1
COMPREHENSIVE ECONOMIC PARTNERSHIP AGREEMENT
BETWEEN THE REPUBLIC OF INDIA AND JAPAN
Table of Contents
Preamble
Chapter 1 General Provisions
Article 1 Objectives
Article 2 Geographical Scope of Application
Article 3 General Definitions
Article 4 Transparency
Article 5 Administrative Procedures
Article 6 Review and Appeal
Article 7 Measures against Corruption
Article 8 Environmental Protection
Article 9 Confidential Information
Article 10 Taxation
Article 11 Exceptions
Article 12 Relation to Other Agreements
Article 13 Implementing Agreement
Article 14 Joint Committee
Article 15 Communications
Chapter 2 Trade in Goods
Article 16 Definitions
Article 17 Classification of Goods
Article 18 National Treatment
Article 19 Elimination of Customs Duties
Article 20 Customs Valuation
Article 21 Export Subsidies and Domestic Support
Article 22 Import and Export Restrictions
Article 23 Bilateral Safeguard Measures
Article 24 Anti-Dumping Investigation
2
Article 25 Restrictions to Safeguard the Balance of Payments
Chapter 3 Rules of Origin
Article 26 Definitions
Article 27 Originating Goods
Article 28 Wholly Obtained or Produced Goods
Article 29 Goods Produced Using Non-Originating Materials
Article 30 Calculation of Qualifying Value Content
Article 31 Accumulation
Article 32 De Minimis
Article 33 Non-Qualifying Operations
Article 34 Consignment Criteria
Article 35 Unassembled or Disassembled Goods
Article 36 Fungible Goods and Materials
Article 37 Indirect Materials
Article 38 Accessories, Spare Parts, Tools and Instructional or Other Information
Materials
Article 39 Packing and Packaging Materials and Containers
Article 40 Operational Certification Procedures
Article 41 Sub-Committee on Rules of Origin
Chapter 4 Customs Procedures
Article 42 Scope and Objectives
Article 43 Definition
Article 44 Transparency
Article 45 Customs Clearance
Article 46 Temporary Admission and Goods in Transit
Article 47 Advance Rulings
Article 48 Cooperation and Exchange of Information
Article 49 Sub-Committee on Customs Procedures
Chapter 5 Technical Regulations, Standards and Conformity Assessment
Procedures, and Sanitary and Phytosanitary Measures
Article 50 Scope
3
Article 51 Reaffirmation of Rights and Obligations
Article 52 Enquiry Points
Article 53 Sub-Committee on Technical Regulations, Standards and Conformity
Assessment Procedures, and SPS Measures
Article 54 Cooperation on Generic Medicine
Article 55 Mutual Recognition
Article 56 Non-Application of Chapter 14
Chapter 6 Trade in Services
Article 57 Scope
Article 58 Definitions
Article 59 Market Access
Article 60 National Treatment
Article 61 Additional Commitments
Article 62 Schedule of Specific Commitments
Article 63 Most-Favoured-Nation Treatment
Article 64 Domestic Regulation
Article 65 Recognition
Article 66 Transparency
Article 67 Monopolies and Exclusive Service Suppliers
Article 68 Payments and Transfers
Article 69 Restrictions to Safeguard the Balance of Payments
Article 70 Subsidies
Article 71 Review of Commitments
Article 72 Sub-Committee on Trade in Services
Chapter 7 Movement of Natural Persons
Article 73 General Principles
Article 74 Scope
Article 75 Definition
Article 76 Specific Commitments
Article 77 Regulatory Transparency
4
Article 78 General Principles for Grant of Entry and Temporary Stay and Related
Issues
Article 79 Accompanying Spouse and Dependent
Article 80 Dispute Settlement
Article 81 Reservations
Article 82 Further Negotiations
Chapter 8 Investment
Article 83 Scope
Article 84 Definitions
Article 85 National Treatment
Article 86 Most-Favoured-Nation Treatment
Article 87 General Treatment
Article 88 Access to the Courts of Justice
Article 89 Prohibition of Performance Requirements
Article 90 Reservations and Exceptions
Article 91 Special Formalities and Information Requirements
Article 92 Expropriation and Compensation
Article 93 Protection from Strife
Article 94 Transfers
Article 95 Subrogation
Article 96 Settlement of Investment Disputes between a Party and an Investor of
the Other Party
Article 97 Temporary Safeguard Measures
Article 98 Prudential Measures
Article 99 Environmental Measures
Article 100 Relation to Other Obligations
Article 101 Duration and Termination
Chapter 9 Intellectual Property
Article 102 General Provisions
Article 103 Streamlining of Procedural Matters
5
Article 104 Promotion of Public Awareness Concerning Protection of Intellectual
Property
Article 105 Patents
Article 106 Trademarks
Article 107 Geographical Indications
Article 108 Unfair Competition
Article 109 Security Exceptions
Chapter 10 Government Procurement
Article 110 Procurement Principle
Article 111 Non-Discrimination
Article 112 Exchange of Information
Article 113 Further Negotiations
Article 114 Negotiations on Non-Discrimination
Article 115 Exceptions
Chapter 11 Competition
Article 116 Anticompetitive Activities
Article 117 Definitions
Article 118 Cooperation on Controlling Anticompetitive Activities
Article 119 Non-Discrimination
Article 120 Procedural Fairness
Article 121 Transparency
Article 122 Non-Application of Chapter 14
Chapter 12 Improvement of Business Environment
Article 123 Basic Principles
Article 124 Sub-Committee on Improvement of Business Environment
Article 125 Consultative Group
Article 126 Liaison Office
Article 127 Non-Application of Chapter 14
Chapter 13 Cooperation
Article 128 Basic Principle and Objectives
Article 129 Fields of Cooperation
6
Article 130 Scope and Forms of Cooperation
Article 131 Implementation and Costs
Article 132 Non-Application of Chapter 14
Chapter 14 Dispute Settlement
Article 133 Scope
Article 134 Consultations
Article 135 Good Offices, Conciliation or Mediation
Article 136 Establishment of Arbitral Tribunals
Article 137 Functions of Arbitral Tribunals
Article 138 Proceedings of Arbitral Tribunals
Article 139 Termination of Proceedings
Article 140 Implementation of Award
Article 141 Expenses
Article 142 Language
Chapter 15 Final Provisions
Article 143 Table of Contents and Headings
Article 144 Annexes and Notes
Article 145 Amendment
Article 146 Entry into Force
Article 147 Termination
Annex 1 Referred to in Chapter 2 Schedules in relation to Article 19
Annex 2 Referred to in Chapter 3 Product Specific Rules
Annex 3 Referred to in Chapter 3 Operational Certification Procedures
Annex 4 Referred to in Chapter 6 Financial Services
Annex 5 Referred to in Chapter 6 Telecommunications Services
Annex 6 Referred to in Chapter 6 Schedules of Specific Commitments in relation
to Article 62
Annex 7 Referred to in Chapter 7 Specific Commitments for the Movement of
Natural Persons
Annex 8 Referred to in Chapter 8 Reservations for Measures referred to in
paragraph 1 of Article 90
7
Annex 9 Referred to in Chapter 8 Reservations for Measures referred to in
paragraph 2 of Article 90
Annex 10 Referred to in Chapter 8 Expropriation
8
Preamble
The Republic of India (hereinafter referred to as “India”) and Japan,
RECOGNISING that a dynamic and rapidly changing global environment
brought about by globalisation and technological progress presents various economic
and strategic challenges and opportunities to the Parties;
CONSCIOUS of their longstanding friendship and strong economic and political
ties that have developed through many years of fruitful and mutually beneficial
cooperation between the Parties;
BELIEVING that such bilateral relationship will be enhanced by forging
mutually beneficial economic partnership through liberalisation and facilitation of trade
and investment, and cooperation;
REAFFIRMING that the economic partnership will provide a useful framework
for enhanced cooperation and serve the common interests of the Parties in various fields
as agreed in this Agreement and lead to the improvement of economic efficiency and
the development of trade, investment, and human resources;
RECOGNISING that the economic partnership will create larger and new
market, enhance the attractiveness and vibrancy of their markets, and contribute to
improving efficiency and competitiveness of their manufacturing and service industries;
FURTHER RECOGNISING that the economic development, social
development and environmental protection are interdependent and mutually reinforcing
components of sustainable development and that the economic partnership can play an
important role in promoting sustainable development;
RECALLING Article XXIV of the General Agreement on Tariffs and Trade
1994 and Article V of the General Agreement on Trade in Services in Annex 1A and
Annex 1B, respectively, to the Marrakesh Agreement Establishing the World Trade
Organization, done at Marrakesh, April 15, 1994;
REAFFIRMING their rights to pursue their economic and development goals
and their rights to realise their national policy objectives;
CONVINCED that this Agreement would open a new era for the relationship
between the Parties;
RESOLVED to promote trade and investment through the establishment of clear
and mutually advantageous rules as well as regulatory cooperation;
9
SHARING the belief that the economic partnership would contribute to
expanding trade and investment not only between the Parties but also in the region; and
DETERMINED to establish a legal framework for an economic partnership
between the Parties;
HAVE AGREED as follows:
10
Chapter 1
General Provisions
Article 1
Objectives
The objectives of this Agreement are to:
(a) liberalise and facilitate trade in goods and services between the Parties;
(b) increase investment opportunities and strengthen protection for
investments and investment activities in the Parties;
(c) ensure protection of intellectual property and promote cooperation in the
field thereof;
(d) promote cooperation for the effective enforcement of competition laws in
each Party;
(e) improve business environment in each Party;
(f) establish a framework to enhance closer cooperation in the fields agreed
in this Agreement; and
(g) create effective procedures for the implementation and application of this
Agreement and for the resolution of disputes.
Article 2
Geographical Scope of Application
Unless otherwise specified, this Agreement shall apply to “the Area” of each
Party, which consists of the territory of the Party, including its territorial sea, airspace
above such territory; and all the area beyond its territorial sea, including the sea-bed and
subsoil thereof, over which the Party has sovereign rights or jurisdiction in accordance
with its laws and regulations and international law, including the United Nations
Convention on the Law of the Sea, done at Montego Bay, December 10, 1982.
Note: Nothing in this Article shall affect the rights and obligations of the Parties
under international law, including those under the United Nations Convention
on the Law of the Sea, done at Montego Bay, December 10, 1982.
11
Article 3
General Definitions
For the purposes of this Agreement, unless otherwise specified:
(a) the term “customs authority” means the authority that, according to the
legislation of each Party or non-Parties, is responsible for the
administration and enforcement of customs laws and regulations. In the
case of India, the Central Board of Excise and Customs in the
Department of Revenue, Ministry of Finance, and in the case of Japan,
the Ministry of Finance;
(b) the term “days” means calendar days, including weekends and holidays;
(c) the term “enterprise” means any legal person or any other entity duly
formed, constituted or organised under applicable law, whether for profit
or otherwise, and whether privately-owned or controlled or
governmentally-owned or controlled, including any corporation, trust,
partnership, joint venture, sole proprietorship, association, organisation
or company;
(d) an enterprise is:
(i) “owned” by an investor if more than 50 percent of the equity
interests in it is beneficially owned by the investor; and
(ii) “controlled” by an investor if the investor has the power to name
a majority of its directors or otherwise to legally direct its actions;
(e) the term “enterprise of a Party” means an enterprise formed, constituted
or organised under the law of a Party and carrying out substantial
business activities in the Area of the Party;
(f) the term “GATS” means the General Agreement on Trade in Services in
Annex 1B to the WTO Agreement;
(g) the term “GATT 1994” means the General Agreement on Tariffs and
Trade 1994 in Annex 1A to the WTO Agreement. For the purposes of
this Agreement, references to articles in the GATT 1994 include the
interpretative notes;
(h) the term “Harmonized System” or “HS” means the Harmonized
Commodity Description and Coding System defined in paragraph (a) of
Article 1 of the International Convention on the Harmonized Commodity
Description and Coding System, and adopted and implemented by the
Parties in their respective laws;
12
(i) the term “investments” means every kind of asset owned or controlled by
an investor, including:
(i) an enterprise and a branch of an enterprise;
(ii) shares, stocks or other forms of equity participation in an
enterprise, including rights derived therefrom;
(iii) bonds, debentures, loans and other forms of debt, including rights
derived therefrom;
(iv) rights under contracts, including turnkey, construction,
management, production or revenue-sharing contracts;
(v) rights to claim money and claim any performance under contract
having a financial value;
(vi) intellectual property;
Note: Intellectual property means that set out in paragraph 2 of
Article 102.
(vii) goodwill;
(viii) rights conferred pursuant to laws and regulations or contracts
such as concessions, licences, authorisations and permits; and
(ix) any other movable or immovable property (including land),
whether tangible or intangible, and any related property rights,
such as leases, mortgages, liens and pledges;
Note 1: Investments also include amounts yielded by investments, in
particular, profit, interest, capital gains, dividends, royalties
and fees. A change in the form in which assets are invested
does not affect their character as investments.
Note 2: Where an asset lacks the characteristics of an investment, that
asset is not an investment regardless of the form it may take.
The characteristics of an investment include the commitment
of capital, the expectation of gain or profit through the
commitment of the capital, or the assumption of risk.
(j) the term “investment activities” means establishment, acquisition,
expansion, management, conduct, operation, maintenance, use,
enjoyment and sale or other disposition of investments;
13
(k) the term “investor of a Party” means a natural person or an enterprise of
a Party, that seeks to make, is making, or has made, investments;
(l) the term “juridical person” means any legal entity duly constituted or
otherwise organised under applicable law, whether for profit or
otherwise, and whether privately-owned or governmentally-owned,
including any corporation, trust, partnership, joint venture, sole
proprietorship, association or cooperative;
Note: A cooperative is a legal entity constituted under the relevant
applicable laws in India.
(m) a juridical person is:
(i) “owned” by persons of a Party if more than 50 percent of the
equity interest in it is beneficially owned by such persons;
(ii) “controlled” by persons of a Party if such persons have the power
to name a majority of its directors or otherwise to legally direct its
actions; and
(iii) “affiliated” with another person when it controls, or is controlled
by, that other person; or when it and the other person are both
controlled by the same person;
(n) the term “juridical person of the other Party” means a juridical person
which is either:
(i) constituted or otherwise organised under the law of the other
Party and engaged in substantive business operations in the Area
of the other Party; or
(ii) in the case of the supply of a service through commercial
presence, owned or controlled by:
(A) natural persons of the other Party; or
(B) juridical persons of the other Party identified under
subparagraph (i);
(o) the term “natural person of the other Party” means a natural person who
under the law of the other Party:
(i) in respect of India, is a citizen of India; and
14
(ii) in respect of Japan, is a national of Japan;
(p) the term “originating good” means a good which qualifies as an
originating good under the provisions of Chapter 3;
(q) the term “Parties” means India and Japan and the term “Party” means
either India or Japan;
(r) the term “person” means a natural person or an enterprise/juridical
person;
(s) the term “service” includes any service in any sector except a service
supplied in the exercise of governmental authority;
(t) the term “service supplier” means any person that supplies a service; and
Note: Where the service is not supplied directly by a juridical person
but through other forms of commercial presence such as a
branch or a representative office, the service supplier (i.e. the
juridical person) shall, nonetheless, through such presence be
accorded the treatment provided for service suppliers under
Chapter 6. Such treatment shall be extended to the presence
through which the service is supplied and need not be extended
to any other parts of the supplier located outside the Area of a
Party where the service is supplied.
(u) the term “WTO Agreement” means the Marrakesh Agreement
Establishing the World Trade Organization, done at Marrakesh, April 15,
1994.
Article 4
Transparency
1. Each Party shall publish, or otherwise make publicly available, its laws,
regulations, administrative procedures, and administrative rulings and judicial decisions
of general application, with respect to any matter covered by this Agreement.
2. Each Party shall make available to the public the names and addresses of the
competent authorities responsible for laws, regulations, administrative procedures and
administrative rulings, referred to in paragraph 1.
3. Each Party shall, upon the request by the other Party, within a reasonable period
of time, respond to specific questions from and provide information to the other Party
with respect to matters referred to in paragraph 1.
15
Article 5
Administrative Procedures
1. Where administrative decisions which pertain to or affect the implementation
and operation of this Agreement are taken by the competent authorities of a Party, the
competent authorities shall, in accordance with the laws and regulations of the Party:
(a) inform the applicant of the decision within a reasonable period of time
after the submission of the application considered complete under the
laws and regulations of the Party, taking into account the established
standard period of time referred to in paragraph 2; and
(b) provide, within a reasonable period of time, information concerning the
status of the application, at the request of the applicant.
2. The competent authorities of a Party shall, in accordance with the laws and
regulations of the Party:
(a) endeavour to establish standard periods of time between the receipt of
applications by the competent authorities and the administrative
decisions taken in response to the submitted applications; and
(b) make publicly available such periods of time, if established.
3. The competent authorities of a Party shall, in accordance with the laws and
regulations of the Party, prior to taking any final decision which imposes obligations on
or restricts rights of a person, provide that person with:
(a) a reasonable notice, including a description of the nature of the measure,
specific provisions upon which such measure would be based, and the
facts which may be a cause of taking such measure; and
(b) a reasonable opportunity to present facts and arguments in support of a
position of such person,
provided that time, the nature of the measure, and the public interest permit.
Article 6
Review and Appeal
1. Each Party shall maintain judicial tribunals or procedures for the purpose of the
prompt review and, where warranted, correction of actions taken by its Government
relating to matters covered by this Agreement. Such tribunals or procedures shall be
16
impartial and independent of the authorities entrusted with the administrative
enforcement of such actions.
2. Each Party shall ensure that the parties in any such tribunals or procedures are
provided with the right to:
(a) a reasonable opportunity to support or defend their respective positions;
and
(b) a decision based on the evidence and submissions of record.
3. Each Party shall ensure, subject to appeal or further review as provided in its
laws and regulations, that such decision is implemented by the relevant authorities with
respect to the action at issue which is taken by its Government.
Article 7
Measures against Corruption
Each Party shall, in accordance with its laws and regulations, take appropriate
measures to prevent and combat corruption of its public officials regarding matters
covered by this Agreement.
Article 8
Environmental Protection
1. Each Party, acknowledging the importance of environmental protection and
sustainable development and recognising the right of each Party to establish its own
domestic environmental policies and priorities, shall ensure that its laws and regulations
provide for adequate levels of environmental protection and shall strive to continue to
improve those laws and regulations.
2. Each Party shall take appropriate governmental action such as monitoring
compliance with, and investigating suspected violations of, its environmental laws and
regulations.
3. Each Party shall endeavour to:
(a) take necessary measures to enhance public awareness of environmental
policy and related matters by way of, such as, promoting education in the
field thereof; and
(b) encourage trade and dissemination of environmentally sound goods and
services.
17
4. The Parties reaffirm their rights and obligations under any international
agreements concerning the environment, to which both Parties are parties.
Article 9
Confidential Information
1. Each Party shall, in accordance with its laws and regulations, maintain the
confidentiality of information provided in confidence by the other Party pursuant to this
Agreement.
2. Information provided in confidence pursuant to this Agreement shall be used
only for the purposes specified by the Party providing the information.
3. Notwithstanding paragraph 1, the confidential information provided pursuant to
this Agreement may be transmitted to a third party subject to prior consent of the Party
providing the information.
4. Unless otherwise provided for in this Agreement, nothing in this Agreement
shall require a Party to provide confidential information, the disclosure of which would
impede the enforcement of its laws and regulations, or otherwise be contrary to the
public interest, or which would prejudice the legitimate commercial interests of
particular enterprises, public or private.
Article 10
Taxation
1. Unless otherwise provided for in this Agreement, the provisions of this
Agreement shall not apply to any taxation measures.
2. Nothing in this Agreement shall affect the rights and obligations of either Party
under any tax convention. In the event of any inconsistency between this Agreement
and any such convention, that convention shall prevail to the extent of the
inconsistency.
3. Articles 4, 6 and 9 shall apply to taxation measures, to the extent that the
provisions of this Agreement are applicable to such taxation measures.
Article 11
Exceptions
1. For the purposes of this Agreement except Chapters 6 and 9, Articles XX and
XXI of the GATT 1994 are incorporated into and form part of this Agreement, mutatis
mutandis.
18
2. For the purposes of Chapters 6 and 8, Articles XIV and XIV bis of the GATS are
incorporated into and form part of this Agreement, mutatis mutandis.
3. Nothing in this Agreement shall be construed to prevent a Party from taking any
action which it considers necessary for the protection of its essential security interests to
protect critical public infrastructure, including communications, power and water
infrastructure, from deliberate attempts to disable or degrade such infrastructure.
Note: Nothing in this paragraph shall be construed so as to derogate from the
rights and obligations of the Parties under the WTO Agreement.
4. Nothing in this Agreement shall be construed to require a Party to accord the
benefits of this Agreement to the other Party, or to the goods or service suppliers of the
other Party or investors that are enterprises of the other Party, where the Party adopts or
maintains measures in any legislation or regulations which it considers necessary for the
protection of its essential security interests with respect to a non-Party, or goods or
service suppliers of a non-Party or investors that are enterprises of a non-Party, that
would be violated or circumvented if the benefits of this Agreement were accorded to
such goods or service suppliers or such enterprises of the other Party or to their
investments.
5. For the purposes of Chapters 6 and 8, a Party may deny the benefits of this
Agreement to an investor of the other Party that is an enterprise of the other Party and to
its investments, or to a service supplier of the other Party that is a juridical person of the
other Party in the situation where the enterprise or the juridical person is owned or
controlled by an investor or persons of a non-Party, and the denying Party:
(a) does not maintain diplomatic relations with the non-Party; or
(b) adopts or maintains measures with respect to the non-Party that prohibit
transactions with the enterprise or that would be violated or
circumvented if the benefit of this Agreement were accorded to the
service supplier or the enterprise or to its investments.
6. For the purposes of Chapter 6, subject to prior notification to and consultation
with the other Party, a Party may also deny the benefits of the Chapter to a service
supplier of the other Party, where the denying Party establishes that:
(a) the service supplier is a juridical person that is owned or controlled by
persons of a non-Party and has no substantial business activities in the
Area of the other Party;
(b) the service is supplied from or in the Area of a non-Party;
19
(c) in the case of the supply of a maritime transport service, the service is
supplied:
(i) by a vessel registered under the laws of a non-Party; and
(ii) by a person which operates and/or uses the vessel in whole or in
part but which is of a non-Party; or
(d) the service supplier is not:
(i) in respect of a natural person, a natural person of the other Party
as defined under this Agreement; or
(ii) in respect of a juridical person, a juridical person of the other
Party as defined under this Agreement.
7. For the purposes of Chapter 8, subject to prior notification to and consultation
with the other Party, a Party may also deny the benefits of the Chapter to an investor of
the other Party that is an enterprise of the other Party and to its investments, where the
denying Party establishes that:
(a) the enterprise has no substantial business activities in the Area of the
other Party; and
(b) the enterprise is owned or controlled by an investor of a non-Party or of
the denying Party.
Article 12
Relation to Other Agreements
1. The Parties reaffirm their rights and obligations under the WTO Agreement or
any other agreements to which both Parties are parties.
2. In the event of any inconsistency between this Agreement and the WTO
Agreement or any other agreements, to which both Parties are parties, the Parties shall
immediately consult with each other with a view to finding a mutually satisfactory
solution, taking into consideration general principles of international law.
Article 13
Implementing Agreement
The Governments of the Parties shall, where necessary, conclude a separate
agreement setting forth the details and procedures for the implementation of this
20
Agreement (hereinafter referred to in this Agreement as “the Implementing
Agreement”).
Article 14
Joint Committee
1. A Joint Committee shall be established under this Agreement.
2. The functions of the Joint Committee shall be:
(a) reviewing and monitoring the implementation and operation of this
Agreement;
(b) considering and recommending to the Parties any amendments to this
Agreement;
(c) supervising and coordinating the work of all Sub-Committees established
under this Agreement;
(d) adopting:
(i) the Implementing Procedures referred to in Section 11 of Annex
3; and
(ii) any necessary decisions; and
(e) carrying out other functions as the Parties may agree.
3. The Joint Committee:
(a) shall be composed of representatives of the Governments of the Parties;
and
(b) may establish, and delegate its responsibilities to, Sub-Committees.
4. The Joint Committee shall establish its rules and procedures.
5. The Joint Committee shall meet:
(a) once a year at the request of either Party or at such times as may be
agreed by the Parties; and
(b) at such venues as may be agreed by the Parties.
21
Article 15
Communications
1. Each Party shall designate a contact point to facilitate communications between
the Parties on any matter relating to this Agreement.
2. Unless otherwise provided for in this Agreement, any formal communication and
notification between the Parties under this Agreement shall be made through the contact
points referred to in paragraph 1.
22
Chapter 2
Trade in Goods
Article 16
Definitions
For the purposes of this Chapter:
(a) the term “bilateral safeguard measure” means a bilateral safeguard
measure provided for in paragraph 2 of Article 23;
(b) the term “customs duty” means any customs duty, import duty or a
charge of any kind imposed in connection with the importation of a
good, but does not include any:
(i) charge equivalent to an internal tax imposed consistently with the
provisions of paragraph 2 of Article II and paragraph 2 of Article
III of the GATT 1994;
(ii) anti-dumping or countervailing duty applied pursuant to a Party’s
law and applied consistently with the provisions of Article VI of
the GATT 1994, the Agreement on Implementation of Article VI
of the General Agreement on Tariffs and Trade 1994 in Annex 1A
to the WTO Agreement (hereinafter referred to as “the Agreement
on Anti-Dumping”), and the Agreement on Subsidies and
Countervailing Measures in Annex 1A to the WTO Agreement;
or
(iii) fees or other charges that shall be limited in amount to the
approximate cost of services rendered;
Note 1: Customs duty for India refers to basic customs duty as
specified in the First Schedule to the Customs Tariff Act,
1975 of India.
Note 2: Nothing in this subparagraph, including its notes, shall be
construed so as to derogate from any rights and obligations of
each Party under the GATT 1994.
(c) the term “domestic industry” means the producers as a whole of the like
or directly competitive goods operating in a Party, or those whose
collective output of the like or directly competitive goods constitutes a
major proportion of the total domestic production of those goods;
23
(d) the term “provisional bilateral safeguard measure” means a provisional
bilateral safeguard measure provided for in subparagraph 8(a) of Article
23;
(e) the term “serious injury” means a significant overall impairment in the
position of a domestic industry; and
(f) the term “threat of serious injury” means serious injury that, on the basis
of facts and not merely on allegation, conjecture or remote possibility, is
clearly imminent.
Article 17
Classification of Goods
The classification of goods in trade between the Parties shall be in conformity
with the Harmonized System.
Article 18
National Treatment
Each Party shall accord national treatment to the goods of the other Party in
accordance with Article III of the GATT 1994.
Article 19
Elimination of Customs Duties
1. Except as otherwise provided for in this Agreement, each Party shall eliminate
or reduce its customs duties on originating goods of the other Party designated for such
purposes in its Schedule in Annex 1, in accordance with the terms and conditions set out
in such Schedule.
2. In cases where its most-favoured-nation applied rate of customs duty on a
particular good is lower than the rate of customs duty to be applied in accordance with
paragraph 1 on the originating good which is classified under the same tariff line as that
particular good, each Party shall apply the lower rate with respect to that originating
good.
Article 20
Customs Valuation
For the purpose of determining the customs value of imported goods from a
Party into the other Party, provisions of Part I of the Agreement on Implementation of
24
Article VII of the General Agreement on Tariffs and Trade 1994 in Annex 1A to the
WTO Agreement (hereinafter referred to as “the Agreement on Customs Valuation”),
shall apply mutatis mutandis.
Article 21
Export Subsidies and Domestic Support
Neither Party shall introduce or maintain any export subsidies or domestic
support, which are inconsistent with its obligations under the WTO Agreement, on any
agricultural good which is listed in Annex 1 to the Agreement on Agriculture in Annex
1A to the WTO Agreement (hereinafter referred to as “the Agreement on Agriculture”).
Article 22
Import and Export Restrictions
1. Each Party shall not introduce or maintain any prohibition or restriction other
than customs duties on the importation of any good of the other Party or on the
exportation or sale for export of any good destined to the other Party, which is
inconsistent with its obligations under the relevant provisions of the WTO Agreement.
2. In the event that a Party introduces a prohibition or restriction otherwise justified
under the relevant provisions of the WTO Agreement with respect to the exportation of
a good to the other Party, the former Party shall, upon the request of the other Party,
provide to the other Party, as soon as possible after the prohibition or restriction is
introduced, relevant information, which shall include a description of the good involved
and the introduced prohibition or restriction, the actual date of introduction of such
prohibition or restriction, unless the sharing of such information is considered by the
former Party as prejudicial to public interest.
Article 23
Bilateral Safeguard Measures
1. Notwithstanding any provisions of this Chapter but subject to the provisions of
this Article, each Party may apply a bilateral safeguard measure, to the extent necessary
to prevent or remedy the serious injury to a domestic industry of that Party and to
facilitate adjustment, if an originating good of the other Party, as a result of the
elimination or reduction of a customs duty in accordance with Article 19, is being
imported into the former Party in such increased quantities, in absolute terms or relative
to domestic production, and under such conditions that the imports of that originating
good constitute a substantial cause of serious injury, or threat thereof, to the domestic
industry of the former Party.
2. A Party may, as a bilateral safeguard measure:
25
(a) suspend the further reduction of any rate of customs duty on the
originating good provided for in this Chapter; or
(b) increase the rate of customs duty on the originating good to a level not to
exceed the lesser of:
(i) the most-favoured-nation applied rate of customs duty in effect on
the day when the bilateral safeguard measure is taken; and
(ii) the most-favoured-nation applied rate of customs duty in effect on
the day immediately preceding the date of entry into force of this
Agreement.
3. (a) A Party may apply a bilateral safeguard measure only after an
investigation has been carried out by the competent authorities of that
Party in accordance with the same procedures as those provided for in
Article 3 and subparagraph 2(c) of Article 4 of the Agreement on
Safeguards in Annex 1A to the WTO Agreement (hereinafter referred to
as “the Agreement on Safeguards”).
(b) The investigation referred to in subparagraph (a) shall in all cases be
completed as early as possible and in no case later than one year from the
date of initiation.
(c) In the investigation referred to in subparagraph (a) to determine whether
increased imports of an originating good have caused or are threatening
to cause serious injury to a domestic industry under the terms of this
Article, the competent authorities of the Party who carry out the
investigation shall evaluate all relevant factors of an objective and
quantifiable nature having a bearing on the situation of that domestic
industry, in particular, the rate and amount of the increase in imports of
the originating good in absolute and relative terms, the share of the
domestic market taken by the increased imports of the originating good,
and the changes in the level of sales, production, productivity, capacity
utilisation, profits and losses, and employment.
(d) The determination that increased imports of an originating good have
caused or are threatening to cause serious injury to a domestic industry
shall not be made unless the investigation referred to in subparagraph (a)
demonstrates, on the basis of objective evidence, the existence of the
causal link between increased imports of the originating good and serious
injury or threat thereof. When factors other than the increased imports
of the originating good are causing injury to the domestic industry at the
same time, such injury shall not be attributed to the increased imports of
the originating good.
26
4. The following conditions and limitations shall apply with regard to a bilateral
safeguard measure:
(a) A Party shall immediately deliver a written notice to the other Party
upon:
(i) initiating an investigation referred to in subparagraph 3(a) relating
to serious injury, or threat thereof, and the reasons for it; and
(ii) taking a decision to apply or extend a bilateral safeguard measure.
(b) The Party making the written notice referred to in subparagraph (a) shall
provide the other Party with all pertinent information, which shall
include:
(i) in the written notice referred to in subparagraph (a)(i), the reason
for the initiation of the investigation, a precise description of the
originating good subject to the investigation and its subheading of
the Harmonized System, the period subject to the investigation
and the date of initiation of the investigation; and
(ii) in the written notice referred to in subparagraph (a)(ii), evidence
of serious injury or threat thereof caused by the increased imports
of the originating good, a precise description of the originating
good subject to the proposed bilateral safeguard measure and its
subheading of the Harmonized System, a precise description of
the bilateral safeguard measure, and the proposed date of the
introduction and expected duration of the bilateral safeguard
measure.
(c) A Party proposing to apply or extend a bilateral safeguard measure shall
provide adequate opportunity for prior consultations with the other Party
with a view to reviewing the information arising from the investigation
referred to in subparagraph 3(a), exchanging views on the bilateral
safeguard measure and reaching an agreement on compensation set out in
paragraph 5.
(d) No bilateral safeguard measure shall be maintained except to the extent
and for such time as may be necessary to prevent or remedy serious
injury and to facilitate adjustment, provided that such time shall not
exceed a period of three years. However, in highly exceptional
circumstances, a bilateral safeguard measure may be extended, provided
that the total duration of the bilateral safeguard measure, including such
extensions, shall not exceed five years. In order to facilitate adjustment
in a situation where the expected duration of a bilateral safeguard
27
measure is over one year, the Party maintaining the bilateral safeguard
measure shall progressively liberalise the bilateral safeguard measure at
regular intervals during the period of application.
(e) No bilateral safeguard measure shall be applied again to the import of a
particular originating good which has been subject to such a bilateral
safeguard measure, for a period of time equal to that during which such
measure had been previously applied, provided that the period of nonapplication
is at least one year.
(f) Upon the termination of a bilateral safeguard measure, the rate of
customs duty for an originating good subject to the measure shall be the
rate which would have been in effect but for the bilateral safeguard
measure.
5. (a) A Party proposing to apply or extend a bilateral safeguard measure shall
provide to the other Party mutually agreed adequate means of trade
compensation in the form of concessions whose value is substantially
equivalent to that of the additional customs duties expected to result from
the bilateral safeguard measure.
(b) If the Parties are unable to agree on the compensation within 30 days
after the commencement of the consultations pursuant to subparagraph
4(c), the Party against whose originating good the bilateral safeguard
measure is applied shall be free to suspend the application of concessions
under this Agreement, which are substantially equivalent to the bilateral
safeguard measure. The Party exercising the right of suspension may
suspend the application of concessions only for the minimum period
necessary to achieve the substantially equivalent effects and only while
the bilateral safeguard measure is maintained.
(c) (i) The right to claim the trade compensation which is agreed on by
the Parties under subparagraph (a) and the right of suspension
provided for in subparagraph (b) shall not be exercised for the
first two years that a bilateral safeguard measure is in effect,
provided that the bilateral safeguard measure has been taken as a
result of an absolute increase in imports and that such bilateral
safeguard measure conforms to the provisions of this Article.
(ii) The two years period mentioned in subparagraph (i) may be
extended by one year, provided that the Party applying the
bilateral safeguard measure provides to the other Party, evidence
that the bilateral safeguard measure continues to be necessary to
prevent or remedy serious injury caused by an absolute increase
in imports and that the industry concerned is adjusting.
28
6. Nothing in this Chapter shall prevent a Party from applying safeguard measures
to an originating good of the other Party in accordance with:
(a) Article XIX of the GATT 1994 and the Agreement on Safeguards; or
(b) Article 5 of the Agreement on Agriculture.
7. Each Party shall ensure the consistent, impartial and reasonable administration
of its laws and regulations relating to bilateral safeguard measures.
8. (a) In critical circumstances, where delay would cause damage which it
would be difficult to repair, a Party may take a provisional bilateral
safeguard measure, which shall take the form of the measure set out in
subparagraph 2(a) or (b), pursuant to a preliminary determination that
there is clear evidence that increased imports of an originating good of
the other Party have caused or are threatening to cause serious injury to a
domestic industry.
(b) A Party shall deliver a written notice to the other Party prior to applying
a provisional bilateral safeguard measure. Consultations between the
Parties on the application of the provisional bilateral safeguard measure
shall be initiated immediately after the provisional bilateral safeguard
measure is taken.
(c) The duration of a provisional bilateral safeguard measure shall not
exceed 200 days. During that period, the pertinent requirements of
paragraph 3 shall be met. The duration of the provisional bilateral
safeguard measure shall be counted as a part of the period referred to in
subparagraph 4(d).
(d) Subparagraph 4(f) and paragraph 7 shall be applied mutatis mutandis to a
provisional bilateral safeguard measure. The customs duty imposed as
a result of the provisional bilateral safeguard measure shall be refunded
if the subsequent investigation referred to in subparagraph 3(a) does not
determine that increased imports of an originating good of the other
Party have caused or threatened to cause serious injury to a domestic
industry.
9. A written notice referred to in subparagraphs 4(a) and 8(b) and any other
communication between the Parties shall be done in the English language.
10. The Parties shall review the provisions of this Article, after 10 years of the date
of entry into force of this Agreement, or earlier as may be agreed by the Parties.
29
Article 24
Anti-Dumping Investigation
When the authority of a Party competent for initiating investigation under
Article 5 of the Agreement on Anti-Dumping received a written application by or on
behalf of its domestic industry for the initiation of the investigation in respect of a good
from the other Party, the former Party shall, at least 10 working days in advance of the
initiation of such investigation, notify the other Party, and provide it with the full text,
of such application. The other Party may inform the exporters, foreign producers and
relevant trade associations known to the other Party of that notification and of the
information included in that application. Due regard shall be paid to the requirement
for the protection of confidential information, as provided for in paragraph 5 of Article
6 of the Agreement on Anti-Dumping.
Article 25
Restrictions to Safeguard the Balance of Payments
1. Nothing in this Chapter shall be construed to prevent a Party from taking any
measure for balance-of-payments purposes. A Party taking such measure shall do so
in accordance with the conditions established under Article XII of the GATT 1994 and
the Understanding on the Balance-of-Payments Provisions of the General Agreement on
Tariffs and Trade 1994 in Annex 1A to the WTO Agreement.
2. Nothing in this Chapter shall preclude the use by a Party of exchange controls or
exchange restrictions in accordance with the Articles of Agreement of the International
Monetary Fund.
30
Chapter 3
Rules of Origin
Article 26
Definitions
For the purposes of this Chapter:
(a) the term “exporter” means a natural or juridical person located in an
exporting Party who exports a good from the exporting Party;
(b) the term “factory ships of the Party” or “vessels of the Party”
respectively means factory ships or vessels:
(i) which are registered in the Party;
(ii) which sail under the flag of the Party;
(iii) which are owned to an extent of at least 50 percent by nationals of
the Parties, or by a juridical person with its head office in either
Party, of which the representatives, chairman of the board of
directors, and the majority of the members of such board are
nationals of the Parties, and of which at least 50 percent of the
equity interest is owned by nationals or juridical persons of the
Parties;
(iv) of which at least 50 percent of the total of the master and officers
are nationals of the Parties; and
(v) of which at least 25 percent of the crew are nationals of the
Parties;
(c) the term “fungible originating goods of a Party” or “fungible originating
materials of a Party” respectively means originating goods or materials
of a Party that are interchangeable for commercial purposes, whose
properties are essentially identical;
(d) the term “Generally Accepted Accounting Principles” means the
recognised consensus or substantial authoritative support within a Party
at a particular time as to which economic resources and obligations
should be recorded as assets and liabilities, which changes in assets and
liabilities should be recorded, how the assets and liabilities and changes
in them should be measured, what information should be disclosed and
how it should be disclosed, and which financial statements should be
31
prepared. These standards may be broad guidelines of general
application as well as detailed practices and procedures;
(e) the term “good” means any merchandise, product, article or material;
(f) the term “importer” means a natural or juridical person who imports a
good into the importing Party;
(g) the term “indirect materials” means goods used in the production, testing
or inspection of another good but not physically incorporated into the
good, or goods used in the maintenance of buildings or the operation of
equipment associated with the production of another good, including:
(i) fuel and energy;
(ii) tools, dies and moulds;
(iii) spare parts and goods used in the maintenance of equipment and
buildings;
(iv) lubricants, greases, compounding materials and other goods used
in production or used to operate equipment and buildings;
(v) gloves, glasses, footwear, clothing, safety equipment and
supplies;
(vi) equipment, devices and supplies used for testing or inspection;
(vii) catalysts and solvents; and
(viii) any other goods that are not incorporated into another good but
whose use in the production of the good can reasonably be
demonstrated to be a part of that production;
(h) the term “materials” means any matter or substance consumed in the
production of a good, physically incorporated into a good, or used in the
production of another good;
(i) the term “non-originating material” means any materials whose country
of origin is other than the Parties (imported non-originating) and any
material whose origin cannot be determined (undetermined origin) under
this Chapter;
(j) the term “originating material” means any material that qualifies as
originating under this Chapter; and
32
(k) the term “production” means a method of obtaining goods including
manufacturing, assembling, processing, raising, growing, breeding,
mining, extracting, harvesting, fishing, trapping, gathering, collecting,
hunting and capturing.
Article 27
Originating Goods
Except as otherwise provided for in this Agreement, a good shall qualify as an
originating good of a Party where:
(a) the good is wholly obtained or produced entirely in the Party, as
provided for in Article 28; or
(b) the good is not wholly obtained or produced in the Party, provided that
the good satisfies the requirements of Article 29.
Article 28
Wholly Obtained or Produced Goods
For the purposes of subparagraph (a) of Article 27, the following goods shall be
considered as being wholly obtained or produced in a Party:
(a) live animals born and raised in the Party;
(b) animals obtained by hunting, trapping, fishing, gathering or capturing in
the Party;
(c) goods obtained from live animals in the Party;
(d) plants and plant products harvested, picked or gathered in the Party;
Note: For the purposes of this subparagraph, the term “plant” refers to
all plant life, including fruit, flowers, vegetables, trees, seaweed,
fungi and live plants.
(e) minerals and other naturally occurring substances, not included in
subparagraphs (a) through (d), extracted or taken in the Party;
(f) goods of sea-fishing and other goods taken by vessels of the Party from
the sea outside the territorial seas of the Parties;
(g) goods produced on board factory ships of the Party, outside the territorial
seas of the Parties from the goods referred to in subparagraph (f);
33
(h) goods taken from the sea-bed or subsoil beneath the sea-bed outside the
territorial sea of the Party, provided that the Party has rights to exploit
such sea-bed or subsoil in accordance with the provisions of the United
Nations Convention on the Law of the Sea, done at Montego Bay,
December 10, 1982;
(i) articles collected in the Party which can no longer perform their original
purpose in the Party nor are capable of being restored or repaired and
which are fit only for disposal or for the recovery of parts or raw
materials;
(j) scrap and waste derived from manufacturing or processing operations or
from consumption in the Party and fit only for disposal or for the
recovery of raw materials;
(k) parts or raw materials recovered in the Party from articles which can no
longer perform their original purpose nor are capable of being restored or
repaired; and
(l) goods obtained or produced in the Party exclusively from the goods
referred to in subparagraphs (a) through (k).
Article 29
Goods Produced Using Non-Originating Materials
1. For the purposes of subparagraph (b) of Article 27, a good shall qualify as an
originating good of a Party if:
(a) the good has a qualifying value content, calculated using the formula set
out in Article 30, of not less than 35 percent; and
(b) all non-originating materials used in the production of the good have
undergone in the Party a change in tariff classification at the six-digit
level (i.e. a change in tariff subheading) of the Harmonized System.
Note: For the purposes of this subparagraph, “Harmonized System” is
that on which the product specific rules set out in Annex 2 are
based.
2. Notwithstanding paragraph 1, a good subject to product specific rules shall
qualify as an originating good of a Party if it satisfies the applicable product specific
rules set out in Annex 2.
34
3. For the purposes of subparagraph 1(b) and the relevant product specific rules set
out in Annex 2, the rule requiring that the materials used have undergone a change in
tariff classification or a specific manufacturing or processing operation, shall apply only
to non-originating materials.
Article 30
Calculation of Qualifying Value Content
1. For the purposes of calculating the qualifying value content of a good, one or the
other of the following formulas shall be applied:
(a)
F.O.B. – V.N.M.
Q.V.C. = x 100
F.O.B.
Where:
Q.V.C. is the qualifying value content of a good, expressed as a
percentage;
F.O.B. is, except as provided for in paragraph 2, the free-on-board
value of a good payable by the buyer of the good to the seller of the
good, regardless of the mode of shipment, not including any internal
excise taxes reduced, exempted, or repaid when the good is exported;
and
V.N.M. is the value of non-originating materials used in the
production of a good;
(b)
V.O.M. + Direct Labour Cost
+ Direct Overhead Cost + Profit
Q.V.C. = x 100
F.O.B.
Where:
V.O.M. is the value of originating material used in the production
of the good.
Note: For the purpose of calculating the qualifying value content of a good,
the Generally Accepted Accounting Principles in the exporting Party
shall be applied.
35
2. F.O.B. referred to in paragraph 1 shall be the value:
(a) adjusted to the first ascertainable price paid for a good from the buyer to
the producer of the good, if there is free-on-board value of the good, but
it is unknown and cannot be ascertained; or
(b) determined in accordance with Articles 1 through 8 of the Agreement on
Customs Valuation, if there is no free-on-board value of a good.
3. For the purposes of paragraph 1, the value of a material used in a production of a
good in a Party:
(a) shall be the CIF value; or
(b) shall be the first ascertainable price paid for the material in the Party, but
may exclude all the costs incurred in the Party in transporting the
material from the warehouse of the supplier of the material to the place
where the producer is located such as freight, insurance and packing as
well as any other known and ascertainable cost incurred in the Party.
Note: For the purposes of this paragraph, the term “CIF value” means the
customs value of the imported good in accordance with the Agreement
on Customs Valuation and includes freight and insurance where
appropriate, packing and all other costs incurred in transporting the
material to the importation port in the Party where the producer of the
good is located.
4. For the purposes of subparagraph 2(b) or 3(a), in applying the Agreement on
Customs Valuation to determine the value of a good or non-originating material, the
Agreement on Customs Valuation shall apply mutatis mutandis to domestic transactions
or to the cases where there is no domestic transaction of the good or non-originating
material.
Article 31
Accumulation
For the purposes of determining whether a good qualifies as an originating good
of a Party, an originating good of the other Party which is used as a material in the
production of the good in the former Party may be considered as an originating material
of the former Party, provided that such good has undergone its last production process
in the former Party which goes beyond the operations provided for in Article 33.
36
Article 32
De Minimis
Non-originating materials used in the production of a good that do not satisfy an
applicable rule for the good shall be disregarded, provided that the totality of such
materials does not exceed specific percentages in value or weight of the good. Such
percentages shall be:
(a) in the case of a good classified under Chapters 15 through 24 (except
1604.20, 1605.20, 1605.90, 2101.11, 2101.20, 2106.10, 2106.90,
2207.10 and 2207.20), 2501.00, 2906.11, 2918.14, 2918.15, 2940.00,
3505.10, 3505.20, 3809.10 and 3824.60 of the Harmonized System, 7
percent in value of the good;
(b) in the case of a good classified under Chapters 28 through 49 (except
2905.44, 2906.11, 2918.14, 2918.15, 2940.00, 3502.11, 3502.19,
3505.10, 3505.20, 3809.10, 3824.60, 4601.29, 4601.94 and 4602.19) and
64 through 97 of the Harmonized System, 10 percent in value of the
good; and
(c) in the case of a good classified under Chapters 50 through 63 (except
5001.00, 5003.00, heading 51.02, 51.03, 52.01 through 52.03, 53.01 and
53.02) of the Harmonized System, 7 percent in weight of the good.
Note 1: For the purposes of this Article, the term “value of the good” means the freeon-
board value of the good referred to in paragraph 1 of Article 30 or the
value set out in paragraph 2 of that Article.
Note 2: For the purposes of this Article, “Harmonized System” is that on which the
product specific rules set out in Annex 2 are based.
Note 3: This Article shall not be applied in calculating the qualifying value content
set out in Article 30.
Article 33
Non-Qualifying Operations
A good shall not be considered to be an originating good of the exporting Party
merely by reason of having undergone the following:
(a) operations to ensure the preservation of products in good condition
during transport and storage (such as drying, freezing, keeping in brine,
removal of damaged parts) and other similar operations;
(b) changes of packaging and breaking up and assembly of packages;
37
(c) disassembly;
(d) placing in bottles, cases, boxes and other simple packaging operations;
(e) collection of parts and components classified as a good pursuant to Rule
2(a) of the General Rules for the Interpretation of the Harmonized
System;
(f) simple operations consisting of removal of dust, sifting or screening,
sorting, classifying, matching (including the making-up of sets of
articles), washing, painting;
(g) simple cutting, slicing and repacking or placing in bottles, flasks, bags or
boxes, fixing on cards or boards, and all other simple packing operations;
(h) affixing or printing marks, labels and other like distinguishing signs on
products or their packaging;
(i) simple mixing of products whether or not of different kinds;
(j) simple assembly of parts of goods to constitute a complete product;
(k) slaughter of animals;
(l) mere dilution with water or another substance that does not materially
alter the characteristics of the goods; or
(m) any combination of operations referred to in subparagraphs (a) through
(l).
Note: For the purposes of this Article, an operation is described as “simple” if neither
special skills nor machines, apparatus or equipment especially produced or
installed for carrying it out are needed.
Article 34
Consignment Criteria
1. An originating good of the other Party shall be deemed to meet the consignment
criteria when it is:
(a) transported directly from the other Party; or
(b) transported through one or more non-Parties for the purpose of transit or
temporary storage in warehouses in such non-Parties, provided that it
38
does not undergo operations other than unloading, reloading and any
other operation to preserve it in good condition.
2. If an originating good of the other Party does not meet the consignment criteria
referred to in paragraph 1, the good shall not be considered as an originating good of the
other Party.
Article 35
Unassembled or Disassembled Goods
Where a good satisfies the requirements of the relevant provisions of Articles 27
through 33 and is imported into a Party from the other Party in an unassembled or
disassembled form but is classified as an assembled good pursuant to Rule 2(a) of the
General Rules for the Interpretation of the Harmonized System, such a good shall be
considered as an originating good of the other Party.
Article 36
Fungible Goods and Materials
1. For the purposes of determining whether a good qualifies as an originating good
of a Party, where fungible originating materials of the Party and fungible nonoriginating
materials that are mixed in an inventory are used in the production of the
good, the origin of the materials may be determined pursuant to an inventory
management method under the Generally Accepted Accounting Principles in the Party.
2. Where fungible originating goods of a Party and fungible non-originating goods
are mixed in an inventory and, prior to exportation do not undergo any production
process or any operation in the Party where they were mixed other than unloading,
reloading or any other operation to preserve them in good condition, the origin of the
good may be determined pursuant to an inventory management method under the
Generally Accepted Accounting Principles in the Party.
Article 37
Indirect Materials
Indirect materials shall be, without regard to where they are produced,
considered to be originating materials of a Party where the good is produced.
39
Article 38
Accessories, Spare Parts, Tools and Instructional
or Other Information Materials
1. In determining whether all the non-originating materials used in the production
of a good undergo the applicable change in tariff classification or a specific
manufacturing or processing operation, accessories, spare parts, tools and instructional
or other information materials delivered with the good that form part of the good's
standard accessories, spare parts, tools and instructional or other information materials,
shall be disregarded, provided that:
(a) the accessories, spare parts, tools and instructional or other information
materials are not invoiced separately from the good, without regard to
whether they are separately described in the invoice; and
(b) the quantities and value of the accessories, spare parts, tools and
instructional or other information materials are customary for the good.
2. If a good is subject to a qualifying value content requirement, the value of the
accessories, spare parts, tools and instructional or other information materials shall be
taken into account as the value of originating or non-originating materials, as the case
may be, in calculating the qualifying value content of the good.
Article 39
Packing and Packaging Materials and Containers
1. Packing materials and containers for shipment that are used to protect a good
during transportation shall not be taken into account in determining whether the good
qualifies as an originating good of a Party.
2. With respect to packaging materials and containers that are used for retail sale of
a good:
(a) such packaging materials and containers shall be disregarded in
determining whether the good qualifies as an originating good of a Party,
if they are classified with the good pursuant to Rule 5 of the General
Rules for the Interpretation of the Harmonized System; and
(b) if the good is subject to a qualifying value content requirement, the value
of such packaging materials and containers shall be taken into account as
the value of originating materials of a Party where the good is produced
or non-originating materials, as the case may be, in calculating the
qualifying value content of the good.
40
Article 40
Operational Certification Procedures
The operational certification procedures set out in Annex 3 shall apply with
respect to procedures regarding certificate of origin and related matters.
Article 41
Sub-Committee on Rules of Origin
1. For the purposes of the effective implementation and operation of this Chapter, a
Sub-Committee on Rules of Origin (hereinafter referred to in this Article as “the Sub-
Committee”) shall be established on the date of entry into force of this Agreement.
2. The functions of the Sub-Committee shall be:
(a) reviewing and making appropriate recommendations, as necessary, to the
Joint Committee on:
(i) the implementation and operation of this Chapter;
(ii) any amendments to Annex 2 proposed by either Party; and
(iii) the Implementing Procedures referred to in Section 11 of Annex
3;
(b) considering any other matter, including development of an electronic
system for facilitating the issuance and verification of certificate of
origin, as the Parties may agree related to this Chapter;
(c) reporting the findings of the Sub-Committee to the Joint Committee; and
(d) carrying out other functions as may be delegated by the Joint Committee
pursuant to Article 14.
41
Chapter 4
Customs Procedures
Article 42
Scope and Objectives
1. This Chapter shall apply to customs procedures required for the clearance of
goods traded between the Parties.
2. This Chapter shall be implemented by the Parties in accordance with the laws
and regulations of each Party and within the available resources of their respective
customs authorities.
3. The objectives of this Chapter are to establish a framework to ensure
transparency, consistency, fair and proper application of customs laws and prompt
clearance of goods and to promote cooperation on customs matters, including the
exchange of information, with a view to facilitating legitimate trade in goods between
the Parties, preventing, investigating and repressing violation or attempted violation of
customs laws, and meeting the needs of Governments of the Parties for the protection of
society and revenue.
Article 43
Definition
For the purposes of this Chapter, the term “customs laws” means the statutory
and regulatory provisions relating to the importation, exportation, movement or storage
of goods, the administration and enforcement of which are specifically entrusted to the
customs authority of each Party, and any regulations made by the customs authority of
each Party under its statutory power.
Article 44
Transparency
1. Each Party shall ensure that all relevant information of general application
pertaining to its customs laws is readily available to any interested person.
2. When information that has been made available must be revised due to changes
in its customs laws, each Party shall make the revised information readily available
sufficiently in advance of the entry into force of the changes to enable interested persons
to take account of them, unless advance notice is precluded.
3. At the request of any interested person of the Parties, each Party shall provide, as
quickly and accurately as possible, information relating to the specific customs matters
42
raised by the interested person and pertaining to its customs laws. Each Party shall
supply not only the information specifically requested but also any other pertinent
information which it considers the interested person should be made aware of.
Article 45
Customs Clearance
1. Both Parties shall apply their respective customs procedures in a predictable,
consistent, transparent and fair manner.
2. For prompt customs clearance of goods traded between the Parties, each Party
shall:
(a) make use of information and communications technology;
(b) simplify its customs procedures;
(c) harmonise its customs procedures, to the extent possible, with relevant
international standards and recommended practices such as those made
under the auspices of the Customs Co-operation Council; and
(d) promote cooperation, wherever appropriate, between its customs
authority and:
(i) other national authorities of the Party; and
(ii) the trading communities of the Party.
3. Each Party shall provide affected parties with easily accessible processes of
administrative and judicial review in relation to the action concerning the customs
matters taken by the Party.
Article 46
Temporary Admission and Goods in Transit
1. Each Party shall continue to facilitate the procedures for the temporary
admission of goods traded between the Parties in accordance with the terms and
conditions provided for in the Customs Convention on the A.T.A. Carnet for the
Temporary Admission of Goods (hereinafter referred to as “the A.T.A. Convention”).
2. Each Party shall continue to facilitate customs clearance of goods in transit from
or to the other Party in accordance with paragraph 3 of Article V of the GATT 1994.
43
3. The Parties shall endeavour to promote, through seminars and courses, the use of
A.T.A. carnets pursuant to the A.T.A. Convention for the temporary admission of goods
and the facilitation of customs clearance of goods in transit in the Parties or non-Parties.
4. For the purposes of this Article, the term “temporary admission” means customs
procedures under which certain goods may be brought into a customs territory
conditionally, relieved totally or partially from the payment of customs duties. Such
goods shall be imported for a specific purpose, and shall be intended for re-exportation
within a specified period and without having undergone any change except normal
depreciation due to the use made of them.
Article 47
Advance Rulings
Where a written application is made in accordance with relevant laws or
procedures adopted or maintained by the importing Party and the importing Party has no
reasonable grounds to deny the issuance, the importing Party shall endeavour to, prior to
the importation of the good, issue a written advance ruling concerning the tariff
classification, the customs valuation and the origin of the good, as well as the
qualification of the good as an originating good of the exporting Party under the
provisions of Chapter 3.
Article 48
Cooperation and Exchange of Information
1. The Parties shall cooperate and exchange information with each other on
customs matters, including specific cases, such as:
(a) customs procedures;
(b) customs valuation within the meaning of the Agreement on Customs
Valuation;
(c) enforcement against the trafficking of prohibited goods and the
importation of goods suspected of infringing intellectual property rights;
(d) prevention, investigation and repression of violation or attempted
violation of customs laws; and
(e) trade statistics data relating to customs clearance of goods and
conveyances related to goods, exported from a Party to the other Party.
2. Such cooperation and exchange of information shall be implemented as provided
for in the Implementing Agreement.
44
3. Paragraph 4 of Article 9 shall not apply to the exchange of information under
this Article.
Article 49
Sub-Committee on Customs Procedures
1. For the purposes of the effective implementation and operation of this Chapter, a
Sub-Committee on Customs Procedures (hereinafter referred to in this Article as “the
Sub-Committee”) shall be established on the date of entry into force of this Agreement.
2. The functions of the Sub-Committee shall be:
(a) reviewing the implementation and operation of this Chapter;
(b) identifying areas, relating to this Chapter, to be improved for facilitating
trade between the Parties;
(c) reporting its findings to the Joint Committee;
(d) for the purposes set out in paragraph 1, reviewing and making
appropriate recommendations, as necessary, to the Joint Committee on
the provisions of the Implementing Procedures referred to in Section 11
of Annex 3 concerning documents required by the customs authority
under paragraph 4 of Section 2 of Annex 3; and
(e) carrying out other functions as may be delegated by the Joint Committee
pursuant to Article 14.
3. The Sub-Committee shall meet at such venues and times as may be agreed by
the Parties.
4. The composition of the Sub-Committee shall be specified in the Implementing
Agreement.
45
Chapter 5
Technical Regulations, Standards and Conformity Assessment
Procedures, and Sanitary and Phytosanitary Measures
Article 50
Scope
This Chapter shall apply to technical regulations, standards and conformity
assessment procedures as defined in the Agreement on Technical Barriers to Trade in
Annex 1A to the WTO Agreement (hereinafter referred to as “the TBT Agreement”)
and sanitary and phytosanitary (hereinafter referred to as “SPS”) measures under the
Agreement on the Application of Sanitary and Phytosanitary Measures in Annex 1A to
the WTO Agreement (hereinafter referred to as “the SPS Agreement”), that may,
directly or indirectly, affect trade in goods between the Parties.
Article 51
Reaffirmation of Rights and Obligations
The Parties reaffirm their rights and obligations relating to technical regulations,
standards and conformity assessment procedures under the TBT Agreement, and their
rights and obligations relating to SPS measures under the SPS Agreement.
Article 52
Enquiry Points
Each Party shall designate an enquiry point which is able to answer all
reasonable enquiries from the other Party regarding technical regulations, standards and
conformity assessment procedures, and SPS measures and, if appropriate, to provide
their relevant information.
Article 53
Sub-Committee on Technical Regulations, Standards and
Conformity Assessment Procedures, and SPS Measures
1. For the purposes of the effective implementation and operation of this Chapter, a
Sub-Committee on Technical Regulations, Standards and Conformity Assessment
Procedures, and SPS Measures (hereinafter referred to in this Chapter as “the Sub-
Committee”) shall be established on the date of entry into force of this Agreement.
2. The functions of the Sub-Committee shall be:
46
(a) exchanging information on technical regulations, standards and
conformity assessment procedures, and SPS measures, and where
necessary, coordinating the exchange of information on generic medicine
provided for in Article 54;
(b) undertaking consultations on issues related to technical regulations,
standards and conformity assessment procedures;
(c) undertaking science-based consultations to identify and address specific
issues that may arise from the application of SPS measures;
(d) consulting cooperative efforts between the Parties in international fora in
relation to technical regulations, standards and conformity assessment
procedures, and SPS measures;
(e) holding discussions on the participation of each Party in the existing
frameworks for mutual recognition in technical regulations, standards
and conformity assessment procedures under international agreements;
(f) discussing Mutual Recognition Arrangements (hereinafter referred to in
this Chapter as “MRAs”) pursuant to Article 55 and other technical
cooperation in relation to technical regulations, standards and conformity
assessment procedures, and SPS measures;
(g) reviewing the implementation and operation of this Chapter;
(h) reporting, where appropriate, its findings to the Joint Committee; and
(i) carrying out other functions as may be delegated by the Joint Committee
pursuant to Article 14.
3. The Sub-Committee shall meet at such venues and times as may be agreed upon
by the Parties, unless otherwise provided for in this Chapter.
4. The Sub-Committee shall be composed of representatives of the Governments of
the Parties.
5. The Parties shall determine in advance the agenda for the individual meeting of
the Sub-Committee, with a view to ensuring appropriate participation of relevant
experts.
47
Article 54
Cooperation on Generic Medicine
1. The Parties shall exchange information on their respective regulatory measures
concerning generic medicine, with a view to promoting cooperation between the Parties
in the field of pharmaceuticals and building mutual confidence in the regulatory
measures of each Party.
2. For the purposes of this Article, the term “generic medicine” means drugs
approved by the competent authority of a Party under the laws and regulations of the
Party as equivalent, in terms of active ingredients, dosages, usages and indications, to
the drugs approved preceding the former drugs.
3. Applications by a person of a Party for registration and other approvals required
for release of a generic medicine in the market of the other Party shall be considered by
the relevant authorities of the other Party. Such applications shall be accorded, in the
relevant procedure, treatment no less favourable than that accorded to like applications
by its own person, where they fulfil all the requirements under the laws and regulations
of the other Party. Such procedure shall be completed within a reasonable period of
time from the date of such application.
Article 55
Mutual Recognition
1. The Parties shall, through the Sub-Committee, discuss the feasibility of MRAs in
such sectors as electrical products, telecommunications terminal equipment and radio
equipment and other sectors as may be mutually agreed by the Parties. In elaborating
MRAs, the Parties shall confirm the economic benefits of such arrangements and, where
necessary, the equivalence of the technical regulations of both Parties.
2. The Sub-Committee shall meet within three months from the date of entry into
force of this Agreement, in order to discuss the feasibility of MRAs in sectors referred
to in paragraph 1, and shall endeavour to arrive at a conclusion about such feasibility
within six months. The Parties shall endeavour to reach a conclusion of MRAs under
paragraph 1 within a reasonable period of time, normally not exceeding three years,
from the date of such conclusion about the feasibility.
Article 56
Non-Application of Chapter 14
The dispute settlement procedures provided for in Chapter 14 shall not apply to
this Chapter, unless otherwise agreed by the Parties.
48
Chapter 6
Trade in Services
Article 57
Scope
1. This Chapter shall apply to measures by a Party affecting trade in services.
2. This Chapter shall not apply to:
(a) in respect of air transport services, measures affecting traffic rights,
however granted; or to measures affecting services directly related to the
exercise of traffic rights, other than measures affecting:
(i) aircraft repair and maintenance services;
(ii) the selling and marketing of air transport services; and
(iii) computer reservation system services;
(b) cabotage in maritime transport services; and
(c) measures affecting natural persons seeking access to the employment
market of a Party, or measures regarding nationality or citizenship, or
residence or employment on a permanent basis.
3. Articles 59 and 60 shall not apply to any measure by a Party with respect to
government procurement.
4. This Chapter shall not prevent a Party from applying measures to regulate the
entry of natural persons of the other Party into, or their temporary stay in the former
Party, including those measures necessary to protect the integrity of, and to ensure the
orderly movement of natural persons across, its borders, provided that such measures
are not applied in such a manner as to nullify or impair the benefits accruing to the other
Party under the terms of a specific commitment.
Note: The sole fact of requiring a visa for natural persons of a certain
nationality or citizenship and not for those of others shall not be
regarded as nullifying or impairing benefits under a specific
commitment.
5. Annex 4 provides supplementary provisions to this Chapter on financial
services, including scope and definitions.
49
6. Annex 5 provides supplementary provisions to this Chapter on
telecommunications services, including scope and definitions.
Article 58
Definitions
For the purposes of this Chapter:
(a) the term “aircraft repair and maintenance services” means such activities
when undertaken on an aircraft or a part thereof while it is withdrawn
from service and does not include so-called line maintenance;
(b) the term “commercial presence” means any type of business or
professional establishment, including through:
(i) the constitution, acquisition or maintenance of a juridical person;
or
(ii) the creation or maintenance of a branch or a representative office,
within the Area of a Party for the purposes of supplying a service;
(c) the term “computer reservation system services” means services
provided by computerised systems that contain information about air
carriers’ schedules, availability, fares and fare rules, through which
reservations can be made or tickets may be issued;
(d) the term “measure” means any measure, whether in the form of a law,
regulation, rule, procedure, decision, administrative action or any other
form;
Note: The term “measure” shall include taxation measures to the
extent covered by the GATS.
(e) the term “measure by a Party” means any measure taken by:
(i) the central, regional or local governments or authorities of a
Party; and
(ii) non-governmental bodies in the exercise of powers delegated by
the central, regional or local governments or authorities of a
Party;
(f) the term “measures by a Party affecting trade in services” includes
measures by a Party in respect of:
50
(i) the purchase, payment or use of a service;
(ii) the access to and use of, in connection with the supply of a
service, services which are required by the Party to be offered to
the public generally; and
(iii) the presence, including commercial presence, of persons of the
other Party for the supply of a service in the Area of the former
Party;
(g) the term “monopoly supplier of a service” means any person, public or
private, which in the relevant market of the Area of a Party is authorised
or established formally or in effect by that Party as the sole supplier of
that service;
(h) the term “selling and marketing of air transport services” means
opportunities for the air carrier concerned to sell and market freely its air
transport services including all aspects of marketing such as market
research, advertising and distribution. These activities do not include
the pricing of air transport services nor the applicable conditions;
(i) the term “service consumer” means any person that receives or uses a
service;
(j) the term “service of the other Party” means a service which is supplied:
(i) from or in the Area of the other Party, or in the case of maritime
transport service, by a vessel registered under the law of the other
Party, or by a person of the other Party which supplies such
service through the operation of a vessel or its use in whole or in
part; or
(ii) in the case of the supply of a service through commercial
presence or through the presence of natural persons, by a service
supplier of the other Party;
(k) the term “service supplied in the exercise of governmental authority”
means any service which is supplied neither on a commercial basis nor in
competition with one or more service suppliers;
(l) the term “supply of a service” includes the production, distribution,
marketing, sale and delivery of a service;
(m) the term “trade in services” means the supply of a service:
51
(i) from the Area of a Party into the Area of the other Party (“crossborder
supply”);
(ii) in the Area of a Party to the service consumer of the other Party
(“consumption abroad”);
(iii) by a service supplier of a Party, through commercial presence in
the Area of the other Party (“commercial presence”); and
(iv) by a service supplier of a Party, through presence of natural
persons of that Party in the Area of the other Party (“presence of
natural persons”); and
(n) the term “traffic rights” means the rights for scheduled and nonscheduled
services to operate and/or to carry passengers, cargo and mail
for remuneration or hire from, to, within, or over a Party, including
points to be served, routes to be operated, types of traffic to be carried,
capacity to be provided, tariffs to be charged and their conditions, and
criteria for designation of airlines, including such criteria as number,
ownership and control.
Article 59
Market Access
1. With respect to market access through the modes of supply defined in
subparagraph (m) of Article 58, each Party shall accord services and service suppliers of
the other Party treatment no less favourable than that provided for under the terms,
limitations and conditions agreed and specified in its Schedule of Specific
Commitments in Annex 6.
Note: If a Party undertakes a market-access commitment in relation to the
supply of a service through the mode of supply referred to in
subparagraph (m)(i) of Article 58 and if the cross-border movement of
capital is an essential part of the service itself, that Party is thereby
committed to allow such movement of capital. If a Party undertakes a
market-access commitment in relation to the supply of a service through
the mode of supply referred to in subparagraph (m)(iii) of Article 58, it
is thereby committed to allow related transfers of capital into its Area.
2. In sectors where market-access commitments are undertaken, the measures
which a Party shall not maintain or adopt either on the basis of a regional subdivision or
on the basis of its entire Area, unless otherwise specified in its Schedule of Specific
Commitments in Annex 6, are defined as:
52
(a) limitations on the number of service suppliers whether in the form of
numerical quotas, monopolies, exclusive service suppliers or the
requirements of an economic needs test;
(b) limitations on the total value of service transactions or assets in the form
of numerical quotas or the requirement of an economic needs test;
(c) limitations on the total number of service operations or on the total
quantity of service output expressed in terms of designated numerical
units in the form of quotas or the requirement of an economic needs test;
Note: This subparagraph does not cover measures of a Party which
limit inputs for the supply of services.
(d) limitations on the total number of natural persons that may be employed
in a particular service sector or that a service supplier may employ and
who are necessary for, and directly related to, the supply of a specific
service in the form of numerical quotas or the requirement of an
economic needs test;
(e) measures which restrict or require specific types of legal entity or joint
venture through which a service supplier may supply a service; and
(f) limitations on the participation of foreign capital in terms of maximum
percentage limit on foreign shareholding or the total value of individual
or aggregate foreign investment.
3. Each Party shall endeavour to reduce the requirements for a service supplier of
the other Party to establish or maintain a representative office or any form of enterprise
or to be resident in its Area, as a condition for the cross-border supply of a service.
Article 60
National Treatment
1. In the sectors inscribed in its Schedule of Specific Commitments in Annex 6,
and subject to any conditions and qualifications set out therein, each Party shall accord
to services and service suppliers of the other Party, in respect of all measures affecting
the supply of services, treatment no less favourable than that it accords to its own like
services and service suppliers.
Note: Specific commitments assumed under this Article shall not be construed
to require either Party to compensate for any inherent competitive
disadvantages which result from the foreign character of the relevant
services or service suppliers.
53
2. A Party may meet the requirement of paragraph 1 by according to services and
service suppliers of the other Party, either formally identical treatment or formally
different treatment to that it accords to its own like services and service suppliers.
3. Formally identical or formally different treatment shall be considered to be less
favourable if it modifies the conditions of competition in favour of services or service
suppliers of a Party compared to like services or service suppliers of the other Party.
4. A Party shall not invoke the preceding paragraphs under Chapter 14 with respect
to a measure of the other Party that falls within the scope of an international agreement
between them relating to the avoidance of double taxation.
Article 61
Additional Commitments
The Parties may negotiate commitments with respect to measures affecting trade
in services not subject to scheduling under Articles 59 and 60, including those regarding
qualifications, standards or licensing matters. Such commitments shall be inscribed in
a Party’s Schedule of Specific Commitments in Annex 6.
Article 62
Schedule of Specific Commitments
1. With respect to sectors or sub-sectors where specific commitments are
undertaken by each Party, its Schedule of Specific Commitments in Annex 6 shall
specify:
(a) terms, limitations and conditions on market access;
(b) conditions and qualifications on national treatment;
(c) undertakings relating to additional commitments; and
(d) where appropriate, the time-frame for implementation of such
commitments.
2. Measures inconsistent with both Articles 59 and 60 shall be inscribed in the
column relating to Article 59. This inscription will be considered to provide a
condition or qualification to Article 60 as well.
54
Article 63
Most-Favoured-Nation Treatment
If, after this Agreement enters into force, a Party enters into any agreement on
trade in services with a non-Party, it shall consider a request by the other Party for the
incorporation in this Agreement of treatment no less favourable than that provided
under the former agreement. Any such incorporation should maintain the overall
balance of commitments undertaken by each Party under this Agreement.
Article 64
Domestic Regulation
1. In the sectors inscribed in its Schedule of Specific Commitments in Annex 6,
each Party shall ensure that all measures of general application affecting trade in
services are administered in a reasonable, objective and impartial manner.
2. Each Party shall maintain or institute as soon as practicable judicial, arbitral or
administrative tribunals or procedures which provide, at the request of an affected
service supplier of the other Party, for the prompt review of, and where justified,
appropriate remedies for, administrative decisions affecting trade in services. Where
such procedures are not independent of the agency entrusted with the administrative
decision concerned, the Party shall ensure that the procedures in fact provide for an
objective and impartial review.
3. The provisions of paragraph 2 shall not be construed to require a Party to
institute such tribunals or procedures where this would be inconsistent with its
constitutional structure or the nature of its legal system.
4. Where authorisation is required for the supply of a service on which a specific
commitment has been made, the competent authorities of a Party shall, within a
reasonable period of time after the submission of an application considered complete
under domestic laws and regulations, inform the applicant of the decision concerning
the application. At the request of the applicant, the competent authorities of the Party
shall provide, without undue delay, information concerning the status of the application.
5. The Parties shall jointly discuss disciplines on domestic regulation including
measures relating to qualification requirements and procedures, technical standards and
licensing requirements developed pursuant to paragraph 4 of Article VI of the GATS,
with a view to incorporating such disciplines into this Chapter and thereby ensuring that
such domestic regulation does not constitute unnecessary barriers to trade in services.
The Parties note that such disciplines aim to ensure that such requirements are inter
alia:
(a) based on objective and transparent criteria, such as competence and the
ability to supply the service;
55
(b) not more burdensome than necessary to ensure the quality of the service;
and
(c) in the case of licensing procedures, not in themselves a restriction on the
supply of the service.
6. Pending the incorporation of disciplines developed under the GATS as referred
to in paragraph 5, in the sectors inscribed in its Schedule of Specific Commitments in
Annex 6 and subject to any terms, limitations, conditions or qualifications set out
therein, each Party shall not apply licensing and qualification requirements and
technical standards that nullify or impair its specific commitments in a manner which:
(a) does not comply with the criteria outlined in subparagraph (a), (b) or (c)
of paragraph 5; and
(b) could not reasonably have been expected of that Party at the time the
specific commitments in those sectors were made.
7. In determining whether a Party is in conformity with the obligation under
paragraph 6, account shall be taken of international standards of relevant international
organisations applied by that Party.
Note: The term “relevant international organisations” refers to international
bodies whose membership is open to the relevant bodies of the Parties.
8. In sectors where specific commitments regarding professional services are
undertaken, each Party shall provide for adequate procedures to verify the competence
of professionals of the other Party.
Article 65
Recognition
1. For the purposes of the fulfilment, in whole or in part, of its standards or criteria
for the authorisation, licensing or certification of service suppliers, a Party may
recognise the education or experience obtained, requirements met, or licences or
certifications granted in the other Party.
2. The Parties shall enter into negotiations regarding the possibility of recognition
of the education or experience obtained, requirements met, or licences or certifications
granted on specific services sectors with a view to reaching a conclusion within three
years after the entry into force of this Agreement.
3. Upon request being made in writing by a Party to the other Party, the Parties
shall encourage that their respective professional bodies in any regulated service sector
56
negotiate and conclude, within 12 months, any arrangement for mutual recognition of
education or experience obtained, requirements met, or licences or certifications granted
in that service sector, with a view to the achievement of early outcomes. Any delay or
failure by these professional bodies to reach and conclude agreement on the details of
such arrangements shall not be regarded as a breach of a Party’s obligations under this
paragraph and shall not be subject to Chapter 14. Progress in this regard shall be
periodically reviewed by the Parties in the Joint Committee established under Article
14.
4. Where a Party recognises, by agreement or arrangement, the education or
experience obtained, requirements met or licences or certifications granted in any non-
Party, the Party shall afford the other Party, upon request, adequate opportunity to
negotiate its accession to such an agreement or arrangement or to negotiate comparable
ones with it. Where a Party accords recognition autonomously, it shall afford the other
Party adequate opportunity to demonstrate that the education or experience obtained,
requirements met or licences or certifications granted in the other Party should also be
recognised.
Article 66
Transparency
1. The competent authorities referred to in paragraph 2 of Article 4 shall, upon
request by the other Party or service suppliers of the other Party, promptly respond to
specific questions from, and provide information to, the other Party or the service
suppliers with respect to matters referred to in Article 4, including requirements and
procedures for licensing and qualification, through enquiry points. The enquiry points
shall be notified to the other Party by diplomatic note on the date of entry into force of
this Agreement.
2. Each Party shall endeavour to prepare, forward to the other Party and make
public a list providing all existing measures, within the scope of this Chapter, at the
central governmental level, and governmental level of states and Union territories in the
case of India and prefectural governmental level in the case of Japan, which are
inconsistent with Articles 59 and/or 60, whether or not these measures are included in
its Schedule of Specific Commitments in Annex 6. The list shall include the following
elements and shall be reviewed annually and revised as necessary:
(a) sector and sub-sector or matter;
(b) type of inconsistency (i.e. Market Access and/or National Treatment);
(c) legal source or authority of the measure; and
(d) succinct description of the measure.
57
Note: The list under this paragraph will be made solely for the purposes of
transparency, and shall not be construed to affect any rights and
obligations of a Party under this Chapter. The Parties understand that
the list as required in this paragraph shall be prepared if possible within
five years after the entry into force of this Agreement.
3. The dispute settlement procedures provided for in Chapter 14 shall not apply to
disputes arising out of paragraphs 1 and 2.
Article 67
Monopolies and Exclusive Service Suppliers
1. Each Party shall ensure that any monopoly supplier of a service in its Area does
not, in the supply of the monopoly service in the relevant market, act in a manner
inconsistent with the Party’s commitments under this Chapter.
2. Where a Party’s monopoly supplier of a service competes, either directly or
through an affiliated company, in the supply of a service outside the scope of its
monopoly rights and which is subject to that Party’s specific commitments, the Party
shall ensure that such a supplier does not abuse its monopoly position to act in the Area
of the Party in a manner inconsistent with such commitments.
3. If a Party has a reason to believe that a monopoly supplier of a service of the
other Party is acting in a manner inconsistent with paragraph 1 or 2, the Party may
request the other Party establishing, maintaining or authorising such supplier to provide
specific information concerning the relevant operations.
4. The provisions of this Article shall also apply to cases of exclusive service
suppliers, where a Party, formally or in effect:
(a) authorises or establishes a small number of service suppliers; and
(b) substantially prevents competition among those suppliers in its Area.
Article 68
Payments and Transfers
1. Except under the circumstances envisaged in Article 69, a Party shall not apply
restrictions on international transfers and payments for current transactions relating to
its specific commitments.
2. Nothing in this Chapter shall affect the rights and obligations of the Parties as
members of the International Monetary Fund under the Articles of Agreement of the
International Monetary Fund, including the use of exchange actions which are in
58
conformity with the Articles of Agreement of the International Monetary Fund,
provided that a Party shall not impose restrictions on any capital transactions
inconsistently with its specific commitments under this Chapter regarding such
transactions, except under Article 69, or at the request of the International Monetary
Fund.
Article 69
Restrictions to Safeguard the Balance of Payments
1. In the event of serious balance-of-payments and external financial difficulties or
threat thereof, a Party may adopt or maintain restrictions on trade in services on which it
has undertaken specific commitments, including on payments or transfers for
transactions relating to such commitments. It is recognised that particular pressure on
the balance of payments of a Party in the process of economic development may
necessitate the use of restrictions to ensure, inter alia, the maintenance of a level of
financial reserves adequate for the implementation of its programme of economic
development.
2. The restrictions referred to in paragraph 1:
(a) shall be applied by a Party on a national treatment basis and such that the
other Party is treated no less favourably than any non-Party;
(b) shall be consistent with the Articles of Agreement of the International
Monetary Fund;
(c) shall avoid unnecessary damage to the commercial, economic and
financial interests of the other Party;
(d) shall not exceed those necessary to deal with the circumstances described
in paragraph 1; and
(e) shall be temporary and be phased out progressively as the situation
specified in paragraph 1 improves.
3. In determining the incidence of such restrictions, a Party may give priority to the
supply of services which are more essential to its economic or development
programmes. However, such restrictions shall not be adopted or maintained for the
purposes of protecting a particular service sector.
4. Any restrictions adopted or maintained under paragraph 1, or any changes
therein, shall be promptly notified to the other Party.
59
Article 70
Subsidies
1. Each Party shall review the treatment of subsidies related to trade in services
taking into account the development of the multilateral disciplines pursuant to
paragraph 1 of Article XV of the GATS.
2. In the event that either Party considers that its interests have been adversely
affected by a subsidy of the other Party, the Parties shall, upon request by the former
Party, enter into consultations with a view to resolving the matter.
3. During the consultations referred to in paragraph 2, the Party granting a subsidy
shall, if it deems fit, consider a request of the other Party for information relating to the
subsidy programme such as:
(a) domestic laws and regulations under which the subsidy is granted;
(b) form of the subsidy (e.g. grant, loan, tax concession);
(c) policy objective and/or purpose of the subsidy;
(d) dates and duration of the subsidy and any other time limits attached to it;
and
(e) eligibility requirements of the subsidy including those with respect to
potential beneficiaries.
4. The dispute settlement procedures provided for in Chapter 14 shall not apply to
this Article.
Article 71
Review of Commitments
1. The Parties shall review commitments on trade in services with the first review
within three years from the date of entry into force of this Agreement, with the aim of
improving the overall commitments undertaken by the Parties under this Agreement.
2. In reviewing the commitments in accordance with paragraph 1, the Parties shall
take into account paragraph 1 of Article IV of the GATS.
60
Article 72
Sub-Committee on Trade in Services
1. For the purposes of the effective implementation and operation of this Chapter, a
Sub-Committee on Trade in Services (hereinafter referred to in this Article as “the Sub-
Committee”) shall be established on the date of entry into force of this Agreement.
2. The functions of the Sub-Committee shall be:
(a) reviewing the implementation and operation of this Chapter;
(b) exchanging information on domestic laws and regulations;
(c) discussing any issue related to this Chapter as may be agreed upon;
(d) reporting the findings of the Sub-Committee to the Joint Committee; and
(e) carrying out other functions which may be delegated by the Joint
Committee pursuant to Article 14.
61
Chapter 7
Movement of Natural Persons
Article 73
General Principles
1. This Chapter reflects the preferential trading relationship between the Parties,
the mutual desire of the Parties to facilitate entry and temporary stay of natural persons
on a comparable basis and to establish transparent criteria and procedures for entry and
temporary stay, and the need to ensure border security in each Party.
2. Each Party shall apply its measures relating to the provisions of this Chapter in
accordance with paragraph 1, and, in particular, shall apply expeditiously those
measures so as to avoid unduly impairing or delaying trade in goods or services or
investment activities under this Agreement.
Article 74
Scope
1. This Chapter shall apply to measures affecting the movement of natural persons
of a Party who enter the other Party and fall under one of the categories referred to in
Annex 7.
2. This Chapter shall not apply to measures affecting natural persons of a Party
seeking access to the employment market of the other Party, nor shall it apply to
measures regarding nationality or citizenship, or residence or employment on a
permanent basis.
3. This Chapter shall not prevent a Party from applying measures to regulate the
entry of natural persons of the other Party into, or their temporary stay in, the former
Party, including those measures necessary to protect the territorial integrity and to
ensure the orderly movement of natural persons across its borders, provided that such
measures are not applied in such a manner so as to nullify or impair the benefits
accruing to the other Party under the terms of specific commitments.
Note: The sole fact of requiring a visa for natural persons of the other Party
and not for those of non-Parties shall not be regarded as nullifying or
impairing benefits under specific commitments set out in Annex 7.
62
Article 75
Definition
For the purposes of this Chapter, the term “natural persons of a Party” means
natural persons who under the law of the Party:
(a) in respect of India, are citizens of India; and
(b) in respect of Japan, are nationals of Japan.
Article 76
Specific Commitments
1. Each Party shall grant entry and temporary stay to natural persons of the other
Party in accordance with this Chapter including the terms and conditions for each
category set out in Annex 7, provided that the natural persons comply with the
immigration laws and regulations applicable to entry and temporary stay which are not
inconsistent with the provisions of this Chapter.
2. Neither Party shall impose or maintain any limitations on the total number of
visas to be granted in the Parties to natural persons of the other Party under paragraph 1,
unless otherwise specified in Annex 7.
Article 77
Regulatory Transparency
1. Each Party shall maintain or establish appropriate mechanisms to respond to
inquiries from interested persons of the other Party regarding regulations affecting entry
and temporary stay of natural persons of the other Party. Such inquiries may include
those on special difficulties which natural persons of the other Party encounter in the
process of seeking entry into and temporary stay in the former Party.
2. To the extent possible, each Party shall allow reasonable time between the date
of the publication through electronic or other means of regulations affecting the entry
and temporary stay of natural persons of the other Party and their effective date.
3. On the date of entry into force of this Agreement, each Party shall exchange
information on procedures relating to the processing of applications for entry and
temporary stay which exist at that date. Each Party shall also, without undue delay,
provide the other Party updates of information on procedures relating to the processing
of applications for entry and temporary stay.
4. Each Party shall notify natural persons of the other Party, regarding the
application for entry and temporary stay, either directly or through their prospective
63
employers, of its final determination, including the period of temporary stay and
conditions thereof.
5. Each Party shall endeavour, to the maximum extent possible, to take measures to
simplify the requirements and to facilitate and expedite the procedures relating to the
movement of natural persons of the other Party within the framework of its laws and
regulations.
Article 78
General Principles for Grant of Entry
and Temporary Stay and Related Issues
1. Each Party shall process without delay applications for entry and temporary stay
from natural persons of the other Party, including requests for further extensions of the
temporary stay.
2. The Parties shall hold consultations on the feasibility of concluding a social
security agreement. After such consultations, the Parties shall enter into negotiations
in order to complete the consultations and negotiations within 36 months after the
commencement of the consultations or the date of entry into force of this Agreement,
whichever comes earlier.
Article 79
Accompanying Spouse and Dependent
Each Party shall ensure that spouse or dependent who accompanies a natural
person of the other Party granted entry and temporary stay pursuant to paragraph 1 of
Article 76 shall be allowed to work through change of the status of residence, provided
that such spouse or dependent fulfils requirements under its laws and regulations. The
Parties agree that spouse or dependent shall not be barred from working solely on the
ground that he or she has accompanied a natural person of the other Party.
Note: For the purposes of this Article, the term “spouse” or “dependent” means
spouse or dependent recognised as such in accordance with the laws and
regulations of the other Party.
Article 80
Dispute Settlement
1. The dispute settlement procedures provided for in Chapter 14 shall not apply to
this Chapter unless:
(a) the matter involves a pattern of practice; and
64
(b) the natural persons of a Party affected by that matter have exhausted the
available domestic administrative remedies of the other Party.
2. The remedies referred to in subparagraph 1(b) shall be deemed to be exhausted if
a final determination in the matter has not been issued by the competent authority of the
other Party within one year after the date of the institution of the administrative remedy,
and the failure to issue such a determination is not attributable to the delay caused by
the natural person.
Article 81
Reservations
The commitments made by each Party under this Chapter shall be subject to any
terms, limitations, conditions and qualifications which the Party specified in its
Schedule of Specific Commitments in Annex 6.
Article 82
Further Negotiations
The Parties shall, after the date of entry into force of this Agreement, enter into
negotiations in accordance with Annex 7.
65
Chapter 8
Investment
Article 83
Scope
1. This Chapter shall apply to measures adopted or maintained by a Party relating
to investors of the other Party and to their investments in the Area of the former Party.
Note: For greater certainty, this Chapter shall also apply to measures adopted
or maintained by a Party relating to investments made by investors of
the other Party in the Area of the former Party prior to the entry into
force of this Agreement.
2. An investor of a Party whose investments are not made in compliance with the
laws and regulations of the other Party which are consistent with this Agreement shall
not be entitled to submit an investment dispute to conciliations or arbitrations referred to
in paragraph 4 of Article 96.
3. In the event of any inconsistency between this Chapter and Chapter 6:
(a) with respect to matters covered by Articles 85, 86 and 89, Chapter 6 shall
prevail to the extent of the inconsistency; and
(b) with respect to matters not falling under subparagraph (a), this Chapter
shall prevail to the extent of the inconsistency.
4. Nothing in this Chapter shall impose any obligation on either Party regarding
measures pursuant to immigration laws and regulations.
Article 84
Definitions
For the purposes of this Chapter:
(a) the term “financial services” shall have the same meaning as in
subparagraph 5(a) of the Annex on Financial Services of the GATS;
(b) the term “freely usable currencies” means freely usable currencies as
defined under the Articles of Agreement of the International Monetary
Fund;
(c) the term “measure adopted or maintained by a Party” means any measure
adopted or maintained by:
66
(i) central, regional or local governments or authorities of a Party;
and
(ii) non-governmental bodies in the exercise of powers delegated by
central, regional or local governments or authorities of a Party;
(d) the term “natural person of a Party” means a natural person who under
the law of the Party:
(i) in respect of India, is a citizen of India; and
(ii) in respect of Japan, is a national of Japan;
(e) the term “New York Convention” means the United Nations Convention
on the Recognition and Enforcement of Foreign Arbitral Awards, done at
New York, June 10, 1958; and
(f) the term “transfers” means transfers and international payments.
Article 85
National Treatment
1. Each Party shall accord to investors of the other Party and to their investments
treatment no less favourable than that it accords in like circumstances to its own
investors and to their investments with respect to investment activities in its Area.
2. The treatment accorded by a Party under paragraph 1 means, with respect to a
regional or local government or authority, treatment no less favourable than the most
favourable treatment accorded, in like circumstances, by that regional or local
government or authority to investors, and to investments of investors, of the Party of
which it forms a part.
Article 86
Most-Favoured-Nation Treatment
Each Party shall accord to investors of the other Party and to their investments
treatment no less favourable than that it accords, in like circumstances, to investors of
any non-Party and to their investments with respect to the management, conduct,
operation, maintenance, use, enjoyment and sale or other disposition of investments in
its Area.
67
Article 87
General Treatment
1. Each Party shall accord to investments of investors of the other Party treatment
in accordance with international law, including fair and equitable treatment and full
protection and security.
Note: This paragraph prescribes the customary international law minimum
standard of treatment of aliens as the minimum standard of treatment to
be afforded to investments of investors of the other Party. The
concepts of “fair and equitable treatment” and “full protection and
security” do not require treatment in addition to or beyond that which is
required by the customary international law minimum standard of
treatment of aliens. A determination that there has been a breach of
another provision of this Agreement, or of a separate international
agreement, does not establish that there has been a breach of this
paragraph.
2. Each Party shall observe any obligation it may have entered into with regard to
investment activities in its Area of investors of the other Party.
Article 88
Access to the Courts of Justice
Each Party shall in its Area accord to investors of the other Party treatment no
less favourable than that it accords in like circumstances to its own investors or
investors of a non-Party, with respect to access to its courts of justice and administrative
tribunals and agencies in all degrees of jurisdiction, both in pursuit and in defence of
such investors’ rights.
Article 89
Prohibition of Performance Requirements
1. Neither Party shall impose or enforce any of the following requirements, in
connection with investment activities in its Area of an investor of the other Party:
(a) to export a given level or percentage of goods or services;
(b) to achieve a given level or percentage of domestic content;
(c) to purchase, use or accord a preference to goods produced or services
provided in its Area, or to purchase goods or services from natural or
legal persons or any other entity in its Area;
68
(d) to relate in any way the volume or value of imports to the volume or
value of exports or to the amount of foreign exchange inflows associated
with investments of the investor;
(e) to restrict sales of goods or services in its Area that investments of the
investor produce or provide by relating such sales in any way to the
volume or value of its exports or foreign exchange earnings;
(f) to restrict the exportation or sale for export;
(g) to appoint, as executives, managers or members of board of directors,
individuals of any particular nationality;
(h) to transfer technology, a production process or other proprietary
knowledge to natural or legal persons or any other entity in its Area,
except when the requirement:
(i) is imposed or enforced by a court of justice, administrative
tribunal or competition authority to remedy an alleged violation
of competition laws and regulations; or
(ii) concerns the transfer of intellectual property which is undertaken
in a manner not inconsistent with the Agreement on Trade-
Related Aspects of Intellectual Property Rights in Annex 1C to
the WTO Agreement (hereinafter referred to as “the TRIPS
Agreement”); or
(i) to supply to a specific region or the world market exclusively from its
Area, one or more of the goods that the investor produces or the services
that the investor provides.
2. Paragraph 1 does not preclude either Party from conditioning the receipt or
continued receipt of an advantage, in connection with investment activities in its Area of
an investor of the other Party, on compliance with any of the requirements set forth in
subparagraphs 1 (h) and (i).
Article 90
Reservations and Exceptions
1. Articles 85, 86 and 89 shall not apply to:
(a) any existing non-conforming measure that is maintained by the
following, as set out in Schedules in Annex 8:
(i) the central government of a Party; or
69
(ii) a state or an Union territory of India or a prefecture of Japan;
(b) any existing non-conforming measure that is maintained by a local
government other than a state or an Union territory and a prefecture
referred to in subparagraph (a)(ii);
(c) the continuation or prompt renewal of any non-conforming measure
referred to in subparagraphs (a) and (b); or
(d) an amendment or modification to any non-conforming measure referred
to in subparagraphs (a) and (b), provided that the amendment or
modification does not decrease the conformity of the measure, as it
existed immediately before the amendment or modification, with Articles
85, 86 and 89.
2. Articles 85, 86 and 89 shall not apply to any measure that a Party adopts or
maintains with respect to sectors, sub-sectors and activities set out in its Schedule in
Annex 9.
3. Neither Party shall, under any measure adopted after the date of entry into force
of this Agreement and covered by its Schedule in Annex 9, require an investor of the
other Party, by reason of its nationality, to sell or otherwise dispose of an investment
that exists at the time the measure becomes effective.
4. In cases where a Party makes an amendment or a modification to any existing
non-conforming measure set out in its Schedule in Annex 8 or where a Party adopts any
new or more restrictive measure with respect to sectors, sub-sectors or activities set out
in its Schedule in Annex 9 after the entry into force of this Agreement, the Party shall,
prior to the implementation of the amendment or modification or the new or more
restrictive measure, or in exceptional circumstances, as soon as possible thereafter:
(a) notify the other Party of detailed information on such amendment,
modification or measure; and
(b) hold, upon request by the other Party, consultations in good faith with
that other Party with a view to achieving mutual satisfaction.
5. Each Party shall endeavour, where appropriate, to reduce or eliminate the
exceptions specified in its Schedules in Annexes 8 and 9 respectively.
6. Articles 85 and 86 shall not apply to any measure covered by the exceptions to,
or derogations from, obligations under Articles 3 and 4 of the TRIPS Agreement, as
specifically provided in Articles 3 through 5 of the TRIPS Agreement.
70
7. Articles 85, 86 and 89 shall not apply to any measure that a Party adopts or
maintains with respect to government procurement.
Note: For greater certainty, the term “existing” in this Article means being in effect
on the date of entry into force of this Agreement.
Article 91
Special Formalities and Information Requirements
1. Nothing in Article 85 shall be construed to prevent a Party from prescribing
special formalities in connection with investment activities of investors of the other
Party and their investments in the Area of the former Party, provided that such special
formalities do not materially impair the protections afforded by the former Party to
investors of the other Party and their investments pursuant to this Chapter.
2. Notwithstanding Articles 85 and 86, a Party may require an investor of the other
Party or its investments in the Area of the former Party, to provide business information
concerning those investments, to be used solely for informational or statistical purposes.
The former Party shall protect such business information that is confidential from
disclosure that would prejudice the competitive position of the investor or the
investments. Nothing in this paragraph shall be construed to prevent a Party from
otherwise obtaining or disclosing information in connection with the equitable and good
faith application of its laws and regulations.
Article 92
Expropriation and Compensation
1. Neither Party shall take any measure of expropriation or nationalisation against
investments in its Area of investors of the other Party or take any measure tantamount to
expropriation or nationalisation (hereinafter referred to in this Chapter as
“expropriation”) except:
(a) for a public purpose;
(b) on a non-discriminatory basis;
(c) in accordance with due process of law; and
(d) upon payment of prompt, adequate and effective compensation pursuant
to paragraphs 2 through 4.
2. The compensation shall be equivalent to the fair market value of the
expropriated investments at the time when the expropriation was publicly announced or
when the expropriation occurred, whichever is the earlier. The fair market value shall
71
not reflect any change in market value occurring because the expropriation had become
publicly known earlier.
3. The compensation shall be paid without delay and shall include interest at an
appropriate commercial rate, taking into account the length of time from the time of
expropriation to the time of payment. Such compensation shall be effectively
realisable and freely transferable and shall be freely convertible, at the market exchange
rate prevailing on the date of expropriation, into the currency of the Party of the
investors concerned and freely usable currencies.
4. Without prejudice to Article 96, the investors affected by expropriation shall
have a right of access to the courts of justice or the administrative tribunals or agencies
of the Party making the expropriation to seek prompt review of the investors’ case and
the amount of compensation in accordance with the principles set out in this Article.
5. This Article shall not apply with respect to the grant of compulsory licences
concerning intellectual property in accordance with the TRIPS Agreement.
6. This Article shall be interpreted in accordance with Annex 10.
Article 93
Protection from Strife
1. Each Party shall accord to investors of the other Party that have suffered loss or
damage relating to their investments in the Area of the former Party due to armed
conflict or state of emergency such as revolution, insurrection, civil disturbance or any
other similar event in the Area of that former Party, treatment, as regards restitution,
indemnification, compensation or any other settlement, that is no less favourable than
that it accords to its own investors or to investors of a non-Party.
2. Any payments as a means of settlement referred to in paragraph 1 shall be
effectively realisable, freely transferable and freely convertible at the market exchange
rate into the currency of the Party of the investors concerned and freely usable
currencies.
3. Notwithstanding the provisions of Article 11, neither Party shall be relieved of
its obligation under paragraph 1 by reason of its measures taken pursuant to that Article.
Article 94
Transfers
1. Each Party shall ensure that all transfers relating to investments in its Area of an
investor of the other Party may be made freely into and out of its Area without delay.
Such transfers shall include, though not limited to, those of:
72
(a) the initial capital and additional amounts to maintain or increase
investments;
(b) profits, capital gains, dividends, royalties, interests, fees and other
current incomes accruing from investments;
(c) proceeds from the total or partial sale or liquidation of investments;
(d) payments made under a contract including payments made pursuant to
loan agreements;
(e) earnings and remuneration of personnel from the other Party who work
in connection with investments in the Area of the former Party;
(f) payments made in accordance with Articles 92 and 93; and
(g) payments arising out of the settlement of a dispute under Article 96.
2. Each Party shall further ensure that such transfers may be made in freely usable
currencies at the market exchange rate prevailing on the date of each transfer.
3. Notwithstanding paragraphs 1 and 2, a Party may delay or prevent such transfers
through the equitable, non-discriminatory and good faith application of its laws relating
to:
(a) bankruptcy, insolvency or the protection of the rights of creditors;
(b) issuing, trading or dealing in securities or derivatives including futures
and options;
(c) criminal or penal offenses;
(d) ensuring compliance with orders or judgments in judicial proceedings or
administrative rulings; or
(e) obligations of investors arising from social security, and public
retirement or compulsory savings scheme.
Note: With respect to India, obligations of investors referred to in this
subparagraph include, inter alia, those arising from provident
funds, and retirement gratuity/allowance and employees’ state
insurance programmes under the laws and regulations of India.
73
Article 95
Subrogation
1. If a Party or its designated agency makes a payment to any of its investors
pursuant to an indemnity, guarantee or insurance contract pertaining to an investment of
that investor within the Area of the other Party, that other Party shall:
(a) recognise the assignment, to the former Party or its designated agency, of
any right or claim of the investor that formed the basis of such payment;
and
(b) recognise the right of the former Party or its designated agency to
exercise by virtue of subrogation such right or claim to the same extent
as the original right or claim of the investor.
2. Articles 92, 93 and 94, shall apply mutatis mutandis as regards payment to be
made to the Party or its designated agency mentioned in paragraph 1 by virtue of such
assignment of right or claim, and the transfer of such payment.
3. An investor shall not be entitled to seek any relief in an investment dispute under
Article 96, to the extent of indemnification or other compensation received by that
investor under paragraph 1.
Article 96
Settlement of Investment Disputes between a Party
and an Investor of the Other Party
1. For the purposes of this Chapter, an “investment dispute” is a dispute between a
Party and an investor of the other Party that has incurred loss or damage by reason of, or
arising out of, an alleged breach of any obligation under this Chapter and other
provisions of this Agreement as applicable with respect to the investor and its
investments.
2. Nothing in this Article shall be construed so as to prevent an investor who is a
party to an investment dispute (hereinafter referred to in this Article as “disputing
investor”) from seeking settlement by domestic administrative or judicial fora of the
Party that is the other party to the investment dispute (hereinafter referred to in this
Article as “disputing Party”). However, in the event that the disputing investor has
submitted the investment dispute for resolution under one of the international
conciliations or arbitrations referred to in paragraph 4, no proceedings may be initiated
by the disputing investor for the resolution of the investment dispute before courts of
justice or administrative tribunals or agencies.
74
3. An investment dispute shall, as far as possible, be settled amicably through
consultations or negotiations between the disputing investor and the disputing Party
(hereinafter referred to in this Article as “the disputing parties”).
4. If the investment dispute cannot be settled through such consultation or
negotiation within six months from the date on which the disputing investor requested
for the consultation or negotiation in writing, the disputing investor may submit the
investment dispute to one of the following international conciliations or arbitrations:
(a) conciliation or arbitration in accordance with the Convention on the
Settlement of Investment Dispute between States and Nationals of Other
States (hereinafter referred to as “the ICSID Convention”), so long as the
ICSID Convention is in force between the Parties;
(b) conciliation or arbitration under the Additional Facility Rules of the
International Centre for Settlement of Investment Disputes, so long as
the ICSID Convention is not in force between the Parties;
(c) conciliation under the Conciliation Rules of the United Nations
Commission on International Trade Law or arbitration under the
Arbitration Rules of the United Nations Commission on International
Trade Law; or
(d) any arbitration in accordance with other arbitration rules if agreed with
the disputing Party.
5. The applicable conciliation or arbitration rules shall govern the conciliation or
arbitration set forth in paragraph 4 except to the extent modified in this Article.
6. No investment dispute may be submitted to international conciliation or
arbitration referred to in paragraph 4 if the disputing investor has initiated any
proceedings for the resolution of the investment dispute before courts of justice or
administrative tribunals or agencies. However, in the event that those proceedings are
withdrawn within 30 days from the date of filing the case, the disputing investor may
submit the investment dispute to such international conciliations or arbitrations.
7. The disputing investor who intends to submit the investment dispute to
conciliation or arbitration pursuant to paragraph 4 shall give to the disputing Party
written notice of intent to do so at least 90 days before the investment dispute is
submitted. The notice of intent shall specify:
(a) the name and address of the disputing investor;
(b) the specific measures of the disputing Party at issue and a brief summary
of the factual and legal basis of the investment dispute sufficient to
75
present the problem clearly, including the obligations under this
Agreement alleged to have been breached;
(c) conciliation or arbitration set forth in paragraph 4 which the disputing
investor chooses to invoke; and
(d) the relief sought and the approximate amount of damages claimed.
8. (a) Each Party hereby consents to the submission of investment disputes by
a disputing investor to conciliation or arbitration set forth in paragraph 4
chosen by the disputing investor.
(b) The consent given under subparagraph (a) and the submission by a
disputing investor of an investment dispute to conciliation or arbitration
shall satisfy the requirements of:
(i) Chapter II of the ICSID Convention or the Additional Facility
Rules of the International Centre for Settlement of Investment
Disputes, for written consent of the parties to a dispute; and
(ii) Article II of the New York Convention for an agreement in
writing.
9. Notwithstanding paragraph 8, no investment dispute may be submitted to
conciliation or arbitration set forth in paragraph 4, if more than three years have elapsed
since the date on which the disputing investor acquired or should have first acquired,
whichever is the earlier, the knowledge that the disputing investor had incurred loss or
damage referred to in paragraph 1.
10. Notwithstanding paragraph 6, the disputing investor may initiate or continue an
action that seeks interim injunctive relief not involving the payment of damages or
resolution in substance of the dispute before an administrative tribunal or agency or a
court of justice under the law of the disputing Party.
11. Unless the disputing parties agree otherwise, an arbitral tribunal established
under paragraph 4 shall comprise three arbitrators, one arbitrator appointed by each of
the disputing parties and the third, who shall be the presiding arbitrator, appointed by
agreement of the disputing parties. If the disputing investor or the disputing Party fails
to appoint an arbitrator or arbitrators within 60 days from the date on which the
investment dispute was submitted to arbitration, the Secretary-General of the
International Centre for Settlement of Investment Disputes in the case of arbitration
referred to in subparagraph 4 (a) or (b), or the Secretary-General of the Permanent Court
of Arbitration, at The Hague in the case of arbitration referred to in subparagraph 4 (c)
or (d), may be requested by either of the disputing parties, to appoint the arbitrator or
arbitrators not yet appointed, subject to the requirements of paragraph 12.
76
12. Unless the disputing parties agree otherwise, the third arbitrator shall not be a
citizen of India nor national of Japan, nor have his or her usual place of residence in
either Party, nor be employed by either of the disputing parties, nor have dealt with the
investment dispute in any capacity.
13. Unless the disputing parties agree otherwise, the arbitration shall be held in a
country that is a party to the New York Convention.
14. An arbitral tribunal established under paragraph 4 shall decide the issues in
dispute in accordance with this Chapter and other provisions of this Agreement as
applicable and applicable rules of international law.
15. The disputing Party shall deliver to the other Party:
(a) written notice of the investment dispute submitted to the arbitration no
later than 30 days after the date on which the investment dispute was
submitted; and
(b) copies of all pleadings filed in the arbitration.
16. On written notice to the disputing parties, the Party which is not the disputing
Party may make submission to the arbitral tribunal on a question of interpretation of this
Chapter and other provisions of this Agreement as applicable.
17. The arbitral tribunal may order an interim measure of protection to preserve the
rights of the disputing investor, or to facilitate the conduct of arbitral proceedings,
including an order to preserve evidence in the possession or control of either of the
disputing parties. The arbitral tribunal shall not order attachment or enjoin the
application of the measure alleged to constitute a breach referred to in paragraph 1.
18. The award rendered by the arbitral tribunal shall include:
(a) a decision whether or not there has been a breach by the disputing Party
of any obligation under this Chapter and other provisions of this
Agreement as applicable with respect to the disputing investor and its
investments, together with the basis and the reasons for such decision;
and
(b) a remedy if there has been such breach. The remedy shall be limited to
one or both of the following:
(i) payment of monetary damages and applicable interest; and
(ii) restitution of property, in which case the award shall provide that
the disputing Party may pay monetary damages and any
77
applicable interest in lieu of restitution. Costs may also be
awarded in accordance with the applicable arbitration rules.
Note: For the purposes of this paragraph, it is understood that where the
disputing Party asserts as a defence that the measure alleged to
constitute a breach referred to in paragraph 1 is within the scope of a
security exception as set out in Article 11, the arbitral tribunal shall not
review the merits of any such measure in its award. However, the
arbitral tribunal shall not be prevented from assessing the remedy
referred to in subparagraph (b) in the light of the treatment as set out in
paragraph 1 of Article 93 for any loss or damage relating to the
investments caused by the measure in question.
19. The award rendered in accordance with paragraph 18 shall be final and binding
upon the disputing parties. The disputing Party shall carry out without delay the
provisions of the award and provide in its Area for the enforcement of the award in
accordance with its relevant laws and regulations.
20. Neither Party shall give diplomatic protection, or bring an international claim, in
respect of an investment dispute which the other Party and an investor of the former
Party have consented to submit or submitted to arbitration set forth in paragraph 4,
unless the other Party has failed to abide by and comply with the award rendered in
such investment dispute. Diplomatic protection, for the purposes of this paragraph,
shall not include informal diplomatic exchanges for the sole purpose of facilitating a
settlement of the investment dispute.
21. An arbitral tribunal shall address and decide as a preliminary question any
objection by the disputing Party that the investment dispute is not within the
competence of the arbitral tribunal, provided that the disputing Party so requests
immediately after the establishment of the arbitral tribunal.
Article 97
Temporary Safeguard Measures
1. A Party may adopt or maintain measures not conforming with its obligations
under Article 85 relating to cross-border capital transactions and Article 94:
(a) in the event of serious balance-of-payments and external financial
difficulties or threat thereof; or
(b) in cases where, in exceptional circumstances, movements of capital
cause or threaten to cause serious difficulties for macroeconomic
management in particular, monetary and exchange rate policies.
2. Measures referred to in paragraph 1 shall:
78
(a) be consistent with the Articles of Agreement of the International
Monetary Fund;
(b) not exceed those necessary to deal with the circumstances set out in
paragraph 1;
(c) be temporary and eliminated as soon as conditions permit;
(d) be promptly notified to the other Party; and
(e) avoid unnecessary damages to the commercial, economic and financial
interests of the other Party.
3. The Party adopting any measures under paragraph 1 shall, on request by the
other Party, commence consultations in order to examine the possibility of reviewing
the measures adopted by the former Party.
4. Nothing in this Article shall be regarded as altering the rights enjoyed and
obligations undertaken by a Party as a party to the Articles of Agreement of the
International Monetary Fund.
Article 98
Prudential Measures
Where a Party takes measures relating to financial services for prudential
reasons, the provisions of paragraph 1 of Section 2 in Annex 4 shall apply accordingly.
Article 99
Environmental Measures
Each Party recognises that it is inappropriate to encourage investment activities
in its Area of investors of the other Party by relaxing its environmental measures. To
this effect each Party should not waive or otherwise derogate from such environmental
measures as an encouragement for establishment, acquisition or expansion of
investments in its Area.
Article 100
Relation to Other Obligations
Nothing in this Agreement shall be construed so as to derogate from laws and
regulations of each Party or any other international agreements that entitle investors of
79
the other Party and to their investments treatment more favourable than that accorded by
this Agreement.
Article 101
Duration and Termination
In respect of investments made prior to the date of termination of this
Agreement, the provisions of this Chapter, as well as provisions of this Agreement
which are directly related to this Chapter, shall continue to be effective for a period of
ten years from the date of termination of this Agreement.
80
Chapter 9
Intellectual Property
Article 102
General Provisions
1. The Parties shall ensure adequate, effective, and non-discriminatory protection
of intellectual property, in accordance with the provisions of the TRIPS Agreement.
2. Intellectual property referred to in this Chapter shall mean all categories of
intellectual property that are under the TRIPS Agreement.
Article 103
Streamlining of Procedural Matters
1. For the purposes of providing efficient administration of the intellectual property
protection system, each Party shall take appropriate measures to streamline its
administrative procedures concerning intellectual property.
2. Neither Party shall require the certification, by any person other than the
applicant or its representative, of a translation of an earlier application whose priority is
claimed except in cases where the competent authority of the Party may reasonably
doubt the accuracy of the translation.
3. Neither Party shall require that submission of a power of attorney be completed
together with the filing of the application as a condition for according a filing date to the
application.
Article 104
Promotion of Public Awareness Concerning
Protection of Intellectual Property
The Parties shall endeavour to take such measures as deemed appropriate to
enhance public awareness of protection of intellectual property including educational
and dissemination projects on the use of intellectual property as well as on the
enforcement of intellectual property rights.
81
Article 105
Patents
1. Neither Party shall require the rejection of any application for patent solely on
the ground that the subject matter claimed in the application includes, among other
things, a computer programme.
Note: This paragraph shall not prejudice the patentability or non-patentability
of computer programmes per se which shall be determined in
accordance with the laws and regulations of each Party.
2. Where the competent authority of a Party intends to render its decision to the
effect that an application for a patent is to be refused, it shall notify the applicant for the
patent of the reasons for refusal and give the said applicant an opportunity to present, in
accordance with the laws and regulations of the Party, its case against the reasons for
refusal within a reasonable period of time.
3. Each Party shall provide that a patent owner may file a request in accordance
with its laws and regulations for correction of the description, the scope of the claims, or
the drawings, that are attached to the patent application, to the competent authority for
patents for the purpose of restriction of the scope of the claims.
Article 106
Trademarks
1. Each Party shall protect well-known trademarks in accordance with the
following subparagraphs:
(a) Each Party may determine in accordance with its laws whether a
trademark is a well-known trademark.
(b) Each Party shall, ex officio if its legislation so permits, or on the
objection or request for invalidation raised in opposition or rectification
or cancellation or invalidation proceedings by the proprietor of the wellknown
trademark, in accordance with its laws, refuse the application for
or rectify or cancel or invalidate the registration of a trademark which is
identical with or similar to a well-known trademark.
Note: For greater certainty, for the purposes of this subparagraph, each
Party may in accordance with its laws take into account either of
the following conditions and where appropriate other relevant
factors:
(i) the use of the trademark in question is for unfair intentions;
or
82
(ii) the use of that trademark would take unfair advantage of or
be detrimental to the distinctive character or repute of the
well-known trademark.
(c) For the purposes of subparagraphs (a) and (b), each Party shall in
accordance with its laws determine that a trademark is a well-known
trademark in either one or both of the following circumstances and where
appropriate taking into account other relevant factors:
(i) if a trademark is well known in the other Party; or
(ii) if a trademark is well known in both Parties;
as indicating the goods or services of the proprietor of that trademark.
Note: The protection of a well-known trademark shall also extend, subject to
the laws of each Party, to goods or services which are not similar to
those goods or services which are covered by the well-known
trademark.
2. Each Party shall ensure that an applicant may file a request to the competent
authority that its application for registration of a trademark be examined in preference to
other applications, subject to reasonable grounds and procedural requirements. Where
such a request has been filed, the competent authority shall take the request into
consideration and endeavour to examine the application in preference to other
applications, where appropriate.
Article 107
Geographical Indications
Each Party shall ensure protection of geographical indications in accordance
with its laws and regulations and in conformity with the TRIPS Agreement.
Article 108
Unfair Competition
Each Party shall provide for protection against acts of unfair competition in
accordance with Article 10 bis of the Paris Convention for the Protection of Industrial
Property (1967).
83
Article 109
Security Exceptions
For the purposes of this Chapter, Article 73 of the TRIPS Agreement is
incorporated into and forms part of this Agreement, mutatis mutandis.
84
Chapter 10
Government Procurement
Article 110
Procurement Principle
Recognising the importance of government procurement in furthering the
expansion of production and trade so as to promote growth and employment, each Party
shall ensure transparency of the measures regarding government procurement in
accordance with its national laws and regulations.
Article 111
Non-Discrimination
With respect to any measure regarding government procurement, each Party
shall provide to the goods, services and suppliers of the other Party treatment no less
favourable than that it accords to non-Party’s goods, services and suppliers in
accordance with its laws and regulations.
Article 112
Exchange of Information
1. The Parties shall at the national level, subject to their respective laws and
regulations, exchange information, to the extent possible in the English language and in
a timely manner, on their respective laws and regulations, policies and practices on
government procurement, as well as on any reforms to their existing government
procurement regimes.
2. Each Party shall endeavour to designate a contact point for the exchange of
information and for providing information to the other Party.
Article 113
Further Negotiations
The Parties shall enter into negotiations to review this Chapter with a view to
achieving a comprehensive Chapter on Government Procurement including the
provisions of challenge procedures, when India expresses its intention to become a
Party to the Agreement on Government Procurement in the Annex 4 to the WTO
Agreement (hereinafter referred to as “the GPA”).
85
Note: If the GPA is amended or is superseded by another agreement, “the GPA”, for
the purposes of this Chapter, shall refer to the GPA as amended or such other
agreement.
Article 114
Negotiations on Non-Discrimination
In the event that, after the entry into force of this Agreement, a Party offers a
non-Party any advantageous treatment concerning the measures regarding government
procurement, including access to its government procurement market, the former Party
shall, upon the request of the other Party, afford adequate opportunity to enter into
negotiation with the other Party with a view to extending such advantageous treatment
to the other Party on a reciprocal basis.
Article 115
Exceptions
1. The provisions of this Chapter shall not be applicable to:
(a) with respect to India, state governments and their entities and local
governments; and
(b) with respect to Japan, local governments.
2. Nothing in this Chapter shall be construed to prevent any Party from taking any
action or not disclosing any information that it considers necessary for the protection of
its essential security interests relating to the procurement of arms, ammunition, or war
materials, or to procurement indispensable for national security or for national defence
purposes.
86
Chapter 11
Competition
Article 116
Anticompetitive Activities
Each Party shall, in accordance with its laws and regulations, take measures
which it considers appropriate against anticompetitive activities, in order to facilitate
trade and investment flows between the Parties and the efficient functioning of its
market.
Article 117
Definitions
For the purposes of this Chapter, the term “competition laws and regulations”
means:
(a) for India, the Competition Act, 2002, No. 12 of 2003, as amended by the
Competition (Amendment) Act, 2007, and its implementing regulations
as well as any amendment thereto; and
(b) for Japan, the Law Concerning Prohibition of Private Monopoly and
Maintenance of Fair Trade (Law No. 54 of 1947) and its implementing
regulations as well as any amendment thereto.
Article 118
Cooperation on Controlling Anticompetitive Activities
The Parties shall, in accordance with their respective laws and regulations,
endeavour to cooperate in the field of controlling anticompetitive activities subject to
their respective available resources.
Article 119
Non-Discrimination
Each Party shall apply its competition laws and regulations in a manner which
does not discriminate between persons in like circumstances on the basis of their
nationality.
87
Article 120
Procedural Fairness
Each Party shall implement administrative and judicial procedures in a fair
manner to control anticompetitive activities, pursuant to its relevant laws and
regulations.
Article 121
Transparency
Each Party shall promote transparency of the implementation of its competition
laws and regulations and its competition policy.
Article 122
Non-Application of Chapter 14
The dispute settlement procedures provided for in Chapter 14 shall not apply to
this Chapter.
88
Chapter 12
Improvement of Business Environment
Article 123
Basic Principles
1. With a view to promoting trade and investment between the Parties, each Party
shall, in accordance with its laws and regulations, take appropriate measures to further
improve the business environment for the enterprises of the other Party conducting their
business activities in its Area.
2. The Parties shall, in accordance with their respective laws and regulations,
promote cooperation to further improve the business environment in their respective
Areas.
Article 124
Sub-Committee on Improvement of Business Environment
1. For the purposes of the effective implementation and operation of this Chapter, a
Sub-Committee on Improvement of Business Environment (hereinafter referred to in
this Chapter as “the Sub-Committee”) shall be established on the date of entry into force
of this Agreement.
2. The functions of the Sub-Committee shall be:
(a) supervising the activities of each Consultative Group established in
accordance with Article 125;
(b) addressing and resolving issues that the Sub-Committee considers
appropriate taking into account, as necessary, the findings reported by
each Consultative Group and each Liaison Office designated in
accordance with Article 126;
(c) reporting the findings and making recommendations to the Parties
including the measures to be taken by the Parties, regarding such
functions as referred to in subparagraphs (a) and (b) and relevant issues.
Such recommendations shall be taken into consideration by the Parties;
(d) where appropriate, reviewing the measures taken by the Parties in
relation to the recommendations referred to in subparagraph (c);
(e) making available to those concerned, in an appropriate manner, the
recommendations referred to in subparagraph (c) and the results of the
89
review referred to in subparagraph (d), to the extent allowed by the
respective laws and regulations of the Parties; and
(f) reporting the findings and recommendations referred to in subparagraph
(c) and other findings in relation to the implementation and operation of
this Chapter to the Joint Committee as fully and expeditiously as
possible.
3. The Sub-Committee shall be composed of representatives of the Governments of
the Parties. The Sub-Committee may, by mutual consent of the Parties, invite
representatives of local governments of the Parties and invite representatives of other
relevant entities including those from the private sector with the necessary expertise
relevant to the issues to be addressed.
4. The Sub-Committee shall meet at such venues and times as may be agreed by
the Parties.
5. The Sub-Committee shall cooperate with other relevant Sub-Committees in an
appropriate manner with a view to avoiding unnecessary duplication of works with
those of other relevant Sub-Committees.
6. The other details of the Sub-Committee shall be set forth in the Implementing
Agreement.
Article 125
Consultative Group
1. Each Party shall establish a Consultative Group as a subsidiary body of the Sub-
Committee.
2. The composition, functions, and frequency of meetings of the Consultative
Groups shall be set forth in the Implementing Agreement.
Article 126
Liaison Office
1. For the purposes of this Chapter, each Party shall designate and maintain a
Liaison Office.
2. The functions and other details of the Liaison Offices shall be set forth in the
Implementing Agreement.
90
Article 127
Non-Application of Chapter 14
The dispute settlement procedures provided for in Chapter 14 shall not apply to
this Chapter.
91
Chapter 13
Cooperation
Article 128
Basic Principle and Objectives
1. The Parties shall promote cooperation for their mutual benefits in order to
liberalise and facilitate trade and investment between the Parties, to strengthen wideranging
relations between the Parties and to promote the well-being of the peoples of
the Parties. For this purpose, the Parties shall, where necessary and appropriate,
encourage and facilitate cooperation between their relevant entities.
2. The main objectives of this Chapter include:
(a) liberalisation and facilitation of investment and trade between the Parties
through cooperation in the mutually identified fields;
(b) strengthening economic competitiveness of the Parties;
(c) ensuring long-term sustainable development of the Parties;
(d) promoting the Parties’ human resource development and capacity
building; and
(e) improving overall well-being of the peoples of the Parties.
Article 129
Fields of Cooperation
The fields of cooperation under this Chapter shall include:
(a) environment;
(b) trade and investment promotion;
(c) infrastructure;
(d) information and communications technology;
(e) science and technology;
(f) energy;
(g) tourism;
92
(h) textiles;
(i) small and medium enterprises;
(j) health;
(k) entertainment and information;
(l) metallurgy; and
(m) other fields to be mutually agreed upon by the Parties.
Article 130
Scope and Forms of Cooperation
The scope and forms of cooperation under each identified field mutually agreed
to by the Parties as referred to in Article 129 may be set forth in the Implementing
Agreement.
Article 131
Implementation and Costs
1. The Parties shall, as soon as possible after the entry into force of this Agreement,
initiate and promote discussions between their relevant implementing entities with a
view to exploring potential cooperation activities in the respective fields referred to in
Article 129. The Parties shall respect the established consultation mechanisms
between them to ensure effective and efficient implementation of cooperation under this
Chapter.
2. Cooperation under this Chapter may be implemented by the relevant entities
through separate work plans, arrangements or any other means as deemed appropriate,
to be drawn up on mutual consultation in due course. The Parties shall provide each
other with the list of their relevant entities to be involved in the implementation of
cooperation in the respective fields referred to in Article 129.
3. For the purposes of coordinating cooperation activities under this Chapter and
promoting discussions referred to in paragraph 1, a Sub-Committee on Cooperation may
be established pursuant to Article 14. The Sub-Committee may hold meetings at such
frequency as mutually agreed upon by the Parties.
4. Cooperation in various fields need not be limited in scope and forms to those
mentioned in Article 130.
93
5. The implementation of cooperation under this Chapter shall be subject to the
availability of funds and the applicable laws and regulations of each Party.
6. Expenses incurred in the implementation of cooperation activities under this
Chapter shall be borne in an equitable manner to be mutually agreed upon by the
Parties.
Article 132
Non-Application of Chapter 14
The dispute settlement procedures provided for in Chapter 14 shall not apply to
this Chapter.
94
Chapter 14
Dispute Settlement
Article 133
Scope
1. Unless otherwise provided for in this Agreement, this Chapter shall apply with
respect to the settlement of disputes between the Parties concerning the interpretation or
application of this Agreement.
2. Nothing in this Chapter shall prejudice any right of the Parties to have recourse
to dispute settlement procedures available under the WTO Agreement.
3. Notwithstanding paragraph 2, once the establishment of an arbitral tribunal
under this Chapter or a panel under Article 6 of the Understanding on Rules and
Procedures Governing the Settlement of Disputes in Annex 2 to the WTO Agreement is
requested with respect to a particular dispute, the arbitral tribunal or panel selected shall
be used to the exclusion of any other procedure for that particular dispute.
Article 134
Consultations
1. Either Party may request in writing to the other Party for consultations
concerning any matter on the interpretation or application of this Agreement.
2. When a Party requests consultations pursuant to paragraph 1, the other Party
shall reply to the request and enter into consultations in good faith within 30 days after
the date of receipt of the request, with a view to reaching a mutually satisfactory
solution of the matter. In cases of urgency, including those concerning perishable
goods, the other Party shall enter into consultations within 15 days after the date of
receipt of the request.
Article 135
Good Offices, Conciliation or Mediation
1. Good offices, conciliation or mediation may be requested at any time by either
Party. They may begin at any time by agreement of the Parties, and be terminated at
any time upon the request of either Party.
2. If the Parties agree, good offices, conciliation or mediation may continue while
procedures of the arbitral tribunal provided for in this Chapter are in progress.
95
Article 136
Establishment of Arbitral Tribunals
1. The complaining Party that requested consultations under Article 134 may
request in writing the establishment of an arbitral tribunal to the Party complained
against:
(a) if the Party complained against does not enter into such consultations
within 30 days, or within 15 days in cases of urgency including those
concerning perishable goods, after the date of receipt of the request for
such consultations; or
(b) if the Parties fail to resolve the dispute through such consultations within
60 days, or within 30 days in cases of urgency including those
concerning perishable goods, after the date of receipt of the request for
such consultations,
provided that the complaining Party considers that any benefit accruing to it directly or
indirectly under this Agreement is being nullified or impaired as a result of the failure of
the Party complained against to carry out its obligations under this Agreement, or as a
result of the application by the Party complained against of measures which are in
conflict with its obligations under this Agreement.
2. Any request for the establishment of an arbitral tribunal pursuant to this Article
shall identify:
(a) the factual basis for the complaint; and
(b) the legal basis of the complaint including the provisions of this
Agreement alleged to have been breached.
3. Each Party shall, within 30 days after the date of receipt of the request for the
establishment of an arbitral tribunal, appoint one arbitrator who may be its national and
propose up to three candidates to serve as the third arbitrator who shall be the chair of
the arbitral tribunal. The third arbitrator shall not be a national of either Party, nor
have his or her usual place of residence in either Party, nor be employed by either Party,
nor have dealt with the dispute in any capacity.
4. The Parties shall agree on and appoint the third arbitrator within 45 days after
the date of receipt of the request for the establishment of an arbitral tribunal, taking into
account the candidates proposed pursuant to paragraph 3.
5. If a Party has not appointed an arbitrator pursuant to paragraph 3 or if the Parties
fail to agree on and appoint the third arbitrator pursuant to paragraph 4, the arbitrator or
arbitrators not yet appointed shall be chosen within seven days by lot-drawing from the
candidates proposed pursuant to paragraph 3.
96
6. The date of the establishment of an arbitral tribunal shall be the date on which
the chair is appointed.
7. An arbitral tribunal should be composed of arbitrators with relevant technical or
legal expertise.
Article 137
Functions of Arbitral Tribunals
1. The arbitral tribunal established pursuant to Article 136:
(a) should consult with the Parties as appropriate and provide adequate
opportunities for the development of a mutually satisfactory solution;
(b) shall make its award in accordance with this Agreement and applicable
rules of international law;
(c) shall set out in its award, its findings of law and fact, together with the
reasons therefor; and
(d) may, apart from giving its findings, include in its award suggested
implementation options for the Parties to consider in conjunction with
Article 140.
2. The arbitral tribunal may seek, from the Parties, such relevant information as it
considers necessary and appropriate. The Parties shall respond promptly and fully to
any request by the arbitral tribunal for such information as the arbitral tribunal considers
necessary and appropriate.
3. With respect to factual issues concerning a scientific or other technical matter
raised by a Party, the arbitral tribunal may request information or advisory reports in
writing from experts. The arbitral tribunal may, at the request of a Party or on its own
initiative, select, in consultation with the Parties, no fewer than two scientific or
technical experts who shall assist the arbitral tribunal throughout its proceedings and
provide information or advice upon request by the arbitral tribunal, but who shall not
have the right to vote in respect of any decision to be made by the arbitral tribunal,
including its award.
4. Any information or advice obtained by the arbitral tribunal pursuant to
paragraph 3 shall be made available to the Parties. Each Party may make written
submissions on the handling of such information or advice by the arbitral tribunal.
97
Article 138
Proceedings of Arbitral Tribunals
1. The arbitral tribunal shall meet in closed session.
2. The deliberations of the arbitral tribunal and the documents submitted to it shall
be kept confidential.
3. Notwithstanding paragraph 2, either Party may make public statements as to its
views regarding the dispute, but shall treat as confidential, information and written
submissions submitted by the other Party to the arbitral tribunal which that other Party
has designated as confidential. Where a Party has provided information or written
submissions designated as confidential, that Party shall, upon request of the other Party,
provide a non-confidential summary of the information or written submissions which
may be disclosed publicly.
4. The Parties shall be given the opportunity to attend any of the presentations,
statements or rebuttals in the proceedings. Any information or written submissions
submitted by a Party to the arbitral tribunal, including any comments on the descriptive
part of the draft award and responses to questions put by the arbitral tribunal, shall be
made available to the other Party.
5. The award of the arbitral tribunal shall be drafted without the presence of the
Parties, and in the light of the information provided and the statements made.
6. The arbitral tribunal shall, within 120 days, or within 60 days in cases of
urgency including those concerning perishable goods, after the date of its establishment,
submit to the Parties its draft award, including both the descriptive part and its findings
and conclusions, for the purposes of enabling the Parties to review precise aspects of the
draft award. When the arbitral tribunal considers that it cannot submit its draft award
within the aforementioned 120 days or 60 days period, it may extend that period with
the consent of the Parties. A Party may submit comments in writing to the arbitral
tribunal on the draft award within 15 days after the date of submission of the draft
award.
7. The arbitral tribunal shall issue its award, within 30 days after the date of
submission of the draft award.
8. The arbitral tribunal shall attempt to make its decisions, including its award, by
consensus. Failing such consensus, it may make its decisions, including its award, by
majority vote. In case of majority vote, opinions expressed by individual arbitrators
shall be anonymous.
9. The award of the arbitral tribunal shall be final and binding on the Parties.
98
Article 139
Termination of Proceedings
1. The Parties may agree to terminate the proceedings of the arbitral tribunal at any
time before the issuance of the award to the Parties.
2. When the Parties jointly notify the chair of the arbitral tribunal of the agreement
under paragraph 1, the chair shall terminate the proceedings of the arbitral tribunal.
Article 140
Implementation of Award
1. The Party complained against shall promptly comply with the award of the
arbitral tribunal issued pursuant to Article 138.
2. If the prompt compliance with the award is impracticable, the Party complained
against shall, within 20 days after the date of issuance of the award, notify the
complaining Party of the period of time required for implementing the award. If the
complaining Party considers that the period of time notified is unacceptable, it may refer
the matter to an arbitral tribunal which then shall determine the reasonable
implementation period.
3. If the Party complained against considers it impracticable to comply with the
award within the implementation period as determined pursuant to paragraph 2, the
Party complained against shall, no later than the expiry of that implementation period,
enter into consultations with the complaining Party, with a view to developing mutually
satisfactory compensation. If no satisfactory compensation has been agreed within 30
days after the date of expiry of that implementation period, the complaining Party may
notify the Party complained against that it intends to suspend the application to the
Party complained against of concessions or other obligations under this Agreement.
4. If the complaining Party considers that the Party complained against has failed
to comply with the award within the implementation period as determined pursuant to
paragraph 2, it may refer the matter to an arbitral tribunal.
5. If the arbitral tribunal to which the matter is referred pursuant to paragraph 4
confirms that the Party complained against has failed to comply with the award within
the implementation period as determined pursuant to paragraph 2, the complaining
Party may, within 30 days after the date of such confirmation by the arbitral tribunal,
notify the Party complained against that it intends to suspend the application to the
Party complained against of concessions or other obligations under this Agreement.
6. The suspension of the application of concessions or other obligations under
paragraphs 3 and 5 may only be implemented at least 30 days after the date of the
notification in accordance with those paragraphs. Such suspension shall:
99
(a) not be effected if, in respect of the dispute to which the suspension
relates, consultations or proceedings before the arbitral tribunal are in
progress;
(b) be temporary, and be discontinued when the Parties reach a mutually
satisfactory resolution or where compliance with the original award is
effected;
(c) be restricted to the same level of nullification or impairment that is
attributable to the failure to comply with the original award; and
(d) be restricted to the same sector or sectors to which the nullification or
impairment relates, unless it is not practicable or effective to suspend the
application of concessions or obligations in such sector or sectors.
7. If the Party complained against considers that the requirements for the
suspension of the application to it of concessions or other obligations under this
Agreement by the complaining Party set out in paragraph 3, 5 or 6 have not been met, it
may request consultations with the complaining Party. The complaining Party shall
enter into consultations within 10 days after the date of receipt of the request. If the
Parties fail to resolve the matter within 30 days after the date of receipt of the request
for consultations pursuant to this paragraph, the Party complained against may refer the
matter to an arbitral tribunal.
8. The arbitral tribunal that is established for the purposes of this Article shall,
wherever possible, have, as its arbitrators, the arbitrators of the original arbitral tribunal.
If this is not possible, then the arbitrators to the arbitral tribunal that is established for
the purposes of this Article shall be appointed pursuant to paragraphs 3 through 5 of
Article 136.
9. Unless the Parties agree to a different time period, the arbitral tribunal
established under this Article shall issue its award within 60 days after the date when
the matter is referred to it. Such award shall be binding on the Parties.
Article 141
Expenses
1. Unless otherwise agreed by the Parties, the expenses of the arbitral tribunal other
than those referred to in paragraph 2, shall be borne by the Parties in equal shares.
2. Each Party shall bear the expenses of its representation in the proceedings of the
arbitral tribunal.
100
Article 142
Language
All proceedings of the arbitral tribunal and all documents and information
submitted to the arbitral tribunal shall be in the English language.
101
Chapter 15
Final Provisions
Article 143
Table of Contents and Headings
The table of contents and headings of the Chapters and Articles of this
Agreement are inserted for convenience of reference only and shall not affect the
interpretation of this Agreement.
Article 144
Annexes and Notes
The Annexes and Notes to this Agreement shall form an integral part of this
Agreement.
Article 145
Amendment
1. This Agreement may be amended by agreement between the Parties.
2. Such amendment shall be approved by the Parties in accordance with their
respective legal procedures, and shall enter into force on the date to be agreed upon by
the Parties.
3. Notwithstanding paragraph 2, amendments relating only to the following may be
made by diplomatic notes exchanged between the Governments of the Parties:
(a) Annex 1, provided that the amendments to the Schedule of a Party are
made in accordance with the amendment of the Harmonized System, and
include no change on the rates of customs duty to be applied to the
originating goods of the other Party in accordance with Annex 1; or
(b) Annex 2.
Article 146
Entry into Force
This Agreement shall enter into force on the first day of the second month
following the month in which the Governments of the Parties exchange diplomatic
notes informing each other that their respective legal procedures necessary for entry into
102
force of this Agreement have been completed. It shall remain in force unless
terminated as provided for in Article 147.
Article 147
Termination
Either Party may terminate this Agreement by giving one year’s advance notice
in writing to the other Party.
IN WITNESS WHEREOF, the undersigned, being duly authorised by their
respective Governments, have signed this Agreement.
DONE at Tokyo on this sixteenth day of February in the year 2011 in duplicate
in the English language.
For the Republic of India: For Japan:
ANAND SHARMA SEIJI MAEHARA
103
Annex 1
Referred to in Chapter 2
Schedules in relation to Article 19
Part 1
General Notes
1. For the purposes of Article 19, the following categories indicated in Column 4 in
each Party’s Schedule in Part 2 and Part 3 shall be applied:
(a) Customs duties on originating goods classified under the tariff lines
indicated with “A” shall be eliminated, as from the date of entry into
force of this Agreement;
(b) Customs duties on originating goods classified under the tariff lines
indicated with “B5” shall be eliminated in six equal annual instalments
from the Base Rate to free;
(c) Customs duties on originating goods classified under the tariff lines
indicated with “B7” shall be eliminated in eight equal annual instalments
from the Base Rate to free;
(d) Customs duties on originating goods classified under the tariff lines
indicated with “B10” shall be eliminated in 11 equal annual instalments
from the Base Rate to free;
(e) Customs duties on originating goods classified under the tariff lines
indicated with “B15” shall be eliminated in 16 equal annual instalments
from the Base Rate to free;
(f) Customs duties on originating goods classified under the tariff lines
indicated with “Pa” and “Pb” shall be reduced in accordance with the
terms and conditions set out in the respective Notes indicated in the
Schedule of India in Part 2; and
(g) The originating goods classified under the tariff lines indicated with “X”
shall be excluded from any commitment of reduction or elimination of
customs duties.
2. For the purposes of the elimination or reduction of customs duties in accordance
with this Annex, any fraction less than 0.1 of a percentage point shall be rounded to one
decimal place (in the case of 0.05 percent, the fraction is rounded to 0.1 percent) in the
cases of ad valorem duties, and any fraction smaller than 0.01 of the official monetary
unit of each Party shall be rounded to two decimal places (in the case of 0.005, the
104
fraction is rounded to 0.01) in the cases of specific duties. This shall not be applied to
the case of customs duties on originating goods classified in tariff item number
84082020 and 87084000 of the Schedule of India in Part 2, and in HS 0703.10,
7403.11, 7403.12, 7403.13, 7403.19, 7801.10, 7901.11 and 7901.12, derived from the
difference between the value for customs duty and the value specified in Column 3 of
the Schedule of Japan in Part 3.
3. This Annex is made based on the Harmonized System, as amended on January 1,
2007.
4. For the purposes of this Annex, Base Rate shall be the rate specified in Column
3 in each Party’s Schedule in Part 2 and Part 3. The rate indicated in Column 3 of the
Schedule of India in Part 2 is made based on the most-favoured-nation applied rate on
April 1, 2007 of India.
5. For the purposes of implementing equal annual instalments, the following shall
apply:
(a) Base Rate is only the starting point of equal annual instalments of
elimination or reduction of customs duties;
(b) The reduction for the first year shall take place on the date of entry into
force of this Agreement; and
(c) The subsequent annual reductions shall take place on the first day of each
following year.
6. (a) For the purposes of this Annex, the term “year” means, with respect to
the first year, the period from the date of entry into force of this
Agreement until the coming March 31 and, with respect to each
subsequent year, the twelve-month period which starts on April 1 of that
year.
(b) Notwithstanding subparagraph (a), in the case of customs duties on
originating goods classified in tariff item number 84082020 and
87084000 of the Schedule of India in Part 2, the term “year” means, with
respect to the first year, the period from the date of entry into force of
this Agreement until the coming December 31 and, with respect to each
subsequent year, the twelve-month period which starts on January 1 of
that year.
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0101 Live horses, asses, mules and hinnies.
010110 Pure-bred breeding animals
01011010 Horses 30 B10
01011020 Asses 30 B10
01011090 Other 30 B10
010190 Other
01019010 Horses for polo 30 B10
01019020 Asses, mules and hinnies as livestock 30 B10
01019090 Other 30 B10
0102 Live bovine animals.
010210 Pure-bred breeding animals
01021010 Bulls, adult 30 B10
01021020 Cows, adult 30 B10
01021030 Buffaloes, adult and calves 30 B10
01021090 Other 30 B10
010290 Other
01029010 Bulls adult 30 B10
01029020 Buffaloes, adult and calves 30 B10
01029090 Other 30 B10
0103 Live swine.
010310 Pure-bred breeding animals
01031000 Pure-bred breeding animals 30 B10
Other:
010391 Weighing less than 50 kg
01039100 Weighing less than 50 kg 30 B10
010392 Weighing 50 kg or more
01039200 Weighing 50 kg or more 30 B10
0104 Live sheep and goats.
010410 Sheep
01041010 Sheep including lamb for breeding purpose 30 B10
01041090 Other 30 B10
010420 Goats
01042000 Goats 30 B10
0105 Live poultry, that is to say, fowls of the species Gallus
domesticus , ducks, geese, turkeys and guinea fowls.
Part 2
Schedule of India
105
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Weighing not more than 185 g:
010511 Fowls of the species Gallus domesticus
01051100 Fowls of the species Gallus domesticus X
010512 Turkeys
01051200 Turkeys X
010519 Other
01051900 Other X
Other:
010594 Fowls of the species Gallus domesticus
01059400 Fowls of the species Gallus domesticus X
010599 Other
01059900 Other X
0106 Other live animals.
Mammals:
010611 Primates
01061100 Primates 30 B10
010612 Whales, dolphins and porpoises (mammals of the order
Cetacea); manatees and dugongs (mammals of the order
Sirenia)
01061200 Whales, dolphins and porpoises (mammals of the order Cetacea);
manatees and dugongs (mammals of the order Sirenia)
30 B10
010619 Other
01061900 Other 30 B10
010620 Reptiles (including snakes and turtles)
01062000 Reptiles (including snakes and turtles) 30 B10
Birds:
010631 Birds of prey
01063100 Birds of prey 30 B10
010632 Psittaciformes (including parrots, parakeets, macaws and
cockatoos)
01063200 Psittaciformes (including parrots, parakeets, macaws and
cockatoos)
30 B10
010639 Other
01063900 Other 30 B10
010690 Other
01069010 Bees and other insects not elsewhere included or specified 30 B10
01069020 Pureline stock 30 B10
01069090 Other 30 B10
106
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0201 Meat of bovine animals, fresh or chilled.
020110 Carcasses and half-carcasses
02011000 Carcasses and half carcasses 30 B10
020120 Other cuts with bone in
02012000 Other cuts with bone in 30 B10
020130 Boneless
02013000 Boneless 30 B10
0202 Meat of bovine animals, frozen.
020210 Carcasses and half-carcasses
02021000 Carcasses and half carcasses 30 B10
020220 Other cuts with bone in
02022000 Other cuts with bone in 30 B10
020230 Boneless
02023000 Boneless 30 B10
0203 Meat of swine, fresh, chilled or frozen.
Fresh or chilled:
020311 Carcasses and half-carcasses
02031100 Carcasses and half-carcasses 30 B10
020312 Hams, shoulders and cuts thereof, with bone in
02031200 Hams, shoulders and cuts thereof, with bone in 30 B10
020319 Other
02031900 Other 30 B10
Frozen:
020321 Carcasses and half-carcasses
02032100 Carcasses and half carcasses 30 B10
020322 Hams, shoulders and cuts thereof, with bone in
02032200 Hams, shoulders and cuts thereof, with bone in 30 B10
020329 Other
02032900 Other 30 B10
0204 Meat of sheep or goats, fresh, chilled or frozen.
020410 Carcasses and half-carcasses of lamb, fresh or chilled
02041000 Carcasses and half carcasses of lamb, fresh or chilled 30 B10
Other meat of sheep, fresh or chilled:
020421 Carcasses and half-carcasses
02042100 Carcasses and half-carcasses 30 B10
020422 Other cuts with bone in
02042200 Other cuts with bone in 30 B10
020423 Boneless
107
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
02042300 Boneless 30 B10
020430 Carcasses and half-carcasses of lamb, frozen
02043000 Carcasses and half-carcasses of lamb, frozen 30 B10
Other meat of sheep, frozen:
020441 Carcasses and half-carcasses
02044100 Carcasses and half carcasses 30 B10
020442 Other cuts with bone in
02044200 Other cuts with bone in 30 B10
020443 Boneless
02044300 Boneless 30 B10
020450 Meat of goats
02045000 Meat of Goats 30 B10
0205 Meat of horses, asses, mules or hinnies, fresh, chilled or
frozen.
02050000 Meat of Horses, asses, mules or hinnies, fresh, chilled or frozen 30 B10
0206 Edible offal of bovine animals, swine, sheep, goats, horses,
asses, mules or hinnies, fresh, chilled or frozen.
020610 Of bovine animals, fresh or chilled
02061000 Of bovine animals fresh or chilled 30 B10
Of bovine animals, frozen:
020621 Tongues
02062100 Tongues 30 B10
020622 Livers
02062200 Livers 30 B10
020629 Other
02062900 Other 30 B10
020630 Of swine, fresh or chilled
02063000 Of swine, fresh or chilled 30 B10
Of swine, frozen:
020641 Livers
02064100 Livers 30 B10
020649 Other
02064900 Other 30 B10
020680 Other, fresh or chilled
02068010 Of sheep or goats 30 B10
02068090 Other 30 B10
020690 Other, frozen
02069010 Of sheep or goats 30 B10
108
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
02069090 Other 30 B10
0207 Meat and edible offal, of the poultry of heading 01.05, fresh,
chilled or frozen.
Of fowls of the species Gallus domesticus :
020711 Not cut in pieces, fresh or chilled
02071100 Not cut in pieces , fresh or chilled X
020712 Not cut in pieces, frozen
02071200 Not cut in pieces, frozen X
020713 Cuts and offal, fresh or chilled
02071300 Cuts and offal, fresh or chilled X
020714 Cuts and offal, frozen
02071400 Cuts and offal, frozen X
Of turkeys:
020724 Not cut in pieces, fresh or chilled
02072400 Not cut in pieces , fresh or chilled 30 B10
020725 Not cut in pieces, frozen
02072500 Not cut in pieces, frozen 30 B10
020726 Cuts and offal, fresh or chilled
02072600 Cuts and offal, fresh or chilled 30 B10
020727 Cuts and offal, frozen
02072700 Cuts and offal, frozen 30 B10
Of ducks, geese or guinea fowls:
020732 Not cut in pieces, fresh or chilled
02073200 Not cut in pieces , fresh or chilled 30 B10
020733 Not cut in pieces, frozen
02073300 Not cut in pieces, frozen 30 B10
020734 Fatty livers, fresh or chilled
02073400 Fatty livers, fresh or chilled X
020735 Other, fresh or chilled
02073500 Other, fresh or chilled 30 B10
020736 Other, frozen
02073600 Other, frozen 30 B10
0208 Other meat and edible meat offal, fresh, chilled or frozen.
020810 Of rabbits or hares
02081000 Of rabbits or hares 30 B10
020830 Of primates
02083000 Of primates 30 B10
109
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
020840 Of whales, dolphins and porpoises (mammals of the order
Cetacea); of manatees and dugongs (mammals of the order
Sirenia)
02084000 Of whales, dolphins and porpoises (mammals of the order
Cetacea); of manatees and dugongs (mammals of the order
Sirenia)
30 B10
020850 Of reptiles (including snakes and turtles)
02085000 Of reptiles (including snakes and turtles) 30 B10
020890 Other
02089010 Of wild animals 30 B10
02089090 Other 30 B10
0209 Pig fat, free of lean meat, and poultry fat, not rendered or
otherwise extracted, fresh, chilled, frozen, salted, in brine,
dried or smoked.
02090000 Pig fat, free of lean meat, and poultry fat, not rendered or
otherwise extracted, fresh, chilled, frozen, salted, in brine, dried
or smoked
X
0210 Meat and edible meat offal, salted, in brine, dried or smoked;
edible flours and meals of meat or meat offal.
Meat of swine:
021011 Hams, shoulders and cuts thereof, with bone in
02101100 Hams, shoulders and cuts thereof, with bone in 30 B10
021012 Bellies (streaky) and cuts thereof
02101200 Bellies (streaky) and cuts thereof 30 B10
021019 Other
02101900 Other 30 B10
021020 Meat of bovine animals
02102000 Meat of bovine animals 30 B10
Other, including edible flours and meals of meat or meat offal:
021091 Of primates
02109100 Of primates 30 B10
021092 Of whales, dolphins and porpoises (mammals of the order
Cetacea); of manatees and dugongs (mammals of the order
Sirenia)
02109200 Of whales, dolphins and porpoises (mammals of the order
Cetacea); of manatees and dugongs (mammals of the order
Sirenia)
30 B10
021093 Of reptiles (including snakes and turtles)
02109300 Of reptiles (including snakes and turtles) 30 B10
110
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
021099 Other
02109900 Other 30 B10
0301 Live fish.
030110 Ornamental fish
03011000 Ornamental fish 30 B10
Other live Fish:
030191 Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus
clarki, Oncorhynchus aguabonita, Oncorhynchus gilae,
Oncorhynchus apache and Oncorhynchus chrysogaster)
03019100 Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,
Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus
apache and Oncorhynchus chrysogaster)
30 B10
030192 Eels (Anguilla spp.)
03019200 Eels (Anguilla spp.) 30 B10
030193 Carp
03019300 Carp 30 B10
030194 Bluefin tunas (Thunnus thynnus)
03019400 Bluefin tunas (Thunnus thynnus) 30 B10
030195 Southern bluefin tunas (Thunnus maccoyii)
03019500 Southern bluefin tunas (Thunnus maccoyii) 30 B10
030199 Other
03019900 Other 30 B10
0302 Fish, fresh or chilled, excluding fish fillets and other fish
meat of heading 03.04.
Salmonidae, excluding livers and roes:
030211 Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus
clarki, Oncorhynchus aguabonita, Oncorhynchus gilae,
Oncorhynchus apache and Oncorhynchus chrysogaster)
03021100 Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,
Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus
apache and Oncorhynchus chrysogaster)
X
030212 Pacific salmon (Oncorhynchus nerka, Oncorhynchus
gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha,
Oncorhynchus kisutch, Oncorhynchus masou and
Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and
Danube salmon (Hucho hucho)
111
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
03021200 Pacific salmon (Oncorhynchus nerka, Oncorhynchus
gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha,
Oncorhynchus kisutch, Oncorhynchus masou and
Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and
Danube salmon (Hucho hucho)
30 B10
030219 Other
03021900 Other 30 B10
Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae,
Scophthalmidae and Citharidae), excluding livers and roes:
030221 Halibut (Reinhardtius hippoglossoides, Hippoglossus
hippoglossus, Hippoglossus stenolepis)
03022100 Halibut (Reinhardtius hippoglossoides, Hippoglossus
hippoglossus, Hippoglossus stenolepis)
30 B10
030222 Plaice (Pleuronectes platessa)
03022200 Plaice (Pleuronectes platessa) 30 B10
030223 Sole (Solea spp.)
03022300 Sole (Solea spp.) X
030229 Other
03022900 Other 30 B10
Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito
(Euthynnus (Katsuwonus) pelamis), excluding livers and roes:
030231 Albacore or longfinned tunas (Thunnus alalunga)
03023100 Albacore or longfinned tunas (Thunnus alalunga) X
030232 Yellowfin tunas (Thunnus albacares)
03023200 Yellowfin tunas (Thunnus albacares) X
030233 Skipjack or stripe-bellied bonito
03023300 Skipjack or stripe-bellied bonito X
030234 Bigeye tunas (Thunnus obesus)
03023400 Bigeye tunas (Thunnus obesus) 30 B10
030235 Bluefin tunas (Thunnus thynnus)
03023500 Bluefin tunas (Thunnus thynnus) 30 B10
030236 Southern bluefin tunas (Thunnus maccoyii)
03023600 Southern bluefin tunas (Thunnus maccoyii) 30 B10
030239 Other
03023900 Other 30 B10
030240 Herrings (Clupea harengus , Clupea pallasii), excluding
livers and roes
03024000 Herrings (Clupea harengus , Clupea pallasii), excluding livers
and roes
X
112
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
030250 Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus),
excluding livers and roes
03025000 Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus),
excluding livers and roes
X
Other fish, excluding livers and roes:
030261 Sardines (Sardina pilchardus, Sardinops spp.), sardinella
(Sardinella spp.), brisling or sprats (Sprattus sprattus)
03026100 Sardines (Sardina pilchardus, Sardinops spp.), sardinella
(Sardinella spp.), brisling or sprats (Sprattus sprattus)
X
030262 Haddock (Melanogrammus aeglefinus)
03026200 Haddock (Melanogrammus aeglefinus) X
030263 Coalfish (Pollachius virens)
03026300 Coalfish (Pollachius virens) 30 B10
030264 Mackerel (Scomber scombrus, Scomber australasicus,
Scomber japonicus)
03026400 Mackerel (Scomber scombrus, Scomber australasicus, Scomber
japonicus)
X
030265 Dogfish and other sharks
03026500 Dogfish and other sharks X
030266 Eels (Anguilla spp.)
03026600 Eels (Anguilla spp.) 30 B10
030267 Swordfish (Xiphias gladius)
03026700 Swordfish (Xiphias gladius) X
030268 Toothfish (Dissostichus spp.)
03026800 Toothfish(Dissostichus spp.) X
030269 Other
03026910 Hilsa X
03026920 Dara X
03026930 Pomfret X
03026990 Other X
030270 Livers and roes
03027000 Livers and roes 30 B10
0303 Fish, frozen, excluding fish fillets and other fish meat of
heading 03.04.
Pacific salmon (Oncorhynchus nerka, Oncorhynchus
gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha,
Oncorhynchus kisutch, Oncorhynchus masou and
Oncorhynchus rhodurus), excluding livers and roes:
030311 Sockeye salmon (red salmon) (Oncorhynchus nerka)
113
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
03031100 Sockeye salmon (red salmon) (Oncorhynchus nerka) 30 B10
030319 Other
03031900 Other 30 B10
Other salmonidae, excluding livers and roes:
030321 Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus
clarki, Oncorhynchus aguabonita, Oncorhynchus gilae,
Oncorhynchus apache and Oncorhynchus chrysogaster)
03032100 Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus
clarki, Oncorhynchus aguabonita, Oncorhynchus gilae,
Oncorhynchus apache and Oncorhynchus chrysogaster)
X
030322 Atlantic salmon (Salmo salar) and Danube salmon (Hucho
hucho)
03032200 Atlantic salmon (Salmo salar) and Danube salmon (Hucho
hucho)
30 B10
030329 Other
03032900 Other 30 B10
Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae,
Scophthalmidae and Citharidae), excluding livers and roes:
030331 Halibut (Reinhardtius hippoglossoides, Hippoglossus
hippoglossus, Hippoglossus stenolepis)
03033100 Halibut (Reinhardtius hippoglossoides, Hippoglossus
hippoglossus, Hippoglossus stenolepis)
30 B10
030332 Plaice (Pleuronectes platessa)
03033200 Plaice (Pleuronectes platessa) X
030333 Sole (Solea spp.)
03033300 Sole (Solea spp.) 30 B10
030339 Other
03033900 Other X
Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito
(Euthynnus (Katsuwonus) pelamis), excluding livers and roes:
030341 Albacore or longfinned tunas (Thunnus alalunga)
03034100 Albacore or longfinned tunas (Thunnus alalunga) X
030342 Yellowfin tunas (Thunnus albacares)
03034200 Yellowfin tunas (Thunnus albacares) X
030343 Skipjack or stripe-bellied bonito
03034300 Skipjack or stripe-bellied bonito 30 B10
030344 Bigeye tunas (Thunnus obesus)
03034400 Bigeye tunas (Thunnus obesus) 30 B10
030345 Bluefin tunas (Thunnus thynnus)
114
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
03034500 Bluefin tunas (Thunnus thynnus) 30 B10
030346 Southern bluefin tunas (Thunnus maccoyii)
03034600 Southern bluefin tunas (Thunnus maccoyii) 30 B10
030349 Other
03034900 Other 30 B10
Herrings (Clupea harengus, Clupea pallasii) and cod (Gadus
morhua, Gadus ogac, Gadus macrocephalus), excluding livers
and roes:
030351 Herrings (Clupea harengus, Clupea pallasii)
03035100 Herrings (Clupea harengus, Clupea pallasii) 30 B10
030352 Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)
03035200 Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus) 30 B10
Swordfish (Xiphias gladius) and toothfish (Dissostichus spp.),
excluding livers and roes:
030361 Swordfish (Xiphias gladius)
03036100 Swordfish (Xiphias gladius) X
030362 Toothfish (Dissostichus spp.)
03036200 Toothfish (Dissostichus spp.) X
Other fish, excluding livers and roes:
030371 Sardines (Sardina pilchardus, Sardinops spp.), sardinella
(Sardinella spp.), brisling or sprats (Sprattus sprattus)
03037100 Sardines (Sardina pilchardus, Sardinops spp.), sardinella
(Sardinella spp.), brisling or sprats (Sprattus sprattus)
X
030372 Haddock (Melanogrammus aeglefinus)
03037200 Haddock (Melanogrammus aeglefinus) 30 B10
030373 Coalfish (Pollachius virens)
03037300 Coalfish (Pollachius virens) 30 B10
030374 Mackerel (Scomber scombrus, Scomber australasicus,
Scomber japonicus)
03037400 Mackerel (Scomber scombrus, Scomber australasicus, Scomber
japonicus)
X
030375 Dogfish and other sharks
03037500 Dogfish and other sharks 30 B10
030376 Eels (Anguilla spp.)
03037600 Eels (Anguilla spp.) 30 B10
030377 Sea bass (Dicentrarchus labrax, Dicentrarchus punctatus)
03037700 Sea bass (Dicentrarchus labrax, Dicentrarchus punctatus) 30 B10
030378 Hake (Merluccius spp., Urophycis spp.)
115
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
03037800 Hake (Merluccius spp., Urophycis spp.) 30 B10
030379 Other
03037910 Hilsa X
03037920 Dara X
03037930 Ribbon fish X
03037940 Seer X
03037950 Pomfret (white or silver or black) X
03037960 Ghole X
03037970 Threadfin X
03037980 Croacker, Grouper, Hounder X
Other:
03037991 Edible fishmaws of wildlife X
03037992 Edible sharkfins of wild life X
03037999 Other X
030380 Livers and roes
03038010 Egg or egg yolk of fish including shrimps 30 B10
03038090 Other 30 B10
0304 Fish fillets and other fish meat (whether or not minced),
fresh, chilled or frozen.
Fresh or chilled:
030411 Swordfish (Xiphias gladius)
03041100 Swordfish(Xiphias gladius) X
030412 Toothfish (Dissostichus spp.)
03041200 Toothfish(Dissostichus spp.) X
030419 Other
03041900 Other X
Frozen fillets:
030421 Swordfish (Xiphias gladius)
03042100 Swordfish(Xiphias gladius) X
030422 Toothfish (Dissostichus spp.)
03042200 Toothfish(Dissostichus spp.) X
030429 Other
03042910 Hilsa X
03042920 Shark X
03042930 Seer X
03042940 Tuna X
03042950 Cuttlefish X
03042990 Other X
116
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other:
030491 Swordfish (Xiphias gladius)
03049100 Swordfish(Xiphias gladius) X
030492 Toothfish (Dissostichus spp.)
03049200 Toothfish(Dissostichus spp.) X
030499 Other
03049900 Other X
0305 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.
030510 Flours, meals and pellets of fish, fit for human consumption
03051000 Flours, meals and pellets of fish, fit for human consumption X
030520 Livers and roes of fish, dried, smoked, salted or in brine
03052000 Livers and roes of fish, dried, smoked, salted or in brine 30 B10
030530 Fish fillets, dried, salted or in brine, but not smoked
03053000 Fish fillets, dried, salted or in brine, but not smoked X
Smoked fish, including fillets:
030541 Pacific salmon (Oncorhynchus nerka, Oncorhynchus
gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha,
Oncorhynchus kisutch, Oncorhynchus masou and
Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and
Danube salmon (Hucho hucho)
03054100 Pacific salmon (Oncorhynchus nerka, Oncorhynchus
gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha,
Oncorhynchus kisutch, Oncorhynchus masou and
Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and
Danube salmon (Hucho hucho)
30 B10
030542 Herrings (Clupea harengus, Clupea pallasii)
03054200 Herrings (Clupea harengus, Clupea pallasii) 30 B10
030549 Other
03054900 Other 30 B10
Dried fish, whether or not salted but not smoked:
030551 Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)
03055100 Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus) 30 B10
030559 Other
03055910 Mumbai duck 30 B10
03055920 Seer without head 30 B10
03055930 Sprats 30 B10
03055990 Other 30 B10
117
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Fish, salted but not dried or smoked and fish in brine:
030561 Herrings (Clupea harengus, Clupea pallasii)
03056100 Herrings (Clupea harengus, Clupea pallasii) 30 B10
030562 Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)
03056200 Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus) 30 B10
030563 Anchovies (Engraulis spp.)
03056300 Anchovies (Engraulis spp.) X
030569 Other
03056910 Mumbai duck 30 B10
03056920 Seer without head 30 B10
03056930 Sprats 30 B10
03056990 Other 30 B10
0306 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:
030611 Rock lobster and other sea crawfish (Palinurus spp.,
Panulirus spp., Jasus spp.)
03061100 Rock lobster and other sea crawfish (Palinurus spp., Panulirus
spp., Jasus spp.)
30 B10
030612 Lobsters (Homarus spp.)
03061210 whole,cooked 30 B10
03061290 Other 30 B10
030613 Shrimps and prawns
Shrimps (scampi)-macrobactium:
03061311 AFD Shrimp X
03061319 Other X
03061320 Prawns X
030614 Crabs
03061400 Crabs X
030619 Other, including flours, meals and pellets of crustaceans, fit
for human consumption
03061900 Other, including flours, meals and pellets of crustaceans, fit for
human consumption
30 B10
Not frozen:
030621 Rock lobster and other sea crawfish (Palinurus spp.,
Panulirus spp., Jasus spp.)
118
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
03062100 Rock lobster and other sea crawfish (Palinurus spp., Panulirus
spp., Jasus spp.)
X
030622 Lobsters (Homarus spp.)
03062200 Lobsters (Homarus spp.) X
030623 Shrimps and prawns
03062310 Powdered X
03062390 Other X
030624 Crabs
03062400 Crabs X
030629 Other, including flours, meals and pellets of crustaceans, fit
for human consumption
03062900 Other, including flours, meals and pellets, of crustaceans, fit for
human consumption
30 B10
0307 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.
030710 Oysters
03071000 Oysters 30 B10
Scallops, including queen scallops, of the genera Pecten,
Chlamys or Placopecten :
030721 Live, fresh or chilled
03072100 Live, fresh or chilled 30 B10
030729 Other
03072900 Other 30 B10
Mussels (Mytilus spp., Perna spp.):
030731 Live, fresh or chilled
03073100 Live, fresh or chilled 30 B10
030739 Other
03073910 Clams, clam meat (bivalves-Victorita, spp., Mertrix spp. And
Katalysia spp.)
30 B10
03073990 Other 30 B10
Cuttle fish (Sepia officinalis, Rossia macrosoma, Septiola spp .)
and squid (Ommastrephes spp., Loligo spp., Nototodarus spp.,
Sepioteuthis spp.):
030741 Live, fresh or chilled
03074110 Cuttle fish 30 B10
119
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
03074120 Squid 30 B10
030749 Other
03074910 Squid tubes, frozen 30 B10
03074920 Whole squids, frozen 30 B10
03074930 Dried squids 30 B10
03074990 Other 30 B10
Octopus (Octopus spp .):
030751 Live, fresh or chilled
03075100 Live, fresh or chilled 30 B10
030759 Other
03075900 Other 30 B10
030760 Snails, other than sea snails
03076000 Snails, other than sea snails 30 B10
Other, including flours, meals and pellets of aquatic invertebrates
other than crustaceans, fit for human consumption:
030791 Live, fresh or chilled
03079100 Live, fresh or chilled 30 B10
030799 Other
03079910 Sea shell flesh 30 B10
03079920 Jelly fish (Rhopelina spp .), dried salted or frozen 30 B10
03079990 Other 30 B10
0401 Milk and cream, not concentrated nor containing added
sugar or other sweetening matter.
040110 Of a fat content, by weight, not exceeding 1%
04011000 Of a fat content, by weight, not exceeding 1% X
040120 Of a fat content, by weight, exceeding 1% but not exceeding
6%
04012000 Of a fat content, by weight, exceeding 1% but not exceeding 6% X
040130 Of a fat content, by weight, exceeding 6%
04013000 Of a fat content, by weight, exceeding 6% X
0402 Milk and cream, concentrated or containing added sugar or
other sweetening matter.
040210 In powder, granules or other solid forms, of a fat content, by
weight, not exceeding 1.5%
04021010 Skimmed milk X
04021020 Milk food for babies X
04021090 Other X
120
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
In powder, granules or other solid forms, of a fat content, by
weight, exceeding 1.5%:
040221 Not containing added sugar or other sweetening matter
04022100 Not containing added sugar or other sweetening matter X
040229 Other
04022910 Whole milk X
04022920 Milk for babies X
04022990 Other X
Other:
040291 Not containing added sugar or other sweetening matter
04029110 Condensed milk X
04029190 Other X
040299 Other
04029910 Whole milk X
04029920 Condensed milk X
04029990 Other X
0403 Buttermilk, curdled milk and cream, yogurt, kephir and
other fermented or acidified milk and cream, whether or not
concentrated or containing added sugar or other sweetening
matter or flavoured or containing added fruit, nuts or cocoa.
040310 Yogurt
04031000 Yogurt 30 B10
040390 Other
04039010 Butter milk 30 B10
04039090 Other 30 B10
0404 Whey, whether or not concentrated or containing added
sugar or other sweetening matter; products consisting of
natural milk constituents, whether or not containing added
sugar or other sweetening matter, not elsewhere specified or
included.
040410 Whey and modified whey, whether or not concentrated or
containing added sugar or other sweetening matter
04041010 Whey, concentrated, evaporated or condensed, liquid or semisolid
X
04041020 Whey, dry , blocks and powdered X
04041090 Other X
040490 Other
04049000 Other 30 B10
121
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0405 Butter and other fats and oils derived from milk; dairy
spreads.
040510 Butter
04051000 Butter X
040520 Dairy spreads
04052000 Dairy Spreads X
040590 Other
04059010 Butter Oil X
04059020 Ghee X
04059090 Other X
0406 Cheese and curd.
040610 Fresh (unripened or uncured) cheese, including whey cheese,
and curd
04061000 Fresh (unripened or uncured) cheese, including whey cheese and
curd
30 B10
040620 Grated or powdered cheese, of all kinds
04062000 Grated or powdered cheese, of all kinds 30 B10
040630 Processed cheese, not grated or powdered
04063000 Processed cheese not grated or powdered 30 B10
040640 Blue-veined cheese and other cheese containing veins
produced by Penicillium roqueforti
04064000 Blue veined cheese and other cheese containing veins produced
by Pencillium roqueforti
30 B10
040690 Other cheese
04069000 Other cheese X
0407 Birds' eggs, in shell, fresh, preserved or cooked.
04070010 Of the species gallus domesticus and ducks for hatching X
04070020 Of the species gallus domesticus and ducks other than for
hatching
X
04070090 Other X
0408 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:
040811 Dried
04081100 Dried X
040819 Other
04081900 Other X
122
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other:
040891 Dried
04089100 Dried X
040899 Other
04089900 Other X
0409 Natural honey.
04090000 Natural Honey X
0410 Edible products of animal origin, not elsewhere specified or
included.
04100010 Of wild animals 30 B10
04100020 Turtle eggs and salanganes' nests ("birds' nests") 30 B10
04100090 Other 30 B10
0501 Human hair, unworked, whether or not washed or scoured;
waste of human hair.
05010010 Human hair, unworked, whether or not washed or scoured 30 B10
05010020 Waste of human hair 30 B10
0502 Pigs', hogs' or boars' bristles and hair; badger hair and
other brush making hair; waste of such bristles or hair.
050210 Pigs', hogs' or boars' bristles and hair and waste thereof
05021010 Pigs', hogs' or boars' bristles and hair 30 B10
05021020 Waste of pigs', hogs' or boars' bristles and hair 30 B10
050290 Other
05029010 Badger hair and other brush making hair 30 B10
05029020 Yak tail hair 30 B10
05029090 Other 30 B10
0504 Guts, bladders and stomachs of animals (other than fish),
whole and pieces thereof, fresh, chilled, frozen, salted, in
brine, dried or smoked.
05040010 Guts of cattle for natural food casings 30 B10
05040020 Guts of sheep and goats for natural food casings 30 B10
Guts of other animals for natural food casings:
05040031 Of wild animals 30 B10
05040039 Other 30 B10
Guts other than for natural food castings:
05040041 Of wild animals 30 B10
05040049 Other 30 B10
Bladders and stomachs:
05040051 Of wild animals 30 B10
123
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
05040059 Other 30 B10
0505 Skins and other parts of birds, with their feathers or down,
feathers and parts of feathers (whether or not with trimmed
edges) and down, not further worked than cleaned,
disinfected or treated for preservation; powder and waste of
feathers or parts of feathers.
050510 Feathers of a kind used for stuffing; down
05051010 Of wild birds 30 B10
05051090 Other 30 B10
050590 Other
05059010 Peacock tail and wing feather (trimmed or not) 30 B10
Other feather (excluding for stuffing purpose):
05059021 Of wild birds 30 B10
05059029 Other 30 B10
Powder and waste of feathers or parts of feathers:
05059031 Of wild birds 30 B10
05059039 Other 30 B10
Skins and other parts:
05059091 Of wild birds 30 B10
05059099 Other 30 B10
0506 Bones and horn-cores, unworked, defatted, simply prepared
(but not cut to shape), treated with acid or degelatinised;
powder and waste of these products.
050610 Ossein and bones treated with acid
Bones, including horn-cores, crushed:
05061011 Of wild animals 30 B10
05061019 Other 30 B10
Bone grist:
05061021 Of wild animals 30 B10
05061029 Other 30 B10
Ossein:
05061031 Of wild animals 30 B10
05061039 Other 30 B10
Bones, horn-cones and parts thereof, not crushed:
05061041 Of wild animals 30 B10
05061049 Other 30 B10
050690 Other
Bone meal:
124
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
05069011 Of wild animals 30 B10
05069019 Other 30 B10
Other:
05069091 Of wild animals 30 B10
05069099 Other 30 B10
0507 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.
050710 Ivory; ivory powder and waste
05071010 Ivory 30 B10
05071020 Ivory powder and waste 30 B10
050790 Other
05079010 Hoof meal 30 B10
05079020 Horn meal 30 B10
05079030 Hooves, claws, nails and beaks 30 B10
05079040 Antlers 30 B10
05079050 Buffalo horns 30 B10
05079060 Tortoise shell 30 B10
05079070 Claws and waste of tortoise shell 30 B10
05079090 Other 30 B10
0508 Coral and similar materials, unworked or simply prepared
but not otherwise worked; shells of molluscs, crustaceans or
echinoderms and cuttle-bone, unworked or simply prepared
but not cut to shape, powder and waste thereof.
05080010 Coral 30 B10
05080020 Chanks 30 B10
05080030 Cowries 30 B10
05080040 Cuttlefish bones 30 B10
05080050 Shells 30 B10
05080090 Other 30 B10
0510 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.
05100010 Bezoar, cow (goolochan) 30 B10
05100020 Ox Gallstone 30 B10
05100030 Placenta, frozen 30 B10
125
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other:
05100091 Of wild animals 30 B10
05100099 Other 30 B10
0511 Animal products not elsewhere specified or included; dead
animals of Chapter 1 or 3, unfit for human consumption.
051110 Bovine semen
05111000 Bovine semen 30 B10
Other:
051191 Products of fish or crustaceans, molluscs or other aquatic
invertebrates; dead animals of Chapter 3
05119110 Fish nails 30 B10
05119120 Fish tails 30 B10
05119130 Other fish waste 30 B10
05119190 Other 30 B10
051199 Other
Silkworm pupae:
05119911 Artemia 30 B10
05119919 Other 30 B10
Sinews and tendons:
05119921 Of wild life 30 B10
05119929 Other 30 B10
Other:
05119991 Frozen semen, other than bovine; bovine embryo 30 B10
05119992 Of wild life 30 B10
05119999 Other 30 B10
0601 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.
060110 Bulbs, tubers, tuberous roots, corms, crowns and rhizomes,
dormant
06011000 Bulbs,tubers,tuberous roots,corms,crowns and rhizomes, dormant 5 B10
060120 Bulbs, tubers, tuberous roots, corms, crowns and rhizomes,
in growth or in flower; chicory plants and roots
06012010 Bulbs, horticultural 5 B10
Chicory plants and roots:
06012021 Plants 5 B10
06012022 Roots 5 B10
126
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
06012090 Other 5 B10
0602 Other live plants (including their roots), cuttings and slips;
mushroom spawn.
060210 Unrooted cuttings and slips
06021000 Unrooted cuttings and slips 5 B5
060220 Trees, shrubs and bushes, grafted or not, of kinds which bear
edible fruit or nuts
06022010 Edible fruit or nut trees, grafted or not 5 B10
06022020 Cactus 5 B10
06022090 Other 5 B10
060230 Rhododendrons and azaleas, grafted or not
06023000 Rhododendrons and azaleas, grafted or not 5 B5
060240 Roses, grafted or not
06024000 Roses, grafted or not 5 B5
060290 Other
06029010 Mushroom spawn 5 B10
06029020 Flowering plants (excluding roses and rhododendrons) 5 B5
06029030 Tissue culture plants 5 B5
06029090 Other 5 B5
0603 Cut flowers and flower buds of a kind suitable for bouquets
or for ornamental purposes, fresh, dried, dyed, bleached,
impregnated or otherwise prepared.
Fresh:
060311 Roses
06031100 Roses X
060312 Carnations
06031200 Carnations 60 B10
060313 Orchids
06031300 Orchids X
060314 Chrysanthemums
06031400 Chrysanthemums X
060319 Other
06031900 Other X
060390 Other
06039000 Other X
127
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0604 Foliage, branches and other parts of plants, without flowers
or flower buds, and grasses, mosses and lichens, being goods
of a kind suitable for bouquets or for ornamental purposes,
fresh, dried, dyed, bleached, impregnated or otherwise
prepared.
060410 Mosses and lichens
06041000 Mosses and lichens X
Other:
060491 Fresh
06049100 Fresh X
060499 Other
06049900 Other X
0701 Potatoes, fresh or chilled.
070110 Seed
07011000 Seed X
070190 Other
07019000 Other X
0702 Tomatoes, fresh or chilled.
07020000 Tomatoes, fresh or chilled X
0703 Onions, shallots, garlic, leeks and other alliaceous vegetables,
fresh or chilled.
070310 Onions and shallots
07031010 Onions X
07031020 Shallots X
070320 Garlic
07032000 Garlic X
070390 Leeks and other alliaceous vegetables
07039000 Leeks and other alliaceous vegetables 30 B10
0704 Cabbages, cauliflowers, kohlrabi, kale and similar edible
brassicas, fresh or chilled.
070410 Cauliflowers and headed broccoli
07041000 Cauliflowers and headed broccoli X
070420 Brussels sprouts
07042000 Brussels sprouts 30 B10
070490 Other
07049000 Other 30 B10
0705 Lettuce (Lactuca sativa) and chicory (Cichorium spp.), fresh
or chilled.
128
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Lettuce:
070511 Cabbage lettuce (head lettuce)
07051100 Cabbage lettuce (head lettuce) 30 B10
070519 Other
07051900 Other 30 B10
Chicory:
070521 Witloof chicory (Cichorium intybus var.foliosum)
07052100 Witloof chicory (Cichorium intybus var.foliosum) 30 B10
070529 Other
07052900 Other 30 B10
0706 Carrots, turnips, salad beetroot, salsify, celeriac, radishes
and similar edible roots, fresh or chilled.
070610 Carrots and turnips
07061000 Carrots and turnips X
070690 Other
07069010 Horse radish X
07069020 Other radish X
07069030 Salad beetroot X
07069090 Other X
0707 Cucumbers and gherkins, fresh or chilled.
07070000 Cucumbers and gherkins, fresh or chilled X
0708 Leguminous vegetables, shelled or unshelled, fresh or chilled.
070810 Peas (Pisum sativum)
07081000 Peas (Pisum sativum) X
070820 Beans (Vigna spp., Phaseolus spp.)
07082000 Beans (Vigna spp., Phaseolus spp.) X
070890 Other leguminous vegetables
07089000 Other leguminous vegetables X
0709 Other vegetables, fresh or chilled.
070920 Asparagus
07092000 Asparagus 30 B10
070930 Aubergines (egg-plants)
07093000 Aubergines (egg-plants) X
070940 Celery other than celeriac
07094000 Celery other than celeriac 30 B10
Mushrooms and truffles:
070951 Mushrooms of the genus Agaricus
07095100 Mushrooms of the genus Agaricus 30 B10
129
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
070959 Other
07095900 Other 30 B10
070960 Fruits of the genus Capsicum or of the genus Pimenta
07096010 Green chilli X
07096090 Other X
070970 Spinach, New Zealand spinach and orache spinach (garden
spinach)
07097000 Spinach, new zealand spinach and orache spinach (garden
spinach)
30 B10
070990 Other
07099010 Olives 30 B10
07099020 Plantain (curry banana) 30 B10
07099030 Pumpkins 30 B10
07099040 Green pepper 30 B10
07099050 Mixed vegetables 30 B10
07099090 Other 30 B10
0710 Vegetables (uncooked or cooked by steaming or boiling in
water), frozen.
071010 Potatoes
07101000 Potatoes X
Leguminous vegetables, shelled or unshelled:
071021 Peas (Pisum sativum)
07102100 Peas (Pisum sativum) X
071022 Beans (Vigna spp., Phaseolus spp.)
07102200 Beans (Vigna spp., Phaseolus spp.) X
071029 Other
07102900 Other X
071030 Spinach, New Zealand spinach and orache spinach (garden
spinach)
07103000 Spinach, New Zealand spinach and orache spinach (garden
spinach)
30 B10
071040 Sweet corn
07104000 Sweet corn X
071080 Other vegetables
07108010 Terragon X
07108090 Other X
071090 Mixtures of vegetables
07109000 Mixtures of vegetables X
130
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0711 Vegetables provisionally preserved (for example, by sulphur
dioxide gas, in brine, in sulphur water or in other
preservative solutions), but unsuitable in that state for
immediate consumption.
071120 Olives
07112000 Olives 30 B10
071140 Cucumbers and gherkins
07114000 Cucumbers and gherkins 30 B10
Mushrooms and truffles:
071151 Mushrooms of the genus Agaricus
07115100 Mushrooms of the genus Agaricus 30 B10
071159 Other
07115900 Other 30 B10
071190 Other vegetables; mixtures of vegetables
07119010 Green pepper in brine 30 B10
07119020 Assorted canned vegetables 30 B10
07119090 Other 30 B10
0712 Dried vegetables, whole, cut, sliced, broken or in powder, but
not further prepared.
071220 Onions
07122000 Onions X
Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella
spp.) and truffles:
071231 Mushrooms of the genus Agaricus
07123100 Mushrooms of the genus Agaricus 30 B10
071232 Wood ears (Auricularia spp.)
07123200 Wood ears (Auricularia spp.) 30 B10
071233 Jelly fungi (Tremella spp.)
07123300 Jelly fungi (Tremella spp.) 30 B10
071239 Other
07123900 Other 30 B10
071290 Other vegetables; mixtures of vegetables
07129010 Asparagus X
07129020 Dehydrated garlic powder X
07129030 Dehydrated garlic flakes X
07129040 Dried garlic X
07129050 Marjoram, oregano X
07129060 Potatoes X
131
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
07129090 Other X
0713 Dried leguminous vegetables, shelled, whether or not skinned
or split.
071310 Peas (Pisum sativum)
07131000 Peas (Pisum sativum) X
071320 Chickpeas (garbanzos)
07132000 Chickpeas (garbanzos) 30 B10
Beans (Vigna spp., Phaseolus spp.):
071331 Beans of the species Vigna mungo (L.) Hepper or Vigna
radiata (L.) Wilczek
07133100 Beans of the species Vigna mungo (L.) Hepper or Vigna radiata
(L.) Wilczek
30 B10
071332 Small red (Adzuki) beans (Phaseolus or Vigna angularis)
07133200 Small red (Adzuki) beans (Phaseolus or Vigna angularis) 30 B10
071333 Kidney beans, including white pea beans (Phaseolus
vulgaris)
07133300 Kidney beans, including white pea beans (Phaseolus vulgaris) 30 B10
071339 Other
07133910 Guar seeds 30 B10
07133990 Other 30 B10
071340 Lentils
07134000 Lentils 30 B10
071350 Broad beans (Vicia faba var. major) and horse beans (Vicia
faba var. equina, Vicia faba var. minor)
07135000 Broad beans (Vicia faba var. major) and horse beans (Vicia
faba var. equina, Vicia faba var. minor)
30 B10
071390 Other
07139010 Tur (arhar) 30 B10
Other:
07139091 Split (Pulses) 30 B10
07139099 Other 30 B10
0714 Manioc, arrowroot, salep, Jerusalem artichokes, sweet
potatoes and similar roots and tubers with high starch or
inulin content, fresh, chilled, frozen or dried, whether or not
sliced or in the form of pellets; sago pith.
071410 Manioc (cassava)
07141000 Manioc (cassava) 30 B10
071420 Sweet potatoes
07142000 Sweet potatoes 30 B10
132
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
071490 Other
07149010 Sago pith 30 B10
07149090 Other 30 B10
0801 Coconuts, Brazil nuts and cashew nuts, fresh or dried,
whether or not shelled or peeled.
Coconuts:
080111 Desiccated
08011100 Desiccated X
080119 Other
08011910 Fresh X
08011920 Dried X
08011990 Other X
Brazil nuts:
080121 In shell
08012100 In shell 30 B10
080122 Shelled
08012200 Shelled 30 B10
Cashew nuts:
080131 In shell
08013100 In shell 30 B10
080132 Shelled
08013210 Cashew kernel, broken X
08013220 Cashew kernel, whole X
08013290 Other X
0802 Other nuts, fresh or dried, whether or not shelled or peeled.
Almonds:
080211 In shell
08021100 In shell X
080212 Shelled
08021200 Shelled X
Hazelnuts or filberts (Corylus spp .):
080221 In shell
08022100 In shell 30 B10
080222 Shelled
08022200 Shelled 30 B10
Walnuts:
080231 In shell
08023100 In shell 30 B10
133
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
080232 Shelled
08023200 Shelled 30 B10
080240 Chestnuts (Castanea spp.)
08024000 Chestnuts (Castanea spp.) 30 B10
080250 Pistachios
08025000 Pistachios 30 B10
080260 Macadamia nuts
08026000 Macadamia nuts X
080290 Other
Betel nuts:
08029011 Whole X
08029012 Split X
08029013 Ground X
08029019 Other X
08029090 Other X
0803 Bananas, including plantains, fresh or dried.
08030000 Bananas, including plantains, fresh or dried 30 B10
0804 Dates, figs, pineapples, avocados, guavas, mangoes and
mangosteens, fresh or dried.
080410 Dates
08041010 Fresh (excluding wet dates) 30 B10
08041020 Soft (khayzur or wet dates) 30 B10
08041030 Hard (Chhohara or kharek) 30 B10
08041090 Other 30 B10
080420 Figs
08042010 Fresh 30 B10
08042090 Other 30 B10
080430 Pineapples
08043000 Pineapples 30 B10
080440 Avocados
08044000 Avocados 30 B10
080450 Guavas, mangoes and mangosteens
08045010 Guavas, fresh or dried 30 B10
08045020 Mangoes, fresh 30 B10
08045030 Mangoes, sliced dried 30 B10
08045040 Mango pulp 30 B10
08045090 Other 30 B10
0805 Citrus fruit, fresh or dried.
134
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
080510 Oranges
08051000 Oranges X
080520 Mandarins (including tangerines and satsumas);
clementines, wilkings and similar citrus hybrids
08052000 Mandarins (including tangerines and satsumas); clementines,
wilkings and similar citrus hybrids
X
080540 Grapefruit, including pomelos
08054000 Grape fruit,including pomelos X
080550 Lemons (Citrus limon, Citrus limonum) and limes (Citrus
aurantifolia, Citrus latifolia)
08055000 Lemons (Citrus limon, citrus limonum) and limes (Citrus
aurantifolia, Citrus latifolia)
40 B10
080590 Other
08059000 Other 30 B10
0806 Grapes, fresh or dried.
080610 Fresh
08061000 Fresh X
080620 Dried
08062010 Raisins X
08062090 Other X
0807 Melons (including watermelons) and papaws (papayas),
fresh.
Melons (including watermelons):
080711 Watermelons
08071100 Water melons 30 B10
080719 Other
08071900 Other X
080720 Papaws (papayas)
08072000 Papaws (papayas) 30 B10
0808 Apples, pears and quinces, fresh.
080810 Apples
08081000 Apples X
080820 Pears and quinces
08082000 Pears and quinces X
0809 Apricots, cherries, peaches (including nectarines), plums and
sloes, fresh.
080910 Apricots
08091000 Apricots 30 B10
135
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
080920 Cherries
08092000 Cherries 30 B10
080930 Peaches, including nectarines
08093000 Peaches, including nectarines 30 B10
080940 Plums and sloes
08094000 Plums and sloes X
0810 Other fruit, fresh.
081010 Strawberries
08101000 Strawberries 30 B10
081020 Raspberries, blackberries, mulberries and loganberries
08102000 Raspberries, blackberries, mulberries and loganberries 30 B10
081040 Cranberries, bilberries and other fruits of the genus
Vaccinium
08104000 Cranberries, bilberries and other fruits of the genus Vaccinium 30 B10
081050 Kiwifruit
08105000 Kiwi fruit 30 B10
081060 Durians
08106000 Durians 30 B10
081090 Other
08109010 Pomegranates 30 B10
08109020 Tamarind, fresh 30 B10
08109030 Sapota (chico) 30 B10
08109040 Custard-apple (Ata) 30 B10
08109050 Bore 30 B10
08109060 Lichi 30 B10
08109090 Other 30 B10
0811 Fruit and nuts, uncooked or cooked by steaming or boiling in
water, frozen, whether or not containing added sugar or
other sweetening matter.
081110 Strawberries
08111010 Containing added sugar 30 B10
08111020 Not containing added sugar 30 B10
08111090 Other 30 B10
081120 Raspberries, blackberries, mulberries, loganberries, black,
white or red currants and gooseberries
08112010 Containing added sugar 30 B10
08112020 Not containing added sugar 30 B10
08112090 Other 30 B10
136
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
081190 Other
08119010 Containing added sugar 30 B10
08119090 Other 30 B10
0812 Fruit and nuts, provisionally preserved (for example, by
sulphur dioxide gas, in brine, in sulphur water or in other
preservative solutions), but unsuitable in that state for
immediate consumption.
081210 Cherries
08121000 Cherries 30 B10
081290 Other
08129010 Mango slices in brine 30 B10
08129090 Other X
0813 Fruit, dried, other than that of headings 08.01 to 08.06;
mixtures of nuts or dried fruits of this Chapter.
081310 Apricots
08131000 Apricots X
081320 Prunes
08132000 Prunes 25 B10
081330 Apples
08133000 Apples X
081340 Other fruit
08134010 Tamarind, dried 30 B10
08134020 Singoda whole (water nut) 30 B10
08134090 Other X
081350 Mixtures of nuts or dried fruits of this Chapter
08135010 Mixtures of nuts X
08135020 Mixtures of dried fruits X
0814 Peel of citrus fruit or melons (including watermelons), fresh,
frozen, dried or provisionally preserved in brine, in sulphur
water or in other preservative solutions.
08140000 Peel of citrus fruit or melons (including watermelons), fresh,
frozen, dried or provisionally preserved in brine, in sulphur water
or in other preservative solutions
30 B10
0901 Coffee, whether or not roasted or decaffeinated, coffee husks
and skins; coffee substitutes containing coffee in any
proportion.
Coffee, not roasted:
090111 Not decaffeinated
Arabica plantation:
137
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
09011111 A Grade X
09011112 B Grade X
09011113 C Grade X
09011119 Other X
Arabica cherry:
09011121 AB Grade X
09011122 PB Grade X
09011123 C Grade X
09011124 B/B/B GRADE X
09011129 Other X
Rob Parchment:
09011131 AB Grade X
09011132 PB Grade X
09011133 C Grade X
09011139 Other X
Rob cherry:
09011141 AB Grade X
09011142 PB Grade X
09011143 C Grade X
09011144 B/B/B GRADE X
09011145 Bulk X
09011149 Other X
09011190 Other X
090112 Decaffeinated
09011200 Decaffeinated X
Coffee, roasted:
090121 Not decaffeinated
09012110 In bulk packing X
09012190 Other X
090122 Decaffeinated
09012210 In bulk packing X
09012290 Other X
090190 Other
09019010 Coffee husks and skins 100 B10
09019020 Coffee substitutes containing coffee 100 B10
09019090 Other X
0902 Tea, whether or not flavoured.
138
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
090210 Green tea (not fermented) in immediate packings of a
content not exceeding 3 kg
09021010 Content not exceeding 25 g. 100 B10
09021020 Content exceeding 25 g. but not exceeding 1 kg. X
09021030 Content exceeding 1 kg. but not exceeding 3 kg. 100 B10
09021090 Other X
090220 Other green tea (not fermented)
09022010 Green tea in packets with contents exceeding 3 kg. but not
exceeding 20 kg.
100 B10
09022020 Green tea in bulk 100 B10
09022030 Green tea agglomerated in forms such as ball, brick and tablets 100 B10
09022040 Green tea waste 100 B10
09022090 Other X
090230 Black tea (fermented) and partly fermented tea, in
immediate packings of a content not exceeding 3 kg
09023010 Content not exceeding 25 g. 100 B10
09023020 Content exceeding 25 g. but not exceeding 1 kg. 100 B10
09023030 Content exceeding 1 kg. but not exceeding 3 kg. 100 B10
09023090 Other 100 B10
090240 Other black tea (fermented) and other partly fermented tea
09024010 Content exceeding 3 kg. but not exceeding 20 kg. 100 B10
09024020 Black tea, leaf in bulk 100 B10
09024030 Black tea, dust in bulk 100 B10
09024040 Tea bags 100 B10
09024050 Black tea, agglomerated in forms such as ball, brick and tablets 100 B10
09024060 Black tea, waste 100 B10
09024090 Other X
0903 Maté.
09030000 Mate 30 B10
0904 Pepper of the genus Piper; dried or crushed or ground fruits
of the genus Capsicum or of the genus Pimenta .
Pepper:
090411 Neither crushed nor ground
09041110 Pepper, long X
09041120 Light black pepper X
09041130 Black pepper, garbled X
09041140 Black pepper ungarbled X
09041150 Green pepper, dehydrated X
139
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
09041160 Pepper pinheads X
09041170 Green pepper, frozen or dried X
09041180 Pepper other than green, frozen X
09041190 Other X
090412 Crushed or ground
09041200 Crushed or ground X
090420 Fruits of the genus Capsicum or of the genus Pimenta , dried
or crushed or ground
09042010 Chilly 70 B10
09042020 Chilly powder 70 B10
09042030 Fruits of the genus capsicum 70 B10
09042040 Chilly seed 70 B10
09042050 Jamaica pepper 70 B10
09042090 Other X
0905 Vanilla.
09050010 Bean X
09050020 Powder X
09050090 Other X
0906 Cinnamon and cinnamon-tree flowers.
Neither crushed nor ground:
090611 Cinnamon (Cinnamomum zeylanicum Blume)
09061110 Cinnamon bark 30 B10
09061120 Cinnamon tree flowers 30 B10
09061190 Other 30 B10
090619 Other
09061910 Cassia 30 B10
09061990 Other 30 B10
090620 Crushed or ground
09062000 Crushed or ground 30 B10
0907 Cloves (whole fruit, cloves and stems).
09070010 Extracted X
09070020 Not extracted (other than stem) X
09070030 Stems X
09070090 Other X
0908 Nutmeg, mace and cardamoms.
090810 Nutmeg
09081010 In shell X
09081020 Shelled X
140
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
090820 Mace
09082000 Mace X
090830 Cardamoms
09083010 Large (amomum) X
09083020 Small (elettaria), alleppey green X
09083030 Small, coorg green X
09083040 Small, bleached, half bleached or bleachable X
09083050 Small, seeds X
09083060 Small (mixed) X
09083070 Powder X
09083090 Other X
0909 Seeds of anise, badian, fennel, coriander, cumin or caraway;
juniper berries.
090910 Seeds of anise or badian
Seeds of anise:
09091011 Of seed quality 30 B10
09091019 Other 30 B10
Seeds of badian:
09091021 Of seed quality 30 B10
09091029 Other 30 B10
090920 Seeds of coriander
09092010 Of seed quality X
09092090 Other X
090930 Seeds of cumin
Cumin, black:
09093011 Of seed quality X
09093019 Other X
Cumin, other than black:
09093021 Of seed quality X
09093029 Other X
090940 Seeds of caraway
09094010 Of seed quality 30 B10
09094090 Other 30 B10
090950 Seeds of fennel, juniper berries
Fennel seeds:
09095011 Of seed quality 30 B10
09095019 Other 30 B10
Juniper berries:
141
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
09095021 Of seed quality 30 B10
09095029 Other 30 B10
0910 Ginger, saffron, turmeric (curcuma), thyme, bay leaves,
curry and other spices.
091010 Ginger
09101010 Fresh X
09101020 Dried, unbleached X
09101030 Dried, bleached X
09101040 Powder X
09101090 Other X
091020 Saffron
09102010 Saffron stigma 30 B10
09102020 Saffron stamen 30 B10
09102090 Other 30 B10
091030 Turmeric (curcuma)
09103010 Fresh X
09103020 Dried X
09103030 Powder X
09103090 Other X
Other spices:
091091 Mixtures referred to in Note 1 (b) to this Chapter
09109100 Mixtures referred to in Note 1 (b) to this Chapter X
091099 Other
Seed:
09109911 Celery 30 B10
09109912 Fenugreek 30 B10
09109913 Dill 30 B10
09109914 Ajwain 30 B10
09109915 Cassia torea 30 B10
09109919 Other 30 B10
Powder:
09109921 Cassia 30 B10
09109922 Cumin 30 B10
09109923 Celery 30 B10
09109924 Fenugreek 30 B10
09109925 Dill 30 B10
09109926 Poppy 30 B10
09109927 Mustard 30 B10
142
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
09109929 Other 30 B10
Husk:
09109931 Cardamom 30 B10
09109939 Other 30 B10
09109990 Other 30 B10
1001 Wheat and meslin.
100110 Durum wheat
10011010 Of seed quality X
10011090 Other X
100190 Other
10019010 Wheat of seed quality X
10019020 Other wheat X
Meslin:
10019031 Of seed quality 100 B10
10019039 Other 100 B10
1002 Rye.
10020010 Of seed quality A
10020090 Other A
1003 Barley.
10030010 Of seed quality A
10030090 Other A
1004 Oats.
10040010 Of seed quality A
10040090 Other A
1005 Maize (corn).
100510 Seed
10051000 Seed X
100590 Other
10059000 Other X
1006 Rice.
100610 Rice in the husk (paddy or rough)
10061010 Of seed quality X
10061090 Other X
100620 Husked (brown) rice
10062000 Husked (brown) rice X
100630 Semi-milled or wholly milled rice, whether or not polished or
glazed
10063010 Rice, parboiled X
143
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
10063020 Basmati rice X
10063090 Other 70 B10
100640 Broken rice
10064000 Broken rice X
1007 Grain sorghum.
10070010 Of seed quality X
10070090 Other X
1008 Buckwheat, millet and canary seed; other cereals.
100810 Buckwheat
10081010 Of seed quality A
10081090 Other A
100820 Millet
Jawar:
10082011 Of seed quality X
10082019 Other X
Bajra:
10082021 Of seed quality X
10082029 Other X
Ragi (finger millet):
10082031 Of seed quality X
10082039 Other X
100830 Canary seed
10083010 Of seed quality A
10083090 Other A
100890 Other cereals
10089010 Of seed quality A
10089090 Other A
1101 Wheat or meslin flour.
11010000 Wheat or meslin flour X
1102 Cereal flours other than that of wheat or meslin.
110210 Rye flour
11021000 Rye flour 30 B10
110220 Maize (corn) flour
11022000 Maize (corn) flour X
110290 Other
11029000 Other X
1103 Cereal groats, meal and pellets.
Groats and meal:
144
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
110311 Of wheat
11031110 Groat X
11031120 Meal X
110313 Of maize (corn)
11031300 Of maize (corn) X
110319 Of other cereals
11031900 Of other cereals X
110320 Pellets
11032000 Pellets X
1104 Cereal grains otherwise worked (for example, hulled, rolled,
flaked, pearled, sliced or kibbled), except rice of heading
10.06; germ of cereals, whole, rolled, flaked or ground.
Rolled or flaked grains:
110412 Of oats
11041200 Of oats X
110419 Of other cereals
11041900 Of other cereals X
Other worked grains (for example, hulled, pearled, sliced or
kibbled):
110422 Of oats
11042200 Of oats X
110423 Of maize (corn)
11042300 Of maize (corn) X
110429 Of other cereals
11042900 Of other cereals X
110430 Germ of cereals, whole, rolled, flaked or ground
11043000 Germ of cereals, whole, rolled, flaked or ground X
1105 Flour, meal, powder, flakes, granules and pellets of potatoes.
110510 Flour, meal and powder
11051000 Flour, meal and powder 30 B10
110520 Flakes, granules and pellets
11052000 Flakes, granules and pellets 30 B10
1106 Flour, meal and powder of the dried leguminous vegetables
of heading 07.13, of sago or of roots or tubers of heading
07.14 or of the products of Chapter 8.
110610 Of the dried leguminous vegetables of heading 07.13
11061000 Of the dried leguminous vegetables of heading 0713 30 B10
110620 Of sago or of roots or tubers of heading 07.14
145
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
11062010 Of sago 30 B10
11062020 Of manioc (cassava) 30 B10
11062090 Of other roots and tubers 30 B10
110630 Of the products of Chapter 8
11063010 Of tamarind X
11063020 Of singoda X
11063030 Mango flour 30 B10
11063090 Other X
1107 Malt, whether or not roasted.
110710 Not roasted
11071000 Not roasted 40 B10
110720 Roasted
11072000 Roasted X
1108 Starches; inulin.
Starches:
110811 Wheat starch
11081100 Wheat starch 30 B10
110812 Maize (corn) starch
11081200 Maize (corn) starch X
110813 Potato starch
11081300 Potato starch X
110814 Manioc (cassava) starch
11081400 Manioc (cassava) starch 50 B10
110819 Other starches
11081910 Sago 50 B10
11081990 Other X
110820 Inulin
11082000 Inulin 30 B10
1109 Wheat gluten, whether or not dried.
11090000 Wheat gluten, whether or not dried X
1201 Soya beans, whether or not broken.
12010010 Of seed quality 30 B10
12010090 Other 30 B10
1202 Ground-nuts, not roasted or otherwise cooked, whether or
not shelled or broken.
120210 In shell
H.P.S:
12021011 Of seed quality 30 B10
146
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
12021019 Other 30 B10
Other:
12021091 Of seed quality 30 B10
12021099 Other 30 B10
120220 Shelled, whether or not broken
12022010 Kernels, H.P.S. 30 B10
12022090 Other 30 B10
1203 Copra.
12030000 Copra X
1204 Linseed, whether or not broken.
12040010 Of seed quality 30 B10
12040090 Other 30 B10
1205 Rape or colza seeds, whether or not broken.
120510 Low erucic acid rape or colza seeds
12051000 Low erucic acid rape or colza seeds 30 B10
120590 Other
12059000 Other 30 B10
1206 Sunflower seeds, whether or not broken.
12060010 Of seed quality 30 B10
12060090 Other 30 B10
1207 Other oil seeds and oleaginous fruits, whether or not broken.
120720 Cotton seeds
12072010 Of seed quality 30 B10
12072090 Other 30 B10
120740 Sesamum seeds
12074010 Of seed quality 30 B10
12074090 Other 30 B10
120750 Mustard seeds
12075010 Of seed quality 30 B10
12075090 Other 30 B10
Other:
120791 Poppy seeds
12079100 Poppy seeds X
120799 Other
12079910 Ajams 30 B10
12079920 Mango Kernel 30 B10
12079930 Niger seed 30 B10
12079940 Kokam 30 B10
147
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
12079990 Other 30 B10
1208 Flours and meals of oil seeds or oleaginous fruits, other than
those of mustard.
120810 Of soya beans
12081000 Of soya beans 30 B10
120890 Other
12089000 Other 30 B10
1209 Seeds, fruit and spores, of a kind used for sowing.
120910 Sugar beet seed
12091000 Sugar beet seed 30 B10
Seeds of forage plants:
120921 Lucerne (alfalfa) seed
12092100 Lucerne (alfalfa) seed 30 B10
120922 Clover (Trifolium spp.) seed
12092200 Clover (Trifolium spp.) seed 30 B10
120923 Fescue seed
12092300 Fescue seed 30 B10
120924 Kentucky blue grass (Poa pratensis L.) seed
12092400 Kentucky blue grass (Poa pratensis L.) seed 30 B10
120925 Rye grass (Lolium multiflorum Lam., Lolium perenne L.)
seed
12092500 Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed 30 B10
120929 Other
12092910 Australian lupin seeds 30 B10
12092990 Other 30 B10
120930 Seeds of herbaceous plants cultivated principally for their
flowers
12093000 Seeds of herbaceous plants cultivated principally for their
flowers
30 B10
Other:
120991 Vegetable seeds
12099110 Of cabbage 10 B10
12099120 Of cauliflower 10 B10
12099130 Of onion 10 B10
12099140 Of pea 10 B10
12099150 Of radish 10 B10
12099160 Of Tomato 10 B10
12099190 Other 10 B10
148
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
120999 Other
12099910 Fruit seeds for planting or sowing 10 B10
12099990 Other 10 B10
1210 Hop cones, fresh or dried, whether or not ground, powdered
or in the form of pellets; lupulin.
121010 Hop cones, neither ground nor powdered nor in the form of
pellets
12101000 Hop cones, neither ground nor powdered nor in the form of
pellets
30 B10
121020 Hop cones, ground, powdered or in the form of pellets;
lupulin
12102000 Hop cones, ground, powdered or in the form of pellets; lupulin 30 B10
1211 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.
121120 Ginseng roots
12112000 Ginseng roots 30 B10
121130 Coca leaf
12113000 Coca leaf 30 B10
121140 Poppy straw
12114000 Poppy straw 30 B10
121190 Other
Seeds:
12119011 Ambrette seeds 30 B10
12119012 Nuxvomica,dried ripe seeds 30 B10
12119013 Psyllium seed (isobgul) 30 B10
12119014 Neem seed 30 B10
12119015 Jojoba seed 30 B10
12119019 Other 30 B10
Leaves, powder, flowers and pods:
12119021 Belladona leaves 30 B10
12119022 Senna leaves and pods 30 B10
12119023 Neem leaves, powder 30 B10
12119024 Gymnema powder 30 B10
12119025 Cubeb powder 30 B10
12119026 Pyrethrum 30 B10
12119029 Other 30 B10
149
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Bark, husk and rind:
12119031 Cascara sagrada bark 30 B10
12119032 Psyllium husk (isobgul husk) 30 B10
12119033 Camboge fruit rind 30 B10
12119039 Other 30 B10
Roots and rhizomes:
12119041 Belladona roots 30 B10
12119042 Galangal rhizomes and roots 30 B10
12119043 Ipecac dried rhizome and roots 30 B10
12119044 Serpentina roots (rowwalfia serpentina and other species of
rowwalfias)
30 B10
12119045 Zedovary roots 30 B10
12119046 Kuth root 30 B10
12119047 Sarasaparilla roots 30 B10
12119048 Sweet flag rhizomes 30 B10
12119049 Other 30 B10
12119050 Sandalwood chips and dust 30 B10
12119060 Vinca rosea herbs 30 B10
12119070 Mint including leaves (all species) 30 B10
12119080 Agarwood 30 B10
Other:
12119091 Chirata 30 B10
12119092 Tukmaria 30 B10
12119093 Unab (Indian Jujuba or Chinese dates) 30 B10
12119094 Basil,hyssop,rosemary,sage and savory 30 B10
12119095 Lovage 30 B10
12119096 Garcenia 30 B10
12119099 Other 30 B10
1212 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.
121220 Seaweeds and other algae
12122010 Seaweeds 30 B10
12122090 Other algae 30 B10
Other:
150
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
121291 Sugar beet
12129100 Sugar beet 30 B10
121299 Other
12129910 Kokam (cocum) flowers 30 B10
12129920 Mohua flowers 30 B10
12129990 Other 30 B10
1213 Cereal straw and husks, unprepared, whether or not
chopped, ground, pressed or in the form of pellets.
12130000 cereal straw and husks, unprepared, whether or not chopped,
ground, pressed or in the form of pellets
30 B10
1214 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.
121410 Lucerne (alfalfa) meal and pellets
12141000 Lucerne (alfalfa) meal and pellets 30 B10
121490 Other
12149000 Other 30 B10
1301 Lac; natural gums, resins, gum-resins and oleoresins (for
example, balsams).
130120 Gum Arabic
13012000 Gum Arabic 30 B10
130190 Other
Natural gums:
13019011 Asian gum 30 B10
13019012 African gum 30 B10
13019013 Asafoetida 30 B10
13019014 Benjamin ras 30 B10
13019015 Benjamin cowrie 30 B10
13019016 Karaya gum (Indian tragacanth) hastab 30 B10
13019017 Tragacanth (adraganth) 30 B10
13019018 Storax 30 B10
13019019 Other 30 B10
Resins:
13019021 Copal 30 B10
13019022 Dammar batu 30 B10
13019029 Other 30 B10
Gum resins:
13019031 Myrrh 30 B10
151
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
13019032 Oilbanum or frankincense 30 B10
13019033 Mastic gum 30 B10
13019034 Xanthium gum 30 B10
13019039 Other 30 B10
Oleoresins:
13019041 Of seeds 30 B10
13019042 Of fruits 30 B10
13019043 Of leaves 30 B10
13019044 Of spices 30 B10
13019045 Of flowers 30 B10
13019046 Of roots 30 B10
13019049 Other 30 B10
Other:
13019099 Other 30 B10
1302 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:
130211 Opium
13021100 Opium 30 B10
130212 Of liquorice
13021200 Of liquorice 30 B10
130213 Of hops
13021300 Of hops 30 B10
130219 Other
Extracts:
13021911 Of belladona 30 B10
13021912 Of cascara sagrada 30 B10
13021913 Of nuxvomica 30 B10
13021914 Of ginseng (including powder) 30 B10
13021915 Of agarose 30 B10
13021916 Of neem 30 B10
13021917 Of gymnema 30 B10
13021918 Of garacenia or gamboge 30 B10
13021919 Other 30 B10
13021920 Cashew shell liquid (CNSL), crude 30 B10
13021930 Purified and distilled CNSL (Cardanol) 30 B10
13021990 Other 30 B10
152
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
130220 Pectic substances, pectinates and pectates
13022000 Pectic substances, pectinates and pectates 30 B10
Mucilages and thickeners, whether or not modified, derived from
vegetable products:
130231 Agar-agar
13023100 Agar-agar 30 B10
130232 Mucilages and thickeners, whether or not modified, derived
from locust beans, locust bean seeds or guar seeds
13023210 Guar meal 30 B10
13023220 Guargum refined split 30 B10
13023230 Guargum treated and pulverised 30 B10
13023240 Kappa carrageenan 30 B10
13023290 Other 30 B10
130239 Other
13023900 Other 30 B10
1401 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).
140110 Bamboos
14011000 Bamboos 30 B10
140120 Rattans
14012000 Rattans 30 B10
140190 Other
14019010 Canes 30 B10
14019090 Other 30 B10
1404 Vegetable products not elsewhere specified or included.
140420 Cotton linters
14042000 Cotton linters 30 B10
140490 Other
14049010 Bidi wrapper leaves (tendu) 30 B10
Soap-nuts:
14049021 Powder 30 B10
14049029 Other 30 B10
14049030 Hard seeds,pips,hulls and nuts, of a kind used primarily for
carving
30 B10
14049040 Betel leaves 30 B10
14049050 Indian katha 30 B10
14049060 Coconut shell, unworked 30 B10
153
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
14049070 Rudraksha seeds 30 B10
14049090 Other 30 B10
1501 Pig fat (including lard) and poultry fat, other than that of
heading 02.09 or 15.03.
15010000 Pig fats (including lard) and poultry fat, other than that of heading
0209 or 1503
30 B10
1502 Fats of bovine animals, sheep or goats, other than those of
heading 15.03.
15020010 Mutton tallow 15 B10
15020020 Fats, unrendered (excluding mutton tallow) 15 B10
15020030 Rendered or solvent extraction fats 15 B10
15020090 Other 15 B10
1503 Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not
emulsified or mixed or otherwise prepared.
15030000 Lard Stearin, Lard oil, Oleostearin, oleo oil and tallow oil, not
emulsified or mixed or otherwise prepared
30 B10
1504 Fats and oils and their fractions, of fish or marine mammals,
whether or not refined, but not chemically modified.
150410 Fish-liver oils and their fractions
15041010 Cod liver oil 30 B10
Other:
15041091 Squid liver oil 30 B10
15041099 Other 30 B10
150420 Fats and oils and their fractions, of fish, other than liver oils
15042010 Fish body oil 30 B10
15042020 Fish lipid oil 30 B10
15042030 Sperm oil 30 B10
15042090 Other 30 B10
150430 Fats and oils and their fractions, of marine mammals
15043000 Fats and oils and their fractions, of marine mammals 30 B10
1505 Wool grease and fatty substances derived therefrom
(including lanolin).
15050010 Wood alcohol (including lanolin alcohol) X
15050020 Wool grease, crude X
15050090 Other X
1506 Other animal fats and oils and their fractions, whether or not
refined, but not chemically modified.
15060010 Neats Foot oil and fats from bone or waste 30 B10
154
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
15060090 Other 30 B10
1507 Soya-bean oil and its fractions, whether or not refined, but
not chemically modified.
150710 Crude oil, whether or not degummed
15071000 Crude oil, whether or not degummed X
150790 Other
15079010 Edible grade X
15079090 Other X
1508 Ground-nut oil and its fractions, whether or not refined, but
not chemically modified.
150810 Crude oil
15081000 Crude oil X
150890 Other
15089010 Deodorized (Salad Oil) X
Other:
15089091 Edible grade X
15089099 Other X
1509 Olive oil and its fractions, whether or not refined, but not
chemically modified.
150910 Virgin
15091000 Virgin 45 B10
150990 Other
15099010 Edible grade X
15099090 Other X
1510 Other oils and their fractions, obtained solely from olives,
whether or not refined, but not chemically modified,
including blends of these oils or fractions with oils or
fractions of heading 15.09.
15100010 Crude oil X
Other:
15100091 Edible grade X
15100099 Other X
1511 Palm oil and its fractions, whether or not refined, but not
chemically modified.
151110 Crude oil
15111000 Crude oil X
151190 Other
15119010 Refined bleached deodorised palm oil X
155
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
15119020 Refined bleached deodorised palmolein X
15119090 Other X
1512 Sunflower-seed, safflower or cotton-seed oil and fractions
thereof, whether or not refined, but not chemically modified.
Sunflower-seed or safflower oil and fractions thereof:
151211 Crude oil
15121110 Sunflower seed oil X
15121120 Safflower seed oil (kardi seed oil) X
151219 Other
15121910 Sunflower oil, edible grade X
15121920 Sunflower oil, non-edible grade (other than crude oil) X
15121930 Saffola oil, edible grade X
15121940 Saffola oil, non-edible grade X
15121990 Other X
Cotton-seed oil and its fractions:
151221 Crude oil, whether or not gossypol has been removed
15122100 Crude oil, whether or not gossypol has been removed X
151229 Other
15122910 Edible grade X
15122990 Other X
1513 Coconut (copra), palm kernel or babassu oil and fractions
thereof, whether or not refined, but not chemically modified.
Coconut (copra) oil and its fractions:
151311 Crude oil
15131100 Crude oil X
151319 Other
15131900 Other X
Palm kernel or babassu oil and fractions thereof:
151321 Crude oil
15132110 Palm kernel oil X
15132120 Babassu oil X
151329 Other
15132910 Palm kernel oil and its fractions X
15132920 Babassu oil and its fractions edible grade X
15132930 Babassu oil and its fractions, other than edible grade X
15132990 Other X
1514 Rape, colza or mustard oil and fractions thereof, whether or
not refined, but not chemically modified.
156
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Low erucic acid rape or colza oil and its fractions:
151411 Crude oil
15141110 Colza oil X
15141120 Rape oil X
15141190 Other X
151419 Other
15141910 Refined colza oil of edible grade X
15141920 Refined rapeseed oil of edible grade 75 B10
15141990 Other X
Other:
151491 Crude oil
15149110 Colza oil X
15149120 Mustard oil 75 B10
15149190 Rapeseed oil X
151499 Other
15149910 Refined colza oil of edible grade X
15149920 Refined mustard oil of edible grade 75 B10
15149930 Refined rapeseed oil of edible grade X
15149990 Other X
1515 Other fixed vegetable fats and oils (including jojoba oil) and
their fractions, whether or not refined, but not chemically
modified.
Linseed oil and its fractions:
151511 Crude oil
15151100 Crude oil X
151519 Other
15151910 Edible grade X
15151990 Other X
Maize (corn) oil and its fractions:
151521 Crude oil
15152100 Crude oil X
151529 Other
15152910 Edible grade X
15152990 Other X
151530 Castor oil and its fractions
15153010 Edible grade X
15153090 Other X
151550 Sesame oil and its fractions
157
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
15155010 Crude oil X
Other:
15155091 Edible grade X
15155099 Other X
151590 Other
15159010 Fixed vegetable oils, namely the following: chul moogra oil,
mawra oil, kokam oil, tobacco seed oil, sal oil
X
15159020 Fixed vegetable oils, namely the following: neem seed oil, karanj
oil, silk cotton seed oil, khakhon oil, water melon oil, kusum oil,
rubber seed oil, dhup oil, undi oil, maroti oil, pisa oil, nahar oil
X
15159030 Fixed vegetable oils, namely the following: cardamom oil, chillies
or capsicum oil, turmeric oil, ajwain seed oil, niger seed oil, garlic
oil
X
15159040 Fixed vegetable oils of edible grade namely the following: mango
kernel oil, mahua oil, rice bran oil
X
Other:
15159091 Edible grade X
15159099 Other X
1516 Animal or vegetable fats and oils and their fractions, partly
or wholly hydrogenated, inter-esterified, re-esterified or
elaidinised, whether or not refined, but not further prepared.
151610 Animal fats and oils and their fractions
15161000 Animal fats and oils and their fractions 30 B10
151620 Vegetable fats and oils and their fractions
Cotton Seed oil:
15162011 Edible grade X
15162019 Other X
Groundnut oil:
15162021 Edible grade X
15162029 Other X
Hydrogenated castor oil (opal-wax):
15162031 Edible grade X
15162039 Other X
Other:
15162091 Edible grade X
15162099 Other X
158
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
1517 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.
151710 Margarine, excluding liquid margarine
15171010 Of animal origin X
Of vegetable origin:
15171021 Edible grade X
15171022 Linoxyn X
15171029 Other X
151790 Other
15179010 Sal fat (processed or refined) X
15179020 Peanut butter X
15179030 Imitation lard of animal origin X
15179040 Imitation lard of vegetable origin X
15179090 Other X
1518 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.
Lin seed oil:
15180011 Edible grade 80 B10
15180019 Other 30 B10
Castor oil, dehydrated:
15180021 Edible grade 80 B10
15180029 Other 30 B10
Other Vegetable oil and its fats:
15180031 Edible grade 80 B10
15180039 Other 30 B10
15180040 Other 80 B10
1520 Glycerol, crude; glycerol waters and glycerol lyes.
15200000 Glycerol, crude; glycerol waters and glycerol lyes X
1521 Vegetable waxes (other than triglycerides), beeswax, other
insect waxes and spermaceti, whether or not refined or
coloured.
159
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
152110 Vegetable waxes
Carnauba Waxes:
15211011 Edible wax for waxing fresh fruits and vegetables 30 B10
15211019 Other 30 B10
15211090 Other 30 B10
152190 Other
15219010 Beewax whether or not coloured 30 B10
15219020 Shellac wax whether or not coloured 30 B10
15219090 Other 30 B10
1522 Degras; residues resulting from the treatment of fatty
substances or animal or vegetable waxes.
15220010 Degras 30 B10
15220020 Soap stocks 30 B10
15220090 Other 30 B10
1601 Sausages and similar products, of meat, meat offal or blood;
food preparations based on these products.
16010000 Sausages and similar products, of meat, meat offal or blood; food
preparations based on these products
X
1602 Other prepared or preserved meat, meat offal or blood.
160210 Homogenised preparations
16021000 Homogenised preparations X
160220 Of liver of any animal
16022000 Of liver of any animal X
Of poultry of heading 01.05:
160231 Of turkeys
16023100 Of turkeys X
160232 Of fowls of the species Gallus domesticus
16023200 Of fowls of the species Gallus domesticus X
160239 Other
16023900 Other 30 B10
Of swine:
160241 Hams and cuts thereof
16024100 Hams and cuts thereof X
160242 Shoulders and cuts thereof
16024200 Shoulders and cuts thereof X
160249 Other, including mixtures
16024900 Other, including mixtures 30 B10
160250 Of bovine animals
160
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
16025000 Of bovine animals 30 B10
160290 Other, including preparations of blood of any animal
16029000 Other, including preparations of blood of any animal 30 B10
1603 Extracts and juices of meat, fish or crustaceans, molluscs or
other aquatic invertebrates.
16030010 Extracts and juices of meat 30 B10
16030020 Extracts of fish 30 B10
16030090 Other 30 B10
1604 Prepared or preserved fish; caviar and caviar substitutes
prepared from fisheggs.
Fish, whole or in pieces, but not minced:
160411 Salmon
16041100 Salmon 30 B10
160412 Herrings
16041210 Pickled 30 B10
16041290 Other 30 B10
160413 Sardines, sardinella and brisling or sprats
16041310 Sardines,sardinella and brisling 30 B10
16041320 Sprats 30 B10
160414 Tunas, skipjack and bonito (Sarda spp.)
16041410 Tunas X
16041490 Others X
160415 Mackerel
16041500 Mackerel X
160416 Anchovies
16041600 Anchovies 30 B10
160419 Other
16041900 Other 30 B10
160420 Other prepared or preserved fish
16042000 Other prepared or preserved fish 30 B10
160430 Caviar and caviar substitutes
16043000 Caviar and caviar substitutes X
1605 Crustaceans, molluscs and other aquatic invertebrates,
prepared or preserved.
160510 Crab
16051000 Crab 30 B10
160520 Shrimps and prawns
16052000 Shrimps and prawns X
161
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
160530 Lobster
16053000 Lobster X
160540 Other crustaceans
16054000 Other crustaceans 30 B10
160590 Other
16059010 Clams 30 B10
16059020 Squid, octopus and cuttlefish 30 B10
16059030 Oysters 30 B10
16059090 Other 30 B10
1701 Cane or beet sugar and chemically pure sucrose, in solid
form.
Raw sugar not containing added flavouring or colouring matter:
170111 Cane sugar
17011110 Cane jaggery X
17011120 Khandasari sugar 100 B10
17011190 Other X
170112 Beet sugar
17011200 Beet sugar X
Other:
170191 Containing added flavouring or colouring matter
17019100 Refined sugar containing added flavouring or colouring matter X
170199 Other
17019910 Sugar cubes X
17019990 Other X
1702 Other sugars, including chemically pure lactose, maltose,
glucose and fructose, in solid form; sugar syrups not
containing added flavouring or colouring matter; artificial
honey, whether or not mixed with natural honey; caramel.
Lactose and lactose syrup:
170211 Containing by weight 99% or more lactose, expressed as
anhydrous lactose, calculated on the dry matter
17021110 In solid form 30 B10
17021190 Other 30 B10
170219 Other
17021910 In solid form 30 B10
17021990 Other 30 B10
170220 Maple sugar and maple syrup
162
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
17022010 In solid form 30 B10
17022090 Other 30 B10
170230 Glucose and glucose syrup, not containing fructose or
containing in the dry state less than 20% by weight of
fructose
17023010 Glucose, liquid 30 B10
17023020 Glucose, solid 30 B10
Dextrose:
17023031 In solid form 30 B10
17023039 Other 30 B10
170240 Glucose and glucose syrup, containing in the dry state at
least 20% but less than 50% by weight of fructose, excluding
invert sugar
17024010 Glucose, liquid 30 B10
17024020 Glucose, solid 30 B10
Dextrose:
17024031 In solid form 30 B10
17024039 Other 30 B10
170250 Chemically pure fructose
17025000 Chemically pure fructose 30 B10
170260 Other fructose and fructose syrup, containing in the dry
state more than 50% by weight of fructose, excluding invert
sugar
17026010 In solid form 30 B10
17026090 Other 30 B10
170290 Other, including invert sugar and other sugar and sugar
syrup blends containing in the dry state 50% by weight of
fructose
17029010 Palmyra sugar X
17029020 Chemically pure maltose X
17029030 Artificial honey, whether or not mixed with natural honey X
17029040 Caramel X
17029050 Insulin syrup X
17029090 Other X
1703 Molasses resulting from the extraction or refining of sugar.
170310 Cane molasses
17031000 Cane molasses 30 B10
170390 Other
163
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
17039010 Molasses, edible 30 B10
17039090 other 30 B10
1704 Sugar confectionery (including white chocolate), not
containing cocoa.
170410 Chewing gum, whether or not sugar-coated
17041000 Chewing gum, whether or not sugar coated 45 B10
170490 Other
17049010 Jelly confectionary 30 B10
17049020 Boiled sweets, whether or not filled 30 B10
17049030 Toffees, caramels and similar sweets 30 B10
17049090 other 30 B10
1801 Cocoa beans, whole or broken, raw or roasted.
18010000 Cocoa Beans, whole or broken, raw or roasted 30 B10
1802 Cocoa shells, husks, skins and other cocoa waste.
18020000 Cocoa shells, husks, skins and other cocoa waste 30 B10
1803 Cocoa paste, whether or not defatted.
180310 Not defatted
18031000 Not defatted X
180320 Wholly or partly defatted
18032000 Wholly or partly defatted X
1804 Cocoa butter, fat and oil.
18040000 Cocoa butter, fat and oil 30 B10
1805 Cocoa powder, not containing added sugar or other
sweetening matter.
18050000 Cocoa Powder, not containing added sugar or other sweetening
matter
30 B10
1806 Chocolate and other food preparations containing cocoa.
180610 Cocoa powder, containing added sugar or other sweetening
matter
18061000 Cocoa powder, containing added sugar or other sweetening
matter
30 B10
180620 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
18062000 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.
30 B10
Other, in blocks, slabs or bars:
164
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
180631 Filled
18063100 Filled 30 B10
180632 Not filled
18063200 Not filled 30 B10
180690 Other
18069010 Chocolate and chocolate products X
18069020 Sugar confectionary containing cocoa X
18069030 Spreads containing cocoa X
18069040 Preparations containing cocoa for making beverages X
18069090 Other X
1901 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.
190110 Preparations for infant use, put up for retail sale
19011010 Malted milk (including powder) 50 B10
19011090 Other 50 B10
190120 Mixes and doughs for the preparation of bakers' wares of
heading 19.05
19012000 Mixes and doughs for the preparation of bakers' wares of heading
1905
30 B10
190190 Other
19019010 Malt extract 30 B10
19019090 Other 30 B10
1902 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:
190211 Containing eggs
19021100 Containing eggs 30 B10
190219 Other
19021900 Other 30 B10
190220 Stuffed pasta, whether or not cooked or otherwise prepared
19022010 Cooked 30 B10
19022090 Other 30 B10
165
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
190230 Other pasta
19023010 Dried 30 B10
19023090 Other 30 B10
190240 Couscous
19024010 Unprepared 30 B10
19024090 Other 30 B10
1903 Tapioca and substitutes therefor prepared from starch, in
the form of flakes, grains, pearls, siftings or in similar forms.
19030000 Tapioca and substitutes therefor prepared from starch, in the form
of flakes, grains, pearls, siftings or in similar forms
X
1904 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.
190410 Prepared foods obtained by the swelling or roasting of
cereals or cereal products
19041010 Corn flakes 30 B10
19041020 Paws, mudi and the like 30 B10
19041030 Bulgur wheat 30 B10
19041090 Other 30 B10
190420 Prepared foods obtained from unroasted cereal flakes or
from mixtures of unroasted cereal flakes and roasted cereal
flakes or swelled cereals
19042000 Prepared foods obtained from unroasted cereal flakes or from
mixtures of unroasted cereal flakes and roasted cereal flakes or
swelled cereals
X
190430 Bulgur wheat
19043000 Bulgur wheat 30 B10
190490 Other
19049000 Other X
1905 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.
190510 Crispbread
19051000 Crispbread 30 B10
166
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
190520 Gingerbread and the like
19052000 Gingerbread and the like Sweet biscuits; waffles and wafers 30 B10
Sweet biscuits; waffles and wafers:
190531 Sweet biscuits
19053100 Sweet biscuits 45 B10
190532 Waffles and wafers
Communion wafers:
19053211 Coated with chocolate or containing chocolate 45 B10
19053219 Other 45 B10
19053290 Other 45 B10
190540 Rusks, toasted bread and similar toasted products
19054000 Rusks, toasted bread and similar toasted products 30 B10
190590 Other
19059010 Pastries and cakes 30 B10
19059020 Biscuits not elsewhere specified or included 30 B10
19059030 Extruded or expanded products, savoury or salted 30 B10
19059040 Papad 30 B10
19059090 Other 30 B10
2001 Vegetables, fruit, nuts and other edible parts of plants,
prepared or preserved by vinegar or acetic acid.
200110 Cucumbers and gherkins
20011000 Cucumbers and gherkins 30 B10
200190 Other
20019000 Other 30 B10
2002 Tomatoes prepared or preserved otherwise than by vinegar
or acetic acid.
200210 Tomatoes, whole or in pieces
20021000 Tomatoes, whole or in pieces X
200290 Other
20029000 Other 30 B10
2003 Mushrooms and truffles, prepared or preserved otherwise
than by vinegar or acetic acid.
200310 Mushrooms of the genus Agaricus
20031000 Mushrooms of the genus Agaricus X
200320 Truffles
20032000 Truffles X
200390 Other
20039000 Other 30 B10
167
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2004 Other vegetables prepared or preserved otherwise than by
vinegar or acetic acid, frozen, other than products of heading
20.06.
200410 Potatoes
20041000 Potatoes X
200490 Other vegetables and mixtures of vegetables
20049000 Other vegetables and mixtures of vegetables 30 B10
2005 Other vegetables prepared or preserved otherwise than by
vinegar or acetic acid, not frozen, other than products of
heading 20.06.
200510 Homogenised vegetables
20051000 Homogenised vegetables X
200520 Potatoes
20052000 Potatoes X
200540 Peas (Pisum sativum)
20054000 Peas (pisum, sativum) X
Beans (Vigna spp., Phaseolus spp.):
200551 Beans, shelled
20055100 Beans, shelled X
200559 Other
20055900 Other X
200560 Asparagus
20056000 Asparagus 30 B10
200570 Olives
20057000 Olives 30 B10
200580 Sweet corn (Zea mays var. saccharata)
20058000 Sweet corn (Zea mays var. saccharata) X
Other vegetables and mixtures of vegetables:
200591 Bamboo shoots
20059100 Bamboo shoots X
200599 Other
20059900 Other X
2006 Vegetables, fruit, nuts, fruit-peel and other parts of plants,
preserved by sugar (drained, glacé or crystallised).
20060000 Vegetables, fruit, nuts fruit-peel and other parts of plants,
preserved by sugar (drained, glacé or crystallised)
X
168
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2007 Jams, fruit jellies, marmalades, fruit or nut purée and fruit
or nut pastes, obtained by cooking, whether or not
containing added sugar or other sweetening matter.
200710 Homogenised preparations
20071000 Homogenised preparations 30 B10
Other:
200791 Citrus fruit
20079100 Citrus fruit 30 B10
200799 Other
20079910 Mango 30 B10
20079920 Guava 30 B10
20079930 Pine apple 30 B10
20079940 Apple 30 B10
20079990 Other 30 B10
2008 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:
200811 Ground-nuts
20081100 Ground-nuts 30 B10
200819 Other, including mixtures
20081910 Cashew nut, roasted, salted or roasted and salted 30 B10
20081920 Other roasted nuts and seeds 30 B10
20081930 Other nuts, otherwise prepared or preserved 30 B10
20081940 Other roasted and fried vegetable products 30 B10
20081990 Other 30 B10
200820 Pineapples
20082000 Pineapples 30 B10
200830 Citrus fruit
20083010 Orange X
20083090 Other X
200840 Pears
20084000 Pears 30 B10
200850 Apricots
20085000 Apricots X
200860 Cherries
169
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
20086000 Cherries 30 B10
200870 Peaches, including nectarines
20087000 Peaches, including nectarines 30 B10
200880 Strawberries
20088000 Strawberries 30 B10
Other, including mixtures other than those of subheading
2008.19:
200891 Palm hearts
20089100 Palm hearts 30 B10
200892 Mixtures
20089200 Mixtures 30 B10
200899 Other
Squash:
20089911 Mango 30 B10
20089912 Lemon X
20089913 Orange X
20089914 Pineapple X
20089919 Other X
Other:
20089991 Fruit cocktail X
20089992 Grapes X
20089993 Apples X
20089994 Guava 30 B10
20089999 Other X
2009 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:
200911 Frozen
20091100 Frozen X
200912 Not frozen, of a Brix value not exceeding 20
20091200 Not frozen, of a Brix value not exceeding 20 35 B10
200919 Other
20091900 Other X
Grapefruit (including pomelo) juice:
200921 Of a Brix value not exceeding 20
20092100 Of a Brix value not exceeding 20 30 B10
200929 Other
170
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
20092900 Other 30 B10
Juice of any other single citrus fruit:
200931 Of a Brix value not exceeding 20
20093100 Of a Brix value not exceeding 20 30 B10
200939 Other
20093900 Other 30 B10
Pineapple juice:
200941 Of a Brix value not exceeding 20
20094100 Of a Brix value not exceeding 20 30 B10
200949 Other
20094900 Other 30 B10
200950 Tomato juice
20095000 Tomato juice X
Grape juice (including grape must):
200961 Of a Brix value not exceeding 30
20096100 Of a Brix value not exceeding 30 30 B10
200969 Other
20096900 Other 30 B10
Apple juice:
200971 Of a Brix value not exceeding 20
20097100 Of a Brix value not exceeding 20 30 B10
200979 Other
20097900 Other 30 B10
200980 Juice of any other single fruit or vegetable
20098010 Mango juice 30 B10
20098090 Other 30 B10
200990 Mixtures of juices
20099000 Mixtures of juices 30 B10
2101 Extracts, essences and concentrates, of coffee, tea or maté
and preparations with a basis of these products or with a
basis of coffee, tea or maté; roasted chicory and other
roasted coffee substitutes, and extracts, essences and
concentrates thereof.
Extracts, essences and concentrates, of coffee, and preparations
with a basis of these extracts, essences or concentrates or with a
basis of coffee:
210111 Extracts, essences and concentrates
21011110 Instant coffee, flavoured 30 B10
171
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
21011120 Instant coffee, not flavoured 30 B10
21011130 Coffee aroma 30 B10
21011190 Other 30 B10
210112 Preparations with a basis of extracts, essences or
concentrates or with a basis of coffee
21011200 Preparations with basis of extracts, essences or concentrates or
with a basis of coffee
X
210120 Extracts, essences and concentrates, of tea or maté, and
preparations with a basis of these extracts, essences or
concentrates or with a basis of tea or maté
21012010 Instant tea 30 B10
21012020 Quick brewing black tea 30 B10
21012030 Tea aroma 30 B10
21012090 Other X
210130 Roasted chicory and other roasted coffee substitutes, and
extracts, essences and concentrates thereof
21013010 Roasted chicory 30 B10
21013020 Roasted coffee substitutes 30 B10
21013090 Other X
2102 Yeasts (active or inactive); other single-cell micro-organisms,
dead (but not including vaccines of heading 30.02); prepared
baking powders.
210210 Active yeasts
21021010 Culture yeast 30 B10
21021020 Baker's yeast 30 B10
21021090 Other 30 B10
210220 Inactive yeasts; other single-cell micro-organisms, dead
21022000 Inactive yeasts, other single-cell micro-organisms, dead 30 B10
210230 Prepared baking powders
21023000 Prepared baking powders 30 B10
2103 Sauces and preparations therefor; mixed condiments and
mixed seasonings; mustard flour and meal and prepared
mustard.
210310 Soya sauce
21031000 Soya sauce 30 B10
210320 Tomato ketchup and other tomato sauces
21032000 Tomato ketchup and other tomato sauces 30 B10
210330 Mustard flour and meal and prepared mustard
21033000 Mustard flour and meal and prepared mustard 30 B10
172
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
210390 Other
21039010 Curry paste 30 B10
21039020 Chilli sauce 30 B10
21039030 Majonnaise and salad dressings 30 B10
21039040 Mixed, condiments and mixed seasoning 30 B10
21039090 Other 30 B10
2104 Soups and broths and preparations therefor; homogenised
composite food preparations.
210410 Soups and broths and preparations therefor
21041010 Dried 30 B10
21041090 Other 30 B10
210420 Homogenised composite food preparations
21042000 Homogenised composite food preparations X
2105 Ice cream and other edible ice, whether or not containing
cocoa.
21050000 Ice cream and other edible ice, whether or not containing
cocoa
30 B10
2106 Food preparations not elsewhere specified or included.
210610 Protein concentrates and textured protein substances
21061000 Protein concentrates and textured protein substances 30 B10
210690 Other
Soft drink concentrates:
21069011 Sharbat X
21069019 Other X
21069020 Pan masala 30 B10
21069030 Betel nut product known as "Supari" X
21069040 Sugar-syrups containing added flavouring or colouring matter, not
elsewhere specified or included; lactose syrup; glucose syrup and
malto dextrine syrup
X
21069050 Compound preparations for making non-alcoholic beverages X
21069060 Food flavouring material X
21069070 Churna for pan 30 B10
21069080 Custard powder X
Other:
21069091 Diabetic foods 30 B10
21069092 Sterilized or pasteurized millstone X
21069099 Other X
173
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2201 Waters, including natural or artificial mineral waters and
aerated waters, not containing added sugar or other
sweetening matter nor flavoured; ice and snow.
220110 Mineral waters and aerated waters
22011010 Mineral waters 30 B10
22011020 Aerated waters 30 B10
220190 Other
22019010 Ice and snow 30 B10
22019090 Other 30 B10
2202 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.
220210 Waters, including mineral waters and aerated waters,
containing added sugar or other sweetening matter or
flavoured
22021010 Aerated waters 30 B10
22021020 Lemonade 30 B10
22021090 Other 30 B10
220290 Other
22029010 Soya milk drinks, whether or not sweetended or flavoured 30 B10
22029020 Fruit pulp or fruit juice based drinks 30 B10
22029030 Beverages containing milk 30 B10
22029090 Other 30 B10
2203 Beer made from malt.
22030000 Beer made from malt X
2204 Wine of fresh grapes, including fortified wines; grape must
other than that of heading 20.09.
220410 Sparkling wine
22041000 Sparkling wine X
Other wine; grape must with fermentation prevented or arrested
by the addition of alcohol:
220421 In containers holding 2ℓ or less
22042110 Port and other red wines X
22042120 Sherry and other white wines X
22042190 Other X
220429 Other
22042910 Port and other red wines X
174
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
22042920 Sherry and other white wines X
22042990 Other X
220430 Other grape must
22043000 Other grape must X
2205 Vermouth and other wine of fresh grapes flavoured with
plants or aromatic substances.
220510 In containers holding 2ℓ or less
22051000 In containers holding 2ℓ or less X
220590 Other
22059000 Other X
2206 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.
22060000 Other fermented beverages (for example, cider, perry, mead),
mixtures of fermented beverages and mixtures of fermented
beverages and non-alcoholic beverages not elsewhere specified or
included
X
2207 Undenatured ethyl alcohol of an alcoholic strength by
volume of 80% vol or higher; ethyl alcohol and other spirits,
denatured, of any strength.
220710 Undenatured ethyl alcohol of an alcoholic strength by
volume of 80% vol or higher
Rectified spirit:
22071011 Concentrates of alcoholic beverages X
22071019 Other X
22071090 Other X
220720 Ethyl alcohol and other spirits, denatured, of any strength
22072000 Ethyl alcohol and other spirits, denatured, of any strength X
2208 Undenatured ethyl alcohol of an alcoholic strength by
volume of less than 80% vol; spirits, liqueurs and other
spirituous beverages.
220820 Spirits obtained by distilling grape wine or grape marc
In containers holding 2ℓ or less:
22082011 Brandy X
22082012 Liquors X
22082019 Other X
Other:
22082091 Brandy X
175
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
22082092 Liquors X
22082099 Other X
220830 Whiskies
In containers holding 2ℓ or less:
22083011 Bourbon whiskey X
22083012 Scotch X
22083013 Blended X
22083019 Other X
Other:
22083091 Bourbon whiskey X
22083092 Scotch X
22083093 Blended X
22083099 Other X
220840 Rum and other spirits obtained by distilling fermented
sugarcane products
In containers holding 2ℓ or less:
22084011 Rum X
22084012 Other X
Other:
22084091 Rum X
22084092 Other X
220850 Gin and Geneva
In containers holding 2ℓ or less:
22085011 Gin X
22085012 Geneva X
22085013 Vodka X
Other:
22085091 Gin X
22085092 Geneva X
220860 Vodka
22086093 Vodka X
220870 Liqueurs and cordials
In containers holding 2ℓ or less:
22087011 Liqueurs X
22087012 Cordials X
Other:
22087091 Liqueurs X
176
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
22087092 Cordials X
220890 Other
In containers holding 2ℓ or less:
22089011 Tequila X
22089012 Indenatured ethyl alcohol X
22089019 Other X
Other:
22089091 Tequila X
22089092 Indenatured ethyl alcohol X
22089099 Other X
2209 Vinegar and substitutes for vinegar obtained from acetic
acid.
22090010 Brewed vinegar 30 B10
22090020 Synthetic vinegar 30 B10
22090090 Other 30 B10
2301 Flours, meals and pellets, of meat or meat offal, of fish or of
crustaceans, molluscs or other aquatic invertebrates, unfit
for human consumption; greaves.
230110 Flours, meals and pellets, of meat or meat offal; greaves
23011010 Meat meals and pellets (including tankage) 30 B10
23011090 Other (including greaves) 30 B10
230120 Flours, meals and pellets, of fish or of crustaceans, molluscs
or other aquatic invertebrates
Fish meal, unfit for human consumption:
23012011 In powder form X
23012019 Other X
23012090 Other X
2302 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.
230210 Of maize (corn)
23021010 Maize bran 30 B10
23021090 Other 30 B10
230230 Of wheat
23023000 Of wheat 30 B10
230240 Of other cereals
23024000 Of other cereals 30 B10
230250 Of leguminous plants
177
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
23025000 Of leguminous plants 30 B10
2303 Residues of starch manufacture and similar residues, beetpulp,
bagasse and other waste of sugar manufacture,
brewing or distilling dregs and waste, whether or not in the
form of pellets.
230310 Residues of starch manufacture and similar residues
23031000 Residues of starch manufacture and similar residues 30 B10
230320 Beet-pulp, bagasse and other waste of sugar manufacture
23032000 Beet-pulp, bagasse and other waste of sugar manufacture 30 B10
230330 Brewing or distilling dregs and waste
23033000 Brewing or distilling dregs and waste 30 B10
2304 Oil-cake and other solid residues, whether or not ground or
in the form of pellets, resulting from the extraction of
soyabean oil.
23040010 Oil-cake and oil-cake meal of soyabean, expeller variety 30 B10
23040020 Oil-cake of soyabean, solvent extracted (defatted) variety 30 B10
23040030 Meal of soyabean, solvent extracted (defatted) 30 B10
23040090 Other 30 B10
2305 Oil-cake and other solid residues, whether or not ground or
in the form of pellets, resulting from the extraction of
ground-nut oil.
23050010 Oil-cake and oil-cake meal of ground nut, expeller variety 30 B10
23050020 Oil-cake and oil-cake meal of ground-nut, solvent extracted
variety (defatted)
30 B10
23050090 Other 30 B10
2306 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.
230610 Of cotton seeds
23061010 Oil-cake and oil-cake meal, decorticated expeller variety 30 B10
23061020 Oil-cake and oil-cake meal, decorticated, solvent extracted
(defatted)variety
30 B10
23061030 Oil-cake and oil-cake meal, undecorticated, expeller variety 30 B10
23061040 Oil-cake and oil-cake meal, undecorticated, solvent extracted
(defatted) variety
30 B10
23061090 Other 30 B10
230620 Of linseed
23062010 Oil-cake and oil-cake meal, expeller variety 30 B10
178
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
23062020 Oil-cake and oil-cake meal, solvent extracted (defatted) variety 30 B10
23062090 Other 30 B10
230630 Of sunflower seeds
23063010 Oil-cake and oil-cake meal, expeller variety 30 B10
23063020 Oil-cake and oil-cake meal, solvent extracted (defatted) variety 30 B10
23063090 Other 30 B10
Of rape or colza seeds:
230641 Of low erucic acid rape or colza seeds
23064100 Of low erucic acid rape or colza seeds X
230649 Other
23064900 Other 30 B10
230650 Of coconut or copra
23065010 Oil-cake and oil-cake meal, expeller variety 30 B10
23065020 Oil-cake and oil-cake meal, solvent extracted (defatted) variety 30 B10
23065090 Other 30 B10
230660 Of palm nuts or kernels
23066000 Of palm nuts or kernels 30 B10
230690 Other
Oil-cake and oil-cake meal, expeller variety:
23069011 Of mowra seeds 30 B10
23069012 Of mustard seeds 30 B10
23069013 Of niger seeds 30 B10
23069014 Of seasamum seeds 30 B10
23069015 Of mango kernel 30 B10
23069016 Of sal (de-oiled) 30 B10
23069017 Of castor seeds 30 B10
23069018 Of neem seeds 30 B10
23069019 Of other seeds 30 B10
Oil-cake and oil-cake meal, solvent extracted (defatted) variety:
23069021 Of mustard seeds 30 B10
23069022 Of niger seeds 30 B10
23069023 Of cardi seeds 30 B10
23069024 Of seasamum seeds 30 B10
23069025 Of mango kernel 30 B10
23069026 Of sal (de-oiled) 30 B10
23069027 Of castor seeds 30 B10
23069028 Of neem seeds 30 B10
23069029 Of other seeds 30 B10
179
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
23069030 Residues babool seed extraction 30 B10
23069090 Other 30 B10
2307 Wine lees; argol.
23070000 Wine lees; argol 30 B10
2308 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.
23080000 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
30 B10
2309 Preparations of a kind used in animal feeding.
230910 Dog or cat food, put up for retail sale
23091000 Dog or cat food, put up for retail sale 20 B10
230990 Other
23099010 Compounded animal feed X
23099020 Concentrates for compound animal feed X
Feeds for fish (prawn, etc.):
23099031 Prawn and shrimps feed X
23099032 Fish meal in powdered form X
23099039 Other X
23099090 Other X
2401 Unmanufactured tobacco; tobacco refuse.
240110 Tobacco, not stemmed/stripped
24011010 Flue cured virginia tobacco X
24011020 Sun cured country(natu) tobacco X
24011030 Sun cured virginia tobacco X
24011040 Burley tobacco X
24011050 Tobacco for manufacture of biris, not stemmed 30 B10
24011060 Tobacco for manufacture of chewing tobacco 30 B10
24011070 Tobacco for manufacture of cigar and cheroot 30 B10
24011080 Tobacco for manufacture of hookah tobacco 30 B10
24011090 Other X
240120 Tobacco, partly or wholly stemmed/stripped
24012010 Flue cured virginia tobacco X
24012020 Sun cured country (natu) tobacco X
24012030 Sun cured virginia tobacco X
180
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
24012040 Burley tobacco X
24012050 Tobacco for manufacture of biris 30 B10
24012060 Tobacco for manufacture of chewing tobacco 30 B10
24012070 Tobacco for manufacture of cigar and cheroot 30 B10
24012080 Tobacco for manufacture of hookah tobacco 30 B10
24012090 Other X
240130 Tobacco refuse
24013000 Tobacco refuse X
2402 Cigars, cheroots, cigarillos and cigarettes, of tobacco or of
tobacco substitutes.
240210 Cigars, cheroots and cigarillos, containing tobacco
24021010 Cigar and cheroots X
24021020 Cigarillos X
240220 Cigarettes containing tobacco
24022010 Other than filter cigarettes, of length not exceeding 60 millimetres X
24022020 Other than filter cigarettes, of length exceeding 60 millimetres but
not exceeding 70 millimetres
X
24022030 Filter cigarettes of length (including the length of the filter, the
length of filter being 11 millimetres or its actual length,
whichever is more) not exceeding 70 millimetres
X
24022040 Filter cigarettes of length (including the length of the filter, the
length of filter being 11 millimetres or its actual length,
whichever is more) exceeding 70 millimetres but not exceeding
75 millimetres
X
24022050 Filter cigarettes of length (including the length of the filter, the
length of filter being 11 millimetres or its actual length,
whichever is more) exceeding 75 millimetres but not exceeding
85 millimetres
X
24022090 Other X
240290 Other
24029010 Cigarettes of tobacco substitutes X
24029020 Cigarillos of tobacco substitutes X
24029090 Other X
2403 Other manufactured tobacco and manufactured tobacco
substitutes; "homogenised" or "reconstituted" tobacco;
tobacco extracts and essences.
240310 Smoking tobacco, whether or not containing tobacco
substitutes in any proportion
181
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
24031010 Hookah or gudaku tobacco 30 B10
24031020 Smoking mixtures for pipes and cigarettes 30 B10
Biris:
24031031 Other than paper rolled biris, manufactured without the aid of
machine
X
24031039 Other X
24031090 other X
Other:
240391 "Homogenised" or "reconstituted" tobacco
24039100 "Homogenised" or "reconstituted" tobacco 30 B10
240399 Other
24039910 Chewing tobacco 30 B10
24039920 Preparations containing chewing tobacco 30 B10
24039930 Jarda scented tobacco 30 B10
24039940 Snuff 30 B10
24039950 Preparations containing snuff 30 B10
24039960 Tobacco extracts and essence 30 B10
24039970 Cut-tobacco X
24039990 Other X
2501 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.
250100 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
25010010 Common Salt (including iodised salt) 5 B10
25010020 Rock Salt 5 B10
25010090 Other 5 B10
2502 Unroasted iron pyrites.
25020000 Unroasted iron pyrites 5 B10
2503 Sulphur of all kinds, other than sublimed sulphur,
precipitated sulphur and colloidal sulphur.
250300 Sulphur of all kinds, other than sublimed sulphur,
precipitated sulphur and colloidal sulphur
25030010 Sulphur recovered as by-product in refining of crude oil 5 B10
25030090 Other 5 B10
182
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2504 Natural graphite.
250410 In powder or in flakes
25041010 Graphite, crystalline 5 B10
25041020 Graphite, amorphous 5 B10
25041090 Other 5 B10
250490 Other
25049010 Graphite, micronised 5 B10
25049090 Other 5 B10
2505 Natural sands of all kinds, whether or not coloured, other
than metalbearing sands of Chapter 26.
250510 Silica sands and quartz sands
Silica sands:
25051011 Processed (white) 5 B10
25051012 Processed (brown) 5 B10
25051019 Other 5 B10
25051020 Quartz sands 5 B10
250590 Other
25059000 Other 5 B10
2506 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.
250610 Quartz
25061010 In lumps 5 B10
25061020 In powder 5 B10
250620 Quartzite
25062010 In lumps 5 B10
25062020 In powder 5 B10
25062090 Other 5 B10
2507 Kaolin and other kaolinic clays, whether or not calcined.
250700 Kaolin and other kaolinic clays, whether or not calcined
25070010 Crude 5 B10
Other:
25070021 Pharmaceutical grade 5 B10
25070022 Ceramic grade 5 B10
25070029 Other 5 B10
2508 Other clays (not including expanded clays of heading 68.06),
andalusite, kyanite and sillimanite, whether or not calcined;
mullite; chamotte or dinas earths.
183
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
250810 Bentonite
25081010 Crude 5 B10
25081090 Other (includes processed and ground) 5 B10
250830 Fire-clay
25083010 Non-plastic 5 B10
25083020 Semi-plastic 5 B10
25083030 Plastic 5 B10
25083090 Other 5 B10
250840 Other clays
25084010 Ball clay 5 B10
25084020 Earth clay 5 B10
25084090 Other 5 B10
250850 Andalusite, kyanite and sillimanite
25085010 Andalusite 5 B10
Kyanite:
25085021 Crude,other than calcined 5 B10
25085022 Processed, other than calcined (washed or ground or screened or
beneficiated)
5 B10
25085023 Calcined 5 B10
Sillimanite:
25085031 Lumps 5 B10
25085032 Fines (including sand) 5 B10
25085039 Other 5 B10
250860 Mullite
25086000 Mullite 5 B10
250870 Chamotte or dinas earths
25087000 Chamotte or dinas earths 5 B10
2509 Chalk.
25090000 Chalk 5 B10
2510 Natural calcium phosphates, natural aluminium calcium
phosphates and phosphatic chalk.
251010 Unground
25101010 Natural calcium phosphate 5 B10
25101020 Natural aluminium calcium phosphate 5 B10
25101030 Natural calcium phosphate apatite 5 B10
25101090 Other 5 B10
251020 Ground
25102010 Natural calcium phosphate 5 B10
184
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
25102020 Natural aluminium calcium phosphate 5 B10
25102030 Natural calcium phosphate apatite 5 B10
25102090 Other 5 B10
2511 Natural barium sulphate (barytes); natural barium
carbonate (witherite), whether or not calcined, other than
barium oxide of heading 28.16.
251110 Natural barium sulphate (barytes)
25111010 Lumps 5 B10
25111020 Powder 5 B10
25111090 Other 5 B10
251120 Natural barium carbonate (witherite)
25112000 Natural barium carbonate (witherite) 5 B10
2512 Siliceous fossil meals (for example, kieselguhr, tripolite and
diatomite) and similar siliceous earths, whether or not
calcined, of an apparent specific gravity of 1 or less.
251200 Siliceous fossil meals (for example, kieselguhr, tripolite and
diatomite) and similar siliceous earths, whether or not
calcined, of an apparent specific gravity of 1 or less
25120010 Kieselguhr 5 B10
25120020 Tripolite 5 B10
25120030 Diatomite 5 B10
25120090 Other 5 B10
2513 Pumice stone; emery; natural corundum, natural garnet and
other natural abrasives, whether or not heat-treated.
251310 Pumice stone
25131000 Pumice stone 5 B10
251320 Emery, natural corundum, natural garnet and other natural
abrasives
25132010 Emery 5 B10
25132020 Natural Corundum 5 B10
25132030 Natural garnet 5 B10
25132090 Other 5 B10
2514 Slate, whether or not roughly trimmed or merely cut, by
sawing or otherwise, into blocks or slabs of a rectangular
(including square) shape.
25140000 Slate, whether or not roughly trimmed or merely cut, by sawing or
otherwise, into blocks or slabs of a rectangular (including square)
shape
5 B10
185
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2515 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:
251511 Crude or roughly trimmed
25151100 Crude or roughly trimmed 10 B10
251512 Merely cut, by sawing or otherwise, into blocks or slabs of a
rectangular (including square) shape
25151210 Blocks 10 B10
25151220 Slabs 10 B10
25151290 Other 10 B10
251520 Ecaussine and other calcareous monumental or building
stone; alabaster
25152010 Alabaster 10 B10
25152090 Other 10 B10
2516 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:
251611 Crude or roughly trimmed
25161100 Crude or roughly trimmed 10 B10
251612 Merely cut, by sawing or otherwise, into blocks or slabs of a
rectangular (including square) shape
25161200 Merely cut, by sawing or otherwise, into blocks or slabs of a
rectangular (including square) shape
10 B10
251620 Sandstone
25162000 Sandstone 10 B10
251690 Other monumental or building stone
25169010 Pakur stone 10 B10
25169020 Stone boulders 10 B10
25169090 Other 10 B10
186
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2517 Pebbles, gravel, broken or crushed stone, of a kind
commonly used for concrete aggregates, for road metalling
or for railway or other ballast, shingle and flint, whether or
not heat-treated; macadam of slag, dross or similar
industrial waste, whether or not incorporating the materials
cited in the first part of the heading; tarred macadam;
granules, chippings and powder, of stones of heading 25.15
or 25.16, whether or not heat-treated.
251710 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
25171010 Pakur stone, crushed or broken 5 B10
25171020 Flint 5 B10
25171090 Other 5 B10
251720 Macadam of slag, dross or similar industrial waste, whether
or not incorporating the materials cited in subheading
2517.10
25172000 Macadam of slag, dross or similar industrial waste, whether or not
incorporating the materials cited in sub-heading 2517 10
5 B10
251730 Tarred macadam
25173000 Tarred macadam 5 B10
Granules, chippings and powder, of stone of heading 25.15 or
25.16, whether or not heat treated:
251741 Of marble
25174100 Of marble 5 B10
251749 Other
25174900 Other 5 B10
2518 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.
251810 Dolomite, not calcined or sintered
25181000 Dolomite not calcined or sintered 5 B10
251820 Calcined or sintered dolomite
25182000 Calcined or sintered dolomite 5 B10
251830 Dolomite ramming mix
25183000 Dolomite ramming mix 5 B10
187
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2519 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.
251910 Natural magnesium carbonate (magnesite)
25191000 Natural magnesium carbonate (magnesite) 5 B10
251990 Other
25199010 Fused magnesia (natural) 5 B10
25199020 Dead-burnt (sintered) magnesia 5 B10
25199030 Magnesium calcined (other than dead-burnt) not elsewhere
specified or included
5 B10
25199040 Magnesium oxide 5 B10
25199090 Other 5 B10
2520 Gypsum; anhydrite; plasters (consisting of calcined gypsum
or calcium sulphate) whether or not coloured, with or
without small quantities of accelerators or retarders.
252010 Gypsum; anhydrite
25201010 Natural 5 B10
25201020 Marine 5 B10
25201090 Other 5 B10
252020 Plasters
25202010 Calcined 5 B10
25202090 Other 5 B10
2521 Limestone flux; limestone and other calcareous stone, of a
kind used for the manufacture of lime or cement.
252100 Limestone flux; limestone and other calcareous stone, of a
kind used for the manufacture of lime or cement
25210010 Limestone flux (L.D., below 1% SiO2) 5 B10
25210090 Other 5 B10
2522 Quicklime, slaked lime and hydraulic lime, other than
calcium oxide and hydroxide of heading 28.25.
252210 Quicklime
25221000 Quicklime 5 B10
252220 Slaked lime
25222000 Slaked lime 5 B10
252230 Hydraulic lime
25223000 Hydraulic lime 5 B10
188
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2523 Portland cement, aluminous cement, slag cement,
supersulphate cement and similar hydraulic cements,
whether or not coloured or in the form of clinkers.
252310 Cement clinkers
25231000 Cement clinkers 10 B10
Portland cement:
252321 White cement, whether or not artificially coloured
25232100 White cement, whether or not artificially coloured 10 B10
252329 Other
25232910 Ordinary portland cement, dry A
25232920 Ordinary portland cement, coloured A
25232930 Portland pozzolana Cement A
25232940 Portland slag cement A
25232990 Other A
252330 Aluminous cement
25233000 Aluminous cement 10 B10
252390 Other hydraulic cements
25239010 Sagol; ashmoh X
25239020 High alumina refractory cement X
25239090 Other X
2524 Asbestos.
252410 Crocidolite
25241010 Crocidolite 10 B10
252490 Other
In rock form:
25249011 Chrysotile 10 B10
25249012 Amphibole 10 B10
25249013 Chrysolite 10 B10
25249014 Amosite 10 B10
25249019 Other 10 B10
Fibre raw, beaten or washed or graded to length:
25249021 Chrysotile 10 B10
25249022 Amphibole 10 B10
25249023 Chrysolite 10 B10
25249024 Amosite 10 B10
25249029 Other 10 B10
Flakes or powder:
25249031 Chrysotile 10 B10
189
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
25249032 Amphibole 10 B10
25249033 Chrysolite 10 B10
25249034 Amosite 10 B10
25249039 Other 10 B10
Other:
25249091 Waste 10 B10
25249099 Other 10 B10
2525 Mica, including splittings; mica waste.
252510 Crude mica and mica rifted into sheets or splittings
25251010 Mica blocks 5 B10
25251020 Condensor films trimmed but not cut to shape 5 B10
25251030 Mica splittings, book form 5 B10
25251040 Mica splittings, loose 5 B10
25251090 Other 5 B10
252520 Mica powder
25252010 Mica flakes, 2.20 mesh 5 B10
25252020 Mica powder, dry ground 5 B10
25252030 Mica powder, micronised 5 B10
25252040 Mica powder, wet ground 5 B10
25252050 Mica powder, calcined 5 B10
25252090 Other 5 B10
252530 Mica waste
25253010 Mica mine scrap and waste 5 B10
25253020 Mica factory scrap 5 B10
25253030 Mica cuttings book form 5 B10
25253090 Other 5 B10
2526 Natural steatite, whether or not roughly trimmed or merely
cut, by sawing or otherwise, into blocks or slabs of a
rectangular (including square) shape; talc.
252610 Not crushed, not powdered
25261010 Steatite (soap stone, etc.) block 5 B10
25261020 Steatite (soap stone, etc.) lumps 5 B10
25261090 Other 5 B10
252620 Crushed or powdered
25262000 Crushed or powdered 5 B10
190
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2528 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.
252810 Natural sodium borates and concentrates thereof (whether
or not calcined)
25281000 Natural sodium borates and concentrates thereof (whether or not
calcined)
5 B10
252890 Other
25289010 Natural boric acid (containing not more than 85% of H3BO3) 5 B10
25289020 Natural calcium borates and concentrates thereof (whether or not
calcined)
5 B10
25289090 Other 5 B10
2529 Feldspar; leucite, nepheline and nepheline syenite; fluorspar.
252910 Feldspar
25291010 Lumps 5 B10
25291020 Powder 5 B10
Fluorspar:
252921 Containing by weight 97% or less of calcium fluoride
25292100 Containing by weight 97% or less of calcium fluoride 5 B10
252922 Containing by weight more than 97% of calcium fluoride
25292200 Containing by weight more than 97% of calcium fluoride 5 B10
252930 Leucite; nepheline and nepheline syenite
25293000 Leucite; nepheline and nepheline syenite 5 B10
2530 Mineral substances not elsewhere specified or included.
253010 Vermiculite, perlite and chlorites, unexpanded
25301010 Vermiculite 5 B10
25301020 Perlite 5 B10
25301090 Others (including powder) 5 B10
253020 Kieserite, epsomite (natural magnesium sulphates)
25302000 Kieserite, epsomite (natural magnesium sulphates) 5 B10
253090 Other
25309010 Meerschaum (whether or not in polished pieces) and amber
agglomerated; meerachaum and agglomerated amber in plates,
rods, etc., not worked after moulding jet
5 B10
25309020 Natural arsenic sulphides (such as orpiment) 5 B10
25309030 Calcite 5 B10
25309040 Ores and concentrates of rare earth metals 5 B10
191
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
25309050 Wollastonite 5 B10
25309060 Earth colour ochre, crude 5 B10
25309070 Other processed earth colour ochre 5 B10
Other:
25309091 Strontium sulphate (natural ore) 5 B10
25309099 Other 5 B10
2601 Iron ores and concentrates, including roasted iron pyrites.
Iron ores and concentrates, other than roasted iron pyrites:
260111 Non-agglomerated
26011110 Iron ore lumps (60% Fe or more) 2 B10
26011120 Iron ore lumps (below 60% Fe, including black iron ore
containing up to 10% Mn)
2 B10
26011130 Iron ore fines (62% Fe or more) 2 B10
26011140 Iron ore fines (below 62% Fe) 2 B10
26011150 Iron ore concentrates 2 B10
26011190 Other 2 B10
260112 Agglomerated
26011210 Iron ore pellets 2 B10
26011290 Other 2 B10
260120 Roasted iron pyrites
26012000 Roasted iron pyrites 2 B10
2602 Manganese ores and concentrates, including ferruginous
manganese ores and concentrates with a manganese content
of 20% or more, calculated on the dry weight.
260200 Manganese ores and concentrates, including ferruginous
manganese ores and concentrates with a manganese content
of 20% or more, calculated on the dry weight
26020010 Manganese ore (46% or more) 2 B10
26020020 Manganese ore (44% or more but below 46%) 2 B10
26020030 Manganese ore (40% or more but below 44%) 2 B10
26020040 Manganese ore (35% or more but below 40%) 2 B10
26020050 Manganese ore (30% or more but below 35%) 2 B10
26020060 Ferruginous (10% or more but below 30%) 2 B10
26020070 Manganese ore sinters, agglomerated 2 B10
26020090 Other 2 B10
2603 Copper ores and concentrates.
26030000 Copper ores and concentrates 2 B10
2604 Nickel ores and concentrates.
192
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
26040000 Nickel ores and concentrates 2 B10
2605 Cobalt ores and concentrates.
26050000 Cobalt ores and concentrates 2 B10
2606 Aluminium ores and concentrates.
260600 Aluminium ores and concentrates
26060010 Bauxite (natural), not calcined 2 B10
26060020 Bauxite (natural), calcined 2 B10
26060090 Other aluminium ores and concentrates 2 B10
2607 Lead ores and concentrates.
26070000 Lead ores and concentrates 2 B10
2608 Zinc ores and concentrates.
26080000 Zinc ores and concentrates 2 B10
2609 Tin ores and concentrates.
26090000 Tin ores and concentrates 2 B10
2610 Chromium ores and concentrates.
26100010 Chrome ore lumps, containing 47% Cr2O3 and above 2 B10
26100020 Chrome ore lumps, containing 40% or more but less than 47%
Cr2O3
2 B10
26100030 Chrome ore lumps below 40% Cr2O3 2 B10
26100040 Chrome ore friable and concentrates fixes containing 47% Cr2O3
and above
2 B10
26100090 Other 2 B10
2611 Tungsten ores and concentrates.
26110000 Tungsten ores and concentrates 2 B10
2612 Uranium or thorium ores and concentrates.
261210 Uranium ores and concentrates
26121000 Uranium ores and concentrates 2 B10
261220 Thorium ores and concentrates
26122000 Thorium ores and concentrates 2 B10
2613 Molybdenum ores and concentrates.
261310 Roasted
26131000 Roasted 2 B10
261390 Other
26139000 Other 2 B10
2614 Titanium ores and concentrates.
261400 Titanium ores and concentrates
26140010 Ilmenite unprocessed 2 B10
193
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
26140020 Ilmenite, upgraded (beneficiated ilmenite including ilmenite
ground)
2 B10
Rutile:
26140031 Rare earth oxides including rutile sand 2 B10
26140039 Other 2 B10
26140090 Other 2 B10
2615 Niobium, tantalum, vanadium or zirconium ores and
concentrates.
261510 Zirconium ores and concentrates
26151000 Zirconium ores and concentrates 2 B10
261590 Other
26159010 Vanadium ores and concentrates 2 B10
26159020 Niobium or tantalum ores and concentrates 2 B10
2616 Precious metal ores and concentrates.
261610 Silver ores and concentrates
26161000 Silver ores and concentrates 2 B10
261690 Other
26169010 Gold ores and concentrates 2 B10
26169090 Other 2 B10
2617 Other ores and concentrates.
261710 Antimony ores and concentrates
26171000 Antimony ores and concentrates 2 B10
261790 Other
26179000 Other 2 B10
2618 Granulated slag (slag sand) from the manufacture of iron or
steel.
26180000 Granulated slag (slag sand) from the manufacture of iron or steel 5 B10
2619 Slag, dross (other than granulated slag), scalings and other
waste from the manufacture of iron or steel.
261900 Slag, dross (other than granulated slag), scalings and other
waste from the manufacture of iron or steel
26190010 Converted slag (scull) of blast furnace 5 B10
26190090 Other 5 B10
2620 Slag, ash and residues (other than from the manufacture of
iron or steel) containing metals, arsenic or their compounds.
Containing mainly zinc:
262011 Hard zinc spelter
26201100 Hard zinc spelter 10 B10
194
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
262019 Other
26201900 Other 10 B10
Containing mainly lead:
262021 Leaded gasoline sludges and leaded anti-knock compound
sludges
26202100 Leaded gasoline sludges and leaded anti-knock compound sludges 5 B10
262029 Other
26202900 Other 5 B10
262030 Containing mainly copper
26203010 Brass dross 10 B10
26203090 Other 10 B10
262040 Containing mainly aluminium
26204010 Aluminium dross 5 B10
26204090 Other 5 B10
262060 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
26206000 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 B10
Other:
262091 Containing antimony, beryllium, cadmium, chromium or
their mixtures
26209100 Containing antimony, beryllium, cadmium, chromium or their
mixtures
5 B10
262099 Other
26209900 Other 5 B10
2621 Other slag and ash, including seaweed ash (kelp); ash and
residues from the incineration of municipal waste.
262110 Ash and residues from the incineration of municipal waste
26211000 Ash and residues from the incineration of municipal waste 5 B10
262190 Other
26219000 Other 5 B10
2701 Coal; briquettes, ovoids and similar solid fuels manufactured
from coal.
Coal, whether or not pulverised, but not agglomerated:
270111 Anthracite
27011100 Anthracite 10 B10
195
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
270112 Bituminous coal
27011200 Bituminous coal 55 B10
270119 Other coal
27011910 Coking coal 10 B10
27011920 Steam coal 10 B10
27011990 Other 10 B10
270120 Briquettes, ovoids and similar solid fuels manufactured from
coal
27012010 Anthracite agglomerated 10 B10
27012090 Other 10 B10
2702 Lignite, whether or not agglomerated, excluding jet.
270210 Lignite, whether or not pulverised, but not agglomerated
27021000 Lignite, whether or not pulverised, but not agglomerated 10 B10
270220 Agglomerated lignite
27022000 Agglomerated lignite 10 B10
2703 Peat (including peat litter), whether or not agglomerated.
270300 Peat (including peat litter), whether or not agglomerated
27030010 Peat whether or not compressed into bales, but not agglomerated 10 B10
27030090 Other 10 B10
2704 Coke and semi-coke of coal, of lignite or of peat, whether or
not agglomerated; retort carbon.
270400 Coke and semi-coke of coal, of lignite or of peat, whether or
not agglomerated; retort carbon
27040010 Retort carbon (gas carbon) 10 B10
27040020 Coke and semi-coke of lignite or of peat 10 B10
27040030 Hard coke of coal 10 B10
27040040 Soft coke of coal 10 B10
27040090 Other 10 B10
2705 Coal gas, water gas, producer gas and similar gases, other
than petroleum gases and other gaseous hydrocarbons.
27050000 Coal gas, water gas, producer gas and similar gases, other than
petroleum gases and other gaseous hydrocarbons
10 B10
2706 Tar distilled from coal, from lignite or from peat, and other
mineral tars, whether or not dehydrated or partially
distilled, including reconstituted tars.
270600 Tar distilled from coal, from lignite or from peat, and other
mineral tars, whether or not dehydrated or partially
distilled, including reconstituted tars
196
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
27060010 Coal tar 10 B10
27060090 Other 10 B10
2707 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.
270710 Benzol (benzene)
27071000 Benzol (benzene) 10 B10
270720 Toluol (toluene)
27072000 Toluol (toluene) 10 B10
270730 Xylol (xylenes)
27073000 Xylol (xylenes) 10 B10
270740 Naphthalene
27074000 Naphthalene 10 B10
270750 Other aromatic hydrocarbon mixtures of which 65% or
more by volume (including losses) distils at 250 °C by the
ASTM D 86 method
27075000 Other aromatic hydrocarbon mixtures of which 65% or more by
volume (including losses) distils at 250 °C by the ASTM D 86
method
A
Other:
270791 Creosote oils
27079100 Creosote oils 10 B10
270799 Other
27079900 Other 10 B10
2708 Pitch and pitch coke, obtained from coal tar or from other
mineral tars.
270810 Pitch
27081010 Obtained by blending with creosote oil or other coal tar distillates 10 B10
27081090 Other 10 B10
270820 Pitch coke
27082000 Pitch coke 10 B10
2709 Petroleum oils and oils obtained from bituminous minerals,
crude.
27090000 Petroleum oils and oils obtained from bituminous minerals, crude 5 B10
197
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2710 Petroleum oils and oils obtained from bituminous minerals,
other than crude; preparations not elsewhere specified or
included, containing by weight 70% or more of petroleum
oils or of oils obtained from bituminous minerals, these oils
being the basic constituents of the preparations; 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:
271011 Light oils and preparations
Motor spirit:
27101111 Special boiling point spirits (other than benzene, toluol) with
nominal boiling point range 55-115 °C
10 B10
27101112 Special boiling point spirits (other than benzene, benzol, toluene
and toluol) with nominal boiling point range 63-70 °C
10 B10
27101113 Other special boiling point spirits (other than benzene, benzol,
toluene and touol)
10 B10
27101119 Other X
27101120 Natural gasoline liquid (NGL) 10 B10
27101190 Other 10 B10
271019 Other
27101910 Superior kerosine oil (SKO) 10 B10
27101920 Aviation turbine fuel (ATF) 10 B10
27101930 High speed diesel (HSD) 7.5 B10
27101940 Light diesel oil (LDO) 10 B10
27101950 Fuel oil 10 B10
27101960 Base oil 10 B10
27101970 Jute batching oil and textile oil 10 B7
27101980 Lubricating oil 10 B7
27101990 Other X
Waste oils:
271091 Containing polychlorinated biphenyls (PCBs),
polychlorinated terphenyls (PCTs) or polybrominated
biphenyls (PBBs)
27109100 Containing polychlorinated biphenyls (PCBs), polychlorinated
terphenyls (PCTs) or polybrominated biphenyls (PBBs)
X
198
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
271099 Other
27109900 Other X
2711 Petroleum gases and other gaseous hydrocarbons.
Liquefied:
271111 Natural gas
27111100 Natural gas 10 B10
271112 Propane
27111200 Propane 5 B10
271113 Butanes
27111300 Butanes 5 B10
271114 Ethylene, propylene, butylene and butadiene
27111400 Ethylene, propylene, butylene and butadiene X
271119 Other
27111900 Other 10 B10
In gaseous state:
271121 Natural gas
27112100 Natural gas 5 B10
271129 Other
27112900 Other X
2712 Petroleum jelly; paraffin wax, micro-crystalline petroleum
wax, slack wax, ozokerite, lignite wax, peat wax, other
mineral waxes, and similar products obtained by synthesis or
by other processes, whether or not coloured.
271210 Petroleum jelly
27121010 Crude 10 B10
27121090 Other 10 B10
271220 Paraffin wax containing by weight less than 0.75% of oil
27122010 Chlorinated paraffin wax 10 B10
27122090 Other X
271290 Other
27129010 Micro-crystalline petroleum wax X
27129020 Lignite wax 10 B10
27129030 Slack wax 10 B10
27129090 Other X
2713 Petroleum coke, petroleum bitumen and other residues of
petroleum oils or of oils obtained from bituminous minerals.
Petroleum coke:
199
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
271311 Not calcined
27131100 Not calcined X
271312 Calcined
27131200 Calcined 10 B10
271320 Petroleum bitumen
27132000 Petroleum bitumen A
271390 Other residues of petroleum oils or of oils obtained from
bituminous minerals
27139000 Other residues of petroleum oils or of oils obtained from
bituminous minerals
X
2714 Bitumen and asphalt, natural; bituminous or oil shale and
tar sands; asphaltites and asphaltic rocks.
271410 Bituminous or oil shale and tar sands
27141000 Bituminous or oil shale and tar sands 10 B10
271490 Other
27149010 Asphalt, natural 10 B10
27149020 Bitumen, natural 10 B10
27149030 Gilsonete 10 B10
27149090 Other 10 B10
2715 Bituminous mixtures based on natural asphalt, on natural
bitumen, on petroleum bitumen, on mineral tar or on
mineral tar pitch (for example, bituminous mastics, cutbacks).
271500 Bituminous mixtures based on natural asphalt, on natural
bitumen, on petroleum bitumen, on mineral tar or on
mineral tar pitch (for example, bituminous mastics, cutbacks)
27150010 Cut back, bituminous or asphalt 10 B10
27150090 Other 10 B10
2716 Electrical energy.
27160000 Electrical energy A
2801 Fluorine, chlorine, bromine and iodine.
280110 Chlorine
28011000 Chlorine 5 B10
280120 Iodine
28012000 Iodine 5 B10
280130 Fluorine; bromine
28013010 Fluorine 5 B10
200
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
28013020 Bromine 5 B10
2802 Sulphur, sublimed or precipitated; colloidal sulphur.
280200 Sulphur, sublimed or precipitated; colloidal sulphur
28020010 Sublimed sulphur 5 B10
28020020 Precipitated sulphur 5 B10
28020030 Colloidal sulphur 5 B10
2803 Carbon (carbon blacks and other forms of carbon not
elsewhere specified or included).
280300 Carbon (carbon blacks and other forms of carbon not
elsewhere specified or included)
28030010 Carbon blacks X
28030020 Acetylene black X
28030090 Other X
2804 Hydrogen, rare gases and other non-metals.
280410 Hydrogen
28041000 Hydrogen 5 B10
Rare gases:
280421 Argon
28042100 Argon 5 B10
280429 Other
28042910 Helium 5 B10
28042990 Other 5 B10
280430 Nitrogen
28043000 Nitrogen 5 B10
280440 Oxygen
28044010 Medicinal grade 5 B10
28044090 Other 5 B10
280450 Boron; tellurium
28045010 Boron 5 B10
28045020 Tellurium 5 B10
Silicon:
280461 Containing by weight not less than 99.99 % of silicon
28046100 Containing by weight not less than 99.99% of silicon 5 B10
280469 Other
28046900 Other 5 B10
280470 Phosphorus
28047010 Phosphorus,black 5 B10
28047020 Phosphorus,red 5 B10
201
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
28047030 Phosphorus,white or yellow 5 B10
280480 Arsenic
28048000 Arsenic 5 B10
280490 Selenium
28049000 Selenium 5 B10
2805 Alkali or alkaline -earth metals; rare-earth metals, scandium
and yttrium, whether or not intermixed or interalloyed;
mercury.
Alkali or alkaline-earth metals:
280511 Sodium
28051100 Sodium 5 B10
280512 Calcium
28051200 Calcium 5 B10
280519 Other
28051900 Other 5 B10
280530 Rare-earth metals, scandium and yttrium, whether or not
intermixed or interalloyed
28053000 Rare-earth metals, scandium and yttrium, whether or not
intermixed or interalloyed
5 B10
280540 Mercury
28054000 Mercury 5 B10
2806 Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.
280610 Hydrogen chloride (hydrochloric acid)
28061000 Hydrogen chloride (hydrochloric acid) 7.5 B10
280620 Chlorosulphuric acid
28062000 Chlorosulphuric acid 7.5 B10
2807 Sulphuric acid; oleum.
280700 Sulphuric acid; oleum
28070010 Sulphuric acid 7.5 B10
28070020 Oleum 7.5 B10
2808 Nitric acid; sulphonitric acids.
280800 Nitric acid; sulphonitric acids
28080010 Nitric acid 7.5 B10
28080020 Sulphonitric acids 7.5 B10
2809 Diphosphorus pentaoxide; phosphoric acid; polyphosphoric
acids, whether or not chemically defined.
280910 Diphosphorus pentaoxide
28091000 Diphosphorus pentaoxide 7.5 B10
202
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
280920 Phosphoric acid and polyphosphoric acids
28092010 Phosphoric acid 7.5 B10
28092020 Polyphosphoric acids 7.5 B10
2810 Oxides of boron; boric acids.
Oxides of boron; boric acids:
28100010 Oxides of boron 7.5 B10
28100020 Boric acids 7.5 B10
2811 Other inorganic acids and other inorganic oxygen
compounds of non-metals.
Other inorganic acids:
281111 Hydrogen fluoride (hydrofluoric acid)
28111100 Hydrogen fluoride (hydrofluoric acid) 7.5 B10
281119 Other
28111910 Hydrocyanic acid (hydrogen cyanide, prussic acid) 7.5 B10
28111920 Hypophosphorus acid (phosphinic acid) 7.5 B10
28111930 Acids of arsenic 7.5 B10
28111940 Sulphonic acid 7.5 B10
28111990 Other 7.5 B10
Other inorganic oxygen compounds of non-metals:
281121 Carbon dioxide
28112110 Dry ice 7.5 B10
28112190 Other 7.5 B10
281122 Silicon dioxide
28112200 Silicon dioxide 7.5 B10
281129 Other
28112910 Arsenic pentaoxide 7.5 B10
28112920 Arsenic trioxide 7.5 B10
28112930 Nitrous oxide 7.5 B10
28112940 Carbon monoxide 7.5 B10
28112950 Sulphur trioxide (sulphuric anhydride) 7.5 B10
28112990 Other 7.5 B10
2812 Halides and halide oxides of non-metals.
281210 Chlorides and chloride oxides
28121010 Phosgene(carbonyl chloride,carbonyl dichloride, carbon oxychloride,
chloroformyl chloride)
7.5 B10
Phosphorus trichloride and Phosphorus pentachloride:
28121021 Phosphorus trichloride 7.5 B10
28121022 Phosphorus pentachloride 7.5 B10
203
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
28121030 Phosphorus oxychloride 7.5 B10
Sulphur oxychloride, Sulphur monochloride, Sulphur dichloride,
Sulphur dichloride:
28121041 Sulphur oxychloride 7.5 B10
28121042 Sulphur monochloride 7.5 B10
28121043 Sulphur dichloride 7.5 B10
28121047 Thionyl chloride 7.5 B10
28121050 Silicon tetrachloride 7.5 B10
28121060 Arsenous trichloride 7.5 B10
28121090 Other 7.5 B10
281290 Other
28129000 Other 7.5 B10
2813 Sulphides of non-metals; commercial phosphorus
trisulphide.
281310 Carbon disulphide
28131000 Carbon disulphide 7.5 B10
281390 Other
28139010 Arsenic disulphide (artificial) 7.5 B10
28139020 Commercial phosphorus trisulphide 7.5 B10
28139090 Other 7.5 B10
2814 Ammonia, anhydrous or in aqueous solution.
281410 Anhydrous ammonia
28141000 Anhydrous ammonia 5 B10
281420 Ammonia in aqueous solution
28142000 Ammonia in aqueous solution 5 B10
2815 Sodium hydroxide (caustic soda); potassium hydroxide
(caustic potash); peroxides of sodium or potassium.
Sodium hydroxide (caustic soda):
281511 Solid
28151110 Flakes 7.5 B10
28151190 Other 7.5 B10
281512 In aqueous solution (soda lye or liquid soda)
28151200 In aqueous solution (soda lye or liquid soda) 7.5 B10
281520 Potassium hydroxide (caustic potash)
28152000 Potassium hydroxide (caustic potash) 7.5 B10
281530 Peroxides of sodium or potassium
28153000 Peroxides of sodium or potassium 7.5 B10
204
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2816 Hydroxide and peroxide of magnesium; oxides, hydroxides
and peroxides, of strontium or barium.
281610 Hydroxide and peroxide of magnesium
28161010 Hydroxide of magnesium 7.5 B10
28161020 Peroxide of magnesium 7.5 B10
281640 Oxides, hydroxides and peroxides, of strontium or barium
28164000 Oxides, hydroxides and peroxides, of strontium or barium 7.5 B10
2817 Zinc oxide; zinc peroxide.
281700 Zinc oxide; zinc peroxide
28170010 Zinc oxide X
28170020 Zinc peroxide X
2818 Artificial corundum, whether or not chemically defined;
aluminium oxide; aluminium hydroxide.
281810 Artificial corundum, whether or not chemically defined
28181000 Artificial corundum, whether or not chemically defined 7.5 B10
281820 Aluminium oxide, other than artificial corundum
28182010 Alumina, calcined 7.5 B10
28182090 Other 7.5 B10
281830 Aluminium hydroxide
28183000 Aluminium hydroxide 7.5 B10
2819 Chromium oxides and hydroxides.
281910 Chromium trioxide
28191000 Chromium trioxide 7.5 B10
281990 Other
28199000 Other 7.5 B10
2820 Manganese oxides.
282010 Manganese dioxide
28201000 Manganese dioxide 7.5 B10
282090 Other
28209000 Other 7.5 B10
2821 Iron oxides and hydroxides; earth colours containing 70 %
or more by weight of combined iron evaluated as Fe2O3.
282110 Iron oxides and hydroxides
28211010 Iron oxides 7.5 B10
28211020 Iron hydroxides 7.5 B10
282120 Earth colours
28212000 Earth colours 7.5 B10
2822 Cobalt oxides and hydroxides; commercial cobalt oxides.
205
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
282200 Cobalt oxides and hydroxides; commercial cobalt oxides
28220010 Cobalt oxides 7.5 B10
28220020 Cobalt hydroxides 7.5 B10
28220030 Commercial cobalt oxides 7.5 B10
2823 Titanium oxides.
282300 Titanium oxides
28230010 Titanium dioxide 7.5 B10
28230090 Other 7.5 B10
2824 Lead oxides; red lead and orange lead.
282410 Lead monoxide (litharge, massicot)
28241010 Litharge 7.5 B10
28241020 Massicot 7.5 B10
282490 Other
28249000 Other 7.5 B10
2825 Hydrazine and hydroxylamine and their inorganic salts;
other inorganic bases; other metal oxides, hydroxides and
peroxides.
282510 Hydrazine and hydroxylamine and their inorganic salts
28251010 Hydrazine anhydrous 7.5 B10
28251020 Hydrazine hydrate 7.5 B10
28251030 Hydrazine sulphate 7.5 B10
28251040 Hydroxylamine sulphate 7.5 B10
28251090 Other 7.5 B10
282520 Lithium oxide and hydroxide
28252000 Lithium oxide and hydroxide 7.5 B10
282530 Vanadium oxides and hydroxides
28253010 Vanadium pentaoxide flakes 7.5 B10
28253090 Other 7.5 B10
282540 Nickel oxides and hydroxides
28254000 Nickel oxides and hydroxides 7.5 B10
282550 Copper oxides and hydroxides
28255000 Copper oxides and hydroxides 7.5 B10
282560 Germanium oxides and zirconium dioxide
28256010 Germanium oxides 7.5 B10
28256020 Zirconium dioxide 7.5 B10
282570 Molybdenum oxides and hydroxides
28257010 Molybdenum trioxide 7.5 B10
28257020 Molybdic acid 7.5 B10
206
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
28257090 Other 7.5 B10
282580 Antimony oxides
28258000 Antimony oxides 7.5 B10
282590 Other
28259010 Tin oxide 7.5 B10
28259020 Cadmium oxide 7.5 B10
28259040 Calcium hydroxide 7.5 B10
28259050 Ammonium hydroxide 7.5 B10
28259090 Other 7.5 B10
2826 Fluorides; fluorosilicates, fluoroaluminates and other
complex fluorine salts.
Fluorides:
282612 Of aluminium
28261200 Of aluminium 7.5 B10
282619 Other
28261910 Magnesium fluoride 7.5 B10
28261990 Other 7.5 B10
282630 Sodium hexafluoroaluminate (synthetic cryolite)
28263000 Sodium hexafluoroaluminate (synthetic cryolite) 7.5 B10
282690 Other
28269000 Other 7.5 B10
2827 Chlorides, chloride oxides and chloride hydroxides;
bromides and bromide oxides; iodides and iodide oxides.
282710 Ammonium chloride
28271000 Ammonium chloride 7.5 B10
282720 Calcium chloride
28272000 Calcium chloride 7.5 B10
Other chlorides:
282731 Of magnesium
28273100 Of magnesium 7.5 B10
282732 Of aluminium
28273200 Of aluminium 7.5 B10
282735 Of nickel
28273500 Of nickel 7.5 B10
282739 Other
28273920 Mercurous chloride 7.5 B10
28273930 Strontium chloride 7.5 B10
28273940 Cuprous chloride 7.5 B10
207
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
28273990 Other 7.5 B10
Chloride oxides and chloride hydroxides:
282741 Of copper
28274110 Copper oxychloride 7.5 B10
28274190 Other 7.5 B10
282749 Other
28274900 Other 7.5 B10
Bromides and bromide oxides:
282751 Bromides of sodium or of potassium
28275110 Bromides of sodium 7.5 B10
28275120 Bromides of potassium 7.5 B10
282759 Other
28275910 Magnesium bromide 7.5 B10
28275990 Other 7.5 B10
282760 Iodides and iodide oxides
28276010 Potassium iodide 7.5 B10
28276020 Sodium iodide 7.5 B10
28276090 Other 7.5 B10
2828 Hypochlorites; commercial calcium hypochlorite; chlorites;
hypobromites.
282810 Commercial calcium hypochlorite and other calcium
hypochlorites
28281010 Commercial calcium hypochlorite (bleaching paste or powder) 7.5 B10
28281090 Other 7.5 B10
282890 Other
Sodium hypochlorites:
28289011 Bleaching paste or powder 7.5 B10
28289019 Other 7.5 B10
28289020 Potassium hypochlorites 7.5 B10
28289030 Sodium chlorite 7.5 B10
28289040 Aluminium chlorite 7.5 B10
28289050 Hypobromites 7.5 B10
28289060 Bleaching paste or powder of other hypochlorites 7.5 B10
28289090 Other 7.5 B10
2829 Chlorates and perchlorates; bromates and perbromates;
iodates and periodates.
Chlorates:
282911 Of sodium
208
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
28291100 Of sodium 7.5 B10
282919 Other
28291910 Barium chlorate 7.5 B10
28291920 Potassium chlorate 7.5 B10
28291930 Magnesium chlorate 7.5 B10
28291990 Other 7.5 B10
282990 Other
28299010 Perchlorates 7.5 B10
28299020 Bromates and perbromates 7.5 B10
28299030 Iodates and periodates 7.5 B10
2830 Sulphides; polysulphides, whether or not chemically defined.
283010 Sodium sulphides
28301000 Sodium sulphides 7.5 B10
283090 Other
28309010 Sulphides 7.5 B10
28309020 Polysulphides 7.5 B10
2831 Dithionites and sulphoxylates.
283110 Of sodium
28311010 Sodium dithionites (sodium hydrosulphite) 7.5 B10
28311020 Sodium sulphoxylates (including sodium formaldehyde
sulphoxylate)
7.5 B10
283190 Other
28319010 Dithionites 7.5 B10
28319020 Sulphoxylates 7.5 B10
2832 Sulphites; thiosulphates.
283210 Sodium sulphites
28321010 Sodium bisulphite 7.5 B10
28321020 Sodium hydrosulphite 7.5 B10
28321090 Other 7.5 B10
283220 Other sulphites
28322010 Potassium metabisulphite 7.5 B10
28322020 Magnesium sulphite 7.5 B10
28322090 Other 7.5 B10
283230 Thiosulphates
28323010 Sodium thiosulphate (hypo) 7.5 B10
28323020 Magnesium thiosulphate 7.5 B10
28323090 Other 7.5 B10
2833 Sulphates; alums; peroxosulphates (persulphates).
209
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Sodium sulphates:
283311 Disodium sulphate
28331100 Disodium sulphate 7.5 B10
283319 Other
28331910 Sodium hydrogen sulphate (acid sulphate) 7.5 B10
28331920 Sodium pyrosulphate 7.5 B10
28331990 Other 7.5 B10
Other sulphates:
283321 Of magnesium
28332100 Of magnesium 7.5 B10
283322 Of aluminium
28332210 Aluminium sulphate (iron free) 7.5 B10
28332290 Other 7.5 B10
283324 Of nickel
28332400 Of nickel 7.5 B10
283325 Of copper
28332500 Of copper 7.5 B10
283327 Of barium
28332700 Of barium 7.5 B10
283329 Other
28332910 Ferrous sulphate 7.5 B10
28332930 Quinidine sulphate 7.5 B10
28332940 Manganese sulphate 7.5 B10
28332950 Strontium sulphate 7.5 B10
28332990 Other 7.5 B10
283330 Alums
28333010 Ammonium alum 7.5 B10
28333020 Ferric ammonium alum 7.5 B10
28333030 Potash alum 7.5 B10
28333090 Other 7.5 B10
283340 Peroxosulphates (persulphates)
28334000 Peroxosulphates (persulphates) 7.5 B10
2834 Nitrites; nitrates.
283410 Nitrites
28341010 Sodium nitrite 7.5 B10
28341090 Other 7.5 B10
Nitrates:
283421 Of potassium
210
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
28342100 Of potassium 7.5 B10
283429 Other
28342910 Strontium nitrate 7.5 B10
28342920 Magnesium nitrate 7.5 B10
28342930 Barium nitrate 7.5 B10
28342990 Other 7.5 B10
2835 Phosphinates (hypophosphites), phosphonates (phosphites)
and phosphates; polyphosphates, whether or not chemically
defined.
283510 Phosphinates (hypophosphites) and phosphonates
(phosphites)
28351010 Calcium hypophosphite 7.5 B10
28351020 Magnesium hypophosphite 7.5 B10
28351090 Other 7.5 B10
Phosphates:
283522 Of mono- or disodium
28352200 Of mono-or disodium 7.5 B10
283524 Of potassium
28352400 Of potassium 7.5 B10
283525 Calcium hydrogenorthophosphate (“dicalcium phosphate”)
28352500 Calcium hydrogenorthophosphate ("dicalcium phosphate") 7.5 B10
283526 Other phosphates of calcium
28352610 Calcium monobasic phosphate 7.5 B10
28352620 Calcium tribasic phosphate 7.5 B10
28352690 Other 7.5 B10
283529 Other
28352910 Magnesium phosphate, monobasic 7.5 B10
28352920 Magnesium phosphate, dibasic 7.5 B10
28352930 Magnesium phosphate, tribasic 7.5 B10
28352940 Sodium hexametaphosphate 7.5 B10
28352990 Other 7.5 B10
Polyphosphates:
283531 Sodium triphosphate (sodium tripolyphosphate)
28353100 Sodium triphosphate (sodium tripoly-phosphate) 7.5 B10
283539 Other
28353900 Other 7.5 B10
2836 Carbonates; peroxocarbonates (percarbonates); commercial
ammonium carbonate.
211
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
283620 Disodium carbonate
28362010 Disodium carbonate, dense 7.5 B10
28362020 Disodium carbonate, light 7.5 B10
28362090 Other 7.5 B10
283630 Sodium hydrogencarbonate (sodium bicarbonate)
28363000 Sodium hydrogencarbonate (sodium bicarbonate) 7.5 B10
283640 Potassium carbonates
28364000 Potassium carbonates 7.5 B10
283650 Calcium carbonate
28365000 Calcium carbonate 7.5 B10
283660 Barium carbonate
28366000 Barium carbonate 7.5 B10
Other:
283691 Lithium carbonates
28369100 Lithium carbonates 7.5 B10
283692 Strontium carbonate
28369200 Strontium carbonate 7.5 B10
283699 Other
28369910 Percarbonates 7.5 B10
28369920 Magnesium carbonate 7.5 B10
28369930 Aluminium bicarbonate 7.5 B10
28369990 Other 7.5 B10
2837 Cyanides, cyanide oxides and complex cyanides.
Cyanides and cyanide oxides:
283711 Of sodium
28371100 Of sodium 7.5 B10
283719 Other
28371910 Potassium cyanide 7.5 B10
28371920 Double cyanide of potassium and sodium 7.5 B10
28371990 Other 7.5 B10
283720 Complex cyanides
28372010 Ammonium sulphocyanide 7.5 B10
28372020 Potassium ferricyanide 7.5 B10
28372030 Potassium ferrocyanide 7.5 B10
28372040 Sodium ferrocyanide 7.5 B10
28372050 Sodium nitroprusside (sodium nitroferricyanide) 7.5 B10
28372090 Other 7.5 B10
2839 Silicates; commercial alkali metal silicates.
212
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Of sodium:
283911 Sodium metasilicates
28391100 Sodium metasilicates 7.5 B10
283919 Other
28391900 Other 7.5 B10
283990 Other
28399010 Magnesium trisilicate 7.5 B10
28399090 Other 7.5 B10
2840 Borates; peroxoborates (perborates).
Disodium tetraborate (refined borax):
284011 Anhydrous
28401100 Anhydrous 7.5 B10
284019 Other
28401900 Other 7.5 B10
284020 Other borates
28402010 Magnesium borate 7.5 B10
28402090 Other 7.5 B10
284030 Peroxoborates (perborates)
28403000 Peroxoborates (perborates) 7.5 B10
2841 Salts of oxometallic or peroxometallic acids.
284130 Sodium dichromate
28413000 Sodium dichromate 7.5 B10
284150 Other chromates and dichromates; peroxochromates
28415010 Sodium chromate 7.5 B10
28415090 Other 7.5 B10
Manganites, manganates and permanganates:
284161 Potassium permanganate
28416100 Potassium permanganate 7.5 B10
284169 Other
28416900 Other 7.5 B10
284170 Molybdates
28417010 Aluminium molybdate 7.5 B10
28417020 Sodium molybdate 7.5 B10
28417090 Other 7.5 B10
284180 Tungstates (wolframates)
28418010 Sodium tungstate 7.5 B10
28418020 Magnesium tungstate 7.5 B10
28418090 Other 7.5 B10
213
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
284190 Other
28419000 Other 7.5 B10
2842 Other salts of inorganic acids or peroxoacids (including
aluminosilicates whether or not chemically defined), other
than azides.
284210 Double or complex silicates, including aluminosilicates
whether or not chemically defined
28421000 Double or complex silicates, including aluminosilicates,whether
or not chemically defined
7.5 B10
284290 Other
28429010 Arsenites and arsenates 7.5 B10
28429020 Bichromates and dichromates 7.5 B10
28429090 Other 7.5 B10
2843 Colloidal precious metals; inorganic or organic compounds
of precious metals, whether or not chemically defined;
amalgams of precious metals.
284310 Colloidal precious metals
28431010 Of gold 7.5 B10
28431020 Of silver 7.5 B10
28431090 Other 7.5 B10
Silver compounds:
284321 Silver nitrate
28432100 Silver nitrate 7.5 B10
284329 Other
28432900 Other 7.5 B10
284330 Gold compounds
28433000 Gold compounds 7.5 B10
284390 Other compounds; amalgams
Other compounds:
28439011 Sodium aurous thiosulphate 7.5 B10
28439012 Noble metal solutions of platinum, rhodium and palladinium 7.5 B10
28439019 Other 7.5 B10
28439020 Amalgams 7.5 B10
2844 Radioactive chemical elements and radioactive isotopes
(including the fissile or fertile chemical elements and
isotopes) and their compounds; mixtures and residues
containing these products.
214
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
284410 Natural uranium and its compounds; alloys, dispersions
(including cermets), ceramic products and mixtures
containing natural uranium or natural uranium compounds
28441000 Natural uranium and its compounds; alloys, dispersions
(including cermets), ceramic products and mixtures containing
natural uranium or natural uranium compounds
7.5 B10
284420 Uranium enriched in U 235 and its compounds; plutonium
and its compounds; alloys, dispersions (including cermets),
ceramic products and mixtures containing uranium enriched
in U 235, plutonium or compounds of these products
28442000 Uranium enriched in U235 and its compounds; plutonium and its
compounds; alloys, dispersions(including cermets), ceramic
products and mixtures containing uranium enriched in U235,
plutonium or compounds of these products
7.5 B10
284430 Uranium depleted in U 235 and its compounds; thorium and
its compounds; alloys, dispersions (including cermets),
ceramic products and mixtures containing uranium depleted
in U 235, thorium or compounds of these products
28443010 Uranium depleted in U235 and thorium and their alloys,
unwrought or wrought and compounds thereof
7.5 B10
Compounds of thorium or of uranium depleted in U235:
28443021 Thorium oxide 7.5 B10
28443022 Thorium hydroxide 7.5 B10
28443023 Thorium nitrate 7.5 B10
28443029 Other 7.5 B10
28443030 Waste and scrap of uranium depleted in U235 or of thorium 7.5 B10
28443090 Other 7.5 B10
284440 Radioactive elements and isotopes and compounds other
than those of subheading 2844.10, 2844.20 or 2844.30; alloys,
dispersions (including cermets), ceramic products and
mixtures containing these elements, isotopes or compounds;
radioactive residues
28444000 Radioactive elements and isotopes and compounds other than
those of sub-heading 2844 10, 2844 20 or 2844 30; alloys,
dispersions (including cermets), ceramic products and mixtures
containing these elements, isotopes or compounds; radioactive
residues
7.5 B10
284450 Spent (irradiated) fuel elements (cartridges) of nuclear
reactors
28445000 Spent (irradiated) fuel elements (cartridges) of nuclear reactors 7.5 B10
215
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2845 Isotopes other than those of heading 28.44; compounds,
inorganic or organic, of such isotopes, whether or not
chemically defined.
284510 Heavy water (deuterium oxide)
28451000 Heavy water (deuterium oxide) 7.5 B10
284590 Other
28459010 Nuclear fuels not elsewhere included or specified 7.5 B10
28459090 Other 7.5 B10
2846 Compounds, inorganic or organic, of rare-earth metals, of
yttrium or of scandium or of mixtures of these metals.
284610 Cerium compounds
28461010 Cerium oxides 7.5 B10
28461090 Other 7.5 B10
284690 Other
28469010 Rare-earth oxides not elsewhere included or specified 7.5 B10
28469020 Rare-earth fluorides not elsewhere included or specified 7.5 B10
28469030 Rare-earth chlorides not elsewhere included or specified 7.5 B10
28469090 Other 7.5 B10
2847 Hydrogen peroxide, whether or not solidified with urea.
28470000 Hydrogen peroxide, whether or not solidified with urea 7.5 B10
2848 Phosphides, whether or not chemically defined, excluding
ferrophosphorus.
284800 Phosphides, whether or not chemically defined, excluding
ferrophosphorus
28480010 Of copper(phosphor copper), containing more than 15% by
weight of phosphorus
7.5 B10
28480020 Of zinc 7.5 B10
28480090 Other 7.5 B10
2849 Carbides, whether or not chemically defined.
284910 Of calcium
28491000 Of calcium 7.5 B10
284920 Of silicon
28492010 Carborundum 7.5 B10
28492090 Other 7.5 B10
284990 Other
28499010 Boron carbide 7.5 B10
28499020 Tungsten carbide 7.5 B10
28499090 Other 7.5 B10
216
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2850 Hydrides, nitrides, azides, silicides and borides, whether or
not chemically defined, other than compounds which are also
carbides of heading 28.49.
285000 Hydrides, nitrides, azides, silicides and borides, whether or
not chemically defined, other than compounds which are also
carbides of heading 28.49
28500010 Hydrides 7.5 B10
28500020 Nitrides 7.5 B10
28500030 Azides 7.5 B10
Silicides:
28500041 Of calcium 7.5 B10
28500049 Other 7.5 B10
28500050 Borides 7.5 B10
2852 Compounds, inorganic or organic, of mercury, excluding
amalgams.
28520000 Compounds,inorganic or organic,of mercury,excluding amalgams 7.5 B10
2853 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.
285300 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
28530010 Distilled or conductivity water and water of similar purity 7.5 B10
28530020 Liquid air, whether or not any fraction of rare gases has been
removed
7.5 B10
28530030 Compressed air 7.5 B10
28530040 Amalgams,other than of precious metals 7.5 B10
Other:
28530091 Cyanogen chloride [(CN) Cl] 7.5 B10
28530099 Other 7.5 B10
2901 Acyclic hydrocarbons.
290110 Saturated
29011000 Saturated 7.5 B10
Unsaturated:
290121 Ethylene
29012100 Ethylene 7.5 B10
217
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
290122 Propene (propylene)
29012200 Propene (propylene) 7.5 B10
290123 Butene (butylene) and isomers thereof
29012300 Butene (butylene) and isomers thereof 7.5 B10
290124 Buta-1,3-diene and isoprene
29012400 Buta-1,3-diene and isoprene 7.5 B10
290129 Other
29012910 Acetylene, whether or not in dissolved condition 7.5 B10
29012920 Heptene (Heptylene) 7.5 B10
29012990 Other 7.5 B10
2902 Cyclic hydrocarbons.
Cyclanes, cyclenes and cycloterpenes:
290211 Cyclohexane
29021100 Cyclohexane 7.5 B10
290219 Other
29021900 Other 7.5 B10
290220 Benzene
29022000 Benzene 7.5 B10
290230 Toluene
29023000 Toluene 7.5 B10
Xylenes:
290241 o -Xylene
29024100 o-Xylene 7.5 B10
290242 m -Xylene
29024200 m-Xylene 7.5 B10
290243 p -Xylene
29024300 p-Xylene 7.5 B10
290244 Mixed xylene isomers
29024400 Mixed xylene isomers 7.5 B10
290250 Styrene
29025000 Styrene 7.5 B10
290260 Ethylbenzene
29026000 Ethylbenzene 7.5 B10
290270 Cumene
29027000 Cumene X
290290 Other
29029010 Dipentene 7.5 B10
29029020 Diphenyl methane 7.5 B10
218
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29029030 Dodecyclic benzenes(excluding mixed alkylarenes) 7.5 B10
29029040 Napthalene pure 7.5 B10
29029050 Isobutyl benzene 7.5 B10
29029090 Other 7.5 B10
2903 Halogenated derivatives of hydrocarbons.
Saturated chlorinated derivatives of acyclic hydrocarbons:
290311 Chloromethane (methyl chloride) and chloroethane (ethyl
chloride)
29031110 Chloromethane (methyl chloride) 7.5 B10
29031120 Chloroethane (ethyl chloride) 7.5 B10
290312 Dichloromethane (methylene chloride)
29031200 Dichloromethane (methylene chloride) 7.5 B10
290313 Chloroform (trichloromethane)
29031300 Chloroform (trichloro methane) 7.5 B10
290314 Carbon tetrachloride
29031400 Carbon tetrachloride 7.5 B10
290315 Ethylene dichloride (ISO)(1,2-dichloroethane)
29031500 Ethylene dichloride(ISO)(1,2-dichloroethane) 7.5 B10
290319 Other
29031910 Tetrachloroethane 7.5 B10
29031920 Trichloroethane 7.5 B10
29031990 Other 7.5 B10
Unsaturated chlorinated derivatives of acyclic hydrocarbons:
290321 Vinyl chloride (chloroethylene)
29032100 Vinyl chloride (chloroethylene) 7.5 B10
290322 Trichloroethylene
29032200 Trichloroethylene 7.5 B10
290323 Tetrachloroethylene (perchloroethylene)
29032300 Tetrachloroethylene (perchloroethylene) 7.5 B10
290329 Other
29032900 Other X
Fluorinated, brominated or iodinated derivatives of acyclic
hydrocarbons:
290331 Ethylene dibromide(ISO)(1,2-dibromoethane)
29033100 Ethylene dibromide(ISO)(1,2-dibromoethane) X
290339 Other
Fluorinated derivatives:
29033911 1-Propene,1,1,3,3,3 pentafluro-2-(trifluoromethyl)(PFIB) X
219
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29033919 Other X
29033920 Brominated derivative X
29033930 Iodinated derivatives X
29033990 Other X
Halogenated derivatives of acyclic hydrocarbons containing two
or more different halogens:
290341 Trichlorofluoromethane
29034100 Trichlorofluoromethane 7.5 B10
290342 Dichlorodifluoromethane
29034200 Dichlorodifluoromethane 7.5 B10
290343 Trichlorotrifluoroethanes
29034300 Trichlorotrifluoroethanes 7.5 B10
290344 Dichlorotetrafluoroethanes and chloropentafluoroethane
29034410 1,2-Dichlorotetra-fluoroethane 7.5 B10
29034420 Chloropentafluoroethane 7.5 B10
29034490 Other 7.5 B10
290345 Other derivatives perhalogenated only with fluorine and
chlorine
Chlorotrifluoromethane, Pentachlorofluoroethane,
Tetrachlorodifluoroethane:
29034511 Chlorotrifluoromethane 7.5 B10
29034512 Pentachlorofluoroethane 7.5 B10
29034513 Tetrachlorodifluoroethane 7.5 B10
Heptachlorodifluoropropane, Hexachlorodifluoropropane,
Pentachlorotrifluoropropane, Tetrachlorotetrafluoropropane,
Trichloropentafluoropropane, Dichlorohexafluoropropane,
Chloroheptafluoropropane:
29034521 Heptachlorodifluoropropane 7.5 B10
29034522 Hexachlorodifluoropropane 7.5 B10
29034523 Pentachlorotrifluoropropane 7.5 B10
29034524 Tetrachlorotetrafluoropropane 7.5 B10
29034525 Trichloropentafluoropropane 7.5 B10
29034526 Dichlorohexafluoropropane 7.5 B10
29034527 Chloroheptafluoropropane 7.5 B10
29034590 Other 7.5 B10
290346 Bromochlorodifluoromethane, bromotrifluoromethane and
dibromotetrafluoroethanes
29034610 Bromochlorodifluoromethane 7.5 B10
220
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29034620 Bromotrifluoromethane 7.5 B10
29034630 Dibromotetrafluoroethanes 7.5 B10
290347 Other perhalogenated derivatives
29034700 Other perhalogenated derivatives 7.5 B10
290349 Other
29034910 Halogenated derivatives of methane, ethane or propane
halogenated only with fluorine and chlorine (HCFCS)
7.5 B10
29034990 Other 7.5 B10
Halogenated derivatives of cyclanic, cyclenic or cycloterpenic
hydrocarbons:
290351 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including
lindane (ISO, INN)
29035100 1,2,3,4,5,6-Hexachlorocyclohexane(HCH(ISO)),including
lindane(ISO,INN)
7.5 B10
290352 Aldrin(ISO), chlordane(ISO) and heptachlor(ISO)
29035200 Aldrin(ISO), chlordane(ISO) and heptachlor(ISO) X
290359 Other
29035900 Other X
Halogenated derivatives of aromatic hydrocarbons:
290361 Chlorobenzene, o -dichlorobenzene and p -dichlorobenzene
29036110 Chlorobenzene (monochloro) 7.5 B10
29036120 Ortho dichlorobenzene 7.5 B10
29036130 Para dichlorobenzene 7.5 B10
290362 Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane
(INN), 1,1,1-trichloro-2,2-bis(p -chlorophenyl)ethane)
29036210 Hexachlorobenzene(ISO) 7.5 B10
DDT(ISO)(clofenotane(INN),1,1,1-trichloro-2,2-bis(pchlorophenyl)(
ethane):
29036221 DDT-Technical 75 Wdp 7.5 B10
29036229 Other 7.5 B10
290369 Other
29036910 Chlorofluorobenzene 7.5 B10
29036920 Benzalchloride(benzyl dichloride) 7.5 B10
29036930 Benzotrichloride 7.5 B10
29036940 Benzylchloride 7.5 B10
29036950 Parachloro toluene(4-chloromethyl benzene) 7.5 B10
29036960 Napthalene, chlorinated 7.5 B10
29036970 Chlorofluoro aniline 7.5 B10
221
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29036990 Other 7.5 B10
2904 Sulphonated, nitrated or nitrosated derivatives of
hydrocarbons, whether or not halogenated.
290410 Derivatives containing only sulpho groups, their salts and
ethyl esters
29041010 Benzene sulphonic acid 7.5 B10
29041020 1,5 Napthelene disulphonic acid (Armstrong's acid) 7.5 B10
29041030 Napthelene sulphonic acid 7.5 B10
29041040 Vinyl sulphone 7.5 B10
29041090 Other 7.5 B10
290420 Derivatives containing only nitro or only nitroso groups
29042010 Nitrobenzene 7.5 B10
29042020 Meta dinitrobenzene 7.5 B10
29042030 Meta nitrotoluene 7.5 B10
29042040 Ortho nitrotoluene 7.5 B10
29042050 Para nitrotoluene 7.5 B10
29042060 Dinitrotoluene 7.5 B10
29042090 Other 7.5 B10
290490 Other
29049010 2,5 dichloro nitrobenzene 7.5 B10
29049020 Dinitrochlorobenzene 7.5 B10
29049030 Meta nitrochlorobenzene 7.5 B10
29049040 Ortho nitrochlorobenzene 7.5 B10
29049050 Para nitrochlorobenzene 7.5 B10
29049060 2-nitrochlorotoluene 7.5 B10
29049070 Sodium meta nitrobenzene sulphonate 7.5 B10
29049080 Chloropicrin(Trichloronitro-Methane) 7.5 B10
29049090 Other 7.5 B10
2905 Acyclic alcohols and their halogenated, sulphonated, nitrated
or nitrosated derivatives.
Saturated monohydric alcohols:
290511 Methanol (methyl alcohol)
29051100 Methanol (methyl alcohol) X
290512 Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl
alcohol)
29051210 Propyl alcohol X
29051220 Isopropyl alcohol X
290513 Butan-1-ol (n-butyl alcohol)
222
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29051300 Butan-1-ol (n-butyl alcohol) 7.5 B10
290514 Other butanols
29051410 Ethambutol, ethambutol Hcl X
29051420 Salbutamol sulphate X
29051430 Amino butanol X
29051490 Other X
290516 Octanol (octyl alcohol) and isomers thereof
29051610 Dimethyl octanol X
29051620 2-ethyl hexanol X
29051690 Other X
290517 Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol)
and octadecan-1-ol (stearyl alcohol)
29051700 Dodecan-1-ol (lauryl alcohol),hexadecan-1-ol (cetyl alcohol) and
octadecan-1-ol (stearyl alcohol)
7.5 B10
290519 Other
29051910 2-Butanol, 3, 3-dimethyl- X
29051990 other X
Unsaturated monohydric alcohols:
290522 Acyclic terpene alcohols
29052210 Citranellol 7.5 B10
29052220 Geraniol 7.5 B10
29052230 Linalool 7.5 B10
29052240 Rhodinol 7.5 B10
29052290 Other 7.5 B10
290529 Other
29052900 Other X
Diols:
290531 Ethylene glycol (ethanediol)
29053100 Ethylene glycol(ethanediol) X
290532 Propylene glycol (propane-1,2-diol)
29053200 Propylene glycol(propane-1,2-diol) X
290539 Other
29053910 1,4/1,3/2,3-butylene glycol X
29053990 Other X
Other polyhydric alcohols:
290541 2-Ethyl-2-(hydroxymethyl)propane-1,3-
diol(trimethylolpropane)
223
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29054100 2‑Ethyl-2-(hydroxymethyl) propane-1,3-diol(trimethylolropane) X
290542 Pentaerythritol
29054210 Dipentaerythritol 7.5 B10
29054290 Other 7.5 B10
290543 Mannitol
29054300 Mannitol 10 B10
290544 D-glucitol (sorbitol)
29054400 D-glucitol (Sorbitol) 10 B10
290545 Glycerol
29054500 Glycerol X
290549 Other
29054900 Other 7.5 B10
Halogenated, sulphonated, nitrated or nitrosated derivatives of
acyclic alcohols:
290551 Ethchlorvynol (INN)
29055100 Ethchlorvynol (INN) 7.5 B10
290559 Other
29055900 Other 7.5 B10
2906 Cyclic alcohols and their halogenated, sulphonated, nitrated
or nitrosated derivatives.
Cyclanic, cyclenic or cycloterpenic:
290611 Menthol
29061100 Menthol 7.5 B10
290612 Cyclohexanol, methylcyclohexanols and
dimethylcyclohexanols
29061200 Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols 7.5 B10
290613 Sterols and inositols
29061310 Cholesterol 7.5 B10
29061390 Other 7.5 B10
290619 Other
29061910 Borneol 7.5 B10
29061990 Other 7.5 B10
Aromatic:
290621 Benzyl alcohol
29062100 Benzyl alcohol 7.5 B10
290629 Other
224
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29062910 Cinnamic alcohol X
29062920 Phenylethyl alcohol 7.5 B10
29062990 Other 7.5 B10
2907 Phenols; phenol-alcohols.
Monophenols:
290711 Phenol (hydroxybenzene) and its salts
29071110 Phenol, as pure carbolic acid X
29071190 Other X
290712 Cresols and their salts
29071210 Para cresols (p-cresols) 7.5 B10
29071220 Cresylic acid 7.5 B10
29071290 Other 7.5 B10
290713 Octylphenol, nonylphenol and their isomers; salts thereof
29071300 Octylphenol, nonylphenol and their isomers; salts thereof 7.5 B10
290715 Naphthols and their salts
29071510 Alpha naphthols 7.5 B10
29071520 Beta naphthols 7.5 B10
29071590 Other 7.5 B10
290719 Other
29071910 o -Phenyl phenols X
29071920 p -Phenyl phenols X
29071930 Thymol X
29071940 Para tartiary butyl phenol X
29071950 Alkyl Phenols X
29071990 Other X
Polyphenols; phenol-alcohols:
290721 Resorcinol and its salts
29072100 Resorcinol and its salts 7.5 B10
290722 Hydroquinone (quinol) and its salts
29072200 Hydroquinone (quinol) and its salts 7.5 B10
290723 4,4'-Isopropylidenediphenol (bisphenol A,
diphenylolpropane) and its salts
29072300 4,4'-isopropylidenediphenol (bis-phenol A, diphenylolpropane)
and its salts
7.5 B10
290729 Other
29072910 1,5-Dihydroxy naphthalene X
29072990 Other X
225
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2908 Halogenated, sulphonated, nitrated or nitrosated derivatives
of phenols or phenol-alcohols.
Derivatives containing only halogen substituents and their salts:
290811 Pentachlorophenol (ISO)
29081100 Pentachlorophenol (ISO) 7.5 B10
290819 Other
29081900 Other 7.5 B10
Other:
290891 Dinoseb (ISO) and its salts
29089100 Dinoseb (ISO) and its salts X
290899 Other
29089910 Para nitrophenol X
29089920 Musk xylol X
29089990 Other X
2909 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:
290911 Diethyl ether
29091100 Diethyl ether 7.5 B10
290919 Other
29091900 Other X
290920 Cyclanic, cyclenic or cycloterpenic ethers and their
halogenated, sulphonated, nitrated or nitrosated derivatives
29092000 Cyclanic, cyclenic or cycloterpenic ethers and their halogenated,
sulphonated, nitrated or nitrosated derivatives
7.5 B10
290930 Aromatic ethers and their halogenated, sulphonated,
nitrated or nitrosated derivatives
Anisole and their derivatives:
29093011 4-chloro-2-nitro anisole X
29093012 Ortho nitro anisole X
29093019 Other X
29093020 Diphenyl oxide X
29093030 Musk ambrette X
29093090 Other X
226
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Ether-alcohols and their halogenated, sulphonated, nitrated or
nitrosated derivatives:
290941 2,2'-Oxydiethanol (diethylene glycol, digol)
29094100 2,2'-Oxydiethanol (diethylene glycol, digol) 7.5 B10
290943 Monobutyl ethers of ethylene glycol or of diethylene glycol
29094300 Monobutyl ethers of ethylene glycol or of diethylene glycol 7.5 B10
290944 Other monoalkylethers of ethylene glycol or of diethylene
glycol
29094400 Other monoalkylethers of ethylene glycol or of diethylene glycol 7.5 B10
290949 Other
29094900 Other X
290950 Ether-phenols, ether-alcohol-phenols and their halogenated,
sulphonated, nitrated or nitrosated derivatives
29095010 Guaiacol 7.5 B10
29095020 Isoeugenol 7.5 B10
29095030 Potassium guaiacol sulphonate 7.5 B10
29095090 Other 7.5 B10
290960 Alcohol peroxides, ether peroxides, ketone peroxides and
their halogenated, sulphonated, nitrated or nitrosated
derivatives
29096000 Alcohol peroxides, ether peroxides, ketone peroxides and their
halogenated, sulphonated, nitrated or nitrosated derivatives
7.5 B10
2910 Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with
a three-membered ring, and their halogenated, sulphonated,
nitrated or nitrosated derivatives.
291010 Oxirane (ethylene oxide)
29101000 Oxirane (ethylene oxide) 7.5 B10
291020 Methyloxirane (propylene oxide)
29102000 Methyloxirane (propylene oxide) 7.5 B10
291030 1-Chloro-2,3-epoxypropane (epichlorohydrin)
29103000 1-chloro-2,3-epoxypropane (epichlorohydrin) 7.5 B10
291040 Dieldrin (ISO, INN)
29104000 Dieldrin (ISO, INN) X
291090 Other
29109000 Other X
2911 Acetals and hemiacetals, whether or not with other oxygen
function, and their halogenated, sulphonated, nitrated or
nitrosated derivatives.
227
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
291100 Acetals and hemiacetals, whether or not with other oxygen
function, and their halogenated, sulphonated, nitrated or
nitrosated derivatives
29110010 Acetals and hemiacetals, whether or not with other oxygen
function
7.5 B10
29110090 Other 7.5 B10
2912 Aldehydes, whether or not with other oxygen function; cyclic
polymers of aldehydes; paraformaldehyde.
Acyclic aldehydes without other oxygen function:
291211 Methanal (formaldehyde)
29121100 Methanal (formaldehyde) 7.5 B10
291212 Ethanal (acetaldehyde)
29121200 Ethanal (acetaldehyde) 7.5 B10
291219 Other
29121910 Crotonaldehyde X
29121920 Heptaldehyde (heptanal) 7.5 B10
29121930 Glyoxal 7.5 B10
29121990 Other 7.5 B10
Cyclic aldehydes without other oxygen function:
291221 Benzaldehyde
29122100 Benzaldehyde 7.5 B10
291229 Other
29122910 Cinnamic aldehyde X
29122920 Phenyl acetaldehyde X
29122990 Other X
291230 Aldehyde-alcohols
29123000 Aldehyde alcohols 7.5 B10
Aldehyde-ethers, aldehyde-phenols and aldehydes with other
oxygen function:
291241 Vanillin (4-hydroxy-3-methoxybenzaldehyde)
29124100 Vanillin (4-hydroxy-3-methoxybenzaldehyde) 7.5 B10
291242 Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)
29124200 Ethylvanillin (3-ethoxy-4-hydroxy-benzaldehyde) 7.5 B10
291249 Other
29124910 Anisic aldehyde (Anisaldehyde) 7.5 B10
29124920 Heliotropin (piperonyl aldehyde) 7.5 B10
29124930 Thiacetazone 7.5 B10
29124940 3,4,5-trimethoxy-benzaldehyde 7.5 B10
228
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29124990 Other 7.5 B10
291250 Cyclic polymers of aldehydes
29125000 Cyclic polymers of aldehydes 7.5 B10
291260 Paraformaldehyde
29126000 Paraformaldehyde 7.5 B10
2913 Halogenated, sulphonated, nitrated or nitrosated derivatives
of products of heading 29.12.
291300 Halogenated, sulphonated, nitrated or nitrosated derivatives
of products of heading 29.12
29130010 Ortho-chloro-benzaldehyde 7.5 B10
29130090 Other 7.5 B10
Acyclic ketones without other oxygen function:
2914 Ketones and quinones, whether or not with other oxygen
function, and their halogenated, sulphonated, nitrated or
nitrosated derivatives.
Acyclic ketones without other oxygen function:
291411 Acetone
29141100 Acetone X
291412 Butanone (methyl ethyl ketone)
29141200 Butanone (methyl ethyl ketone) 7.5 B10
291413 4-Methylpentan-2-one (methyl isobutyl ketone)
29141300 4-methylpentan-2-one (methyl isobutyl ketone) 7.5 B10
291419 Other
29141910 Isophoron X
29141990 Other X
Cyclanic, cyclenic or cycloterpenic ketones without other oxygen
function:
291421 Camphor
29142110 Natural 7.5 B10
29142120 Synthetic 7.5 B10
291422 Cyclohexanone and methylcyclohexanones
29142200 Cyclohexanone and methyl-cyclohexanones X
291423 Ionones and methylionones
29142310 Beta-ionone 7.5 B10
29142320 Pseudo ionone 7.5 B10
29142390 Other 7.5 B10
291429 Other
29142910 L-caravone X
229
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29142990 Other X
Aromatic ketones without other oxygen function:
291431 Phenylacetone (phenylpropan-2-one)
29143100 Phenylacetone (phenylpropan-2-one) 7.5 B10
291439 Other
29143910 Aceto phenone X
29143920 Benzanthrone X
29143930 Benzophenone X
29143940 Dibenzanthrone (violanthrone) X
29143990 Other X
291440 Ketone-alcohols and ketone-aldehydes
29144000 Ketone-alcohols and ketone-aldehydes 7.5 B10
291450 Ketone-phenols and ketones with other oxygen function
29145000 Ketone-phenols and ketones with other oxygen function 7.5 B10
Quinones:
291461 Anthraquinone
29146100 Anthraquinone 7.5 B10
291469 Other
29146910 1,4 dihydroxy anthraquinone (quinizarin) X
29146920 Methyl anthraquinone X
29146990 Other X
291470 Halogenated, sulphonated, nitrated or nitrosated derivatives
29147010 1-chloro anthra quinone 7.5 B10
29147020 Musk ketone 7.5 B10
29147090 Other 7.5 B10
2915 Saturated acyclic monocarboxylic acids and their
anhydrides, halides, peroxides and peroxyacids; their
halogenated, sulphonated, nitrated or nitrosated derivatives.
Formic acid, its salts and esters:
291511 Formic acid
29151100 Formic acid 7.5 B10
291512 Salts of formic acid
29151210 Sodium formate 7.5 B10
29151290 Other 7.5 B10
291513 Esters of formic acid
29151300 Esters of formic acid 7.5 B10
Acetic acid and its salts; acetic anhydride:
291521 Acetic acid
230
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29152100 Acetic acid X
291524 Acetic anhydride
29152400 Acetic anhydride 7.5 B10
291529 Other
29152910 Calcium acetate X
29152920 Magnesium acetate X
29152930 Manganese acetate X
29152990 Other X
Esters of acetic acid:
291531 Ethyl acetate
29153100 Ethyl acetate 7.5 B10
291532 Vinyl acetate
29153200 Vinyl acetate X
291533 n -Butyl acetate
29153300 n-Butyl acetate 7.5 B10
291536 Dinoseb (ISO) acetate
29153600 Dinoseb(ISO) acetate 7.5 B10
291539 Other
29153910 Benzyl acetate 7.5 B10
29153920 Bornyl acetate and iso bornyl acetate 7.5 B10
29153930 Linalyl acetate 7.5 B10
29153940 Methyl acetate 7.5 B10
29153950 Phenyl propyl acetate 7.5 B10
29153960 Terpinyl acetate 7.5 B10
29153990 Other 7.5 B10
291540 Mono-, di- or trichloroacetic acids, their salts and esters
29154010 Monochloroacetic acid, their salts and esters 7.5 B10
29154020 Dichloroacetic acid, their salts and esters 7.5 B10
29154030 Trichloroacetic acid, their salts and esters 7.5 B10
291550 Propionic acid, its salts and esters
29155000 Propionic acid, its salts and esters 7.5 B10
291560 Butanoic acids, pentanoic acids, their salts and esters
29156010 Butanoic acids, their salts and esters 7.5 B10
29156020 Pentanoic acids, their salts and esters 7.5 B10
291570 Palmitic acid, stearic acid, their salts and esters
29157010 Palmitic acid X
29157020 Stearic acid X
29157030 Glycerol monostearate X
231
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29157040 H.C.O.Fatty acid (including 12-hydroxy stearic acid) X
29157050 D.C.O. Fatty acid X
29157090 Other X
291590 Other
29159010 Acetyl chloride X
29159020 Octoic acid (caprylic acid) X
29159030 Hexoic acid (caproic acid) X
29159090 Other X
2916 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, peroxyacids their derivatives:
291611 Acrylic acid and its salts
29161100 Acrylic acid and its salts X
291612 Esters of acrylic acid
29161210 Butyl acrylate X
29161290 Other X
291613 Methacrylic acid and its salts
29161310 Methacrylic acid X
29161320 Salts of methacrylic acid X
291614 Esters of methacrylic acid
29161400 Esters of methacrylic acid X
291615 Oleic, linoleic or linolenic acids, their salts and esters
29161510 Oleic acid 7.5 B10
29161590 Other 7.5 B10
291619 Other
29161910 Undecylenic acid X
29161920 Bismuth compounds of unsaturated acyclic monoacids X
29161930 Potassium compounds of unsaturated acyclic monoacids X
29161940 Sodium compounds of unsaturated acyclic monoacids X
29161950 Esters of unsaturated acyclic monoacids not elsewhere specified X
29161960 Sorbic acid X
29161990 Other X
291620 Cyclanic, cyclenic or cycloterpenic monocarboxylic acids,
their anhydrides, halides, peroxides, peroxyacids and their
derivatives
232
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29162000 Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their
anhydrides, halides, peroxides, peroxyacids and their derivatives
7.5 B10
Aromatic monocarboxylic acids, their anhydrides, halides,
peroxides, peroxyacids and their derivatives:
291631 Benzoic acid, its salts and esters
29163110 Benzoic acid X
29163120 Benzyl benzoate X
29163130 Methyl benzoate X
29163140 Sodium benzoate X
29163150 Benzocaine (ethylpara-amino benzoate) X
29163160 Orthochloro benzoic acid X
29163190 Other X
291632 Benzoyl peroxide and benzoyl chloride
29163200 Benzoyl peroxide and benzoyl chloride 7.5 B10
291634 Phenylacetic acid and its salts
29163400 Phenylacetic acid and its salts 7.5 B10
291635 Esters of phenylacetic acid
29163500 Esters of phenylacetic acid 7.5 B10
291636 Binapacryl (ISO)
29163600 Binapacryl(ISO) X
291639 Other
29163910 Cinnamic acid X
29163920 Bismuth compounds of aromatic monoacids X
29163930 Potassium compounds of aromatic monoacids X
29163940 Sodium compounds of aromatic monoacids X
29163950 Esters of aromatic monoacids not elsewhere specified X
29163990 Other X
2917 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:
291711 Oxalic acid, its salts and esters
29171110 Oxalic acid 7.5 B10
29171120 Calcium oxalate 7.5 B10
29171130 Strontium oxalate 7.5 B10
29171140 Diethyl oxalate 7.5 B10
233
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29171190 Other 7.5 B10
291712 Adipic acid, its salts and esters
29171200 Adipic acid, its salts and esters X
291713 Azelaic acid, sebacic acid, their salts and esters
29171300 Azelaic acid, sebacic acid, their salts and esters 7.5 B10
291714 Maleic anhydride
29171400 Maleic anhydride 7.5 B10
291719 Other
29171910 Maleic acid X
29171920 Malonic acid X
29171930 Succinic acid X
29171940 Ferrous fumarate X
29171950 Fumaric acid X
29171960 Itaconic acid X
29171970 Ethoxy methylene malonate, diethyl malonate X
29171990 Other X
291720 Cyclanic, cyclenic or cycloterpenic polycarboxylic acids,
their anhydrides, halides, peroxides, peroxyacids and their
derivatives
29172000 Cyclanic, cyclenic or cycloterpenic, polycarboxylic acids, their
anhydrides, halides, peroxides, peroxyacids and their derivatives
7.5 B10
Aromatic polycarboxylic acids, their anhydrides, halides,
peroxides, peroxyacids and their derivatives:
291732 Dioctyl orthophthalates
29173200 Dioctyl orthophthalates X
291733 Dinonyl or didecyl orthophthalates
29173300 Dinonyl or didecyl orthophthalates 7.5 B10
291734 Other esters of orthophthalic acid
29173400 Other esters of orthophthalic acid 7.5 B10
291735 Phthalic anhydride
29173500 Phthalic anhydride 7.5 B10
291736 Terephthalic acid and its salts
29173600 Terephthalic acid and its salts X
291737 Dimethyl terephthalate
29173700 Dimethyl terephthalate X
291739 Other
29173910 Dibutyl phthalate 7.5 B10
234
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29173920 Dioctyl phthalate X
29173930 Phthalic acid X
29173940 Dimethyl phthalate X
29173950 Trimellitic Anhydride X
29173960 Isophthalic Acid 7.5 B10
29173990 Other 7.5 B10
2918 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:
291811 Lactic acid, its salts and esters
29181110 Lactic acid 7.5 B10
29181120 Calcium lactate 7.5 B10
29181190 Other 7.5 B10
291812 Tartaric acid
29181200 Tartaric acid 7.5 B10
291813 Salts and esters of tartaric acid
29181310 Potassium bitartrate X
29181320 Metroprolol tartrate X
29181390 Other X
291814 Citric acid
29181400 Citric acid 7.5 B10
291815 Salts and esters of citric acid
29181510 Potassium citrate 7.5 B10
29181520 Sodium citrate 7.5 B10
29181530 Bismuth citrate 7.5 B10
29181540 Disodium hydrogen citrate 7.5 B10
29181550 Ferric ammonium citrate 7.5 B10
29181590 Other 7.5 B10
291816 Gluconic acid, its salts and esters
29181610 Calcium gluconate X
29181620 Ferrous gluconate X
29181690 Other X
291818 Chlorobenzilate (ISO)
29181800 Chlorobenzilate(ISO) 7.5 B10
291819 Other
235
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29181910 Benzene acetic acid, alpha-hydroxy-alpha-phenyl- 7.5 B10
29181990 Other 7.5 B10
Carboxylic acids with phenol function but without other oxygen
function, their anhydrides, halides, peroxides, peroxyacids and
their derivatives:
291821 Salicylic acid and its salts
29182110 Salicylic acid 7.5 B10
29182120 Sodium salicylate 7.5 B10
29182190 Other 7.5 B10
291822 O-Acetylsalicylic acid, its salts and esters
29182200 O-Acetylsalicylic acid, its salts and esters 7.5 B10
291823 Other esters of salicylic acid and their salts
29182310 Methyl salicylate X
29182320 Amino salicylate X
29182330 Salicylamide X
29182390 Other X
291829 Other
29182910 Gallic acid X
29182920 Beta hydroxy napthoic acid X
29182930 Propyl gallate X
29182990 Other X
291830 Carboxylic acids with aldehyde or ketone function but
without other oxygen function, their anhydrides, halides,
peroxides, peroxyacids and their derivatives
Peroxyacids and their derivatives:
29183010 Levulinic acid 7.5 B10
29183020 Ethyl aceto acetate (acetoacetic ester) 7.5 B10
29183030 Nalidixic acid 7.5 B10
29183040 Methyl aceto acetate X
29183090 Other X
Other:
291891 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts
and esters
29189100 2,4,5-T(ISO)(2,4,5-trichlorophenoxyacetic acid),its salt and
esters
7.5 B10
291899 Other
29189900 Other 7.5 B10
236
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2919 Phosphoric esters and their salts, including lactophosphates;
their halogenated, sulphonated, nitrated or nitrosated
derivatives.
291910 Tris(2,3-dibromopropyl) phosphate
29191000 Tris(2,3-dibromopropyl) phosphate X
291990 Other
29199010 Glycerophosphoric acid X
29199020 Calcium glycerophosphate X
29199030 Iron glycerophosphate X
29199040 Sodium glycerophosphate X
29199050 Tricresyl phosphate X
29199090 Other X
2920 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:
292011 Parathion (ISO) and parathion-methyl (ISO)
(methylparathion)
29201100 Parathion(ISO) and parathion-methyl(ISO)(methylparathion) 7.5 B10
292019 Other
29201910 Phosphorothioic acid,S[2-(diethyl amino) ethyl]O,O-Diethyl ester 7.5 B10
29201920 Thiophosphoric ester (phosphorothioates) and their salts; their
halogenated, sulphonated, nitrated or nitrosated derivatives
7.5 B10
29201990 Other 7.5 B10
292090 Other
29209010 Diethyl sulphate X
29209020 Dimethyl sulphate X
29209030 Tris (2,3 Di-bromopropyl) phosphate X
Other:
29209041 Trimethyl Phosphite X
29209042 Triethyl Phosphite X
29209043 Dimethyl Phosphite X
29209044 Diethyl Phosphite X
29209045 O,O,Dimethyl Methyl Phosphonate X
29209047 Phosphonic Acid,Methyl-compound with (aminoimino methyl)
urea(1:1)
X
237
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29209048 1-Propanminium N,N,N-trimethyl-3- [1-oxo-9-octadecenyl)
amino]- ,(Z)-methyl methylphosphonate
X
29209051 Phosphonic acid,[methyl-bis (5-ethyl-2-methyl-2-oxido-1,3,2-
dioxaphophorinan-5-yl) methyl] ester
X
29209052 Phosphonic acid [methyl- (5-ethyl-2-methyl 2-oxido-1,3,2-
dioxaphophorinan-5-yl) methyl] ester
X
29209053 Phosphonic acid, propyl-dimethyl ester X
29209054 Phosphonous acid, methyl-diethyl ester X
29209055 Phosphonic acid,ethyl- X
29209056 Phosphonic acid,propyl- X
29209057 Phosphinic acid,methyl- X
29209058 Phosphonochloridic acid, methyl-,methyl ester X
29209061 Phosphonothioic dichloride, ethyl- X
29209062 Phosphonic acid,methyl- X
29209063 Phosphonic acid,ethyl-,dimethyl ester X
29209064 Phosphonic dichloride, methyl- X
29209065 Phosphonous dichloride,methyl- X
29209066 Phosphonic acid,ethyl-,diethyl ester X
29209099 Other X
2921 Amine -function compounds.
Acyclic monoamines and their derivatives; salts thereof:
292111 Methylamine, di-or trimethylamine and their salts
29211110 Dimethyl formide 7.5 B10
29211190 Other 7.5 B10
292119 Other
2-Chloro N,N-Di-isopropyl ethylamine
and Ethanamine, 2-Chloro-N, N-dimethyl:
29211911 2-Chloro N,N-Di-isopropyl ethylamine 7.5 B10
29211914 Ethanamine, 2-Chloro-N, N-dimethyl 7.5 B10
29211990 Other 7.5 B10
Acyclic polyamines and their derivatives; salts thereof:
292121 Ethylenediamine and its salts
29212100 Ethylenediamine and its salts 7.5 B10
292122 Hexamethylenediamine and its salts
29212200 Hexamethylenediamine and its salts 7.5 B10
292129 Other
29212910 Hexamethylene tetramine (hexamine) not put up as fuel or
medicament
7.5 B10
238
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29212920 Trimethylene triniframine 7.5 B10
29212990 Other 7.5 B10
292130 Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and
their derivatives; salts thereof
29213010 Cyclohexylamine 7.5 B10
29213090 Other 7.5 B10
Aromatic monoamines and their derivatives; salts thereof:
292141 Aniline and its salts
29214110 Aniline 7.5 B10
29214120 Aniline hydrochloride 7.5 B10
29214190 Other 7.5 B10
292142 Aniline derivatives and their salts
Para chloroaniline,ortho chloro
paranitroaniline,dichloroaniline,2,6-dichloro paranitroaniline,2-4-
5-trichoroaniline:
29214211 Para chloroaniline 7.5 B10
29214212 Ortho chloro paranitroaniline 7.5 B10
29214213 Dichloroaniline 7.5 B10
29214214 2-6-dichloro paranitroaniline 7.5 B10
29214215 2-4-5-trichloroaniline 7.5 B10
Benzyl ethyl aniline, ethyl aniline, diethylaniline, dimethylaniline,
meta nitroaniline, Para nitroaniline:
29214221 Benzyl ethyl aniline 7.5 B10
29214222 Diethylaniline 7.5 B10
29214223 Dimethylaniline 7.5 B10
29214224 Ethyl aniline 7.5 B10
29214225 Meta nitroaniline 7.5 B10
29214226 Para nitroaniline 7.5 B10
2-amino 3,5 xylne sulphonic acid, Benzyl ethyl aniline sulphonic
acid, metanillic acid (meta amino benzene sulphonic
acid),Sulphanillic acid (para aminobenzene sulphonic acid para
aniline sulphonic acid), Ethyl hydroxy ethylaniline, Methyl dopa
(1-alpha methyl-3, 4-dihydroxyphenylaniline):
29214231 2-amino 3,5 xylne sulphonic acid 7.5 B10
29214232 Benzyl ethyl aniline sulphonic acid 7.5 B10
29214233 Metanillic acid (meta amino benzene sulphonic acid) 7.5 B10
29214234 Sulphanillic acid (para aminobenzene sulphonic acid para aniline
sulphonic acid)
7.5 B10
239
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29214235 Ethyl hydroxy ethylaniline 7.5 B10
29214236 Methyl dopa (1-alpha methyl-3, 4-dihydroxyphenylaniline) 7.5 B10
29214290 Other 7.5 B10
292143 Toluidines and their derivatives; salts thereof
29214310 Diethyl toluidine 7.5 B10
29214320 Dimethyl toluidine 7.5 B10
29214330 Ortho toluidine 7.5 B10
29214340 Meta toluidine 7.5 B10
29214350 Para toluidine 7.5 B10
29214360 2-Chloro-5-toluidine-4-sulphonic acid 7.5 B10
29214370 2-Chloro-4-toluidine-5-sulphonic acid(sodium salt) 7.5 B10
29214380 4-Toluidine-3-sulphonic acid 7.5 B10
29214390 Other 7.5 B10
292144 Diphenylamine and its derivatives; salts thereof
29214410 Diphenylamine 7.5 B10
29214490 Other 7.5 B10
292145 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine
(beta-naphthylamine) and their derivatives; salts thereof
Alpha naphthylamine,Phenyl alpha naphthylamine,Phenyl beta
naphthylamine, Amino F-acid, Aminolineli-R-acid,Sodium
naphthionate:
29214511 Alpha naphthylamine 7.5 B10
29214512 Phenyl alpha naphthylamine 7.5 B10
29214513 Phenyl beta naphthylamine 7.5 B10
29214514 Amino F-acid 7.5 B10
29214515 Aminolineli-R-acid 7.5 B10
29214516 Sodium naphthionate 7.5 B10
Bronner’s acid (2-naphthylamine-6-sulphonic acid), cleve’s
acid(1-naphthylamine-6-sulphonic acid), epsilon acid (1-
naphthylamine-3,8-disulphonic acid), koch’s acid (1-
naphthylamine-3,6,8-trisulphonic acid), Laurent’s acid (1-
naphthylamine-5-sulphonic acid), tobias acid (2-naphthylamine-
1-sulphonic acid):
29214521 Bronner’s acid (2-naphthylamine-6-sulphonic acid) 7.5 B10
29214522 Cleve’s acid(1-naphthylamine-6-sulphonic acid) 7.5 B10
29214523 Epsilon acid (1-naphthylamine-3,8-disulphonic acid) 7.5 B10
29214524 Koch’s acid (1-naphthylamine-3,6,8-trisulphonic acid) 7.5 B10
29214525 Laurent’s acid (1-naphthylamine-5-sulphonic acid) 7.5 B10
240
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29214526 Tobias acid (2-naphthylamine-1-sulphonic acid) 7.5 B10
Naphthionic acid (1-naphthylamine-4-sulphonic acid), Para tolyl
peri acid (para tolyl-1-naphthylamine8-sulphonic acid), phenyl
peri acid (phenyl-1-naphthylamine-8-sulphonic acid):
29214531 Naphthionic acid (1-naphthylamine-4-sulphonic acid) 7.5 B10
29214532 Para tolyl peri acid (para tolyl-1-naphthylamine-8-sulphonic acid) 7.5 B10
29214533 Phenyl peri acid (phenyl-1-naphthylamine-8-sulphonic acid) 7.5 B10
29214590 Other 7.5 B10
292146 Amfetamine (INN), benzfetamine (INN), dexamfetamine
(INN), etilamfetamine (INN), fencamfamin (INN), lefetamine
(INN), levamfetamine (INN), mefenorex (INN) and
phentermine (INN); salts thereof
29214600 Amfetamine (INN),benzfetamine(INN)dexamfetamine
(INN),etilamfetamine(INN)fencamfamin(INN),lefetamine(INN),l
evamfetamine(INN),mefenorex(INN) and phentermine(INN);
salts thereof
7.5 B10
292149 Other
29214910 Xylidines 7.5 B10
29214990 Other 7.5 B10
Aromatic polyamines and their derivatives; salts thereof:
292151 o-, m-, p- Phenylenediamine, diaminotoluenes, and their
derivatives; salts thereof
29215110 O-phenylenediamine 7.5 B10
29215120 M-phenylenediamine (m-di aminobenzene) 7.5 B10
29215130 P-phenylenediamine 7.5 B10
29215140 O-diaminotoluene 7.5 B10
29215150 M-diaminotoluene 7.5 B10
29215160 P-diaminotoluene 7.5 B10
29215170 Para-amino acetanilide 7.5 B10
29215180 Meta toluylene diamine 7.5 B10
29215190 Other 7.5 B10
292159 Other
29215910 Benzidine 7.5 B10
29215920 Benzidine dihydrochloride 7.5 B10
29215930 3,3 dichlorobenzidine dihydrochloride sulphate 7.5 B10
29215990 Other 7.5 B10
2922 Oxygen-function amino-compounds.
241
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Amino-alcohols, other than those containing more than one kind
of oxygen function, their ethers and esters; salts thereof:
292211 Monoethanolamine and its salts
2-Hydroxy N,N-Diisopropyl Ethylamine,N,N-Diethyl Amino
ethyl Chloride Hydrocholoride,Di-ethyl Amino ethanethiol
Hydrochloride,Di-Methyl Amino ethanethiol Hydrochloride,Di-
Methyl Amino ethanethiol,Di-Methyl Amino ethanethiol
Hydrochloride:
29221111 2-Hydroxy N,N-Diisopropyl Ethylamine 7.5 B10
29221112 N,N-Diethyl Amino ethyl Chloride Hydrocholoride 7.5 B10
29221113 Di-ethyl Amino ethanethiol Hydrochloride 7.5 B10
29221114 Di-Methyl Amino ethyl chloride Hydrochloride 7.5 B10
29221115 Di-Methyl Amino ethanethiol 7.5 B10
29221116 Di-Methyl Amino ethanethiol Hydrochloride 7.5 B10
29221190 Other 7.5 B10
292212 Diethanolamine and its salts
Ethyldiethanolamine and Methyldiethanolamine:
29221211 Ethyldiethanolamine 7.5 B10
29221212 Methyldiethanolamine 7.5 B10
29221290 Other 7.5 B10
292213 Triethanolamine and its salts
29221300 Triethanolamine and its salts 7.5 B10
292214 Dextropropoxyphene (INN) and its salts
29221400 Dextropropoxyphene(INN) and its salts 7.5 B10
292219 Other
29221910 Diethyl amino ethanethiol 7.5 B10
29221920 Ethanol,2-[bis(1-methylethyl)amino] - 7.5 B10
29221930 Ethanethiol,2-(diethylamino)- 7.5 B10
29221990 Other 7.5 B10
Amino-naphthols and other amino-phenols, other than those
containing more than one kind of oxygen function, their ethers
and esters; salts thereof:
292221 Aminohydroxynaphthalenesulphonic acids and their salts
29222110 Amino-g-acid 7.5 B10
29222120 Amino-j-acid 7.5 B10
29222130 1-amino-2-naphthol-4-sulphonic acid 7.5 B10
29222140 Gamma acid 7.5 B10
29222150 J acid (2-amino-5-naphthol-7-sulphonic acid) 7.5 B10
242
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29222160 H acid 7.5 B10
29222170 Ortho phenyl sulphonyl H-acid 7.5 B10
29222180 Chicago acid 7.5 B10
29222190 Other 7.5 B10
292229 Other
2-amino 4-nitrophenol,Meta aminophenol,Para
aminophenol,Meta diethyl amino-phenol:
29222911 2-amino 4-nitrophenol 7.5 B10
29222912 Meta aminophenol 7.5 B10
29222913 Para aminophenol 7.5 B10
29222914 Meta diethyl amino-phenol 7.5 B10
2-amino-1-phenol-4-sulphonic acid,6-nitro-0-aminophenol-4-
sulphonic acid,Phenyl gamma acid (phenyl 2-amino-naphthol-6-
sulphonic acid),Phenyl J acid (phenyl-2-amino-8 naphthol-7-
sulphonic acid),S acid, peri acid (1-amino-8-naphthol-4-4-
sulphoxinic acid, 1-naphthylamine-8-sulphonic acid),Metaphenylene
diamine-4-sulphonic acid:
29222921 2-amino-1-phenol-4-sulphonic acid 7.5 B10
29222922 6-nitro-0-aminophenol-4-sulphonic acid 7.5 B10
29222923 Phenyl gamma acid (phenyl 2-amino-naphthol-6-sulphonic acid) 7.5 B10
29222924 Phenyl J acid (phenyl-2-amino-8 naphthol-7-sulphonic acid) 7.5 B10
29222925 S acid, peri acid (1-amino-8-naphthol-4-4-sulphoxinic acid, 1-
naphthylamine-8-sulphonic acid)
7.5 B10
29222926 Meta-phenylene diamine-4-sulphonic acid 7.5 B10
N-methyl-para-aminophenol sulphate (motol),2,5 dimethoxy
aniline,Para acetyl aminophenol (paracetamol),Para
cresidine,Picramic acid (T-grade):
29222931 N-methyl-para-aminophenol sulphate (motol) 7.5 B10
29222932 2,5 dimethoxy aniline 7.5 B10
29222933 Para acetyl aminophenol (paracetamol) 7.5 B10
29222934 Para cresidine 7.5 B10
29222935 Picramic acid (T-grade) 7.5 B10
29222990 Other 7.5 B10
Amino-aldehydes, amino-ketones and amino-quinones, other than
those containing more than one kind of oxygen function; salts
thereof:
292231 Amfepramone (INN), methadone (INN) and normethadone
(INN); salts thereof
243
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29223100 Amfepramone(INN),methadone(INN) and
normethadone(INN);salts thereof
7.5 B10
292239 Other
29223900 Other 7.5 B10
Amino-acids, other than those containing more than one kind of
oxygen function, and their esters; salts thereof:
292241 Lysine and its esters; salts thereof
29224100 Lysine and its esters; salts thereof 7.5 B10
292242 Glutamic acid and its salts
29224210 Glutamic acid 7.5 B10
29224220 Monosodium glutamate 7.5 B10
29224290 Other 7.5 B10
292243 Anthranilic acid and its salts
29224300 Anthranilic acid and its salts 7.5 B10
292244 Tilidine (INN) and its salts
29224400 Tilidine (INN) and its salts 7.5 B10
292249 Other
29224910 Amino acetic acid (glycine) 7.5 B10
29224920 N-methyl taurine 7.5 B10
29224990 Other 7.5 B10
292250 Amino-alcohol-phenols, amino-acid-phenols and other
amino-compounds with oxygen function
Para-amino-salicylic acid,Methyl anthranilate,Procaine
hydrochloride,Amino anisic acid anilide,L-tyrosine (phydroxyphenyl
amine):
29225011 Para-amino-salicylic acid 7.5 B10
29225012 Methyl anthranilate 7.5 B10
29225013 Procaine hydrochloride 7.5 B10
29225014 Amino anisic acid anilide 7.5 B10
29225015 L-tyrosine (p-hydroxyphenyl amine) 7.5 B10
Frusemide,aminodial,N-acetyl anthranilic acid,domperidone:
29225021 Frusemide 7.5 B10
29225022 Aminodial 7.5 B10
29225023 N-acetyl anthranilic acid 7.5 B10
29225024 Domperidone 7.5 B10
29225090 Other 7.5 B10
244
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2923 Quaternary ammonium salts and hydroxides; lecithins and
other phosphoaminolipids, whether or not chemically
defined.
292310 Choline and its salts
29231000 Choline and its salts 7.5 B10
292320 Lecithins and other phosphoaminolipids
29232010 Lecithins 7.5 B10
29232090 Other 7.5 B10
292390 Other
29239000 Other 7.5 B10
2924 Carboxyamide-function compounds; amide-function
compounds of carbonic acid.
Acyclic amides(including acyclic carbamates)and their
derivatives; salts thereof:
292411 Meprobamate (INN)
29241100 Meprobamate (INN) 7.5 B10
292412 Fluoroacetamide (ISO), monocrotophos (ISO) and
phosphamidon (ISO)
29241200 Fluoroacetamide(ISO),monocrotophos(ISO) and
phosphamidon(ISO)
7.5 B10
292419 Other
29241900 Other 7.5 B10
Cyclic amides (including cyclic carbamates) and their derivatives;
salts thereof:
292421 Ureines and their derivatives; salts thereof
29242110 Diethyl diphenyl urea 7.5 B10
29242120 Dimethyl diphenyl urea (zentralin) 7.5 B10
29242130 Parachloro benzene sulphonyl urea 7.5 B10
29242190 Other 7.5 B10
292423 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its
salts
29242300 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts 7.5 B10
292424 Ethinamate (INN)
29242400 Ethinamate (INN) 7.5 B10
292429 Other
29242910 Acetanilide 7.5 B10
29242920 Aceto acetanilide 7.5 B10
29242930 Aceto acetic ortho chloranilide 7.5 B10
245
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29242940 Aceto acetic para chloranilide 7.5 B10
29242950 Phenyl acetamide 7.5 B10
29242960 Pyrazinamide (pyrazine carboxamide) 7.5 B10
29242990 Other 7.5 B10
2925 Carboxyimide-function compounds (including saccharin and
its salts) and imine-function compounds.
Imides and their derivatives; salts thereof:
292511 Saccharin and its salts
29251100 Saccharin and its salts 7.5 B10
292512 Glutethimide (INN)
29251200 Glutethimide (INN) 7.5 B10
292519 Other
29251900 Other 7.5 B10
Imines and their derivatives; salts thereof:
292521 Chlordimeform (ISO)
29252100 Chlordimeform(ISO) 7.5 B10
292529 Other
29252910 Guanidine nitrate 7.5 B10
29252990 Other 7.5 B10
2926 Nitrile-function compounds.
292610 Acrylonitrile
29261000 Acrylonitrile 7.5 B10
292620 1-Cyanoguanidine (dicyandiamide)
29262000 1-Cyanoguanidine (dicyandiamide) 7.5 B10
292630 Fenproporex (INN) and its salts; methadone (INN)
intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)
29263000 Fenproporex (INN) and its salts;methadone (INN) intermediate
(4-cyano-2-Dimethy lamino-4, 4-diphenylbutane)
7.5 B10
292690 Other
29269000 Other 7.5 B10
2927 Diazo-, azo- or azoxy-compounds.
292700 Diazo-, azo- or azoxy-compounds
29270010 Para amino-azo-benzene 7.5 B10
29270090 Other 7.5 B10
2928 Organic derivatives of hydrazine or of hydroxylamine.
292800 Organic derivatives of hydrazine or of hydroxylamine
29280010 Isoniazid 7.5 B10
29280090 Other 7.5 B10
246
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2929 Compounds with other nitrogen function.
292910 Isocyanates
29291010 Phenyl isocyanate 7.5 B10
29291020 Toluene di-isocyanate 7.5 B10
29291090 Other 7.5 B10
292990 Other
29299000 Other 7.5 B10
2930 Organo-sulphur compounds.
293020 Thiocarbamates and dithiocarbamates
29302000 Thiocarbamates and dithiocarbamates 7.5 B10
293030 Thiuram mono-, di- or terasulphides
29303000 Thiuram mono-, di or tetrasulphides 7.5 B10
293040 Methionine
29304000 Methionine 7.5 B10
293050 Captafol (ISO) and methamidophos (ISO)
29305000 Captafol(ISO) and methamidophos(ISO) X
293090 Other
29309010 Thiourea (sulphourea) X
29309020 Calcium salts of methionine X
29309030 Thio sulphonic acid X
29309040 L-cystine (alpha-amino beta-thiopropionic acid)-sulphur
containing amino acid
X
29309050 Sulphinic acid X
29309060 Sulphoxide X
29309070 Mercaptan X
29309080 Allyl isothiocyanate X
Other:
29309091 Ethanol,2,2-thiobis- X
29309099 Other X
2931 Other organo-inorganic compounds.
293100 Other organo-inorganic compounds
29310020 Organo-arsenic compounds X
29310030 Tetraethyllead X
29310090 Other X
2932 Heterocyclic compounds with oxygen hetero-atom(s) only.
Compounds containing an unfused furan ring (whether or not
hydrogenated) in the structure:
293211 Tetrahydrofuran
247
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29321100 Tetrahydrofuran 7.5 B10
293212 2-Furaldehyde (furfuraldehyde)
29321200 2-Furaldehyde (furfuraldehyde) 7.5 B10
293213 Furfuryl alcohol and tetrahydrofurfuryl alcohol
29321300 Furfuryl alcohol and tetrahydrofurfuryl alcohol 7.5 B10
293219 Other
29321910 Hydroxy dibenzfuran carboxylic acid 7.5 B10
29321990 Other 7.5 B10
Lactones:
293221 Coumarin, methylcoumarins and ethylcoumarins
29322100 Coumarin, methylcoumarins and ethylcoumarins 7.5 B10
293229 Other lactones
29322910 Phenolphthalein 7.5 B10
29322990 Other 7.5 B10
Other:
293291 Isosafrole
29329100 Isosafrole 7.5 B10
293292 1-(1,3-Benzodioxol-5-yl)propan-2-one
29329200 1-(1,3-Benzodioxol-5-yl) propan-2-one 7.5 B10
293293 Piperonal
29329300 Piperonal 7.5 B10
293294 Safrole
29329400 Safrole 7.5 B10
293295 Tetrahydrocannabinols (all isomers)
29329500 Tetrahydrocannabinols (all isomers) 7.5 B10
293299 Other
29329900 Other 7.5 B10
2933 Heterocyclic compounds with nitrogen hetero-atom(s) only.
Compounds containing an unfused pyrazole ring (whether or not
hydrogenated) in the structure:
293311 Phenazone (antipyrin) and its derivatives
29331100 Phenazone (antipyrin) and its derivates 7.5 B10
293319 Other
29331910 3-carboxy (para sulpho-phenyl)-5-pyrazolone 7.5 B10
29331920 1 (2,5-dichloro-4-sulpho phenyl)—3-methyl-5-pyrazolone 7.5 B10
29331930 3-methyl-1(4-sulpho-O-toluyl-5-pyrazolone) 7.5 B10
29331940 Phenylmethylpyrazolone 7.5 B10
29331950 1-phenyl-5-pyrazolone-3-carboxylic acid ethylester 7.5 B10
248
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29331960 1-(m-sulphophenyl)-3-pyrazolone 7.5 B10
29331970 Analgin 7.5 B10
29331980 Oxyphenbutazone 7.5 B10
29331990 Other 7.5 B10
Compounds containing an unfused imidazole ring (whether or not
hydrogenated) in the structure:
293321 Hydantoin and its derivatives
29332100 Hydantoin and its derivatives 7.5 B10
293329 Other
29332910 Tinidazole 7.5 B10
29332920 Metronidazole, metronidiazole benzoate 7.5 B10
29332930 Mebendazole 7.5 B10
29332940 Dimetridazole 7.5 B10
29332950 Albendazole 7.5 B10
29332990 Other 7.5 B10
Compounds containing an unfused pyridine ring (whether or not
hydrogenated) in the structure:
293331 Pyridine and its salts
29333100 Pyridine and its salts 7.5 B10
293332 Piperidine and its salts
29333200 Piperidine and its salts 7.5 B10
293333 Alfentanil (INN), anileridine (INN), bezitramide (INN),
bromazepam (INN), difenoxin (INN), diphenoxylate (INN),
dipipanone (INN), fentanyl (INN), ketobemidone (INN),
methylphenidate (INN), pentazocine (INN), pethidine (INN),
pethidine (INN) intermediate A, phencyclidine (INN) (PCP),
phenoperidine (INN), pipradrol (INN), piritramide (INN),
propiram (INN) and trimeperidine (INN); salts thereof
29333300 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 intermediate A, phencyclndine (INN) (PCP),
phenoperidine (INN), pipradrol (INN), piritramide (INN),
propiram (INN) and trimeperidine (INN); salts thereof
7.5 B10
293339 Other
Derivatives of pyridine:
29333911 Amino pyridine 7.5 B10
29333912 Alpha picoline (2-methyl pyridine) 7.5 B10
249
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29333913 Gamma picoline (4-methyl pyridine) 7.5 B10
29333914 Chloropheniramine maleate 7.5 B10
29333915 Diphenoxylate hydrochloride 7.5 B10
29333916 Beta picoline (3-methyl pyridine) 7.5 B10
29333917 Morpholine 7.5 B10
29333918 Lutidine (Dimethyl Pyridine) 7.5 B10
29333919 Other 7.5 B10
29333920 Piperidine and its derivatives 7.5 B10
29333930 1-Azabicyclo (2.2.2.) octan-3-ol 7.5 B10
29333990 Other 7.5 B10
Compounds containing in the structure a quinoline or
isoquinoline ring-system (whether or not hydrogenated), not
further fused:
293341 Levorphanol (INN) and its salts
29334100 Levorphanol (INN) and its salts 7.5 B10
293349 Other
29334900 Other 7.5 B10
Compounds containing a pyrimidine ring (whether or not
hydrogenated) or piperazine ring in the structure:
293352 Malonylurea (barbituric acid) and its salts
29335200 Malonylurea (barbituric acid) and its salts 7.5 B10
293353 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
29335300 Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital
(INN), butobarbital (INN), cyclobarbital (INN),
methylphenobarbital (INN), pentobarbital (INN), secbutabarbital
(INN),phenobarbital(INN), secobarbital (INN), and vinylbital
(INN); salts thereof
7.5 B10
293354 Other derivatives of malonylurea (barbituric acid); salts
thereof
29335400 Other derivatives of malonylurea (barbituric acid); salts thereof 7.5 B10
293355 Loprazolam (INN), mecloqualone (INN), methaqualone
(INN) and zipeprol (INN); salts thereof
29335500 Loprazolam (INN), mecloqualone (INN), methaqualone (INN)
and zipeprol (INN); salts thereof
7.5 B10
293359 Other
250
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29335910 Aminophylline (cordophylin) 7.5 B10
29335920 Trimethoprim 7.5 B10
29335930 Diethyl carbamazine citrate 7.5 B10
29335940 1-Amino-4-Methyl piperazine 7.5 B10
29335990 Other 7.5 B10
Compounds containing an unfused triazine ring (whether or not
hydrogenated) in the structure:
293361 Melamine
29336100 Melamine 7.5 B10
293369 Other
29336910 Cyanuric acid and its salts 7.5 B10
29336990 Other 7.5 B10
Lactams:
293371 6-Hexanelactam (epsilon-caprolactam)
29337100 6-Hexanelactam (epsilon-caprolactam) X
293372 Clobazam (INN) and methyprylon (INN)
29337200 Clobazam (INN) and methyprylon (INN) 7.5 B10
293379 Other lactams
29337900 Other lactams 7.5 B10
Other:
293391 Alprazolam (INN), camazepam (INN), chlordiazepoxide
(INN), clonazepam (INN), clorazepate, delorazepam (INN),
diazepam (INN), estazolam (INN), ethyl loflazepate (INN),
fludiazepam (INN), flunitrazepam (INN), flurazepam (INN),
halazepam (INN), lorazepam (INN), lormetazepam (INN),
mazindol (INN), medazepam (INN), midazolam (INN),
nimetazepam (INN), nitrazepam (INN), nordazepam (INN),
oxazepam (INN), pinazepam (INN), prazepam (INN),
pyrovalerone (INN), temazepam (INN), tetrazepam (INN)
and triazolam (INN); salts thereof
251
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29339100 Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN),
clonazepam (INN), clorazepate, delorazepam (INN), diazepam
(INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam
(INN), flunitrazepam (INN), flurazepam (INN), halazapam
(INN), lorazepam (INN), lormetazepam (INN), mazindol (INN),
medazepam (INN), midazolam (INN), nimetazepam (INN),
nitrazepam (INN), nordazepam (INN), oxazepam (INN),
pinazepam (INN), prazepam (INN), pyrovalerone (INN),
tamazepam (INN), tetrazepam (INN) and triazolam (INN); salts
thereof
7.5 B10
293399 Other
29339900 Other 7.5 B10
2934 Nucleic acids and their salts, whether or not chemically
defined; other heterocyclic compounds.
293410 Compounds containing an unfused thiazole ring (whether or
not hydrogenated) in the structure
29341000 Compounds containing an unfused thiazole ring (whether or not
hydrogenated) in the structure
7.5 B10
293420 Compounds containing in the structure a benzothiazole
ringsystem (whether or not hydrogenated), not further fused
29342000 Compounds containing in the structure a benzothiazole ringsystem
(whether or not hydrogenated) not further fused
7.5 B10
293430 Compounds containing in the structure a phenothiazine
ringsystem (whether or not hydrogenated), not further fused
29343000 Compounds containing in the structure a phenothiazine ringsystem
(whether or not hydrogenated) not further fused
7.5 B10
Other:
293491 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
29349100 Aminorex (INN), brotizolam (INN), clotiazepam (INN),
claxazolam (INN), dextromoramide (INN), haloxazolam (INN),
ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline
(INN), phendimetrazine (INN), phenmetrazine (INN) and
sufentanil (INN); salts thereof
7.5 B10
293499 Other
29349900 Other 7.5 B10
2935 Sulphonamides.
252
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
293500 Sulphonamides
Sulphamethoxazole,sulphafurazole,sulphadiazine,sulphadimidine,
sulphacetamide:
29350011 Sulphamethoxazole 7.5 B10
29350012 Sulphafurazole 7.5 B10
29350013 Sulphadiazine 7.5 B10
29350014 Sulphadimidine 7.5 B10
29350015 Sulphacetamide 7.5 B10
Sulphamethoxypyridarine, Sulphamethiazole, sulphamoxole,
sulphamide:
29350021 Sulphamethoxypyridarine 7.5 B10
29350022 Sulphamethiazole 7.5 B10
29350023 Sulphamoxole 7.5 B10
29350024 Sulphamide 7.5 B10
29350090 Other 7.5 B10
2936 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:
293621 Vitamins A and their derivatives
29362100 Vitamins A and their derivatives 7.5 B10
293622 Vitamin B1 and its derivatives
29362210 Vitamin B1 [Thiamine (INN), aneurine] and its salts 7.5 B10
29362290 Other 7.5 B10
293623 Vitamin B2 and its derivatives
29362310 Vitamin B2 [Riboflavin(INN), lactoflavin] and its salts 7.5 B10
29362390 Other 7.5 B10
293624 D- or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and
its derivatives
29362400 D- or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its
derivatives
7.5 B10
293625 Vitamin B6 and its derivatives
29362500 Vitamin B6 and its derivatives 7.5 B10
293626 Vitamin B12 and its derivatives
29362610 Vitamin B12 (Cyanocobalamin (INN)) 7.5 B10
29362690 Other 7.5 B10
293627 Vitamin C and its derivatives
253
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29362700 Vitamin C (Ascorbic acid) and its derivatives 7.5 B10
293628 Vitamin E and its derivatives
29362800 Vitamin E and its derivatives 7.5 B10
293629 Other vitamins and their derivatives
29362910 Folic acid (Vitamin B9) 7.5 B10
29362920 Nicotinic acid and nicotinamide (niacinamide or niacine) 7.5 B10
29362930 Vitamin K (menaphthonum BP) 7.5 B10
29362940 Vitamin D 7.5 B10
29362950 Vitamin H (Biotin) 7.5 B10
29362990 Other 7.5 B10
293690 Other, including natural concentrates
29369000 Other, including natural concentrates 7.5 B10
2937 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:
293711 Somatotropin, its derivatives and structural analogues
29371100 Somatotropin, its derivatives and structural analogues 7.5 B10
293712 Insulin and its salts
29371200 Insulin and its salts 7.5 B10
293719 Other
29371900 Other 7.5 B10
Steroidal hormones, their derivatives and structural analogues:
293721 Cortisone, hydrocortisone, prednisone (dehydrocortisone)
and prednisolone (dehydrohydrocortisone)
29372100 Cortisone, hydrocortisone, prednisone, (dehydrocortisone) and
prednisolone (dehydrohydrocortisone)
7.5 B10
293722 Halogenated derivatives of corticosteroidal hormones
29372200 Halogenated derivatives of corticosteroidal harmones 7.5 B10
293723 Oestrogens and progestogens
29372300 Oestrogens and progestogens 7.5 B10
293729 Other
29372900 Other 7.5 B10
Catecholamine hormones, their derivatives and structural
analogues:
293731 Epinephrine
254
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29373100 Epinephrine 7.5 B10
293739 Other
29373900 Other 7.5 B10
293740 Amino-acid derivatives
29374000 Amino-acid derivatives 7.5 B10
293750 Prostaglandins, thromboxanes and leukotrienes, their
derivatives and structural analogues
29375000 Prostaglandins, thromboxanes and leukotrienes, their derivatives
and structural analogues
7.5 B10
293790 Other
29379000 Other 7.5 B10
2938 Glycosides, natural or reproduced by synthesis, and their
salts, ethers, esters and other derivatives.
293810 Rutoside (rutin) and its derivatives
29381000 Rutoside (rutin) and its derivatives 7.5 B10
293890 Other
29389010 Digoxin 7.5 B10
29389020 Digitalis glycosides 7.5 B10
29389090 Other 7.5 B10
2939 Vegetable alkaloids, natural or reproduced by synthesis, and
their salts, ethers, esters and other derivatives.
Alkaloids of opium and their derivatives; salts thereof:
293911 Concentrates of poppy straw; buprenorphine (INN), codeine,
dihydrocodeine (INN), ethylmorphine, etorphine (INN),
heroin, hydrocodone (INN), hydromorphone (INN),
morphine, nicomorphine (INN), oxycodone (INN),
oxymorphone (INN), pholcodine (INN), thebacon (INN) and
thebaine; salts thereof
29391100 Concentrates of poppy straw; buprenorphine (INN), codeine,
dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin,
hydrocodone (INN), hydromorphone (INN), morphine,
nicomorphine (INN), oxycodone (INN), oxymorphone (INN),
pholcodine (INN), thebacon (INN) and thebaine; salts thereof
7.5 B10
293919 Other
29391900 Other 7.5 B10
293920 Alkaloids of cinchona and their derivatives; salts thereof
29392010 Quinine alkaloids 7.5 B10
29392020 Quinine hydrochloride 7.5 B10
29392030 Quinine sulphate 7.5 B10
255
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29392040 Chloroquine phosphate 7.5 B10
29392050 Benzeneacetic acid, alpha-hydroxy-alpha-phenyl, 1-azabicyclo
[2.2.2] oct-3-yl ester
7.5 B10
29392090 Other 7.5 B10
293930 Caffeine and its salts
29393000 Caffeine and its salts 7.5 B10
Ephedrines and their salts:
293941 Ephedrine and its salts
29394110 Ephedrine alkaloids 7.5 B10
29394120 Ephedrine hydrochloride 7.5 B10
29394190 Other 7.5 B10
293942 Pseudoephedrine (INN) and its salts
29394200 Pseudoephedrine (INN) and its salts 7.5 B10
293943 Cathine (INN) and its salts
29394300 Cathine (INN) and its salts 7.5 B10
293949 Other
29394900 Other 7.5 B10
Theophylline and aminophylline (theophylline ethylenediamine)
and their derivatives; salts thereof:
293951 Fenetylline (INN) and its salts
29395100 Fenetylline (INN) and its salts 7.5 B10
293959 Other
29395900 Other 7.5 B10
Alkaloids of rye ergot and their derivatives; salts thereof:
293961 Ergometrine (INN) and its salts
29396110 Ergometrine (INN) 7.5 B10
29396190 Other 7.5 B10
293962 Ergotamine (INN) and its salts
29396210 Ergotamine tartrate 7.5 B10
29396290 Other 7.5 B10
293963 Lysergic acid and its salts
29396300 Lysergic acid and its salts 7.5 B10
293969 Other
29396900 Other 7.5 B10
Other:
293991 Cocaine, ecgonine, levometamfetamine, metamfetamine
(INN), metamfetamine racemate; salts, esters and other
derivatives thereof
256
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29399100 Cocaine, ecgonine, levometamfetamine, metamfetamine (INN),
metamfetamine racemate; salts, esters and other derivatives
thereof
7.5 B10
293999 Other
29399900 Other 7.5 B10
2940 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.
29400000 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 2937, 2938 or
2939
7.5 B10
2941 Antibiotics.
294110 Penicillins and their derivatives with a penicillanic acid
structure; salts thereof
29411010 Penicillins and its salts (e.g. procaine penicillin, penicillin Gpotassium)
7.5 B10
29411020 Ampicilline and its salts 7.5 B10
29411030 Amoxycilline and its salts 7.5 B10
29411040 Cioxacilline and its salts 7.5 B10
29411050 6-APA 7.5 B10
29411090 Other 7.5 B10
294120 Streptomycins and their derivatives; salts thereof
29412010 Streptomycin 7.5 B10
29412090 Other 7.5 B10
294130 Tetracyclines and their derivatives; salts thereof
29413010 Doxycycline and its salts 7.5 B10
29413020 Tetracycline/oxytetra- cycline and their salts 7.5 B10
29413090 Other 7.5 B10
294140 Chloramphenicol and its derivatives; salts thereof
29414000 Chloramphenicol and its derivatives; salts thereof 7.5 B10
294150 Erythromycin and its derivatives; salts thereof
29415000 Erythromycin and its derivatives; salts thereof 7.5 B10
294190 Other
Rifampicin and its salts:
29419011 Rifampicin 7.5 B10
29419012 3 Formyl Rifa S V(Rifaint) 7.5 B10
29419013 Rifa S or Rifa S Sodium (Rifaint) 7.5 B10
257
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29419014 1-Amino-4-Methyl piperazine (Rifaint) 7.5 B10
29419019 Other 7.5 B10
29419020 Cephalexin and its salts 7.5 B10
29419030 Ciprofloxacine and its salts 7.5 B10
29419040 Gentamycin and its salts 7.5 B10
29419050 Neomycin 7.5 B10
29419060 Norfloxacin and its salts 7.5 B10
29419090 Other 7.5 B10
2942 Other organic compounds.
294200 Other organic compounds
Cefadroxil and its salts, ibuprofane, nifedipine, ranitidine, danes
salt of D(-) phenyl glycine, D(-) para hydroxy dane’s salts:
29420011 Cefadroxil and its salts 7.5 B10
29420012 Ibuprofane 7.5 B10
29420013 Nifedipine 7.5 B10
29420014 Ranitidine 7.5 B10
29420015 Danes salt of D(-) phenyl glycine 7.5 B10
29420016 D(-) para hydroxy dane’s salts 7.5 B10
Timolo maleate, terbutoline sulphate, D(-) phenyl glycin chloride
HCL (DPGCH), imipramine HCl, amitryptyline HCl, cysteanune
HCl, atenolol, propronalol:
29420021 Timolo maleate 7.5 B10
29420022 Terbutoline sulphate 7.5 B10
29420023 D(-) phenyl glycin chloride HCL (DPGCH) 7.5 B10
29420024 Imipramine HCl 7.5 B10
29420025 Amitryptyline HCl 7.5 B10
29420026 Cysteanune HCl 7.5 B10
29420027 Atenolol, propronalol 7.5 B10
Diloxanide furoate, cimetidine, oxyclozanide, famotidine:
29420031 Diloxanide furoate 7.5 B10
29420032 Cimetidine 7.5 B10
29420033 Oxyclozanide 7.5 B10
29420034 Famotidine 7.5 B10
29420090 Other 7.5 B10
258
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3001 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.
300120 Extracts of glands or other organs or of their secretions
30012010 Liquid extracts of liver 10 B10
30012020 Liver extracts, dry 10 B10
30012030 Snake venom 10 B10
30012090 Other 10 B10
300190 Other
30019010 Of human origin 10 B10
Other:
30019091 Heparin and its salts 10 B10
30019099 Other 10 B10
3002 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.
300210 Antisera and other blood fractions and modified
immunological products, whether or not obtained by means
of biotechnological processes
Antisera:
30021011 For diptheria 10 B10
30021012 For tetanus 10 B10
30021013 For rabies 10 B10
30021014 For snake venom 10 B10
30021019 Other 10 B10
30021020 Hemoglobin blood globulins and serum globulins 10 B10
Other:
30021091 Of human origin 10 B10
30021099 Other 10 B10
300220 Vaccines for human medicine
Single vaccines:
30022011 For cholera and typhoid 10 B10
30022012 For hepatitis 10 B10
259
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
30022013 For tetanus 10 B10
30022014 For polio 10 B10
30022015 For tuberculosis 10 B10
30022016 For rabies 10 B10
30022017 For Japanese encephalitis 10 B10
30022018 For whopping cough (pertusis) 10 B10
30022019 Other 10 B10
Mixed vaccines:
30022021 For diphtheria, pertusis and tetanus (DPT) 10 B10
30022022 For diphtheria and tetanus (DT) 10 B10
30022023 For measles, mumps, and rubella(MMR) 10 B10
30022024 For typhoid-paratyphoid (TAB) or typhoid- paratyphoid-cholera
(TABC)
10 B10
30022029 Other 10 B10
300230 Vaccines for veterinary medicine
30023000 Vaccines for veterinary medicine 10 B10
300290 Other
30029010 Human blood 10 B10
30029020 Animal blood prepared for therapeutic, prophylactic or diagnostic
uses
10 B10
30029030 Cultures of micro-organisms(excluding yeast) 10 B10
30029040 Toxins 10 B10
30029090 Other 10 B10
3003 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.
300310 Containing penicillins or derivatives thereof, with a
penicillanic acid structure, or streptomycins or their
derivatives
30031000 Containing penicillins or derivatives thereof, with a penicillanic
acid structure, or streptomycins or their derivatives
10 B10
300320 Containing other antibiotics
30032000 Containing other antibiotics 10 B10
Containing hormones or other products of heading 29.37 but not
containing antibiotics:
300331 Containing insulin
30033100 Containing insulin 10 B10
260
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
300339 Other
30033900 Other 10 B10
300340 Containing alkaloids or derivatives thereof but not
containing hormones or other products of heading 29.37 or
antibiotics
30034000 Containing alkaloids or derivatives thereof but not containing
hormones or other products of heading 29.37 or antibiotics
10 B10
300390 Other
Ayurvedic,Unani,Siddha,Homoeopathic or Bio-chemic systems
medicaments:
30039011 Of Ayurvedic system 10 B10
30039012 Of Unani system 10 B10
30039013 Of Siddha system 10 B10
30039014 Of Homoeopathic System 10 B10
30039015 Of Bio-chemic system 10 B10
Menthol crystals and milk of magnesia:
30039021 Menthol crystals 10 B10
30039022 Milk of magnesia 10 B10
Bovine albumin and drugs of animal origin,merbromine national
formulary XII (mercurochrome),calcium sennoside,anaesthetic
agents used in human or veterinary medicine or
surgery,aluminium hydroxide gel:
30039031 Bovine albumin and drugs of animal origin 10 B10
30039032 Merbromine national formulary XII (mercurochrome) 10 B10
30039033 Calcium sennoside 10 B10
30039034 Anaesthetic agents used in human or veterinary medicine or
surgery
10 B10
30039035 Aluminium hydroxide gel 10 B10
30039036 Ketamine 10 B10
30039090 Other 10 B10
3004 Medicaments (excluding goods of heading 30.02, 30.05 or
30.06) consisting of mixed or unmixed products for
therapeutic or prophylactic uses, put up in measured doses
(including those in the form of transdermal administration
systems) or in forms or packings for retail sale.
300410 Containing penicillins or derivatives thereof, with a
penicillanic acid structure, or streptomycins or their
derivatives
30041010 Penicillins 10 B10
261
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
30041020 Ampicillin 10 B10
30041030 Amoxycillin 10 B10
30041040 Becampicillin 10 B10
30041050 Cloxacillin 10 B10
30041060 Ampicillin and cloxacillin combinations 10 B10
30041070 Streptomycin 10 B10
30041090 Other 10 B10
300420 Containing other antibiotics
Cephalosporins and their derivatives:
30042011 Cefazolin 10 B10
30042012 Cephalexin 10 B10
30042013 Ciprofloxacin 10 B10
30042014 Cefoxitin 10 B10
30042019 Other 10 B10
30042020 Sulfonamides and cotrimoxazole 10 B10
Fluoroquinolones:
30042031 Norfloxacin 10 B10
30042032 Nalidixic acid 10 B10
30042033 Ciprofloxacin 10 B10
30042034 Ofloxacin 10 B10
30042039 Other 10 B10
Tetracyclines:
30042041 Chlortetracycline 10 B10
30042042 Oxytetracycline 10 B10
30042049 Other 10 B10
30042050 Chloramphenicol 10 B10
Macrolide:
30042061 Erythromycin 10 B10
30042062 Roxithromycin 10 B10
30042063 Clarithromycin 10 B10
30042064 Azithromycin 10 B10
30042069 Other 10 B10
30042070 Cefadroxil 10 B10
Other:
30042091 Isoniazid 10 B10
30042092 Rifampicin 10 B10
30042093 Pyrazinamide 10 B10
30042094 Ethambutol 10 B10
262
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
30042095 Clindamycin 10 B10
30042096 Vancomycin 10 B10
30042097 Polymyxin B and colistin 10 B10
30042099 Other 10 B10
Containing hormones or other products of heading 29.37 but not
containing antibiotics:
300431 Containing insulin
30043110 Insulin injection 10 B10
30043190 Other 10 B10
300432 Containing corticosteroid hormones, their derivatives or
structural analogues
30043200 Containing corticosteroid hormones, their derivatives or structural
analogues
10 B10
300439 Other
Pituitary hormones; prednisolone; dexamethasone; danazol; other
progestogen and oestogen group hormones:
30043911 Pituitary hormones 10 B10
30043912 Prednisolone 10 B10
30043913 Dexamethasone 10 B10
30043914 Danazol 10 B10
30043919 Other progestogen and oestogen group hormones 10 B10
Gonadotrophins and luteinising hormone:
30043921 Gonadotrophins 10 B10
30043922 Luteinising hormone 10 B10
30043990 Other 10 B10
300440 Containing alkaloids or derivatives thereof but not
containing hormones, other products of heading 29.37 or
antibiotics
30044010 Atropin and salts thereof 10 B10
30044020 Caffein and salts thereof 10 B10
30044030 Codeine and its derivatives, with or without ephedrine
hydrochloride
10 B10
30044040 Ergot preparations, ergotamine and salts thereof 10 B10
30044050 Papaverine hydrochloride 10 B10
30044060 Bromohexin and solbutamol 10 B10
30044070 Theophylline and ephedrine 10 B10
30044090 Other 10 B10
300450 Other medicaments containing vitamins or other products of
heading 29.36
263
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
30045010 Heamatinics and erythropoietin preparations 10 B10
30045020 Preparations of minerals and their supplements 10 B10
Preparations of vitamins:
30045031 Of vitamin A 10 B10
30045032 Of vitamin B1 and B2 and salts thereof 10 B10
30045033 Of vitamin B9 10 B10
30045034 Of vitamin B12 10 B10
30045035 Of vitamin C 10 B10
30045036 Of vitamin D 10 B10
30045037 Of Vitamin E 10 B10
30045039 Other 10 B10
30045090 Other 10 B10
300490 Other
Ayurvedic,Unani,Homoeopathic,Siddha or Bio-chemic systems
medicaments, put up for retail sale:
30049011 Of Ayurvedic system 10 B10
30049012 Of Unani system 10 B10
30049013 OF Siddha system 10 B10
30049014 Of Homoeopathic system 10 B10
30049015 Of Bio-chemic system 10 B10
Anthelmintics drugs; antiamoebic and other antiprotozal drugs;
antifungal drugs:
30049021 Anthelmintics and preparations thereof 10 B10
30049022 Metronidazole 10 B10
30049023 Tinidazole 10 B10
30049024 Secnidazole 10 B10
30049025 Diluxamide furoate 10 B10
30049026 Sodium stibogluconate 10 B10
30049027 Pentamidine 10 B10
30049029 Other 10 B10
Antihistaminics drugs; antacids preparations; antiulcer drugs;
antiemitics and other gastrointestinal drugs:
30049031 Promethazine, chloropheniramine, astemizole and ceteirizine 10 B10
30049032 Sodium bicarbonate, magnesium hydroxide(milk of magnesia),
magnesium carbonate, magnesium trisilicate, aluminium
hydroxide gel, magaldarate and combinations thereof
10 B10
30049033 Cimetidine, rantidine, nizatidine and roxatidine 10 B10
30049034 Omeprazole and lansoprazole 10 B10
264
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
30049035 Dicyclomine, metoclopramide and dexamethasone and
ondansetron
10 B10
30049036 Chenodiol and ursodiol 10 B10
30049039 Other 10 B10
Anticancer drugs:
30049041 Cyclophosphamide 10 B10
30049042 Methotrexate, 5-fluorouracil(5-FU) and ftorafur 10 B10
30049043 Bincristine and vinblastine 10 B10
30049044 Paclitaxel and docetaxel 10 B10
30049045 Etoposide 10 B10
30049046 Actinomycin D Dactinomycin and doxorubicin 10 B10
30049047 L-Asparaginase, cisplatin and carboplatin 10 B10
30049048 Tamoxifen 10 B10
30049049 Other 10 B10
Antitubercular drugs; antileprotic drugs; antimalarial drugs:
30049051 Isoniazid 10 B10
30049052 Rifampicin 10 B10
30049053 Pyrazinamide and ethambutol 10 B10
30049054 Streptomycin 10 B10
30049055 Dapsone(DDS), acedapsone(DADDS),solopsone and
clofazimine
10 B10
30049056 Chloroquine, amodiaquine, mefloquine, quinine, chloroguamide,
pyrimethamine
10 B10
30049057 Other antitubercular drugs 10 B10
30049058 Other antileprotic drugs 10 B10
30049059 Other antimalarial drugs 10 B10
Nonsteroidal antiinflammatory,analgesics and antipyratic drugs:
30049061 Analgin with or without other compounds such as paracetamol 10 B10
30049062 Acetyl salicylic acid(aspirin) and formulations thereof 10 B10
30049063 Ibuprofen with or without paracetamol or other compounds 10 B10
30049064 Oxyphen butazone, Phenyl butazone and formulations thereof 10 B10
30049065 Indomethacin 10 B10
30049066 Mephenamic acid, dactofenac sodium, piroxicam, tenoxicam and
meloxicam
10 B10
30049067 Ketorolac, nimesulide, nabumetone and nefopam 10 B10
30049069 Other 10 B10
Antihypertensive drugs:
265
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
30049071 Captopril, enalapril, lisinopril, perindopril and ramipril 10 B10
30049072 Verapamil, nifedipine, amlodipine and lacidipine 10 B10
30049073 Losartan 10 B10
30049074 Propranolol, metoprolol, atenolol and labetalol 10 B10
30049075 Prazosin, terazosin, phentolamine and phenoxybenzamime 10 B10
30049076 Clonidine, methyldopa 10 B10
30049077 Hydralazine, minoxidil and diazoxide 10 B10
30049079 Other 10 B10
Antiepiliptic drugs; sulfa drugs not elesewhere specified or
included,preparations of enzymes; veterinary medicinal
preparations, not for human use, not elesewhere specified or
included oral rehydration salts; antibacterial formulations not
elsewhere specified or included, sedatives and tranqulizers:
30049081 Phenobarbitone, mephobarbitone, primidone, phenytoin,
carbamazepine, ethosuccimide, valporic acid (sodium valporate),
diazepam, lamotrigine, gabapentin, bigabatrin, phenacemide,
trimethadione and acctazolamide
10 B10
30049082 Other antiepileptic drugs 10 B10
30049083 Sulpha drugs not elsewhere specified or included 10 B10
30049084 Preparations of enzymes 10 B10
30049085 Veterinary medicinal preparations, not for human use, not
elsewhere specified or included
10 B10
30049086 Oral rehydration salts 10 B10
30049087 Antibacterial formulations, not elsewhere specified or included 10 B10
30049088 Sedatives 10 B10
30049089 Tranquilizers 10 B10
Other:
30049091 Salbutamol, terbutaline, ephedrine, salmeterol and methyl
xanthimes
10 B10
30049092 Plasma expanders 10 B10
30049093 Chloropheniramine maleate, with or without other compounds
(excluding steriods and alkaloids)
10 B10
30049094 Theophylline, aminophylline and other broncho dilators 10 B10
30049095 Carcino-chemotherapeutic drugs not elsewhere specified or
included
10 B10
30049096 Ketamine 10 B10
30049099 Other 10 B10
266
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3005 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.
300510 Adhesive dressings and other articles having an adhesive
layer
30051010 Adhesive guaze 10 B10
30051020 Adhesive tape 10 B10
30051090 Other 10 B10
300590 Other
30059010 Cotton wool, medicated 10 B10
30059020 Poultice of Kaolin 10 B10
30059030 Lint, medicated 10 B10
30059040 Bandages 10 B10
30059050 Burn therapy dressing soaked in protective gel 10 B10
30059060 Micro pores surgical tapes 10 B10
30059070 Corn removers and callous removers 10 B10
30059090 Other 10 B10
3006 Pharmaceutical goods specified in Note 4 to this Chapter.
300610 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
30061010 Sterile, surgical catgut and similar sterile suture
materials(including sterile absorbable surgical or dental yarns)
and sterile tissue adhesives for wound closure
10 B10
30061020 Sterile laminaria and sterile laminaria tents,sterile absorbable
surgical or dental haemostatics,sterile surgical or dental adhesion
barriers,whether or not absorbable
10 B10
300620 Blood-grouping reagents
30062000 Blood grouping reagents 10 B10
300630 Opacifying preparations for X-ray examinations; diagnostic
reagents designed to be administered to the patient
30063000 Opacifying preparations for X-ray examinations; diagnostic
reagents designed to be administered to the patient
10 B10
267
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
300640 Dental cements and other dental fillings; bone reconstruction
cements
30064000 Dental cements and other dental fillings; bone reconstruction
cements
10 B10
300650 First-aid boxes and kits
30065000 First-aid boxes and kits 10 B10
300660 Chemical contraceptive preparations based on hormones, on
other products of heading 29.37 or on spermicides
30066010 Based on hormones A
30066020 Based on other products of heading 2937 A
30066030 Based on spermicides A
300670 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
30067000 Gel preparations designed to be used in human or veterinary
medicine as a lubricant for parts of the body for surgical
operations or physical examinations or as a coupling agent
between the body and medical instruments
10 B10
Other:
300691 Appliances identifiable for ostomy use
30069100 Appliances identifiable for ostomy use 10 B10
300692 Waste pharmaceuticals
30069200 Waste pharmaceuticals 10 B10
3101 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.
310100 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
31010010 Guano 7.5 B10
Other:
31010091 Animal dung 7.5 B10
31010092 Animal excreta 7.5 B10
31010099 Other 7.5 B10
3102 Mineral or chemical fertilisers, nitrogenous.
310210 Urea, whether or not in aqueous solution
31021000 Urea, whether or not in aqueous solution 5 B10
268
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Ammonium sulphate; double salts and mixtures of ammonium
sulphate and ammonium nitrate:
310221 Ammonium sulphate
31022100 Ammonium sulphate 5 B10
310229 Other
31022910 Ammonium sulphonitrate 7.5 B10
31022990 Other 7.5 B10
310230 Ammonium nitrate, whether or not in aqueous solution
31023000 Ammonium nitrate, whether or not in aqueous solution 7.5 B10
310240 Mixtures of ammonium nitrate with calcium carbonate or
other inorganic non-fertilising substances
31024000 Mixtures of ammonium nitrate with calcium carbonate or other
inorganic non-fertilising substances
7.5 B10
310250 Sodium nitrate
31025000 Sodium nitrate A
310260 Double salts and mixtures of calcium nitrate and ammonium
nitrate
31026000 Double salts and mixtures of calcium nitrate and ammonium
nitrate
7.5 B10
310280 Mixtures of urea and ammonium nitrate in aqueous or
ammoniacal solution
31028000 Mixtures of urea and ammonium nitrate in aqueous or
ammoniacal solution
7.5 B10
310290 Other, including mixtures not specified in the foregoing
subheadings
31029010 Double salts or mixtures of calcium nitrate and magnesium nitrate 7.5 B10
31029090 Other 7.5 B10
3103 Mineral or chemical fertilisers, phosphatic.
310310 Superphosphates
31031000 Superphosphates 7.5 B10
310390 Other
31039000 Other 7.5 B10
3104 Mineral or chemical fertilisers, potassic.
310420 Potassium chloride
31042000 Potassium chloride 7.5 B10
310430 Potassium sulphate
31043000 Potassium sulphate 5 B10
310490 Other
269
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
31049000 Other 7.5 B10
3105 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.
310510 Goods of this Chapter in tablets or similar forms or in
packages of a gross weight not exceeding 10 kg
31051000 Goods of this Chapter in tablets or similar forms or in packages of
a gross weight not exceeding 10 kg
7.5 B10
310520 Mineral or chemical fertilisers containing the three fertilising
elements nitrogen, phosphorus and potassium
31052000 Mineral or chemical fertilisers containing the three fertilising
elements nitrogen, phosphorus and potassium
5 B10
310530 Diammonium hydrogenorthophosphate (diammonium
phosphate)
31053000 Diammonium hydrogen ortho phosphate (diammonium
phosphate)
5 B10
310540 Ammonium dihydrogenorthophosphate (monoammonium
phosphate) and mixtures thereof with diammonium
hydrogenorthophosphate (diammonium phosphate)
31054000 Ammonium dihydrogen ortho phosphate (monoammonium
phosphate) and mixtures thereof with diammonium hydrogen
orthophosphate (diammonium phosphate)
5 B10
Other mineral or chemical fertilisers containing the two fertilising
elements nitrogen and phosphorus:
310551 Containing nitrates and phosphates
31055100 Containing nitrates and phosphates 5 B10
310559 Other
31055900 Other 5 B10
310560 Mineral or chemical fertilisers containing the two fertilising
elements phosphorus and potassium
31056000 Mineral or chemical fertilisers containing the two fertilising
elements phosphorus and potassium
5 B10
310590 Other
31059010 Mineral or chemical fertilisers containing two fertilising elements
namely nitrogen and potassium
5 B10
31059090 Other 5 B10
3201 Tanning extracts of vegetable origin; tannins and their salts,
ethers, esters and other derivatives.
320110 Quebracho extract
270
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
32011000 Quebracho extract 7.5 B10
320120 Wattle extract
32012000 Wattle extract 7.5 B10
320190 Other
32019010 Gambier extracts 7.5 B10
32019020 Myrobalan fruit extract 7.5 B10
32019030 Gallotannic acid (tannin, digallic acid) 7.5 B10
32019090 Other 7.5 B10
3202 Synthetic organic tanning substances; inorganic tanning
substances; tanning preparations, whether or not containing
natural tanning substances; enzymatic preparations for pretanning.
320210 Synthetic organic tanning substances
32021000 Synthetic organic tanning substances 7.5 B10
320290 Other
32029010 Inorganic tanning substances 7.5 B10
32029020 Tanning preparations, whether or not containing natural tanning
substances
7.5 B10
32029030 Enzymatic preparations for pre-tanning 7.5 B10
32029090 Other 7.5 B10
3203 Colouring matter of vegetable or animal origin (including
dyeing extracts but excluding animal black), whether or not
chemically defined; preparations as specified in Note 3 to this
Chapter based on colouring matter of vegetable or animal
origin.
320300 Colouring matter of vegetable or animal origin (including
dyeing extracts but excluding animal black), whether or not
chemically defined; preparations as specified in Note 3 to this
Chapter based on colouring matter of vegetable or animal
origin
32030010 Cutch (Catechu) extracts 7.5 B10
32030020 Food colours other than synthetic 7.5 B10
32030030 Lac-dye 7.5 B10
32030040 Natural indigo 7.5 B10
32030090 Other 7.5 B10
271
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3204 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:
320411 Disperse dyes and preparations based thereon
Disperse yellow:
32041111 Disperse yellow 13 (duranol brill yellow 6 G) 7.5 B10
32041119 Other 7.5 B10
Disperse orange:
32041121 Disperse orange 11 (duranol orange G) 7.5 B10
32041129 Other 7.5 B10
Disperse red:
32041131 Disperse red 3 (serisol fast pink B) 7.5 B10
32041132 Disperse red 4 (celliton fast pink RF) 7.5 B10
32041133 Disperse red 9 (duranol red GN) 7.5 B10
32041139 Other 7.5 B10
Disperse violet:
32041141 Disperse violet 1 (duranol violet 2R) 7.5 B10
32041142 Disperse violet 4 (duranol brill violet B) 7.5 B10
32041143 Disperse violet 8 (duranol brill violet BR) 7.5 B10
32041149 Other 7.5 B10
Disperse blue:
32041151 Disperse blue 1 (duranol brill blue CB) 7.5 B10
32041152 Disperse blue 3 (duranol brill blue BBN) 7.5 B10
32041153 Disperse blue 5 (celliton fast blue FFB) 7.5 B10
32041154 Disperse blue 6 (celliton fast blue FFG) 7.5 B10
32041155 Disperse blue 14 (duranol brill blue G) 7.5 B10
32041156 Disperse blue 24 (duranol blue 2G) 7.5 B10
32041159 Other 7.5 B10
Other:
32041191 Disperse Greens 7.5 B10
32041192 Disperse browns 7.5 B10
32041193 Disperse blacks 7.5 B10
32041194 Disperse brown mixtures 7.5 B10
272
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
32041195 Disperse grey mixtures 7.5 B10
32041196 Disperse black mixtures 7.5 B10
32041199 Other 7.5 B10
320412 Acid dyes, whether or not premetallised, and preparations
based thereon; mordant dyes and preparations based
tAhzeor edoynes:
32041211 Acid yellows 7.5 B10
32041212 Acid oranges 7.5 B10
32041213 Acid red 7.5 B10
32041214 Acid violets 7.5 B10
32041215 Acid blues 7.5 B10
32041216 Acid greens 7.5 B10
32041217 Acid brown 7.5 B10
32041218 Acid blacks 7.5 B10
32041219 Other 7.5 B10
Acid greens (non-azo):
32041221 Acid green 17 (solacet fast green 2G) 7.5 B10
32041222 Acid green 27 (carbolan green G) 7.5 B10
32041223 Acid green 28 (carbolan brill green 5G) 7.5 B10
32041224 Acid green 38 (alizarine cyanine green 3G) 7.5 B10
32041225 Acid green 44 (alizarine cyanine green GWA) 7.5 B10
32041229 Other 7.5 B10
Acid black (non-azo):
32041231 Acid Black 2 (nigrosine) 7.5 B10
32041232 Acid Black 48 (coomasie fast grey 3G) 7.5 B10
32041239 Other 7.5 B10
Acid blues 2, 14, 23, 25, 45, 51, 52 and 78 (non-azo):
32041241 Acid blue 2 (alizarine brill blue PFN) 7.5 B10
32041242 Acid blue 14 (solacet fast blue 4 G1) 7.5 B10
32041243 Acid blue 23 (alizarine light blue 4 G1) 7.5 B10
32041244 Acid blue 25 (solway ultra blue B) 7.5 B10
32041245 Acid blue 45 (solway blue RN) 7.5 B10
32041246 Acid blue 51 (alizarine sky blue FFB) 7.5 B10
32041247 Acid blue 52 (alizarine light – 5GL) 7.5 B10
32041248 Acid blue 78 (solway sky blue B) 7.5 B10
Acid blues 93,112,127,138,140 and others (non-azo):
32041251 Acid blue 93 (ink blue) 7.5 B10
32041252 Acid blue 112 (coomasie ultra sky SE) 7.5 B10
273
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
32041253 Acid blue 127 (brill alizarine milling blue G) 7.5 B10
32041254 Acid blue 138 (carbolan blue B) 7.5 B10
32041255 Acid blue 140 (carbolan brill blue 2R) 7.5 B10
32041259 Other 7.5 B10
Mordant dyes:
32041261 Yellows 7.5 B10
32041262 Oranges 7.5 B10
32041263 Violets 7.5 B10
32041264 Blues 7.5 B10
32041265 Greens 7.5 B10
32041266 Browns 7.5 B10
32041267 Blacks 7.5 B10
32041268 Red II (alizarine red) 7.5 B10
32041269 Other 7.5 B10
Other non-azo acid dyes:
32041291 Acid yellows 7.5 B10
32041292 Acid oranges 7.5 B10
32041293 Acid red 7.5 B10
32041294 Acid violets 7.5 B10
32041295 Acid browns 7.5 B10
32041299 Other 7.5 B10
320413 Basic dyes and preparations based thereon
32041310 Basic azo dyes 7.5 B10
Basic yellow (non-azo):
32041321 Yellow 2 (auramine O) 7.5 B10
32041329 Other 7.5 B10
Basic red (non-azo):
32041331 Red 1 (rhodamine 6 G) 7.5 B10
32041339 Other 7.5 B10
Basic violet (non-azo):
32041341 Violet 1 (methyl Violet) 7.5 B10
32041342 Violet 10 (rhodamine B) 7.5 B10
32041343 Violet 14 (magenta) 7.5 B10
32041349 Other 7.5 B10
Basic blue (non-azo):
32041351 Blue 9 (methylene Blue) 7.5 B10
32041352 Blue 16 (victoria Blue B) 7.5 B10
32041359 Other 7.5 B10
274
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Basic green (non-azo):
32041361 Green 4 (malachite green) 7.5 B10
32041369 Other 7.5 B10
Other non-azo basic dyes:
32041391 Basic oranges 7.5 B10
32041392 Basic browns 7.5 B10
32041393 Basic black 7.5 B10
32041399 Other 7.5 B10
320414 Direct dyes and preparations based thereon
Direct yellow (azo):
32041411 Yellow 12 (chrysophenine G) 7.5 B10
32041419 Other 7.5 B10
Direct red (azo):
32041421 Congo red 7.5 B10
32041429 Other 7.5 B10
Direct blue (azo):
32041431 Blue 1 (Sky blue FF) 7.5 B10
32041439 Other 7.5 B10
32041440 Direct oranges (azo) 7.5 B10
32041450 Direct greens (azo) 7.5 B10
32041460 Direct browns (azo) 7.5 B10
32041470 Direct blacks (azo) 7.5 B10
Direct dyes (non-azo):
32041481 Yellows 7.5 B10
32041482 Oranges 7.5 B10
32041483 Reds 7.5 B10
32041484 Violets 7.5 B10
32041485 Blues 7.5 B10
32041486 Greens 7.5 B10
32041487 Browns 7.5 B10
32041488 Blacks 7.5 B10
32041489 Other 7.5 B10
32041490 Other 7.5 B10
320415 Vat dyes (including those usable in that state as pigments)
and preparations based thereon
Vat yellow:
32041511 Vat yellow 2 (GC) 7.5 B10
32041512 Vat yellow 4 (indathrene golden yellow GK) 7.5 B10
275
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
32041519 Other 7.5 B10
Vat orange:
32041521 Vat oranges 3 (brill orange RK) 7.5 B10
32041522 Vat oranges 15 (golden orange 3G) 7.5 B10
32041529 Other 7.5 B10
Vat red:
32041531 Vat red (brill pink) 7.5 B10
32041539 Other 7.5 B10
Vat violet:
32041541 Vat violet 1 (brill violet 2R) 7.5 B10
32041542 Vat violet 3 (magenta B) 7.5 B10
32041549 Other 7.5 B10
Vat blue:
32041551 Vat blue 1 (synthetic indigo) 7.5 B10
32041552 Vat blue 4 7.5 B10
32041553 Vat blue 5 (blue 2B) 7.5 B10
32041554 Vat blue 6 (blue BC) 7.5 B10
32041555 Vat blue 20 (dark blue 30) 7.5 B10
32041556 Vat blue 29 (indanthrene brill blue 4G) 7.5 B10
32041557 Vat blue 43 (carbazole blue) 7.5 B10
32041558 Reduced vat blues 7.5 B10
32041559 Other 7.5 B10
Vat green:
32041561 Vat green 1 (indanthrene brill green BFFB) 7.5 B10
32041562 Vat green 2 (indanthrene brill green GG) 7.5 B10
32041563 Vat green 4 (indanthrene brill green 3B) 7.5 B10
32041564 Vat green 9 (Black BB) 7.5 B10
32041569 Other 7.5 B10
Vat brown:
32041571 Vat brown 1 (brown BR) 7.5 B10
32041572 Vat brown 3 (brown RGR) 7.5 B10
32041573 Vat brown 5 (brown RRD,G) 7.5 B10
32041579 Other 7.5 B10
Vat black:
32041581 Vat black 9 (black RB) 7.5 B10
32041582 Vat black 25 (olive T) 7.5 B10
32041583 Vat black 27 (olive R) 7.5 B10
32041584 Vat black 29 (grey BG) 7.5 B10
276
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
32041589 Other 7.5 B10
Other:
32041591 Solubilised vat yellows 7.5 B10
32041592 Solubilised vat oranges 7.5 B10
32041593 Solubilised vat reds 7.5 B10
32041594 Solubilised vat violets 7.5 B10
32041595 Solubilised vat blues 7.5 B10
32041596 Solubilised vat greens 7.5 B10
32041597 Solubilised vat blacks 7.5 B10
32041599 Other 7.5 B10
320416 Reactive dyes and preparations based thereon
32041610 Yellows 7.5 B10
32041620 Oranges 7.5 B10
32041630 Reds 7.5 B10
32041640 Violets 7.5 B10
32041650 Blues 7.5 B10
32041660 Greens 7.5 B10
32041670 Browns 7.5 B10
32041680 Blacks 7.5 B10
32041690 Other 7.5 B10
320417 Pigments and preparations based thereon
Pigments yellow:
32041711 Yellow 1 (hansa yellow) 7.5 B10
32041719 Other 7.5 B10
32041720 Pigment oranges 7.5 B10
Pigment red:
32041731 Toluidine red 7.5 B10
32041739 Other 7.5 B10
32041740 Pigment violets 7.5 B10
Pigment blues:
32041751 Blue 15 (pathalocyanine blue) 7.5 B10
32041759 Other 7.5 B10
Pigment greens:
32041761 Green 7 (pathalovyanine green) 7.5 B10
32041769 Other 7.5 B10
32041770 Pigment browns 7.5 B10
32041780 Pigment blacks 7.5 B10
32041790 Other 7.5 B10
277
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
320419 Other, including mixtures of colouring matter of two or more
of the subheadings 3204.11 to 3204.19
Azoic coupling components 2,4,5,7,8,13:
32041911 Azoic coupling component 2 (naphthol AS) 7.5 B10
32041912 Azoic coupling component 4 (naphthol As-BO) 7.5 B10
32041913 Azoic coupling component 5 (naphthol ASG) 7.5 B10
32041914 Azoic coupling component 7 (naphthol ASSW) 7.5 B10
32041915 Azoic coupling component 8 (naphthol ASTR) 7.5 B10
32041916 Azoic coupling component 13 (naphthol ASSG) 7.5 B10
Azoic coupling components 14,15,17,18,20 and others:
32041921 Azoic coupling component 14 (naphthol ASPH) 7.5 B10
32041922 Azoic coupling component 15 (naphthol ASLB) 7.5 B10
32041923 Azoic coupling component 17 (naphthol ASBS) 7.5 B10
32041924 Azoic coupling component 18 (naphthol ASD) 7.5 B10
32041925 Azoic coupling component 20 (naphthol ASOL) 7.5 B10
32041929 Other 7.5 B10
Azoic diazo component 1,2,3,4,5,6,10,11:
32041931 Azoic diazo component 1 (fast bordeaux GP base) 7.5 B10
32041932 Azoic diazo component 2 (fast orange G/GC base) 7.5 B10
32041933 Azoic diazo component 3 (fast scarlet GGIGGS base) 7.5 B10
32041934 Azoic diazo component 4 (fast garment GBC base) 7.5 B10
32041935 Azoic diazo component 5 (fast red B base) 7.5 B10
32041936 Azoic diazo component 6 (fast orange GR base 7.5 B10
32041937 Azoic diazo component 10 (fast red R base) 7.5 B10
32041938 Azoic diazo component 11 (fast red TR base) 7.5 B10
Azoic diazo component 12,13,20,24,32,41,48 and others:
32041941 Azoic diazo component 12 (fast scarlet G base) 7.5 B10
32041942 Azoic diazo component 13 (fast scarlet R base) 7.5 B10
32041943 Azoic diazo component 20 (fast blue BB base) 7.5 B10
32041944 Azoic diazo component 24 (fast blue RR base) 7.5 B10
32041945 Azoic diazo component 32 (fast red KB base) 7.5 B10
32041946 Azoic diazo component 41 (fast violet B base) 7.5 B10
32041947 Azoic diazo component 48 (fast blue B base) 7.5 B10
32041949 Other 7.5 B10
Azoic colours:
32041951 Yellows 7.5 B10
32041952 Oranges 7.5 B10
32041953 Reds 7.5 B10
278
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
32041954 Violets 7.5 B10
32041955 Blues 7.5 B10
32041956 Greens 7.5 B10
32041957 Browns 7.5 B10
32041958 Blacks 7.5 B10
32041959 Other 7.5 B10
Sulphur based colouring matters:
32041961 Yellows 7.5 B10
32041962 Oranges 7.5 B10
32041963 Reds 7.5 B10
32041964 Blues 7.5 B10
32041965 Greens 7.5 B10
32041966 Browns 7.5 B10
32041967 Blacks 7.5 B10
32041969 Other 7.5 B10
Solvent based colouring matters:
32041971 Yellows 7.5 B10
32041972 Oranges 7.5 B10
32041973 Reds 7.5 B10
32041974 Violets 7.5 B10
32041975 Blues 7.5 B10
32041976 Greens 7.5 B10
32041977 Browns 7.5 B10
32041978 Blacks 7.5 B10
32041979 Other 7.5 B10
Food colouring matters:
32041981 Yellow 3 (sunset yellow) 7.5 B10
32041982 Yellow 4 (tartrazine) 7.5 B10
32041983 Reds 5 to 8 (poncean) 7.5 B10
32041984 Red 9 (amaranth) 7.5 B10
32041985 Oranges 7.5 B10
32041986 Violets 7.5 B10
32041987 Greens 7.5 B10
32041988 Browns 7.5 B10
32041989 Other 7.5 B10
32041990 Other 7.5 B10
320420 Synthetic organic products of a kind used as fluorescent
brightening agents
279
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
32042010 Optical whitening agents 7.5 B10
32042090 Other 7.5 B10
320490 Other
32049000 Other X
3205 Colour lakes; preparations as specified in Note 3 to this
Chapter based on colour lakes.
32050000 Colour lakes; preparations as specified in Note 3 to this Chapter
based on colour lakes
7.5 B10
3206 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:
320611 Containing 80 % or more by weight of titanium dioxide
calculated on the dry matter
32061110 Pearlsent pigment (titanium dioxide, coated micananeous and
lustres pearl pigment)
10 B10
32061190 Other 7.5 B10
320619 Other
32061900 Other 7.5 B10
320620 Pigments and preparations based on chromium compounds
32062000 Pigments and preparations based on chromium compounds 7.5 B10
Other colouring matter and other preparations:
320641 Ultramarine and preparations based thereon
32064100 Ultramarine and preparations based thereon 7.5 B10
320642 Lithopone and other pigments and preparations based on
zinc sulphide
32064200 Lithopone and other pigments and preparations based on zinc
sulphide
7.5 B10
320649 Other
32064910 Red oxide 7.5 B10
32064920 Persian red 7.5 B10
32064930 Yellow ochre 7.5 B10
32064940 Bronze powder 7.5 B10
32064990 Other 7.5 B10
320650 Inorganic products of a kind used as luminophores
32065000 Inorganic products of a kind used as luminophores 7.5 B10
280
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3207 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.
320710 Prepared pigments, prepared opacifiers, prepared colours
and similar preparations
32071010 Prepared organic dye-stuff pigments, dry 7.5 B10
32071020 Prepared organic dye-stuff pigments, paste 7.5 B10
32071030 Prepared inorganic pigments 7.5 B10
32071040 Prepared opacifiers prepared colours and similar preparations 7.5 B10
32071090 Other 7.5 B10
320720 Vitrifiable enamels and glazes, engobes (slips) and similar
preparations
32072010 Vitrifiable enamels and glazes 7.5 B10
32072020 Engobes (slips) and similar preparations 7.5 B10
320730 Liquid lustres and similar preparations
32073000 Liquid lustres and similar preparations 7.5 B10
320740 Glass frit and other glass, in the form of powder, granules or
flakes
32074000 Glass frit and other glass, in the form of powder, granules or
flakes
10 B10
3208 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.
320810 Based on polyesters
32081010 Enamels 7.5 B10
32081020 Lacquers 7.5 B10
32081030 Varnishes 7.5 B10
32081090 Other 7.5 B10
320820 Based on acrylic or vinyl polymers
32082010 Enamels 7.5 B10
32082020 Lacquers 7.5 B10
32082030 Varnishes 7.5 B10
32082090 Other 7.5 B10
320890 Other
Based on cellulose nitrate or other cellulose derivatives:
32089011 Nitrocellulose lacquers 7.5 B10
281
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
32089019 Other 7.5 B10
Enamels:
32089021 Synthetic enamel, ultra white paints 7.5 B10
32089022 Synthetic enamel, other colours 7.5 B10
32089029 Other 7.5 B10
32089030 Lacquers 7.5 B10
Varnishes:
32089041 Insulating varnish 7.5 B10
32089049 Other 7.5 B10
32089050 Slip agents 7.5 B10
32089090 Other 7.5 B10
3209 Paints and varnishes (including enamels and lacquers) based
on synthetic polymers or chemically modified natural
polymers, dispersed or dissolved in an aqueous medium.
320910 Based on acrylic or vinyl polymers
32091010 Acrylic emulsion 7.5 B10
32091090 Other 7.5 B10
320990 Other
32099010 Dispersion paints 7.5 B10
32099020 Emulsion paints not elsewhere specified or included 7.5 B10
32099090 Other 7.5 B10
3210 Other paints and varnishes (including enamels, lacquers and
distempers); prepared water pigments of a kind used for
finishing leather.
321000 Other paints and varnishes (including enamels, lacquers and
distempers); prepared water pigments of a kind used for
finishing leather
Distempers:
32100011 Dry distemper, including cement based water paints X
32100012 Oil bound distemper X
32100019 Other X
32100020 Prepared water pigments of a kind used for finishing leather X
32100030 Metallic powder or flakes prepared as paints X
32100040 Poly tetra fluoro ethylene (PTFE) or silicon resin based coating
materials
X
32100090 Other X
3211 Prepared driers.
32110000 Prepared driers 7.5 B10
282
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3212 Pigments (including metallic powders and flakes) dispersed
in non-aqueous media, in liquid or paste form, of a kind used
in the manufacture of paints (including enamels); stamping
foils; dyes and other colouring matter put up in forms or
packings for retail sale.
321210 Stamping foils
32121000 Stamping foils 7.5 B10
321290 Other
32129010 Pigments in linseed oil, white spirit, spirit of turpentine, varnish
and other paints or enamel media not elsewhere specified or
included
7.5 B10
32129020 Dyes and other colouring matter put up in forms or packings for
retail sale
7.5 B10
32129030 Aluminium paste 7.5 B10
32129090 Other 7.5 B10
3213 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.
321310 Colours in sets
32131000 Colours in sets 7.5 B10
321390 Other
32139000 Other 7.5 B10
3214 Glaziers' putty, grafting putty, resin cements, caulking
compounds and other mastics; painters' fillings;
nonrefractory surfacing preparations for façades, indoor
walls, floors, ceilings or the like.
321410 Glaziers' putty, grafting putty, resin cements, caulking
compounds and other mastics; painters' fillings
32141000 Glaziers’ putty, grafting putty, resin cements, caulking
compounds and other mastics; painters’ fillings
7.5 B10
321490 Other
32149010 Non-refractory surfacing preparations X
32149020 Resin cement X
32149090 Other X
3215 Printing ink, writing or drawing ink and other inks, whether
or not concentrated or solid.
Printing ink:
321511 Black
32151110 Lithographic ink and jelly 7.5 B10
283
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
32151120 Newspaper ink 7.5 B10
32151130 Rotary ink 7.5 B10
32151140 Screen printing ink 7.5 B10
32151190 Other 7.5 B10
321519 Other
32151910 Lithographic ink and jelly 7.5 B10
32151920 Newspaper ink 7.5 B10
32151930 Rotary ink 7.5 B10
32151940 Screen printing ink 7.5 B10
32151990 Other 7.5 B10
321590 Other
32159010 Fountain pen ink 7.5 B10
32159020 Ball pen ink 7.5 B10
32159030 Indelible ink 7.5 B10
32159040 Drawing ink 7.5 B10
32159090 Other 7.5 B10
3301 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:
330112 Of orange
33011200 Of orange 20 B10
330113 Of lemon
33011300 Of lemon 20 B10
330119 Other
33011910 Citronella oil X
33011990 Other X
Essential oils other than those of citrus fruit:
330124 Of peppermint (Mentha piperita)
33012400 Of peppermint (Mentha piperita) X
330125 Of other mints
33012510 Spearmint oil (ex-mentha spicata) X
33012520 Water mint-oil (ex-mentha aquatic) X
33012530 Horsemint oil (ex-mentha sylvestries) X
33012540 Bergament oil (ex-mentha citrate) X
284
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
33012590 Other X
330129 Other
Anise oil; cajeput oil; cananga oil; caraway oil; cassia oil;
cedarwood oil; cinnamon bark oil; cinnamon leaf oil:
33012911 Anise oil (aniseed oil) 20 B10
33012912 Cajeput oil 20 B10
33012913 Cananga oil 20 B10
33012914 Caraway oil 20 B10
33012915 Cassia oil 20 B10
33012916 Cedarwood oil 20 B10
33012917 Cinnamon bark oil 20 B10
33012918 Cinnamon leaf oil 20 B10
Clove leaf or stem, oil; coriander seed oil; dill oil; eucalyptus oil;
fennel seed oil; ginger oil; ginger grass oil; clove bud oil:
33012921 Clove leaf or stem, oil 20 B10
33012922 Coriander seed oil 20 B10
33012923 Dill oil (anethum oil) 20 B10
33012924 Eucalyptus oil 20 B10
33012925 Fennel seed oil 20 B10
33012926 Ginger oil 20 B10
33012927 Ginger grass oil 20 B10
33012928 Clove bud oil 20 B10
Tuberose concentrate; nutmeg oil; palmarosa oil; patchouli oil;
pepper oil; petitgrain oil; sandalwood oil; rose oil:
33012931 Tuberose concentrate 20 B10
33012932 Nutmeg oil 20 B10
33012933 Palmarosa oil 20 B10
33012934 Patchouli oil 20 B10
33012935 Pepper oil 20 B10
33012936 Petitgrain oil 20 B10
33012937 Sandalwood oil 20 B10
33012938 Rose oil 20 B10
Camphor oil; lemon grass oil; ylang ylang oil; davana oil; cumin
oil; celery seed oil; garlic oil; paprika oil; turmeric oil:
33012941 Camphor oil 20 B10
33012942 Lemon grass oil 20 B10
33012943 Ylang ylang oil 20 B10
33012944 Davana oil 20 B10
285
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
33012945 Cumin oil 20 B10
33012946 Celery seed oil 20 B10
33012947 Garlic oil 20 B10
33012948 Paprika oil 20 B10
33012949 Turmeric oil 20 B10
33012950 Spices' oils not elsewhere specified or included 20 B10
33012990 Other 20 B10
330130 Resinoids
33013010 Agar oil 20 B10
Other:
33013091 Flavouring essences, all types, including those for liquors 20 B10
33013099 Other 20 B10
330190 Other
Fenugreek, ginger, pepper, turmeric, cardamom, celery seed and
nutmeg oleoresins:
33019011 Fenugreek oleoresins 20 B10
33019012 Ginger oleoresins 20 B10
33019013 Pepper oleoresins 20 B10
33019014 Turmeric oleoresins 20 B10
33019015 Cardamom oleoresins 20 B10
33019016 Celery seed oleoresins 20 B10
33019017 Nutmeg oleoresins 20 B10
Clove, capsicum, coriander, cumin and fennel oleoresins and
oleoreines of spices not elsewhere specified or included:
33019021 Clove oleoresins 20 B10
33019022 Capsicum oleoresins 20 B10
33019023 Coriander oleoresins 20 B10
33019024 Cumin oleoresins 20 B10
33019025 Fennel oleoresins 20 B10
33019029 Oleoresins of spices not elsewhere specified or included 20 B10
Attars of all kinds in fixed oil base;mustard oil aroma essence of
ambrettolide (ambrette seed oil essence):
33019031 Attars of all kinds in fixed oil base 20 B10
33019032 Mustard oil aroma 20 B10
33019033 Essence of ambrettolide (ambrette seed oil essence) 20 B10
Concentrates of essential oils in fats, in fixed oils or in waxes or
the like, obtained by cold absorption or by maceration not
elsewhere specified or included:
286
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
33019041 Flavouring essences, all types, including those for liquors 20 B10
33019049 Other 20 B10
Terpenic by-products of the deterpenation of essential oil:
33019051 Flavouring essences, all types, including those for liquors 20 B10
33019059 Other 20 B10
33019060 Aqueous distillates of essential oils, not elsewhere specified or
included
20 B10
Aqueous solutions of essential oils:
33019071 Flavouring essences, all types, including those for liquors 20 B10
33019079 Other 20 B10
33019090 Other 20 B10
3302 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.
330210 Of a kind used in the food or drink industries
33021010 Synthetic flavouring essences X
33021090 Other X
330290 Other
Mixtures of aromatic chemicals and essential oils as perfume
base:
33029011 Synthetic perfumery compounds X
33029012 Synthetic essential oil X
33029019 Other X
33029020 Aleuritic acid X
33029090 Other X
3303 Perfumes and toilet waters.
330300 Perfumes and toilet waters
33030010 Eau-de-cologne X
33030020 Rose water X
33030030 Keora water X
33030040 Perfumes and perfumery compounds not containing spirit
(excluding aqueous distillates)
X
33030050 Perfumes containing spirit X
33030060 Spirituous toilet preparations not elsewhere specified or included X
33030090 Other X
287
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3304 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.
330410 Lip make-up preparations
33041000 Lip make-up preparations 10 B10
330420 Eye make-up preparations
33042000 Eye make-up preparations 10 B10
330430 Manicure or pedicure preparations
33043000 Manicure or pedicure preparations 10 B10
Other:
330491 Powders, whether or not compressed
33049110 Face powders 10 B10
33049120 Talcum powders 10 B10
33049190 Other 10 B10
330499 Other
33049910 Face creams 10 B10
33049920 Nail polish or lacquers 10 B10
33049930 Moisturising lotion 10 B10
33049940 Sindur, bindi, kumkum 10 B10
33049950 Turmeric preparations 10 B10
33049990 Other 10 B10
3305 Preparations for use on the hair.
330510 Shampoos
33051010 Containing spirit 10 B10
33051090 Other 10 B10
330520 Preparations for permanent waving or straightening
33052000 Preparations for permanent waving or straightening 10 B10
330530 Hair lacquers
33053000 Hair lacquers 10 B10
330590 Other
Hair oil:
33059011 Perfumed 10 B10
33059019 Other 10 B10
33059020 Brilliantines (spirituous) 10 B10
33059030 Hair cream 10 B10
33059040 Hair dyes (natural, herbal or synthetic) 10 B10
33059050 Hair fixers 10 B10
288
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
33059090 Other 10 B10
3306 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.
330610 Dentifrices
33061010 In powder 10 B10
33061020 In paste 10 B10
33061090 Other 10 B10
330620 Yarn used to clean between the teeth (dental floss)
33062000 Yarn used to clean between the teeth (dental floss) 10 B10
330690 Other
33069000 Other 10 B10
3307 Pre-shave, shaving or after-shave preparations, personal
deodorants, bath preparations, depilatories and other
perfumery, cosmetic or toilet preparations, not elsewhere
specified or included; prepared room deodorisers, whether or
not perfumed or having disinfectant properties.
330710 Pre-shave, shaving or after-shave preparations
33071010 Shaving cream 10 B10
33071090 Other 10 B10
330720 Personal deodorants and antiperspirants
33072000 Personal deodorants and anti-perspirants 10 B10
330730 Perfumed bath salts and other bath preparations
33073010 Bath oil (thailam) 10 B10
33073090 Other 10 B10
Preparations for perfuming or deodorizing rooms, including
odoriferous preparations used during religious rites:
330741 “Agarbatti” and other odoriferous preparations which
operate by burning
33074100 “Agarbatti” and other odoriferous preparations which operate by
burning
X
330749 Other
33074900 Other 10 B10
330790 Other
33079010 Depilatories 10 B10
33079020 Sterile contact lens care solution 10 B10
33079090 Other 10 B10
289
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3401 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 surfaceactive
products and preparations for washing the skin, in the
form of liquid or cream and put up for retail sale, whether or
not containing soap; paper, wadding, felt and nonwovens,
impregnated, coated or covered with soap or detergent.
Soap and organic surface-active products and preparations,in the
form of bars, cakes, moulded pieces or shapes, and
paper,wadding,felt and nonwovens,impregnated,coated or
covered with soap or detergent:
340111 For toilet use (including medicated products)
34011110 Medicated toilet soaps 7.5 B10
34011120 Shaving soaps other than shaving cream 7.5 B10
34011190 Other 7.5 B10
340119 Other
Bars and blocks of not less than 500 gm in weight:
34011911 Industrial soap X
34011919 Other X
34011920 Flakes, chips and powder X
34011930 Tablets and cakes X
Household and laundry soaps not elsewhere specified or included:
34011941 Household soaps X
34011942 Laundry soaps X
34011990 Other X
340120 Soap in other forms
34012000 Soap in other forms 7.5 B10
340130 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
For toilet use(including medicated products):
34013011 Medicated toilet soaps 7.5 B10
34013012 Shaving cream and shaving gel 7.5 B10
34013019 Other 7.5 B10
34013090 Other 7.5 B10
290
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3402 Organic surface-active agents (other than soap); surfaceactive
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:
340211 Anionic
34021110 Silicone surfactant 7.5 B10
34021190 Other 7.5 B10
340212 Cationic
34021200 Cationinc X
340213 Non-ionic
34021300 Non-ionic 7.5 B10
340219 Other
34021900 Other 7.5 B10
340220 Preparations put up for retail sale
34022010 Washing preparations (including auxiliary washing preparations)
and cleaning preparations, having a basis of soap or other organic
surface active agents
7.5 B10
34022020 Cleaning or degreasing preparations not having a basis of soap or
other organic surface active agents
7.5 B10
34022090 Other 7.5 B10
340290 Other
Synthetic detergents:
34029011 Washing preparations (including auxiliary washing preparations)
and cleaning preparations, having a basis of soap or other organic
surface active agents
7.5 B10
34029012 Cleaning or degreasing preparations not having a basis of soap or
other organic surface active agents
7.5 B10
34029019 Other 7.5 B10
34029020 Sulphonated　or　sulphated　or　oxidized　or　chlorinated castor
oil; sulphonated　or　sulphated　or　 oxidized　or　chlorinated
fish oil; sulphonated　or　sulphated　or　 oxidized　or
chlorinated sperm oil; sulphonated　or　 sulphated　or　oxidized
or　 chlorinated neats foot oil
7.5 B10
34029030 Penetrators 7.5 B10
Wetting agents:
291
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
34029041 Washing preparations (including auxiliary washing preparations)
and cleaning preparations, having a basis of soap or other organic
surface active agents
7.5 B10
34029042 Cleaning or degreasing preparations not having a basis of soap or
other organic surface active agents
7.5 B10
34029049 Other 7.5 B10
Washing preparations whether or not containing soap:
34029051 Washing preparations (including auxiliary washing preparations)
and cleaning preparations, having a basis of soap or other organic
surface active agents
7.5 B10
34029052 Cleaning or degreasing preparations not having a basis of soap or
other organic surface active agents
7.5 B10
34029059 Other 7.5 B10
Other:
34029091 Washing preparations (including auxiliary washing preparations)
and cleaning preparations, having a basis of soap or other organic
surface active agents
7.5 B10
34029092 Cleaning or degreasing preparations not having a basis of soap or
other organic surface active agents
7.5 B10
34029099 Other 7.5 B10
3403 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:
340311 Preparations for the treatment of textile materials, leather,
furskins or other materials
34031100 Preparations for the treatment of textile materials, leather,
furskins or other materials
7.5 B10
340319 Other
34031900 Other 7.5 B10
Other:
340391 Preparations for the treatment of textile materials, leather,
furskins or other materials
292
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
34039100 Preparations for the treatment of textile materials, leather,
furskins or other materials
7.5 B10
340399 Other
34039900 Other 7.5 B10
3404 Artificial waxes and prepared waxes.
340420 Of poly(oxyethylene)(polyethylene glycol)
34042000 Of poly(oxyethylene)(polyethylene glycol) 7.5 B10
340490 Other
34049010 Sealing wax (including bottle sealing wax) in sticks, cakes or
similar forms
7.5 B10
34049020 Polyethylene wax 7.5 B10
Artificial waxes (including water soluble waxes) prepared waxes,
not emulsified or containing solvents:
34049031 Poly brominated biphenyls 7.5 B10
34049032 Poly chlorinated biphenyls 7.5 B10
34049033 Poly chlorinated terphenyls 7.5 B10
34049039 Other 7.5 B10
34049090 Other 7.5 B10
3405 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.
340510 Polishes, creams and similar preparations for footwear or
leather
34051000 Polishes, creams and similar preparations for footwear or leather 7.5 B10
340520 Polishes, creams and similar preparations for the
maintenance of wooden furniture, floors or other woodwork
34052000 Polishes,creams and similar preparations for the maintenance of
wooden furniture, floors or other wood work
7.5 B10
340530 Polishes and similar preparations for coachwork, other than
metal polishes
34053000 Polishes and similar preparations for coach-work, other than
metal polishes
7.5 B10
340540 Scouring pastes and powders and other scouring
preparations
34054000 Scouring pastes and powders and other scouring preparations 7.5 B10
340590 Other
293
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
34059010 Polishes and compositions for application to metal including
diamond polishing powder or paste
7.5 B10
34059090 Other 7.5 B10
3406 Candles, tapers and the like.
340600 Candles, tapers and the like
34060010 Candles 7.5 B10
34060090 Other 7.5 B10
3407 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).
340700 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)
34070010 Modelling pastes,including those put up for children’s amusement 7.5 B10
34070090 Other 7.5 B10
3501 Casein, caseinates and other casein derivatives; casein glues.
350110 Casein
35011000 Casein X
350190 Other
35019000 Other X
3502 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:
350211 Dried
35021100 Dried 20 B10
350219 Other
35021900 Other 20 B10
350220 Milk albumin, including concentrates of two or more whey
proteins
294
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
35022000 Milk albumin, including concentrates of two or more whey
proteins
X
350290 Other
35029000 Other 20 B10
3503 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.
350300 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
35030010 Isinglass 20 B10
35030020 Gelatin, edible grade and not elsewhere specified or included 20 B10
35030030 Glues derived from bones, hides and similar items; fish flues 20 B10
35030090 Other 20 B10
3504 Peptones and their derivatives; other protein substances and
their derivatives, not elsewhere specified or included; hide
powder, whether or not chromed.
350400 Peptones and their derivatives; other protein substances and
their derivatives, not elsewhere specified or included; hide
powder, whether or not chromed
35040010 Peptones X
Other:
35040091 Isolated soya protein X
35040099 Others X
3505 Dextrins and other modified starches (for example,
pregelatinised or esterified starches); glues based on
starches, or on dextrins or other modified starches.
350510 Dextrins and other modified starches
35051010 Esterified starches X
35051090 Other X
350520 Glues
35052000 Glues X
3506 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.
295
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
350610 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
35061000 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
10 B10
Other:
350691 Adhesives based on polymers of headings 39.01 to 39.13 or
on rubber
35069110 Based on latex, phenol formaldehyde (PF), urea formaldehyde
(UF) and polyvinyl alcohol (PVA)
X
35069190 Other X
350699 Other
35069910 Synthetic glue with phenol urea or cresol (with formaldehyde) as
the main component
10 B10
Prepared glues and other prepared adhesives not elsewhere
specified or included:
35069991 Based on starch, gum, latex, PF, UF and PVA 10 B10
35069999 Other 10 B10
3507 Enzymes; prepared enzymes not elsewhere specified or
included.
350710 Rennet and concentrates thereof
Microbial rennet:
35071011 Animal rennet 10 B10
35071019 Other 10 B10
Other:
35071091 Animal rennet 10 B10
35071099 Other 10 B10
350790 Other
35079010 Industrial enzymes (textile assistant) 10 B10
35079020 Pancretin pure (excluding medicament) 10 B10
35079030 Pepsin (excluding medicament) 10 B10
35079040 Pectin esterases pure 10 B10
35079050 Pectolytic enzyme (pectimase) 10 B10
Other enzymes of microbial origin:
35079061 Streptokinase 10 B10
35079062 Amylases enzymes 10 B10
35079069 Other 10 B10
Enzymes for pharmaceutical use, other than streptokinase:
35079071 Papain, pure, of pharmaceutical grade 10 B10
296
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
35079079 Other 10 B10
Other:
35079091 Enzymatic preparations containing food stuffs 10 B10
35079099 Other 10 B10
3601 Propellent powders.
360100 Propellent powders
36010010 Blasting powder 10 B10
36010020 Gun powder 10 B10
36010090 Other 10 B10
3602 Prepared explosives, other than propellent powders.
360200 Prepared explosives, other than propellent powders
36020010 Industrial explosives 10 B10
36020090 Other 10 B10
3603 Safety fuses; detonating fuses; percussion or detonating
caps; igniters; electric detonators.
360300 Safety fuses; detonating fuses; percussion or detonating
caps; igniters; electric detonators
Safety fuses:
36030011 For mine blasting 10 B10
36030019 Other 10 B10
36030020 Detonating fuses 10 B10
Percussion and detonating caps:
36030031 Non-ordnance 10 B10
36030039 Other 10 B10
Igniters:
36030041 Non-ordnance 10 B10
36030049 Other 10 B10
Electric detonators:
36030051 Containing explosives electrically ignited, non-ordnance 10 B10
36030059 Other 10 B10
3604 Fireworks, signalling flares, rain rockets, fog signals and
other pyrotechnic articles.
360410 Fireworks
36041000 Fireworks 10 B10
360490 Other
36049010 Ship signals 10 B10
36049090 Other 10 B10
3605 Matches, other than pyrotechnic articles of heading 36.04.
297
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
360500 Matches, other than pyrotechnic articles of heading 36.04
36050010 Safety matches X
36050090 Other X
3606 Ferro-cerium and other pyrophoric alloys in all forms;
articles of combustible materials as specified in Note 2 to this
Chapter.
360610 Liquid or liquefied-gas fuels in containers of a kind used for
filling or refilling cigarette or similar lighters and of a
capacity not exceeding 300 cm³
36061000 Liquid or liquefied-gas fuels in containers of a kind used for
filling or refilling cigarette or similar lighters and of a capacity not
exceeding 300 cm³
10 B10
360690 Other
36069010 Combustible preparations 10 B10
Other:
36069091 Ferro-cerium, in all forms 10 B10
36069092 Pyrophoric alloys, in all forms 10 B10
36069093 DNPT (dinitroso-penta-methylene tetramine) 10 B10
36069099 Others 10 B10
3701 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.
370110 For X-ray
37011010 Medical 10 B10
37011090 Other 10 B10
370120 Instant print film
37012000 Instant print film 10 B10
370130 Other plates and film, with any side exceeding 255 mm
37013000 Other plates and film, with any side exceeding 255 mm 10 B10
Other:
370191 For colour photography (polychrome)
37019110 Cinematographic film 10 B10
37019190 Other 10 B10
370199 Other
37019910 Cinematographic film 10 B10
37019990 Other 10 B10
298
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3702 Photographic film in rolls, sensitised, unexposed, of any
material other than paper, paperboard or textiles; instant
print film in rolls, sensitised, unexposed.
370210 For X-ray
37021000 For X-ray 10 B10
Other film, without perforations, of a width not exceeding 105
mm:
370231 For colour photography (polychrome)
37023110 Cinematographic film 10 B10
37023190 Other 10 B10
370232 Other, with silver halide emulsion
37023210 Cinematographic film 10 B10
37023290 Other 10 B10
370239 Other
37023910 Cinematographic film 10 B10
37023990 Other 10 B10
Other film, without perforations, of a width exceeding 105 mm:
370241 Of a width exceeding 610 mm and of a length exceeding 200
m, for colour photography (polychrome)
37024110 Cinematographic film 10 B10
37024190 Other 10 B10
370242 Of a width exceeding 610 mm and of a length exceeding 200
m, other than for colour photography
37024210 Photographic film of a width 620 mm in rolls 10 B10
37024220 Cinematographic film 10 B10
37024290 Other 10 B10
370243 Of a width exceeding 610 mm and of a length not exceeding
200 m
37024310 Photographic films (black and white) of a width 620 mm 10 B10
37024320 Cinematographic film 10 B10
37024390 Other 10 B10
370244 Of a width exceeding 105 mm but not exceeding 610 mm
37024410 Photographic films of a width 120 mm in rolls 10 B10
37024420 Cinematographic film 10 B10
37024490 Other 10 B10
Other film, for colour photography (polychrome):
370251 Of a width not exceeding 16 mm and of a length not
exceeding 14 m
299
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
37025110 Finished rolls of cinematographic positive 10 B10
37025120 Other cinematographic film 10 B10
37025190 Other 10 B10
370252 Of a width not exceeding 16 mm and of a length exceeding 14
m
37025210 Finished rolls of cinematographic positive 10 B10
37025220 Other cinematographic film 10 B10
37025290 Other 10 B10
370253 Of a width exceeding 16 mm but not exceeding 35 mm and of
a length not exceeding 30 m, for slides
37025300 Of a width exceeding 16 mm but not exceeding 35mm and of a
length not exceeding 30 m, for slides
10 B10
370254 Of a width exceeding 16 mm but not exceeding 35 mm and of
a length not exceeding 30 m, other than for slides
37025410 Finished rolls of cinematographic positive 10 B10
37025420 Other cinematographic film 10 B10
37025490 Other 10 B10
370255 Of a width exceeding 16 mm but not exceeding 35 mm and of
a length exceeding 30 m
37025510 Finished rolls of cinematographic positive 10 B10
37025520 Other cinematographic film 10 B10
37025590 Other 10 B10
370256 Of a width exceeding 35 mm
37025610 Finished rolls of cinematographic positive 10 B10
37025620 Other cinematographic film 10 B10
37025690 Other 10 B10
Other:
370291 Of a width not exceeding 16 mm
37029100 Of a width not exceeding 16mm 10 B10
370293 Of a width exceeding 16 mm but not exceeding 35 mm and of
a length not exceeding 30 m
37029310 Cinematographic films 10 B10
37029390 Other 10 B10
370294 Of a width exceeding 16 mm but not exceeding 35 mm and of
a length exceeding 30 m
37029410 Cinematographic films 10 B10
37029490 Other 10 B10
370295 Of a width exceeding 35 mm
37029510 Cinematographic films 10 B10
300
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
37029590 Other 10 B10
3703 Photographic paper, paperboard and textiles, sensitised,
unexposed.
370310 In rolls of a width exceeding 610 mm
37031010 Photographic paper or paperboard 10 B10
37031020 Textiles 10 B10
370320 Other, for colour photography (polychrome)
37032010 Photographic paper or paperboard 10 B10
37032020 Textiles 10 B10
370390 Other
37039010 Photographic paper or paperboard 10 B10
37039020 Textiles 10 B10
3704 Photographic plates, film, paper, paperboard and textiles,
exposed but not developed.
370400 Photographic plates, film, paper, paperboard and textiles,
exposed but not developed
37040010 Photographic paper, or paperboard 10 B10
37040020 Cinematographic plates and film 10 B10
37040030 Sensitised textiles 10 B10
37040090 Other 10 B10
3705 Photographic plates and film, exposed and developed, other
than cinematographic film.
370510 For offset reproduction
37051000 For offset reproduction 10 B10
370590 Other
37059010 Microfiches 10 B10
37059090 Other 10 B10
3706 Cinematographic film, exposed and developed, whether or
not incorporating sound track or consisting only of sound
track.
370610 Of a width of 35 mm or more
Feature films:
37061011 Made wholly in black and white and of a length not exceeding
4,000 m
10 B10
37061012 Made wholly in black and white and of a length exceeding 4,000
m
10 B10
37061013 Made wholly or partly in colour and of a length not exceeding
4,000 m
10 B10
301
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
37061014 Made wholly or partly in colour and of a length exceeding 4,000
m
10 B10
37061015 Children’s films certified by the Central Board of Film
Certification to be “Children’s Film”
10 B10
37061020 Documentary shorts, and films certified as such by the Central
Board of Film Certification
10 B10
37061030 News Reels and clippings 10 B10
Advertisement shorts and films:
37061041 Made wholly in black and white 10 B10
37061042 Made wholly or partly in colour 10 B10
Other children’s film:
37061051 Patch prints, including Logos intended exclusively for the
entertainment of children
10 B10
37061052 Children’s film certified by the Central Board of Films
Certification to be "Children’s Film"
10 B10
37061059 Other 10 B10
Educational shorts, and films:
37061061 Certified as predominantly educational by the Central Board of
Film Certification
10 B10
37061062 Patch prints, including logos intended exclusively for educational
purposes
10 B10
37061063 Teaching aids including film strips of educational nature 10 B10
37061069 Other 10 B10
37061070 Short films not elsewhere specified or included 10 B10
Other:
37061091 Audio-visual news or audio-visual views materials including
news clippings
10 B10
37061092 Master positives, exposed negatives, dupes and rush prints as are
not cleared for Public exhibitions
10 B10
37061099 Other 10 B10
370690 Other
Feature films:
37069011 Made wholly in black and white and of a length not exceeding
4,000 m
10 B10
37069012 Made wholly in black and white and of a length exceeding 4,000
m
10 B10
37069013 Made wholly or partly in colour and of a length not exceeding
4,000 m
10 B10
302
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
37069014 Made wholly or partly in colour and of a length exceeding 4,000
m
10 B10
37069015 Children’s films certified by the Central Board of Film
Certification to be “Children’s Film”
10 B10
37069020 Documentary shots, and films certified as such by the Central
Board of Film Certification
10 B10
37069030 News reels and clippings 10 B10
Advertisement shots, and films:
37069041 Made wholly in black and white 10 B10
37069042 Made wholly or partly in colour 10 B10
Other children’s film:
37069051 Patch prints, including logos intended exclusively for the
entertainment of children
10 B10
37069052 Children’s film certified by the Central Board of Films
Certification to be “Children’s Film”
10 B10
37069059 Other 10 B10
Educational shorts, and films:
37069061 Certified as predominantly educational by the Central Board of
Film Certification
10 B10
37069062 Patch prints, including logos intended exclusively for educational
purposes
10 B10
37069063 Teaching aids including film strips of educational nature 10 B10
37069064 Certified as predominantly educational by Central Board of Film
Certification, of width below 30 mm
10 B10
37069069 Other 10 B10
37069070 Short film not elsewhere specified 10 B10
Other:
37069091 Audio-visual news or audio-visual views materials including
news clippings
10 B10
37069092 Master positives, exposed negatives, dupes and rush prints as are
not cleared for public exhibitions
10 B10
37069099 Other 10 B10
3707 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.
370710 Sensitising emulsions
37071000 Sensitizing emulsions 10 B10
370790 Other
303
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
37079010 Chemical products mixed or compounded for Photographic uses
(for example, developers and fixers) whether or not in bulk
10 B10
37079090 Other 10 B10
3801 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.
380110 Artificial graphite
38011000 Artificial graphite 7.5 B10
380120 Colloidal or semi-colloidal graphite
38012000 Colloidal or semi-colloidal graphite 7.5 B10
380130 Carbonaceous pastes for electrodes and similar pastes for
furnace linings
38013000 Carbonaceous pastes for electrodes and similar pastes for furnace
linings
7.5 B10
380190 Other
38019000 Other 7.5 B10
3802 Activated carbon; activated natural mineral products;
animal black, including spent animal black.
380210 Activated carbon
38021000 Activated carbon 7.5 B10
380290 Other
Activated natural mineral products:
38029011 Activated alumina 7.5 B10
38029012 Activated bauxite 7.5 B10
38029019 Other 7.5 B10
38029020 Animal black (for example bone black,ivory black), including
spent animal black
7.5 B10
3803 Tall oil, whether or not refined.
38030000 Tall oil, whether or not refined 7.5 B10
3804 Residual lyes from the manufacture of wood pulp, whether
or not concentrated, desugared or chemically treated,
including lignin sulphonates, but excluding tall oil of heading
38.03.
380400 Residual lyes from the manufacture of wood pulp, whether
or not concentrated, desugared or chemically treated,
including lignin sulphonates, but excluding tall oil of heading
38.03
38040010 Lignin sulphonates 7.5 B10
38040020 Concentrated sulphate lye 7.5 B10
304
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
38040090 Other 7.5 B10
3805 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.
380510 Gum, wood or sulphate turpentine oils
38051010 Wood turpentine oil and spirit of turpentine 7.5 B10
38051020 Gum turpentine oil 7.5 B10
38051030 Sulphate turpentine oil 7.5 B10
380590 Other
38059010 Terpenic oils produced by the distillation or other treatment of
coniferous woods
7.5 B10
38059020 Crude dipentene 7.5 B10
38059030 Sulphite turpentine 7.5 B10
38059090 Other 7.5 B10
3806 Rosin and resin acids, and derivatives thereof; rosin spirit
and rosin oils; run gums.
380610 Rosin and resin acids
38061010 Gum rosin 7.5 B10
38061090 Other 7.5 B10
380620 Salts of rosin, of resin acids or of derivatives of rosin or resin
acids, other than salts of rosin adducts
38062000 Salts of rosin, of resin acids or of derivatives of rosin or resin
acids, other than salts of rosin adducts
7.5 B10
380630 Ester gums
38063000 Ester gums 7.5 B10
380690 Other
38069010 Run gums 7.5 B10
38069090 Other 7.5 B10
3807 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.
380700 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
38070010 Wood Tar 7.5 B10
38070020 Wood Tar oils, wood creosote, wood naphtha 7.5 B10
305
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
38070030 Vegetable pitch, brewers’ pitch and similar preparations based on
rosin, resin acids or on vegetable pitch
7.5 B10
3808 Insecticides, rodenticides, fungicides, herbicides,
antisprouting products and plant-growth regulators,
disinfectants and similar products, put up in forms or
packings for retail sale or as preparations or articles (for
example, sulphur-treated bands, wicks and candles, and flypapers).
380850 Goods specified in Subheading Note 1 to this Chapter
38085000 Aldrin(ISO); binapacryl(ISO); camphechlor(ISO)(toxaphene);
captafol(ISO); chlordane(ISO); chlordimeform(ISO);
chlorobenzilate(ISO); DDT(ISO)(clofenotane(INN),l,l,ltrichloro-
2,2-bis(p-hlorphenyl)ethane);
dieldrin(ISO,INN),dinoseb(ISO),its salts, or its esters; ethylene
dibromide(ISO)(l,2-dibromoethane); ethylene dichloride(ISO);
(1,2-dicholoroethane); fluoroacetamide(ISO); heptachlor(ISO);
hexachlorobenzene(ISO); 1,2,3,4,5,6.-
hexachlorocyclohexane(HCH(ISO)),including lindane(ISO,INN);
mercury compounds; methamidophos(ISO);
monocrotophos(ISO); oxirane(ethylene oxide); parathion(ISO);
parathion-methyl(ISO)(methyl-parathion);
pentachlorophenol(ISO); phosphamidon(ISO); 2,4,5-
T(ISO)(2,4,5-trichlorophenoxyacetic acid),its salts or its esters
7.5 B10
Other:
380891 Insecticides
38089111 Aluminium phosphate (for example phostoxin) X
38089112 Calcium cyanide X
38089113 D.D.V.P(Dimethyle-dichloro-vinyl-phosphate) X
38089121 Diaginal X
38089122 Methyl bromide X
38089123 Dimethoate, technical grade X
38089124 Melathion X
38089131 Endosulphan,technical grade X
38089132 Quinal phos X
38089133 Isoproturon X
38089134 Fenthion X
38089135 Cipermethrin, technical grade X
38089136 Allethrin X
38089137 Synthetic pyrethrum X
306
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other:
38089191 Repellants for insects such as flies, mosquito X
38089192 Paper impregnated or coated with insecticides such as D.D.T.
coated paper
X
38089199 Other X
380892 Fungicides
38089210 Maneb 7.5 B10
38089220 Sodium penta chlorophenate (santrobrite) 7.5 B10
38089230 Thiram (tetra methyl thiuram disulphide) 7.5 B10
38089240 Zineb 7.5 B10
38089250 Copper oxychloride 7.5 B10
38089290 Other 7.5 B10
380893 Herbicides, anti-sprouting products and plant-growth
regulators
38089310 Chloromethyl phenozy acetic acid (M.C.P.A) 7.5 B10
38089320 2:4 Dichloro phenozy acetic acid and its esters 7.5 B10
38089330 Gibberellic acid 7.5 B10
38089340 Plant growth regulators 7.5 B10
38089350 Weedicides and weed killing agents 7.5 B10
38089390 Other 7.5 B10
380894 Disinfectants
38089400 Disinfectants 7.5 B10
380899 Other
38089910 Pesticides, not elsewhere specified or included 7.5 B10
38089990 Other 7.5 B10
3809 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.
380910 With a basis of amylaceous substances
38091000 With a basis of amylaceous substances 20 B10
Other:
380991 Of a kind used in the textile or like industries
38099110 Textile assistants mordanting agents 7.5 B10
38099120 Textile assistants desizing agents 7.5 B10
38099130 Textile assistants dispersing agents 7.5 B10
38099140 Textile assistants emulsifying agents 7.5 B10
307
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
38099150 Textile assistants hydro sulphite formaldehyde compound
(rongalite or formusul)
7.5 B10
38099160 Textile assistants textile preservatives 7.5 B10
38099170 Textile assistants water proofing agents 7.5 B10
38099180 Prepared textile glazings, dressings and mordants 7.5 B10
38099190 Other 7.5 B10
380992 Of a kind used in the paper or like industries
38099200 Of a kind used in the paper or like industries 7.5 B10
380993 Of a kind used in the leather or like industries
38099310 Fatty oil or pull up oil X
38099390 Other X
3810 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.
381010 Pickling preparations for metal surfaces; soldering, brazing
or welding powders and pastes consisting of metal and other
materials
38101010 Pickling preparations and other soldering, brazing or welding
powders or pastes
7.5 B10
38101020 Thermite portion for welding (alumina thermic heat generators) 7.5 B10
38101090 Other 7.5 B10
381090 Other
38109010 Preparations of a kind used as cores or coatings for welding
electrodes and rods
7.5 B10
38109090 Other 7.5 B10
3811 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:
381111 Based on lead compounds
38111100 Based on lead compounds 7.5 B10
381119 Other
38111900 Other 7.5 B10
Additives for lubricating oils:
308
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
381121 Containing petroleum oils or oils obtained from bituminous
minerals
38112100 Containing petroleum oils or oils obtained from bituminous
minerals
7.5 B10
381129 Other
38112900 Other 7.5 B10
381190 Other
38119000 Other 7.5 B10
3812 Prepared rubber accelerators; compound plasticisers for
rubber or plastics, not elsewhere specified or included;
antioxidising preparations and other compound stabilisers
for rubber or plastics.
381210 Prepared rubber accelerators
38121000 Prepared rubber accelerators 7.5 B10
381220 Compound plasticisers for rubber or plastics
38122010 Phthalate plasticisers X
38122090 Other X
381230 Anti-oxidising preparations and other compound stabilisers
for rubber or plastics
38123010 Anti-oxidants for rubber 7.5 B10
38123020 Softeners for rubber 7.5 B10
38123030 Vulcanising agents for rubber 7.5 B10
38123090 Other 7.5 B10
3813 Preparations and charges for fire-extinguishers; charged
fire-extinguishing grenades.
38130000 Preparations and charges for fire extinguishers; charged fire
extinguishing grenades
7.5 B10
3814 Organic composite solvents and thinners, not elsewhere
specified or included; prepared paint or varnish removers.
381400 Organic composite solvents and thinners, not elsewhere
specified or included; prepared paint or varnish removers
38140010 Organic composite solvents and thinners, not elsewhere specified
or included
7.5 B10
38140020 Prepared paint or varnish removers 7.5 B10
3815 Reaction initiators, reaction accelerators and catalytic
preparations, not elsewhere specified or included.
Supported catalysts:
381511 With nickel or nickel compounds as the active substance
38151100 With nickel or nickel compounds as the active substance 10 B10
309
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
381512 With precious metal or precious metal compounds as the
active substance
38151210 Platinum or palladium catalysts with a base of activated carbon 10 B10
38151290 Other 10 B10
381519 Other
38151900 Other 7.5 B10
381590 Other
38159000 Other 7.5 B10
3816 Refractory cements, mortars, concretes and similar
compositions, other than products of heading 38.01.
38160000 Refractory cements, mortars, concretes and similar compositions,
other than products of heading 3801
7.5 B10
3817 Mixed alkylbenzenes and mixed alkylnaphthalenes, other
than those of heading 27.07 or 29.02.
381700 Mixed alkylbenzenes and mixed alkylnaphthalenes, other
than those of heading 27.07 or 29.02
Mixed alkylbenzens:
38170011 Linear alkylbenzenes X
38170019 Other X
38170020 Mixed alkylnaphthalenes X
3818 Chemical elements doped for use in electronics, in the form
of discs, wafers or similar forms; chemical compounds doped
for use in electronics.
381800 Chemical elements doped for use in electronics, in the form
of discs, wafers or similar forms; chemical compounds doped
for use in electronics
38180010 Undefused silicon wafers A
38180090 Other A
3819 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.
38190010 Hydraulic brake fluids 7.5 B10
38190090 Other 7.5 B10
3820 Anti-freezing preparations and prepared de-icing fluids.
38200000 Anti-freezing preparations and prepared de-icing fluids 7.5 B10
3821 Prepared culture media for the development or maintenance
of micro-organisms (including viruses and the like) or of
plant, human or animal cells.
310
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
38210000 Prepared culture media for the development or maintenance of
micro-organisms(including viruses and the like)or of plant,
human or animal cells
7.5 B10
3822 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.
382200 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
For medical diagnosis:
38220011 Pregnancy confirmation reagents 7.5 B10
38220012 Reagents for diagnosing AIDS 7.5 B10
38220019 Other 7.5 B10
38220090 Other 7.5 B10
3823 Industrial monocarboxylic fatty acids; acid oils from
refining; industrial fatty alcohols.
Industrial monocarboxylic fatty acids; acid oils from refining:
382311 Stearic acid
Palm stearin:
38231111 Crude X
38231112 RBD X
38231119 Other X
38231190 Other stearic acid or stearin X
382312 Oleic acid
38231200 Oleic acid 15 B10
382313 Tall oil fatty acids
38231300 Tall oil fatty acids 15 B10
382319 Other
38231900 Other 15 B10
382370 Industrial fatty alcohols
38237010 Cetyl alcohol 15 B10
38237020 Lauryl alcohol 15 B10
38237030 Oleyl alcohol 15 B10
38237040 Stearyl alcohol 15 B10
38237090 Other 15 B10
311
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3824 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.
382410 Prepared binders for foundry moulds or cores
38241000 Prepared binders for foundry moulds or cores 7.5 B10
382430 Non-agglomerated metal carbides mixed together or with
metallic binders
38243000 Non-agglomerated metal carbides mixed together or with metallic
binders
7.5 B10
382440 Prepared additives for cements, mortars or concretes
38244010 Damp proof or water proof compounds 7.5 B10
38244090 Other 7.5 B10
382450 Non-refractory mortars and concretes
38245010 Concretes ready to use known as “Ready-mix concrete(RMC)” 7.5 B10
38245090 Other 7.5 B10
382460 Sorbitol other than that of subheading 2905.44
38246010 In aqueous solution 20 B10
38246090 Other 20 B10
Mixtures containing halogenated derivatives of methane,ethane or
propane:
382471 Containing chlorofluorocarbons (CFCs), whether or not
containing hydrochlorofluorocarbons (HCFCs),
perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)
38247100 Containing chlorofluorocarbons(CFCs), whether or not
containing hydrochlorofluoro-carbons(HCFCs),
perfluorocarbons(PFCs)or hydrofluorocarbons(HFCs)
7.5 B10
382472 Containing bromochlorodifluoromethane,
bromotrifluoromethane or dibromotetrafluoroethanes
38247200 Containing bromochlorodifluoromethane, bromotrifluoromethane
or dibromotetrafluoro-ethanes
7.5 B10
382473 Containing hydrobromofluorocarbons (HBFCs)
38247300 Containing hydrobromofluorocarbons(HBFCs) 7.5 B10
382474 Containing hydrochlorofluorocarbons (HCFCs), whether or
not containing perfluorocarbons (PFCs) or
hydrofluorocarbons (HFCs), but not containing
chlorofluorocarbons (CFCs)
312
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
38247400 Containing hydrochlorofluorocarbons(HCFCs),whether or not
containing perfluorocarbons(PFCs)or
hydrofluorocarbons(HFCs),but not containing
chlorofluorocarbons(CFCs)
7.5 B10
382475 Containing carbon tetrachloride
38247500 Containing carbon tetrachloride 7.5 B10
382476 Containing 1,1,1-trichloroethane (methyl chloroform)
38247600 Containing 1,1,1-trichloroethane(methyl chloroform) 7.5 B10
382477 Containing bromomethane (methyl bromide) or
bromochloromethane
38247700 Containing bromomethane(methyl bromide)or
bromochloromethane
7.5 B10
382478 Containing perfluorocarbons (PFCs) or hydrofluorocarbons
(HFCs), but not containing chlorofluorocarbons (CFCs) or
hydrochlorofluorocarbons (HCFCs)
38247800 Containing perfluorocarbons(PFCs)or
hydrofluorocarbons(HFCs),but not containing
chlorofluorocarbons(CFCs)or hydrochlorofluorocarbons(HCFCs)
7.5 B10
382479 Other
38247900 Other 7.5 B10
Mixtures and preparations containing oxirane(ethylene oxide),
polybrominated biphenyls(PBBs), polychlorinated
biphenyles(PCBs), polychlorinated terphenyls(PCTs) or tris(2,3-
dibromopropyl) phosphate:
382481 Containing oxirane (ethylene oxide)
38248100 Containing oxirane(ethylene oxide) 7.5 B10
382482 Containing polychlorinated biphenyls (PCBs),
polychlorinated terphenyls (PCTs) or polybrominated
biphenyls (PBBs)
38248200 Containing polychlorinated biphenyls(PCBs),polychlorinated
terphenyls(PCTs) or polybrominated biphenyls(PBBs)
7.5 B10
382483 Containing tris(2,3-dibromopropyl) phosphate
38248300 Containing tris(2,3-dibromopropyl) phosphate 7.5 B10
382490 Other
313
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Ammoniacal gas liquors and spent oxide produced in coal gas
purification,case hardening compound,heat transfer salts;mixture
of diphenyl and diphenyl oxide as heat transfer medium,mixed
polyethylene glycols;salts for curing or salting,surface tension
reducing agents:
38249011 Ammoniacal gas liquors and spent oxide produced in coal gas
purification
7.5 B10
38249012 Case hardening compound 7.5 B10
38249013 Heat transfer salts 7.5 B10
38249014 Mixture of diphenyl and diphenyl oxide as heat transfer medium 7.5 B10
38249015 Mixed polyethylene glycols 7.5 B10
38249016 Salts for curing or salting 7.5 B10
38249017 Surface tension reducing agents 7.5 B10
Electroplating salts;water treatment chemicals;ion
exchanger;correcting fluid;precipitated silica and silica gel;oil
well chemical:
38249021 Electroplating salts 7.5 B10
38249022 Water treatment chemicals, ion exchanger (INN) such as
permiutits, zeolites
7.5 B10
38249023 Gramophone records making material 7.5 B10
38249024 Correcting fluid 7.5 B10
38249025 Precipitated silica and silica gel 7.5 B10
38249026 Oil well chemicals 7.5 B10
Mixture containing perhalogenated derivatives of acyclic
hydrocarbons containing two or more different halogens other
than chlorine and fluorine;ferrite powder; capacitor fluids- PCB
type; dipping oil for treatment of grapes; Polybrominated
biphenyls, Polychlorinated biphenyls, Polychlorinated terphenyls,
crocidolite; goods of a kind known as 'hazardous waste';
phosphogypsum:
38249031 Mixtures containing perhalogenated derivatives of acyclic
hydrocarbons containing two or more different halogens other
than chlorine and fluorine
7.5 B10
38249032 Ferrite powder 7.5 B10
38249033 Capacitor fluids- PCB type 7.5 B10
38249034 Dipping oil for treatment of grapes 7.5 B10
38249035 Poly brominated biphenyls, poly chlorinated biphenyls, poly
chlorinated terphenyls, crocidolite
7.5 B10
38249036 Goods of a kind known as 'hazardous waste' 7.5 B10
314
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
38249037 Phosphogypsum 7.5 B10
38249090 Other 7.5 B10
3825 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.
382510 Municipal waste
38251000 Municipal waste 7.5 B10
382520 Sewage sludge
38252000 Sewage sludge 7.5 B10
382530 Clinical waste
38253000 Clinical waste 7.5 B10
Waste organic solvents:
382541 Halogenated
38254100 Halogenated 7.5 B10
382549 Other
38254900 Other 7.5 B10
382550 Wastes of metal pickling liquors, hydraulic fluids, brake
fluids and anti-freeze fluids
38255000 Wastes of metal pickling liquors, hydraulic fluids, brake fluids
and anti-freeze fluids
7.5 B10
Other wastes from chemical or allied industries:
382561 Mainly containing organic constituents
38256100 Mainly containing organic constituents 7.5 B10
382569 Other
38256900 Other 7.5 B10
382590 Other
38259000 Other 7.5 B10
3901 Polymers of ethylene, in primary forms.
390110 Polyethylene having a specific gravity of less than 0.94
39011010 Linear low density polyethylene (LLDPE) 7.5 B10
39011090 Other 7.5 B10
390120 Polyethylene having a specific gravity of 0.94 or more
39012000 Polyethylene having a specific gravity of 0.94 or more 7.5 B10
390130 Ethylene-vinyl acetate copolymers
39013000 Ethylene-vinyl acetate copolymers 7.5 B10
390190 Other
39019010 Linear medium density polyethylene (LMDPE) 7.5 B10
39019090 Other 7.5 B10
315
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3902 Polymers of propylene or of other olefins, in primary forms.
390210 Polypropylene
39021000 Polypropylene 7.5 B10
390220 Polyisobutylene
39022000 Poly iso butylene 7.5 B10
390230 Propylene copolymers
39023000 Propylene copolymers 7.5 B10
390290 Other
39029000 Other 7.5 B10
3903 Polymers of styrene, in primary forms.
Polystyrene:
390311 Expansible
39031100 Expansible 7.5 B10
390319 Other
39031910 Moulding Powder 7.5 B10
39031990 Other 7.5 B10
390320 Styrene-acrylonitrile (SAN) copolymers
39032000 Styrene-acrylonitrile (SAN) copolymers 7.5 B10
390330 Acrylonitrile -butadiene-styrene (ABS) copolymers
39033000 Acrylonitrile-butadine-styrene (ABS) copolymers X
390390 Other
39039010 Copolymers, solely of styrene with allyl alcohol, of any acetyl
value of 175 or more
7.5 B10
39039020 Brominated polystyrene, containing by weight 58% or more but
not more than 71% of bromine, in one of the forms mentioned in
Note 6(b) to this Chapter
7.5 B10
39039090 Other 7.5 B10
3904 Polymers of vinyl chloride or of other halogenated olefins, in
primary forms.
390410 Poly(vinyl chloride), not mixed with any other substances
39041010 Binders for pigments 7.5 B10
39041090 Other 7.5 B10
Other poly(vinyl chloride):
390421 Non-plasticised
39042110 Poly(vinyl chloride) resins 7.5 B10
39042190 Other 7.5 B10
390422 Plasticised
39042210 Poly(vinyl chloride) (PVC) Resins (emulsion grade) X
316
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39042290 Other X
390430 Vinyl chloride-vinyl acetate copolymers
39043010 Poly(vinyl derivatives) 7.5 B10
39043090 Other 7.5 B10
390440 Other vinyl chloride copolymers
39044000 Other Vinyl chloride copolymers 7.5 B10
390450 Vinylidene chloride polymers
39045010 Copolymer of vinylidene chloride with acrylonitrite, in the form of
expansible beads of a diameter of 4 micrometers or more but not
more than 20 micrometers
7.5 B10
39045090 Other 7.5 B10
Fluro-polymers:
390461 Polytetrafluoroethylene
39046100 Polytetrafluoroethylene 7.5 B10
390469 Other
39046910 Poly (vinyl fluoride), in one of the forms mentioned in Note 6(b)
to this Chapter
7.5 B10
39046990 Other 7.5 B10
390490 Other
39049000 Other 7.5 B10
3905 Polymers of vinyl acetate or of other vinyl esters, in primary
forms; other vinyl polymers in primary forms.
Poly(vinyl acetate):
390512 In aqueous dispersion
39051210 Poly(vinyl acetate) (PVA), moulding material 7.5 B10
39051220 Poly(vinyl acetate) resins 7.5 B10
39051290 Other 7.5 B10
390519 Other
39051910 Poly(vinyl Acetate) (PVA) moulding material 7.5 B10
39051920 Poly(vinyl Acetate) and resins 7.5 B10
39051990 Other 7.5 B10
Vinyl acetate copolymers:
390521 In aqueous dispersion
39052100 In aqueous dispersion 7.5 B10
390529 Other
39052900 Other X
390530 Poly(vinyl alcohol), whether or not containing unhydrolysed
acetate groups
317
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39053000 Poly(vinyl alcohol), whether or not containing unhydrolysed
acetate groups
7.5 B10
Other:
390591 Copolymers
39059100 Copolymers 7.5 B10
390599 Other
39059910 Poly(vinyl pirolidone) (p alcohol) 7.5 B10
39059990 Other 7.5 B10
3906 Acrylic polymers in primary forms.
390610 Poly(methyl methacrylate)
39061010 Binders for pigments or inks A
39061090 Other 7.5 B10
390690 Other
39069010 Acrylic resins 7.5 B10
39069020 Polyacrylate moulding powder 7.5 B10
39069030 Copolymers of acrylonitrile 7.5 B10
39069090 Other 7.5 B10
3907 Polyacetals, other polyethers and epoxide resins, in primary
forms; polycarbonates, alkyd resins, polyallyl esters and
other polyesters, in primary forms.
390710 Polyacetals
39071000 Polyacetals 7.5 B10
390720 Other polyethers
39072010 Poly (ether alcohols) 7.5 B10
39072090 Other 7.5 B10
390730 Epoxide resins
39073010 Epoxy resins A
39073090 Other 7.5 B10
390740 Polycarbonates
39074000 Polycarbonates A
390750 Alkyd resins
39075000 Alkyd resins 7.5 B10
390760 Poly(ethylene terephthalate)
39076010 Having an intrinsic viscosity of less than 0.64 dl/g X
39076020 Having an intrinsic viscosity of not less than 0.64 dl/g and not
greater than 0.72 dl/g
X
39076090 Other (including clean, colourless grades) X
390770 Poly(lactic acid)
318
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39077000 Poly(Lactic Acid) 7.5 B10
Other polyesters:
390791 Unsaturated
39079110 Maleic resins 7.5 B10
39079120 Polyester or contract resins 7.5 B10
39079130 Fumeric resins 7.5 B10
39079140 Diallylphthalate resins 7.5 B10
39079150 Poly (butylene terepthalate) 7.5 B10
39079190 Other 7.5 B10
390799 Other
39079910 Diallyl phthalate resins 7.5 B10
39079920 Poly(butylene terepthalate) 7.5 B10
39079990 Other 7.5 B10
3908 Polyamides in primary forms.
390810 Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12
39081010 Nylon moulding powder A
39081090 Other 10 B10
390890 Other
39089010 Nylon moulding powder 10 B10
39089020 Nylon in other primary forms 10 B10
39089090 Other 10 B10
3909 Amino-resins, phenolic resins and polyurethanes, in primary
forms.
390910 Urea resins; thiourea resins
39091010 Urea formaldehyde resins 7.5 B10
39091090 Other 7.5 B10
390920 Melamine resins
39092010 Melamine formaldehyde resins 7.5 B10
39092090 Other 7.5 B10
390930 Other amino-resins
39093010 Poly(phenylene oxide) 7.5 B10
39093090 Other 7.5 B10
390940 Phenolic resins
39094010 Cresol formaldehyde oxide 7.5 B10
39094020 Phenol formaldehyde resins X
39094030 Alkyl phenol-formaldehyde resins 7.5 B10
39094040 Ketonic resins 7.5 B10
39094050 Phenoxi resins 7.5 B10
319
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39094060 Terpene phenolic resins 7.5 B10
39094090 Other X
390950 Polyurethanes
39095000 Polyurethanes 7.5 B10
3910 Silicones in primary forms.
391000 Silicones in primary forms
39100010 Silicone resins 7.5 B10
39100020 Silicone oil 7.5 B10
39100090 Other 7.5 B10
3911 Petroleum resins, coumarone-indene resins, polyterpenes,
polysulphides, polysulphones and other products specified in
Note 3 to this Chapter, not elsewhere specified or included, in
primary forms.
391110 Petroleum resins, coumarone, indene or coumarone-indene
resins and polyterpenes
39111010 Coumarone-indene resins 7.5 B10
39111090 Other 7.5 B10
391190 Other
39119010 Polysulphones 7.5 B10
39119090 Other 7.5 B10
3912 Cellulose and its chemical derivatives, not elsewhere specified
or included, in primary forms.
Cellulose acetates:
391211 Non-plasticised
39121110 Cellulose acetate flakes 7.5 B10
39121120 Cellulose acetate moulding powder 7.5 B10
39121130 Cellulose acetobutyrate moulding powder 7.5 B10
39121140 Cellulose nitrate, dynamic grade 7.5 B10
39121190 Other 7.5 B10
391212 Plasticised
39121210 Cellulose acetate flakes 7.5 B10
39121220 Cellulose acetate moulding powder 7.5 B10
39121230 Cellulose acetobutyrate moulding powder 7.5 B10
39121290 Other 7.5 B10
391220 Cellulose nitrates (including collodions)
Non-plasticised:
39122011 Moulding powders 7.5 B10
39122019 Other 7.5 B10
320
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Plasticised:
39122021 Moulding powders 7.5 B10
39122029 Other 7.5 B10
Cellulose ethers:
391231 Carboxymethylcellulose and its salts
39123100 Carboxymethyl cellulose and its salts 7.5 B10
391239 Other
Non-plasticised:
39123911 Ethylcellulose 7.5 B10
39123912 Methylcellulose 7.5 B10
39123919 Other cellulose ethers 7.5 B10
Plasticised:
39123921 Ethyl cellulose 7.5 B10
39123922 Methyl cellulose 7.5 B10
39123929 Other cellulose ether 7.5 B10
391290 Other
39129010 Cellulose Propionate and aceto propionate,non plasticised 7.5 B10
39129020 Viscose sponge 7.5 B10
39129090 Other 7.5 B10
3913 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.
391310 Alginic acid, its salts and esters
39131010 Sodium alginate 7.5 B10
39131090 Other 7.5 B10
391390 Other
Chemical derivatives of natural rubber:
39139011 Chlorinated rubber 7.5 B10
39139019 Other 7.5 B10
39139020 Hardened proteins (such as hardened casein, gelatin) 7.5 B10
39139030 Dextran 7.5 B10
39139090 Other 7.5 B10
3914 Ion-exchangers based on polymers of headings 39.01 to
39.13, in primary forms.
391400 Ion-exchangers based on polymers of headings 39.01 to
39.13, in primary forms
321
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39140010 Ion-exchangers of the condensation, polycondensation or
polyaddition type
7.5 B10
39140020 Ion-exchangers of polymerisation or co-polymerisation type 7.5 B10
39140090 Other 7.5 B10
3915 Waste, parings and scrap, of plastics.
391510 Of polymers of ethylene
39151000 Of polymers of ethylene X
391520 Of polymers of styrene
39152000 Of polymers of styrene X
391530 Of polymers of vinyl chloride
39153010 Of copolymers of vinyl chloride X
39153090 Other X
391590 Of other plastics
39159010 Of polypropylene X
Of polymers of vinyl acetate:
39159021 Of copolymers of vinyl acetate X
39159029 Other X
39159030 Of acrylic polymers and methyacrylic copolymers X
Of alkyds polyesters and epoxide resins:
39159041 Of alkyds and polyesters X
39159042 Of pet bottles X
39159049 Of epoxide resins X
39159050 Of polyamides X
Of amino resins;phenolic resins and polyurethanes:
39159061 Of phenoplast X
39159062 Of aminoplast X
39159063 Of polyurethanes X
Of cellulose and its chemical derivatives:
39159071 Of regenerated cellulose X
39159072 Cellulose plastic waste such as cellulose nitrate film scrap nonplasticised
X
39159073 Cellulose plastic waste such as cellulose nitrate film scrap
plasticised
X
39159074 Cellulose plastic waste such as cellulose acetatc film scrap non
plasticised
X
39159075 Cellulose plastic waste such as cellulose acetate film scrap
plasticised
X
39159090 Other X
322
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3916 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.
391610 Of polymers of ethylene
39161010 Rods of polyethylene X
39161020 Canes X
39161090 Other X
391620 Of polymers of vinyl chloride
of poly(vinyl chloride)copolymers:
39162011 Canes 10 B10
39162019 Other 10 B10
Other:
39162091 Canes 10 B10
39162099 Other 10 B10
391690 Of other plastics
39169010 Canes X
Of phenoplast,aminoplast,alkyds and
polysters,polyamides,polyurethanes,epoxide-resins (including
waste and scrap),polypropylene and acrylic,methacrylic and
acrylomethcrylic polymers:
39169021 Of phenoplast X
39169022 Of aminoplast X
39169023 Of alkyds and polysters X
39169024 Of polyamides X
39169025 Of polyurethanes X
39169026 Of epoxide-resins (including waste and scrap) X
39169027 Of polypropylene X
39169028 Of acrylicmethacrylic and acrylomethacrylic polymers X
Of polymerisation and copolymerisation products of polystyrene
and polymethyl methacrylate:
39169031 Of polymerisation and copolymerisation products of polystyrene X
39169032 Of polymethyl methacrylate X
39169040 Of regenerated cellulose X
39169050 Of cellulose nitrate and celluloid, whether or not plasticized X
39169060 Of vulcanized fibre X
39169070 Of cellulose acetate and acetate butyrate, whether or not
plasticized
X
323
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39169080 Of vinyl plastic X
39169090 Of other polymerisation and copolymerisation products X
3917 Tubes, pipes and hoses, and fittings therefor (for example,
joints, elbows, flanges), of plastics.
391710 Artificial guts (sausage casings) of hardened protein or of
cellulosic materials
39171010 Of hardened protein 10 B10
39171020 Of cellulosic materials 10 B10
Tubes, pipes and hoses, rigid:
391721 Of polymers of ethylene
39172110 Tubes of polyethylene 10 B10
39172190 Other 10 B10
391722 Of polymers of propylene
39172200 Of polymers of propylene 10 B10
391723 Of polymers of vinyl chloride
39172310 Seamless tubes 10 B10
39172390 Other 10 B10
391729 Of other plastics
39172910 Seamless tubes of copolymers of vinyl acetate and vinyl chloride 10 B10
39172920 Seamless tubes of polymers and copolymers of polystyrene 10 B10
39172930 Tubes of cellulose nitrate and celluloid, whether or not plasticised 10 B10
39172940 Tubes of cellulose acetate or acetate butyrate 10 B10
39172950 Tubes of vinyl plastics 10 B10
39172990 Other 10 B10
Other tubes, pipes and hoses:
391731 Flexible tubes, pipes and hoses, having a minimum burst
pressure of 27.6 MPa
39173100 Flexible tubes, pipes and hoses, having a minimum burst pressure
of 27.6 Mpa
X
391732 Other, not reinforced or otherwise combined with other
materials, without fittings
39173210 Of condensation or rearrangement polymerization products,
whether or not chemically modified
10 B10
39173220 Of addition polymerisation products 10 B10
39173290 Other 10 B10
391733 Other, not reinforced or otherwise combined with other
materials, with fittings
324
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39173300 Other, not reinforced or otherwise combined with other materials,
with fittings
10 B10
391739 Other
39173910 Of condensation or rearrangement polymerization products,
whether or not chemically modified
10 B10
39173920 Of addition polymerisation products 10 B10
39173990 Other 10 B10
391740 Fittings
39174000 Fittings X
3918 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.
391810 Of polymers of vinyl chloride
39181010 Wall or ceiling coverings combined with knitted or woven
fabrics, nonwovens or felts
X
39181090 Other X
391890 Of other plastics
39189010 Floor coverings of linoxyne X
39189020 Wall or ceiling coverings combined with knitted or woven
fabrics, nonwovens or felts
X
39189090 Other X
3919 Self-adhesive plates, sheets, film, foil, tape, strip and other
flat shapes, of plastics, whether or not in rolls.
391910 In rolls of a width not exceeding 20 cm
39191000 In rolls of a width not exceeding 20 cm X
391990 Other
39199010 Plastic stickers, whether or not printed, embossed, or impregnated 10 B10
39199020 Cellulose adhesive tape X
39199090 Other 10 B10
3920 Other plates, sheets, film, foil and strip, of plastics, noncellular
and not reinforced, laminated, supported or
similarly combined with other materials.
392010 Of polymers of ethylene
Sheets of polyethylene:
39201011 Rigid, plain X
39201012 Flexible, plain X
39201019 Other X
Other:
325
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39201091 Rigid, plain X
39201092 Flexible, plain X
39201099 Other X
392020 Of polymers of propylene
39202010 Rigid, plain X
39202020 Flexible, plain X
39202090 Other X
392030 Of polymers of styrene
39203010 Rigid, plain X
39203020 Flexible, plain X
39203090 Other X
Of polymers of vinyl chloride:
392043 Containing by weight not less than 6 % of plasticisers
39204300 Containing by weight not less than 6% of plasticisers X
392049 Other
39204900 Other X
Of acrylic polymers:
392051 Of poly(methyl methacrylate)
Sheets:
39205111 Rigid, plain X
39205112 Flexible, plain X
39205119 Other X
Other:
39205191 Rigid, plain X
39205192 Flexible, plain X
39205199 Other X
392059 Other
Polyacrylate sheets:
39205911 Rigid, plain X
39205912 Flexible, plain X
39205919 Other X
Other:
39205991 Rigid, plain X
39205992 Flexible, plain X
39205999 Other X
Of polycarbonates, alkyd resins, polyallyl esters or other
polyesters:
392061 Of polycarbonates
326
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39206110 Rigid, plain X
39206120 Flexible, plain X
39206190 Other X
392062 Of poly(ethylene terephthalate)
39206210 Rigid, plain 10 B10
39206220 Flexible, plain 10 B10
39206290 Other 10 B10
392063 Of unsaturated polyesters
39206310 Rigid, plain X
39206320 Flexible, plain X
39206390 Other X
392069 Of other polyesters
Packaging film:
39206911 Rigid, plain X
39206912 Flexible, plain X
39206919 Other X
Sun and/or dust control film:
39206921 Rigid, plain X
39206922 Flexible, plain X
39206929 Other X
Other film:
39206931 Rigid, plain X
39206932 Flexible, plain X
39206939 Other X
Other:
39206991 Rigid, plain X
39206992 Flexible, plain X
39206999 Other X
Of cellulose or its chemical derivatives:
392071 Of regenerated cellulose
Cello phane transparent:
39207111 Film X
39207119 Other X
Sheets of cellulose nitrate and celluloid, whether or not
plasticized:
39207121 Plain X
39207129 Other X
Other:
327
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39207191 Rigid,plain X
39207192 Flexible,Plain X
39207199 Other X
392073 Of cellulose acetate
Sheet of cellulose acetate,non-plasticized:
39207311 Rigid, plain X
39207312 Flexible, plain X
39207319 Other X
Sheets of cellulose acetate (plasticized):
39207321 Rigid, plain X
39207322 Flexible, plain X
39207329 Other X
Other:
39207391 Rigid, plain X
39207392 Flexible, plain X
39207399 Other X
392079 Of other cellulose derivatives
Sheets of cellulose nitrate and celluloid,　whether or not
plasticized:
39207911 Rigid, plain 10 B10
39207912 Flexible, plain 10 B10
39207919 Other 10 B10
Other:
39207991 Rigid , plain 10 B10
39207992 Flexible, plain 10 B10
39207999 Other 10 B10
Of other plastics:
392091 Of poly(vinyl butyral)
Of poly(Vinyl butyral):
39209111 Rigid, plain X
39209112 Flexible, plain X
39209119 Other X
392092 Of polyamides
Poly(amide fluoride)film:
39209211 Rigid, plain 10 B10
39209212 Flexible, plain 10 B10
39209219 Other 10 B10
Other:
328
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39209291 Rigid, plain 10 B10
39209292 Flexible, plain 10 B10
39209299 Other 10 B10
392093 Of amino-resins
39209310 Rigid, plain 10 B10
39209320 Flexible, plain 10 B10
39209390 Other 10 B10
392094 Of phenolic resins
39209410 Rigid, plain 10 B10
39209420 Flexible, plain 10 B10
39209490 Other 10 B10
392099 Of other plastics
Plates,sheets,film,foil and strip of poly(vinyl acetate):
39209911 Rigid, plain X
39209912 Flexible, plain X
39209919 Other X
Film,sheets,strip of vinyl plastics:
39209921 Rigid, plain X
39209922 Flexible, plain X
39209929 Other X
Plates,sheets,strip,film or foil of copolymers of vinyl chloride and
vinyl acetate:
39209931 Rigid, plain X
39209932 Flexible, plain X
39209939 Other X
Sheet of poly(tetrafluoro-ethylene)(PTFE):
39209941 Rigid, plain X
39209942 Flexible, plain X
39209949 Other X
Retro reflective sheeting:
39209951 Rigid, plain X
39209952 Flexible, plain X
39209959 Other X
39209960 Clicking boards for leather machinery X
Other:
39209991 Rigid, plain X
39209992 Flexible, plain X
39209999 Other X
329
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3921 Other plates, sheets, film, foil and strip, of plastics.
Cellular:
392111 Of polymers of styrene
39211100 Of polymers of styrene X
392112 Of polymers of vinyl chloride
39211200 Of polymers of vinyl chloride X
392113 Of polyurethanes
39211310 Flexible X
39211390 Other X
392114 Of regenerated cellulose
39211400 Of regenerated cellulose 10 B10
392119 Of other plastics
39211900 Of other plastics 10 B10
392190 Other
39219010 Thermocol X
Of polymers of vinyl chloride:
39219021 Rigid, lacquered X
39219022 Flexible, lacquered X
39219023 Rigid, metallised X
39219024 Flexible, metallised X
39219025 Rigid, laminated X
39219026 Flexible, laminated X
39219029 Other X
Of regenerated cellulose:
39219031 Rigid, lacquered X
39219032 Flexible, lacquered X
39219033 Rigid, metallised X
39219034 Flexible, metallised X
39219035 Rigid, laminated X
39219036 Flexible, laminated X
39219039 Other X
Other:
39219091 Rigid, lacquered X
39219092 Flexible, lacquered X
39219093 Rigid, metallised X
39219094 Flexible, metallised X
39219095 Rigid, laminated X
39219096 Flexible, laminated X
330
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39219099 Other X
3922 Baths, shower-baths, sinks, wash-basins, bidets, lavatory
pans, seats and covers, flushing cisterns and similar sanitary
ware, of plastics.
392210 Baths, shower-baths, sinks and wash-basins
39221000 Baths, shower-baths, sinks and wash basins X
392220 Lavatory seats and covers
39222000 Lavatory seats and covers X
392290 Other
39229000 Other X
3923 Articles for the conveyance or packing of goods, of plastics;
stoppers, lids, caps and other closures, of plastics.
392310 Boxes, cases, crates and similar articles
39231010 Plastic containers for audio or video cassettes, cassette tapes,
floppy disk and similar articles
X
39231020 Watch-box, jewellery box and similar containers of plastics X
39231030 Insulated ware X
39231040 Packing for accommodating connectors X
39231090 Other X
Sacks and bags (including cones):
392321 Of polymers of ethylene
39232100 Of polymers of ethylene X
392329 Of other plastics
39232910 Of poly (vinyl chloride) X
39232990 Other X
392330 Carboys, bottles, flasks and similar articles
39233010 Insulated ware X
39233090 Other X
392340 Spools, cops, bobbins and similar supports
39234000 Spools, cops, bobbins and similar supports X
392350 Stoppers, lids, caps and other closures
39235010 Caps and closures for bottles X
39235090 Other X
392390 Other
39239010 Insulated ware X
39239020 Aseptic bags X
39239090 Other X
331
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3924 Tableware, kitchenware, other household articles and
hygienic or toilet articles, of plastics.
392410 Tableware and kitchenware
39241010 Insulated ware X
39241090 Other X
392490 Other
39249010 Toilet articles X
39249020 Insulated ware X
39249090 Other X
3925 Builders' ware of plastics, not elsewhere specified or
included.
392510 Reservoirs, tanks, vats and similar containers, of a capacity
exceeding 300 l
39251000 Reservoirs tanks, vats and similar containers, of a capacity
exceeding 300 l
10 B10
392520 Doors, windows and their frames and thresholds for doors
39252000 Doors, windows and their frames and thresholds for doors X
392530 Shutters, blinds (including Venetian blinds) and similar
articles and parts thereof
39253000 Shutters, blinds (including venetian blinds) and similar articles
and parts thereof
X
392590 Other
39259010 Of polyurethane X
39259090 Other X
3926 Other articles of plastics and articles of other materials of
headings 39.01 to 39.14.
392610 Office or school supplies
Office supplies of a kind classified as stationery other than
pins,clips,and writing instruments:
39261011 Of polyurethane foam X
39261019 Other X
Other:
39261091 Of polyurethane foam X
39261099 Other X
392620 Articles of apparel and clothing accessories (including gloves,
mittens and mitts)
Gloves:
39262011 Disposable X
39262019 Non-disposable X
332
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Aprons:
39262021 Of polyurethane foam X
39262029 Other X
Plastic stickers for garments:
39262031 Of polyurethane foam X
39262039 Other X
Collar stays,patties,butterfly,shoulder-pads and other stays:
39262041 Of polyurethane foam X
39262049 Other X
Other:
39262091 Of polyurethane foam X
39262099 Other X
392630 Fittings for furniture, coachwork or the like
39263010 Of polyurethane foam X
39263090 Other X
392640 Statuettes and other ornamental articles
Bangles:
39264011 Of polyurethane foam X
39264019 Other X
Beads:
39264021 Of polyurethane foam X
39264029 Other X
Statuettes:
39264031 Of polyurethane foam X
39264039 Other X
Table and other household articles(including hotel and
restaurant)for decoration:
39264041 Of polyurethane foam X
39264049 Other X
Decorative sheets:
39264051 Of polyurethane foam X
39264059 Other X
39264060 Sequine X
Other:
39264091 Of polyurethane foam X
39264099 Other X
392690 Other
39269010 PVC belt conveyor 10 B10
333
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Couplers,packing rings,O rings and the like:
39269021 Of polyurethane foam 10 B10
39269029 Other 10 B10
Lasts, with or without steel hinges; EVA and grape sheets for
soles and heels; welts:
39269031 Of polyurethane foam 10 B10
39269039 Other 10 B10
Rings,buckles,tacks,washers and other decorative fittings made of
plastic used as trimmings and embellishments for leather
products;patterns for leather foot wear,leather garments and
leather goods:
39269041 Of polyurethane foam 10 B10
39269049 Other 10 B10
Retroreflective sheeting of other than of heading 3920:
39269051 Of polyurethane foam 10 B10
39269059 Other 10 B10
Hangers:
39269061 Of polyurethane foam 10 B10
39269069 Other 10 B10
Plastic or nylon tipped hammers;insulating liner of nylon,HDPE:
39269071 Of polyurethane foam 10 B10
39269079 Other 10 B10
39269080 Polypropylene articles, not elsewhere specified or included 10 B10
Other:
39269091 Of polyurethane foam 10 B10
39269099 Other 10 B10
4001 Natural rubber, balata, gutta-percha, guayule, chicle and
similar natural gums, in primary forms or in plates, sheets or
strip.
400110 Natural rubber latex, whether or not pre-vulcanised
40011010 Prevulcanised X
40011020 Other than prevulcanised X
Natural rubber in other forms:
400121 Smoked sheets
40012100 Smoked sheets X
400122 Technically specified natural rubber (TSNR)
40012200 Technically specified natural rubber (TSNR) X
334
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
400129 Other
40012910 Hevea X
40012920 Pale Crepe X
40012930 Estate Brown Crepe X
40012940 Oil extended natural rubber X
40012990 Other X
400130 Balata, gutta -percha, guayule, chicle and similar natural
gums
40013000 Balata, gutta-percha, guayule, chicle, and similar natural gums 10 B10
4002 Synthetic rubber and factice derived from oils, in primary
forms or in plates, sheets or strip; mixtures of any product of
heading 40.01 with any product of this heading, in primary
forms or in plates, sheets or strip.
Styrene-butadiene rubber (SBR); carboxylated styrenebutadiene
rubber (XSBR):
400211 Latex
40021100 Latex 10 B10
400219 Other
40021910 Oil extended styrene butadiene rubber 10 B10
40021920 Styrene butadiene rubber with styrene content exceeding 50% 10 B10
40021930 Styrene butadiene styrene oil bound copolymer 10 B10
40021990 Other 10 B10
400220 Butadiene rubber (BR)
40022000 Butadiene rubber (BR) 10 B10
Isobutene-isoprene(butyl)rubber (IIR);
halo-isobutene-isoprene rubber(CIIR or BIIR):
400231 Isobutene-isoprene (butyl) rubber (IIR)
40023100 Isobutene-isoprene(butyl) rubber (IIR) X
400239 Other
40023900 Other 10 B10
Chlorprene (Chlorobutadiene) rubber (CR):
400241 Latex
40024100 Latex 10 B10
400249 Other
40024900 Other 10 B10
Acrylonitrile-butadiene rubber (NBR):
400251 Latex
40025100 Latex 10 B10
335
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
400259 Other
40025900 Other 10 B10
400260 Isoprene rubber (IR)
40026000 Isoprene rubber (IR) 10 B10
400270 Ethylene-propylene-non-conjugated diene rubber (EPDM)
40027000 Ethylene-propylene-non-conjugated diene rubber (EPDM) A
400280 Mixtures of any product of heading 40.01 with any product
of this heading
40028010 Latex 10 B10
40028020 Chemically modified form of natural rubber including graft
rubber
10 B10
40028090 Other 10 B10
Other:
400291 Latex
40029100 Latex 10 B10
400299 Other
40029910 Factice (rubber substitute derived from oil) 10 B10
40029920 Tread rubber compound, cushion compound, cushion gum and
tread gum for resoling or repairing or retreading rubber tyres
10 B10
40029990 Other 10 B10
4003 Reclaimed rubber in primary forms or in plates, sheets or
strip.
40030000 Reclaimed rubber in primary forms or in plates, sheets or strip X
4004 Waste, parings and scrap of rubber (other than hard
rubber) and powders and granules obtained therefrom.
40040000 Waste, parings and scrap of rubber (other than hard rubber) and
powders and granules obtained therefrom
10 B10
4005 Compounded rubber, unvulcanised, in primary forms or in
plates, sheets or strip.
400510 Compounded with carbon black or silica
40051000 Compounded with carbon black or silica 10 B10
400520 Solutions; dispersions other than those of subheading
4005.10
40052010 Can sealing compound 10 B10
40052090 Other 10 B10
Other:
400591 Plates, sheets and strip
40059110 Hospital Sheeting 10 B10
40059190 Other 10 B10
336
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
400599 Other
40059910 Granules of unvulcanised natural or synthetic rubber,
compounded, ready for vulcanisation
10 B10
40059990 Other 10 B10
4006 Other forms (for example, rods, tubes and profile shapes)
and articles (for example, discs and rings), of unvulcanised
rubber.
400610 “Camel-back” strips for retreading rubber tyres
40061000 "Camel-back" strips for retreading rubber tyres 10 B10
400690 Other
40069010 Thread, not covered 10 B10
40069090 Other 10 B10
4007 Vulcanised rubber thread and cord.
400700 Vulcanised rubber thread and cord
40070010 Thread, not covered 10 B10
40070020 Cord, not covered 10 B10
40070090 Other 10 B10
4008 Plates, sheets, strip, rods and profile shapes, of vulcanised
rubber other than hard rubber.
Of cellular rubber:
400811 Plates, sheets and strip
40081110 Of micro-cellular rubber 10 B10
40081190 Other 10 B10
400819 Other
40081910 Block of micro-cellular rubber but not of latex foam sponge, used
in the manufacture of soles, heels or soles and heels combined, for
footwear
X
40081990 Other X
Of non-cellular rubber:
400821 Plates, sheets and strip
40082110 Used in the manufacture of soles, heels, or soles and heels
combined, for footwear
10 B10
40082120 For resoling or repairing or retreading rubber tyres 10 B10
40082190 Other 10 B10
400829 Other
40082910 Rubber sheets and resin rubber sheets for soles and heels X
40082920 Blocks used in the manufacture of soles , heels or soles and heels
combined, for footwear
X
337
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
40082930 Latex foam sponge X
40082940 Tread rubber and tread packing strip for resoling repairing or
retreading rubber tyres
X
40082990 Other X
4009 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:
400911 Without fittings
40091100 Without fittings 10 B10
400912 With fittings
40091200 With fittings 10 B10
Reinforced or otherwise combined only with metal:
400921 Without fittings
40092100 Without fittings X
400922 With fittings
40092200 With fittings 10 B10
Reinforced or otherwise combined only with textile materials:
400931 Without fittings
40093100 Without fittings X
400932 With fittings
40093200 with fittings 10 B10
Reinforced or otherwise combined with other materials:
400941 Without fittings
40094100 Without fittings X
400942 With fittings
40094200 With fittings X
4010 Conveyor or transmission belts or belting, of vulcanised
rubber.
Conveyor belts or belting:
401011 Reinforced only with metal
40101110 Where the rubber compound content is less than 25% by weight 10 B10
40101190 Other 10 B10
401012 Reinforced only with textile materials
40101210 Where the rubber compound content is less than 25% by weight 10 B10
40101290 Other 10 B10
338
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
401019 Other
40101910 Where the rubber compound content is less than 25% by weight 10 B10
40101990 Other 10 B10
Transmission belts or belting:
401031 Endless transmission belts of trapezoidal cross-section (Vbelts),
V-ribbed, of an outside circumference exceeding 60
cm but not exceeding 180 cm
40103110 Where the rubber compound content is less than 25% by weight 10 B10
40103190 Other 10 B10
401032 Endless transmission belts of trapezoidal cross-section (Vbelts),
other than V-ribbed, of an outside circumference
exceeding 60 cm but not exceeding 180 cm
40103210 Where the rubber compound content is less than 25% by weight X
40103290 Other X
401033 Endless transmission belts of trapezoidal cross-section (Vbelts),
V-ribbed, of an outside circumference exceeding 180
cm but not exceeding 240 cm
40103310 Where the rubber compound content is less than 25% by weight 10 B10
40103390 Other 10 B10
401034 Endless transmission belts of trapezoidal cross-section (Vbelts),
other than V-ribbed, of an outside circumference
exceeding 180 cm but not exceeding 240 cm
40103410 Where the rubber compound content is less than 25% by weight 10 B10
40103490 Other 10 B10
401035 Endless synchronous belts, of an outside circumference
exceeding 60 cm but not exceeding 150 cm
40103510 Where the rubber compound content is less than 25% by weight X
40103590 Other X
401036 Endless synchronous belts, of an outside circumference
exceeding 150 cm but not exceeding 198 cm
40103610 Where the rubber compound content is less than 25% by weight 10 B10
40103690 Other 10 B10
401039 Other
339
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Where the rubber compound content is less than 25% by weight:
40103911 Endless flat belt 10 B10
40103912 Ply belting 10 B10
40103919 Other 10 B10
Other:
40103991 Endless flat belt 10 B10
40103992 Ply belting 10 B10
40103999 Other 10 B10
4011 New pneumatic tyres, of rubber.
401110 Of a kind used on motor cars (including station wagons and
racing cars)
40111010 Radials X
40111090 Other X
401120 Of a kind used on buses or lorries
40112010 Radials X
40112090 Other X
401130 Of a kind used on aircraft
40113000 Of a kind used on aircraft 3 B10
401140 Of a kind used on motorcycles
40114010 For motor cycles X
40114020 For motor scooters X
40114090 Other X
401150 Of a kind used on bicycles
40115010 Multi-cellular polyurethane (MCP) tubeless tyres X
40115090 Other, having a “herring-bone” or similar tread X
Other, having a “herring-bone” or similar tread:
401161 Of a kind used on agricultural or forestry vehicles and
machines
40116100 Of a kind used on agricultural or forestry vehicles and machines 10 B10
401162 Of a kind used on construction or industrial handling
vehicles and machines and having a rim size not exceeding
61 cm
40116200 Of a kind used on construction or industrial handling vehicles and
machines and having a rim size not exceeding 61 cm
10 B10
401163 Of a kind used on construction or industrial handling
vehicles and machines and having a rim size exceeding 61 cm
40116300 Of a kind used on construction or industrial handling vehicles and
machines and having a rim size exceeding 61 cm
10 B10
340
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
401169 Other
40116900 Other 10 B10
Other:
401192 Of a kind used on agricultural or forestry vehicle s and
machines
40119200 Of a kind used on agricultural of forestry vehicles and machines 10 B10
401193 Of a kind used on construction or industrial handling
vehicles and machines and having a rim size not exceeding
61 cm
40119300 Of a kind used on construction or industrial handling vehicles and
machines and having a rim size not exceeding 61 cm
10 B10
401194 Of a kind used on construction or industrial handling
vehicles and machines and having a rim size exceeding 61 cm
40119400 Of a kind used on construction or industrial handling vehicles and
machines and having a rim size exceeding 61 cm
10 B10
401199 Other
40119900 Other 10 B10
4012 Retreaded or used pneumatic tyres of rubber; solid or
cushion tyres, tyre treads and tyre flaps, of rubber.
Retreated tyres:
401211 Of a kind used on motor cars (including station wagons and
racing cars)
40121100 Of a kind used on Motor cars (including station wagons and
racing cars)
X
401212 Of a kind used on buses or lorries
40121200 Of a kind used on buses or lorries X
401213 Of a kind used on aircraft
40121300 Of a kind used on aircraft 10 B10
401219 Other
40121910 For two wheelers 10 B10
40121990 Other 10 B10
401220 Used pneumatic tyres
40122010 For buses, lorries and earth moving equipment including light
commercial vehicles
X
40122020 For passenger automobile vehicles, including two wheelers, three
wheelers and personal type vehicles
X
40122090 Other X
401290 Other
40129010 Solid rubber tyres for motor vehicles 10 B10
341
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
40129020 Solid Rubber tyres for other vehicles 10 B10
40129030 Tyres with metal framework 10 B10
Tyre flaps:
40129041 Of a kind used in two-wheeled and three- wheeled motor vehicles 10 B10
40129049 Other 10 B10
40129050 Tyre treads, interchangeable 10 B10
40129090 Other 10 B10
4013 Inner tubes, of rubber.
401310 Of a kind used on motor cars (including station wagons and
racing cars), buses or lorries
40131010 For motor cars 10 B10
40131020 For Lorries and buses 10 B10
401320 Of a kind used on bicycles
40132000 Of a kind used on bicycles 10 B10
401390 Other
40139010 For aircraft 10 B10
40139020 For motor cycle 10 B10
40139030 For off the road vehicles, not elsewhere specified or included 10 B10
For tractors:
40139041 Rear tyres 10 B10
40139049 Other 10 B10
40139050 Of a kind used in tyres of cycle rickshaws and three-wheeled
powered cycle-rickshaws
10 B10
40139090 Other 10 B10
4014 Hygienic or pharmaceutical articles (including teats), of
vulcanised rubber other than hard rubber, with or without
fittings of hard rubber.
401410 Sheath contraceptives
40141010 Rubber contraceptives, male (condoms) 10 B10
40141020 Rubber contraceptives, female (diaphragms), such as cervical
caps
10 B10
401490 Other
40149010 Hot water bottles 10 B10
40149020 Ice bags 10 B10
40149030 Feeding bottle nipples 10 B10
40149090 Other 10 B10
342
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
4015 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:
401511 Surgical
40151100 Surgical 10 B10
401519 Other
40151900 Other 10 B10
401590 Other
40159010 Rubber apron 10 B10
40159020 Labels 10 B10
40159030 Industrial gloves 10 B10
other:
40159091 Diving suits 10 B10
40159099 Other 10 B10
4016 Other articles of vulcanised rubber other than hard rubber.
401610 Of cellular rubber
40161000 Of cellular rubber 10 B10
Other:
401691 Floor coverings and mats
40169100 Floor coverings and mats 10 B10
401692 Erasers
40169200 Erasers 10 B10
401693 Gaskets, washers and other seals
40169310 Patches for puncture repair of self-vulcanizing rubber or a rubber
backing
10 B10
40169320 Rubber ring (O-ring) 10 B10
40169330 Rubber seals (Oil seals and the like) 10 B10
40169340 Gaskets 10 B10
40169350 Washers 10 B10
40169360 Plugs X
40169390 Other 10 B10
401694 Boat or dock fenders, whether or not inflatable
40169400 Boat or dock fenders, whether or not inflatable 10 B10
401695 Other inflatable articles
40169510 Air mattresses 10 B10
40169590 Other 10 B10
401699 Other
343
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
40169910 Rubber cots for textile industry 10 B10
40169920 Rubber bands 10 B10
40169930 Rubber thread 10 B10
40169940 Rubber blankets 10 B10
40169950 Rubber cushions 10 B10
40169960 Rubber bushes 10 B10
40169970 Ear plug 10 B10
40169980 Stoppers 10 B10
40169990 Other 10 B10
4017 Hard rubber (for example, ebonite) in all forms, including
waste and scrap; articles of hard rubber.
401700 Hard rubber (for example, ebonite) in all forms, including
waste and scrap; articles of hard rubber
40170010 Plates, sheets, rods and tubes of ebonite and vulcanite 10 B10
40170020 Scrap, waste, and powder of hardened rubber (ebonite and
vulcanite)
10 B10
40170030 Printers' rollers 10 B10
40170040 Textile rollers 10 B10
40170050 Typewriters and cyclostyling rollers 10 B10
40170090 Other 10 B10
4101 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.
410120 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
41012010 Of cow, including cow calf A
41012020 Of buffalo, including buffalo calf A
41012090 Other A
410150 Whole hides and skins, of a weight exceeding 16 kg
41015010 Of cow, including cow calf A
41015020 Of buffalo, including buffalo calf A
41015090 Other A
410190 Other, including butts, bends and bellies
41019010 Of cow, including cow calf A
41019020 Of buffalo, including buffalo calf A
41019090 Other A
344
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
4102 Raw skins of sheep or lambs (fresh, or salted, dried, limed,
pickled or otherwise preserved, but not tanned, parchmentdressed
or further prepared), whether or not with wool on or
split, other than those excluded by Note 1 (c) to this Chapter.
410210 With wool on
41021010 Sheep skins A
41021020 Pelts of baby lambs A
41021030 Lamb skins, other than pelts A
Without wool on:
410221 Pickled
41022110 Sheep skins A
41022120 Lamb skins A
41022130 Lamb pelt A
410229 Other
41022910 Sheep skins A
41022920 Lamb skins A
4103 Other raw hides and skins (fresh, or salted, dried, limed,
pickled or otherwise preserved, but not tanned, parchmentdressed
or further prepared), whether or not dehaired or
split, other than those excluded by Note 1 (b) or 1 (c) to this
Chapter.
410320 Of reptiles
41032000 Of reptiles A
410330 Of swine
41033000 Of swine A
410390 Other
41039000 Other A
4104 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):
410411 Full grains, unsplit; grain splits
41041100 Full grains, unsplit; grain splits 10 B10
410419 Other
41041900 Other 10 B10
In the dry state(crust):
410441 Full grains, unsplit; grain splits
41044100 Full grains, unsplit; grain splits 10 B10
345
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
410449 Other
41044900 Other 10 B10
4105 Tanned or crust skins of sheep or lambs, without wool on,
whether or not split, but not further prepared.
410510 In the wet state (including wet-blue)
41051000 In the wet state (including wet-blue) 10 B10
410530 In the dry state (crust)
41053000 In the dry state (crust) 10 B10
4106 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:
410621 In the wet state (including wet-blue)
41062100 In the wet state (including wet-blue) 10 B10
410622 In the dry state (crust)
41062200 In the dry state (crust) 10 B10
Of swine:
410631 In the wet state (including wet-blue)
41063100 In the wet state (including wet-blue) 10 B10
410632 In the dry state (crust)
41063200 In the dry state (crust) 10 B10
410640 Of reptiles
41064000 Of reptiles 10 B10
Other:
410691 In the wet state (including wet-blue)
41069100 In the wet state (including wet-blue) 10 B10
410692 In the dry state (crust)
41069200 In the dry state (crust) 10 B10
4107 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:
410711 Full grains, unsplit
41071100 Full grains, unsplit 10 B10
410712 Grain splits
41071200 Grain splits 10 B10
410719 Other
346
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
41071900 Other 10 B10
Other, including sides:
410791 Full grains, unsplit
41079100 Full grains, unsplit 10 B10
410792 Grain splits
41079200 Grain splits 10 B10
410799 Other
41079900 Other 10 B10
4112 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.
41120000 Leather further prepared after tanning or crusting, including
parchment-dressed leather, of sheep or lamb, without wool on,
whether or not split, other than leather of heading 4114
10 B10
4113 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.
411310 Of goats or kids
41131000 Of goats or kids 10 B10
411320 Of swine
41132000 Of swine 10 B10
411330 Of reptiles
41133000 Of reptiles 10 B10
411390 Other
41139000 Other 10 B10
4114 Chamois (including combination chamois) leather; patent
leather and patent laminated leather; metallised leather.
411410 Chamois (including combination chamois) leather
41141000 Chamois (including combination chamois) leather 10 B10
411420 Patent leather and patent laminated leather; metallised
leather
41142010 Patent leather and patent laminated leather 10 B10
41142020 Metallised leather 10 B10
347
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
4115 Composition leather with a basis of leather or leather fibre,
in slabs, sheets or strip, whether or not in rolls; parings and
other waste of leather or of composition leather, not suitable
for the manufacture of leather articles; leather dust, powder
and flour.
411510 Composition leather with a basis of leather or leather fibre,
in slabs, sheets or strip, whether or not in rolls
41151000 Composition leather with a basis of leather or leather fiber, in
slabs, sheets or strip, whether or not in rolls
10 B10
411520 Parings and other waste of leather or of composition leather,
not suitable for the manufacture of leather articles; leather
dust, powder and flour
41152010 Cuttings of leather 10 B10
41152090 Other 10 B10
4201 Saddlery and harness for any animal (including traces,
leads, knee pads, muzzles, saddle cloths, saddle bags, dog
coats and the like), of any material.
42010000 Saddlery and harness for any animal (including traces, leads, knee
pads, muzzles, saddle cloths, saddle bags, dog coats and the like),
of any material
10 B10
4202 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, shoppingbags,
wallets, purses, map-cases, cigarette-cases, tobaccopouches,
tool bags, sports bags, bottle -cases, jewellery boxes,
powder-boxes, cutlery cases and similar containers, of
leather or of composition leather, of sheeting of plastics, of
textile materials, of vulcanised fibre or of paperboard, or
wholly or mainly covered with such materials or with paper.
Trunks, suit-cases, vanity-cases, executive-cases, brief-cases,
school satchels and similar containers:
420211 With outer surface of leather, of composition leather or of
patent leather
42021110 Travel goods (Trunks, suit-cases, sports bags and other similar
items) of leather
10 B10
42021120 Toilet bags and cases, of leather 10 B10
42021130 Satchels 10 B10
42021140 Brief-cases 10 B10
348
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
42021150 Executive-cases 10 B10
42021160 Vanity-cases 10 B10
42021170 Attache-Cases 10 B10
42021190 Other 10 B10
420212 With outer surface of plastics or of textile materials
42021210 Toilet-cases 10 B10
42021220 Plastic moulded suit-cases 10 B10
42021230 Plastic moulded brief-cases 10 B10
42021240 Satchels 10 B10
42021250 Other travel-goods 10 B10
42021260 Brief-cases 10 B10
42021270 Executive-cases other than plastic moulded 10 B10
42021280 Vanity-cases 10 B10
42021290 Other 10 B10
420219 Other
42021910 Travel goods (trunks, suit-cases, sports bags, and other similar
items) of leather
10 B10
42021920 Toilet-cases 10 B10
42021930 Satchels 10 B10
42021940 Brief-cases (other than plastic moulded) 10 B10
42021950 Executive-cases 10 B10
42021960 Vanity-cases 10 B10
42021990 Other 10 B10
Hand-bags, whether or not with shoulder strap; including those
without handle:
420221 With outer surface of leather, of composition leather or of
patent leather
42022110 Hand-bags for ladies 10 B10
42022120 Vanity-bags 10 B10
42022190 Other 10 B10
420222 With outer surface of plastic sheeting or of textile materials
42022210 Hand-bags and shopping bags, of artificial plastic material 10 B10
42022220 Hand-bags and shopping bags, of cotton 10 B10
42022230 Hand-bags and shopping bags, of Jute 10 B10
42022240 Vanity-bags 10 B10
42022290 Other 10 B10
420229 Other
349
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
42022910 Hand bags of other materials excluding wicker-work or basket
work
10 B10
42022990 Other 10 B10
Articles of a kind normally carried in the pocket or in the
handbag:
420231 With outer surface of leather, of composition leather or of
patent leather
42023110 Jewellery box 10 B10
42023120 Wallets and purses, of leather 10 B10
42023190 Other 10 B10
420232 With outer surface of plastic sheeting or of textile materials
42023210 Jewellery box 10 B10
42023290 Other 10 B10
420239 Other
42023910 Jewellery box 10 B10
42023990 Other 10 B10
Other:
420291 With outer surface of leather, of composition leather or of
patent leather
42029100 With outer surface of leather, of composition leather or of patent
leather
10 B10
420292 With outer surface of plastic sheeting or of textile materials
42029200 With outer surface of plastic sheeting or of textile materials 10 B10
420299 Other
42029900 Other 10 B10
4203 Articles of apparel and clothing accessories, of leather or of
composition leather.
420310 Articles of apparel
42031010 Jackets and jerseys 10 B10
42031090 Other 10 B10
Gloves, mittens and mitts:
420321 Specially designed for use in sports
42032110 Gloves 10 B10
42032120 Mittens and mitts 10 B10
420329 Other
42032910 Gloves for use in industry 10 B10
42032920 Other gloves 10 B10
42032930 Mittens and mitts 10 B10
350
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
420330 Belts and bandoliers
42033000 Belts and bandoliers 10 B10
420340 Other clothing accessories
42034010 Aprons 10 B10
42034020 Semi-chrome grain garments 10 B10
42034090 Other 10 B10
4205 Other articles of leather or of composition leather.
420500 Other articles of leather or of composition leather
Straps other than for machinery or harness:
42050011 Welt 10 B10
42050019 Other 10 B10
42050020 Leather sofa cover 10 B10
42050090 Other 10 B10
4206 Articles of gut (other than silk -worm gut), of goldbeater's
skin, of bladders or of tendons.
42060010 For rackets 10 B10
42060090 Other 10 B10
4301 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.
430110 Of mink, whole, with or without head, tail or paws
43011000 Of mink, whole, with or without head, tail or paws A
430130 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
43013000 Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian
and Similar lamb, Indian, Chinese, Mongolian or Tibetan lamb,
whole, with or without head, tail or paws
A
430160 Of fox, whole, with or without head, tail or paws
43016000 Of fox, whole, with or without head, tail or paws A
430180 Other furskins, whole, with or without head, tail or paws
43018000 Other furskins, whole, with or without head, tail or paws A
430190 Heads, tails, paws and other pieces or cuttings, suitable for
furriers' use
43019000 Heads, tails, paws and other pieces or cuttings, suitable for
furriers’ use
A
351
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
4302 Tanned or dressed furskins (including heads, tails, paws and
other pieces or cuttings), unassembled, or assembled
(without the addition of other materials) other than those of
heading 43.03.
Whole skins, with or without head, tail or paws, not assembled:
430211 Of mink
43021100 Of mink 10 B10
430219 Other
43021910 Calf skins, with hair on, tanned or dressed 10 B10
43021920 Hides or skins of other bovine and equine animals with hair on,
tanned or dressed
10 B10
43021930 Goat (Common) and kid skins with hair on, tanned or dressed 10 B10
43021940 Tiger-Cat skins 10 B10
43021990 Hides and skins of other animals with hair on, tanned or dressed 10 B10
430220 Heads, tails, paws and other pieces or cuttings, not
assembled
43022000 Heads, tails, paws and other pieces or cuttings, not assembled 10 B10
430230 Whole skins and pieces or cuttings thereof, assembled
43023000 Whole skins and pieces or cuttings thereof, assembled 10 B10
4303 Articles of apparel, clothing accessories and other articles of
furskin.
430310 Articles of apparel and clothing accessories
43031010 Of wild animals covered under the Wild Life (Protection)
Act,1972
10 B10
43031020 Of animals covered under Convention on International Trade of
Endangered Species (CITES), other than those of Tariff item
43031010
10 B10
43031090 Other 10 B10
430390 Other
43039010 Of wild animals covered under the Wild Life (Protection)
Act,1972
10 B10
43039020 Of animals covered under Convention on International Trade of
Endangered Species (CITES) other than those of Tariff item
43039010
10 B10
43039090 Other 10 B10
4304 Artificial fur and articles thereof.
430400 Artificial fur and articles thereof
Artificial fur:
352
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
43040011 Artificial fur as trimmings and embellishments for garments,
made ups, knitwear, plastic and leather goods
10 B10
43040019 Other 10 B10
43040020 Articles of artificial fur 10 B10
4401 Fuel wood, in logs, in billets, in twigs, in faggots or in similar
forms; wood in chips or particles; sawdust and wood waste
and scrap, whether or not agglomerated in logs, briquettes,
pellets or similar forms.
440110 Fuel wood, in logs, in billets, in twigs, in faggots or in similar
forms
44011010 In logs 10 B10
44011090 Other 10 B10
Wood in chips or particles:
440121 Coniferous
44012100 Coniferous 5 B10
440122 Non-coniferous
44012200 Non-coniferous 5 B10
440130 Sawdust and wood waste and scrap, whether or not
agglomerated in logs, briquettes, pellets or similar forms
44013000 Sawdust and wood waste and scrap, whether or not agglomerated
in logs, briquettes, pellets or similar forms
5 B10
4402 Wood charcoal (including shell or nut charcoal), whether or
not agglomerated.
440210 Of bamboo
44021010 Of bamboo 5 B10
440290 Other
44029010 Of coconut shell 5 B10
44029090 Other 5 B10
4403 Wood in the rough, whether or not stripped of bark or
sapwood, or roughly squared.
440310 Treated with paint, stains, creosote or other preservatives
44031000 Treated with paint, stains, creosote or other preservatives 5 B10
440320 Other, coniferous
44032010 Sawlogs and veneerlogs 5 B10
44032020 Poles, pilling and posts 5 B10
44032090 Other 5 B10
Other, of tropical wood specified in Sub-heading Note 1 to this
Chapter:
440341 Dark Red Meranti, Light Red Meranti and Meranti Bakau
353
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
44034100 Dark Red Meranti, Light Red Meranti and Meranti Bakau 5 B10
440349 Other
44034910 Teak wood in rough 5 B10
44034990 Other 5 B10
Other:
440391 Of oak (Quercus spp.)
44039100 Of Oak (Quercus spp.) 5 B10
440392 Of beech (Fagus spp.)
44039200 Of beech (Fagus spp.) 5 B10
440399 Other
Andaman Padauk (Pterocarous dalbaergiodes) Bonsum (Phoebe
goalparensis) Gurgan (Dipterocarpus alatus) Khair (Acacia
Catechu) Lampati (Duabanga grandiflora) Laurel (Terminalia
alata) Paliwood (Palaquium Elliplicum) and Red Sanders
(Pterocar pus Sautatinus) and Rose Wood (Dalbergea Latifolio):
44039911 Andaman Padauk (Pterocarous dalbaergiodes) 5 B10
44039912 Bonsum (Phoebe goalparensis) 5 B10
44039913 Gurgan (Dipterocarpus alatus) 5 B10
44039914 Khair (Acacia Catechu) 5 B10
44039915 Lampati (Duabanga grandiflora) 5 B10
44039916 Laurel (Terminalia alata) 5 B10
44039917 Paliwood (Palaquium Elliplicum) 5 B10
44039918 Red Sanders (Pterocar pus Sautatinus) 5 B10
44039919 Rose Wood (Dalbergea Latifolio) 5 B10
Sal (Chorea robusta) Sandal wood (santalum alburn) Semul
(Bombax ceiba) Walnut wood (Juglans binata) Anjam
(Hardwickia binata) Birch (Betula spp.) Sissoo (Dalbergia sisso)
and White cedar (Dysozylum) and the like:
44039921 Sal (Chorea robusta) 5 B10
44039922 Sandal wood (santalum alburn) 5 B10
44039923 Semul (Bombax ceiba) 5 B10
44039924 Walnut wood (Juglans binata) 5 B10
44039925 Anjam (Hardwickia binata) 5 B10
44039926 Birch (Betula spp.) 5 B10
44039927 Sissoo (Dalbergia sisso) 5 B10
44039928 White cedar (Dysozylum malabaricum) 5 B10
44039929 Other 5 B10
354
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
4404 Hoopwood; split poles; piles, pickets and stakes of wood,
pointed but not sawn lengthwise; wooden sticks, roughly
trimmed but not turned, bent or otherwise worked, suitable
for the manufacture of walking -sticks, umbrellas, tool
handles or the like; chipwood and the like.
440410 Coniferous
44041000 Coniferous 10 B10
440420 Non-coniferous
44042010 Wooden sticks, roughly trimmed but not turned, bent or otherwise
worked, suitable for the manufacture of walking sticks, tool
handles, split poles, piles, pickets, stakes and the like
10 B10
44042020 Drawn Wood 10 B10
44042090 Other 10 B10
4405 Wood wool; wood flour.
44050000 Wood wool; wood flour 10 B10
4406 Railway or tramway sleepers (cross-ties) of wood.
440610 Not impregnated
44061000 Not impregnated 10 B10
440690 Other
44069000 Other 10 B10
4407 Wood sawn or chipped lengthwise, sliced or peeled, whether
or not planed, sanded or end-jointed, of a thickness
exceeding 6 mm.
440710 Coniferous
44071010 Doglas fir (Pscudotsuga Menziesie) 10 B10
44071020 Pine (pinus spp.) 10 B10
44071090 Other 10 B10
Of tropical wood specified in Sub-heading Note 1 to this Chapter:
440721 Mahogany (Swietenia spp .)
44072100 Mahogany(Swietenia spp.) 10 B10
440722 Virola, Imbuia and Balsa
44072200 Virola, Imbuia and balsa 10 B10
440725 Dark Red Meranti, Light Red Meranti and Meranti Bakau
44072500 Dark Red Meranti, Light Red Meranti and Meranti Bakau 10 B10
440726 White Lauan, White Meranti, White Seraya, Yellow Meranti
and Alan
355
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
44072600 White Lauan, White Meranti, White Seraya, Yellow Meranti and
Alan
10 B10
440727 Sapelli
44072700 Sapelli 10 B10
440728 Iroko
44072800 Iroko 10 B10
440729 Other
44072910 Teak Wood 10 B10
44072990 Other 10 B10
Other:
440791 Of oak (Quercus spp.)
44079100 Of oak (Quercus spp.) 10 B10
440792 Of beech (Fagus spp.)
44079200 Of beech (Fagus spp.) 10 B10
440793 Of maple (Acer spp.)
44079300 Of maple (Acer spp.) 10 B10
440794 Of cherry (Prunus spp.)
44079400 Of cherry (Prunus spp.) 10 B10
440795 Of ash (Fraxinus spp.)
44079500 Of ash (Fraxinus spp.) 10 B10
440799 Other
44079910 Of Birch (Betula spp.) 10 B10
44079920 Willow 10 B10
44079990 Other 10 B10
4408 Sheets for veneering (including those obtained by slicing
laminated wood), for plywood or for similar laminated wood
and other wood, sawn lengthwise, sliced or peeled, whether or
not planed, sanded, spliced or end-jointed, of a thickness not
exceeding 6 mm.
440810 Coniferous
44081010 Sheets for plywood 10 B10
44081020 Oak wood veneer 10 B10
44081030 Veneer sheets, for match boxes and match splints 10 B10
44081090 Other 10 B10
Of tropical wood specified in Sub-heading Note 1 to this Chapter:
440831 Dark Red Meranti, Light Red Meranti and Meranti Bakau
44083110 Sheets for plywood 10 B10
356
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
44083120 Veneer sheets (of Rose Wood) 10 B10
44083130 Veneer sheets, for match boxes and match splints 10 B10
44083190 Other 10 B10
440839 Other
44083910 Sheets for plywoods 10 B10
44083920 Veneer sheets (of Rose wood) 10 B10
44083930 Veneer sheets, for match boxes and match splints 10 B10
44083990 Other 10 B10
440890 Other
44089010 Sheets for plywoods 10 B10
44089020 Veneer sheets, for match boxes and match splints 10 B10
44089090 Other 10 B10
4409 Wood (including strips and friezes for parquet flooring, not
assembled) continuously shaped (tongued, grooved, rebated,
chamfered, V-jointed, beaded, moulded, rounded or the like)
along any of its edges, ends or faces, whether or not planed,
sanded or end-jointed.
440910 Coniferous
44091010 Planned, tongued, grooved, rebated, chamfered, V-jointed, and
the like but not further moulded
10 B10
44091020 Beadings, and mouldings (including moulded, skirting and other
moulded boards)
10 B10
44091090 Other 10 B10
Non-coniferous:
440921 Of bamboo
44092100 Of bamboo X
440929 Other
44092910 Planed,tongued,grooved,rebated,chamfered,v-jointed and the like
but not further moulded
10 B10
44092920 Beadings and mouldings(including moulded skirting and other
moulded boards)
10 B10
44092990 Other 10 B10
4410 Particle board, oriented strand board (OSB) and similar
board (for example, waferboard) of wood or other ligneous
materials, whether or not agglomerated with resins or other
organic binding substances.
Of wood:
441011 Particle board
44101110 Plain particle boards 10 B10
357
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
44101120 Insulation board and hardboard 10 B10
44101130 Veneered particle board, not having decorative veneers on any
face
10 B10
44101190 Other 10 B10
441012 Oriented strand board (OSB)
44101210 Unworked or not further worker worked than sanded 10 B10
44101290 Other 10 B10
441019 Other
44101900 Other 10 B10
441090 Other
44109010 Plain particle boards 10 B10
44109020 Insulation board and hard board 10 B10
44109030 Veneered particle board, not having decorative veneers on any
face
10 B10
44109090 Other 10 B10
4411 Fibreboard of wood or other ligneous materials, whether or
not bonded with resins or other organic substances.
Medium density fibreboard (MDF):
441112 Of a thickness not exceeding 5 mm
44111200 Of a thickness not exceeding 5 mm 10 B10
441113 Of a thickness exceeding 5 mm but not exceeding 9 mm
44111300 Of a thickness exceeding 5 mm but not exceeding 9 mm 10 B10
441114 Of a thickness exceeding 9 mm
44111400 Of a thickness exceeding 9 mm 10 B10
Other:
441192 Of a density exceeding 0.8 g/cm³
Not mechanically worked or surface covered:
44119211 Hardboard 10 B10
44119219 Other 10 B10
Other:
44119221 Hardboard 10 B10
44119229 Other 10 B10
441193 Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³
Not mechanically worked or surface covered:
44119311 Insulation board 10 B10
44119319 Other 10 B10
Other:
44119321 Insulation board 10 B10
358
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
44119329 Other 10 B10
441194 Of a density not exceeding 0.5 g/cm³
Not mechanically worked or surface covered:
44119411 Insulation board 10 B10
44119419 Other 10 B10
Other:
44119421 Insulation board 10 B10
44119429 Other 10 B10
4412 Plywood, veneered panels and similar laminated wood.
441210 Of bamboo
44121000 Of bamboo 10 B10
Other plywood, consisting solely of sheets of wood(other than
bamboo), each ply not exceeding 6 mm thickness:
441231 With at least one outer ply of tropical wood specified in
Subheading Note 1 to this Chapter
44123110 Decorative plywood 10 B10
44123120 Tea chest panels or shooks packed in sets 10 B10
44123130 Other tea chest panels 10 B10
44123140 Marine and Aircraft plywood 10 B10
44123150 Cuttings and trimmings of plywood of width not exceeding 5
centimeters
10 B10
44123190 Other 10 B10
441232 Other, with at least one outer ply of non-coniferous wood
44123210 Decorative plywood 10 B10
44123220 Tea chest panels or shooks packed in sets 10 B10
44123230 Marine and Aircraft plywood 10 B10
44123240 Cuttings and trimmings of plywood of width not exceeding 5
centimeters
10 B10
44123290 Other 10 B10
441239 Other
44123910 Decorative plywood 10 B10
44123920 Tea chest panels or shooks packed in sets 10 B10
44123930 Marine and Aircraft plywood 10 B10
44123940 Cuttings and trimmings of plywood of width not exceeding 5
centimeters
10 B10
44123990 Other 10 B10
441294 Blockboard, laminboard and battenboard
44129400 Block board,laminboard and batten board 10 B10
359
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
441299 Other
44129910 Decorative plywood 10 B10
44129920 Tea chest panels or shooks packed in sets 10 B10
44129930 Marine and Aircraft plywood 10 B10
44129940 Cuttings and trimmings of plywood of width not exceeding 5
centimeters
10 B10
44129990 Other 10 B10
4413 Densified wood, in blocks, plates, strips or profile shapes.
44130000 Densified wood, in blocks, plates, strips or profile shapes 10 B10
4414 Wooden frames for paintings, photographs, mirrors or
similar objects.
44140000 Wooden frames for paintings, photographs, mirrors or similar
objects
10 B10
4415 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.
441510 Cases, boxes, crates, drums and similar packings; cable -
drums
44151000 Cases, boxes, crates, drums and similar packings ; cable-drums 10 B10
441520 Pallets, box pallets and other load boards; pallet collars
44152000 Pallets, box pallets and other load boards ; pallet collars 10 B10
4416 Casks, barrels, vats, tubs and other coopers' products and
parts thereof, of wood, including staves.
44160010 Casks, barrels, vats and tubs 10 B10
44160020 Other coopers' products 10 B10
Parts (of wood):
44160091 Riven or sawn staves of wood not further prepared 10 B10
44160099 Other 10 B10
4417 Tools, tool bodies, tool handles, broom or brush bodies and
handles, of wood; boot or shoe lasts and trees, of wood.
44170000 Tools, tool bodies, tool handles, broom or brush bodies and
handles, of wood ; boot or shoe lasts and trees , of wood
10 B10
4418 Builders' joinery and carpentry of wood, including cellular
wood panels, assembled flooring panels, shingles and shakes.
441810 Windows, French-windows and their frames
44181000 Windows, french-windows and their frames 10 B10
441820 Doors and their frames and thresholds
44182010 Flush Doors 10 B10
360
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
44182020 Frames and thresholds of flush doors 10 B10
44182090 Other 10 B10
441840 Shuttering for concrete constructional work
44184000 Shuttering for concrete constructional work 10 B10
441850 Shingles and shakes
44185000 Shingles and Shakes 10 B10
441860 Posts and beams
44186000 Posts and beams 10 B10
Assembled flooring panels:
441871 For mosaic floors
44187100 For mosaic floors 10 B10
441872 Other, multilayer
44187200 Other, multilayer 10 B10
441879 Other
44187900 Other 10 B10
441890 Other
44189000 Other 10 B10
4419 Tableware and kitchenware, of wood.
44190010 Tableware 10 B10
44190020 Kitchenware 10 B10
4420 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.
442010 Statuettes and other ornaments, of wood
44201000 Statuettes and other ornaments, of wood 10 B10
442090 Other
44209010 Wood marquetry and inlaid wood 10 B10
44209090 Other 10 B10
4421 Other articles of wood.
442110 Clothes hangers
44211000 Clothes hangers 10 B10
442190 Other
Spools, cops, bobbins, sewing thread reels and the like, of turned
wood:
44219011 For Cotton machinery 10 B10
44219012 For Jute machinery 10 B10
44219013 For Silk regenerated and synthetic fibres machinery 10 B10
361
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
44219014 For other machinery 10 B10
44219019 Other 10 B10
44219020 Wood paving blocks 10 B10
44219030 Match splints 10 B10
44219040 Pencil slates 10 B10
44219050 Parts of wood, namely oars, paddles and rudders for ships, boats
and other similar floating structures
10 B10
44219060 Parts of domestic decorative articles used as tableware and
kitchenware
10 B10
44219070 Articles of densified wood not elsewhere included or specified 10 B10
44219090 Other 10 B10
4501 Natural cork, raw or simply prepared; waste cork; crushed,
granulated or ground cork.
450110 Natural cork, raw or simply prepared
45011000 Natural cork, raw or simply prepared 10 B10
450190 Other
45019000 Other 10 B10
4502 Natural cork, debacked or roughly squared, or in
rectangular (including square) blocks, plates, sheets or strip
(including sharp-edged blanks for corks or stoppers).
45020000 Natural cork, debacked or roughly squared, or in rectangular
(including square) blocks, plates, sheets or strip (including sharpedged
blanks for corks or stoppers)
10 B10
4503 Articles of natural cork.
450310 Corks and stoppers
45031000 Corks and stoppers 10 B10
450390 Other
45039010 Shuttlecock cork bottom 10 B10
45039090 Other 10 B10
4504 Agglomerated cork (with or without a binding substance)
and articles of agglomerated cork.
450410 Blocks, plates, sheets and strip; tiles of any shape; solid
cylinders, including discs
45041010 Sheets 10 B10
45041020 Slabs 10 B10
45041090 Other 10 B10
450490 Other
45049000 Other 10 B10
362
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
4601 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:
460121 Of bamboo
46012100 Of bamboo 10 B10
460122 Of rattan
46012200 Of rattan 10 B10
460129 Other
46012900 Other 10 B10
Other:
460192 Of bamboo
46019200 Of bamboo 10 B10
460193 Of rattan
46019300 Of rattan 10 B10
460194 Of other vegetable materials
46019400 Of other vegetable materials 10 B10
460199 Other
46019900 Other 10 B10
4602 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:
460211 Of bamboo
46021100 Of bamboo 10 B10
460212 Of rattan
46021200 Of rattan 10 B10
460219 Other
Of palm leaves:
46021911 Baskets 10 B10
46021919 Other 10 B10
46021990 Other 10 B10
460290 Other
46029000 Other 10 B10
4701 Mechanical wood pulp.
47010000 Mechanical wood pulp 5 B5
363
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
4702 Chemical wood pulp, dissolving grades.
47020000 Chemical wood pulp, dissolving grades 5 B10
4703 Chemical wood pulp, soda or sulphate, other than dissolving
grades.
Unbleached:
470311 Coniferous
47031100 Coniferous 5 B10
470319 Non-coniferous
47031900 Non-coniferous 5 B5
Semi-bleached or bleached:
470321 Coniferous
47032100 Coniferous 5 B10
470329 Non-coniferous
47032900 Non-coniferous 5 B10
4704 Chemical wood pulp, sulphite, other than dissolving grades.
Unbleached:
470411 Coniferous
47041100 Coniferous 5 B10
470419 Non-coniferous
47041900 Non-coniferous 5 B10
Semi-bleached or bleached:
470421 Coniferous
47042100 Coniferous 5 B10
470429 Non-coniferous
47042900 Non-coniferous 5 B10
4705 Wood pulp obtained by a combination of mechanical and
chemical pulping processes.
47050000 Wood pulp obtained by a combination of mechanical and
chemical pulping processes
5 B10
4706 Pulps of fibres derived from recovered (waste and scrap)
paper or paperboard or of other fibrous cellulosic material.
470610 Cotton linters pulp
47061000 Cotton linters pulp 5 B10
470620 Pulps of fibres derived from recovered (waste and scrap)
paper or paperboard
47062000 Pulps of fibres derived from recovered (waste and scrap) paper or
paperboard
5 B10
470630 Other, of bamboo
364
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
47063000 Other, of bamboo 5 B10
Other:
470691 Mechanical
47069100 Mechanical 5 B5
470692 Chemical
47069200 Chemical 5 B10
470693 Semi-chemical
47069300 Semi-chemical 5 B10
4707 Recovered (waste and scrap) paper or paperboard.
470710 Unbleached kraft paper or paperboard or corrugated paper
or paperboard
47071000 Unbleached kraft paper or paperboard or corrugated paper or
paperboard
10 B10
470720 Other paper or paperboard made mainly of bleached
chemical pulp, not coloured in the mass
47072000 Other paper or paperboard made mainly of bleached chemical
pulp, not coloured in the mass
10 B10
470730 Paper or paperboard made mainly of mechanical pulp (for
example, newspapers, journals and similar printed matter)
47073000 Paper or paperboard made mainly of mechanical pulp (for
example, newspapers, journals and similar printed matter)
10 B10
470790 Other, including unsorted waste and scrap
47079000 Other, including unsorted waste and scrap 10 B10
4801 Newsprint, in rolls or sheets.
48010010 Glazed 10 B10
48010090 Other 10 B10
4802 Uncoated paper and paperboard, of a kind used for writing,
printing or other graphic purposes, and non perforated
punch-cards and punch tape paper, in rolls or rectangular
(including square) sheets, of any size, other than paper of
heading 48.01 or 48.03; hand-made paper and paperboard.
480210 Hand-made paper and paperboard
48021010 Paper 10 B10
48021020 Paperboard 10 B10
480220 Paper and paperboard of a kind used as a base for photosensitive,
heat-sensitive or electro-sensitive paper or
paperboard
48022010 Photographic base paper, uncoated 10 B10
48022090 Other 10 B10
365
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
480240 Wallpaper base
48024000 Wall paper base 10 B10
Other paper and paperboard,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 consists of such
fibres:
480254 Weighing less than 40 g/m²
48025410 India Paper 10 B10
48025420 Litho and offset paper 10 B10
48025430 Duplicating paper 10 B10
48025440 Airmail paper 10 B10
48025450 Tissue paper 10 B10
48025490 Other 10 B10
480255 Weighing 40 g/m² or more but not more than 150 g/m², in
rolls
48025510 Litho and offset paper 10 B10
48025520 Drawing paper 10 B10
48025530 Duplicating paper 10 B10
48025540 Account book paper 10 B10
48025550 Bank, bond and cheque paper 10 B10
48025560 Currency note paper 10 B10
48025570 Paper for security printing, currency paper, stamp paper 10 B10
48025590 Other 10 B10
480256 Weighing 40 g/m² or more but not more than 150 g/m², in
sheets with one side not exceeding 435 mm and the other side
not exceeding 297 mm in the unfolded state
48025610 Litho and offset paper 10 B10
48025620 Drawing paper 10 B10
48025630 Duplicating paper 10 B10
48025640 Account book paper 10 B10
48025650 Bank, bond and cheque paper 10 B10
48025660 Currency note paper 10 B10
48025670 Paper for security printing, currency paper, stamp paper 10 B10
48025690 Other 10 B10
480257 Other, weighing 40 g/m² or more but not more than 150 g/m²
48025710 Litho and offset paper 10 B10
48025720 Drawing paper 10 B10
48025730 Duplicating paper 10 B10
366
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
48025740 Account book paper 10 B10
48025750 Bank, bond and cheque paper 10 B10
48025760 Currency note paper 10 B10
48025770 Paper for security printing, currency paper, stamp paper 10 B10
48025790 Other 10 B10
480258 Weighing more than 150 g/m²
48025810 Litho and offset paper 10 B10
48025820 Drawing paper 10 B10
48025830 Duplicating paper 10 B10
48025840 Bank, bond and cheque paper 10 B10
48025850 Paper for security printing, currency paper, stamp paper 10 B10
48025890 Other 10 B10
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:
480261 In rolls
48026110 Drawing paper 10 B10
48026120 Poster paper 10 B10
48026130 Printing paper dyed or marbled in mass 10 B10
48026140 Account book paper 10 B10
48026150 Automatic data processing machine paper 10 B10
48026160 Paper for security printing, currency paper, stamp paper 10 B10
48026190 Other 10 B10
480262 In sheets with one side not exceeding 435 mm and the other
side not exceeding 297 mm in the unfolded state
48026210 Drawing paper 10 B10
48026220 Poster paper 10 B10
48026230 Printing paper dyed or marbled in mass 10 B10
48026240 Account book paper 10 B10
48026250 Automatic data processing machine paper 10 B10
48026260 Paper for security printing, currency paper, stamp paper 10 B10
48026290 Other 10 B10
480269 Other
48026910 Drawing paper 10 B10
48026920 Poster paper 10 B10
48026930 Printing paper dyed or marbled in mass 10 B10
48026940 Account book paper 10 B10
48026950 Automatic data processing machine paper 10 B10
367
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
48026960 Paper for security printing, currency paper, stamp paper 10 B10
48026990 Other 10 B10
4803 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.
480300 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
48030010 In commercial sizesrolls of a width 36 cm and above 10 B10
48030090 Other 10 B10
4804 Uncoated kraft paper and paperboard, in rolls or sheets,
other than that of heading 48.02 or 48.03.
Kraftliner:
480411 Unbleached
48041100 Unbleached 10 B10
480419 Other
48041900 Other 10 B10
Sack kraft paper:
480421 Unbleached
48042100 Unbleached 10 B10
480429 Other
48042900 Other 10 B10
Other kraft paper and paperboard weighing 150 g/m² or less:
480431 Unbleached
48043100 Unbleached 10 B10
480439 Other
48043900 Other 10 B10
Other kraft paper and paperboard weighing more than 150 g/m²
but less than 225 g/m²:
480441 Unbleached
48044100 Unbleached 10 B10
368
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
480442 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
48044200 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
10 B10
480449 Other
48044900 Other 10 B10
Other kraft paper and paperboard weighing 225 g/m²or more:
480451 Unbleached
48045100 Unbleached 10 B10
480452 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
48045200 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
10 B10
480459 Other
48045900 Other 10 B10
4805 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:
480511 Semi-chemical fluting paper
48051100 Semi-chemical fluting paper 10 B10
480512 Straw fluting paper
48051200 Straw fluting paper 10 B10
480519 Other
48051900 Other 10 B10
Testliner (recycled liner board):
480524 Weighing 150 g/m² or less
48052400 Weighing 150 g/m² or less 10 B10
480525 Weighing more than 150 g/m²
48052500 Weighing more than 150 g/m² 10 B10
480530 Sulphite wrapping paper
48053000 Sulphite wrapping paper 10 B10
480540 Filter paper and paperboard
48054000 Filter paper and paperboard 10 B10
480550 Felt paper and paperboard
369
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
48055000 Felt paper and paperboard 10 B10
Other:
480591 Weighing 150 g/m² or less
48059100 Weighing 150 g/m² or less 10 B10
480592 Weighing more than 150 g/m² but less than 225 g/m²
48059200 Weighing more than 150 g/m² but less than 225 g/m² 10 B10
480593 Weighing 225 g/m² or more
48059300 Weighing 225 g/m² or more 10 B10
4806 Vegetable parchment, greaseproof papers, tracing papers
and glassine and other glazed transparent or translucent
papers, in rolls or sheets.
480610 Vegetable parchment
48061000 Vegetable parchment 10 B10
480620 Greaseproof papers
48062000 Greaseproof papers 10 B10
480630 Tracing papers
48063000 Tracing papers 10 B10
480640 Glassine and other glazed transparent or translucent papers
48064010 Glassine papers 10 B10
48064090 Other 10 B10
4807 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.
480700 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
48070010 Straw paper and other straw board, whether or not covered with
paper other than straw paper
10 B10
48070090 Other 10 B10
4808 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.
480810 Corrugated paper and paperboard, whether or not
perforated
48081000 Corrugated paper and paperboard, whether or not perforated 10 B10
370
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
480820 Sack kraft paper, creped or crinkled, whether or not
embossed or perforated
48082000 Sack kraft paper, creped or crinkled, whether or not embossed or
perforated
10 B10
480830 Other kraft paper, creped or crinkled, whether or not
embossed or perforated
48083000 Other kraft paper, creped or crinkled, whether or not embossed or
perforated
10 B10
480890 Other
48089000 Other 10 B10
4809 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.
480920 Self-copy paper
48092000 Self-copy paper 10 B10
480990 Other
48099000 Other X
4810 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 purposes, 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 consists of such fibres:
481013 In rolls
48101310 Imitation art paper X
48101320 Art paper X
48101330 Chrome paper or paperboard X
48101390 Other X
481014 In sheets with one side not exceeding 435 mm and the other
side not exceeding 297 mm in the unfolded state
48101410 Imitation art paper 10 B10
48101420 Art paper 10 B10
48101430 Chrome paper or paperboard 10 B10
48101490 Other 10 B10
371
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
481019 Other
48101910 Imitation art paper 10 B10
48101920 Art paper 10 B10
48101930 Chrome paper or paper board 10 B10
48101990 Other 10 B10
Paper and paperboard of a kind used for writing, printing or other
graphic purposes, of which more than 10% by weight of the total
fibre content consists of fibres obtained by a mechanical or
chemi-mechanical process:
481022 Light-weight coated paper
48102200 Light-weight coated paper 10 B10
481029 Other
48102900 Other 10 B10
Kraft paper and paperboard, other than that of a kind used for
writing, printing or other graphic purposes:
481031 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
48103100 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
10 B10
481032 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
48103200 Bleached uniformly throughout the mass and of which more than
95% by weight of the total fibre content consists of wood fibres
obtained by a chemical process, and weighing more than 150 g/m
²
10 B10
481039 Other
48103910 Insulating paper 10 B10
48103920 Electric insulating press board 10 B10
48103930 Insulation boards (homogenous) 10 B10
48103990 Other 10 B10
Other paper and paperboard:
481092 Multi-ply
48109200 Multi-ply 10 B10
372
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
481099 Other
48109900 Other 10 B10
4811 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.
481110 Tarred, bituminised or asphalted paper and paperboard
48111000 Tarred, bituminised or asphalted paper and paperboard 10 B10
Gummed or adhesive paper and paperboard:
481141 Self-adhesive
48114100 Self-adhesive 10 B10
481149 Other
48114900 Other 10 B10
Paper and paperboard coated,impregnated or covered with
plastics(excluding adhesives):
481151 Bleached, weighing more than 150 g/m²
48115100 Bleached, weighing more than 150 g/m² 10 B10
481159 Other
48115900 Other 10 B10
481160 Paper and paperboard, coated, impregnated or covered with
wax, paraffin wax, stearin, oil or glycerol
48116000 Paper and paperboard, coated, impregnated or covered with wax,
paraffin wax, stearine, oil or glycerol
10 B10
481190 Other paper, paperboard, cellulose wadding and webs of
cellulose fibres
Hand made paper and paperboard, rules, lined or squared but not
otherwise printed:chromo and artpaper,coated,building board of
paper or pulp,impregnated:chormo board;raw base paper for
sensitising,coated;surface marbled paper;leather board and
imitation leather board;and matrix board:
48119011 Hand made paper and paperboard, rules, lined or squared but not
otherwise printed
10 B10
48119012 Chromo and art paper, coated 10 B10
48119013 Building board of paper or pulp, impregnated 10 B10
48119014 Chromo board 10 B10
48119015 Raw base paper for sensitising, coated 10 B10
48119016 Surface marbled paper 10 B10
48119017 Leather board and imitation leather board 10 B10
373
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
48119018 Matrix board 10 B10
Other:
48119091 Grape guard paper 10 B10
48119092 Asceptic packaging paper 10 B10
48119093 Thermal paper for fax machines 10 B10
48119094 Thermal paper in jumbo rolls (size 1 mt and above in width and
5,000 mt And above in length)
10 B10
48119099 Other 10 B10
4812 Filter blocks, slabs and plates, of paper pulp.
48120000 Filter blocks, slabs and plates, of paper pulp 10 B10
4813 Cigarette paper, whether or not cut to size or in the form of
booklets or tubes.
481310 In the form of booklets or tubes
48131000 In the form of booklets or tubes 10 B10
481320 In rolls of a width not exceeding 5 cm
48132000 In rolls of a width not exceeding 5 cm 10 B10
481390 Other
48139010 Cigarette paper in bulk, or in sheets 10 B10
48139090 Other 10 B10
4814 Wallpaper and similar wall coverings; window
transparencies of paper.
481410 “Ingrain” paper
48141000 "Ingrain" paper 10 B10
481420 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
48142000 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
10 B10
481490 Other
48149000 Other 10 B10
4816 Carbon paper, self-copy paper and other copying or transfer
papers (other than those of heading 48.09), duplicator
stencils and offset plates, of paper, whether or not put up in
boxes.
481620 Self-copy paper
48162010 Duplicating paper, cut to size 10 B10
374
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
48162020 Paper for fax machine 10 B10
48162090 Other 10 B10
481690 Other
48169010 Other copying or transfer papers (excluding printed transfer) cut
to size whether or not put up in boxes
10 B10
48169020 Calculating machine paper in rolls and strips not exceeding 15 cm
in width
10 B10
48169090 Other 10 B10
4817 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.
481710 Envelopes
48171000 Envelopes X
481720 Letter cards, plain postcards and correspondence cards
48172000 Letter cards, plain postcards and correspondence cards 10 B10
481730 Boxes, pouches, wallets and writing compendiums, of paper
or paperboard, containing an assortment of paper stationery
48173010 Writing blocks X
48173090 Other X
4818 Toilet paper and similar paper, cellulose wadding or webs of
cellulose fibres, of a kind used for household or sanitary
purposes, in rolls of a width not exceeding 36 cm, or cut to
size or shape; handkerchiefs, cleansing tissues, towels,
tablecloths, serviettes, 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.
481810 Toilet paper
48181000 Toilet paper 10 B10
481820 Handkerchiefs, cleansing or facial tissues and towels
48182000 Handkerchiefs, cleaning or facial tissues and towels 10 B10
481830 Tablecloths and serviettes
48183000 Tablecloths and serviettes 10 B10
481840 Sanitary towels and tampons, napkins and napkin liners for
babies and similar sanitary articles
48184010 Baby and clinical diapers 10 B10
48184090 Other 10 B10
481850 Articles of apparel and clothing accessories
375
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
48185000 Articles of apparel and clothing accessories 10 B10
481890 Other
48189000 Other 10 B10
4819 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.
481910 Cartons, boxes and cases, of corrugated paper or
paperboard
48191010 Boxes 10 B10
48191090 Other 10 B10
481920 Folding cartons, boxes and cases, of non-corrugated paper or
paperboard
48192010 Cartons, boxes, cases, intended for the packing of match sticks 10 B10
48192020 Boxes 10 B10
48192090 Other 10 B10
481930 Sacks and bags, having a base of a width of 40 cm or more
48193000 Sacks and bags, having a base of a width of 40 cm or more 10 B10
481940 Other sacks and bags, including cones
48194000 Other sacks and bags, including cones 10 B10
481950 Other packing containers, including record sleeves
48195010 Made of corrugated paper or paperboard 10 B10
48195090 Other 10 B10
481960 Box files, letter trays, storage boxes and similar articles, of a
kind used in offices, shops or the like
48196000 Box files, letter trays, storage boxes and similar articles, of a kind
used in offices, shops or the like
10 B10
4820 Registers, account books, note books, order books, receipt
books, letter pads, memorandum pads, diaries and similar
articles, exercise books, blotting-pads, binders (loose-leaf or
other), folders, file covers, manifold business forms,
interleaved carbon sets and other articles of stationery, of
paper or paperboard; albums for samples or for collections
and book covers, of paper or paperboard.
482010 Registers, account books, note books, order books, receipt
books, letter pads, memorandum pads, diaries and similar
articles
48201010 Registers, account books 10 B10
48201020 Letter pads 10 B10
376
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
48201090 Other 10 B10
482020 Exercise books
48202000 Exercise books 10 B10
482030 Binders (other than book covers), folders and file covers
48203000 Binders (other than book covers), folders and file covers 10 B10
482040 Manifold business forms and interleaved carbon sets
48204000 Manifold business forms and interleaved carbon sets 10 B10
482050 Albums for samples or for collections
48205000 Albums for samples or for collections 10 B10
482090 Other
48209010 Blotting paper cut to size 10 B10
48209090 Other 10 B10
4821 Paper or paperboard labels of all kinds, whether or not
printed.
482110 Printed
48211010 Paper tags X
48211020 Labels X
48211090 Other X
482190 Other
48219010 Labels X
48219090 Other X
4822 Bobbins, spools, cops and similar supports of paper pulp,
paper or paperboard (whether or not perforated or
hardened).
482210 Of a kind used for winding textile yarn
48221000 Of a kind used for winding textile yarn 10 B10
482290 Other
48229010 Paper tubes 10 B10
48229090 Other 10 B10
4823 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.
482320 Filter paper and paperboard
48232000 Filter paper and paperboard 10 B10
482340 Rolls, sheets and dials, printed for self-recording apparatus
48234000 Rolls, sheets and dials, printed for self-recording apparatus 10 B10
Trays,dishes,plates,cups and the like, of paper or paperboard:
377
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
482361 Of bamboo
48236100 Of Bamboo X
482369 Other
48236900 Other X
482370 Moulded or pressed articles of paper pulp
48237010 Paper pulp moulded trays 10 B10
48237020 Wood pulp board 10 B10
48237030 Articles made of paper mache other than artware and moulded or
pressed goods of wood pulp
10 B10
48237090 Other 10 B10
482390 Other
Braille paper, cellulose in sole board or sheet: packing and
wrapping paper; paper for cigarette filter tips; paper cone for loud
speaker; patterns made of papers for leather footwear, leather
garments and goods; patterns made of paper for articles of
apparel and clothing accessories, products consisting of sheets of
paper or paper-board, impregnated, coated or covered with
plastics (including thermoset resins or mixtures thereof or
chemical formulations, contain-ing melamine phenol or urea
formaldehyde with without curing agents or catalysts),
compressed together in one or more operations; decorative
laminates:
48239011 Braille paper 10 B10
48239012 Cellulose in sole board or sheet 10 B10
48239013 Packing and wrapping paper 10 B10
48239014 Paper for cigarette filter tips 10 B10
48239015 Paper cone for loud speaker 10 B10
48239016 Patterns made of papers for leather footwear, leather garments
and goods
10 B10
48239017 Patterns made of paper for articles of apparel and clothing
accessories
10 B10
48239018 Products consisting of sheets of paper or paper board,
impregnated, coated or covered with plastics (including thermoset
resins or mixtures thereof or chemical formulations containing
melamine, phenol or urea formaldehyde with or without curing
agents or catalysts),compressed together in one or more
operations
10 B10
48239019 Decorative laminates 10 B10
378
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Pre-punched cards; monotype and newstape paper in strips with
perforated edges, not exceeding 15 cm in width; typewriting
paper cut to size and the like:
48239021 Pre-punched cards 10 B10
48239022 Monotype and newstape paper in strips with perforated edges, not
exceeding 15 cm in width
10 B10
48239023 Typewriting paper cut to size 10 B10
48239030 Plain or embossed seals made of paper, laminated paper or paper
gaskets
10 B10
48239090 Other 10 B10
4901 Printed books, brochures, leaflets and similar printed
matter, whether or not in single sheets.
490110 In single sheets, whether or not folded
49011010 Printed books 10 B10
49011020 Pamphlets, booklets, brochures, leaflets and similar printed
matter
10 B10
Other:
490191 Dictionaries and encyclopaedias, and serial instalments
thereof
49019100 Dictionaries and encyclopaedias, and serial instalments thereof 10 B10
490199 Other
49019900 Other 10 B10
4902 Newspapers, journals and periodicals, whether or not
illustrated or containing advertising material.
490210 Appearing at least four times a week
49021010 Newspapers A
49021020 Journals and periodicals A
490290 Other
49029010 Newspapers A
49029020 Journals and periodicals A
4903 Children's picture, drawing or colouring books.
490300 Children's picture, drawing or colouring books
49030010 Picture books 10 B10
49030020 Drawing or colouring books 10 B10
4904 Music, printed or in manuscript, whether or not bound or
illustrated.
49040000 Music, printed or in manuscript, whether or not bound or
illustrated
A
379
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
4905 Maps and hydrographic or similar charts of all kinds,
including atlases, wall maps, topographical plans and globes,
printed.
490510 Globes
49051000 Globes A
Other:
490591 In book form
49059100 In book form A
490599 Other
49059910 Geographical, hydrological, astronomical maps or charts A
49059990 Other A
4906 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.
49060000 Plans and drawings for architectural, engineering, industrial,
commercial, topographical or similar purposes, being originals
drawn by hand; hand-written texts; photographic reproductions
on sensitised paper and carbon copies of the foregoing
10 B10
4907 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.
490700 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
49070010 Unused postage, revenue or similar stamps of current or new
issue in the country in which they have, or will have, a recognized
face value
10 B10
49070020 Bank notes 10 B10
49070030 Documents of title conveying the right to use Information
Technology Software
10 B10
49070090 Other 10 B10
4908 Transfers (decalcomanias).
380
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
490810 Transfers (decalcomanias), vitrifiable
49081000 Transfers (decalcomanias), vitrifiable 10 B10
490890 Other
49089000 Other 10 B10
4909 Printed or illustrated postcards; printed cards bearing
personal greetings, messages or announcements, whether or
not illustrated, with or without envelopes or trimmings.
490900 Printed or illustrated postcards; printed cards bearing
personal greetings, messages or announcements, whether or
not illustrated, with or without envelopes or trimmings
49090010 Greetings or wedding cards 10 B10
49090090 Other 10 B10
4910 Calendars of any kind, printed, including calendar blocks.
491000 Calendars of any kind, printed, including calendar blocks
49100010 Advertising Calendar 10 B10
49100090 Other 10 B10
4911 Other printed matter, including printed pictures and
photographs.
491110 Trade advertising material, commercial catalogues and the
like
49111010 Posters, printed 10 B10
49111020 Commercial catalogues 10 B10
49111030 Printed inlay cards 10 B10
49111090 Other 10 B10
Other:
491191 Pictures, designs and photographs
49119100 Pictures, designs and photographs 10 B10
491199 Other
49119910 Hard copy (printed) of computer software 10 B10
49119920 Plan and drawings for architectural engineering, industrial,
commercial, topographical or similar purposes reproduced with
the aid of computer or any other devices
10 B10
49119990 Other 10 B10
5001 Silk-worm cocoons suitable for reeling.
50010000 Silk-worm cocoons suitable for reeling X
5002 Raw silk (not thrown).
500200 Raw silk (not thrown)
50020010 Mulberry raw silk 30 B10
381
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
50020020 Mulberry dupion silk 30 B10
50020030 Non-mulberry silk 30 B10
5003 Silk waste (including cocoons unsuitable for reeling, yarn
waste and garneted stock).
500300 Silk waste (including cocoons unsuitable for reeling, yarn
waste and garneted stock)
50030010 Mulberry silk waste 15 B10
50030020 Tussar silk waste A
50030030 Eri waste A
50030040 Munga waste A
50030090 Other A
5004 Silk yarn (other than yarn spun from silk waste) not put up
for retail sale.
500400 Silk yarn (other than yarn spun from silk waste) not put up
for retail sale
50040010 100% mulberry dupion silk yarn A
50040090 Other A
5005 Yarn spun from silk waste, not put up for retail sale.
500500 Yarn spun from silk waste, not put up for retail sale
Containing 85% or more by weight of silk waste:
50050011 Other than noil silk A
50050012 From noil silk A
Containing less than 85% by weight of silk:
50050021 Other than noil silk A
50050022 From noil silk A
5006 Silk yarn and yarn spun from silk waste, put up for retail
sale; silk-worm gut.
500600 Silk yarn and yarn spun from silk waste, put up for retail
sale; silk-worm gut
Silk yarn:
50060011 Silk embroidery thread A
50060019 Other A
Yarn spun from silk waste containing 85% or more by weight of
silk:
50060021 Silk embroidery thread A
50060029 Other A
Yarn spun from silk waste containing 85% or less weight of silk:
50060031 Spun from silk waste other than noil silk A
382
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
50060032 Yarn spun from noil silk A
50060033 Silk embroidery thread A
50060039 Other A
50060090 other A
5007 Woven fabrics of silk or of silk waste.
500710 Fabrics of noil silk
50071000 Fabrics of noil silk A
500720 Other fabrics, containing 85 % or more by weight of silk or
of silk waste other than noil silk
50072010 Sarees A
50072090 Other A
500790 Other fabrics
50079000 Other fabrics A
5101 Wool, not carded or combed.
Greasy, including fleece-washed wool:
510111 Shorn wool
51011100 Shorn wool A
510119 Other
51011900 Other A
Degreased, not carbonised:
510121 Shorn wool
51012100 Shorn wool A
510129 Other
51012900 Other A
510130 Carbonised
51013000 Carbonised A
5102 Fine or coarse animal hair, not carded or combed.
Fine animal hair:
510211 Of Kashmir (cashmere) goats
51021110 Marine Angora A
51021190 Other A
510219 Other
51021910 Marine Angora A
51021990 Other A
510220 Coarse animal hair
51022010 Goat hair (other than Angora) A
51022090 Other (excluding pig and boar bristles) A
383
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
5103 Waste of wool or of fine or coarse animal hair, including yarn
waste but excluding garnetted stock.
510310 Noils of wool or of fine animal hair
51031010 Noils of wool A
51031090 Other A
510320 Other waste of wool or of fine animal hair
51032010 Waste of sheep's and lamb's wool A
51032020 Yarn waste A
51032090 Other A
510330 Waste of coarse animal hair
51033000 Waste of coarse animal hair A
5104 Garnetted stock of wool or of fine or coarse animal hair.
510400 Garnetted stock of wool or of fine or coarse animal hair
51040010 Shoddy wool A
51040090 Other A
5105 Wool and fine or coarse animal hair, carded or combed
(including combed wool in fragments).
510510 Carded wool
51051000 Carded wool A
Wool tops and other combed wool:
510521 Combed wool in fragments
51052100 Combed wool in fragments A
510529 Other
51052910 Wool tops A
51052990 Other A
Fine animal hair,carded or combed:
510531 Of Kashmir (cashmere) goats
51053100 Of Kashmir (cashmere) goats A
510539 Other
51053900 Other A
510540 Coarse animal hair, carded or combed
51054000 Coarse animal hair, carded or combed A
5106 Yarn of carded wool, not put up for retail sale.
510610 Containing 85 % or more by weight of wool
51061010 Shoddy woollen yarn A
51061020 Munga woollen yarn A
51061090 Other A
510620 Containing less than 85 % by weight of wool
384
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
51062010 Shoddy woollen yarn A
51062020 Munga woollen yarn A
51062090 Other A
5107 Yarn of combed wool, not put up for retail sale.
510710 Containing 85 % or more by weight of wool
51071010 Worsted hosiery yarn A
51071020 Worsted knitted yarn A
51071030 Worsted weaving yarn A
51071040 Woollen carpet yarn A
51071090 Other A
510720 Containing less than 85 % by weight of wool
51072010 Worsted hosiery yarn A
51072020 Worsted knitted yarn A
51072030 Worsted weaving yarn A
51072040 Woollen carpet yarn A
51072090 Other A
5108 Yarn of fine animal hair (carded or combed), not put up for
retail sale.
510810 Carded
51081000 Carded A
510820 Combed
51082000 Combed A
5109 Yarn of wool or of fine animal hair, put up for retail sale.
510910 Containing 85 % or more by weight of wool or of fine animal
hair
51091010 Hoisery wool A
51091090 Other A
510990 Other
51099000 Other A
5110 Yarn of coarse animal hair or of horse hair (including
gimped horsehair yarn), whether or not put up for retail sale.
511000 Yarn of coarse animal hair or of horse hair (including
gimped horsehair yarn), whether or not put up for retail sale
51100010 Put up for retail sale A
51100020 Other A
5111 Woven fabrics of carded wool or of carded fine animal hair.
Containing 85% or more by weight of wool or of fine animal hair:
385
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
511111 Of a weight not exceeding 300 g/m²
51111110 Unbleached A
51111120 Bleached A
51111130 Dyed A
51111140 Printed A
51111190 Other A
511119 Other
51111910 Unbleached A
51111920 Bleached A
51111930 Dyed A
51111940 Printed A
51111990 Other A
511120 Other, mixed mainly or solely with man-made filaments
51112010 Unbleached A
51112020 Bleached A
51112030 Dyed A
51112040 Printed A
51112090 Other A
511130 Other, mixed mainly or solely with man-made staple fibres
51113010 Unbleached A
51113020 Bleached A
51113030 Dyed A
51113040 Printed A
51113090 Other A
511190 Other
51119010 Unbleached A
51119020 Bleached A
51119030 Dyed A
51119040 Printed A
51119090 Other A
5112 Woven fabrics of combed wool or of combed fine animal hair.
Containing 85% or more by weight of wool of fine animal hair:
511211 Of a weight not exceeding 200 g/m²
51121110 Unbleached A
51121120 Bleached A
51121130 Dyed A
51121140 Printed A
386
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
51121190 Other A
511219 Other
51121910 Unbleached A
51121920 Bleached A
51121930 Dyed A
51121940 Printed A
51121990 Other A
511220 Other, mixed mainly or solely with man-made filaments
51122010 Unbleached A
51122020 Bleached A
51122030 Dyed A
51122040 Printed A
51122090 Other A
511230 Other, mixed mainly or solely with man-made staple fibres
51123010 Unbleached A
51123020 Bleached A
51123030 Dyed A
51123040 Printed A
51123090 Other A
511290 Other
51129010 Unbleached A
51129020 Bleached A
51129030 Dyed A
51129040 Printed A
51129090 Other A
5113 Woven fabrics of coarse animal hair or of horsehair.
511300 Woven fabrics of coarse animal hair or of horsehair
51130010 Unbleached A
51130020 Bleached A
51130030 Dyed A
51130040 Printed A
51130090 Other A
5201 Cotton, not carded or combed.
520100 Cotton, not carded or combed
Indian cotton:
52010011 Bengal deshi A
52010012 Indian cotton of staple lengths 20.5 mm (25/32") and below (e.g.
oomras, yellow picking, Assam Comillas)
A
387
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52010013 Indian cotton of staple length exceeding 20.5 mm (26/32") and
but not exceeding 24.5 mm (30/32")
A
52010014 Indian cotton of staple length over 24.5 mm (31/32”) to 28 mm A
52010015 Indian cotton of staple length 28.5 mm (14/32”) and above but
below 34.5 mm
A
52010019 Indian cotton of all staple length 34.5 mm and above (112/32”) A
52010020 Cotton, other than Indian, of all staple lengths A
5202 Cotton waste (including yarn waste and garnetted stock).
520210 Yarn waste (including thread waste)
52021000 Yarn waste (including thread waste) A
Other:
520291 Garnetted stock
52029100 Garnetted stock A
520299 Other
52029900 Other A
5203 Cotton, carded or combed.
52030000 Cotton, carded or combed A
5204 Cotton sewing thread, whether or not put up for retail sale.
Not put up for retail sale:
520411 Containing 85 % or more by weight of cotton
52041110 Cotton thread, sewing, containing any synthetic staple fibre A
52041120 Cotton thread, darning A
52041130 Embroidery cotton thread A
52041140 Cotton sewing thread, not containing any synthetic staple fibre A
52041190 Other A
520419 Other
52041900 Other A
520420 Put up for retail sale
52042010 Cotton thread, sewing, containing any synthetic staple fibre A
52042020 Cotton thread, darning A
52042030 Embroidery cotton thread A
52042040 Cotton sewing thread, not containing any synthetic staple fibre A
52042090 Other A
5205 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:
520511 Measuring 714.29 decitex or more (not exceeding 14 metric
number)
388
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52051110 Grey A
52051120 Bleached A
52051130 Dyed A
52051190 Other A
520512 Measuring less than 714.29 decitex but not less than 232.56
decitex (exceeding 14 metric number but not exceeding 43
metric number)
52051210 Grey A
52051220 Bleached A
52051230 Dyed A
52051290 Other A
520513 Measuring less than 232.56 decitex but not less than 192.31
decitex (exceeding 43 metric number but not exceeding 52
metric number)
52051310 Grey A
52051320 Bleached A
52051330 Dyed A
52051390 Other A
520514 Measuring less than 192.31 decitex but not less than 125
decitex (exceeding 52 metric number but not exceeding 80
metric number)
52051410 Grey A
52051420 Bleached A
52051430 Dyed A
52051490 Other A
520515 Measuring less than 125 decitex (exceeding 80 metric
number)
52051510 Grey A
52051520 Bleached A
52051530 Dyed A
52051590 Other A
Single yarn,of uncombed fibres:
520521 Measuring 714.29 decitex or more (not exceeding 14 metric
number)
52052110 Grey A
52052120 Bleached A
52052130 Dyed A
52052190 Other A
389
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
520522 Measuring less than 714.29 decitex but not less than 232.56
decitex (exceeding 14 metric number but not exceeding 43
metric number)
52052210 Grey A
52052220 Bleached A
52052290 Other A
520523 Measuring less than 232.56 decitex but not less than 192.31
decitex (exceeding 43 metric number but not exceeding 52
metric number)
52052310 Grey A
52052320 Bleached A
52052390 Other A
520524 Measuring less than 192.31 decitex but not less than 125
decitex (exceeding 52 metric number but not exceeding 80
metric number)
52052410 Grey A
52052420 Bleached A
52052490 Other A
520526 Measuring less than 125 decitex but not less than 106.38
decitex (exceeding 80 metric number but not exceeding 94
metric number)
52052610 Dyed A
52052620 Bleached A
52052690 Other A
520527 Measuring less than 106.38 decitex but not less than 83.33
decitex (exceeding 94 metric number but not exceeding 120
metric number)
52052710 Dyed A
52052720 Bleached A
52052790 Other A
520528 Measuring less than 83.33 decitex (exceeding 120 metric
number)
52052810 Dyed A
52052820 Bleached A
52052890 Other A
Multiple (folded) or cabled yarn,of uncombed fibres:
520531 Measuring per single yarn 714.29 decitex or more (not
exceeding 14 metric number per single yarn)
52053110 Grey A
390
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52053120 Bleached A
52053130 Dyed A
52053190 Other A
520532 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)
52053210 Grey A
52053220 Bleached A
52053290 Other A
520533 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)
52053310 Grey A
52053320 Bleached A
52053330 Dyed A
52053390 Other A
520534 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)
52053410 Grey A
52053420 Bleached A
52053430 Dyed A
52053490 Other A
520535 Measuring per single yarn less than 125 decitex (exceeding
80 metric number per single yarn)
52053510 Grey A
52053590 Other A
Multiple(folded)or cabled yarn, of combed fibres:
520541 Measuring per single yarn 714.29 decitex or more (not
exceeding 14 metric number per single yarn)
52054110 Grey A
52054120 Bleached A
52054130 Dyed A
52054190 Other A
520542 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)
52054210 Grey A
52054290 Other A
391
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
520543 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)
52054310 Grey A
52054320 Bleached A
52054390 Other A
520544 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)
52054410 Grey A
52054420 Bleached A
52054490 Other A
520546 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)
52054610 Grey A
52054620 Bleached A
52054630 Dyed A
52054690 Other A
520547 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)
52054710 Grey A
52054720 Bleached A
52054730 Dyed A
52054790 Other A
520548 Measuring per single yarn less than 83.33 decitex (exceeding
120 metric number per single yarn)
52054810 Grey A
52054820 Bleached A
52054830 Dyed A
52054890 Other A
5206 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:
520611 Measuring 714.29 decitex or more (not exceeding 14 metric
number)
52061100 Measuring 714.29 decitex or more (not exceeding 14 metric
number)
A
392
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
520612 Measuring less than 714.29 decitex but not less than 232.56
decitex (exceeding 14 metric number but not exceeding 43
metric number)
52061200 Measuring less than 714.29 decitex but not less than 232.56
decitex (exceeding 14 metric number but not exceeding 43 metric
number)
A
520613 Measuring less than 232.56 decitex but not less than 192.31
decitex (exceeding 43 metric number but not exceeding 52
metric number)
52061300 Measuring less than 232.56 decitex but not less than 192.31
decitex (exceeding 43 metric number but not exceeding 52 metric
number)
A
520614 Measuring less than 192.31 decitex but not less than 125
decitex (exceeding 52 metric number but not exceeding 80
metric number)
52061400 Measuring less than 192.31 decitex but not less than 125 decitex
(exceeding 52 metric number but not exceeding 80 metric
number)
A
520615 Measuring less than 125 decitex (exceeding 80 metric
number)
52061500 Measuring less than 125 decitex (exceeding 80 metric number) A
Single yarn, of combed fibres:
520621 Measuring 714.29 decitex or more (not exceeding 14 metric
number)
52062100 Measuring 714.29 decitex or more (not exceeding 14 metric
number)
A
520622 Measuring less than 714.29 decitex but not less than 232.56
decitex (exceeding 14 metric number but not exceeding 43
metric number)
52062200 Measuring less than 714.29 decitex but not less than 232.56
decitex (exceeding 14 metric number but not exceeding 43 metric
number)
A
520623 Measuring less than 232.56 decitex but not less than 192.31
decitex (exceeding 43 metric number but not exceeding 52
metric number)
52062300 Measuring less than 232.56 decitex but not less than 192.31
decitex (exceeding 43 metric number but not exceeding 52 metric
number)
A
393
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
520624 Measuring less than 192.31 decitex but not less than 125
decitex (exceeding 52 metric number but not exceeding 80
metric number)
52062400 Measuring less than 192.31 decitex but not less than 125 decitex
(exceeding 52 metric number but not exceeding 80 metric
number)
A
520625 Measuring less than 125 decitex (exceeding 80 metric
number)
52062500 Measuring less than 125 decitex (exceeding 80 metric number) A
Multiple (folded) or cabled yarn, of uncombed fibres:
520631 Measuring per single yarn 714.29 decitex or more (not
exceeding 14 metric number per single yarn)
52063100 Measuring per single yarn 714.29 decitex or more (not exceeding
14 metric number per single yarn)
A
520632 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)
52063200 Measuring per single yarn less than 714.29 decitex but not less
than 232.56 decitex (exceeding 14 metric number but not
exceeding 43 metric number per single yarn)
A
520633 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)
52063300 Measuring per single yarn less than 232.56 decitex but not less
than 192.31 decitex (exceeding 43 metric number but not
exceeding 52 metric number per single yarn)
A
520634 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)
52063400 Measuring per single yarn less than 192.31 decitex but not less
than 125 decitex (exceeding 52 metric number but not exceeding
80 metric number per single yarn)
A
520635 Measuring per single yarn less than 125 decitex (exceeding
80 metric number per single yarn)
52063500 Measuring per single yarn less than 125 decitex (exceeding 80
metric number per single yarn)
A
Multiple (folded) or cabled yarn, of combed fibres:
520641 Measuring per single yarn 714.29 decitex or more (not
exceeding 14 metric number per single yarn)
394
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52064100 Measuring per single yarn 714.29 decitex or more (not exceeding
14 metric number per single yarn)
A
520642 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)
52064200 Measuring per single yarn less than 714.29 decitex but not less
than 232.56 decitex (exceeding 14 metric number but not
exceeding 43 metric number per single yarn)
A
520643 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)
52064300 Measuring per single yarn less than 232.56 decitex but not less
than 192.31 decitex (exceeding 43 metric number but not
exceeding 52 metric number per single yarn)
A
520644 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)
52064400 Measuring per single yarn less than 192.31 decitex but not less
than 125 decitex (exceeding 52 metric number but not exceeding
80 metric number per single yarn)
A
520645 Measuring per single yarn less than 125 decitex (exceeding
80 metric number per single yarn)
52064500 Measuring per single yarn less than 125 decitex (exceeding 80
metric number per single yarn)
A
5207 Cotton yarn (other than sewing thread) put up for retail sale.
520710 Containing 85 % or more by weight of cotton
52071000 Containing 85% or more by weight of cotton A
520790 Other
52079000 Other A
5208 Woven fabrics of cotton, containing 85 % or more by weight
of cotton, weighing not more than 200 g/m².
Unbleached:
520811 Plain weave, weighing not more than 100 g/m²
52081110 Dhoti A
52081120 Saree A
52081130 Shirting fabrics A
52081140 Casement A
52081190 Other A
520812 Plain weave, weighing more than 100 g/m²
395
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52081210 Dhoti A
52081220 Saree A
52081230 Shirting fabrics A
52081240 Casement A
52081250 Sheeting(takia, leopard fabrics, other than furnishing fabrics) A
52081260 Voils A
52081290 Other A
520813 3-thread or 4-thread twill, including cross twill
52081310 Shirting fabrics A
52081320 Dobby fabrics A
52081390 Other A
520819 Other fabrics
52081910 Dedsuti, dosuti fabrics A
52081990 Other A
Bleached:
520821 Plain weave, weighing not more than 100 g/m²
52082110 Dhoti A
52082120 Saree A
52082130 Casement A
52082140 Shirting fabrics A
52082150 Cambrics (including madapollam and jaconet) A
52082160 Mulls (including limbric and willaya) A
52082170 Muslin (including lawn, mullmull and organdi) A
52082180 Voils (excluding leno fabrics) A
52082190 Other A
520822 Plain weave, weighing more than 100 g/m²
52082210 Dhoti A
52082220 Saree A
52082230 Shirting fabrics A
52082240 Casement A
52082250 Cambrics (including madapollam and jaconet) A
52082260 Longcloth (including calico) A
52082270 Sheeting (takia and the like) A
52082280 Voils(excluding leno fabrics) A
52082290 Other A
520823 3-thread or 4-thread twill, including cross twill
52082310 Shirting fabrics A
52082320 Parmatta fabrics (including ilesia, pocketing, Italian twill) A
396
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52082330 Shirting fabrics A
52082390 Other A
520829 Other fabrics
52082910 Dhoti and saree, zari bordered A
52082920 Dedsuti, dosuti fabrics, ceretonnes and osamburge A
52082990 Other A
Dyed:
520831 Plain weave, weighing not more than 100 g/m²
52083110 Lungi A
52083120 Saree A
52083130 Shirting fabrics A
52083140 Casement A
52083150 Cambrics (including madapollam and jaconet) A
52083160 Mull(including limbric and willaya) A
52083170 Muslin(including lawn mulmul and organdi) of carded or combed
yarn
A
52083180 Voils(excluding leno fabrics) A
52083190 Other A
520832 Plain weave, weighing more than 100 g/m²
52083210 Lungi A
52083220 Saree A
52083230 Shirting fabrics A
52083240 Casement A
52083250 Bedticking, domestic A
52083260 Cambrics (including madapollam and jaconet),
longcloth(including calico) and voils(excluding leno fabrics)
A
52083270 Coating (including suiting) A
52083280 Furnishing fabrics(excluding pile and chenille fabrics) A
52083290 Other A
520833 3-thread or 4-thread twill, including cross twill
52083310 Shirting fabrics A
52083320 Coating (including suiting) A
52083330 Shirting (including mazri) A
52083390 Other A
520839 Other fabrics
52083910 Zari bordered sarees A
52083990 Other A
Of yarns of different colours:
397
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
520841 Plain weave, weighing not more than 100 g/m²
52084110 Bleeding Madras A
52084120 Saree A
52084130 Shirting fabrics A
52084140 Bed ticking, domestic A
52084150 Furnishing fabrics (excluding pile and chenille fabrics) A
52084190 Other A
520842 Plain weave, weighing more than 100 g/m²
52084210 Bleeding Madras A
52084220 Saree A
52084230 Shirting fabrics A
52084240 Casement A
52084250 Bed ticking, domestic A
52084260 Furnishing fabrics,other than pile and chenille fabrics A
52084290 Other A
520843 3-thread or 4-thread twill, including cross twill
52084310 Bleading Madras A
52084320 Shirting fabrics A
52084330 Bedticking, damask A
52084340 Flannelette A
52084390 Other A
520849 Other fabrics
52084910 Zari bordered sarees A
52084920 Real Madras handkerchiefs A
52084990 Other A
Printed:
520851 Plain weave, weighing not more than 100 g/m²
52085110 Lungi A
52085120 Saree A
52085130 Shirting fabrics A
52085140 Casement A
52085150 Cambrics (including madapollam and jaconet) A
52085160 Mull (including limbric and willaya) A
52085170 Muslin (including lawn mulmul and organdi) of carded or combed
yarn
A
52085180 Voils (excluding leno fabrics) A
52085190 Other A
520852 Plain weave, weighing more than 100 g/m²
398
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52085210 Lungi A
52085220 Saree A
52085230 Shirting fabrics A
52085240 Casement A
52085250 Cambrics (including madapollam and jaconet) A
52085260 Mull (including limbric and willaya) A
52085270 Muslin (including lawn mulmul and organdi) of carded or combed
yarn
A
52085280 Voils (excluding leno fabrics) A
52085290 Other A
520859 Other fabrics
52085910 Zari bordered sarees A
52085990 Other A
5209 Woven fabrics of cotton, containing 85 % or more by weight
of cotton, weighing more than 200 g/m².
Unbleached:
520911 Plain weave
Handloom:
52091111 Dhoti A
52091112 Saree A
52091113 Casement A
52091114 Sheeting (takia, leopard cloth and other than furnishing) A
52091119 Other A
52091190 Other A
520912 3-thread or 4-thread twill, including cross twill
52091210 Saree A
52091220 Shirting fabrics A
52091230 Furnishing fabrics (excluding pile and chenille fabrics) A
52091240 Seersucker A
52091250 Canvas, including duck – carded or combed yarn A
52091260 Flannelette A
52091270 Shetting (takia, leopard cloth) A
52091290 Other A
520919 Other fabrics
52091900 Other fabrics A
Bleached:
520921 Plain weave
52092110 Saree A
399
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52092120 Shirting fabrics A
52092130 Furnishing fabrics (excluding pile and chenille fabrics) A
52092140 Seersucker A
52092150 Canvas (including duck) of carded or combed yarn A
52092160 Dhoti A
52092170 Flannellete A
52092180 Sheeting (takia, leopardcloth) A
52092190 Other A
520922 3-thread or 4-thread twill, including cross twill
52092210 Shirting fabrics A
52092220 Furnishing fabrics (excluding pile and chenille fabrics) A
52092230 Drill A
52092290 Other A
520929 Other fabrics
52092910 Dhoti and saree, zari bordered A
52092920 Dedsuti, dosuti fabrics, ceretonnes and osamburge A
52092990 Other A
Dyed:
520931 Plain weave
52093110 Lungi A
52093120 Saree A
52093130 Shirting fabrics A
52093140 Furnishing fabrics (excluding pile and chenille fabrics) A
52093150 Seersucker A
52093160 Bedticking, domestic(other than hand dyed) A
52093170 Canvas (including duck), of carded or combed yarn A
52093180 Flannellete A
52093190 Other A
520932 3-thread or 4-thread twill, including cross twill
52093210 Shirting fabrics A
52093220 Furnishing fabrics (excluding pile and chenille fabrics) A
52093230 Drill A
52093290 Other A
520939 Other fabrics
52093910 Zari bordered sarees A
52093990 Other A
Of yarns of different colours:
520941 Plain weave
400
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52094110 Bleeding Madras A
52094120 Saree A
52094130 Shirting fabrics A
52094140 Furnishing fabrics (excluding pile and chenille fabrics) A
52094150 Seersucker A
52094160 Bedticking, domestic(other than hand dyed) A
52094170 Flannelette A
52094190 Other A
520942 Denim
52094200 Denim A
520943 Other fabrics of 3-thread or 4-thread twill, including cross
twill
52094310 Bleeding Madras A
52094320 Shirting fabrics A
52094330 Furnishing fabrics (excluding pile and chenille fabrics) A
52094340 Coating (including suiting) A
52094390 Other A
520949 Other fabrics
52094910 Zari bordered sari A
52094990 Other A
Printed:
520951 Plain weave
52095110 Lungi A
52095120 Saree A
52095130 Shirting fabrics A
52095140 Furnishing fabrics (excluding pile and chenille fabrics) A
52095150 Seersucker A
52095160 Bedticking, domestic A
52095170 Flannelette A
52095190 Other A
520952 3-thread or 4-thread twill, including cross twill
52095210 Shirting fabrics A
52095220 Furnishing fabrics (excluding pile and chenille fabrics) A
52095290 Other A
520959 Other fabrics
52095910 Zari bordered saree A
52095990 Other A
401
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
5210 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:
521011 Plain weave
52101110 Shirting fabrics A
52101120 Saree A
52101190 Other A
521019 Other fabrics
52101900 Other fabrics A
Bleached:
521021 Plain weave
52102110 Shirting fabrics A
52102120 Poplin and broad fabrics A
52102130 Saree A
52102140 Shirting (including mazri) A
52102150 Voile A
52102190 Other A
Other:
521029 Other fabrics
52102910 Dhoti and saree, zari bordered A
52102920 Dedsuti, Dosuti, ceretonnes and osamburge A
52102990 Other A
Dyed:
521031 Plain weave
52103110 Shirting fabrics A
52103120 Coating (including suitings) A
52103130 Furnishing fabrics (excluding pile and chenille fabrics) A
52103140 Poplin and broad fabrics A
52103150 Saree A
52103160 Voils A
52103190 Other A
521032 3-thread or 4-thread twill, including cross twill
52103210 Crepe fabrics including crepe checks A
52103220 Shirting fabrics A
52103230 Bedticking, damask A
52103290 Other A
521039 Other fabrics
402
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52103910 Zari bordered sarees A
52103990 Other A
Of yarn of different colours:
521041 Plain weave
52104110 Bleeding Madras A
52104120 Crepe fabrics (excluding crepe checks) A
52104130 Shirting fabrics A
52104140 Suitings A
52104150 Poplin and broad fabrics A
52104160 Saree A
52104170 Voils A
52104190 Other A
521049 Other fabrics
52104910 Zari bordered saree A
52104990 Other A
Printed:
521051 Plain weave
52105110 Shirting fabrics A
52105120 Casement A
52105130 Saree A
52105140 Poplin and broad fabrics A
52105150 Voils A
52105190 Other A
521059 Other fabrics
52105910 Zari bordered saree A
52105990 Other A
5211 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:
521111 Plain weave
52111110 Shirting fabrics A
52111120 Saree A
52111190 Other A
521112 3-thread or 4-thread twill, including cross twill
52111210 Shirting fabrics A
52111220 Twill, not elsewhere specified (including gaberdine) A
52111230 Damask A
403
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52111290 Other A
521119 Other fabrics
52111900 Other fabrics A
521120 Bleached
52112010 Shirting fabrics A
52112020 Canvas(including duck) of carded or combed yarn A
52112030 Flannelette A
52112040 Saree A
52112050 Crepe fabrics including crepe checks A
52112060 Twill fabrics A
Other:
52112091 Zari bordered sari A
52112092 Dedsuti, dosuti, ceretonnes and osamburge A
52112099 Other A
Dyed:
521131 Plain weave
52113110 Shirting fabrics A
52113120 Canvas(including duck) of carded or combed yarn A
52113130 Coating (including suitings) A
52113140 Flannelette A
52113150 Saree A
52113190 Other A
521132 3-thread or 4-thread twill, including cross twill
52113210 Crepe fabrics including crepe checks A
52113220 Shirting fabrics A
52113230 Twill, not elsewhere specified (including gaberdine) A
52113240 Trousers or pant fabrics (excluding jeans and crepe) A
52113290 Other A
521139 Other fabrics
52113910 Zari bordered sarees A
52113990 Other A
Of yarn of different colours:
521141 Plain weave
52114110 Bleeding Madras A
52114120 Check shirting (excluding crepe checks) A
52114130 Shirting A
52114140 Suitings A
52114150 Flannelette A
404
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52114160 Saree A
52114170 Parachute fabrics A
52114190 Other A
521142 Denim
52114200 Denim A
521143 Other fabrics of 3-thread or 4-thread twill, including cross
twill
52114310 Bleeding Madras A
52114320 Crepe fabrics A
52114330 Shirting fabrics A
52114340 Suitings A
52114390 Other A
521149 Other fabrics
52114910 Zari bordered sarees A
52114990 Other A
Printed:
521151 Plain weave
52115110 Shirting fabrics A
52115120 Furnishing fabrics (excluding pile and chenille fabrics) A
52115130 Flannelette A
52115140 Long cloth (chintz) A
52115150 Saree A
52115190 Other A
521152 3-thread or 4-thread twill, including cross twill
52115210 Crepe fabrics including crepe checks A
52115220 Shirting fabrics A
52115230 Twill, not elsewhere specified (including gaberdine) A
52115290 Other A
521159 Other fabrics
52115910 Zari bordered saree A
52115990 Other A
5212 Other woven fabrics of cotton.
Weighing not more than 200 g/m²:
521211 Unbleached
52121100 Unbleached A
521212 Bleached
52121200 Bleached A
521213 Dyed
405
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
52121300 Dyed A
521214 Of yarns of different colours
52121400 Of yarns of different colours A
521215 Printed
52121500 Printed A
Weighing more than 200 g/m²:
521221 Unbleached
52122100 Unbleached A
521222 Bleached
52122200 Bleached A
521223 Dyed
52122300 Dyed A
521224 Of yarns of different colours
52122400 Of yarns of different colours A
521225 Printed
52122500 Printed A
5301 Flax, raw or processed but not spun; flax tow and waste
(including yarn waste and garnetted stock).
530110 Flax, raw or retted
53011000 Flax, raw or retted A
Flax, broken, scutched, hackled or otherwise processed, but not
spun:
530121 Broken or scutched
53012100 Broken or scutched A
530129 Other
53012900 Other A
530130 Flax tow and waste
53013000 Flax tow and waste A
5302 True hemp (Cannabis sativa L.), raw or processed but not
spun; tow and waste of true hemp (including yarn waste and
garnetted stock).
530210 True hemp, raw or retted
53021000 Ture hemp, raw or retted A
530290 Other
53029000 Other A
5303 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).
406
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
530310 Jute and other textile bast fibres, raw or retted
53031010 Jute,raw or retted A
53031090 Other A
530390 Other
53039010 Jute cutting A
53039090 Other A
5305 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).
530500 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)
53050010 Coir bristles fibre A
53050020 Coir mattress fibre A
53050030 Curled or machine twisted coir fibre A
53050040 Coir pith A
53050050 Of Abaca A
53050090 Of others A
5306 Flax yarn.
530610 Single
53061010 Put up for retail sale A
53061090 Other A
530620 Multiple (folded) or cabled
53062010 Put up for retail sale A
53062090 Other A
5307 Yarn of jute or of other textile bast fibres of heading 53.03.
530710 Single
53071010 Of jute A
53071090 Other A
530720 Multiple (folded) or cabled
53072000 Multiple (folded) or cabled A
5308 Yarn of other vegetable textile fibres; paper yarn.
530810 Coir yarn
53081010 Baled A
53081090 Other A
530820 True hemp yarn
407
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
53082000 True hemp yarn A
530890 Other
53089010 Ramie yarn A
53089090 Other A
5309 Woven fabrics of flax.
Containing 85 % or more by weight of flax:
530911 Unbleached or bleached
53091110 Unbleached A
53091120 Bleached A
530919 Other
53091910 Dyed A
53091920 Printed A
53091990 Other A
Containing less than 85 % by weight of flax:
530921 Unbleached or bleached
53092110 Unbleached A
53092120 Bleached A
530929 Other
53092910 Dyed A
53092920 Printed A
53092990 Other A
5310 Woven fabrics of jute or of other textile bast fibres of
heading 53.03.
531010 Unbleached
Containing 100% by weight of jute:
53101011 Carpet backing fabrics A
53101012 Sacking fabrics A
53101013 Hessian fabrics A
53101014 Jute canvas A
53101019 Other A
Other:
53101091 Woven blended fabrics containing more than 50% by weight of
jute
A
53101092 Stranded woven fabrics of jute containing 50% or more by
weight of jute
A
53101093 Jute swim fabrics A
53101099 Other A
531090 Other
408
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
53109010 Bleached A
53109020 Decorative Fabrics A
Other:
53109091 Bleached A
53109092 Dyed A
53109093 Printed A
53109099 Other A
5311 Woven fabrics of other vegetable textile fibres; woven fabrics
of paper yarn.
531100 Woven fabrics of other vegetable textile fibres; woven fabrics
of paper yarn
Of other vegetable textile fibres:
53110011 Unbleached A
53110012 Bleached A
53110013 Dyed A
53110014 Printed A
53110019 Other A
Of paper yarn:
53110021 Unbleached A
53110022 Bleached A
53110023 Dyed A
53110024 Printed A
53110029 Other A
5401 Sewing thread of man-made filaments, whether or not put up
for retail sale.
540110 Of synthetic filaments
54011000 Of synthetic filaments 10 B10
540120 Of artificial filaments
54012000 Of artificial filaments 10 B10
5402 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:
540211 Of aramids
54021110 Of aramids 10 B10
540219 Other
54021910 Nylon tyre yarn 10 B10
54021990 Other 10 B10
409
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
540220 High tenacity yarn of polyesters
54022010 Of terylene dacron 10 B10
54022090 Other 10 B10
Textured yarn:
540231 Of nylon or other polyamides, measuring per single yarn not
more than 50 tex
54023100 Of nylon or other polyamides, measuring per single yarn not more
than 50 tex
10 B10
540232 Of nylon or other polyamides, measuring per single yarn
more than 50 tex
54023200 Of nylon or other polyamides, measuring per single yarn more
than 50 tex
10 B10
540233 Of polyesters
54023300 Of polyesters 10 B10
540234 Of polypropylene
54023400 Of Polypropylene 10 B10
540239 Other
54023910 Polypropylene filament yarn 10 B10
54023920 Acrylic filament yarn 10 B10
54023990 Other 10 B10
Other yarn, single, untwisted or with a twist not exceeding 50
turns per metre:
540244 Elastomeric
54024400 Elastomeric 10 B10
540245 Other, of nylon or other polyamides
54024500 Other, of nylon or other polyamides 10 B10
540246 Other, of polyesters, partially oriented
54024600 Other, of polyesters, partially oriented 10 B10
540247 Other, of polyesters
54024700 Other, of polyesters 10 B10
540248 Other, of polypropylene
54024800 Other, of polypropylene 10 B10
540249 Other
54024900 Other 10 B10
Other yarn, single, with a twist exceeding 50 turns per metre:
540251 Of nylon or other polyamides
54025100 Of nylon or other polyamides 10 B10
540252 Of polyesters
410
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
54025200 Of polyesters 10 B10
540259 Other
54025910 Polypropylene filament yarn 10 B10
54025990 Other 10 B10
Other yarn, multiple (folded) or cabled:
540261 Of nylon or other polyamides
54026100 Of nylon or other polyamides 10 B10
540262 Of polyesters
54026200 Of polyesters 10 B10
540269 Other
54026910 Polyvinyl acetate filament yarn 10 B10
54026920 Polyvinyl chloride filament yarn 10 B10
54026930 Polypropylene filament yarn 10 B10
54026940 Acrylic filament yarn 10 B10
54026950 Polytetrafluoroethylene yarn 10 B10
54026990 Other 10 B10
5403 Artificial filament yarn (other than sewing thread), not put
up for retail sale, including artificial monofilament of less
than 67 decitex.
540310 High tenacity yarn of viscose rayon
54031010 Viscose rayon tyre yarn – 1,233 decitex A
54031020 Viscose rayon tyre yarn – 1,833 decitex A
54031090 Other A
Other yarn, single:
540331 Of viscose rayon, untwisted or with a twist not exceeding 120
turns per metre
54033100 Of viscose rayon, untwisted or with a twist not exceeding 120
turns per meter
A
540332 Of viscose rayon, with a twist exceeding 120 turns per metre
54033200 Of viscose rayon, with a twist exceeding 120 turns per meter A
540333 Of cellulose acetate
54033300 Of cellulose acetate A
540339 Other
54033910 Cuprammonium rayon A
54033990 Other A
Other yarn, multiple (folded) or cabled:
540341 Of viscose rayon
54034110 Up to 67 decitex A
411
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
54034120 Of 83 decitex A
54034130 Of 111 decitex, bright A
54034140 Of 111 decitex, dull A
54034150 Of 133 decitex, bright A
54034160 Of 133 decitex, dull A
54034170 Of 167 decitex, bright A
54034180 Of 167 decitex, dull A
54034190 Other A
540342 Of cellulose acetate
54034210 Acetate rayon filament yarn, 83 decitex A
54034220 Acetate rayon filament yarn, 111 decitex A
54034230 Acetate rayon filament yarn, 133 decitex A
54034240 Acetate rayon filament yarn, 167 decitex A
54034250 Acetate rayon filament yarn, 333 decitex A
54034290 other A
540349 Other
Cuprammonium filament yarn:
54034911 Of 33 decitex A
54034912 Of 44 decitex A
54034913 Of 67 decitex A
54034914 Of 83 decitex A
54034915 Of 89 decitex A
54034919 Other A
54034990 Other A
5404 Synthetic monofilament of 67 decitex or more and of which
no cross-sectional dimension exceeds 1 mm; strip and the like
(for example, artificial straw) of synthetic textile materials of
an apparent width not exceeding 5 mm.
Monofilament:
540411 Elastomeric
54041100 Elastomeric 10 B10
540412 Other, of polypropylene
54041200 Other, of Polypropylene 10 B10
540419 Other
54041910 Catgut imitation of synthetic yarn,non-sterile 10 B10
54041920 Strip and the like of synthetic fibre material 10 B10
54041990 Other 10 B10
540490 Other
412
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
54049010 Catgut imitation of synthetic yarn, non-sterile 10 B10
54049020 Strip and the like of synthetic fibre materials 10 B10
54049090 Other 10 B10
5405 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.
54050000 Artificial monofilament of 67 decitex or more and of which no
cross-sectional dimension exceeds 1 mm; strip and the like (for
example, artificial straw) of artificial textile materials of an
apparent width not exceeding 5 mm
A
5406 Man-made filament yarn (other than sewing thread), put up
for retail sale.
54060010 Synthetic filament yarn 10 B10
54060020 Artificial filament yarn A
5407 Woven fabrics of synthetic filament yarn, including woven
fabrics obtained from materials of heading 54.04.
540710 Woven fabrics obtained from high tenacity yarn of nylon or
other polyamides or of polyesters
Unbleached:
54071011 Parachute fabrics A
54071012 Tent fabrics A
54071013 Nylon furnishing fabrics A
54071014 Umbrella cloth panel fabrics A
54071015 Other nylon and polyamide fabrics (filament) A
54071016 Polyester suitings A
54071019 Other polyester fabrics A
Bleached:
54071021 Parachute fabrics A
54071022 Tent fabrics A
54071023 Nylon furnishing fabrics A
54071024 Umbrella cloth panel fabrics A
54071025 Other nylon and polyamide fabrics of filament yarn A
54071026 Polyester suitings A
54071029 Other A
Dyed:
54071031 Parachute fabrics A
54071032 Tent fabrics A
413
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
54071033 Nylon furnishing fabrics A
54071034 Umbrella cloth panel fabrics A
54071035 Other nylon and polyamide fabrics (filament) A
54071036 Polyester suitings A
54071039 Other A
Printed:
54071041 Parachute fabrics A
54071042 Tent fabrics A
54071043 Nylon furnishing fabrics A
54071044 Umbrella cloth panel fabrics A
54071045 Other nylon and polyamide fabrics (filament) A
54071046 Polyester suitings A
54071049 Other A
Other:
54071091 Parachute fabrics A
54071092 Tent fabrics A
54071093 Nylon furnishing fabrics A
54071094 Umbrella cloth panel fabrics A
54071095 Other nylon and polyamide fabrics of filament yarn A
54071096 Polyester suitings A
54071099 Other A
540720 Woven fabrics obtained from strip or the like
54072010 Unbleached A
54072020 Bleached A
54072030 Dyed A
54072040 Printed A
54072090 Other A
540730 Fabrics specified in Note 9 to Section XI
54073010 Unbleached A
54073020 Bleached A
54073030 Dyed A
54073040 Printed A
54073090 Other A
Other woven fabrics,containing 85 % or more by weight of
filaments of nylon or other polyamides:
540741 Unbleached or bleached
Unbleached:
54074111 Nylon brasso A
414
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
54074112 Nylon georgette A
54074113 Nylon tafetta A
54074114 Nylon sarees A
54074119 Other A
Bleached:
54074121 Nylon brasso A
54074122 Nylon georgette A
54074123 Nylon tafetta A
54074124 Nylon sarees A
54074129 Other A
540742 Dyed
54074210 Nylon brasso A
54074220 Nylon georgette A
54074230 Nylon tafetta A
54074240 Nylon sarees A
54074290 Other A
540743 Of yarns of different colours
54074300 Of yarns of different colours A
540744 Printed
54074410 Nylon brasso A
54074420 Nylon georgette A
54074430 Nylon tafetta A
54074440 Nylon sarees A
54074490 Other A
Other woven fabrics,containing 85 % or more by weight of
textured polyester filaments:
540751 Unbleached or bleached
Unbleached:
54075111 Polyester shirtings A
54075119 Other A
Bleached:
54075121 Polyester shirtings A
54075129 Other A
540752 Dyed
54075210 Polyester shirtings A
54075220 Polyester suitings A
54075230 Terylene and dacron sarees A
54075240 Polyester sarees A
415
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
54075290 Other A
540753 Of yarns of different colours
54075300 Of yarns of different colours A
540754 Printed
54075410 Terylene and dacron sarees A
54075420 Polyester shirtings A
54075430 Polyester sarees A
54075490 Other A
Other woven fabrics, containing 85 % or more by weight of
polyester filaments:
540761 Containing 85 % or more by weight of non-textured
polyester filaments
54076110 Polyester shirtings A
54076120 Polyester suitings A
54076190 Other A
540769 Other
54076900 Other A
Other woven fabrics, containing 85 % or more by weight of
synthetic filaments:
540771 Unbleached or bleached
54077110 Unbleached A
54077120 Bleached A
540772 Dyed
54077200 Dyed A
540773 Of yarns of different colours
54077300 Of yarns of different colours A
540774 Printed
54077400 Printed A
Other woven fabrics, containing less than 85 % by weight of
synthetic filaments, mixed mainly or solely with cotton:
540781 Unbleached or bleached
Unbleached:
54078111 Nylon georgette A
54078112 Nylon sarees A
54078113 Polyester shirtings A
54078114 Polyester suitings A
54078115 Terylene and dacron sarees A
54078116 Polyester dhoti A
416
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
54078119 Other A
Bleached:
54078121 Nylon georgette A
54078122 Nylon sarees A
54078123 Polyester shirtings A
54078124 Polyester suitings A
54078125 Terylene and dacron sarees A
54078126 Polyester dhoti A
54078129 Other A
540782 Dyed
54078210 Nylon georgette A
54078220 Nylon sarees A
54078230 Polyester shirtings A
54078240 Polyester suitings A
54078250 Terylene and dacron sarees A
54078260 Lungies A
54078290 Other A
540783 Of yarns of different colours
54078300 Of yarns of different colours A
540784 Printed
54078410 Nylon georgette A
54078420 Nylon sarees A
54078430 Polyester shirtings A
54078440 Polyester suitings A
54078450 Terylene and dacron sarees A
54078460 Lungies A
54078470 Polyester sarees A
54078490 Other A
Other woven fabrics:
540791 Unbleached or bleached
54079110 Unbleached A
54079120 Bleached A
540792 Dyed
54079200 Dyed A
540793 Of yarns of different colours
54079300 Of yarns of different colours A
540794 Printed
54079400 Printed A
417
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
5408 Woven fabrics of artificial filament yarn, including woven
fabrics obtained from materials of heading 54.05.
540810 Woven fabrics obtained from high tenacity yarn of viscose
rayon
54081000 Woven fabrics obtained from high tenacity yarn of viscose rayon A
Other woven fabrics, containing 85 % or more by weight of
artificial filament or strip or the like:
540821 Unbleached or bleached
54082110 Unbleached A
54082120 Bleached A
540822 Dyed
Fabrics of rayon:
54082211 Rayon crepe fabrics A
54082212 Rayon jacquards A
54082213 Rayon brocades A
54082214 Rayon georgette A
54082215 Rayon tafetta A
54082216 Rayon suitings A
54082217 Rayon shirtings A
54082218 Rayon sarees A
54082219 Other A
54082220 Fabrics of continuous filament, other than rayon A
54082290 Other than rayon A
540823 Of yarns of different colours than rayon
54082300 Of yarns of different colours than rayon A
540824 Printed
Of rayon:
54082411 Rayon crepe fabrics A
54082412 Rayon jacquards A
54082413 Rayon brocades A
54082414 Rayon georgette A
54082415 Rayon tafetta A
54082416 Rayon suitings A
54082417 Rayon shirtings A
54082418 Rayon sarees A
54082419 Other A
54082490 Other A
418
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other woven fabrics:
540831 Unbleached or bleached
54083110 Unbleached A
54083120 Bleached A
540832 Dyed
Fabrics of rayon:
54083211 Rayon brocades A
54083212 Rayon georgette A
54083213 Rayon tafetta A
54083214 Rayon suitings A
54083215 Rayon shirtings A
54083219 Other A
54083290 Other A
540833 Of yarns of different colours
54083300 Of yarns of different colours A
540834 Printed
Fabric of rayon:
54083411 Rayon crepe fabrics A
54083412 Rayon jacquards A
54083413 Rayon brocades A
54083414 Rayon georgette A
54083415 Rayon tafetta A
54083416 Rayon suitings A
54083417 Rayon shirtings A
54083418 Rayon sarees A
54083419 other A
54083420 Fabrics of continuous filament, other than rayon A
54083490 other A
5501 Synthetic filament tow.
550110 Of nylon or other polyamides
55011000 Of nylon or other polyamides 10 B10
550120 Of polyesters
55012000 Of polyesters 10 B10
550130 Acrylic or modacrylic
55013000 Acrylic or modacrylic 10 B10
550140 Of polypropylene
55014000 Of polypropylene 10 B10
550190 Other
419
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
55019010 Of polypropylene 10 B10
55019090 Other 10 B10
5502 Artificial filament tow.
55020010 Acetate rayon tow A
55020020 Viscose rayon tow A
55020090 Other A
5503 Synthetic staple fibres, not carded, combed or otherwise
processed for spinning.
Of nylon or other polyamides:
550311 Of aramids
55031100 Of aramids 10 B10
550319 Other
55031900 Other 10 B10
550320 Of polyesters
55032000 Of polyesters 10 B10
550330 Acrylic or modacrylic
55033000 Acrylic or modacrylic 10 B10
550340 Of polypropylene
55034000 Of polypropylene 10 B10
550390 Other
55039010 Polyvinyl staple fibre 10 B10
55039020 Polyvinyl chloride staple fibre 10 B10
55039090 Other 10 B10
5504 Artificial staple fibres, not carded, combed or otherwise
processed for spinning.
550410 Of viscose rayon
55041000 Of viscose rayon A
550490 Other
55049010 Acetate rayon staple fibre A
55049020 Polynosic staple fibre A
55049030 High wet modulus staple fibre A
55049090 Other A
5505 Waste (including noils, yarn waste and garnetted stock) of
man-made fibres.
550510 Of synthetic fibres
55051010 Of acrylic A
55051090 Other A
550520 Of artificial fibres
420
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
55052000 Of artificial fibres A
5506 Synthetic staple fibres, carded, combed or otherwise
processed for spinning.
550610 Of nylon or other polyamides
55061000 Of nylon or other polyamides A
550620 Of polyesters
55062000 Of polyesters A
550630 Acrylic or modacrylic
55063000 Acrylic or modacrylic A
550690 Other
55069010 Polypropylene tops A
55069090 Other A
5507 Artificial staple fibres, carded, combed or otherwise
processed for spinning.
55070010 Acetate rayon tops A
55070020 Viscose tops A
55070030 Polynosic tops A
55070040 High wet modulus tops A
55070090 Other A
5508 Sewing thread of man-made staple fibres, whether or not put
up for retail sale.
550810 Of synthetic staple fibres
55081000 Of synthetic staple fibres 10 B10
550820 Of artificial staple fibres
55082000 Of artificial staple fibres A
5509 Yarn (other than sewing thread) of synthetic staple fibres,
not put up for retail sale.
Containing 85 % or more by weight of staple fibres of nylon or
other polyamides:
550911 Single yarn
55091100 Single yarn A
550912 Multiple (folded) or cabled yarn
55091200 Multiple (folded) or cabled yarn A
Containing 85 % or more by weight of polyester staple fibres:
550921 Single yarn
55092100 Single yarn A
550922 Multiple (folded) or cabled yarn
55092200 Multiple (folded) or cabled yarn A
421
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Containing 85 % or more by weight of acrylic or modacrylic
staple fibres:
550931 Single yarn
55093100 Single yarn A
550932 Multiple (folded) or cabled yarn
55093200 Multiple (folded) or cabled yarn A
Other yarn,containing 85 % or more by weight of synthetic staple
fibres:
550941 Single yarn
55094110 Polypropylene spun yarn A
55094120 Polyvinyl acetate spun yarn A
55094130 Polyvinyl chloride spun yarn A
55094190 Other A
550942 Multiple (folded) or cabled yarn
55094210 Polypropylene spun yarn A
55094220 Polyvinyl acetate (PVA) spun yarn A
55094230 Polyvinyl Chloride (PVC) spun yarn A
55094290 Other A
Other yarn, of polyester staple fibres:
550951 Mixed mainly or solely with artificial staple fibres
55095100 Mixed mainly or solely with artificial staple fibres A
550952 Mixed mainly or solely with wool or fine animal hair
55095200 Mixed mainly or solely with wool or fine animal hair A
550953 Mixed mainly or solely with cotton
55095300 Mixed mainly or solely with cotton A
550959 Other
55095900 Other A
Other yarn, of acrylic or modacrylic staple fibres:
550961 Mixed mainly or solely with wool or fine animal hair
55096100 Mixed mainly or solely with wool or fine animal hair A
550962 Mixed mainly or solely with cotton
55096200 Mixed mainly or solely with cotton A
550969 Other
55096900 Other A
Other yarn:
550991 Mixed mainly or solely with wool or fine animal hair
55099100 Mixed mainly or solely with wool or fine animal hair A
550992 Mixed mainly or solely with cotton
422
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
55099200 Mixed mainly or solely with cotton A
550999 Other
55099900 Other A
5510 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:
551011 Single yarn
55101110 Viscose rayon spun yarn A
55101120 Acetate rayon spun yarn A
55101190 Other A
551012 Multiple (folded) or cabled yarn
55101210 Viscose rayon spun yarn A
55101220 Acetate rayon spun yarn A
55101290 Other A
551020 Other yarn, mixed mainly or solely with wool or fine animal
hair
55102010 Viscose rayon spun yarn A
55102020 Acetate rayon spun yarn A
55102090 Other A
551030 Other yarn, mixed mainly or solely with cotton
55103010 Viscose rayon spun yarn A
55103020 Acetate rayon spun yarn A
55103090 Other A
551090 Other yarn
55109010 Viscose rayon spun yarn A
55109020 Acetate rayon spun yarn A
55109090 Other A
5511 Yarn (other than sewing thread) of man-made staple fibres,
put up for retail sale.
551110 Of synthetic staple fibres, containing 85 % or more by
weight of such fibres
55111000 Of synthetic staple fibres, containing 85% or more by weight of
such fibres
A
551120 Of synthetic staple fibres, containing less than 85 % by
weight of such fibres
55112000 Of synthetic staple fibres, containing less than 85% by weight of
such fibres
A
551130 Of artificial staple fibres
55113010 Containing more than 85% by weight of staple fibre A
423
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
55113090 Other A
5512 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:
551211 Unbleached or bleached
55121110 Unbleached A
55121120 Bleached A
551219 Other
55121910 Dyed A
55121920 Printed A
55121990 Other A
Containing 85 % or more by weight of acrylic or modacrylic
staple fibres:
551221 Unbleached or bleached
55122110 Unbleached A
55122120 Bleached A
551229 Other
55122910 Dyed A
55122920 Printed A
55122990 Other A
Other:
551291 Unbleached or bleached
55129110 Unbleached A
55129120 Bleached A
551299 Other
55129910 Dyed A
55129920 Printed A
55129990 Other A
5513 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:
551311 Of polyester staple fibres, plain weave
55131110 Unbleached A
55131120 Bleached A
551312 3-thread or 4-thread twill, including cross twill, of polyester
staple fibres
55131210 Unbleached A
424
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
55131220 Bleached A
551313 Other woven fabrics of polyester staple fibres
55131310 Unbleached A
55131320 Bleached A
551319 Other woven fabrics
55131910 Unbleached A
55131920 Bleached A
Dyed:
551321 Of polyester staple fibres, plain weave
55132100 Of polyester staple fibres, plain weave A
551323 Other woven fabrics of polyester staple fibres
55132300 Other woven fabrics of polyester staple fibres A
551329 Other woven fabrics
55132900 Other woven fabrics A
Of yarns of different colours:
551331 Of polyester staple fibres, plain weave
55133100 Of polyester staple fibres, plain weave A
551339 Other woven fabrics
55133900 Other woven fabrics A
Printed:
551341 Of polyester staple fibres, plain weave
55134100 Of polyester staple fibres, plain weave A
551349 Other woven fabrics
55134900 Other woven fabrics A
5514 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:
551411 Of polyester staple fibres, plain weave
55141110 Unbleached A
55141120 Bleached A
551412 3-thread or 4-thread twill, including cross twill, of polyester
staple fibres
55141210 Unbleached A
55141220 Bleached A
551419 Other woven fabrics
55141910 Unbleached A
55141920 Bleached A
425
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Dyed:
551421 Of polyester staple fibres, plain weave
55142100 Of polyester staple fibres, plain weave A
551422 3-thread or 4-thread twill, including cross twill, of polyester
staple fibres
55142200 3-thread or 4-thread twill, including cross twill, of polyester
staple fibres
A
551423 Other woven fabrics of polyester staple fibres
55142300 Other woven fabrics of polyester staple fibres A
551429 Other woven fabrics
55142900 Other woven fabrics A
551430 Of yarns of different colours
55143011 Of polyester staple fibres,plain weave A
55143012 3-thread or 4-thread twill, including cross twill, of polyester
staple fibres
A
55143013 Other woven fabrics of polyester staple fibres A
55143019 Other woven fabrics A
Printed:
551441 Of polyester staple fibres, plain weave
55144100 Of polyester staple fibres, plain weave A
551442 3-thread or 4-thread twill, including cross twill, of polyester
staple fibres
55144200 3-thread or 4-thread twill, including cross twill, of polyester
staple fibres
A
551443 Other woven fabrics of polyester staple fibres
55144300 Other woven fabrics of polyester staple fibres A
551449 Other woven fabrics
55144900 Other woven fabrics A
5515 Other woven fabrics of synthetic staple fibres.
Of polyester staple fibres:
551511 Mixed mainly or solely with viscose rayon staple fibres
55151110 Unbleached A
55151120 Bleached A
55151130 Dyed A
55151140 Printed A
55151190 Other A
551512 Mixed mainly or solely with man-made filaments
55151210 Unbleached A
426
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
55151220 Bleached A
55151230 Dyed A
55151240 Printed A
55151290 Other A
551513 Mixed mainly or solely with wool or fine animal hair
55151310 Unbleached A
55151320 Bleached A
55151330 Dyed A
55151340 Printed A
55151390 Other A
551519 Other
55151910 Unbleached A
55151920 Bleached A
55151930 Dyed A
55151940 Printed A
55151990 Other A
Of acrylic or modacrylic staple fibres:
551521 Mixed mainly or solely with man-made filaments
55152110 Unbleached A
55152120 Bleached A
55152130 Dyed A
55152140 Printed A
55152190 Other A
551522 Mixed mainly or solely with wool or fine animal hair
55152210 Unbleached A
55152220 Bleached A
55152230 Dyed A
55152240 Printed A
55152290 Other A
551529 Other
55152910 Unbleached A
55152920 Bleached A
55152930 Dyed A
55152940 Printed A
55152990 Other A
Other woven fabrics:
551591 Mixed mainly or solely with man-made filaments
55159110 Unbleached A
427
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
55159120 Bleached A
55159130 Dyed A
55159140 Printed A
55159190 Other A
551599 Other
55159910 Unbleached A
55159920 Bleached A
55159930 Dyed A
55159940 Printed A
55159990 Other A
5516 Woven fabrics of artificial staple fibres.
Containing 85 % or more by weight of artificial staple fibres:
551611 Unbleached or bleached
55161110 Unbleached A
55161120 Bleached A
551612 Dyed
55161200 Dyed A
551613 Of yarns of different colours
55161300 Of yarns of different colours A
551614 Printed
55161410 Spun rayon printed shantung A
55161420 Spun rayon printed linen A
55161490 Other A
Containing less than 85 % by weight of artificial staple fibres,
mixed mainly or solely with man-made filaments:
551621 Unbleached or bleached
55162110 Unbleached A
55162120 Bleached A
551622 Dyed
55162200 Dyed A
551623 Of yarns of different colours
55162300 Of yarns of different colours A
551624 Printed
55162400 Printed A
Containing less than 85 % by weight of artificial staple fibres,
mixed mainly or solely with wool or fine animal hair:
551631 Unbleached or bleached
55163110 Unbleached A
428
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
55163120 Bleached A
551632 Dyed
55163200 Dyed A
551633 Of yarns of different colours
55163300 Of yarns of different colours A
551634 Printed
55163400 Printed A
Containing less than 85 % by weight of artificial staple fibres,
mixed mainly or solely with cotton:
551641 Unbleached or bleached
55164110 Unbleached A
55164120 Bleached A
551642 Dyed
55164200 Dyed A
551643 Of yarns of different colours
55164300 Of yarns of different colours A
551644 Printed
55164400 Printed A
Other:
551691 Unbleached or bleached
55169110 Unbleached A
55169120 Bleached A
551692 Dyed
55169200 Dyed A
551693 Of yarns of different colours
55169300 Of yarns of different colours A
551694 Printed
55169400 Printed A
5601 Wadding of textile materials and articles thereof; textile
fibres, not exceeding 5 mm in length (flock), textile dust and
mill neps.
560110 Sanitary towels and tampons, napkins and napkin liners for
babies and similar sanitary articles, of wadding
56011000 Sanitary towels and tampons, napkins and napkin liners for babies
and similar sanitary articles, of wadding
A
Wadding; other articles of wadding:
560121 Of cotton
56012110 Absorbent cotton wool A
429
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
56012190 Other A
560122 Of man-made fibres
56012200 Of man-made fibres A
560129 Other
56012900 Other A
560130 Textile flock and dust and mill neps
56013000 Textile flock and dust and mill neps A
5602 Felt, whether or not impregnated, coated, covered or
laminated.
560210 Needleloom felt and stitch-bonded fibre fabrics
56021000 Needleloom felt and stitch-bonded fibre fabrics A
Other felt, not impregnated, coated, covered or laminated:
560221 Of wool or fine animal hair
56022100 Of wool or fine animal hair A
560229 Of other textile materials
56022910 For machines other than cotton machinery A
56022920 Of jute (including blended or union jute), other than for
machinery
A
56022990 Other A
560290 Other
56029000 Other A
5603 Nonwovens, whether or not impregnated, coated, covered or
laminated.
Of man-made filaments:
560311 Weighing not more than 25 g/m²
56031100 Weighing not more than 25 g/m² A
560312 Weighing more than 25 g/m² but not more than 70 g/m²
56031200 Weighing more than 25 g/m² but not more than 70 g/m² A
560313 Weighing more than 70 g/m² but not more than 150 g/m²
56031300 Weighing more than 70 g/m² but not more than 150 g/m² A
560314 Weighing more than 150 g/m²
56031400 Weighing more than 150 g/m² A
Other:
560391 Weighing not more than 25 g/m²
56039100 Weighing not more than 25 g/m² A
560392 Weighing more than 25 g/m² but not more than 70 g/m²
56039200 Weighing more than 25 g/m² but not more than 70 g/m² A
560393 Weighing more than 70 g/m² but not more than 150 g/m²
430
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
56039300 Weighing more than 70 g/m² but not more than 150 g/m² A
560394 Weighing more than 150 g/m²
56039400 Weighing more than 150 g/m² A
5604 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.
560410 Rubber thread and cord, textile covered
56041000 Rubber thread and cord, textile covered A
560490 Other
56049000 Other A
5605 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.
560500 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
56050010 Real zari thread (gold) and silver thread combined with textile
thread
A
56050020 Imitation zari thread A
56050090 Other A
5606 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.
560600 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
56060010 Trimmings, of cotton A
56060020 Trimmings, of man-made fibres A
56060030 Trimmings, of zari A
56060090 Other A
5607 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:
560721 Binder or baler twine
431
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
56072100 Binder or baler twine A
560729 Other
56072900 Other A
Of polyethylene or polypropylene:
560741 Binder or baler twine
56074100 Binder or baler twine A
560749 Other
56074900 Other A
560750 Of other synthetic fibres
56075010 Nylon fish net twine A
56075020 Nylon tyre cord A
56075030 Viscose tyre cord A
56075040 Nylon rope A
56075090 Other A
560790 Other
56079010 Coir, cordage and ropes, other than of cotton A
56079020 Cordage, cable ropes and twine, of cotton A
56079090 Other A
5608 Knotted netting of twine, cordage or rope; made up fishing
nets and other made up nets, of textile materials.
Of man-made textile materials:
560811 Made up fishing nets
56081110 Made up fishing nets of nylon A
56081190 Other A
560819 Other
56081900 Other A
560890 Other
56089010 Of cotton A
56089020 Of jute A
56089090 Other A
5609 Articles of yarn, strip or the like of heading 54.04 or 54.05,
twine, cordage, rope or cables, not elsewhere specified or
included.
56090010 Products of coir A
56090020 Articles made up of cotton yarn A
56090030 Articles made up of jute A
56090090 Other A
432
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
5701 Carpets and other textile floor coverings, knotted, whether
or not made up.
570110 Of wool or fine animal hair
57011000 Of wool or fine animal hair A
570190 Of other textile materials
57019010 Of cotton A
57019090 Other A
5702 Carpets and other textile floor coverings, woven, not tufted
or flocked, whether or not made up, including “Kelem”,
“Schumacks”, “Karamanie” and similar hand-woven rugs.
570210 “Kelem”, “Schumacks”, “Karamanie” and similar handwoven
rugs
57021000 “Kelem”, “Schumacks”, “Karamanie” and similar hand-woven
rugs
A
570220 Floor coverings of coconut fibres (coir)
57022010 Coir matting, woven A
57022020 Coir carpets and other rugs A
57022090 Other A
Other, of pile construction, not made up:
570231 Of wool or fine animal hair
57023110 Carpets A
57023120 Druggets A
57023130 Mats and matting A
57023140 Carpeting , floor rugs and the like A
57023190 Other A
570232 Of man-made textile materials
57023210 Carpets, carpeting and rugs and the like A
57023220 Mats and matting A
57023290 Other A
570239 Of other textile materials
57023910 Carpets and other floor coverings other than durries of cotton A
57023920 Carpets and other floor coverings, of silk A
Other, of pile construction, made up:
570241 Of wool or fine animal hair
57024110 Carpets A
57024120 Druggets A
57024130 Mats and matting A
57024190 Other A
433
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
570242 Of man-made textile materials
57024210 Carpets, carpeting and rugs A
57024220 Mats and mattings A
57024290 Other A
570249 Of other textile materials
57024910 Carpets and other floor coverings other than durries of cotton A
57024920 Carpets and other floor coverings, of silk A
57024990 Other A
570250 Other, not of pile construction, not made up
Of man-made textile materials:
57025021 Carpets, carpeting and rugs A
57025022 Mats and matting A
57025029 Other A
Of other textile materials:
57025031 Carpets and other floor coverings, of cotton other than durries A
57025032 Carpets and other floor coverings, of silk A
57025033 Place mat and other similar goods A
57025039 Other A
Other, not of pile construction, made up:
570291 Of wool or fine animal hair
57029110 Carpets A
57029120 Druggets A
57029130 Mats and matting A
57029190 Other A
570292 Of man-made textile materials
57029210 Carpets, carpeting and rugs A
57029220 Mats and mattings A
57029290 Other A
570299 Of other textile materials
57029910 Carpets and other floor coverings, of cotton other than durries A
57029920 Carpets and other floor coverings, of silk A
57029990 Other A
5703 Carpets and other textile floor coverings, tufted, whether or
not made up.
570310 Of wool or fine animal hair
57031010 Carpets A
57031020 Mats and matting A
57031090 Other A
434
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
570320 Of nylon or other polyamides
57032010 Carpets, carpeting and rugs A
57032020 100% polyamide tufted velour, or cut pile loop pile carpet mats
with jute, rubber latex or PU foam baking
A
57032090 Other A
570330 Of other man-made textile materials
57033010 Carpets, carpeting and rugs A
57033020 100% polypropylene carpet mats with jute, rubber, latex or PU
foam baking
A
57033090 Other A
570390 Of other textile materials
57039010 Carpets and other floor coverings, of cotton, other than durries A
57039090 Other A
5704 Carpets and other textile floor coverings, of felt, not tufted or
flocked, whether or not made up.
570410 Tiles, having a maximum surface area of 0.3 m²
57041000 Tiles, having a maximum surface area of 0.3 m² A
570490 Other
57049010 Cotton A
57049020 Woollen, other than artware A
57049090 Other A
5705 Other carpets and other textile floor coverings, whether or
not made up.
Carpets:
57050011 Of silk A
57050019 Other A
Durries:
57050021 Durries cotton A
57050022 Durries of man-made fibres A
57050023 Durries of wool A
57050029 Other A
Of jute:
57050031 Of blended jute A
57050032 Of coir jute A
57050039 Other A
Carpets, carpeting, rugs, mats and mattings:
57050041 Knitted A
57050049 Other A
435
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
57050090 Other A
5801 Woven pile fabrics and chenille fabrics, other than fabrics of
heading 58.02 or 58.06.
580110 Of wool or fine animal hair
58011000 Of wool or fine animal hair A
Of cotton:
580121 Uncut weft pile fabrics
58012100 Uncut weft pile fabrics A
580122 Cut corduroy
58012210 Solely of cotton A
58012290 Other A
580123 Other weft pile fabrics
58012300 Other weft pile fabrics A
580124 Warp pile fabrics, épinglé (uncut)
58012400 Warp pile fabrics, épinglé (uncut) A
580125 Warp pile fabrics, cut
58012500 Warp pile fabrics, cut A
580126 Chenille fabrics
58012600 Chenille fabrics A
Of man-made fibres:
580131 Uncut weft pile fabrics
58013100 Uncut weft pile fabrics A
580132 Cut corduroy
58013200 Cut corduroy A
580133 Other weft pile fabrics
58013300 Other weft pile fabrics A
580134 Warp pile fabrics, épinglé (uncut)
58013410 Velvet A
58013490 Other A
580135 Warp pile fabrics, cut
58013500 Warp pile fabrics, cut A
580136 Chenille fabrics
58013610 Carduroys A
58013690 Other A
580190 Of other textile materials
58019010 Pile fabrics and chenille fabrics of silk containing more than 50%
by weight of silk, but not containing wool or hair
A
436
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
58019090 Pile fabrics and chenille fabrics not elsewhere specified or
included
A
5802 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:
580211 Unbleached
58021100 Unbleached A
580219 Other
58021910 Bleached A
58021920 Piece dyed A
58021930 Yarn dyed A
58021940 Printed A
58021990 Other A
580220 Terry towelling and similar woven terry fabrics, of other
textile materials
58022000 Terry towelling and similar woven terry fabrics, of other textile
materials
A
580230 Tufted textile fabrics
58023000 Tufted textile fabrics A
5803 Gauze, other than narrow fabrics of heading 58.06.
Of cotton:
58030011 Unbleached A
58030012 Bleached A
58030013 Piece dyed A
58030014 Yarn dyed A
58030015 Printed A
58030019 Other A
Of other textile materials:
58030091 Of silk or silk waste A
58030092 Of synthetic fibre A
58030093 Of artificial fibre A
58030099 Other A
5804 Tulles and other net fabrics, not including woven, knitted or
crocheted fabrics; lace in the piece, in strips or in motifs,
other than fabrics of headings 60.02 to 60.06.
580410 Tulles and other net fabrics
58041010 Of cotton A
437
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
58041090 Other A
Mechanically made lace:
580421 Of man-made fibres
58042100 Of man-made fibres A
580429 Of other textile materials
58042910 Of cotton A
58042990 Other A
580430 Hand-made lace
58043000 Hand-made lace A
5805 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.
58050010 Tapestries hand made or needle worked by hand, of cotton A
58050020 Tapestries of jute A
58050090 Other A
5806 Narrow woven fabrics, other than goods of heading 58.07;
narrow fabrics consisting of warp without weft assembled by
means of an adhesive (bolducs).
580610 Woven pile fabrics (including terry towelling and similar
terry fabrics) and chenille fabrics
58061000 Woven pile fabrics (including terry towelling and similar terry
fabrics) and chenille fabrics
A
580620 Other woven fabrics, containing by weight 5 % or more of
elastomeric yarn or rubber thread
58062000 Other woven fabrics, containing by weight 5% or more of
elastomeric yarn or rubber thread
A
Other woven fabrics:
580631 Of cotton
58063110 Typewriter ribbon cloth A
58063120 Newar cotton A
58063190 Other A
580632 Of man-made fibres
58063200 Of man-made fibres A
580639 Of other textile materials
58063910 Goat hair puttis tape A
58063920 Jute webbing A
58063930 Other narrow fabrics of jute A
58063990 Other A
438
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
580640 Fabrics consisting of warp without weft assembled by means
of an adhesive (bolducs)
58064000 Fabrics consisting of warp without weft assembled by means of
an adhesive (bolducs)
A
5807 Labels, badges and similar articles of textile materials, in the
piece, in strips or cut to shape or size, not embroidered.
580710 Woven
58071010 Of cotton A
58071020 Of man-made fibre A
58071090 Other A
580790 Other
58079010 Felt or non-woven A
58079090 Other A
5808 Braids in the piece; ornamental trimmings in the piece,
without embroidery, other than knitted or crocheted; tassels,
pompons and similar articles.
580810 Braids in the piece
58081010 Of cotton A
58081090 Other A
580890 Other
58089010 Tapes, ornamental or cotton A
58089020 Hair band of narrow fabrics A
58089030 Other braids A
58089040 Ribbons of rayon with ornamental trimmings A
58089050 Saree falls, borders (other than zari), frings of cotton A
58089060 Saree falls, borders (Other than zari), frings of man-made fibre A
58089090 Other A
5809 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.
58090010 Zari borders A
58090090 Other A
5810 Embroidery in the piece, in strips or in motifs.
581010 Embroidery without visible ground
58101000 Embroidery without visible ground A
Other embroidery:
581091 Of cotton
439
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
58109100 Of cotton A
581092 Of man-made fibres
58109210 Embroidered badges, motifs and the like A
58109290 Other A
581099 Of other textile materials
58109900 Of other textile materials A
5811 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.
581100 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
58110010 Kantha (multilayer stitched textile fabrics in piece used for
bedding, mattress pads or clothing)
A
58110020 Quilted wadding A
58110090 Other A
5901 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.
590110 Textile fabrics coated with gum or amylaceous substances, of
a kind used for the outer covers of books or the like
59011010 Of cotton A
59011020 Prepared painting canvas A
59011090 Other A
590190 Other
59019010 Tracing cloth of cotton A
59019020 Varnished cambric fabrics (Empire fabrics) tapes A
59019090 Other A
5902 Tyre cord fabric of high tenacity yarn of nylon or other
polyamides, polyesters or viscose rayon.
590210 Of nylon or other polyamides
59021010 Impregnated with rubber A
59021090 Other A
590220 Of polyesters
59022010 Impregnated with rubber A
59022090 Other A
440
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
590290 Other
59029010 Impregnated with rubber A
59029090 Other A
5903 Textile fabrics impregnated, coated, covered or laminated
with plastics, other than those of heading 59.02.
590310 With poly(vinyl chloride)
59031010 Imitation leather fabrics of cotton A
59031090 Other A
590320 With polyurethane
59032010 Imitation leather fabrics, of cotton A
59032090 Other A
590390 Other
59039010 Of cotton A
59039020 Polyethylene laminated jute fabrics A
59039090 Other A
5904 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.
590410 Linoleum
59041000 Linoleum A
590490 Other
59049010 Floor coverings with jute base A
59049090 Other A
5905 Textile wall coverings.
590500 Textile wall coverings
59050010 Fixed on the backing of any material A
59050090 Other A
5906 Rubberised textile fabrics, other than those of heading 59.02.
590610 Adhesive tape of a width not exceeding 20 cm
59061000 Adhesive tape of a width not exceeding 20 cm A
Other:
590691 Knitted or crocheted
59069110 Of cotton A
59069190 Of other textile materials A
590699 Other
59069910 Insulating tape, electrical of cotton A
59069920 Rubberised cotton fabrics, other than knitted or crocheted A
59069990 Other A
441
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
5907 Textile fabrics otherwise impregnated, coated or covered;
painted canvas being theatrical scenery, studio back-cloths
or the like.
590700 Textile fabrics otherwise impregnated, coated or covered;
painted canvas being theatrical scenery, studio back-cloths
or the like
Fabrics covered partially or fully with textile flocks, or with
preparation containing textile flocks:
59070011 On the base fabrics of cotton A
59070012 On the base fabrics of man-made textile material A
59070019 On base fabrics of other textile materials A
Other:
59070091 Cotton fabrics coated or impregnated with oil or preparations
with basis of drying oil
A
59070092 Other textile fabrics coated or impregnated with oil or oil
preparations
A
59070093 Jute fabrics otherwise impregnated or coated A
59070099 Other A
5908 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.
590800 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
59080010 Wicks and gas mantle fabrics, of cotton A
59080020 Gas mantles of rayon A
59080090 Other A
5909 Textile hosepiping and similar textile tubing, with or without
lining, armour or accessories of other materials.
590900 Textile hosepiping and similar textile tubing, with or without
lining, armour or accessories of other materials
59090010 Of cotton A
59090020 Of man-made fibre A
59090090 Of other textile materials A
442
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
5910 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.
591000 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
59100010 Cotton canvas ply belting A
59100020 Rubberised cotton belting A
59100030 Other transmission, conveyer or elevator belts or belting of cotton A
59100040 Hair belting A
59100050 Flax canvas ply belting A
59100060 Fibre belt conveyor A
59100090 Other A
5911 Textile products and articles, for technical uses, specified in
Note 7 to this Chapter.
591110 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)
59111000 Textile fabrics, felt and felt-lined woven fabrics, coated, covered
or laminated with rubber, leather or other material, of a kind used
for card clothing, and similar fabrics of a kind used for other
technical purposes, including narrow fabrics made of velvet
impregnated with rubber, for covering weaving spindles (weaving
beams)
A
591120 Bolting cloth, whether or not made up
59112000 Bolting cloth, whether or not made up A
Textile fabrics and felts, endless or fitted with linking devices, of
a kind used in paper-making or similar machines (for example,
for pulp or asbestos-cement):
591131 Weighing less than 650 g/m²
59113110 Felt for cotton textile industries, woven A
59113120 Woven textiles felt, whether or not impregnated or coated, of a
kind commonly used in other machines
A
443
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
59113130 Cotton fabrics and articles used in machinery and plant A
59113140 Jute fabrics and articles used in machinery or plant A
59113150 Textile fabrics of metalised yarn of a kind commonly used in
paper making or other machinery
A
59113190 Other A
591132 Weighing 650 g/m² or more
59113210 Felt for cotton textile industries, woven A
59113220 Woven textiles felt, whether or not impregnated or coated, of a
kind commonly used in other machines
A
59113230 Cotton fabrics and articles used in machinery and plant A
59113240 Jute fabrics and articles used in machinery or plant A
59113250 Textile fabrics of metalised yarn of a kind commonly used in
paper making or other machinery
A
59113290 Other A
591140 Straining cloth of a kind used in oil presses or the like,
including that of human hair
59114000 Straining cloth of a kind used in oil presses or the like, including
that of human hair
A
591190 Other
59119010 Paper maker's felt, woven A
59119020 Gaskets, washers, polishing discs and other machinery parts of
textile articles
A
59119090 Other A
6001 Pile fabrics, including “long pile” fabrics and terry fabrics,
knitted or crocheted.
600110 “Long pile” fabrics
60011010 Of cotton A
60011020 Of man-made fibres A
60011090 Of other textile materials A
Looped pile fabrics:
600121 Of cotton
60012100 Of cotton A
600122 Of man-made fibres
60012200 Of man-made fibres A
600129 Of other textile materials
60012900 Of other textile materials A
Other:
600191 Of cotton
60019100 Of cotton A
444
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
600192 Of man-made fibres
60019200 Of man-made fibres A
600199 Of other textile materials
60019910 Of wool or fine animal hair A
60019990 Other A
6002 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.
600240 Containing by weight 5 % or more of elastomeric yarn but
not containing rubber thread
60024000 Containing by weight 5% or more of elastomeric yarn but not
containing rubber thread
A
600290 Other
60029000 Other A
6003 Knitted or crocheted fabrics of a width not exceeding 30 cm,
other than those of heading 60.01 or 60.02.
600310 Of wool or fine animal hair
60031000 Of wool or fine animal hair A
600320 Of cotton
60032000 Of cotton A
600330 Of synthetic fibres
60033000 Of synthetic fibres A
600340 Of artificial fibres
60034000 Of artificial fibres A
600390 Other
60039000 Other A
6004 Knitted or crocheted fabrics of a width exceeding 30 cm,
containing by weight 5 % or more of elastomeric yarn or
rubber thread, other than those of heading 60.01.
600410 Containing by weight 5 % or more of elastomeric yarn but
not containing rubber thread
60041000 Containing by weight 5% or more of elastomeric yarn but not
containing rubber thread
A
600490 Other
60049000 Other A
6005 Warp knit fabrics (including those made on galloon knitting
machines), other than those of headings 60.01 to 60.04.
Of cotton:
600521 Unbleached or bleached
445
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
60052100 Unbleached or bleached A
600522 Dyed
60052200 Dyed A
600523 Of yarns of different colours
60052300 Of yarns of different colours A
600524 Printed
60052400 Printed A
Of synthetic fibres:
600531 Unbleached or bleached
60053100 Unbleached or bleached A
600532 Dyed
60053200 Dyed A
600533 Of yarns of different colours
60053300 Of yarns of different colours A
600534 Printed
60053400 Printed A
Of artificial fibres:
600541 Unbleached or bleached
60054100 Unbleached or bleached A
600542 Dyed
60054200 Dyed A
600543 Of yarns of different colours
60054300 Of yarns of different colours A
600544 Printed
60054400 Printed A
600590 Other
60059000 Other A
6006 Other knitted or crocheted fabrics.
600610 Of wool or fine animal hair
60061000 Of wool or fine animal hair A
Of cotton:
600621 Unbleached or bleached
60062100 Unbleached or bleached A
600622 Dyed
60062200 Dyed A
600623 Of yarns of different colours
60062300 Of yarns of different colours A
600624 Printed
446
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
60062400 Printed A
Of synthetic fibres:
600631 Unbleached or bleached
60063100 Unbleached or bleached A
600632 Dyed
60063200 Dyed A
600633 Of yarns of different colours
60063300 Of yarns of different colours A
600634 Printed
60063400 Printed A
Of artificial fibres:
600641 Unbleached or bleached
60064100 Unbleached or bleached A
600642 Dyed
60064200 Dyed A
600643 Of yarns of different colours
60064300 Of yarns of different colours A
600644 Printed
60064400 Printed A
600690 Other
60069000 Other A
6101 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.
610120 Of cotton
61012000 Of cotton A
610130 Of man-made fibres
61013010 Of synthetic fibres A
61013020 Of artificial fibres A
610190 Of other textile materials
61019010 Of silk A
61019090 Other A
6102 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.
610210 Of wool or fine animal hair
447
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
61021000 Of wool or fine animal hair A
610220 Of cotton
61022000 Of cotton A
610230 Of man-made fibres
61023010 Of synthetic fibres A
61023020 Of artificial fibres A
610290 Of other textile materials
61029010 Of silk A
61029090 Other A
6103 Men's or boys' suits, ensembles, jackets, blazers, trousers,
bib and brace overalls, breeches and shorts (other than
swimwear), knitted or crocheted.
610310 Suits
61031010 Of silk A
61031020 Of cotton A
61031030 Of artificial fibres A
61031090 Other A
Ensembles:
610322 Of cotton
61032200 Of cotton A
610323 Of synthetic fibres
61032300 Of synthetic fibres A
610329 Of other textile materials
61032910 Of silk A
61032920 Of artificial fibres A
61032990 Other A
Jackets and blazers:
610331 Of wool or fine animal hair
61033100 Of wool or fine animal hair A
610332 Of cotton
61033200 Of cotton A
610333 Of synthetic fibres
61033300 Of synthetic fibres A
610339 Of other textile materials
61033910 Of silk A
61033920 Of artificial fibres A
61033990 Other A
Trousers, bib and brace overalls, breeches and shorts:
448
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
610341 Of wool or fine animal hair
61034100 Of wool or fine animal hair A
610342 Of cotton
61034200 Of cotton A
610343 Of synthetic fibres
61034300 Of synthetic fibres A
610349 Of other textile materials
61034910 Of silk A
61034920 Of artificial fibres A
61034990 Other A
6104 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:
610413 Of synthetic fibres
61041300 Of synthetic fibres A
610419 Of other textile materials
61041910 Of silk A
61041920 Of artificial fibres A
61041990 Other A
Ensembles:
610422 Of cotton
61042200 Of cotton A
610423 Of synthetic fibres
61042300 Of synthetic fibres A
610429 Of other textile materials
61042910 Of silk A
61042920 Of artificial fibres A
61042990 Other A
Jackets and blazers:
610431 Of wool or fine animal hair
61043100 Of wool or fine animal hair A
610432 Of cotton
61043200 Of cotton A
610433 Of synthetic fibres
61043300 Of synthetic fibres A
610439 Of other textile materials
449
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
61043910 Of silk A
61043920 Of artificial fibres A
61043990 Other A
Dresses:
610441 Of wool or fine animal hair
61044100 Of wool or fine animal hair A
610442 Of cotton
61044200 Of cotton A
610443 Of synthetic fibres
61044300 Of synthetic fibres A
610444 Of artificial fibres
61044400 Of artificial fibres A
610449 Of other textile materials
61044910 Of silk A
61044990 Of other fibres A
Skirts and divided skirts:
610451 Of wool or fine animal hair
61045100 Of wool or fine animal hair A
610452 Of cotton
61045200 Of cotton A
610453 Of synthetic fibres
61045300 Of synthetic fibres A
610459 Of other textile materials
61045910 Of silk A
61045920 Of artificial fibres A
61045990 Of other fibres A
Trousers, bib and brace overalls, breeches and shorts:
610461 Of wool or fine animal hair
61046100 Of wool or fine animal hair A
610462 Of cotton
61046200 Of cotton A
610463 Of synthetic fibres
61046300 Of synthetic fibres A
610469 Of other textile materials
61046910 Of silk A
61046920 Of artificial fibres A
61046990 Other A
6105 Men's or boys' shirts, knitted or crocheted.
450
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
610510 Of cotton
61051010 Shirts, hand crocheted A
61051020 Knit shirts (other than T-shirts) and sweat shirts, other than hand
crocheted
A
61051090 Other A
610520 Of man-made fibres
61052010 Of synthetic fibres A
61052020 Of artificial fibres A
610590 Of other textile materials
61059010 Of silk A
61059090 Other A
6106 Women's or girls' blouses, shirts and shirt-blouses, knitted or
crocheted.
610610 Of cotton
61061000 Of cotton A
610620 Of man-made fibres
61062010 Of synthetic fibres A
61062020 Of artificial fibres A
610690 Of other textile materials
61069010 Of silk A
61069020 Of wool or fine animal hair A
61069090 Other A
6107 Men's or boys' underpants, briefs, nightshirts, pyjamas,
bathrobes, dressing gowns and similar articles, knitted or
crocheted.
Underpants and briefs:
610711 Of cotton
61071100 Of cotton A
610712 Of man-made fibres
61071210 Of synthetic fibres A
61071220 Of artificial fibres A
610719 Of other textile materials
61071910 Of silk A
61071990 Other A
Nightshirts and pyjamas:
610721 Of cotton
61072100 Of cotton A
610722 Of man-made fibres
451
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
61072210 Of synthetic fibres A
61072220 Of artificial fibres A
610729 Of other textile materials
61072910 Of silk A
61072920 Of wool or fine animal hair A
61072990 Other A
Other:
610791 Of cotton
61079110 Gengis (Vests), other than hand crocheted A
61079190 Other A
610799 Of other textile materials
61079910 Of silk A
61079920 Of wool or fine animal hair A
61079990 Other A
6108 Women's or girls' slips, petticoats, briefs, panties,
nightdresses, pyjamas, négligés, bathrobes, dressing gowns
and similar articles, knitted or crocheted.
Slips and petticoats:
610811 Of man-made fibres
61081110 Of synthetic fibres A
61081120 Of artificial fibres A
610819 Of other textile materials
61081910 Of silk A
61081920 Of cotton A
61081990 Of other fibres A
Briefs and panties:
610821 Of cotton
61082100 Of cotton A
610822 Of man-made fibres
61082210 Of synthetic fibres A
61082220 Of artificial fibres A
610829 Of other textile materials
61082910 Of silk A
61082990 Other A
Night dresses and pyjamas:
610831 Of cotton
61083100 Of cotton A
610832 Of man-made fibres
452
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
61083210 Of synthetic fibres A
61083220 Of artificial fibres A
610839 Of other textile materials
61083910 Of silk A
61083990 Other A
Other:
610891 Of cotton
61089100 Of cotton A
610892 Of man-made fibres
61089210 Of synthetic fibres A
61089220 Of artificial fibres A
610899 Of other textile materials
61089910 Of silk A
61089920 Of wool or fine animal hair A
61089990 Of other textile materials A
6109 T-shirts, singlets and other vests, knitted or crocheted.
610910 Of cotton
61091000 Of cotton A
610990 Of other textile materials
61099010 Of synthetic fibres A
61099020 Of artificial fibres A
61099030 Of silk A
61099040 Of wool or fine animal hair A
61099090 Other A
6110 Jerseys, pullovers, cardigans, waistcoats and similar articles,
knitted or crocheted.
Of wool or fine animal hair:
611011 Of wool
61101110 Jerseys A
61101120 Sweaters and cardigans A
61101190 Other A
611012 Of Kashmir (cashmere) goats
61101200 Of kashmir (cashmere) goats A
611019 Other
61101900 Other A
611020 Of cotton
61102000 Of cotton A
611030 Of man-made fibres
453
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
61103010 Of synthetic fibres A
61103020 Of artificial fibres A
611090 Of other textile materials
61109000 Of other textile materials A
6111 Babies' garments and clothing accessories, knitted or
crocheted.
611120 Of cotton
61112000 Of cotton A
611130 Of synthetic fibres
61113000 Of synthetic fibres A
611190 Of other textile materials
61119010 Of silk A
61119020 Of artificial fibres A
61119090 Other A
6112 Track suits, ski suits and swimwear, knitted or crocheted.
Track suits:
611211 Of cotton
61121100 Of cotton A
611212 Of synthetic fibres
61121200 Of synthetic fibres A
611219 Of other textile materials
61121910 Of silk A
61121920 Of wool or fine animal hair A
61121930 Of artificial fibres A
61121990 Other A
611220 Ski suits
61122010 Of silk A
61122020 Of wool or fine animal hair A
61122030 Of cotton A
61122040 Of synthetic fibres A
61122050 Of artificial fibres A
61122090 Other A
Men's or boys' swimwear:
611231 Of synthetic fibres
61123100 Of synthetic fibres A
611239 Of other textile materials
61123910 Of silk A
61123920 Of artificial fibres A
454
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
61123990 Other A
Women’s or girls’ swimwear:
611241 Of synthetic fibres
61124100 Of synthetic fibre A
611249 Of other textile materials
61124910 Of silk A
61124920 Of artificial fibres A
61124990 Other A
6113 Garments, made up of knitted or crocheted fabrics of
heading 59.03, 59.06 or 59.07.
61130000 Garments, made up of knitted or crocheted fabrics of heading
5903, 5906 or 5907
A
6114 Other garments, knitted or crocheted.
611420 Of cotton
61142000 Of cotton A
611430 Of man-made fibres
61143010 Of synthetic fibres A
61143020 Of artificial fibres A
611490 Of other textile materials
61149010 Of silk A
61149090 Other A
6115 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.
611510 Graduated compression hosiery (for example, stockings for
varicose veins)
61151000 Graduated compression hosiery for example,(stockings for
varicose veins)
A
Other panty hose and tights:
611521 Of synthetic fibres, measuring per single yarn less than 67
decitex
61152100 Of synthetic fibres, measuring per single yarn less than 67 decitex A
611522 Of synthetic fibres, measuring per single yarn 67 decitex or
more
61152200 Of synthetic fibres, measuring per single yarn 67 decitex or more A
611529 Of other textile materials
61152910 Of silk A
455
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
61152920 Of wool or fine animal hair A
61152930 Of artificial fibres A
61152990 Other A
611530 Other women's full-length or knee-length hosiery, measuring
per single yarn less than 67 decitex
61153000 Other women's full-length or knee-length hosiery, measuring per
single yarn less than 67 decitex
A
Other:
611594 Of wool or fine animal hair
61159400 Of wool or fine animal hair A
611595 Of cotton
61159500 Of cotton A
611596 Of synthetic fibres
61159600 Of synthetic fibres A
611599 Of other textile materials
61159910 Of artificial fibres A
61159990 Other A
6116 Gloves, mittens and mitts, knitted or crocheted.
611610 Impregnated, coated or covered with plastics or rubber
61161000 Impregnated, coated or covered with plastics or rubber A
Other:
611691 Of wool or fine animal hair
61169100 Of wool or fine animal hair A
611692 Of cotton
61169200 Of cotton A
611693 Of synthetic fibres
61169300 Of synthetic fibres A
611699 Of other textile materials
61169910 Of artificial fibres A
61169990 Other A
6117 Other made up clothing accessories, knitted or crocheted;
knitted or crocheted parts of garments or of clothing
accessories.
611710 Shawls, scarves, mufflers, mantillas, veils and the like
61171010 Of silk A
61171020 Of wool A
61171030 Of cotton A
61171040 Of man-made fibres A
456
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
61171090 Other A
611780 Other accessories
61178010 Of silk A
61178020 Of wool A
61178030 Of cotton A
61178040 Of man-made fibres A
61178090 Other A
611790 Parts
61179000 Parts A
6201 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:
620111 Of wool or fine animal hair
62011100 Of wool or fine animal hair A
620112 Of cotton
62011210 Raincoats A
62011290 Other A
620113 Of man-made fibres
62011310 Raincoats A
62011390 Other A
620119 Of other textile materials
62011910 Of silk A
62011990 Of other textile fibres A
Other:
620191 Of wool or fine animal hair
62019100 Of wool or fine animal hair A
620192 Of cotton
62019200 Of cotton A
620193 Of man-made fibres
62019300 Of man-made fibres A
620199 Of other textile materials
62019910 Of silk A
62019990 Other A
6202 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.
457
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Overcoats, raincoats, car-coats, capes, cloaks and similar articles:
620211 Of wool or fine animal hair
62021110 Coats A
62021190 Other A
620212 Of cotton
62021200 Of cotton A
620213 Of man-made fibres
62021300 Of man-made fibres A
620219 Of other textile materials
62021910 Coats of silk A
62021920 Coats of all other fibres A
62021990 Other A
Other:
620291 Of wool or fine animal hair
62029110 Wind and ski-jackets, wind-cheaters A
62029190 Other A
620292 Of cotton
62029210 Wind and ski-jackets, wind-cheaters A
62029290 Other A
620293 Of man-made fibres
62029310 Wind and ski-jackets, wind-cheaters A
62029390 Other A
620299 Of other textile materials
Of silk:
62029911 Wind and ski-jackets A
62029919 Other A
62029990 Other A
6203 Men's or boys' suits, ensembles, jackets, blazers, trousers,
bib and brace overalls, breeches and shorts (other than
swimwear).
Suits:
620311 Of wool or fine animal hair
62031100 Of wool or fine animal hair A
620312 Of synthetic fibres
62031200 Of synthetic fibres A
620319 Of other textile materials
62031910 Of cotton A
458
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
62031990 Other A
Ensembles:
620322 Of cotton
62032200 Of cotton A
620323 Of synthetic fibres
62032300 Of synthetic fibres A
620329 Of other textile materials
62032900 Of other textile materials A
Jackets and blazers:
620331 Of wool or fine animal hair
62033100 Of wool or fine animal hair A
620332 Of cotton
62033200 Of cotton A
620333 Of synthetic fibres
62033300 Of synthetic fibres A
620339 Of other textile materials
62033910 Of silk A
62033990 Other A
Trousers, bib and brace overalls, breeches and shorts:
620341 Of wool or fine animal hair
62034100 Of wool or fine animal hair A
620342 Of cotton
62034200 Of cotton A
620343 Of synthetic fibres
62034300 Of synthetic fibres A
620349 Of other textile materials
62034910 Of silk A
62034990 Other A
6204 Women's or girls' suits, ensembles, jackets, blazers, dresses,
skirts, divided skirts, trousers, bib and brace overalls,
breeches and shorts (other than swimwear).
Suits:
620411 Of wool or fine animal hair
62041100 Of wool or fine animal hair A
620412 Of cotton
62041200 Of cotton A
620413 Of synthetic fibres
62041300 Of synthetic fibres A
459
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
620419 Of other textile materials
Of silk:
62041911 Sequinned or beaded with chattons or embroidered A
62041919 Other A
62041990 Of all other fibres A
Ensembles:
620421 Of wool or fine animal hair
62042100 Of wool or fine animal hair A
620422 Of cotton
62042210 Blouses combined with skirts, trousers or shorts A
62042290 Other A
620423 Of synthetic fibres
62042300 Of synthetic fibres A
620429 Of other textile materials
Of silk:
62042911 Sequinned or beaded A
62042919 Other A
62042990 Other A
Jackets and blazers:
620431 Of wool or fine animal hair
62043100 Of wool or fine animal hair A
620432 Of cotton
62043200 Of cotton A
620433 Of synthetic fibres
62043300 Of synthetic fibres A
620439 Of other textile materials
Of silk:
62043911 Sequinned or beaded with chattons or embroidered A
62043919 Other A
62043990 Other A
Dresses:
620441 Of wool or fine animal hair
62044110 House coats and like dresses A
62044120 Blazers A
62044190 Other A
620442 Of cotton
62044210 House coats and the like dresses A
62044220 Dresses A
460
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
62044290 Other A
620443 Of synthetic fibres
62044310 House coats and the like A
62044390 Other A
620444 Of artificial fibres
62044400 Of artificial fibres A
620449 Of other textile materials
Of silk:
62044911 House coats and the like dresses A
62044919 Other A
62044990 Other A
Skirts and divided skirts:
620451 Of wool or fine animal hair
62045100 Of wool or fine animal hair A
620452 Of cotton
62045200 Of cotton A
620453 Of synthetic fibres
62045300 Of synthetic fibres A
620459 Of other textile materials
62045910 Of silk A
62045990 Other A
Trousers, bib and brace overalls,breeches and shorts:
620461 Of wool or fine animal hair
62046110 Trousers and shorts A
62046190 Other A
620462 Of cotton
62046200 Of cotton A
620463 Of synthetic fibres
62046300 Of synthetic fibres A
620469 Of other textile materials
Of silk:
62046911 Sequinned or beaded or embroidered A
62046919 Other A
62046990 Other A
6205 Men's or boys' shirts.
620520 Of cotton
62052000 Of cotton A
620530 Of man-made fibres
461
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
62053000 Of man-made fibres A
620590 Of other textile materials
62059010 Of silk A
62059090 Other A
6206 Women's or girls' blouses, shirts and shirt-blouses.
620610 Of silk or silk waste
62061010 Of silk A
62061090 Other A
620620 Of wool or fine animal hair
62062000 Of wool or fine animal hair A
620630 Of cotton
62063000 Of cotton A
620640 Of man-made fibres
62064000 Of man made fibres A
620690 Of other textile materials
62069000 Of other textile materials A
6207 Men's or boys' singlets and other vests, underpants, briefs,
nightshirts, pyjamas, bathrobes, dressing gowns and similar
articles.
Underpants and briefs:
620711 Of cotton
62071100 Of cotton A
620719 Of other textile materials
62071910 Of synthetic fibres A
62071920 Of wool A
62071930 Of silk A
62071990 Other A
Nightshirts and pyjamas:
620721 Of cotton
62072110 Of cotton A
62072190 Other A
620722 Of man-made fibres
62072200 Of man-made fibres A
620729 Of other textile materials
62072900 Of other textile materials A
Other:
620791 Of cotton
62079110 Dressing gowns and bathrobes A
462
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
62079120 Under shirts other than hand printed A
62079190 Other A
620799 Of other textile materials
Of silk:
62079911 Dressing gowns and bathrobes A
62079919 Other A
Of wool:
62079921 Dressing gowns and bathrobes A
62079929 Other A
62079990 Other A
6208 Women's or girls' singlets and other vests, slips, petticoats,
briefs, panties, nightdresses, pyjamas, négligés, bathrobes,
dressing gowns and similar articles.
Slips and petticoats:
620811 Of man-made fibres
62081100 Of man-made fibres A
620819 Of other textile materials
62081910 Of cotton other than hand printed A
62081990 Other A
Nightdresses and pyjamas:
620821 Of cotton
62082100 Of cotton A
620822 Of man-made fibres
62082200 Of man-made fibres A
620829 Of other textile materials
62082910 Of silk A
62082920 Of wool A
62082990 Other A
Other:
620891 Of cotton
62089110 Dressing gowns and bathrobes A
62089190 Other A
620892 Of man-made fibres
62089210 Dressing gowns and bathrobes A
62089290 Other A
620899 Of other textile materials
62089910 Dressing gowns and bathrobes of wool A
62089920 Dressing gowns and bathrobes of silk A
463
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
62089990 Other A
6209 Babies' garments and clothing accessories.
620920 Of cotton
62092000 Of cotton A
620930 Of synthetic fibres
62093000 Of synthetic fibres A
620990 Of other textile materials
62099010 Of silk A
62099090 Other A
6210 Garments, made up of fabrics of heading 56.02, 56.03, 59.03,
59.06 or 59.07.
621010 Of fabrics of heading 56.02 or 56.03
62101000 Of fabrics of heading 5602 or 5603 A
621020 Other garments, of the type described in subheadings
6201.11 to 6201.19
62102010 Outer garments, of rubberised textile fabrics A
62102020 Outer garments, of fabrics impregnated, coated, covered or
laminated with preparations of cellulose derivatives and other
artificial plastic materials
A
62102030 Outer garments, of fabrics otherwise impregnated or coated A
62102090 Other A
621030 Other garments, of the type described in subheadings
6202.11 to 6202.19
62103010 Outer garments, of textiles impregnated, coated, covered or
laminated with preparations of cellulose derivatives and other
artificial plastic materials
A
62103020 Outer garments, of rubberised textile fabrics A
62103030 Outer garments, of fabrics otherwise impregnated A
62103090 Other A
621040 Other men's or boys' garments
62104010 Bullet proof jacket, bomb disposal jacket and the like A
62104090 Other A
621050 Other women's or girls' garments
62105000 Other women's or girls' garments A
6211 Track suits, ski suits and swimwear; other garments.
Swimwear:
621111 Men's or boys'
62111100 Men's or boys' A
464
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
621112 Women's or girls'
62111200 Women's or girls' A
621120 Ski suits
62112000 Ski suits A
Other garments, men's or boys':
621132 Of cotton
62113200 Of cotton A
621133 Of man-made fibres
62113300 Of man-made fibres A
621139 Of other textile materials
62113900 Of other textile materials A
Other garments, women's or girls':
621141 Of wool or fine animal hair
62114100 Of wool or fine animal hair A
621142 Of cotton
62114210 Kurta and salwar with or without duppatta A
62114290 Other A
621143 Of man-made fibres
62114300 Of man-made fibres A
621149 Of other textile materials
62114900 Of other textile materials A
6212 Brassières, girdles, corsets, braces, suspenders, garters and
similar articles and parts thereof, whether or not knitted or
crocheted.
621210 Brassières
62121000 Brassieres A
621220 Girdles and panty-girdles
62122000 Girdles and panty-girdles A
621230 Corselettes
62123000 Corselettes A
621290 Other
62129010 Suspender belts, braces, suspender garters A
62129090 Other A
6213 Handkerchiefs.
621320 Of cotton
62132000 Of cotton A
621390 Of other textile materials
62139010 Of man-made fibres A
465
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
62139090 Of other textile materials A
6214 Shawls, scarves, mufflers, mantillas, veils and the like.
621410 Of silk or silk waste
62141010 Scarves of silk measuring 60 cms or less A
62141020 Shawls, scarves (exceeding 60 cms) and the like A
62141090 Other A
621420 Of wool or fine animal hair
62142010 Shawls A
62142020 Scarves A
62142030 Mufflers A
62142090 Other A
621430 Of synthetic fibres
62143000 Of synthetic fibres A
621440 Of artificial fibres
62144000 Of artificial fibres A
621490 Of other textile materials
62149010 Abrabroomal, cotton A
Chadars, cotton:
62149021 Grey A
62149022 White bleached A
62149029 Other A
Odhani, cotton:
62149031 Grey A
62149032 White bleached A
62149039 Other A
62149040 Scarves, cotton A
62149050 Shawls, mufflers and the like, of cotton A
62149060 Shawls, mufflers and the like of man-made fibres A
62149090 Other A
6215 Ties, bow ties and cravats.
621510 Of silk or silk waste
62151000 Of silk or silk waste A
621520 Of man-made fibres
62152000 Of man-made fibres A
621590 Of other textile materials
62159010 Of cotton A
62159090 Other A
6216 Gloves, mittens and mitts.
466
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
621600 Gloves, mittens and mitts
62160010 Of cotton A
62160090 Other A
6217 Other made up clothing accessories; parts of garments or of
clothing accessories, other than those of heading 62.12.
621710 Accessories
62171010 For articles of apparel of cotton A
62171020 For articles of apparel of synthetic fibres A
62171030 For articles of apparel of wool A
62171040 For articles of apparel of silk A
62171050 For articles of apparel of regenerated fibre A
62171060 For articles of apparel of other fibres A
62171070 Stockings, socks sockettes and the like of cotton A
62171090 Other A
621790 Parts
62179010 Collar cuffs and the like of cotton A
62179020 Of silk A
62179030 Of wool A
62179040 Separately presented removable linings for raincoats and Other A
62179090 Other A
6301 Blankets and travelling rugs.
630110 Electric blankets
63011000 Electric blankets A
630120 Blankets (other than electric blankets) and travelling rugs, of
wool or of fine animal hair
63012000 Blankets (other than electric blankets) and travelling rugs, of
wool or fine animal hair
A
630130 Blankets (other than electric blankets) and travelling rugs, of
cotton
63013000 Blankets (other than electric blankets) and travelling rugs, of
cotton
A
630140 Blankets (other than electric blankets) and travelling rugs, of
synthetic fibres
63014000 Blankets (other than electric blankets) and travelling rugs, of
synthetic fibres
A
630190 Other blankets and travelling rugs
63019010 Jute blankets including blankets of blended jute A
63019090 Other A
6302 Bed linen, table linen, toilet linen and kitchen linen.
467
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
630210 Bed linen, knitted or crocheted
63021010 Of cotton A
63021090 Other A
Other bed linen,printed:
630221 Of cotton
63022100 Of cotton A
630222 Of man-made fibres
63022200 Of man-made fibres A
630229 Of other textile materials
63022900 Of other textile materials A
Other bed linen:
630231 Of cotton
63023100 Of cotton A
630232 Of man-made fibres
63023200 Of man-made fibres A
630239 Of other textile materials
63023900 Of other textile materials A
630240 Table linen, knitted or crocheted
63024010 Of silk A
63024020 Of wool or fine animal hair A
63024030 Of cotton A
63024040 Of man-made fibres A
63024090 Other A
Other table linen:
630251 Of cotton
63025100 Of cotton A
630253 Of man-made fibres
63025300 Of man-made fibres A
630259 Of other textile materials
63025900 Of other textile materials A
630260 Toilet linen and kitchen linen, of terry towelling or similar
terry fabrics, of cotton
63026000 Toilet linen and kitchen linen, of terry towelling or similar terry
fabrics, of cotton
A
Other:
630291 Of cotton
63029100 Of cotton A
630293 Of man-made fibres
468
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
63029300 Of man-made fibres A
630299 Of other textile materials
63029900 Of other textile materials A
6303 Curtains (including drapes) and interior blinds; curtain or
bed valances.
Knitted or crocheted:
630312 Of synthetic fibres
63031200 Of synthetic fibres A
630319 Of other textile materials
63031900 Of other textile materials A
Other:
630391 Of cotton
63039100 Of cotton A
630392 Of synthetic fibres
63039200 Of synthetic fibres A
630399 Of other textile materials
63039910 Silk shower curtains A
63039990 Other A
6304 Other furnishing articles, excluding those of heading 94.04.
Bedspreads:
630411 Knitted or crocheted
63041100 Knitted or crocheted A
630419 Other
63041910 Bedsheets and bedcover, of cotton A
63041920 Bedspreads of silk A
63041930 Bedsheets and bedcovers of man-made fibres A
63041990 Other A
Other:
630491 Knitted or crocheted
63049110 Silk belt A
63049120 Woollen cushion cover A
63049190 Other A
630492 Not knitted or crocheted, of cotton
63049210 Counterpanes A
63049220 Napkins A
63049230 Pillow case and pillow slip A
63049240 Tablecloth and table cover A
63049250 Terry towel A
469
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
63049260 Towels, other than terry towel A
63049270 Mosquito nets A
63049280 Cushion covers A
63049290 Other furnishing articles A
630493 Not knitted or crocheted, of synthetic fibres
63049300 Not knitted or crocheted, of synthetic fibres A
630499 Not knitted or crocheted, of other textile materials
63049910 Silk cushion covers A
63049990 Other A
6305 Sacks and bags, of a kind used for the packing of goods.
630510 Of jute or of other textile bast fibres of heading 53.03
63051010 Jute bagging for raw cotton A
63051020 Jute corn (grains) sacks A
63051030 Jute hessian bags A
63051040 Jute sacking bags A
63051050 Jute wool sacks A
63051060 Plastic coated or paper cum polythene lined jute bags and sacks A
63051070 Paper laminated hessian jute A
63051080 Jute soil savers A
63051090 other A
630520 Of cotton
63052000 Of cotton A
Of man-made textile materials:
630532 Flexible intermediate bulk containers
63053200 Flexible intermediate bulk containers A
630533 Other, of polyethylene or polypropylene strip or the like
63053300 Other, of polyethylene or polypropylene strip or the like A
630539 Other
63053900 Other A
630590 Of other textile materials
63059000 Of other textile materials A
6306 Tarpaulins, awnings and sunblinds; tents; sails for boats,
sailboards or landcraft; camping goods.
Tarpaulins, awnings and sunblinds:
630612 Of synthetic fibres
63061200 Of synthetic fibres A
630619 Of other textile materials
63061910 Jute tarpaulins (including DW tarpaulin) A
470
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
63061920 Blinds or awnings of coir A
63061930 Venetian or Austrian blinds A
63061990 Other A
Tents:
630622 Of synthetic fibres
63062200 Of synthetic fibres A
630629 Of other textile materials
63062910 Of jute A
63062990 Other A
630630 Sails
63063000 Sails A
630640 Pneumatic mattresses
63064000 Pneumatic mattresses A
Other:
630691 Of cotton
63069100 Of cotton A
630699 Of other textile materials
63069900 Of other textile materials A
6307 Other made up articles, including dress patterns.
630710 Floor-cloths, dish-cloths, dusters and similar cleaning cloths
63071010 Of cotton A
63071020 Of man-made fibres A
63071090 Other A
630720 Life-jackets and life-belts
63072010 Of cotton A
63072090 Other A
630790 Other
Dress materials hand printed:
63079011 Of cotton A
63079012 Of silk A
63079013 Of man-made fibres A
63079019 Other A
63079020 Made up articles of cotton A
63079090 Other A
6308 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.
471
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
63080000 Sets consisting of woven fabric and yarn, whether or not with
accessories, for making up into rugs, tapestries, embroidered
table cloths or serviettes, or similar textile articles, put up in
packings for retail sale
A
6309 Worn clothing and other worn articles.
63090000 Worn clothing and other worn articles A
6310 Used or new rags, scrap twine, cordage, rope and cables and
worn out articles of twine, cordage, rope or cables, of textile
materials.
631010 Sorted
63101010 Woollen rags A
63101020 Cotton rags A
63101030 Gunny cuttings A
63101090 Other A
Other:
631090 Other
63109010 Woollen rags A
63109020 Cotton rags A
63109030 Gunny cuttings A
63109040 Synthetic rags A
63109090 Other A
6401 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.
640110 Footwear incorporating a protective metal toe-cap
64011010 Of rubber X
64011090 Other X
Other footwear:
640192 Covering the ankle but not covering the knee
64019210 Of rubber X
64019290 Other X
640199 Other
64019910 Of rubber X
64019990 Other X
6402 Other footwear with outer soles and uppers of rubber or
plastics.
Sports footwear:
472
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
640212 Ski-boots, cross-country ski footwear and snowboard boots
64021210 Of rubber X
64021290 Other X
640219 Other
64021910 Of rubber X
64021990 Other X
640220 Footwear with upper straps or thongs assembled to the sole
by means of plugs
64022010 Of rubber X
64022090 Other X
Other footwear:
640291 Covering the ankle
64029110 Of rubber X
64029190 Other X
640299 Other
64029910 Of rubber X
64029990 Other X
6403 Footwear with outer soles of rubber, plastics, leather or
composition leather and uppers of leather.
Sports footwear:
640312 Ski-boots, cross-country ski footwear and snowboard boots
64031200 Ski-boots, cross-country ski footwear and snowboard boots 10 B10
640319 Other
64031910 With outer soles of leather X
64031920 With outer soles of rubber X
64031990 Other X
640320 Footwear with outer soles of leather, and uppers which
consist of leather straps across the instep and around the big
toe
All leather, closed toe:
64032011 For men 10 B10
64032012 For women 10 B10
64032013 For children 10 B10
64032019 Other 10 B10
All leather, open toe:
64032021 For men 10 B10
64032022 For women 10 B10
64032023 For children 10 B10
473
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
64032029 Others 10 B10
64032030 Of leather soles with embroidered uppers 10 B10
64032040 Kolapuri chappals and similar footwear 10 B10
64032090 Other 10 B10
640340 Other footwear, incorporating a protective metal toe-cap
64034000 Other footwear, incorporating a protective metal toe-cap X
Other footwear with outer soles of leather:
640351 Covering the ankle
All leather shoes:
64035111 For men 10 B10
64035112 For women 10 B10
64035113 For children 10 B10
64035119 Other 10 B10
64035190 Other 10 B10
640359 Other
64035910 For men 10 B10
64035920 For women 10 B10
64035930 For children 10 B10
64035990 Others 10 B10
Other footwear:
640391 Covering the ankle
64039110 Leather boots and other footwear with rubber sole 10 B10
64039120 Leather footwear with plastic and synthetic sole 10 B10
64039190 Other 10 B10
640399 Other
64039910 Leather sandals with rubber sole 10 B10
64039920 Leather sandals with plastic or synthetic sole 10 B10
64039990 Other 10 B10
6404 Footwear with outer soles of rubber, plastics, leather or
composition leather and uppers of textile materials.
Footwear with outer soles of rubber or plastics:
640411 Sports footwear; tennis shoes, basketball shoes, gym shoes,
training shoes and the like
64041110 Of rubber sole with canvas upper X
64041120 Of rubber sole with leather cloth uppers X
64041190 Other X
640419 Other
64041910 Of rubber sole with canvas upper X
474
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
64041920 Of rubber sole with leather cloth uppers X
64041990 Other X
640420 Footwear with outer soles of leather or composition leather
64042000 Footwear with outer soles of leather or composition leather 10 B10
6405 Other footwear.
640510 With uppers of leather or composition leather
64051000 With uppers of leather or composition leather 10 B10
640520 With uppers of textile materials
64052000 With uppers of textile materials X
640590 Other
64059000 Other X
6406 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.
640610 Uppers and parts thereof, other than stiffeners
64061010 Embroidered uppers of textile materials 10 B10
64061020 Leather uppers (prepared) 10 B10
64061030 Goat lining 10 B10
64061040 Sheep lining 10 B10
64061090 Other 10 B10
640620 Outer soles and heels, of rubber or plastics
64062000 Outer soles and heels, of rubber or plastics 10 B10
Other:
640691 Of wood
64069100 Of wood 10 B10
640699 Of other materials
64069910 Leather parts of footwear, other than soles and prepared uppers 10 B10
64069920 Leather soles 10 B10
64069930 Gaiters, leggings and similar articles 10 B10
64069940 Parts of gaiters, leggings and similar articles 10 B10
64069990 Other 10 B10
6501 Hat-forms, hat bodies and hoods of felt, neither blocked to
shape nor with made brims; plateaux and manchons
(including slit manchons), of felt.
650100 Hat-forms, hat bodies and hoods of felt, neither blocked to
shape nor with made brims; plateaux and manchons
(including slit manchons), of felt
475
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
65010010 Of cotton 10 B10
65010020 Of wool and fur felt 10 B10
65010090 Other 10 B10
6502 Hat-shapes, plaited or made by assembling strips of any
material, neither blocked to shape, nor with made brims, nor
lined, nor trimmed.
650200 Hat-shapes, plaited or made by assembling strips of any
material, neither blocked to shape, nor with made brims, nor
lined, nor trimmed
65020010 Of cotton 10 B10
65020020 Of wool 10 B10
65020090 Other 10 B10
6504 Hats and other headgear, plaited or made by assembling
strips of any material, whether or not lined or trimmed.
65040000 Hats and other headgear, plaited or made by assembling strips of
any material, whether or not lined or trimmed
10 B10
6505 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.
650510 Hair-nets
65051000 Hair-nets 10 B10
650590 Other
65059000 Other 10 B10
6506 Other headgear, whether or not lined or trimmed.
650610 Safety headgear
65061010 Speed glass welding helmets or other helmets meant for industrial
use
10 B10
65061090 Other 10 B10
Other:
650691 Of rubber or of plastics
65069100 Of rubber or of plastics 10 B10
650699 Of other materials
65069900 Of other materials 10 B10
6507 Head-bands, linings, covers, hat foundations, hat frames,
peaks and chinstraps, for headgear.
65070000 Head-bands, linings, covers, hat foundations, hat frames, peaks
and chinstraps, for headgear
10 B10
476
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
6601 Umbrellas and sun umbrellas (including walking-stick
umbrellas, garden umbrellas and similar umbrellas).
660110 Garden or similar umbrellas
66011000 Garden or similar umbrellas 10 B10
Other:
660191 Having a telescopic shaft
66019100 Having a telescopic shaft 10 B10
660199 Other
66019900 Other 10 B10
6602 Walking-sticks, seat-sticks, whips, riding-crops and the like.
66020000 Walking-sticks, seat-sticks, whips, riding-crops and the like 10 B10
6603 Parts, trimmings and accessories of articles of heading 66.01
or 66.02.
660320 Umbrella frames, including frames mounted on shafts
(sticks)
66032000 Umbrella frames, including frames mounted on shafts (sticks) 10 B10
660390 Other
66039010 Umbrella ribs 10 B10
66039090 Other 10 B10
6701 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).
670100 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)
67010010 Feather dusters 10 B10
67010090 Other 10 B10
6702 Artificial flowers, foliage and fruit and parts thereof; articles
made of artificial flowers, foliage or fruit.
670210 Of plastics
67021010 Decorative plants 10 B10
67021090 Other 10 B10
670290 Of other materials
67029010 Of jute 10 B10
67029090 Other 10 B10
6703 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.
477
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
670300 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
67030010 Human hair, dressed thinned, bleached or otherwise worked 10 B10
67030020 Wool or other animal hair or other textile materials, prepared for
use in making wigs or the like
10 B10
6704 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:
670411 Complete wigs
67041100 Complete wigs 10 B10
670419 Other
67041910 Hair nets 10 B10
67041990 Other 10 B10
670420 Of human hair
67042010 Wigs 10 B10
67042020 Hair nets 10 B10
67042090 Other 10 B10
670490 Of other materials
67049000 Of other materials 10 B10
6801 Setts, curbstones and flagstones, of natural stone (except
slate).
68010000 Setts, curbstones and flagstones, of natural stone (except slate) 10 B10
6802 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).
680210 Tiles, cubes and similar articles, whether or not rectangular
(including square), the largest surface area of which is
capable of being enclosed in a square the side of which is less
than 7 cm; artificially coloured granules, chippings and
powder
68021000 Tiles, cubes and similar articles, whether or not rectangular
(including square), the largest surface area of which is capable of
being enclosed in a square the side of which is less than 7 cm;
artificially coloured granules, chippings and powder
10 B10
478
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other monumental or building stone and articles thereof, simply
cut or sawn,with a flat or even surface:
680221 Marble, travertine and alabaster
68022110 Marble blocks or tiles 10 B10
68022120 Marble monumental stone 10 B10
68022190 Other 10 B10
680223 Granite
68022310 Granite blocks or tiles 10 B10
68022390 Other 10 B10
680229 Other stone
68022900 Other stone 10 B10
Other:
680291 Marble, travertine and alabaster
68029100 Marble, travertine and alabaster 10 B10
680292 Other calcareous stone
68029200 Other calcareous stone 10 B10
680293 Granite
68029300 Granite 10 B10
680299 Other stone
68029900 Other stone 10 B10
6803 Worked slate and articles of slate or of agglomerated slate.
68030000 Worked slate and articles of slate or of agglomerated slate 10 B10
6804 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.
680410 Millstones and grindstones for milling, grinding or pulping
68041000 Millstones and grindstones for milling, grinding or pulping 10 B10
Other millstones, grindstones, grinding wheels and the like:
680421 Of agglomerated synthetic or natural diamond
68042110 Diamond impregnated wheels 10 B10
68042190 Other 10 B10
680422 Of other agglomerated abrasives or of ceramics
68042210 Grinding wheels of synthetic abrasives 10 B10
68042220 Grinding wheels of other materials 10 B10
68042290 Other 10 B10
479
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
680423 Of natural stone
68042310 Grinding wheels made of natural stone 10 B10
68042390 Other 10 B10
680430 Hand sharpening or polishing stones
68043010 Polishing stones 10 B10
68043020 Sharpening stones 10 B10
6805 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.
680510 On a base of woven textile fabric only
68051010 Abrasive cloth 10 B10
68051090 Other 10 B10
680520 On a base of paper or paperboard only
68052010 Emery or corundum coated paper 10 B10
68052020 Flint coated paper 10 B10
68052030 Glass or sand coated paper 10 B10
68052040 Other abrasive paper 10 B10
68052090 Other 10 B10
680530 On a base of other materials
68053000 On a base of other materials 10 B10
6806 Slag wool, rock wool and similar mineral wools; exfoliated
vermiculite, expanded clays, foamed slag and similar
expanded mineral materials; mixtures and articles of heatinsulating,
sound-insulating or sound-absorbing mineral
materials, other than those of heading 68.11 or 68.12 or of
Chapter 69.
680610 Slag wool, rock wool and similar mineral wools (including
intermixtures thereof), in bulk, sheets or rolls
68061000 Slag wool, rock wool and similar mineral wools (including
intermixtures thereof) in bulk, sheets or rolls
10 B10
680620 Exfoliated vermiculite, expanded clays, foamed slag and
similar expanded mineral materials (including intermixtures
thereof)
68062000 Exfoliated vermiculite, expanded clays, foamed slag and similar
expanded mineral materials (including intermixtures thereof)
10 B10
680690 Other
68069000 Other 10 B10
480
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
6807 Articles of asphalt or of similar material (for example,
petroleum bitumen or coal tar pitch).
680710 In rolls
68071010 Tarfelt roofing 10 B10
68071090 Other 10 B10
680790 Other
68079010 Tarfelt roofing 10 B10
68079090 Other 10 B10
6808 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.
68080000 Panels, boards, tiles, blocks and similar articles of vegetable fibre,
of straw or of shavings, chips, particles, sawdust or other waste,
of wood, agglomerated with cement, plaster or other mineral
binders
10 B10
6809 Articles of plaster or of compositions based on plaster.
Boards, sheets, panels, tiles and similar articles, not ornamented:
680911 Faced or reinforced with paper or paperboard only
68091100 Faced or reinforced with paper or paperboard only 10 B10
680919 Other
68091900 Other 10 B10
680990 Other articles
68099000 Other articles 10 B10
6810 Articles of cement, of concrete or of artificial stone, whether
or not reinforced.
Tiles,flagstones, bricks and similar articles:
681011 Building blocks and bricks
68101110 Cement bricks 10 B10
68101190 Other 10 B10
681019 Other
68101910 Cement tiles for mosaic 10 B10
68101990 Other 10 B10
Other articles:
681091 Prefabricated structural components for building or civil
engineering
68109100 Prefabricated structural components for building or civil
engineering
10 B10
481
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
681099 Other
68109910 Concrete boulder 10 B10
68109990 Other 10 B10
6811 Articles of asbestos-cement, of cellulose fibre-cement or the
like.
681140 Containing asbestos
68114010 Asbestos-cement sheets 10 B10
68114020 Asbestos-cement tiles 10 B10
68114090 Other 10 B10
Not containing asbestos:
681181 Corrugated sheets
68118100 Corrugated sheets 10 B10
681182 Other sheets, panels, tiles and similar articles
68118200 Other sheets, panels, tiles and similar articles 10 B10
681183 Tubes, pipes and tube or pipe fittings
68118300 Tubes, pipes and tube or pipe fittings 10 B10
681189 Other articles
68118900 Other articles 10 B10
6812 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.
681280 Of crocidolite
68128000 Of crocidolite 10 B10
Other:
681291 Clothing, clothing accessories, footwear and headgear
68129100 Clothing, clothing accessories, footwear and headgear X
681292 Paper, millboard and felt
Millboard:
68129211 Asbestos 10 B10
68129219 Other 10 B10
68129290 Other 10 B10
681293 Compressed asbestos fibre jointing, in sheets or rolls
68129300 Compressed asbestos fibre jointing, in sheets or rolls 10 B10
681299 Other
Lagging compounds:
482
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
68129911 Asbestos 10 B10
68129919 Other 10 B10
Asbestos packing joints and gaskets:
68129921 Packing joints 10 B10
68129922 Gaskets 10 B10
68129990 Other 10 B10
6813 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.
681320 Containing asbestos
68132010 Brake linings and pads X
68132090 Asbestos friction materials X
Not containing asbestos:
681381 Brake linings and pads
68138100 Brake linings and pads 10 B10
681389 Other
68138900 Other X
6814 Worked mica and articles of mica, including agglomerated
or reconstituted mica, whether or not on a support of paper,
paperboard or other materials.
681410 Plates, sheets and strips of agglomerated or reconstituted
mica, whether or not on a support
68141010 Cut mica condenser films or plates 10 B10
68141020 Sheets and strips cut to shape 10 B10
68141030 Washers and discs 10 B10
68141090 Other 10 B10
681490 Other
68149010 Mica stacked units 10 B10
68149020 Silvered mica, capacitor plates or silvered mica plates 10 B10
68149030 Micanite and all sorts of built up mica 10 B10
68149040 Micapaper or reconstituted mica paper 10 B10
68149050 Moulded glass bonded or glass bonded mica 10 B10
68149060 Mica bricks 10 B10
68149090 Other 10 B10
483
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
6815 Articles of stone or of other mineral substances (including
carbon fibres, articles of carbon fibres and articles of peat),
not elsewhere specified or included.
681510 Non-electrical articles of graphite or other carbon
68151010 Graphite filter candle 10 B10
68151020 Non-electrical articles of graphite 10 B10
68151090 Other 10 B10
681520 Articles of peat
68152000 Articles of peat 10 B10
Other articles:
681591 Containing magnesite, dolomite or chromite
68159100 Containing magnesite, dolomite or chromite 10 B10
681599 Other
68159910 Bricks and tiles of fly ash 10 B10
68159920 Sanitary wares, kitchen wares and other made up articles of fly
ash
10 B10
68159990 Other 10 B10
6901 Bricks, blocks, tiles and other ceramic goods of siliceous fossil
meals (for example, kieselguhr, tripolite or diatomite) or of
similar siliceous earths.
690100 Bricks, blocks, tiles and other ceramic goods of siliceous fossil
meals (for example, kieselguhr, tripolite or diatomite) or of
similar siliceous earths
69010010 Bricks 10 B10
69010020 Blocks 10 B10
69010030 Tiles 10 B10
69010090 Other 10 B10
6902 Refractory bricks, blocks, tiles and similar refractory
ceramic constructional goods, other than those of siliceous
fossil meals or similar siliceous earths.
690210 Containing by weight, singly or together, more than 50 % of
the elements Mg, Ca or Cr, expressed as MgO, CaO or
Cr2O3
69021010 Magnesite bricks and shapes 10 B10
69021020 Chrome magnesite bricks 10 B10
69021030 Magnesite chrome bricks and shapes 10 B10
69021040 Magnesia carbon bricks shapes 10 B10
69021050 Direct bonded basic bricks and shapes 10 B10
69021090 Other 10 B10
484
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
690220 Containing by weight more than 50 % of alumina (Al2O3), of
silica (SiO2) or of a mixture or compound of these products
69022010 Silica bricks and shapes 10 B10
69022020 High alumina bricks and shapes 10 B10
69022030 Alumina carbon bricks and shapes 10 B10
69022040 Silicon Carbide bricks and shapes 10 B10
69022050 Mullite bricks 10 B10
69022090 Other 10 B10
690290 Other
69029010 Fire clay bricks and shapes X
69029020 Graphite bricks and shapes X
69029030 Vermiculate insulation bricks X
69029040 Clay graphite stopper heads X
69029090 Other X
6903 Other refractory ceramic goods (for example, retorts,
crucibles, muffles, nozzles, plugs, supports, cupels, tubes,
pipes, sheaths and rods), other than those of siliceous fossil
meals or of similar siliceous earths.
690310 Containing by weight more than 50 % of graphite or other
carbon or of a mixture of these products
69031010 Magnesia carbon bricks, shapes and graphetised alumina X
69031090 Other X
690320 Containing by weight more than 50 % of alumina (Al2O3) or
of a mixture or compound of alumina and of silica (SiO2)
69032010 Silicon carbide crucibles 10 B10
69032090 Other 10 B10
690390 Other
69039010 Zircon or zircon-mullite refractories 10 B10
69039020 Basalt tiles 10 B10
69039030 Ceramic fibres 10 B10
69039040 Monolithics or castables (fire-clay, basic, silica, high alumina,
insulating)
10 B10
69039090 Other 10 B10
6904 Ceramic building bricks, flooring blocks, support or filler
tiles and the like.
690410 Building bricks
69041000 Building bricks 10 B10
690490 Other
485
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
69049000 Other 10 B10
6905 Roofing tiles, chimney-pots, cowls, chimney liners,
architectural ornaments and other ceramic constructional
goods.
690510 Roofing tiles
69051000 Roofing tiles 10 B10
690590 Other
69059000 Other 10 B10
6906 Ceramic pipes, conduits, guttering and pipe fittings.
69060000 Ceramic pipes, conduits, guttering and pipe fittings X
6907 Unglazed ceramic flags and paving, hearth or wall tiles;
unglazed ceramic mosaic cubes and the like, whether or not
on a backing.
690710 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
69071010 Vitrified tiles, whether polished or not 10 B10
69071090 Other 10 B10
690790 Other
69079010 Vitrified tiles, whether polished or not 10 B10
69079090 Other 10 B10
6908 Glazed ceramic flags and paving, hearth or wall tiles; glazed
ceramic mosaic cubes and the like, whether or not on a
backing.
690810 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
69081010 Ceramic mosaic cubes 10 B10
69081020 Ceramic mosaic tiles 10 B10
69081090 Other 10 B10
690890 Other
69089010 Ceramic mosaic cubes 10 B10
69089020 Ceramic mosaic tiles 10 B10
69089090 Other 10 B10
6909 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:
486
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
690911 Of porcelain or china
69091100 Of porcelain or china 10 B10
690912 Articles having a hardness equivalent to 9 or more on the
Mohs scale
69091200 Articles having a hardness equivalent to 9 or more on the Mohs
scale
10 B10
690919 Other
69091910 Ceramic filter candle 10 B10
69091990 Other 10 B10
690990 Other
69099000 Other 10 B10
6910 Ceramic sinks, wash basins, wash basin pedestals, baths,
bidets, water closet pans, flushing cisterns, urinals and
similar sanitary fixtures.
691010 Of porcelain or china
69101000 Of porcelain or china 10 B10
691090 Other
69109000 Other 10 B10
6911 Tableware, kitchenware, other household articles and toilet
articles, of porcelain or china.
691110 Tableware and kitchenware
Tableware:
69111011 Of bone china and soft porcelain 10 B10
69111019 Other 10 B10
Kitchenware:
69111021 Of bone china and soft porcelain 10 B10
69111029 Other 10 B10
691190 Other
69119010 Toilet articles 10 B10
69119020 Water filters of a capacity not exceeding 40 litres 10 B10
69119090 Other 10 B10
6912 Ceramic tableware, kitchenware, other household articles
and toilet articles, other than of porcelain or china.
691200 Ceramic tableware, kitchenware, other household articles
and toilet articles, other than of porcelain or china
69120010 Tableware 10 B10
69120020 Kitchenware 10 B10
69120030 Toilet articles 10 B10
487
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
69120040 Clay articles 10 B10
69120090 Other 10 B10
6913 Statuettes and other ornamental ceramic articles.
691310 Of porcelain or china
69131000 Of porcelain or china 10 B10
691390 Other
69139000 Other 10 B10
6914 Other ceramic articles.
691410 Of porcelain or china
69141000 Of porcelain or china 10 B10
691490 Other
69149000 Other 10 B10
7001 Cullet and other waste and scrap of glass; glass in the mass.
700100 Cullet and other waste and scrap of glass; glass in the mass
70010010 Cullet and other waste and scrap of glass 5 B10
70010020 Enamel glass in the mass 10 B10
70010090 Other 10 B10
7002 Glass in balls (other than microspheres of heading 70.18),
rods or tubes, unworked.
700210 Balls
70021000 Balls 10 B10
700220 Rods
70022010 Enamel glass rods 10 B10
70022090 Other 10 B10
Tubes:
700231 Of fused quartz or other fused silica
70023100 Of fused quartz or other fused silica 10 B10
700232 Of other glass having a linear coefficient of expansion not
exceeding 5 x 10-6 per Kelvin within a temperature range of 0
ºC to 300 ºC
70023200 Of other glass having a linear coefficient of expansion not
exceeding 5 x 10-6 per Kelvin within a temperature range of 0 ºC
to 300 ºC
10 B10
700239 Other
70023900 Other 10 B10
7003 Cast glass and rolled glass, in sheets or profiles, whether or
not having an absorbent, reflecting or non-reflecting layer,
but not otherwise worked.
488
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Non-wired sheets:
700312 Coloured throughout the mass (body tinted), opacified,
flashed or having an absorbent, reflecting or non-reflecting
layer
70031210 Tinted 10 B10
70031290 Other 10 B10
700319 Other
70031910 Tinted 10 B10
70031990 Other 10 B10
700320 Wired sheets
70032010 Tinted 10 B10
70032090 Other 10 B10
700330 Profiles
70033010 Tinted 10 B10
70033090 Other 10 B10
7004 Drawn glass and blown glass, in sheets, whether or not
having an absorbent, reflecting or non-reflecting layer, but
not otherwise worked.
700420 Glass, coloured throughout the mass (body tinted), opacified,
flashed or having an absorbent, reflecting or non-reflecting
layer
Window glass(sheet glass):
70042011 Tinted 10 B10
70042019 Other 10 B10
Other:
70042091 Tinted 10 B10
70042099 Other 10 B10
700490 Other glass
Window glass(sheet glass):
70049011 Tinted 10 B10
70049019 Other 10 B10
Other:
70049091 Tinted 10 B10
70049099 Other 10 B10
7005 Float glass and surface ground or polished glass, in sheets,
whether or not having an absorbent, reflecting or nonreflecting
layer, but not otherwise worked.
489
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
700510 Non-wired glass, having an absorbent, reflecting or nonreflecting
layer
70051010 Tinted 10 B10
70051090 Other 10 B10
Other non-wired glass:
700521 Coloured throughout the mass (body tinted), opacified,
flashed or merely surface ground
70052110 Tinted 10 B10
70052190 Other 10 B10
700529 Other
70052910 Tinted 10 B10
70052990 Other 10 B10
700530 Wired glass
70053010 Tinted X
70053090 Other X
7006 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.
70060000 Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked,
engraved, drilled, enamelled or otherwise worked, but not framed
or fitted with other materials
10 B10
7007 Safety glass, consisting of toughened (tempered) or
laminated glass.
Toughened (tempered) safety glass:
700711 Of size and shape suitable for incorporation in vehicles,
aircraft, spacecraft or vessels
70071100 Of size and shape suitable for incorporation in vehicles, aircraft,
spacecraft or vessels
10 B10
700719 Other
70071900 Other X
Laminated safety glass:
700721 Of size and shape suitable for incorporation in vehicles,
aircraft, spacecraft or vessels
70072110 Bullet proof glass 10 B10
70072190 Other 10 B10
700729 Other
70072900 Other 10 B10
7008 Multiple-walled insulating units of glass.
700800 Multiple-walled insulating units of glass
490
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
70080010 Glazed glass, double walled 10 B10
70080020 Glazed glass, multiple walled 10 B10
70080090 Other 10 B10
7009 Glass mirrors, whether or not framed, including rear-view
mirrors.
700910 Rear-view mirrors for vehicles
70091010 Prismatic rear-view mirror for vehicles 10 B10
70091090 Other 10 B10
Other:
700991 Unframed
70099100 Unframed 10 B10
700992 Framed
70099200 Framed X
7010 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.
701010 Ampoules
70101000 Ampoules 10 B10
701020 Stoppers, lids and other closures
70102000 Stoppers, lids and other closures 10 B10
701090 Other
70109000 Other 10 B10
7011 Glass envelopes (including bulbs and tubes), open, and glass
parts thereof, without fittings, for electric lamps, cathode-ray
tubes or the like.
701110 For electric lighting
70111010 Glass envelopes for fluorescent lamps 10 B10
70111020 Glass envelopes for filament lamps 10 B10
70111090 Other 10 B10
701120 For cathode-ray tubes
70112000 For cathode-ray tubes X
701190 Other
70119010 Glass envelopes for electronic valves 10 B10
70119090 Other 10 B10
7013 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).
491
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
701310 Of glass-ceramics
70131000 Of glass-ceramics 10 B10
Stemware drinking glasses, other than of glass-ceramics:
701322 Of lead crystal
70132200 Of lead crystal 10 B10
701328 Other
70132800 Other 10 B10
Other drinking glasses, other than of glass-ceramics:
701333 Of lead crystal
70133300 Of lead crystal 10 B10
701337 Other
70133700 Other 10 B10
Glassware of a kind used for table(other than drinking glasses) or
kitchen purposes, other than of glass-ceramics:
701341 Of lead crystal
70134100 Of lead crystal 10 B10
701342 Of glass having a linear coefficient of expansion not
exceeding 5 x 10-6 per Kelvin within a temperature range of 0
ºC to 300 ºC
70134200 Of glass having a linear coefficient of expansion not exceeding 5
x 10-6 per Kelvin within a temperature range of 0 ºC to 300 ºC
10 B10
701349 Other
70134900 Other X
Other glassware:
701391 Of lead crystal
70139100 Of lead crystal 10 B10
701399 Other
70139900 Other 10 B10
7014 Signalling glassware and optical elements of glass (other
than those of heading 70.15), not optically worked.
701400 Signalling glassware and optical elements of glass (other
than those of heading 70.15), not optically worked
70140010 Signalling glassware 10 B10
70140020 Optical elements 10 B10
7015 Clock or watch glasses and similar glasses, glasses for noncorrective
or corrective spectacles, curved, bent, hollowed or
the like, not optically worked; hollow glass spheres and their
segments, for the manufacture of such glasses.
701510 Glasses for corrective spectacles
492
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
70151010 Ophthalmic rough blanks 10 B10
70151020 Flint button 10 B10
70151090 Other 10 B10
701590 Other
70159010 Clock and watch glasses and similar glasses, curved, bent,
hollowed and the like, glass spheres and segments of spheres for
the manufacture of such glasses
10 B10
70159020 Glass for sun glasses 10 B10
70159090 Other 10 B10
7016 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.
701610 Glass cubes and other glass smallwares, whether or not on a
backing, for mosaics or similar decorative purposes
70161000 Glass cubes and other glass smallwares, whether or not on a
backing, for mosaics or similar decorative purposes
10 B10
701690 Other
70169000 Other 10 B10
7017 Laboratory, hygienic or pharmaceutical glassware, whether
or not graduated or calibrated.
701710 Of fused quartz or other fused silica
70171000 Of fused quartz or other fused silica 10 B10
701720 Of other glass having a linear coefficient of expansion not
exceeding 5 x 10-6 per Kelvin within a temperature range of 0
ºC to 300 ºC
70172000 Of other glass having a linear coefficient of expansion not
exceeding 5 x 10-6 per Kelvin within a temperature range of 0 ºC
to 300 ºC
10 B10
701790 Other
70179010 Graduated or calibrated laboratory glassware 10 B10
70179020 Pharmaceutical glassware 10 B10
70179030 Hygienic glassware 10 B10
70179090 Other 10 B10
493
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
7018 Glass beads, imitation pearls, imitation precious or
semiprecious 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.
701810 Glass beads, imitation pearls, imitation precious or
semiprecious stones and similar glass smallwares
70181010 Bangles 10 B10
70181020 Beads 10 B10
70181090 Other 10 B10
701820 Glass microspheres not exceeding 1 mm in diameter
70182000 Glass microspheres not exceeding 1 mm in diameter 10 B10
701890 Other
70189010 Glass Statues 10 B10
70189090 Other 10 B10
7019 Glass fibres (including glass wool) and articles thereof (for
example, yarn, woven fabrics).
Slivers, rovings, yarn and chopped strands:
701911 Chopped strands, of a length of not more than 50 mm
70191100 Chopped strands, of a length of not more than 50 mm 10 B10
701912 Rovings
70191200 Rovings 10 B10
701919 Other
70191900 Other 10 B10
Thin sheets (voiles),webs,mats,mattresses,boards and similar
non-woven products:
701931 Mats
70193100 Mats 10 B10
701932 Thin sheets (voiles)
70193200 Thin sheets (voiles) 10 B10
701939 Other
70193900 Other 10 B10
701940 Woven fabrics of rovings
70194000 Woven fabrics of rovings 10 B10
Other woven fabrics:
701951 Of a width not exceeding 30 cm
494
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
70195100 Of a width not exceeding 30 cm 10 B10
701952 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
70195200 Of a width exceeding 30 cm, plain weave, weighing less than 250
g/sq. metre, of filaments measuring per single yarn not more than
136 tex
10 B10
701959 Other
70195900 Other 10 B10
701990 Other
70199010 Glass wool or glass fibre 10 B10
70199090 Other 10 B10
7020 Other articles of glass.
702000 Other articles of glass
Glass shells,glass globes and glass founts:
70200011 Globes for lamps and lanterns 10 B10
70200012 Founts for kerosene wick lamps 10 B10
70200019 Other 10 B10
Glass chimneys:
70200021 For lamps and lanterns 10 B10
70200029 Other 10 B10
70200090 Other 10 B10
7101 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.
710110 Natural pearls
71011010 Unworked 10 B10
71011020 Worked 10 B10
Cultured pearls:
710121 Unworked
71012100 Unworked 10 B10
710122 Worked
71012200 Worked 10 B10
7102 Diamonds, whether or not worked, but not mounted or set.
71021000 Unsorted 10 B10
Industrial:
710221 Unworked or simply sawn, cleaved or bruted
71022110 Sorted 10 B10
495
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
71022120 Unsorted 10 B10
710229 Other
71022910 Crushed 10 B10
71022990 Other 10 B10
Non-industrial:
710231 Unworked or simply sawn, cleaved or bruted
71023100 Unworked or simply sawn, cleaved or bruted 10 B10
710239 Other
71023910 Diamond, cut or otherwise worked but not mounted or set 10 B10
71023990 Other 10 B10
7103 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.
710310 Unworked or simply sawn or roughly shaped
Precious stones:
71031011 Emerald 10 B10
71031012 Ruby and sapphire 10 B10
71031019 Other 10 B10
Semi-precious stones:
71031021 Feldspar (Moon stone) 10 B10
71031022 Garnet 10 B10
71031023 Agate 10 B10
71031024 Green aventurine 10 B10
71031029 Other 10 B10
Otherwise worked:
710391 Rubies, sapphires and emeralds
71039100 Ruby, sapphire and emeralds 10 B10
710399 Other
71039910 Feldspar (Moon stone) 10 B10
71039920 Garnet 10 B10
71039930 Agate 10 B10
71039940 Chalcedony 10 B10
71039990 Other 10 B10
496
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
7104 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 semiprecious
stones, temporarily strung for convenience of
transport.
710410 Piezo-electric quartz
71041000 Piezo-electric quartz 10 B10
710420 Other, unworked or simply sawn or roughly shaped
71042000 Other, unworked or simply sawn or roughly shaped 10 B10
710490 Other
71049000 Other 10 B10
7105 Dust and powder of natural or synthetic precious or semiprecious
stones.
710510 Of diamonds
71051000 Of diamond 10 B10
710590 Other
71059000 Other 10 B10
7106 Silver (including silver plated with gold or platinum),
unwrought or in semi-manufactured forms, or in powder
form.
710610 Powder
71061000 Powder 10 B10
Other:
710691 Unwrought
71069100 Unwrought 10 B10
710692 Semi-manufactured
71069210 Sheets, plates, strips, tubes and pipes 10 B10
71069290 Other 10 B10
7107 Base metals clad with silver, not further worked than semimanufactured.
71070000 Base metals clad with silver, not further worked than semimanufactured
10 B10
7108 Gold (including gold plated with platinum) unwrought or in
semi-manufactured forms, or in powder form.
Non-monetary:
710811 Powder
71081100 Powder 10 B10
710812 Other unwrought forms
71081200 Other unwrought forms 10 B10
497
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
710813 Other semi-manufactured forms
71081300 Other semi- manufactured forms 10 B10
710820 Monetary
71082000 Monetary 10 B10
7109 Base metals or silver, clad with gold, not further worked
than semi-manufactured.
71090000 Base metals or silver, clad with gold, not further worked than
semi-manufactured
10 B10
7110 Platinum, unwrought or in semi-manufactured forms, or in
powder form.
Platinum:
711011 Unwrought or in powder form
71101110 Unwrought form 10 B10
71101120 In powder form 10 B10
711019 Other
71101900 Other 10 B10
Palladium:
711021 Unwrought or in powder form
71102100 Unwrought or in powder form 10 B10
711029 Other
71102900 Other 10 B10
Rhodium:
711031 Unwrought or in powder form
71103100 Unwrought or in powder form 10 B10
711039 Other
71103900 Other 10 B10
Iridium, osmium and ruthenium:
711041 Unwrought or in powder form
71104100 Unwrought or in powder form 10 B10
711049 Other
71104900 Other 10 B10
7111 Base metals, silver or gold, clad with platinum, not further
worked than semi-manufactured.
71110000 Base metals, silver or gold, clad with platinum, not further
worked than semi-manufactured
10 B10
498
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
7112 Waste and scrap of precious metal or of metal clad with
precious metal; other waste and scrap containing precious
metal compounds, of a kind used principally for the recovery
of precious metal.
711230 Ash containing precious metal or precious metal compounds
71123000 Ash containing precious metal or precious metal compounds 10 B10
Other:
711291 Of gold, including metal clad with gold but excluding
sweepings containing other precious metals
71129100 Of gold, including metal clad with gold but excluding sweepings
containing other precious metals
10 B10
711292 Of platinum, including metal clad with platinum but
excluding sweepings containing other precious metals
71129200 Of platinum, including metal clad with platinum but excluding
sweepings containing other precious metals
10 B10
711299 Other
71129910 Of silver, including metal clad with silver but excluding
sweepings containing other precious metals
10 B10
71129920 Sweepings containing gold or silver 10 B10
71129990 Other 10 B10
7113 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:
711311 Of silver, whether or not plated or clad with other precious
metal
71131110 Jewellery with filigree work 10 B10
71131120 Jewellery studded with gems 10 B10
71131130 Other articles of Jewellery 10 B10
71131190 Parts 10 B10
711319 Of other precious metal, whether or not plated or clad with
precious metal
71131910 Of gold, unstudded 10 B10
71131920 Of gold, set with pearls 10 B10
71131930 Of gold, set with diamonds 10 B10
71131940 Of gold, set with other precious and semi-precious stones 10 B10
71131950 Of platinum, unstudded 10 B10
71131960 Parts 10 B10
71131990 Other 10 B10
499
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
711320 Of base metal clad with precious metal
71132000 Of base metal clad with precious metal 10 B10
7114 Articles of goldsmiths' or silversmiths' wares and parts
thereof, of precious metal or metal clad with precious metal.
Of precious metal whether or not plated or clad with precious
metal:
711411 Of silver, whether or not plated or clad with other precious
metal
71141110 Articles 10 B10
71141120 Parts 10 B10
711419 Of other precious metal, whether or not plated or clad with
precious metal
71141910 Articles of gold 10 B10
71141920 Articles of platinum 10 B10
71141930 Parts 10 B10
711420 Of base metal clad with precious metal
71142010 Articles clad with gold 10 B10
71142020 Other articles 10 B10
71142030 Parts 10 B10
7115 Other articles of precious metal or of metal clad with
precious metal.
711510 Catalysts in the form of wire cloth or grill, of platinum
71151000 Catalysts in the from of wire cloth or grill, of platinum 10 B10
711590 Other
71159010 Laboratory and industrial articles of precious metal 10 B10
71159020 Spinneret’s made mainly of gold 10 B10
71159090 Other 10 B10
7116 Articles of natural or cultured pearls, precious or semiprecious
stones (natural, synthetic or reconstructed).
711610 Of natural or cultured pearls
71161000 Of natural or cultured pearls 10 B10
711620 Of precious or semi-precious stones (natural, synthetic or
reconstructed)
71162000 Of precious or semi-precious stones (natural, synthetic or
reconstructed)
10 B10
7117 Imitation jewellery.
Of base metal, whether or not plated with precious metal:
711711 Cuff-links and studs
71171100 Cuff-links and studs 10 B10
500
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
711719 Other
71171910 Bangles 10 B10
71171920 German silver jewellery 10 B10
71171990 Other 10 B10
711790 Other
71179010 Jewellery studded with imitation pearls or imitation or synthetic
stones
10 B10
71179090 Other 10 B10
7118 Coin.
711810 Coin (other than gold coin), not being legal tender
71181000 Coin (other than gold coin), not being legal tender 10 B10
711890 Other
71189000 Other 10 B10
7201 Pig iron and spiegeleisen in pigs, blocks or other primary
forms.
720110 Non-alloy pig iron containing by weight 0.5 % or less of
phosphorus
72011000 Non-alloy pig iron containing by weight 0.5% or less of
phosphorus
5 B5
720120 Non-alloy pig iron containing by weight more than 0.5 % of
phosphorus
72012000 Non-alloy pig iron containing by weight more than 0.5% of
phosphorus
5 B10
720150 Alloy pig iron; spiegeleisen
72015010 Cast iron 5 B5
72015090 Other 5 B5
7202 Ferro-alloys.
Ferro-manganese:
720211 Containing by weight more than 2 % of carbon
72021100 Containing by weight more than 2% of carbon 5 B10
720219 Other
72021900 Other 5 B10
Ferro-silicon:
720221 Containing by weight more than 55 % of silicon
72022100 Containing by weight more than 55% of silicon 5 B5
720229 Other
72022900 Other 5 B5
720230 Ferro-silico-manganese
501
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
72023000 Ferro-silico-manganese 5 B10
Ferro-chromium:
720241 Containing by weight more than 4 % of carbon
72024100 Containing by weight more than 4 % of carbon 5 B5
720249 Other
72024900 Other 5 B5
720250 Ferro-silico-chromium
72025000 Ferro-silico-chromium 5 B10
720260 Ferro-nickel
72026000 Ferro-nickel 5 B10
720270 Ferro-molybdenum
72027000 Ferro-molybdenum 5 B5
720280 Ferro-tungsten and ferro-silico-tungsten
72028000 Ferro tungsten and ferro-silico-tungsten 5 B10
Other:
720291 Ferro-titanium and ferro-silico-titanium
72029100 Ferro-titanium and Ferro-silico-titanium 5 B10
720292 Ferro-vanadium
72029200 Ferro-vanadium 5 B10
720293 Ferro-niobium
72029300 Ferro-niobium 5 B10
720299 Other
Ferro-phosphorus, Ferro-selenium, Ferro-cobalt, Ferrocolumbium,
Ferro-zirconium, Ferro-tantalum:
72029911 Ferro-phosphorus 5 B10
72029912 Ferro-selenium 5 B10
72029913 Ferro-cobalt 5 B10
72029914 Ferro-columbium 5 B10
72029915 Ferro-zirconium 5 B10
72029916 Ferro-tantalum 5 B10
Ferro-silico-zirconium, Ferro-silico-magnesium:
72029921 Ferro-silico-zirconium 5 B10
72029922 Ferro-silico-magnesium, 5 B5
Ferro-boron, charge-chrome:
72029931 Ferro-boron 5 B10
72029932 Charge-chrome 5 B10
72029990 Other 5 B10
502
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
7203 Ferrous products obtained by direct reduction of iron ore
and other spongy ferrous products, in lumps, pellets or
similar forms; iron having a minimum purity by weight of
99.94%, in lumps, pellets or similar forms.
720310 Ferrous products obtained by direct reduction of iron ore
72031000 Ferrous products obtained by direct reduction Of iron ore 5 B10
720390 Other
72039000 Other 5 B10
7204 Ferrous waste and scrap; remelting scrap ingots of iron or
steel.
720410 Waste and scrap of cast iron
72041000 Waste and scrap of cast iron 5 B5
Waste and scrap of alloy steel:
720421 Of stainless steel
72042110 Empty or discharged cartridges of all bores and sizes 5 B10
72042190 Other 5 B5
720429 Other
72042910 Empty or discharged cartridges of all bores and sizes 5 B10
72042920 Of high speed steel 5 B10
72042990 Other 5 B10
720430 Waste and scrap of tinned iron or steel
72043000 Waste and scrap of tinned iron or steel 5 B10
Other waste and scrap:
720441 Turnings, shavings, chips, milling waste, sawdust, filings,
trimmings and stampings, whether or not in bundles
72044100 Turnings, shavings, chips, milling waste, saw dust, fillings,
trimmings and stampings, whether or not in bundles
5 B5
720449 Other
72044900 Other 5 B5
720450 Remelting scrap ingots
72045000 Remelting scrap ingots 5 B10
7205 Granules and powders, of pig iron, spiegeleisen, iron or steel.
720510 Granules
Of iron:
72051011 Shot and angular grit 5 B10
72051012 Wire pellets 5 B10
72051019 Other 5 B10
Of alloy steel:
503
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
72051021 Shot and angular grit 5 B10
72051022 Wire pellets 5 B10
72051029 Other 5 B10
72051090 Other 5 B10
Powders:
720521 Of alloy steel
72052100 Of alloy steel 5 B10
720529 Other
72052910 Of iron 5 B5
72052990 Other 5 B5
7206 Iron and non-alloy steel in ingots or other primary forms
(excluding iron of heading 72.03).
720610 Ingots
72061010 Of iron 5 B10
72061020 Of high carbon steel 5 B10
72061090 Other 5 B10
720690 Other
Of iron:
72069011 Puddled bars and pilings 5 B10
72069012 Blocks, lumps and similar forms 5 B10
72069019 Other 5 B10
Other:
72069091 Puddled bars and pilings 5 B5
72069092 Blocks, lumps and similar forms 5 B10
72069099 Other 5 B10
7207 Semi-finished products of iron or non-alloy steel.
Containing by weight less than 0.25 % of carbon:
720711 Of rectangular (including square) cross-section, the width
measuring less than twice the thickness
72071110 Electrical quality 5 B10
72071120 Forging quality 5 B10
72071130 Seamless steel tube quality 5 B10
72071190 Other 5 B10
720712 Other, of rectangular (other than square) cross-section
72071210 Electrical quality 5 B10
72071220 Forging quality 5 B10
72071230 Seamless steel tube quality 5 B10
72071290 Other 5 B10
504
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
720719 Other
72071910 Forged blanks of non-alloy steel 5 B10
72071920 Mild steel billets 5 B5
72071990 Other 5 B5
720720 Containing by weight 0.25 % or more of carbon
72072010 Forging quality 5 B5
72072020 Spring steel quality 5 B10
72072030 Seamless steel tube quality 5 B10
72072090 Other 5 B10
7208 Flat-rolled products of iron or non-alloy steel, of a width of
600 mm or more, hot-rolled, not clad, plated or coated.
720810 In coils, not further worked than hot-rolled, with patterns in
relief
72081000 In coils, not further worked than hot-rolled, with patterns in relief 5 B5
Other, in coils, not further worked than hot-rolled, pickled:
720825 Of a thickness of 4.75 mm or more
72082510 Plates 5 B5
72082520 Universal plates 5 B5
72082530 Sheets 5 B5
72082540 Strip 5 B5
72082590 Other 5 B5
720826 Of a thickness of 3 mm or more but less than 4.75 mm
72082610 Plates 5 B5
72082620 Universal plates 5 B5
72082630 Sheets 5 B5
72082640 Strip 5 B5
72082690 Other 5 B5
720827 Of a thickness of less than 3 mm
72082710 Plates 5 B5
72082720 Universal plates 5 B5
72082730 Sheets 5 B5
72082740 Strip 5 B5
72082790 Other 5 B5
Other, in coils, not further worked than hot-rolled:
720836 Of a thickness exceeding 10 mm
72083610 Plates 5 B5
72083620 Universal plates 5 B5
505
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
72083630 Sheets 5 B5
72083640 Strip 5 B5
72083690 Other 5 B5
720837 Of a thickness of 4.75 mm or more but not exceeding 10 mm
72083710 Plates 5 B5
72083720 Universal plates 5 B5
72083730 Sheets 5 B5
72083740 Strip 5 B5
72083790 Other 5 B5
720838 Of a thickness of 3 mm or more but less than 4.75 mm
72083810 Plates 5 B5
72083820 Universal plates 5 B5
72083830 Sheets 5 B5
72083840 Strip 5 B5
72083890 Other 5 B5
720839 Of a thickness of less than 3 mm
72083910 Plates 5 B5
72083920 Universal plates 5 B5
72083930 Sheets 5 B5
72083940 Strip 5 B5
72083990 Other 5 B5
720840 Not in coils, not further worked than hot-rolled, with
patterns in relief
72084010 Plates 5 B5
72084020 Universal plates 5 B5
72084030 Sheets 5 B5
72084040 Strip 5 B5
72084090 Other 5 B5
Other, not in coils, not further worked than hot-rolled:
720851 Of a thickness exceeding 10 mm
72085110 Plates 5 B5
72085120 Universal plates 5 B5
72085130 Sheets 5 B5
72085140 Strip 5 B5
72085190 Other 5 B5
720852 Of a thickness of 4.75 mm or more but not exceeding 10 mm
72085210 Plates 5 B5
72085220 Universal plates 5 B5
506
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
72085230 Sheets 5 B5
72085240 Strip 5 B5
72085290 Other 5 B5
720853 Of a thickness of 3 mm or more but less than 4.75 mm
72085310 Plates 5 B5
72085320 Universal plates 5 B5
72085330 Sheets 5 B5
72085340 Strip 5 B5
72085390 Other 5 B5
720854 Of a thickness of less than 3 mm
72085410 Plates 5 B5
72085420 Universal plates 5 B5
72085430 Sheets 5 B5
72085440 Strip 5 B5
72085490 Other 5 B5
720890 Other
72089000 Other 5 B5
7209 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):
720915 Of a thickness of 3 mm or more
72091510 Plates 5 B5
72091520 Sheets 5 B5
72091530 Strip 5 B5
72091590 Other 5 B5
720916 Of a thickness exceeding 1 mm but less than 3 mm
72091610 Plates 5 B5
72091620 Sheets 5 B5
72091630 Strip 5 B5
72091690 Other 5 B5
720917 Of a thickness of 0.5 mm or more but not exceeding 1 mm
72091710 Plates 5 B5
72091720 Sheets 5 B5
72091730 Strip 5 B5
72091790 Other 5 B5
720918 Of a thickness of less than 0.5 mm
72091810 Plates 5 B5
507
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
72091820 Sheets 5 B5
72091830 Strip 5 B5
72091890 Other 5 B5
Not in coils, not further worked than cold-rolled (cold-reduced):
720925 Of a thickness of 3 mm or more
72092510 Plates 5 B5
72092520 Sheets 5 B5
72092530 Strip 5 B5
72092590 Other 5 B5
720926 Of a thickness exceeding 1 mm but less than 3 mm
72092610 Plates 5 B5
72092620 Sheets 5 B5
72092630 Strip 5 B5
72092690 Other 5 B5
720927 Of a thickness of 0.5 mm or more but not exceeding 1 mm
72092710 Plates 5 B5
72092720 Sheets 5 B5
72092730 Strip 5 B5
72092790 Other 5 B5
720928 Of a thickness of less than 0.5 mm
72092810 Plates 5 B5
72092820 Sheets 5 B5
72092830 Strip 5 B5
72092890 Other 5 B5
720990 Other
72099000 Other 5 B5
7210 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:
721011 Of a thickness of 0.5 mm or more
72101110 OTS/MR Type 5 B5
72101190 Other 5 B5
721012 Of a thickness of less than 0.5 mm
72101210 OTS/MR Type 5 B5
72101290 Other 5 B5
721020 Plated or coated with lead, including terne-plate
72102000 Plated or coated with lead, including terne-plate 5 B5
508
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
721030 Electrolytically plated or coated with zinc
72103010 Corrugated 5 B5
72103090 Other 5 B5
Otherwise plated or coated with zinc:
721041 Corrugated
72104100 Corrugated 5 B5
721049 Other
72104900 Other 5 B5
721050 Plated or coated with chromium oxides or with chromium
and chromium oxides
72105000 Plated or coated with chromium oxides or with chromium and
chromium oxides
5 B5
Plated or coated with aluminium:
721061 Plated or coated with aluminium-zinc base alloys
72106100 Plated or coated with aluminium-zinc alloys 5 B5
721069 Other
72106900 Other 5 B5
721070 Painted, varnished or coated with plastics
72107000 Painted, varnished or coated with plastics 5 B5
721090 Other
72109010 Lacquered 5 B5
72109090 Other 5 B5
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:
721113 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
72111300 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
5 B5
721114 Other, of a thickness of 4.75 mm or more
72111410 Flats 5 B5
72111420 Universal plates 5 B5
72111430 Hoops 5 B5
72111440 Sheets 5 B5
72111450 Strip 5 B5
72111460 Skelp 5 B5
509
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
72111490 Other 5 B5
721119 Other
72111910 Flats 5 B5
72111920 Universal plates 5 B5
72111930 Hoops 5 B5
72111940 Sheets 5 B5
72111950 Strip 5 B5
72111960 Skelp 5 B5
72111990 Other 5 B5
Not further worked than cold-rolled (cold-reduced):
721123 Containing by weight less than 0.25% of carbon
72112310 Flats 5 B5
72112320 Universal plates 5 B5
72112330 Hoops 5 B5
72112340 Sheets 5 B5
72112350 Strip 5 B5
72112390 Other 5 B5
721129 Other
72112910 Flats 5 B5
72112920 Universal plates 5 B5
72112930 Hoops 5 B5
72112940 Sheets 5 B5
72112950 Strip 5 B5
72112960 Skelp 5 B5
72112990 Other 5 B5
721190 Other
Universal plates:
72119011 Of boiler quality 5 B5
72119012 Of high tensile quality 5 B5
72119013 Of ship building quality 5 B5
72119090 Other 5 B5
7212 Flat-rolled products of iron or non-alloy steel, of a width of
less than 600 mm, clad, plated or coated.
721210 Plated or coated with tin
72121010 OTS or MR Type 5 B5
72121090 Other 5 B5
721220 Electrolytically plated or coated with zinc
72122010 Corrugated 5 B5
510
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
72122090 Other 5 B5
721230 Otherwise plated or coated with zinc
72123010 Corrugated 5 B5
72123090 Other 5 B5
721240 Painted, varnished or coated with plastics
72124000 Painted, varnished or coated with plastics 5 B5
721250 Otherwise plated or coated
72125010 Plated or coated with lead 5 B5
72125020 Lacquered 5 B5
72125090 Other 5 B5
721260 Clad
72126000 Clad 5 B5
7213 Bars and rods, hot-rolled, in irregularly wound coils, of iron
or non-alloy steel.
721310 Containing indentations, ribs, grooves or other deformations
produced during the rolling process
72131010 Of free cutting steel 5 B5
72131090 Other 5 B5
721320 Other, of free-cutting steel
72132010 Electrode quality 5 B5
72132020 Cold heading quality 5 B5
72132090 Other 5 B5
Other:
721391 Of circular cross-section measuring less than 14 mm in
diameter
72139110 Electrode quality 5 B5
72139120 Cold heading quality 5 B5
72139190 other 5 B5
721399 Other
72139910 Electrode quality 5 B5
72139920 Cold heading quality 5 B5
72139990 Other 5 B5
7214 Other bars and rods of iron or non-alloy steel, not further
worked than forged, hot-rolled, hot-drawn or hot-extruded,
but including those twisted after rolling.
721410 Forged
72141010 Spring steel quality 5 B5
72141090 Other 5 B5
511
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
721420 Containing indentations, ribs, grooves or other deformations
produced during the rolling process or twisted after rolling
72142010 Spring steel quality 5 B5
72142090 Other 5 B5
721430 Other, of free-cutting steel
72143000 Other, of free cutting steel 5 B5
Other:
721491 Of rectangular (other than square) cross-section
72149110 Mild steel bright bar 5 B5
72149190 Other 5 B5
721499 Other
72149910 Of spring steel quality 5 B5
72149990 Other 5 B5
7215 Other bars and rods of iron or non-alloy steel.
721510 Of free-cutting steel, not further worked than cold-formed or
cold-finished
72151000 Of free-cutting steel, not further worked than cold-formed or coldfinished
5 B5
721550 Other, not further worked than cold-formed or cold-finished
72155010 Mild steel bright bar 5 B5
72155090 Other 5 B5
721590 Other
72159010 Plated or coated with zinc 5 B5
72159020 Plated or coated with other base metals 5 B5
72159090 Other 5 B5
7216 Angles, shapes and sections of iron or non-alloy steel.
721610 U, I or H sections, not further worked than hot-rolled, hotdrawn
or extruded, of a height of less than 80 mm
72161000 U, I or H sections, not further worked than hot-rolled, hot-drawn
or extruded of a height of less than 80 mm
5 B5
L or T sections, not further worked than hot-rolled, hot-drawn or
extruded, of a height of less than 80 mm:
721621 L sections
72162100 L sections 5 B5
721622 T sections
72162200 T sections 5 B5
U, I or H sections, not further worked than hot-rolled, hot-drawn
or extruded of a height of 80 mm or more:
512
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
721631 U sections
72163100 U sections 5 B5
721632 I sections
72163200 I sections 5 B5
721633 H sections
72163300 H sections 5 B5
721640 L or T sections, not further worked than hot-rolled, hotdrawn
or extruded, of a height of 80 mm or more
72164000 L or T sections, not further worked than hot-rolled, hot-drawn or
extruded, of a height of 80 mm or more
5 B5
721650 Other angles, shapes and sections, not further worked than
hot-rolled, hot-drawn or extruded
72165000 Other angles, shapes and sections, not further worked than hotrolled,
hot-drawn or extruded
5 B5
Angles, shapes and sections, not further worked than cold-formed
or cold-finished:
721661 Obtained from flat-rolled products
72166100 Obtained from flat-rolled products 5 B5
721669 Other
72166900 Other 5 B5
Other:
721691 Cold-formed or cold-finished from flat-rolled products
72169100 Cold-formed or cold-finished from flat rolled products 5 B5
721699 Other
72169910 Plated or coated with zinc 5 B5
72169920 Plated or coated with base metals other than zinc 5 B5
72169930 Slotted angles and slotted channels 5 B5
72169940 Forged 5 B5
72169990 Other 5 B5
7217 Wire of iron or non-alloy steel.
721710 Not plated or coated, whether or not polished
72171010 Of a thickness of 18 SWG and below 5 B5
72171020 Of a thickness above 18 SWG but up　to 26 SWG 5 B5
72171030 Of a thickness above 26 SWG 5 B5
721720 Plated or coated with zinc
72172010 Of a thickness of 18 SWG and below 5 B5
72172020 Of a thickness above 18 SWG but up　to 26 SWG 5 B5
72172030 Of a thickness above 26 SWG 5 B5
513
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
721730 Plated or coated with other base metals
72173010 Of a thickness of 18 SWG and below 5 B5
72173020 Of a thickness above 18 SWG but up　to 26 SWG 5 B5
72173030 Of a thickness above 26 SWG 5 B5
721790 Other
Shaped and profiled wire:
72179011 Of cross section – half round 5 B5
72179012 Of cross section – flat and rectangular 5 B5
72179013 Of cross section – ‘z’ shaped 5 B5
72179019 Of cross section – other shapes 5 B5
Other:
72179091 High tensile quality 5 B5
72179092 Electrode quality 5 B5
72179093 Electric resistance wire (including electric resistance heating
wire)
5 B5
72179099 Other 5 B5
7218 Stainless steel in ingots or other primary forms; semifinished
products of stainless steel.
721810 Ingots and other primary forms
72181000 Ingots and other primary forms 5 B5
Other:
721891 Of rectangular (other than square) cross-section
72189100 Of rectangular (other than square) cross-section 5 B5
721899 Other
72189910 Billets 5 B5
72189990 Other 5 B5
7219 Flat-rolled products of stainless steel, of a width of 600 mm
or more.
Not further worked than hot-rolled, in coils:
721911 Of a thickness exceeding 10 mm
Chromium type:
72191111 Not exceeding 14 mm 5 B5
72191112 Exceeding 14 mm 5 B5
72191190 Other 5 B5
721912 Of a thickness of 4.75 mm or more but not exceeding 10 mm
72191200 Of a thickness of 4.75 mm or more but not exceeding 10 mm 5 B5
721913 Of a thickness of 3 mm or more but less than 4.75 mm
72191300 Of a thickness of 3 mm or more but less than 4.75 mm 5 B5
514
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
721914 Of a thickness of less than 3 mm
72191400 Of a thickness of less than 3 mm 5 B5
Not further worked than hot-rolled, not in coils:
721921 Of a thickness exceeding 10 mm
Universal plates of stainless steel or heat resisting steel and
chromium type:
72192111 Not exceeding 14 mm 5 B5
72192112 Exceeding 14 mm 5 B5
Universal plates of stainless steel heat resisting steel, nickel
chromium austenitic type:
72192121 Not exceeding 14 mm 5 B5
72192122 Exceeding 14 mm 5 B5
Other chromium type:
72192131 Not exceeding 14 mm 5 B5
72192132 Exceeding 14 mm 5 B5
Other nickel chromium austenitic type:
72192141 Not exceeding 14 mm 5 B5
72192142 Exceeding 14 mm 5 B5
72192190 Other 5 B5
721922 Of a thickness of 4.75 mm or more but not exceeding 10 mm
Universal plates of stainless steel or heat resisting steel:
72192211 Chromium type 5 B5
72192212 Nickel chromium austenitic type 5 B5
72192219 Other 5 B5
Other:
72192291 Chromium type 5 B5
72192292 Nickel chromium austenitic type 5 B5
72192299 Other 5 B5
721923 Of a thickness of 3 mm or more but less than 4.75 mm
72192310 Chromium type 5 B5
72192320 Nickel chromium austenitic type 5 B5
72192390 Other 5 B5
721924 Of a thickness of less than 3 mm
Chromium type, of a thickness:
72192411 Below 0.35 mm 5 B5
72192412 0.35 mm and above but below 0.56 mm 5 B5
72192413 0.56 mm and above but below 0.90 mm 5 B5
72192419 Other 5 B5
515
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Nickel chromium austenitic type, of a thickness:
72192421 Below 0.35 mm 5 B5
72192422 0.35 mm and above but below 0.56 mm 5 B5
72192423 0.56 mm and above but below 0.90 mm 5 B5
72192429 Other 5 B5
72192490 Other 5 B5
Not further worked than cold-rolled (cold reduced):
721931 Of a thickness of 4.75 mm or more
Chromium type:
72193111 Not exceeding 14 mm 5 B5
72193112 Exceeding 14 mm 5 B5
Nickel chromium austenitic type:
72193121 Not exceeding 14 mm 5 B5
72193122 Exceeding 14 mm 5 B5
72193190 Other 5 B5
721932 Of a thickness of 3 mm or more but less than 4.75 mm
72193210 Chromium type 5 B5
72193220 Nickel chromium austenitic type 5 B5
72193290 Other 5 B5
721933 Of a thickness exceeding 1 mm but less than 3 mm
72193310 Chromium type 5 B5
72193320 Nickel chromium austenitic type 5 B5
72193390 Other 5 B5
721934 Of a thickness of 0.5 mm or more but not exceeding 1 mm
72193410 Chromium type 5 B5
72193420 Nickel chromium austenitic type 5 B5
72193490 Other 5 B5
721935 Of a thickness of less than 0.5 mm
72193510 Chromium type 5 B5
72193520 Nickel chromium austenitic type 5 B5
72193590 Other 5 B5
721990 Other
Sheets and plates:
72199011 Thickness more than 4.75 mm 5 B5
72199012 Thickness 3 mm to 4.75 mm 5 B5
72199013 Thickness less than 3 mm 5 B5
72199090 Other 5 B5
516
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
7220 Flat-rolled products of stainless steel, of a width of less than
600 mm.
Not further worked than hot-rolled:
722011 Of a thickness of 4.75 mm or more
72201110 Skelp for pipes and tubes 5 B5
Strips for pipes and tubes (other than skelp):
72201121 Chromium type 5 B5
72201122 Nickel chromium austenitic type 5 B5
72201129 Other 5 B5
72201190 Other 5 B5
722012 Of a thickness of less than 4.75 mm
72201210 Skelp for pipes and tubes 5 B5
Strips for pipes and tubes (other than skelp):
72201221 Chromium type 5 B5
72201222 Nickel chromium austenitic type 5 B5
72201229 Other 5 B5
72201290 Other 5 B5
722020 Not further worked than cold-rolled (cold-reduced)
72202010 Skelp for pipes and tubes 5 B5
Strips for pipes and tubes (other than skelp):
72202021 Chromium type 5 B5
72202022 Nickel chromium austenitic type 5 B5
72202029 Other 5 B5
72202090 Other 5 B5
722090 Other
72209010 Skelp (strips for pipes and tubes) 5 B5
Strips for pipes and tubes (other than skelp):
72209021 Chromium type 5 B5
72209022 Nickel chromium austenitic type 5 B5
72209029 Other 5 B5
72209090 Other 5 B5
7221 Bars and rods, hot-rolled, in irregularly wound coils, of
stainless steel.
722100 Bars and rods, hot-rolled, in irregularly wound coils, of
stainless steel
Bright bars:
72210011 Chromium type 5 B5
72210012 Nickel chromium austenitic type 5 B5
517
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
72210019 Other 5 B5
72210090 Other 5 B5
7222 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:
722211 Of circular cross-section
Bright bars:
72221111 Chromium type 5 B5
72221112 Nickel chromium austenitic type 5 B5
72221119 Other 5 B5
Other:
72221191 Chromium type 5 B5
72221192 Nickel chromium austenitic type 5 B5
72221199 Other 5 B5
722219 Other
Bright bars:
72221911 Chromium type 5 B5
72221912 Nickel chromium austenitic type 5 B5
72221919 Other 5 B5
Other:
72221991 Chromium type 5 B5
72221992 Nickel chromium austenitic type 5 B5
72221999 Other 5 B5
722220 Bars and rods, not further worked than cold-formed or coldfinished
Bright bars:
72222011 Chromium type 5 B5
72222012 Nickel chromium austenitic type 5 B5
72222019 Other 5 B5
Other:
72222091 Chromium type 5 B5
72222092 Nickel chromium austenitic type 5 B5
72222099 Other 5 B5
722230 Other bars and rods
Bright bars:
72223011 Chromium type 5 B5
72223012 Nickel chromium austenitic type 5 B5
518
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
72223019 Other 5 B5
Other:
72223091 Chromium type 5 B5
72223092 Nickel chromium austenitic type 5 B5
72223099 Other 5 B5
722240 Angles, shapes and sections
72224010 Of thickness of 80 mm and above 5 B5
72224020 Of below 80 mm 5 B5
7223 Wire of stainless steel.
722300 Wire of stainless steel
72230010 Electrode quality 5 B5
Other:
72230091 Of thickness of above 1.5 mm 5 B5
72230092 Of thickness of 0.46 mm and above but not exceeding 1.5 mm 5 B5
72230099 Of thickness of below 0.46 mm 5 B5
7224 Other alloy steel in ingots or other primary forms; semifinished
products of other alloy steel.
722410 Ingots and other primary forms
72241000 Ingots and other primary forms 5 B5
722490 Other
72249010 Of tool steel quality 5 B5
72249020 Of die steel quality 5 B5
72249030 Of cobalt bearing high speed steel quality 5 B5
72249040 Forged blanks of alloy steel 5 B5
Other:
72249091 Billets 5 B5
72249099 Other 5 B5
7225 Flat-rolled products of other alloy steel, of a width of 600 mm
or more.
Of silicon-electrical steel:
722511 Grain-oriented
72251100 Grain-oriented 5 B5
722519 Other
72251900 Other 5 B5
722530 Other, not further worked than hot-rolled, in coils
72253010 Of spring steel quality 5 B5
72253090 Other 5 B5
722540 Other, not further worked than hot-rolled, not in coils
519
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Of a thickness of above 4.75 mm:
72254011 Boiler quality 5 B5
72254012 Pressure vessel quality 5 B5
72254013 High tensile quality 5 B5
72254019 Other 5 B5
72254020 Of a thickness of 3 mm and above but not exceeding 4.75 mm 5 B5
72254030 Of a thickness of below 3 mm 5 B5
722550 Other, not further worked than cold-rolled (cold-reduced)
72255010 Of a thickness of less than 3 mm 5 B5
72255020 Of a thickness of 3 mm to 4.75 mm 5 B5
72255030 Of a thickness of above 4.5 mm 5 B5
Other:
722591 Electrolytically plated or coated with zinc
72259100 Electrolytically plated or coated with zinc 5 B5
722592 Otherwise plated or coated with zinc
72259200 Otherwise plated or coated with zinc 5 B5
722599 Other
72259900 Other 5 B5
7226 Flat-rolled products of other alloy steel, of a width of less
than 600 mm.
Of silicon-electrical steel:
722611 Grain-oriented
72261100 Grain-oriented 5 B5
722619 Other
72261900 Other 5 B5
722620 Of high speed steel
Hot-rolled:
72262011 In coils 5 B5
72262012 Other 5 B5
Cold-rolled:
72262021 In coils 5 B5
72262022 Other 5 B5
72262030 Hoops and strips 5 B5
Other:
722691 Not further worked than hot-rolled
72269110 Of a thickness of below 3 mm 5 B5
72269120 Of a thickness of 3 mm and above but not exceeding 4.75 mm 5 B5
72269130 High tensile quality of a thickness of above 4.75 mm 5 B5
520
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
72269190 Other 5 B5
722692 Not further worked than cold-rolled (cold-reduced)
72269210 Of a thickness of below 3 mm 5 B5
72269220 Of a thickness of 3 mm and above but not exceeding 4.75 mm 5 B5
72269230 Of a thickness of above 4.75 mm 5 B5
722699 Other
72269910 Of a thickness of above 4.75 mm 5 B5
72269920 Of a thickness of above 3 mm and but not exceeding 4.75 mm 5 B5
72269930 Of a thickness of below 3 mm 5 B5
72269940 Skelp (strips for pipes and tubes) 5 B5
Hoops and strips:
72269951 Hot rolled 5 B5
72269952 Cold rolled 5 B5
72269953 Of spring steel, other than skelp 5 B5
72269960 Skelps and strips for razor blades and saw blades 5 B5
72269990 Other 5 B5
7227 Bars and rods, hot-rolled, in irregularly wound coils, of other
alloy steel.
722710 Of high speed steel
72271000 Of high speed steel 5 B5
722720 Of silico-manganese steel
72272000 Of silico-manganese steel 5 B5
722790 Other
72279010 Valve spring steel quality 5 B5
72279020 Other spring steel quality 5 B5
72279030 Ball bearing quality 5 B5
72279040 Cold heading quality 5 B5
72279050 Lead-free cutting quality 5 B5
72279060 Sulphur free cutting quality 5 B5
72279090 Other 5 B5
7228 Other bars and rods of other alloy steel; angels, shapes and
sections, of other alloy steel; hollow drill bars and rods, of
alloy or non-alloy steel.
722810 Bars and rods, of high speed steel
72281010 Bright bars 5 B5
72281090 Other 5 B5
722820 Bars and rods, of silico-manganese steel
72282000 Bars and rods, of silico-manganese steel 5 B5
521
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
722830 Other bars and rods, not further worked than hot-rolled,
hot-drawn or extruded
Bright bars:
72283011 Of alloy tool steel 5 B5
72283019 Other 5 B5
Other:
72283021 Lead bearing steel 5 B5
72283022 Spring steel 5 B5
72283023 Sulphur bearing steel 5 B5
72283024 Tool and die steel 5 B5
72283029 Other 5 B5
722840 Other bars and rods, not further worked than forged
72284000 Other bars and rods, not further worked than forged 5 B5
722850 Other bars and rods, not further worked than cold-formed,
cold-finished
72285010 Of engine valves and cold heading steel 5 B5
72285090 Other 5 B5
722860 Other bars and rods
Bright bars:
72286011 Of alloy tool steel 5 B5
72286012 Other 5 B5
Other:
72286091 Lead bearing steel 5 B5
72286092 Spring steel 5 B5
72286093 Sulphur bearing steel 5 B5
72286094 Tool and die steel 5 B5
72286099 Other 5 B5
722870 Angels, shapes and sections
Not further worked than hot-rolled, hot-drawn or extruded:
72287011 Of 80 mm or more 5 B5
72287012 Of less than 80 mm 5 B5
Not further worked than cold-formed, cold-finished:
72287021 Of 80 mm or more 5 B5
72287022 Of less than 80 mm 5 B5
722880 Hollow drill bars and rods
72288010 Of alloy steel 5 B5
72288020 Of non alloy steel, forged 5 B5
72288090 Other 5 B5
522
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
7229 Wire of other alloy steel.
722920 Of silico-manganese steel
72292000 Of silico-manganese steel 5 B5
722990 Other
Tinned wire, bronze coated wire, trapezoidal wire, half round
wire, crimped wire and copper coated wire, not insulated:
72299011 Tinned wire 5 B5
72299012 Bronze coated wire 5 B5
72299013 Trapezoidal wire 5 B5
72299014 Half round wire 5 B5
72299015 Crimped wire 5 B5
72299016 Copper coated wire 5 B5
Electrode quality, wire rope quality and ACSR quality not
insulated:
72299021 Electrode quality 5 B5
72299022 Wire rope quality 5 B5
72299023 ACSR quality 5 B5
Wire (excluding wire type lead), spring, high tensile, hardened
and tempered wires, not insulated:
72299031 Wire (excluding wire type lead) 5 B5
72299032 Spring wire 5 B5
72299033 High tensile wire 5 B5
72299034 Hardened and tempered wire 5 B5
72299040 Other wire 5 B5
Shaped and profiled wires of cross-section:
72299051 Half round 5 B5
72299052 Flat and rectangular 5 B5
72299053 'L' shape 5 B5
72299054 'Z' Shape 5 B5
72299059 Other 5 B5
72299060 Electric resistance wire (including electric resistance heating
wire)
5 B5
72299070 Crimped wire 5 B5
72299090 Other 5 B5
7301 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.
730110 Sheet piling
523
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
73011000 Sheet piling 10 B10
730120 Angles, shapes and sections
73012010 Steel slotted angles 10 B10
73012090 Other 10 B10
7302 Railway or tramway track construction material of iron or
steel, the following: rails, check-rails and rack rails, switch
blades, crossing frogs, point rods and other crossing pieces,
sleepers (cross-ties), fish-plates, chairs, chair wedges, sole
plates (base plates), rail clips, bedplates, ties and other
material specialized for jointing or fixing rails.
730210 Rails
73021010 For railways 10 B10
73021020 For tramways 10 B10
73021090 Other 10 B10
730230 Switch blades, crossing frogs, point rods and other crossing
pieces
73023000 Switch blades, crossing frogs, point rods and other crossing
pieces
10 B10
730240 Fish-plates and sole plates
73024000 Fish-plates and sole plates 10 B10
730290 Other
73029010 Material for joining or fixing rails 10 B10
73029090 Other 10 B10
7303 Tubes, pipes and hollow profiles, of cast iron.
730300 Tubes, pipes and hollow profiles, of cast iron
73030010 Rain water pipe 10 B10
73030020 Soil pipe 10 B10
73030030 Spun pipe 10 B10
73030090 Other 10 B10
7304 Tubes, pipes and hollow profiles, seamless, of iron (other
than cast iron) or steel.
Line pipe of a kind used for oil and gas pipelines:
730411 Of stainless steel
73041110 Tubes and pipes 10 B10
73041120 Blanks for tubes and pipes 10 B10
73041190 Other 10 B10
730419 Other
73041910 Tubes and pipes 10 B10
524
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
73041920 Blanks for tubes and pipes 10 B10
73041990 Other 10 B10
Casing, tubing and drill pipe, of a kind used in drilling for oil or
gas:
730422 Drill pipe of stainless steel
73042200 Drill pipe of stainless steel 10 B10
730423 Other drill pipe
73042310 Of iron 10 B10
73042390 Other 10 B10
730424 Other, of stainless steel
73042400 Other, of stainless steel 10 B10
730429 Other
73042910 Of iron 10 B10
73042990 Other 10 B10
Other, of circular cross-section, of iron or non-alloy steel:
730431 Cold-drawn or cold-rolled (cold-reduced)
Up to 114.3 mm outer diameter:
73043111 Of iron 10 B10
73043119 Other 10 B10
Above 114.3 mm but up to 219.1 mm outer diameter:
73043121 Of iron 10 B10
73043129 Other 10 B10
Above 219.1 mm diameter:
73043131 Of iron 10 B10
73043139 Other 10 B10
730439 Other
Up to 114.3 mm outer diameter:
73043911 Of iron 10 B10
73043919 Other 10 B10
Above 114.3 mm but up to 219.1 mm outer diameter:
73043921 Of iron 10 B10
73043929 Other 10 B10
Above 219.1 mm outer diameter:
73043931 Of iron 10 B10
73043939 Other 10 B10
Other, of circular cross-section, of stainless steel:
730441 Cold-drawn or cold-rolled (cold-reduced)
73044100 Cold-drawn or cold rolled (cold reduced) 10 B10
525
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
730449 Other
73044900 Other 10 B10
Other, of circular cross section, of alloy steel:
730451 Cold-drawn or cold-rolled (cold-reduced)
73045110 Up to 114.3 mm diameter 10 B10
73045120 Above 114.3 mm but up to 219.1 mm outer diameter 10 B10
73045130 Above 219.1 mm outer diameter 10 B10
730459 Other
73045910 Up to 114.3 mm diameter 10 B10
73045920 Above 114.3 mm but up to 219.1 mm outer diameter 10 B10
73045930 Above 219.1 mm outer diameter 10 B10
730490 Other
73049000 Other 10 B10
7305 Other tubes and pipes (for example, welded, riveted or
similarly closed), having circular cross-sections, the external
diameter of which exceeds 406.4 mm, of iron or steel.
Line pipe of a kind used for oil or gas pipelines:
730511 Longitudinally submerged arc welded
Galvanised pipes:
73051111 Of iron 10 B10
73051119 Other 10 B10
Non-galvanised pipes:
73051121 Of iron 10 B10
73051129 Other 10 B10
730512 Other, longitudinally welded
Galvanised pipes:
73051211 Of iron 10 B10
73051219 Other 10 B10
Non-galvanised pipes:
73051221 Of iron 10 B10
73051229 Other 10 B10
730519 Other
Galvanised pipes:
73051911 Of iron 10 B10
73051919 Other 10 B10
Non-galvanised (black) pipes:
73051921 Of iron 10 B10
73051929 Other 10 B10
526
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
730520 Casing of a kind used in drilling for oil or gas
73052010 Of iron 10 B10
73052090 Other 10 B10
Other, welded:
730531 Longitudinally welded
73053110 Of iron 10 B10
73053190 Other 10 B10
730539 Other
73053910 Of iron 10 B10
73053990 Other 10 B10
730590 Other
73059010 High pressure hydroelectric conduits of steel 10 B10
ERW precision tubes:
73059021 Of iron 10 B10
73059029 Other 10 B10
Other:
73059091 Of iron 10 B10
73059099 Other 10 B10
7306 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 and gas pipelines:
730611 Welded, of stainless steel
73061100 Welded, of stainless steel 10 B10
730619 Other
Galvanised pipes:
73061911 Of iron 10 B10
73061919 Other 10 B10
Non-galvanised pipes:
73061921 Of iron 10 B10
73061929 Other 10 B10
Casing and tubing of a kind used in drilling for oil or gas:
730621 Welded, of stainless steel
73062100 Welded, of stainless steel 10 B10
730629 Other
73062911 Of iron 10 B10
73062919 Other 10 B10
730630 Other, welded, of circular cross-section, of iron or non-alloy
steel
527
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
73063010 Of iron 10 B10
73063090 Other 10 B10
730640 Other, welded, of circular cross-section, of stainless steel
73064000 Other, welded, of circular cross-section, of stainless steel 10 B10
730650 Other, welded, of circular cross-section, of other alloy steel
73065000 Other, welded, of circular cross-section, of other alloy steel 10 B10
Other, welded, of non-circular cross section:
730661 Of square or rectangular cross-section
73066100 Of square or rectangular cross-section 10 B10
730669 Of other non-circular cross-section
73066900 Of other non-circular cross-section 10 B10
730690 Other
ERW precision tubes:
73069011 Of iron 10 B10
73069019 Other 10 B10
73069090 Other 10 B10
7307 Tube or pipe fittings (for example, couplings, elbows,
sleeves), of iron or steel.
Cast fittings:
730711 Of non-malleable cast iron
73071110 Sponge iron cast fittings 10 B10
73071120 SG iron cast fittings 10 B10
73071190 Other 10 B10
730719 Other
73071900 Other 10 B10
Other, of stainless steel:
730721 Flanges
73072100 Flanges 10 B10
730722 Threaded elbows, bends and sleeves
73072200 Threaded elbows, bends and sleeves 10 B10
730723 Butt welding fittings
73072300 Butt welding fittings 10 B10
730729 Other
73072900 Other 10 B10
Other:
730791 Flanges
73079110 Galvanised 10 B10
73079190 Other 10 B10
528
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
730792 Threaded elbows, bends and sleeves
73079210 Galvanised 10 B10
73079290 Other 10 B10
730793 Butt welding fittings
73079310 Galvanised 10 B10
73079390 Other 10 B10
730799 Other
73079910 Galvanised 10 B10
73079990 Other 10 B10
7308 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.
730810 Bridges and bridge-sections
73081000 Bridges and bridge-sections 10 B10
730820 Towers and lattice masts
Towers,whether or not assembled:
73082011 For transmission line 10 B10
73082019 Other 10 B10
73082020 Lattice masts 10 B10
730830 Doors, windows and their frames and thresholds for doors
73083000 Doors, windows and their frames and thresholds for doors 10 B10
730840 Equipment for scaffolding, shuttering, propping or
pitpropping
73084000 Equipment for scaffolding, shuttering, propping or pit-propping 10 B10
730890 Other
73089010 Beams, channels, pillars and girders prepared for use in structures 10 B10
73089020 Drop rods 10 B10
73089030 Hatchway, rails and bulkheads for ships or boats and parts of hull 10 B10
73089040 Galvanised tension bars 10 B10
73089050 Structures and super structures for mining 10 B10
73089060 Truss rods 10 B10
529
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
73089070 Tubular steel poles for electric transmission and distribution lines 10 B10
73089090 Other 10 B10
7309 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.
730900 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
73090010 Galvanized iron tanks 10 B10
73090020 Galvanized iron barrels and drums 10 B10
73090030 Pressed steel tanks 10 B10
73090040 Pressure vessels 10 B10
73090090 Other 10 B10
7310 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.
731010 Of a capacity of 50 l or more
73101010 Tin plate containers 10 B10
73101020 Trunks and cases 10 B10
73101090 Other 10 B10
Of a capacity of less than 50 l:
731021 Cans which are to be closed by soldering or crimping
73102110 Tin plate containers 10 B10
73102190 Other 10 B10
731029 Other
73102910 Tin plate containers 10 B10
73102920 Trunks and cases 10 B10
73102990 Other 10 B10
7311 Containers for compressed or liquefied gas, of iron or steel.
731100 Containers for compressed or liquefied gas, of iron or steel
73110010 Liquefied petroleum gas (LPG) cylinder 10 B10
530
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
73110020 Low pressure cylinder (working pressure up to 35.2 kg/sq.cm
other than LPG)
10 B10
73110030 High pressure cylinder (working pressure exceeding 35.2
kg/sq.cm)
10 B10
73110090 Other 10 B10
7312 Stranded wire, ropes, cables, plaited bands, slings and the
like, of iron or steel, not electrically insulated.
731210 Stranded wire, ropes, cables
73121010 Wire ropes, black 10 B10
73121020 Wire ropes, galvanised 10 B10
73121030 Stranded wire 10 B10
73121090 Other 10 B10
731290 Other
73129000 Other 10 B10
7313 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.
731300 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
73130010 Barbed wire 10 B10
73130020 Twisted hoop or single flat wire, barbed or not, and loosely
twisted double wire, of a kind used for fencing
10 B10
7314 Cloth (including endless bands), grill, netting and fencing, of
iron or steel wire; expanded metal of iron or steel.
Woven cloth:
731412 Endless bands for machinery, of stainless steel
73141200 Endless bands for machinery, of stainless steel 10 B10
731414 Other woven cloth, of stainless steel
73141410 Wire gauze (wire cloth, wire mesh) 10 B10
73141490 Other 10 B10
731419 Other
73141910 Wire gauze (wire cloth, wire mesh) 10 B10
73141990 Other 10 B10
731420 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
73142010 Wire netting 10 B10
73142090 Other 10 B10
531
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other grill, netting and fencing, welded at the intersection:
731431 Plated or coated with zinc
73143100 Plated or coated with zinc 10 B10
731439 Other
73143900 Other 10 B10
Other cloth, grill, netting and fencing:
731441 Plated or coated with zinc
73144110 Wire netting 10 B10
73144190 Other 10 B10
731442 Coated with plastics
73144210 Wire netting 10 B10
73144290 Other 10 B10
731449 Other
73144910 Wire netting 10 B10
73144990 Other 10 B10
731450 Expanded metal
73145000 Expanded metal 10 B10
7315 Chain and parts thereof, of iron or steel.
Articulated link chain and parts thereof:
731511 Roller chain
73151100 Roller chain 10 B10
731512 Other chain
73151210 Lifting and hoisting chain 10 B10
73151220 Ship chain 10 B10
73151290 Other 10 B10
731519 Parts
73151900 Parts 10 B10
731520 Skid chain
73152000 Skid chain 10 B10
Other chain:
731581 Stud-chain
73158100 Stud-link 10 B10
731582 Other, welded link
73158200 Other, welded link 10 B10
731589 Other
73158900 Other 10 B10
731590 Other parts
73159000 Other parts 10 B10
532
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
7316 Anchors, grapnels and parts thereof, of iron or steel.
731600 Anchors, grapnels and parts thereof, of iron or steel
73160010 Anchors and grapnels 10 B10
73160090 Parts 10 B10
7317 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.
731700 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
Nails:
73170011 For animal shoes 10 B10
73170012 For fixing heel strips and toe plates 10 B10
73170013 Wire nails 10 B10
73170019 Other nails 10 B10
Spikes:
73170021 Dog spikes 10 B10
73170029 Other 10 B10
73170030 Tacks 10 B10
Other:
73170091 Staples other than in strips, and drawing pins 10 B10
73170099 Other 10 B10
7318 Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters,
cotter-pins, washers (including spring washers) and similar
articles, of iron or steel.
Threaded articles:
731811 Coach screws
73181110 Machine screws 10 B10
73181190 Other 10 B10
731812 Other wood screws
73181200 Other wood screws 10 B10
731813 Screw hooks and screw rings
73181300 Screw hooks and screw rings 10 B10
731814 Self-tapping screws
73181400 Self-tapping screws 10 B10
533
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
731815 Other screws and bolts, whether or not with their nuts or
washers
73181500 Other screws and bolts, whether or not with their nuts or washers X
731816 Nuts
73181600 Nuts 10 B10
731819 Other
73181900 Other 10 B10
Non-threaded articles:
731821 Spring washers and other lock washers
73182100 Spring washers and other lock washers 10 B10
731822 Other washers
73182200 Other washers 10 B10
731823 Rivets
73182300 Rivets 10 B10
731824 Cotters and cotter-pins
73182400 Cotters and cotter-pins 10 B10
731829 Other
73182910 Circlips 10 B10
73182990 Other X
7319 Sewing needles, knitting needles, bodkins, crochet hooks,
embroidery stilettos and similar articles, for use in the hand,
of iron or steel; safety pins and other pins of iron or steel, not
elsewhere specified or included.
731920 Safety pins
73192000 Safety pins 10 B10
731930 Other pins
73193000 Other pins 10 B10
731990 Other
73199000 Other 10 B10
7320 Springs and leaves for springs, of iron or steel.
732010 Leaf-springs and leaves thereof
Leaf-springs:
73201011 For motor vehicles X
73201012 For railways and tramways 10 B10
73201019 Other 10 B10
73201020 Leaves for springs 10 B10
732020 Helical springs
534
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
73202000 Helical springs 10 B10
732090 Other
73209010 Coil spring for railways, tramways 10 B10
73209020 Spring pins 10 B10
73209090 Other X
7321 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:
732111 For gas fuel or for both gas and other fuels
73211110 Cookers and kitchen stoves 10 B10
73211120 Other stoves 10 B10
73211190 Other 10 B10
732112 For liquid fuel
73211210 Cookers and kitchen stoves 10 B10
73211220 Other stoves 10 B10
73211290 Other 10 B10
732119 Other, including appliances for solid fuel
73211910 Cookers and kitchen stoves 10 B10
73211990 Other stoves and appliances 10 B10
Other appliances:
732181 For gas fuel or for both gas and other fuels
73218100 For gas fuel or for both gas and other fuels 10 B10
732182 For liquid fuel
73218200 For liquid fuel 10 B10
732189 Other, including appliances for solid fuel
73218910 Clay tandoor (oven with iron or steel body and earthen grates) 10 B10
73218990 Other 10 B10
732190 Parts
73219000 Parts 10 B10
7322 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:
535
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
732211 Of cast iron
73221100 Of cast iron 10 B10
732219 Other
73221900 Other 10 B10
732290 Other
73229010 Air heaters and hot air distributors 10 B10
73229090 Parts of air heaters and hot air distributors 10 B10
7323 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.
732310 Iron or steel wool; pot scourers and scouring or polishing
pads, gloves and the like
73231000 Iron or steel wool; pot scourers and scouring or polishing pads,
gloves and the like
10 B10
Other:
732391 Of cast iron, not enamelled
73239110 Pans 10 B10
73239190 Other 10 B10
732392 Of cast iron, enamelled
73239200 Of cast iron, enamelled 10 B10
732393 Of stainless steel
73239310 Pressure cookers 10 B10
73239390 Other 10 B10
732394 Of iron (other than cast iron) or steel, enamelled
73239410 Ghamellas 10 B10
73239420 Utensils 10 B10
73239490 Other 10 B10
732399 Other
73239910 Utensils of galvanised iron 10 B10
73239920 Other utensils 10 B10
73239990 Other 10 B10
7324 Sanitary ware and parts thereof, of iron or steel.
732410 Sinks and wash basins, of stainless steel
73241000 Sinks and wash basins, of stainless steel 10 B10
Baths:
732421 Of cast iron, whether or not enamelled
73242100 Of cast iron, whether or not enamelled 10 B10
732429 Other
536
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
73242900 Other 10 B10
732490 Other, including parts
73249000 Other, including parts 10 B10
7325 Other cast articles of iron or steel.
732510 Of non-malleable cast iron
73251000 Of non-malleable cast iron 10 B10
Other:
732591 Grinding balls and similar articles for mills
73259100 Grinding balls and similar articles for mills 10 B10
732599 Other
73259910 Of iron 10 B10
73259920 Of alloy steel 10 B10
73259930 Of stainless steel 10 B10
Other:
73259991 Rudders for ships or boats 10 B10
73259992 Drain covers 10 B10
73259993 Plates and frames for sewage water or similar system 10 B10
73259999 Other 10 B10
7326 Other articles of iron or steel.
Forged or stamped, but not further worked:
732611 Grinding balls and similar articles for mills
73261100 Grinding balls and similar articles for mills 10 B10
732619 Other
73261910 For automobiles and earth moving equipments 10 B10
73261990 Other 10 B10
732620 Articles of iron or steel wire
73262010 Tyre bead wire rings intended for use in the manufacture of tyres
for cycles and cycle-rickshaws
10 B10
73262090 Other 10 B10
732690 Other
73269010 Belt lacing of steel 10 B10
73269020 Belt fasteners for machinery belts 10 B10
73269030 Drain covers, plates, and frames for sewages, water or similar
system
10 B10
73269040 Enamelled iron ware 10 B10
73269050 Grinding media balls and cylpebs 10 B10
73269060 Manufactures of stainless steel 10 B10
73269070 Articles of clad metal 10 B10
537
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
73269080 Parts of ships, floating structure and vessels (excluding hull,
propellers and paddle-wheels)
10 B10
Other:
73269091 Shanks 10 B10
73269099 Other 10 B10
7401 Copper mattes; cement copper (precipitated copper).
740100 Copper mattes; cement copper (precipitated copper)
74010010 Copper mattes 5 B10
74010090 Cement copper (precipitated copper) 5 B10
7402 Unrefined copper; copper anodes for electrolytic refining.
740200 Unrefined copper; copper anodes for electrolytic refining
74020010 Blister copper 5 B10
74020090 Other 5 B10
7403 Refined copper and copper alloys, unwrought.
Refined copper:
740311 Cathodes and sections of cathodes
74031100 Cathodes and sections of cathodes 5 B10
740312 Wire-bars
74031200 Wire-bars 5 B5
740313 Billets
74031300 Billets 5 B10
740319 Other
74031900 Other 5 B5
Copper alloys:
740321 Copper-zinc base alloys (brass)
74032100 Copper-zinc base alloys (brass) 5 B5
740322 Copper-tin base alloys (bronze)
74032210 Phosphor bronze 5 B10
74032290 Other 5 B10
740329 Other copper alloys (other than master alloys of heading
74.05)
74032900 Other copper alloys (other than master alloys of heading 7405) 5 B5
7404 Copper waste and scrap.
740400 Copper waste and scrap
Of copper:
74040011 Empty or discharged cartridges of all bores and sizes X
74040012 Copper scrap, namely the following: 5 B10
538
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
copper wire scrap covered by ISRI code words Barley, Berry and
Birch;
heavy copper scrap covered by ISRI code word Candy;
unalloyed copper scrap covered by ISRI code word Cliff;
copper wire nodules scrap covered by ISRI code words Clove,
Cobra and Cocoa;
light copper scrap covered by ISRI code word Dream;
muntz metal tubes covered by ISRI code word Palms
74040019 Other 5 B10
Of copper alloys:
74040021 Empty or discharged cartridges of all bores and sizes 5 B10
74040022 Brass scrap, namely the following: 5 B10
refinery brass scrap covered by ISRI code word Drink;
composition of red brass scrap covered by ISRI code word
Ebony;
red brass composition turnings scrap covered by ISRI code word
Enerv;
genuine babbit-lined brass bushings scrap covered by ISRI code
word Elder;
machinery or hard brass solids scrap covered by ISRI code word
Engel;
machinery or hard brass solids scrap covered by ISRI code word
Erin;
cocks and faucets scrap covered by ISRI code word Grape;
yellow brass scrap covered by ISRI code word Honey;
yellow brass castings covered by ISRI code word Ivory;
new brass clippings covered by ISRI code word Label;
yellow brass primer covered by ISRI code word Lark;
brass pipe covered ISRI code word Melon;
yellow brass rod turnings covered by ISRI code word Night;
new yellow brass rod ends covered by ISRI code Noble;
yellow brass turnings covered by ISRI code word Nomad;
mixed unsweated auto radiators covered by ISRI code word
Ocean;
admiralty brass condenser tubes covered by ISRI code word
Pales;
aluminium brass condenser tubes covered by ISRI code word
Pallu;
manganese bronze solids covered by ISRI code word Parch
539
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
74040029 Other 5 B10
7405 Master alloys of copper.
74050000 Master alloys of copper 5 B10
7406 Copper powders and flakes.
740610 Powders of non-lamellar structure
74061000 Powders of non-lamellar structure 5 B10
740620 Powders of lamellar structure; flakes
74062000 Powders of lamellar structure; flakes 5 B10
7407 Copper bars, rods and profiles.
740710 Of refined copper
74071010 Electrolytic copper rods or black copper rods 5 B10
74071020 Other copper rods 5 B5
74071030 Copper bars (excluding hollow bars) 5 B10
74071040 Hollow bars of copper 5 B10
Profiles:
74071051 Hollow profiles 5 B10
74071059 Other 5 B10
74071090 Other 5 B10
Of copper alloys:
740721 Of cooper-zinc base alloys (brass)
74072110 Bars 5 B5
74072120 Rods 5 B5
74072130 Hollow bars 5 B5
74072190 Other 5 B5
740729 Other
74072910 Rods of bronze and similar alloys 5 B10
Profiles:
74072921 Hollow 5 B10
74072929 Other 5 B10
74072990 Other 5 B10
7408 Copper wire.
Of refined copper:
740811 Of which the maximum cross-sectional dimension exceeds 6
mm
74081110 Copper weld wire 5 B10
74081190 Other 5 B10
740819 Other
74081910 Copper weld wire 5 B10
540
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
74081920 Welding wire 5 B10
74081990 Other 5 B10
Of copper alloys:
740821 Of cooper-zinc base alloys (brass)
74082110 Of which the maximum cross-sectional dimension exceeds 6 mm 5 B5
74082190 Other 5 B5
740822 Of copper-nickel base alloys (cupro-nickel) or copper-nickelzinc
base alloys (nickel silver)
74082210 Silver plated flattened wire of copper (lametta) 5 B10
74082220 Other of which the maximum cross-sectional dimension exceeds
6 mm
5 B10
74082290 Other 5 B10
740829 Other
74082910 Wire of bronze and similar alloys 5 B10
74082990 Other 5 B10
7409 Cooper plates, sheets and strip, of a thickness exceeding 0.15
mm.
Of refined copper:
740911 In coils
74091100 In coils 5 B5
740919 Other
74091900 Other 5 B5
Of copper-zinc base alloys (brass):
740921 In coils
74092100 In coils 5 B5
740929 Other
74092900 Other 5 B10
Of copper-tin base alloys (bronze):
740931 In coils
74093100 In coils 5 B5
740939 Other
74093900 Other 5 B10
740940 Of copper-nickel base alloys (cupro-nickel) or copper-nickelzinc
base alloys (nickel silver)
74094000 Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc
base alloys (nickel silver)
5 B5
740990 Of other copper alloys
74099000 Of other copper alloys 5 B5
541
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
7410 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:
741011 Of refined copper
74101100 Of refined copper 5 B5
741012 Of copper alloys
74101200 Of copper alloys 5 B10
Backed:
741021 Of refined copper
74102100 Of refined copper 5 B10
741022 Of copper alloys
74102200 Of copper alloys 5 B10
7411 Copper tubes and pipes.
741110 Of refined copper
74111000 Of refined copper 5 B5
Of copper alloys:
741121 Of cooper-zinc base alloys (brass)
74112100 Of copper-zinc base alloys (brass) 10 B10
741122 Of copper-nickel base alloys (cupro-nickel) or copper-nickelzinc
base alloys (nickel silver)
74112200 Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc
base alloys (nickel silver)
10 B10
741129 Other
74112900 Other 10 B10
7412 Copper tube or pipe fittings (for example, couplings, elbows,
sleeves).
741210 Of refined copper
74121000 Of refined copper 10 B10
741220 Of copper alloys
Brass:
74122011 Tube-well strainer 10 B10
74122012 Hose connectors 10 B10
74122019 Other 10 B10
74122090 Fittings of bronze or other alloys of copper 10 B10
7413 Stranded wire, cables, plaited bands and the like, of copper,
not electrically insulated.
542
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
74130000 Stranded wire, cables, plaited bands and the like, of copper, not
electrically insulated
10 B10
7415 Nails, tacks, drawing pins, staples (other than those of
heading 83.05) and similar articles, of copper or of iron or
steel with heads of copper; screws, bolts, nuts, screw hooks,
rivets, cotters, cotter-pins, washers (including spring
washers) and similar articles, of copper.
741510 Nails and tacks, drawing pins, staples and similar articles
74151000 Nails and tacks, drawing pins, staples and similar articles 10 B10
Other articles, not threaded:
741521 Washers (including spring washers)
74152100 Washers (including spring washers) 10 B10
741529 Other
74152900 Other 10 B10
Other threaded articles:
741533 Screws; bolts and nuts
74153310 Screws for wood 10 B10
74153390 Other 10 B10
741539 Other
74153910 Rivets (excluding tubular or bifurcated) 10 B10
74153990 Other 10 B10
7418 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:
741811 Pot scourers and scouring or polishing pads, gloves and the
like
74181100 Pot scourers and scouring or polishing pads, gloves and the like 10 B10
741819 Other
74181910 E.P.N.S. ware 10 B10
Utensils:
74181921 Of brass 10 B10
74181922 Of copper 10 B10
74181929 Of other copper alloys 10 B10
74181930 Other table, kitchen or other household articles 10 B10
74181990 Parts 10 B10
543
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
741820 Sanitary ware and parts thereof
74182010 Sanitary ware 10 B10
74182020 Parts of sanitary ware 10 B10
7419 Other articles of copper.
741910 Chain and parts thereof
74191010 Chain 10 B10
Parts:
74191021 Of copper chains 10 B10
74191029 Other 10 B10
Other:
741991 Cast, moulded, stamped or forged, but not further worked
74199100 Cast, moulded, stamped or forged, but not further worked 10 B10
741999 Other
74199910 Reservoirs, tanks, vats and similar containers of a capacity above
300 l
10 B10
74199920 Articles of copper alloys electro-plated with nickel-silver 10 B10
74199930 Articles of brass 10 B10
74199940 Copper worked articles 10 B10
74199990 Other articles of copper 10 B10
7501 Nickel mattes, nickel oxide sinters and other intermediate
products of nickel metallurgy.
750110 Nickel mattes
75011000 Nickel mattes 5 B10
750120 Nickel oxide sinters and other intermediate products of
nickel metallurgy
75012000 Nickel oxide sinters and other intermediate products of nickel
metallurgy
5 B10
7502 Unwrought nickel.
750210 Nickel, not alloyed
75021000 Nickel, not alloyed 5 B10
750220 Nickel alloys
75022010 Cupro-nickel containing more than 40 % by weight of nickel 5 B10
75022020 Monel metal including ‘K’ monel 5 B10
75022030 Nickel alloys containing more than 40 % by weight of nickel 5 B10
75022040 Nickel alloys containing more than 10 % but not more than 40%
by weight of nickel
5 B10
75022090 Other 5 B10
7503 Nickel waste and scrap.
544
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
750300 Nickel waste and scrap
75030010 Nickel scrap, namely the following: 5 B10
new nickel scrap covered by ISRI code word 'Aroma';
old nickel scrap covered by ISRI code word 'Burly';
new cupro nickel clips and solids covered by ISRI code word
'Dandy';
cupro nickel solids covered by ISRI code word 'Daunt';
soldered cupro-nickel solids covered by ISRI code word 'Delta';
cupro nickel spinnings, turnings, borings covered by ISRI code
word 'Decoy';
miscellaneous nickel-copper and nickel-copper iron covered by
ISRI code word 'Depth';
mixed new nickel silver clippings covered by ISRI code word
'Maize';
mixed new nickel silver clippings covered by ISRI code word
'Major';
new segregated nickel silver clippings covered by ISRI code
word 'Malar';
old nickel silver covered by ISRI code word 'Malic';
nickel silver castings covered by ISRI code word 'Naggy';
nickel silver turnings covered by ISRI code word 'Niece';
new R-monel clippings solids covered by ISRI code word 'Hitch';
new mixed monel solids and clippings covered by ISRI code
word 'House';
old monel sheet and solids covered by ISRI code word 'Ideal';
k-monel solids covered by ISRI code word 'Indian';
soldered monel sheet and solids covered by ISRI code word
'Junto';
monel castings covered by ISRI code word 'Lemon';
monel turnings covered by ISRI code word 'Lemur';
nickel scrap obtained by breaking up of ships, boats and other
floating structures
75030090 Other 5 B10
7504 Nickel powders and flakes.
75040000 Nickel powders and flakes 5 B10
7505 Nickel bars, rods, profiles and wire.
Bars, rods, and profiles:
545
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
750511 Of nickel, not alloyed
75051110 Hollow bars 5 B10
75051120 Other bars; rods and profiles 5 B10
750512 Of nickel alloys
75051210 Hollow bars 5 B10
75051220 Other bars; rods and profiles 5 B10
Wire:
750521 Of nickel, not alloyed
75052100 Of nickel, not alloyed 5 B10
750522 Of nickel alloys
75052200 Of nickel alloys 5 B10
7506 Nickel plates, sheets, strip and foil.
750610 Of nickel, not alloyed
75061000 Of nickel, not alloyed 5 B10
750620 Of nickel alloys
75062000 Of nickel alloys 5 B10
7507 Nickel tubes, pipes and tube or pipe fittings (for example,
couplings, elbows, sleeves).
Tubes and pipes:
750711 Of nickel, not alloyed
75071100 Of nickel, not alloyed 5 B10
750712 Of nickel alloys
75071200 Of nickel alloys 5 B10
750720 Tube or pipe fittings
75072000 Tube or pipe fittings 5 B10
7508 Other article of nickel.
750810 Cloth, grill and netting, of nickel wire
75081000 Cloth, grill and netting, of nickel wire 5 B10
750890 Other
75089010 Electroplating anodes of nickel 5 B10
75089020 Blanks ordinarily used for manufacturing tubes and pipes of
nickel
5 B10
75089030 Nickel screen 5 B10
75089090 Other articles of nickel and nickel alloy 5 B10
7601 Unwrought aluminium.
760110 Aluminium, not alloyed
76011010 Ingots 5 B10
76011020 Billets 5 B10
546
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
76011030 Wire bars 5 B10
76011040 Wire rods 5 B10
76011090 Other 5 B10
760120 Aluminium alloys
76012010 Ingots 5 B5
76012020 Billets 5 B10
76012030 Wire bars 5 B5
76012040 Wire rods 5 B5
76012090 Other 5 B10
7602 Aluminium waste and scrap.
760200 Aluminium waste and scrap
76020010 Aluminium scrap, namely the following: 5 B5
clean aluminium lithographic sheets covered by ISRI code word
'Tablet';
new, clean aluminium lithographic sheets covered by ISRI code
word 'Tabloid';
mixed low copper aluminium clippings and solids covered by
ISRI code word 'Taboo';
clean mixed old alloy sheet aluminium covered by ISRI code
word 'Taint'/'Tabor';
new aluminium can stock covered by ISRI code word 'Take';
old can stock covered by ISRI code word 'Talap';
shredded aluminium used beverages can (U) scrap covered by
ISRI code word 'Talcred';
densified aluminium used beverages can (UBC) scrap covered by
ISRI code word 'Taldack';
baled aluminium used beverage can (UBC) scrap covered by
ISRI code word 'Taldon';
briquetted aluminium used beverage can (UBC) scrap covered by
ISRI code word 'Taldork';
painted siding covered by ISRI code word 'Tale';
coated scrap covered by ISRI code word 'Talent';
aluminium scrap radiators covered by ISRI code word 'Talk';
E.C. aluminium nodules covered by ISRI code word 'Tall';
new pure aluminium wire and cable covered by ISRI code word
'Talon';
new mixed aluminium wire and cable covered by ISRI code word
'Tanri';
547
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
old pure aluminium wire and cable covered by ISRI code word
'Taste';
old mixed aluminium wire and cable covered by ISRI code word
'Tassel';
aluminium pistons covered by ISRI code word 'Tarry';
segregated aluminium borings and turnings covered by ISRI code
word 'Teens';
mixed aluminium castings covered by ISRI code word 'Telic'';
mixed aluminium casting covered by ISRI code word 'Tense';
wrecked airplane sheet aluminium covered by ISRI code word
'Tepid';
new aluminium foil covered by ISRI code word 'Terse';
old aluminium foil covered by ISRI code word 'Testy';
aluminium grindings covered by ISRI code word 'Thigh';
sweated aluminium covered by ISRI code word 'Throb';
segregated new aluminium alloy clippings and solids covered by
ISRI code word 'Tooth';
mixed new aluminium alloy clippings and solids covered by ISRI
code word 'Tough';
segregated new aluminium casting, forgings and extrusions
covered by ISRI code word 'Tread';
aluminium auto castings covered by ISRI code word 'Trump';
insulated aluminium wire scrap covered by ISRI code word
'Twang';
aluminium airplane castings covered by ISRI code word 'Twist';
fragmentizer aluminium scrap(from automobile shredder)
covered by ISRI code word 'Twitch'
76020090 Other waste and scrap 5 B10
7603 Aluminium powders and flakes.
760310 Powders of non-lamellar structure
76031010 Aluminium powder for thermit process 5 B10
76031090 Other 5 B5
760320 Powders of lamellar structure; flakes
76032000 Powders of lamellar structure; flakes 5 B10
7604 Aluminium bars, rods and profiles.
760410 Of aluminium, not alloyed
76041010 Wire rods 5 B5
76041020 Bars and rods, other than wire rods 5 B5
Profiles:
548
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
76041031 Hollow 5 B5
76041039 Other 5 B5
Of aluminium alloys:
760421 Hollow profiles
76042100 Hollow profiles 5 B5
760429 Other
76042910 Hard drawn bare aluminium conductors steel re-inforced
(A.C.S.R.)
5 B10
76042920 Wire rods 5 B10
76042930 Bars and rods, other than wire rods 5 B10
76042990 Other 5 B10
7605 Aluminium wire.
Of a aluminium, not alloyed:
760511 Of which the maximum cross-sectional dimension exceeds 7
mm
76051100 Of which the maximum cross-sectional dimension exceeds 7 mm 5 B10
760519 Other
76051910 Of which the maximum cross-sectional dimension exceeds 6 mm
but does not exceed 7 mm
5 B10
Other:
76051991 Hard drawn bare-solid 5 B10
76051999 Other 5 B10
Of aluminium alloys:
760521 Of which the maximum cross-sectional dimension exceeds 7
mm
76052100 Of which the maximum cross-sectional dimension exceeds 7 mm 5 B10
760529 Other
76052910 Of which the maximum cross-sectional dimension exceeds 6 mm
but does not exceed 7 mm
5 B10
76052990 Other 5 B5
7606 Aluminium plates, sheets and strip, of a thickness exceeding
0.2 mm.
Rectangular (including square):
760611 Of aluminium, not alloyed
76061110 Electrolytic plates or sheets 5 B5
76061190 Other 5 B5
760612 Of aluminium alloys
76061200 Of aluminium alloys 5 B5
549
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other:
760691 Of aluminium, not alloyed
76069110 Circles 5 B10
76069120 Electrolytic plates or sheets 5 B10
76069190 Other 5 B5
760692 Of aluminium alloys
76069210 Circles 5 B5
76069290 Other 5 B5
7607 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:
760711 Rolled but not further worked
76071110 Ordinarily used for tea chest lining 5 B5
76071190 Other 5 B5
760719 Other
76071910 Ordinarily used for tea chest lining 5 B10
Other:
76071991 Plain 5 B10
76071992 Embossed 5 B10
76071993 Perforated or cut-to-shape 5 B10
76071994 Coated 5 B10
76071995 Printed 5 B10
76071999 Other 5 B10
760720 Backed
76072010 Ordinarily used for tea chest lining 5 B10
76072090 Other 5 B10
7608 Aluminium tubes and pipes.
760810 Of aluminium, not alloyed
76081000 Of aluminium, not alloyed 7.5 B5
760820 Of aluminium alloys
76082000 Of aluminium alloys 7.5 B5
7609 Aluminium tube and pipe fittings (for example, couplings,
elbows, sleeves).
76090000 Aluminium tube and pipe fittings (for example, couplings,
elbows, sleeves)
7.5 B10
550
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
7610 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.
761010 Doors, windows and their frames and thresholds for doors
76101000 Doors, windows and their frames and thresholds for doors 10 B10
761090 Other
76109010 Structures 10 B10
76109020 Parts of structures, not elsewhere specified 10 B10
76109030 Aluminium plates, rods, profiles, tubes and the like prepared for
use in structure
10 B10
76109090 Other 10 B10
7611 Aluminium reservoirs, tanks, vats and similar containers, for
any material (other than compressed or liquefied gas), of a
capacity exceeding 300 l, whether or not lined or heatinsulated,
but not fitted with mechanical or thermal
equipment.
76110000 Aluminium reservoirs, tanks, vats and similar containers, for any
material (other than compressed or liquefied gas), of a capacity
exceeding 300 l, whether or not lined or heat-insulated, but not
fitted with mechanical or thermal equipment
10 B10
7612 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 heatinsulated,
but not fitted with mechanical or thermal
equipment.
761210 Collapsible tubular containers
76121010 Plain 10 B10
76121020 Lacquered 10 B10
76121030 Printed 10 B10
76121090 Other 10 B10
761290 Other
76129010 Plain 10 B10
76129020 Lacquered 10 B10
76129030 Printed 10 B10
551
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
76129090 Other 10 B10
7613 Aluminium containers for compressed or liquefied gas.
761300 Aluminium containers for compressed or liquefied gas
Low pressure cylinders:
76130011 Plain 10 B10
76130012 Lacquered 10 B10
76130013 Printed 10 B10
76130019 Other 10 B10
High pressure cylinders:
76130021 Plain 10 B10
76130022 Lacquered 10 B10
76130023 Printed 10 B10
76130029 Other 10 B10
Other:
76130091 Plain 10 B10
76130092 Lacquered 10 B10
76130093 Printed 10 B10
76130099 Other 10 B10
7614 Stranded wire, cables, plaited bands and the like, of
aluminium, not electrically insulated.
761410 With steel core
76141000 With steel core 10 B10
761490 Other
76149000 Other 10 B10
7615 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:
761511 Pot scourers and scouring or polishing pads, gloves and the
like
76151100 Pot scourers and scouring or polishing pads, gloves and the like 10 B10
761519 Other
76151910 Pressure cookers 10 B10
76151920 Non-stick utensils 10 B10
76151930 Solar collectors and parts thereof 10 B10
552
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
76151940 Other table and kitchenware 10 B10
76151990 Other 10 B10
761520 Sanitary ware and parts thereof
76152010 Sanitary ware of aluminium and aluminium alloys for indoor use 10 B10
76152020 Parts 10 B10
76152090 Other 10 B10
7616 Other articles of aluminium.
761610 Nails, tacks, staples (other than those of heading 83.05),
screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins,
washers and similar articles
76161000 Nails, tacks, staples (other than those of heading 8305), screws,
bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and
similar articles
10 B10
Other:
761691 Cloth, grill, netting and fencing, of aluminium wire
76169100 Cloth, grill, netting and fencing, of aluminium wire 10 B10
761699 Other
76169910 Expanded metal of aluminium and aluminium alloys 10 B10
76169920 Chains 10 B10
76169930 Bobbins 10 B10
76169990 Other 10 B10
7801 Unwrought lead.
780110 Refined lead
78011000 Refined lead 5 B10
Other:
780191 Containing by weight antimony as the principal other
element
78019100 Containing by weight antimony as the principal other element 5 B10
780199 Other
78019910 Pig lead 5 B10
78019920 Unrefined lead 5 B10
78019930 Unrefined lead alloys 5 B10
78019990 Other 5 B10
7802 Lead waste and scrap.
780200 Lead waste and scrap
553
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
78020010 Lead scrap, namely the following:
scrap lead-soft covered by ISRI code word 'Racks'; mixed hard
or soft scrap lead covered by ISRI code word 'Radio'; lead
covered copper cable covered by ISRI code word 'Relay'; wheel
weights covered by ISRI covered by ISRI code word 'Ropes';
mixed common babbit covered by ISRI code word 'Roses'
5 B10
78020090 Other 5 B10
7804 Lead plates, sheets, strip and foil; lead powders and flakes.
Plates, sheets, strip and foil:
780411 Sheets, strip and foil of a thickness (excluding any backing)
not exceeding 0.2 mm
78041110 Sheets and strip 5 B10
78041120 Foil 5 B10
780419 Other
78041910 Plates 5 B10
78041990 Other 5 B10
780420 Powders and flakes
78042000 Powders and flakes 5 B10
7806 Other articles of lead.
780600 Other articles of lead
78060010 Sanitary fixtures 10 B10
78060020 Indian lead seals 10 B10
78060030 Blanks 10 B10
78060090 Other 10 B10
7901 Unwrought zinc.
Zinc, not alloyed:
790111 Containing by weight 99.99 % or more of zinc
79011100 Containing by weight 99.99% or more of zinc 5 B10
790112 Containing by weight less than 99.99 % of zinc
79011200 Containing by weight less than 99.99% of zinc 5 B10
790120 Zinc, alloys
79012010 Mozak or alloys of zinc and aluminium containing not less than
94% by weight of zinc
5 B10
79012090 Other 5 B10
7902 Zinc waste and scrap.
790200 Zinc waste and scrap
79020010 Zinc scrap, namely the following: 5 B10
old zinc die case scrap covered by ISRI code word 'Saves';
554
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
new zinc die case scrap covered by ISRI code word 'Scabs';
new plated zinc die cast scrap covered by ISRI code word
'Scope';
zinc die cast automotive grills covered by ISRI code word 'Scoot';
Old scrap zinc covered by ISRI code word 'Score';
New zinc clippings covered by ISRI code word 'Screen';
zinc die cast slabs or pigs covered by ISRI code word 'Scull';
crushed clean sorted fragmentizers die cast scrap, as produced
from automobile fragmentizers covered by ISRI code word
'Scribe';
Hot dip galvanizers slab zinc dross (batch process) covered by
ISRI code word 'Scrub' (minimum 92% zinc)-free of skimmings;
continuous line galvanizing slab zinc top dross covered by ISRI
code word 'Seal' (minimum 90% zinc)-free of skimmings;
continuous line galvanizing slab zinc bottom dross covered by
ISRI code word 'Seam' (minimum 92% zinc)-free of skimmings;
prime zinc die cast covered by ISRI code word 'Shelf' (85%
zinc)-free from corrosion or oxidation
79020090 Other 5 B10
7903 Zinc dust, powders and flakes.
790310 Zinc dust
79031000 Zinc dust 5 B10
790390 Other
79039000 Other 5 B10
7904 Zinc bars, rods, profiles and wire.
790400 Zinc bars, rods, profiles and wire
Bars and rods:
79040011 Hollow bars 5 B10
79040012 Rods, including wire rods 5 B10
79040019 Other 5 B10
profiles:
79040021 Hollow 5 B10
79040022 Angles, shapes and sections 5 B10
79040029 Other 5 B10
79040030 Wire 5 B10
7905 Zinc plates, sheets strip and foil.
790500 Zinc plates, sheets strip and foil
79050010 Calots 5 B10
555
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
79050020 Plates 5 B10
79050030 Sheets, strip and circles 5 B10
79050040 Foil 5 B10
7907 Other articles of zinc.
790700 Other articles of zinc
79070010 Sanitary fixtures 10 B10
79070090 Other 10 B10
8001 Unwrought tin.
800110 Tin, not alloyed
80011010 Blocks 5 B10
80011090 Ingots, pigs, slabs and other primary forms of tin 5 B10
800120 Tin alloys
80012000 Tin alloys 5 B10
8002 Tin waste and scrap.
800200 Tin waste and scrap
80020010 Tin scrap, namely the following: 5 B10
block tin covered by ISRI code word 'Ranch';
high tin base babbit covered by ISRI code word 'Raves';
pewter covered by ISRI code word 'Ranks'
80020090 Other 5 B10
8003 Tin bars, rods, profiles and wire.
800300 Tin bars, rods, profiles and wire
80030010 Hollow bars 5 B10
80030020 Bars, other than hollow bars; rods 5 B10
80030030 Profiles 5 B10
80030040 Wire 5 B10
8007 Other articles of tin.
800700 Other articles of tin
80070010 Blanks 10 B10
80070090 Other 10 B10
8101 Tungsten (wolfram) and articles thereof, including waste and
scrap.
810110 Powders
81011000 Powders 5 B10
Other:
810194 Unwrought tungsten, including bars and rods obtained
simply by sintering
556
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
81019400 Unwrought tungsten, including bars and rods obtained simply by
sintering
5 B10
810196 Wire
81019600 Wire 5 B10
810197 Waste and scrap
81019700 Waste and scrap 5 B10
810199 Other
81019910 Tungsten filament 10 B10
81019990 Other 10 B10
8102 Molybdenum and articles thereof, including waste and scrap.
810210 Powders
81021000 Powders 5 B10
Other:
810294 Unwrought molybdenum, including bars and rods obtained
simply by sintering
81029400 Unwrought molybdenum, including bars and rods obtained
simply by sintering
5 B10
810295 Bars and rods, other than those obtained simply by
sintering, profiles, plates, sheets, strip and foil
81029510 Hollow bars 5 B10
81029590 Other 5 B10
810296 Wire
81029600 Wire 5 B10
810297 Waste and scrap
81029700 Waste and scrap 5 B10
810299 Other
81029900 Other 10 B10
8103 Tantalum and articles thereof, including waste and scrap.
810320 Unwrought tantalum, including bars and rods obtained
simply by sintering; powders
81032010 Hollow bars 5 B10
81032090 Other 5 B10
810330 Waste and scrap
81033000 Waste and scrap 5 B10
810390 Other
81039000 Other 10 B10
8104 Magnesium and articles thereof, including waste and scrap.
Unwrought magnesium:
557
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
810411 Containing at least 99.8 % by weight of magnesium
81041100 Containing at least 99.8% by weight of magnesium 5 B5
810419 Other
81041900 Other 5 B10
810420 Waste and scrap
81042010 Magnesium scrap, namely the following: 5 B10
magnesium clips covered by ISRI code word 'Wafer';
magnesium scrap covered by ISRI code word 'Walnut';
magnesium engraver plates covered by ISRI code word 'Wine';
magnesium dock boards covered by ISRI code word 'Wood';
magnesium turnings covered by ISRI code word 'World'
81042090 Other 5 B10
810430 Raspings, turnings and granules, graded according to size;
powders
81043010 Raspings, turnings and granules, graded according to size 5 B10
81043020 Powders 5 B10
810490 Other
81049010 Other magnesium and magnesium base alloys, wrought 5 B5
81049020 Flakes 5 B5
81049030 Wire 5 B5
81049090 Other 10 B10
8105 Cobalt mattes and other intermediate products of cobalt
metallurgy; cobalt and articles thereof, including waste and
scrap.
810520 Cobalt mattes and other intermediate products of cobalt
metallurgy; unwrought cobalt; powders
81052010 Cobalt mattes and other intermediate products of cobalt
metallurgy
5 B10
81052020 Cobalt unwrought 5 B10
81052030 Powders 5 B10
810530 Waste and scrap
81053000 Waste and scrap 5 B10
810590 Other
81059000 Other 10 B10
8106 Bismuth and articles thereof, including waste and scrap.
810600 Bismuth and articles thereof, including waste and scrap
81060010 Bismuth, unwrought 5 B10
81060020 Waste and scrap of bismuth and bismuth alloys 5 B10
558
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
81060030 Bismuth, wrought 5 B10
81060090 Other 10 B10
8107 Cadmium and articles thereof, including waste and scrap.
810720 Unwrought cadmium; powders
81072000 Unwrought cadmium; powders 5 B10
810730 Waste and scrap
81073000 Waste and scrap 5 B10
810790 Other
81079010 Cadmium, wrought 5 B10
81079090 Other 10 B10
8108 Titanium and articles thereof, including waste and scrap.
810820 Unwrought titanium; powders
81082000 Unwrought titanium; powders 5 B5
810830 Waste and scrap
81083000 Waste and scrap 5 B10
810890 Other
81089010 Titanium, wrought 5 B5
81089090 Other 10 B10
8109 Zirconium and articles thereof, including waste and scrap.
810920 Unwrought zirconium; powders
81092000 Unwrought zirconium; powders 5 B10
810930 Waste and scrap
81093000 Waste and scrap 5 B10
810990 Other
81099000 Other 10 B10
8110 Antimony and articles thereof, including waste and scrap.
811010 Unwrought antimony; powders
81101000 Unwrought antimony; powders 5 B10
811020 Waste and scrap
81102000 Waste and scrap 5 B10
811090 Other
81109000 Other 10 B10
8111 Manganese and articles thereof, including waste and scrap.
811100 Manganese and articles thereof, including waste and scrap
81110010 Unwrought manganese and manganese base alloys 5 B10
81110020 Waste and scrap of manganese base alloys 5 B10
81110030 Wrought manganese 5 B10
81110090 Other 10 B10
559
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
8112 Beryllium, chromium, germanium, vanadium, gallium,
hafnium, indium, niobium (columbium), rhenium and
thallium, and articles of these metals, including waste and
scrap.
Beryllium:
811212 Unwrought; powders
81121200 Unwrought; powders 5 B10
811213 Waste and scrap
81121300 Waste and scrap 5 B10
811219 Other
81121900 Other 10 B10
Chromium:
811221 Unwrought; powders
81122100 Unwrought; powders 5 B10
811222 Waste and scrap
81122200 Waste and scrap 5 B10
811229 Other
81122900 Other 10 B10
Thallium:
811251 Unwrought; powders
81125100 Unwrought ; powders 5 B10
811252 Waste and scrap
81125200 Waste and scrap 5 B10
811259 Other
81125900 Other 10 B10
Other:
811292 Unwrought; waste and scrap; powders
81129200 Unwrought; waste and scrap; powders 5 B10
811299 Other
81129900 Other 10 B10
8113 Cermets and articles thereof, including waste and scrap.
811300 Cermets and articles thereof, including waste and scrap
81130010 Unwrought cermets 10 B10
81130020 Waste and scrap of cermets 10 B10
81130030 Articles of cermets 10 B10
81130090 Other 10 B10
8201 Hand tools, the following.
spades, shovels, mattocks, picks, hoes, forks and rakes;
560
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
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.
820110 Spades and shovels
82011000 Spades and shovels 10 B10
820120 Forks
82012000 Forks 10 B10
820130 Mattocks, picks, hoes and rakes
82013000 Mattocks, picks, hoes and rakes 10 B10
820140 Axes, bill hooks and similar hewing tools
82014000 Axes, bill hooks and similar hewing tools 10 B10
820150 Secateurs and similar one-handed pruners and shears
(including poultry shears)
82015000 Secateurs and similar one-handed pruners and shears (including
poultry shears)
10 B10
820160 Hedge shears, two-handed pruning shears and similar twohanded
shears
82016000 Hedge shears, two-handed pruning shears and similar two-handed
shears
10 B10
820190 Other hand tools of a kind used in agriculture, horticulture
or forestry
82019000 Other hand tools of a kind used in agriculture, horticulture of
forestry
10 B10
8202 Hand saws; blades for saws of all kinds (including slitting,
slotting or toothless saw blades).
820210 Hand saws
82021010 Metal working hand saws 10 B10
82021020 Wood working and similar hand saws 10 B10
82021090 Other 10 B10
820220 Band saw blades
82022000 Band saw blades 10 B10
Circular saw blades (including slitting or slotting saw blades):
820231 With working part of steel
82023100 With working part of steel 10 B10
820239 Other, including parts
82023900 Other, including parts 10 B10
820240 Chain saw blades
561
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
82024000 Chain saw blades 10 B10
Other saw blades:
820291 Straight saw blades, for working metal
82029110 Machine operated 10 B10
82029120 Hand operated 10 B10
820299 Other
82029910 Hacksaw frames 10 B10
82029990 Other 10 B10
8203 Files, rasps, pliers (including cutting pliers), pincers,
tweezers, metal cutting shears, pipe-cutters, bolt croppers,
perforating punches and similar hand tools.
820310 Files, rasps and similar tools
82031000 Files, rasps and similar tools 10 B10
820320 Pliers (including cutting pliers), pincers, tweezers and similar
tools
82032000 Pliers (including cutting pliers), pincers, tweezers and similar
tools
10 B10
820330 Metal cutting shears and similar tools
82033000 Metal cutting shears and similar tools 10 B10
820340 Pipe-cutters, bolt croppers, perforating punches and similar
tools
82034010 Perforating punches and pipe cutters 10 B10
82034090 Other 10 B10
8204 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:
820411 Non-adjustable
82041110 Spanners 10 B10
82041120 Wrenches 10 B10
820412 Adjustable
82041210 Spanners 10 B10
82041220 Wrenches 10 B10
820420 Interchangeable spanner sockets, with or without handles
82042000 Interchangeable spanner sockets, with or without handles 10 B10
562
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
8205 Hand tools (including glaziers' diamonds), not elsewhere
specified or included; blow lamps; vices, clamps and the like,
other than accessories for and parts of, machine tools; anvils;
portable forges; hand or pedal-operated grinding wheels
with frameworks.
820510 Drilling, threading or tapping tools
82051000 Drilling, threading or tapping tools 10 B10
820520 Hammers and sledge hammers
82052000 Hammers and sledge hammers 10 B10
820530 Planes, chisels, gouges and similar cutting tools for working
wood
82053000 Planes, chisels, gouges and similar cutting tools for working wood 10 B10
820540 Screwdrivers
82054000 Screwdrivers 10 B10
Other hand tools (including glaziers' diamonds):
820551 Household tools
82055110 Can or cork openers 10 B10
82055190 Other 10 B10
820559 Other
82055910 Grease guns (excluding compressed air type) 10 B10
82055920 Metal working hand tools 10 B10
82055930 Hand tools for specified uses, such as, watch making tools,
goldsmith tools
10 B10
82055990 Other 10 B10
820560 Blow lamps
82056000 Blow lamps 10 B10
820570 Vices, clamps and the like
82057000 Vices, clamps and the like 10 B10
820580 Anvils; portable forges; hand or pedal-operated grinding
wheels with frameworks
82058010 Anvils and portable forges 10 B10
82058020 Grinding wheels with frame, hand or pedal-operated 10 B10
820590 Sets of articles of two or more of the foregoing subheadings
82059000 Sets of articles of two or more of the foregoing sub-headings 10 B10
8206 Tools of two or more of the headings 82.02 to 82.05, put up in
sets for retail sale.
820600 Tools of two or more of the headings 82.02 to 82.05, put up in
sets for retail sale
563
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
82060010 Garage tools in sets 10 B10
82060090 Other 10 B10
8207 Interchangeable tools for hand tools, whether or not poweroperated,
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:
820713 With working part of cermets
82071300 With working part of cermets 10 B10
820719 Other, including parts
82071900 Other, including parts 10 B10
820720 Dies for drawing or extruding metal
82072000 Dies for drawing or extruding metal 10 B10
820730 Tools for pressing, stamping or punching
82073000 Tools for pressing, stamping or punching 10 B10
820740 Tools for tapping or threading
82074010 Chasers 10 B10
82074090 Other 10 B10
820750 Tools for drilling, other than for rock drilling
82075000 Tools for drilling, other than for rock drilling 10 B10
820760 Tools for boring or broaching
82076010 Reamers 10 B10
82076090 Other 10 B10
820770 Tools for milling
82077010 Cutters 10 B10
82077090 Other 10 B10
820780 Tools for turning
82078000 Tools for turning 10 B10
820790 Other interchangeable tools
82079010 For metal working hand tools 10 B10
82079020 For wood working hand tools 10 B10
82079030 Lathe tools and tool belts 10 B10
82079090 Other 10 B10
8208 Knives and cutting blades, for machines or for mechanical
appliances.
820810 For metal working
564
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
82081000 For metal working 10 B10
820820 For wood working
82082000 For wood working 10 B10
820830 For kitchen appliances or for machines used by the food
industry
82083000 For kitchen appliances or for machines used by the food industry 10 B10
820840 For agricultural, horticultural or forestry machines
82084000 For agricultural, horticultural or forestry machines 10 B10
820890 Other
82089010 Knives and cutting blades for paper cutting machines 10 B10
82089020 Bell skiving knives 10 B10
82089030 Band knives for splitting machine 10 B10
82089040 Cutting and clicking dies 10 B10
82089090 Other 10 B10
8209 Plates, sticks, tips and the like for tools, unmounted, of
cermets.
820900 Plates, sticks, tips and the like for tools, unmounted, of
cermets
82090010 Tungsten carbide tips 10 B10
82090090 Other 10 B10
8210 Hand-operated mechanical appliances, weighing 10 kg or
less, used in the preparation, conditioning or serving of food
or drink.
82100000 Hand-operated mechanical appliances, weighing 10 kg or less,
used in the preparation, conditioning or serving of food or drink
10 B10
8211 Knives with cutting blades, serrated or not (including
pruning knives), other than knives of heading 82.08, and
blades therefor.
821110 Sets of assorted articles
82111000 Sets of assorted articles 10 B10
Other:
821191 Table knives having fixed blades
82119100 Table knives having fixed blades 10 B10
821192 Other knives having fixed blades
82119200 Other knives having fixed blades 10 B10
821193 Knives having other than fixed blades
82119310 Pocket knives 10 B10
565
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
82119390 Other 10 B10
821194 Blades
82119400 Blades 10 B10
821195 Handles of base metal
82119500 Handles of base metal 10 B10
8212 Razors and razor blades (including razor blade blanks in
strips).
821210 Razors
82121010 Twin type shaving 10 B10
82121090 Other 10 B10
821220 Safety razor blades, including razor blade blanks in strips
Safety razor blades:
82122011 Disposable catridge blade 10 B10
82122019 Other 10 B10
82122020 Safety razor blade blanks, in strips 10 B10
821290 Other parts
82129000 Other parts 10 B10
8213 Scissors, tailors' shears and similar shears, and blades
therefor.
82130000 Scissors, tailors' shears and similar shears, and blades therefor 10 B10
8214 Other articles of cutlery (for example, hair clippers,
butchers' or kitchen cleavers, choppers and mincing knives,
paper knives); manicure or pedicure sets and instruments
(including nail files).
821410 Paper knives, letter openers, erasing knives, pencil
sharpeners and blades therefore
82141010 Paper knives, letter openers, erasing knives, pencil sharpeners 10 B10
82141090 Blades 10 B10
821420 Manicure or pedicure sets and instruments (including nail
files)
82142010 Nail cutters 10 B10
82142090 Other 10 B10
821490 Other
82149010 Handles of cutlery of base metal 10 B10
82149090 Other 10 B10
8215 Spoons, forks, ladles, skimmers, cake-servers, fish-knives,
butter-knives, sugar tongs and similar kitchen or tableware.
821510 Sets of assorted articles containing at least one article plated
with precious metal
566
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
82151000 Sets of assorted articles containing at least one article plated with
precious metal
10 B10
821520 Other sets of assorted articles
82152000 Other sets of assorted articles 10 B10
Other:
821591 Plated with precious metal
82159100 Plated with precious metal 10 B10
821599 Other
82159900 Other 10 B10
8301 Padlocks and locks (key, combination or electrically
operated), of base metal; clasps and frames with clasps,
incorporating locks, of base metal; keys for any of the
foregoing articles, of base metal.
830110 Padlocks
83011000 Padlocks 10 B10
830120 Locks of a kind used for motor vehicles
83012000 Locks of a kind used for motor vehicles 10 B10
830130 Locks of a kind used for furniture
83013000 Locks of a kind used for furniture 10 B10
830140 Other locks
83014010 Combination locks 10 B10
83014090 Other 10 B10
830150 Clasps and frames with clasps, incorporating locks
83015000 Clasps and frames with clasps, incorporating locks 10 B10
830160 Parts
83016000 Parts 10 B10
830170 Keys presented separately
83017000 Keys presented separately 10 B10
8302 Base metal mountings, fittings and similar articles suitable
for furniture, doors, staircases, windows, blinds, coachwork,
saddlery, trunks, chests, caskets or the like; base metal hatracks,
hat-pegs, brackets and similar fixtures; castors with
mountings of base metal; automatic door closers of base
metal.
830210 Hinges
83021010 Of steel 10 B10
83021020 Of brass 10 B10
83021090 Other 10 B10
567
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
830220 Castors
83022000 Castors 10 B10
830230 Other mountings, fittings and similar articles suitable for
motor vehicles
83023010 Curve drive stakes 10 B10
83023090 Other 10 B10
Other mountings, fittings and similar articles:
830241 Suitable for buildings
83024110 Fittings for doors and windows 10 B10
83024120 Tower bolts 10 B10
83024190 Other 10 B10
830242 Other, suitable for furniture
83024200 Other, suitable for furniture 10 B10
830249 Other
83024900 Other 10 B10
830250 Hat-racks, hat-pegs, brackets and similar fixtures
83025000 Hat-racks, hat-pegs, brackets and similar fixtures 10 B10
830260 Automatic door closers
83026000 Automatic door closers 10 B10
8303 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.
83030000 Armoured or reinforced safes, strong-boxes and doors and safe
deposit lockers for strong-rooms, cash or deed boxes and the like,
of base metal
10 B10
8304 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.
83040000 Filing cabinets, card-index cabinets, paper trays, paper rests, pen
trays, office-stamp stands and similar office or desk equipment, of
base metal, other than office furniture of heading 9403
10 B10
8305 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.
830510 Fittings for loose-leaf binders or files
83051000 Fittings for loose-leaf binders or files 10 B10
568
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
830520 Staples in strips
83052000 Staples in strips 10 B10
830590 Other, including parts
83059010 Pins(other than those of heading 7317) 10 B10
83059020 Clips 10 B10
83059090 Other 10 B10
8306 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.
830610 Bells, gongs and the like
83061000 Bells, gongs and the like 10 B10
Statuettes and other ornaments:
830621 Plated with precious metal
83062110 Statuettes 10 B10
83062120 Trophies 10 B10
83062190 Other 10 B10
830629 Other
83062910 Statuettes 10 B10
83062920 Trophies 10 B10
83062990 Other 10 B10
830630 Photograph, picture or similar frames; mirrors
83063000 Photograph, picture or similar frames; mirrors 10 B10
8307 Flexible tubing of base metal, with or without fittings.
830710 Of iron or steel
83071000 Of iron or steel 10 B10
830790 Of other base metal
83079000 Of other base metal 10 B10
8308 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.
830810 Hooks, eyes and eyelets
83081010 Hooks and eyes 10 B10
Eyelets:
83081021 For footwear 10 B10
83081029 Other 10 B10
569
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
830820 Tubular or bifurcated rivets
83082000 Tubular or bifurcated rivets 10 B10
830890 Other, including parts
Buckles:
83089011 For footwear 10 B10
83089019 Other 10 B10
83089020 Imitation zari spangles 10 B10
Beads and spangles of base metal:
83089031 For garments, made ups, knitwear, plastic and leather goods 10 B10
83089039 Other 10 B10
83089040 Fittings for travel requisites and leather goods 10 B10
Other:
83089091 For garments, made ups, knitwear, plastic and leather goods 10 B10
83089099 Other 10 B10
8309 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.
830910 Crown corks
83091000 Crown corks 10 B10
830990 Other
83099010 Pilfer proof caps for packaging, all sorts, with or without washers
or other fittings of cork, rubber, polyethylene or any other
material
10 B10
83099020 Aluminium caps, seals, capsules and closers 10 B10
83099030 Other seals 10 B10
83099090 Other 10 B10
8310 Sign-plates, name-plates, address-plates and similar plates,
numbers, letters and other symbols, of base metal, excluding
those of heading 94.05.
831000 Sign-plates, name-plates, address-plates and similar plates,
numbers, letters and other symbols, of base metal, excluding
those of heading 94.05
83100010 Enamel iron signboard 10 B10
83100090 Other 10 B10
570
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
8311 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.
831110 Coated electrodes of base metal, for electric arc-welding
83111000 Coated electrodes of base metal, for electric-arc-welding 10 B10
831120 Cored wire of base metal, for electric arc-welding
83112000 Cored wire of base metal, for electric-arc-welding 10 B10
831130 Coated rods and cored wire, of base metal, for soldering,
brazing or welding by flame
83113010 Wire and rods of agglomerated base metal 10 B10
83113090 Other 10 B10
831190 Other
83119000 Other 10 B10
8401 Nuclear reactors; fuel elements (cartridges), non-irradiated,
for nuclear reactors; machinery and apparatus for isotopic
separation.
840110 Nuclear reactors
84011000 Nuclear reactors 7.5 B10
840120 Machinery and apparatus for isotopic separation, and parts
thereof
84012000 Machinery and apparatus for isotopic separation, and parts
thereof
7.5 B10
840130 Fuel elements (cartridges), non-irradiated
84013000 Fuel elements (cartridges), non-irradiated 7.5 B10
840140 Parts of nuclear reactors
84014000 Parts of nuclear reactors 7.5 B10
8402 Steam or other vapour generating boilers (other than central
heating hot water boilers capable also of producing low
pressure steam); super-heated water boilers.
Steam or other vapour generating boilers:
840211 Watertube boilers with a steam production exceeding 45 t
per hour
84021100 Watertube boilers with a steam production exceeding 45 t per
hour
7.5 B10
840212 Watertube boilers with a steam production not exceeding 45
t per hour
571
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84021200 Water tube boilers with a steam production not exceeding 45 t
per hour
7.5 B10
840219 Other vapour generating boilers, including hybrid boilers
84021910 Fire tube horizontal (lancashire) boilers 7.5 B10
84021920 Fire tube boilers vertical 7.5 B10
84021990 Other 7.5 B10
840220 Super-heated water boilers
84022000 Super-heated water boilers 7.5 B10
840290 Parts
84029010 Parts of fire tube boilers 7.5 B10
84029020 Parts of watertube boilers 7.5 B10
84029090 Other 7.5 B10
8403 Central heating boilers other than those of heading 84.02.
840310 Boilers
84031000 Boilers 7.5 B10
840390 Parts
84039000 Parts 7.5 B10
8404 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.
840410 Auxiliary plant for use with boilers of heading 84.02 or 84.03
84041000 Auxiliary plants for use with boilers of heading 8402 or 8403 7.5 B10
840420 Condensers for steam or other vapour power units
84042000 Condensers for steam or other vapour power units 7.5 B10
840490 Parts
84049000 Parts 7.5 B10
8405 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.
840510 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
84051010 Producer gas or water gas generators 7.5 B10
84051020 Acetylene gas generators 7.5 B10
84051090 Other 7.5 B10
840590 Parts
572
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84059000 Parts 7.5 B10
8406 Steam turbines and other vapour turbines.
840610 Turbines for marine propulsion
84061000 Turbines for marine propulsion 7.5 B10
Other turbines:
840681 Of an output exceeding 40 MW
84068100 Of an output exceeding 40 MW 7.5 B10
840682 Of an output not exceeding 40 MW
84068200 Of an output not exceeding 40 MW 7.5 B10
840690 Parts
84069000 Parts 7.5 B10
8407 Spark-ignition reciprocating or rotary internal combustion
piston engines.
840710 Aircraft engines
84071000 Aircraft engines 7.5 B10
Marine propulsion engines:
840721 Outboard motors
84072100 Outboard motors 5 B10
840729 Other
84072900 Other 7.5 B10
Reciprocating piston engines of a kind used for the propulsion of
vehicles of chapter 87:
840731 Of a cylinder capacity not exceeding 50 cc
84073110 For motor cycles 7.5 B10
84073190 Other 7.5 B10
840732 Of a cylinder capacity exceeding 50 cc but not exceeding 250
cc
84073210 For motor cycles X
84073290 Other X
840733 Of a cylinder capacity exceeding 250 cc but not exceeding
1,000 cc
84073310 For motor cars X
84073320 For motor cycles X
84073390 Other X
840734 Of a cylinder capacity exceeding 1,000 cc
84073410 For motor cars X
84073490 Other X
840790 Other engines
573
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84079010 Petrol engines 7.5 B10
84079020 Kerosene engines 7.5 B10
84079090 Other 7.5 B10
8408 Compression-ignition internal combustion piston engines
(diesel or semi-diesel engines).
840810 Marine propulsion engines
84081010 Outboard engines X
Other:
84081091 Of a cylinder capacity not exceeding 100 cc X
84081092 Of a cylinder capacity exceeding 100 cc but not exceeding 250 cc X
84081093 Of a cylinder capacity exceeding 250 cc X
840820 Engines of a kind used for the propulsion of vehicles of
Chapter 87
84082010 Of cylinder capacity not exceeding 250 cc X
84082020 Engines of cylinder capacity exceeding 250 cc Pa(Note)
(i) 10.62 percent as from the date of entry into force of this Agreement;
(ii) 9.68 percent as from January 1, 2012;
(iii) 8.75 percent as from January 1, 2013;
(iv) 7.81 percent as from January 1, 2014;
(v) 6.8 percent as from January 1, 2015;
(vi) 5.94 percent as from January 1, 2016; and
(vii) 5 percent as from January 1, 2017.
840890 Other engines
84089010 Stationary engines of cylinder capacity exceeding 50 cc X
84089090 Other X
8409 Parts suitable for use solely or principally with the engines of
heading 84.07 or 84.08.
840910 For aircraft engines
84091000 For aircraft engines 7.5 B10
Other:
840991 Suitable for use solely or principally with spark-ignition
internal combustion piston engines
Valves, inlet and exhaust, piston, piston rings, piston assemblies:
84099111 Valve, inlet and exhaust X
Note: Customs duties on originating goods classified under the tariff lines indicated with “Pa” shall be
reduced as follows:
574
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84099112 Pistons X
84099113 Piston rings X
84099114 Piston assemblies X
84099120 Fuel injection equipment excluding injection pumps X
Other:
84099191 Of petrol engines for motor vehicles X
84099192 Of other petrol engines 7.5 B10
84099193 Of kerosene engines 7.5 B10
84099194 Of gas engines X
84099199 Other X
840999 Other
Valves, inlet and exhaust, piston, piston rings, piston assemblies:
84099911 Valve, inlet and exhaust X
84099912 Pistons X
84099913 Piston rings X
84099914 Piston assemblies X
84099920 Fuel nozzles X
84099930 Fuel injection equipment excluding injection pumps X
Other parts of diesel engine:
84099941 Of diesel engines for motor vehicles X
84099942 Of outboard engine X
84099949 Other X
84099990 Other X
8410 Hydraulic turbines, water wheels, and regulators therefor.
Hydraulic turbines and water wheels:
841011 Of a power not exceeding 1,000 kW
84101100 Of a power not exceeding 1,000 kW 7.5 B10
841012 Of a power exceeding 1,000 kW but not exceeding 10,000 kW
84101210 Of power exceeding 1,000 kW but not exceeding 5,000 kW 7.5 B10
84101220 Of power exceeding 5,000 kW but not exceeding 10,000 kW 7.5 B10
841013 Of a power exceeding 10,000 kW
84101310 Of power exceeding 10,000 kW but not exceeding 30,000 kW 7.5 B10
84101320 Of power exceeding 30,000 kW but not exceeding 80,000 kW 7.5 B10
84101390 Of power exceeding 80,000 kW 7.5 B10
841090 Parts, including regulators
84109000 Parts, including regulators 7.5 B10
8411 Turbo-jets, turbo-propellers and other gas turbines.
575
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Turbo-jets:
841111 Of a thrust not exceeding 25 kN
84111100 Of a thrust not exceeding 25kN 7.5 B10
841112 Of a thrust exceeding 25 kN
84111200 Of a thrust exceeding 25kN 7.5 B10
Turbo-propellers:
841121 Of a power not exceeding 1,100 kW
84112100 Of a power not exceeding 1,100 kw 7.5 B10
841122 Of a power exceeding 1,100 kW
84112200 Of a power exceeding 1,100 kW 7.5 B10
Other gas turbines:
841181 Of a power not exceeding 5,000 kW
84118100 Of a power not exceeding 5,000 kW 7.5 B10
841182 Of a power exceeding 5,000 kW
84118210 Of power exceeding 5,000 kW but not exceeding 15,000 kW 7.5 B10
84118220 Of power exceeding 15,000 kW but not exceeding 30,000 kW 7.5 B10
84118230 Of power exceeding 30,000 kW but not exceeding 60,000 kW 7.5 B10
84118240 Of power exceeding 60,000 kW but not exceeding 90,000 kW 7.5 B10
84118250 Of power exceeding 90,000 kW but not exceeding 115,000 kW 7.5 B10
84118260 Of power exceeding 115,000 kW 7.5 B10
Parts:
841191 Of turbo-jets or turbo-propellers
84119100 of turbo-jets or turbo-propellers 7.5 B10
841199 Other
84119900 Other 7.5 B10
8412 Other engines and motors.
841210 Reaction engines other than turbo-jets
84121000 Reaction engines other than turbo-jets 7.5 B10
Hydraulic power engines and motors:
841221 Linear acting (cylinders)
84122100 Linear acting (cylinders) 7.5 B10
841229 Other
84122910 Hydrojet (hydraulic jet engines) 7.5 B10
84122990 Other 7.5 B10
Pneumatic power engines and motors:
841231 Linear acting (cylinders)
84123100 Linear acting (cylinders) 7.5 B10
841239 Other
576
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84123900 Other 7.5 B10
841280 Other
Steam or other vapour power:
84128011 Stationary 7.5 B10
84128019 Other 7.5 B10
84128020 Motors, spring operated excluding clock and watch movements 7.5 B10
84128030 Wind turbine or engine 7.5 B10
84128090 Other 7.5 B10
841290 Parts
84129010 Of steam engines incorporating boilers 7.5 B10
84129020 Of other steam engines and other vapour power units not
incorporating boilers
7.5 B10
84129030 Of hydraulic engines and motors 7.5 B10
84129090 Other 7.5 B10
8413 Pumps for liquids, whether or not fitted with a measuring
device; liquid elevators.
Pumps fitted or designed to be fitted with a measuring device:
841311 Pumps for dispensing fuel or lubricants, of the type used in
filling-stations or in garages
84131110 Hand pumps 10 B10
Other:
84131191 Pumps for dispensing fuel 7.5 B10
84131199 Other 7.5 B10
841319 Other
84131910 Hand pumps 10 B10
84131990 Other 7.5 B10
841320 Hand pumps, other than those of subheading 8413.11 or
8413.19
84132000 Hand pumps, other than those of subheading 8413 11 or 8413 19 10 B10
841330 Fuel, lubricating or cooling medium pumps for internal
combustion piston engines
84133010 Injection pumps for diesel engines X
84133020 Oil pump X
84133030 Water pump X
84133090 Other X
841340 Concrete pumps
84134000 Concrete pumps 7.5 B10
577
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
841350 Other reciprocating positive displacement pumps
84135010 Metering and dosing pumps 7.5 B10
Primarily designed for handling water:
84135021 Deep tube well turbine pump 7.5 B10
84135029 Other 7.5 B10
84135090 Other 7.5 B10
841360 Other rotary positive displacement pumps
84136010 Gear type pumps 7.5 B10
84136020 Screw type pumps 7.5 B10
84136090 Other 7.5 B10
841370 Other centrifugal pumps
84137010 Primarily designed to handle water X
Other:
84137091 Single and multistage chemical process pumps X
84137092 Horizontal split casing pumps X
84137093 Horizontal self priming pumps X
84137094 Vertical turbine driven pumps X
84137095 Boiler feed pumps X
84137096 Slurry pumps X
84137097 Dredger pumps X
84137099 Other X
Other pumps;liquid elevators:
841381 Pumps
84138110 Gas pumps 7.5 B10
84138120 Hydraulic ram 7.5 B10
84138130 Axial flow and mixed flow vertical pump designed primarily for
handling water
7.5 B10
84138190 Other 7.5 B10
841382 Liquid elevators
84138200 Liquid elevators 7.5 B10
Parts:
841391 Of pumps
84139110 Of reciprocating pumps 7.5 B10
84139120 Of centrifugal pumps 7.5 B10
84139130 Of deep well turbine pumps and of other rotary pumps X
84139140 Of hand pump for handling water X
84139190 Other 7.5 B10
841392 Of liquid elevators
578
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84139200 Of liquid elevators 7.5 B10
8414 Air or vacuum pumps, air or other gas compressors and
fans; ventilating or recycling hoods incorporating a fan,
whether or not fitted with filters.
841410 Vacuum pumps
84141000 Vacuum pumps 7.5 B10
841420 Hand- or foot-operated air pumps
84142010 Bicycle pumps 10 B10
84142020 Other hand pumps 10 B10
84142090 Other 7.5 B10
841430 Compressors of a kind used in refrigerating equipment
84143000 Compressors of a kind used in refrigerating equipment X
841440 Air compressors mounted on a wheeled chassis for towing
84144010 Reciprocating air compressors X
84144020 Centrifugal air compressors X
84144030 Screw air compressors X
84144090 Other X
Fans:
841451 Table, floor, wall, window, ceiling or roof fans, with a selfcontained
electric motor of an output not exceeding 125 W
84145110 Table fans X
84145120 Ceiling fans X
84145130 Pedestal fans X
84145140 Railway carriage fans X
84145190 Other X
841459 Other
84145910 Air circulator 7.5 B10
84145920 Blowers, portable 10 B10
84145930 Industrial fans blowers 7.5 B10
84145990 Other 7.5 B10
841460 Hoods having a maximum horizontal side not exceeding 120
cm
84146000 Hoods having a maximum horizontal side not exceeding 120 cm 7.5 B10
841480 Other
Gas compressors:
84148011 Of a kind used in air-conditioning equipment X
84148019 Other X
84148020 Free-piston generators for gas turbine X
579
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84148030 Turbo charger X
84148090 Other X
841490 Parts
Of air or vacuum pumps and compressors:
84149011 Of Gas compressors a kind used in refrigerating and air
conditioning appliances and machinery
7.5 B10
84149012 Of bicycle pumps 10 B10
84149019 Other 7.5 B10
84149020 Of free piston generators 7.5 B10
84149030 Of electric fans 10 B10
84149040 Of Industrial fan, blowers 7.5 B10
84149090 Other 7.5 B10
8415 Air conditioning machines, comprising a motor-driven fan
and elements for changing the temperature and humidity,
including those machines in which the humidity cannot be
separately regulated.
841510 Window or wall types, self-contained or “split-system”
84151010 Split system X
84151090 Other X
841520 Of a kind used for persons, in motor vehicles
84152010 For buses X
84152090 Other X
Other:
841581 Incorporating a refrigerating unit and a valve for reversal of
the cooling/heat cycle (reversible heat pumps)
84158110 Split air-conditioner two tones and above X
84158190 Other X
841582 Other, incorporating a refrigerating unit
84158210 Split air-conditioner two tones and above X
84158290 Other X
841583 Not incorporating a refrigerating unit
84158310 Split air-conditioner two tones and above X
84158390 Other X
841590 Parts
84159000 Parts 10 B10
8416 Furnace burners for liquid fuel, for pulverised solid fuel or
for gas; mechanical stokers, including their mechanical
grates, mechanical ash dischargers and similar appliances.
580
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
841610 Furnace burners for liquid fuel
84161000 Furnace burners for liquid fuel 7.5 B10
841620 Other furnace burners, including combination burners
84162000 Other furnace burners, including combination burners 7.5 B10
841630 Mechanical stokers, including their mechanical grates,
mechanical ash dischargers and similar appliances
84163000 Mechanical stokers, mechanical grates, mechanical ash
dischargers and similar appliances
7.5 B10
841690 Parts
84169000 Parts 7.5 B10
8417 Industrial or laboratory furnaces and ovens, including
incinerators, non-electric.
841710 Furnaces and ovens for the roasting, melting or other heattreatment
of ores, pyrites or of metals
84171000 Furnaces and ovens for the roasting, melting or other heattreatment
of ores, pyrites or of metals
7.5 B10
841720 Bakery ovens, including biscuit ovens
84172000 Bakery ovens, including biscuit ovens 7.5 B10
841780 Other
84178010 For cement industry X
84178090 Other 7.5 B10
841790 Parts
84179000 Parts 7.5 B10
8418 Refrigerators, freezers and other refrigerating or freezing
equipment, electric or other; heat pumps other than air
conditioning machines of heading 84.15.
841810 Combined refrigerator-freezers, fitted with separate external
doors
84181010 Commercial type X
84181090 Other X
Refrigerators, household type:
841821 Compression-type
84182100 Compression-type 10 B10
841829 Other
84182900 Other X
841830 Freezers of the chest type, not exceeding 800 l capacity
84183010 Commercial type electrical X
84183090 Other X
841840 Freezers of the upright type, not exceeding 900 l capacity
581
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84184010 Electrical X
84184090 Other X
841850 Other furniture (chests, cabinets, display counters, showcases
and the like) for storage and display, incorporating
refrigerating or freezing equipment
84185000 Other furniture(chests, cabinets, display counters, show-cases and
the like)for storage and display, incorporating or freezing
equipment
X
Other refrigerating or freezing equipment; heat pumps:
841861 Heat pumps other than air conditioning machines of heading
84.15
84186100 Heat pumps other than air-conditioning machines of heading
8415
X
841869 Other
84186910 Ice making machinery 7.5 B10
84186920 Water cooler 10 B10
84186930 Vending machine other than automatic vending machine 10 B10
84186940 Refrigeration equipment or devices specially used in leather
industries for manufacturing of leather articles
7.5 B10
84186950 Refrigerated farm tanks, industrial ice cream freezer 7.5 B10
84186990 Other 7.5 B10
Parts:
841891 Furniture designed to receive refrigerating or freezing
equipment
84189100 Furniture designed to receive refrigerating or freezing equipment 7.5 B10
841899 Other
84189900 Other 7.5 B10
8419 Machinery, plant or laboratory equipment, whether or not
electrically heated (excluding furnaces, ovens and other
equipment of heading 85.14), for the treatment of materials
by a process involving a change of temperature such as
heating, cooking, roasting, distilling, rectifying, sterilising,
pasteurising, steaming, drying, evaporating, vaporising,
condensing or cooling, other than machinery or plant of a
kind used for domestic purposes; instantaneous or storage
water heaters, non-electric.
Instantaneous or storage water heaters, non-electric:
841911 Instantaneous gas water heaters
582
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84191110 Domestic type 10 B10
84191190 Other 7.5 B10
841919 Other
84191910 Domestic type 10 B10
84191920 Other 7.5 B10
841920 Medical, surgical or laboratory sterilisers
84192010 Auto claves 7.5 B10
84192090 Other 7.5 B10
Dryers:
841931 For agricultural products
84193100 For agricultural products 7.5 B10
841932 For wood, paper pulp, paper or paperboard
84193200 For wood, paper pulp paper or paperboard 7.5 B10
841939 Other
84193900 Other X
841940 Distilling or rectifying plant
84194010 For petroleum refining 7.5 B10
84194020 Other distilling equipment 7.5 B10
84194090 Other 7.5 B10
841950 Heat exchange units
84195010 Shell and tube type X
84195020 Plate type X
84195030 Spiral type X
84195090 Other X
841960 Machinery for liquefying air or other gases
84196000 Machinery for liquefying air or gases 7.5 B10
Other machinery, plant and equipment:
841981 For making hot drinks or for cooking or heating food
84198110 Friers 10 B10
84198120 Other kitchen machines 10 B10
84198190 Other 10 B10
841989 Other
84198910 Pressure vessels reactors, columns or towers or chemical storage
tanks
7.5 B10
84198920 Glass lined equipment 7.5 B10
84198930 Auto claves other than for cooking or heating food, not elsewhere
specified or included
7.5 B10
583
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84198940 Cooling towers and similar plants for direct cooling (without a
separating wall) by means of recirculated water
7.5 B10
84198950 Pasteurizers 7.5 B5
84198960 Plant growth chambers and rooms and tissue culture chambers
and rooms having temperature, humidity or light control
7.5 B10
84198970 Apparatus for rapid heating of semi-conductor devices; apparatus
for chemical or physical vapour deposition on semi-conductor
wafers; apparatus for chemical vapour deposition on LCD
substratus
7.5 B10
84198980 Vacuum-vapour plant for deposition of metals 7.5 B10
84198990 Other 7.5 B10
841990 Parts
84199010 Parts of instantaneous or storage water heaters (domestic type) 10 B10
84199090 Other 7.5 B10
8420 Calendering or other rolling machines, other than for metals
or glass, and cylinders therefor.
842010 Calendering or other rolling machines
84201000 Calendering or other rolling machines 7.5 B10
Parts:
842091 Cylinders
84209100 Cylinders 7.5 B10
842099 Other
84209900 Other 7.5 B10
8421 Centrifuges, including centrifugal dryers; filtering or
purifying machinery and apparatus, for liquids or gases.
Centrifuges, including centrifugal dryers:
842111 Cream separators
84211100 Cream separators 7.5 B10
842112 Clothes-dryers
84211200 Clothes-dryers 7.5 B10
842119 Other
84211910 Bowl centrifuges 7.5 B10
84211920 Basket centrifuges 7.5 B10
84211930 Continuous automatic centrifuges 7.5 B10
84211940 Self cleaning centrifuges 7.5 B10
84211950 Decanter centrifuges horizontal bowl 7.5 B10
84211960 Screw conveyor centrifuges 7.5 B10
Other:
584
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84211991 For chemical industries 7.5 B10
84211999 Other 7.5 B10
Filtering or purifying machinery and apparatus for liquids:
842121 For filtering or purifying water
84212110 Ion exchanger plant or apparatus X
84212120 Household type filters X
84212190 Other X
842122 For filtering or purifying beverages other than water
84212200 For filtering or purifying beverages other than water 7.5 B10
842123 Oil or petrol-filters for internal combustion engines
84212300 Oil or petrol-filters for internal combustion engines X
842129 Other
84212900 Other 7.5 B10
Filtering or purifying machinery and apparatus for gases:
842131 Intake air filters for internal combustion engines
84213100 Intake air filters for internal combustion engines X
842139 Other
84213910 Air separators to be employed in the processing, smelting or
refining of minerals, ores or metals; air strippers
7.5 B10
84213920 Air purifiers or cleaners 7.5 B10
84213990 Other 7.5 B10
Parts:
842191 Of centrifuges, including centrifugal dryers
84219100 Of centrifuges, including centrifugal dryers 7.5 B10
842199 Other
84219900 Other 7.5 B10
8422 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:
842211 Of the household type
84221100 Of the household type 10 B10
842219 Other
84221900 Other 7.5 B10
585
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
842220 Machinery for cleaning or drying bottles or other containers
84222000 Machinery for cleaning or drying bottles or other containers 7.5 B10
842230 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
84223000 Machinery for filling, closing, sealing or labelling bottles, canes,
boxes, bags or other containers; machinery for capsuling bottles,
jars, tubes and similar container; machinery for aerating
beverages
7.5 B10
842240 Other packing or wrapping machinery (including heatshrink
wrapping machinery)
84224000 Other packing or wrapping machinery (including heat-shrink
wrapping machinery)
7.5 B10
842290 Parts
84229010 Of machinery for cleaning or drying bottles or other containers 7.5 B10
84229020 Of dish washing machines of household type 10 B10
84229090 Of other machinery 5 B10
8423 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.
842310 Personal weighing machines, including baby scales;
household scales
84231000 Personal weighing machines, including baby scales; household
scales
10 B10
842320 Scales for continuous weighing of goods on conveyors
84232000 Scales for continuous weighing of goods on conveyors 7.5 B10
842330 Constant weight scales and scales for discharging a
predetermined weight of material into a bag or container,
including hopper scales
84233000 Constant weight scales and scales for discharging a
predetermined weight of material into a bag or container,
including hopper scales
7.5 B10
Other weighing machinery:
842381 Having a maximum weighing capacity not exceeding 30 kg
84238110 Beam scale 7.5 B10
84238190 Other 7.5 B10
842382 Having a maximum weighing capacity exceeding 30 kg but
not exceeding 5,000 kg
586
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84238210 Beams scale 7.5 B10
84238290 Other 7.5 B10
842389 Other
84238900 Other 7.5 B10
842390 Weighing machine weights of all kinds; parts of weighing
machinery
84239010 Weighing machine weights of all kinds 10 B10
84239020 Parts of weighing machinery 7.5 B10
8424 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.
842410 Fire extinguishers, whether or not charged
84241000 Fire extinguishers, whether or not charged 7.5 B10
842420 Spray guns and similar appliances
84242000 Spray guns and similar appliances 7.5 B10
842430 Steam or sand blasting machines and similar jet projecting
machines
84243000 Steam or sand blasting machines and similar jet projecting
machines
7.5 B10
Other appliances:
842481 Agricultural or horticultural
84248100 Agricultural or horticultural 7.5 B10
842489 Other
84248910 Painting equipment including electrostatic phosphating and
powder coating equipment
7.5 B10
84248920 Industrial bellows 7.5 B10
84248990 Other 7.5 B10
842490 Parts
84249000 Parts 7.5 B10
8425 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:
842511 Powered by electric motor
84251110 Hoists machine X
84251120 Pulley tackle X
842519 Other
587
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84251910 Hoists machine 7.5 B10
84251920 Pulley tackle 7.5 B10
Other winches; capstans:
842531 Powered by electric motor
84253100 Powered by electric motor 7.5 B10
842539 Other
84253900 Other 7.5 B10
Jacks;hoists of a kind used for raising vehicles:
842541 Built-in jacking systems of a type used in garages
84254100 Built-in jacking system of a kind used in garages 7.5 B10
842542 Other jacks and hoists, hydraulic
84254200 Other jacks and hoists, hydraulic X
842549 Other
84254900 Other 7.5 B10
8426 Ships' derricks; cranes, including cable cranes; mobile lifting
frames, straddle carriers and works trucks fitted with a
crane.
Overhead travelling cranes, transporter cranes, gantry cranes,
bridge cranes, mobile lifting frames and straddle carriers:
842611 Overhead travelling cranes on fixed support
84261100 Overhead travelling cranes on fixed support 7.5 B10
842612 Mobile lifting frames on tyres and straddle carriers
84261200 Mobile lifting frames on tyres and straddle carriers 7.5 B10
842619 Other
84261900 Other 7.5 B10
842620 Tower cranes
84262000 Tower cranes 7.5 B10
842630 Portal or pedestal jib cranes
84263000 Portal or pedestal jib cranes 7.5 B10
Other machinery, self-propelled:
842641 On tyres
84264100 On tyres 7.5 B10
842649 Other
84264900 Other 7.5 B10
Other machinery:
842691 Designed for mounting on road vehicles
84269100 Designed for mounting on road vehicles 7.5 B10
842699 Other
588
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84269910 Ropeway and telphers 7.5 B10
84269990 Other 7.5 B10
8427 Fork-lift trucks; other works trucks fitted with lifting or
handling equipment.
842710 Self-propelled trucks powered by an electric motor
84271000 Self-propelled trucks powered by an electric motor 7.5 B10
842720 Other self-propelled trucks
84272000 Other self-propelled trucks X
842790 Other trucks
84279000 Other trucks 7.5 B10
8428 Other lifting, handling, loading or unloading machinery (for
example, lifts, escalators, conveyors, teleferics).
842810 Lifts and skip hoists
Lifts:
84281011 Lifts of a kind used in buildings 7.5 B10
84281019 Other 7.5 B10
84281020 Skip hoists 7.5 B10
842820 Pneumatic elevators and conveyors
Conveyors:
84282011 Belt conveyors 7.5 B10
84282019 Other 7.5 B10
84282020 Pneumatic elevators 7.5 B10
Other continuous-action elevators and conveyors, for goods or
materials:
842831 Specially designed for underground use
84283100 Specially designed for underground use 7.5 B10
842832 Other, bucket type
84283200 Other, bucket type 7.5 B10
842833 Other, belt type
84283300 Other, belt type 7.5 B10
842839 Other
84283900 Other X
842840 Escalators and moving walkways
84284000 Escalators and moving walkways 7.5 B10
842860 Teleferics, chair-lifts, ski-draglines; traction mechanisms for
funiculars
84286000 Teleferics, chair-lifts, ski-draglines; traction mechanisms for
funiculars
7.5 B10
589
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
842890 Other machinery
84289010 For coal handling 7.5 B10
84289020 For ash handling 7.5 B10
84289090 Other 7.5 B10
8429 Self-propelled bulldozers, angledozers, graders, levellers,
scrapers, mechanical shovels, excavators, shovel loaders,
tamping machines and road rollers.
Bulldozers and angledozers:
842911 Track laying
84291110 Angledozers 7.5 B10
84291120 Bulldozers 7.5 B10
842919 Other
84291910 Angledozers 7.5 B10
84291920 Bulldozers 7.5 B10
842920 Graders and levellers
84292000 Graders and levellers 7.5 B10
842930 Scrapers
84293000 Scrappers 7.5 B10
842940 Tamping machines and road rollers
84294010 Road rollers upto 5 tons capacity 7.5 B10
84294020 Road rollers above 5 tons capacity 7.5 B10
84294030 Tamping machines 7.5 B10
Mechanical shovels, excavators and shovel loaders:
842951 Front-end shovel loaders
84295100 Front-end shovel loaders X
842952 Machinery with a 360° revolving superstructure
84295200 Machinery with a 360 degrees revolving superstructure 7.5 B10
842959 Other
84295900 Other 7.5 B10
8430 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.
843010 Pile-drivers and pile-extractors
84301010 Pile-drivers 7.5 B10
84301020 Pile-extractors 7.5 B10
843020 Snow-ploughs and snow-blowers
84302000 Snow-ploughs and snow blowers 7.5 B10
590
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Coal or rock cutters and tunneling machinery:
843031 Self-propelled
84303110 Coal cutters 7.5 B10
84303120 Tunneling machinery 7.5 B10
84303190 Other 7.5 B10
843039 Other
84303900 Other 7.5 B10
Other boring or sinking machinery:
843041 Self-propelled
84304110 Tube well drilling and core drilling machinery 7.5 B10
84304120 Petroleum and gas well drilling machinery 7.5 B10
84304130 Rock drilling machinery 7.5 B10
84304190 Other 7.5 B10
843049 Other
84304900 Other 7.5 B10
843050 Other machinery, self-propelled
84305010 Mining machinery (excluding coal mining) 7.5 B10
84305090 Other 7.5 B10
Other machinery, not self-propelled:
843061 Tamping or compacting machinery
84306100 Tamping or compacting machinery 7.5 B10
843069 Other
84306900 Other 7.5 B10
8431 Parts suitable for use solely or principally with the
machinery of headings 84.25 to 84.30.
843110 Of machinery of heading 84.25
84311010 Of pulley tackle hoists, other than ship hoists, winches or
capstans
7.5 B10
84311090 Other 7.5 B10
843120 Of machinery of heading 84.27
84312010 Of fork lift trucks 7.5 B10
84312090 Other 7.5 B10
Of machinery of heading 84.28:
843131 Of lifts, skip hoists or escalators
84313100 Of lifts, skip hoists or escalators 7.5 B10
843139 Other
84313910 Of elevators, conveyors and moving equipments 7.5 B10
84313990 Other 7.5 B10
591
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Of machinery of heading 84.26, 84.29 or 84.30:
843141 Buckets, shovels, grabs and grips
84314100 Buckets, shovels, grabs, and grips 7.5 B10
843142 Bulldozer or angledozer blades
84314200 Bulldozers or angledozer blades 7.5 B10
843143 Parts for boring or sinking machinery of subheading 8430.41
or 8430.49
84314310 Of boring or sinking machinery, self-propelled 7.5 B10
84314390 Other 7.5 B10
843149 Other
84314910 Of road rollers, mechanically propelled 7.5 B10
84314920 Of ships derricks and cranes 7.5 B10
84314930 Of other excavating, levelling, tamping or excavating machinery
for earth, mineral or ores
7.5 B10
84314940 Of pile driver, snow plough, not self-propelled 7.5 B10
84314990 Other 7.5 B10
8432 Agricultural, horticultural or forestry machinery for soil
preparation or cultivation; lawn or sports-ground rollers.
843210 Ploughs
84321010 Disc ploughs 7.5 B10
84321020 Other tractor ploughs 7.5 B10
84321090 Other 7.5 B10
Harrows, scarifiers, cultivators, weeders and hoes:
843221 Disc harrows
84322100 Disc harrows 7.5 B10
843229 Other
84322910 Rotary hoes 7.5 B10
84322990 Other 7.5 B10
843230 Seeders, planters and transplanters
84323000 Seeders, planters and transplanters 7.5 B10
843240 Manure spreaders and fertiliser distributors
84324000 Manure spreaders and fertiliser distributors 7.5 B10
843280 Other machinery
84328010 Lawn and sports ground rollers 7.5 B10
84328020 Rotary tiller 7.5 B10
84328090 Other 7.5 B10
843290 Parts
592
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84329010 Parts of agricultural machinery falling within headings 8432 10,
8432 21, 8432 29, 8432 30 and 8432 40
7.5 B10
84329090 Other 7.5 B10
8433 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:
843311 Powered, with the cutting device rotating in a horizontal
84331110 Ppolawneered with 3 HP or more 7.5 B10
84331190 Other 10 B10
843319 Other
84331910 Non-powered mowers, having width of 75 cm or more 7.5 B10
84331990 Other 10 B10
843320 Other mowers, including cutter bars for tractor mounting
84332000 Other mowers, including cutter bars for tractor mounting 7.5 B10
843330 Other haymaking machinery
84333000 Other haymaking machinery 7.5 B10
843340 Straw or fodder balers, including pick-up balers
84334000 Straw or fodder balers, including pick-up balers 7.5 B10
Other harvesting machinery; threshing machinery:
843351 Combine harvester-threshers
84335100 Combine harvester-threshers 7.5 B10
843352 Other threshing machinery
84335200 Other threshing machinery 7.5 B10
843353 Root or tuber harvesting machines
84335300 Root or tuber harvesting machines 7.5 B10
843359 Other
84335900 Other 7.5 B10
843360 Machines for cleaning, sorting or grading eggs, fruit or other
agricultural produce
84336010 Machines for cleaning 7.5 B10
84336020 Machine for sorting or grading 7.5 B10
843390 Parts
84339000 Parts 7.5 B10
8434 Milking machines and dairy machinery.
843410 Milking machines
84341000 Milking machines 7.5 B10
593
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
843420 Dairy machinery
84342000 Dairy machinery 7.5 B10
843490 Parts
84349010 Of milking machinery 7.5 B10
84349020 Of dairy machinery 7.5 B10
8435 Presses, crushers and similar machinery used in the
manufacture of wine, cider, fruit juices or similar beverages.
843510 Machinery
84351000 Machinery 7.5 B10
843590 Parts
84359000 Parts 7.5 B10
8436 Other agricultural, horticultural, forestry, poultry-keeping
or bee-keeping machinery, including germination plant fitted
with mechanical or thermal equipment; poultry incubators
and brooders.
843610 Machinery for preparing animal feeding stuffs
84361000 Machinery for preparing animal feeding stuffs 7.5 B10
Poultry-keeping machinery; poultry incubators and brooders:
843621 Poultry incubators and brooders
84362100 Poultry incubators and brooders 7.5 B10
843629 Other
84362900 Other 7.5 B10
843680 Other machinery
84368010 Germination plant fitted with mechanical and thermal equipment 7.5 B10
84368090 Other 7.5 B10
Parts:
843691 Of poultry-keeping machinery or poultry incubators and
brooders
84369100 Of poultry-keeping machinery or poultry incubators and brooders 7.5 B10
843699 Other
84369900 Other 7.5 B10
8437 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.
843710 Machines for cleaning, sorting or grading seed, grain or
dried leguminous vegetables
594
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84371000 Machines for cleaning, sorting or grading seed, grain or dried
leguminous vegetables
7.5 B10
843780 Other machinery
84378010 Flour mill machinery 7.5 B10
84378020 Rice mill machinery 7.5 B10
84378090 Other 7.5 B10
843790 Parts
84379010 Of flour mill machinery 7.5 B10
84379020 Of rice mill machinery 7.5 B10
84379090 Other 7.5 B10
8438 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.
843810 Bakery machinery and machinery for the manufacture of
macaroni, spaghetti or similar products
84381010 Bakery machinery 5 B10
84381020 Machinery for manufacture of macaroni or spaghetti or similar
products
5 B10
843820 Machinery for the manufacture of confectionery, cocoa or
chocolate
84382000 Machinery for the manufacture of confectionery, cocoa or
chocolate
5 B10
843830 Machinery for sugar manufacture
84383010 Sugar cane crushers 5 B10
84383090 Other 5 B10
843840 Brewery machinery
84384000 Brewery machinery 5 B10
843850 Machinery for the preparation of meat or poultry
84385000 Machinery for the preparation of meat or poultry 5 B10
843860 Machinery for the preparation of fruits, nuts or vegetables
84386000 Machinery for the preparation of fruits, nuts or vegetables 5 B10
843880 Other machinery
84388010 Auxiliary equipment for extrusion cooking plant 5 B10
84388020 For production of soya milk or other soya products (except than
soya oil)
5 B10
84388030 Diffusing machines (diffusers) 7.5 B10
84388040 Tea leaf rolling or cutting machine 7.5 B10
84388090 Other 7.5 B10
595
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
843890 Parts
84389010 Of sugar manufacturing machinery 7.5 B10
84389090 Of other machinery 7.5 B10
8439 Machinery for making pulp of fibrous cellulosic material or
for making or finishing paper or paperboard.
843910 Machinery for making pulp of fibrous cellulosic material
84391000 Machinery for making pulp of fibrous cellulosic material 7.5 B10
843920 Machinery for making paper or paperboard
84392000 Machinery for making paper or paperboard 7.5 B10
843930 Machinery for finishing paper or paperboard
84393010 Paper laminating machine 7.5 B10
84393090 Other 7.5 B10
Parts:
843991 Of machinery for making pulp of fibrous cellulosic material
84399100 Of machinery for making pulp of fibrous cellulosic material 7.5 B10
843999 Other
84399900 Other 7.5 B10
8440 Book-binding machinery, including book-sewing machines.
844010 Machinery
84401010 Wire stitching machinery, single headed 7.5 B10
84401090 Other 7.5 B10
844090 Parts
84409000 Parts 7.5 B10
8441 Other machinery for making up paper pulp, paper or
paperboard, including cutting machines of all kinds.
844110 Cutting machines
84411010 Paper cutting machines, excluding machines with devices such as
automatic programme cutting or three knife trimmers
7.5 B10
84411090 Other 7.5 B10
844120 Machines for making bags, sacks or envelopes
84412000 Machines for making bags, sacks or envelopes 7.5 B10
844130 Machines for making cartons, boxes, cases, tubes, drums or
similar containers, other than by moulding
84413000 Machines for making cartons, boxes, cases, tubes, drums or
similar containers, other than by moulding
7.5 B10
844140 Machines for moulding articles in paper pulp, paper or
paperboard
84414000 Machines for moulding articles in paper pulp, paper or
paperboard
7.5 B10
596
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
844180 Other machinery
84418000 Other machinery 7.5 B10
844190 Parts
84419000 Parts 7.5 B10
8442 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).
844230 Machinery, apparatus and equipment
84423010 Brass rules 7.5 B10
84423020 Chases 7.5 B10
84423090 Other 7.5 B10
844240 Parts of the foregoing machinery, apparatus or equipment
84424000 Parts of the foregoing machinery, apparatus or equipment 7.5 B10
844250 Plates, cylinders and other printing components; plates,
cylinders and lithographic stones, prepared for printing
purposes (for example, planed, grained or polished)
84425010 Plates and cylinders 7.5 B10
84425020 Lithographic plates 7.5 B10
Plate, cylinder and lithographic stones prepared for printing
purpose:
84425031 Plate and cylinder for textile printing machine 7.5 B10
84425032 Printing blocks 7.5 B10
84425039 Other 7.5 B10
84425040 Highly polished copper sheets for making blocks 7.5 B10
84425050 Highly polished zinc sheets for making process blocks 7.5 B10
84425090 Other 7.5 B10
8443 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, cylinders
and other printing components of heading 84.42:
844311 Offset printing machinery, reel-fed
84431100 Offset printing machinery, reel fed 7.5 B10
597
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
844312 Offset printing machinery, sheet-fed, office type (using sheets
with one side not exceeding 22 cm and the other side not
exceeding 36 cm in the unfolded state)
84431200 Offset printing machinery, sheet fed, office type (using sheets
With one side not exceeding 22 cm and the other side not
exceeding 36 cm in the unfolded state)
7.5 B10
844313 Other offset printing machinery
84431300 Other offset printing machinery 7.5 B10
844314 Letterpress printing machinery, reel fed, excluding
flexographic printing
84431400 Letterpress printing machinery, reel fed, excluding flexographic
printing
7.5 B10
844315 Letterpress printing machinery, other than reel fed,
excluding flexographic printing
84431500 Letterpress printing machinery, other than reel fed, excluding
flexographic printing
7.5 B10
844316 Flexographic printing machinery
84431600 Flexographic printing machinery 7.5 B10
844317 Gravure printing machinery
84431700 Gravure printing machinery 7.5 B10
844319 Other
84431910 Flat bed printing presses 7.5 B10
84431920 Platen printing presses 7.5 B10
84431930 Proof presses 7.5 B10
Machinery for printing repetitive word or design or colour:
84431941 On cotton textile 7.5 B10
84431949 Other 7.5 B10
84431990 Other 7.5 B10
Other printers, copying machines and facsimile machines,
whether or not combined:
844331 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
84433100 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
A
598
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
844332 Other, capable of connecting to an automatic data
processing machine or to a network
84433210 Line printer A
84433220 Dot matrix printer A
84433230 Letter quality daisy wheel printer A
84433240 Laser jet printer A
84433250 Ink jet printer A
84433260 Facsimile machine A
84433290 Other A
844339 Other
84433910 Ink-jet printing machine X
84433920 Electrostatic photocopying apparatus operated by reproducing the
original image directly onto the copy(direct process)
A
84433930 Electrostatic photocopying apparatus operated by reproducing the
original image via and intermediate onto the copy(indirect
process)
X
84433940 Other photocopying apparatus incorporating an optical system A
84433950 Other photocopying apparatus of contact type X
84433960 Thermo-copying apparatus X
84433970 Facsimile machine not capable of getting connected to automatic
data processing machine
X
84433990 Other X
Parts and accessories:
844391 Parts and accessories of printing machinery used for
printing by means of plates, cylinders and other printing
components of heading 84.42
84439100 Parts and accessories of printing machinery used for printing by
means of plates, cylinders and other printing components of
heading 8442
7.5 B10
844399 Other
84439910 Automatic documents feeders of copying machine A
84439920 Paper feeders of copying machines A
84439930 Sorters of copying machines A
84439940 Other parts of copying machines A
Parts and accessories of goods of sub-heading 8443 31, 8443 32:
84439951 Ink cartridges,with print head assembly A
84439952 Ink spray nozzle A
84439959 Other A
599
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84439960 Parts and accessories of goods of sub-heading 8443 39 7.5 B10
84439990 Other 7.5 B10
8444 Machines for extruding, drawing, texturing or cutting manmade
textile materials.
844400 Machines for extruding, drawing, texturing or cutting manmade
textile materials
84440010 Machines for extruding man-made textile materials 7.5 B10
84440090 Other 7.5 B10
8445 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:
844511 Carding machines
84451110 Cotton carding machines 7.5 B10
84451190 Other 7.5 B10
844512 Combing machines
84451210 Cotton combing machines 7.5 B10
84451290 Other 7.5 B10
844513 Drawing or roving machines
84451300 Drawing or roving machines 7.5 B10
844519 Other
84451910 Cotton processing machines (including cotton ginning machine) 7.5 B10
84451920 Jute fibre processing machines 7.5 B10
84451930 Regenerated fibres and synthetic fibres processing machines 7.5 B10
84451940 Silk processing machines 7.5 B10
84451950 Wool processing machines 7.5 B10
84451960 Blowroom machines 7.5 B10
84451990 Other 7.5 B10
844520 Textile spinning machines
Cotton spinning machines:
84452011 Drawing frames 7.5 B10
84452012 Intermediate frames 7.5 B10
84452013 Ring frames 7.5 B10
84452014 Roving frames 7.5 B10
84452019 Other 7.5 B10
600
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84452020 Jute fibres spinning machines 7.5 B10
84452030 Regenerated fibres and synthetic fibres spinning machines 7.5 B10
84452040 Silk fibres spinning machines 7.5 B10
84452050 Wool spinning machines 7.5 B10
84452090 Other 7.5 B10
844530 Textile doubling or twisting machines
Cotton fibre doubling or twisting machines:
84453011 Doubling frames 7.5 B10
84453019 Other 7.5 B10
84453020 Jute fibre doubling or twisting machines 7.5 B10
84453030 Regenerated fibre and synthetic fibre yarn doubling or twisting
machines
7.5 B10
84453040 Silk fibre doubling or twisting machines 7.5 B10
84453050 Wool fibre doubling or twisting machines 7.5 B10
84453090 Other fibre doubling or twisting machines 7.5 B10
844540 Textile winding (including weft-winding) or reeling machines
84454010 Cotton fibre winding (including weft-winding) or reeling
machines, automatic or otherwise
7.5 B10
84454020 Jute fibre reeling (including weft-winding) machines 7.5 B10
84454030 Regenerated fibres yarn and synthetic fibres yarn reeling
(including weft-winding) machines
7.5 B10
84454040 Silk fibre reeling (including weft-winding) machines 7.5 B10
84454050 Wool fibre reeling (including weft-winding) machines 7.5 B10
84454090 Other 7.5 B10
844590 Other
84459000 Other 7.5 B10
8446 Weaving machines (looms).
844610 For weaving fabrics of a width not exceeding 30 cm
Cotton weaving machines:
84461011 Automatic, powerloom 7.5 B10
84461012 Plain, powerloom 7.5 B10
84461019 Other 7.5 B10
84461090 Other 7.5 B10
For weaving fabrics of a width exceeding 30 cm, shuttle type:
844621 Power looms
84462110 Cotton weaving machines, automatic 7.5 B10
84462190 Other 7.5 B10
844629 Other
601
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84462910 Cotton weaving machines 7.5 B10
84462990 Other 7.5 B10
844630 For weaving fabrics of a width exceeding 30 cm, shuttleless
type
Cotton weaving machines:
84463011 Automatic, powerloom 7.5 B10
84463012 Plain, powerloom 7.5 B10
84463019 Other 7.5 B10
84463090 Other 7.5 B10
8447 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:
844711 With cylinder diameter not exceeding 165 mm
Wool knitting machines:
84471111 Hand knitting machines 7.5 B10
84471119 Other 7.5 B10
84471120 Cotton hosiery machines 7.5 B10
84471190 Other 7.5 B10
844712 With cylinder diameter exceeding 165 mm
Wool knitting machines:
84471211 Hand knitting machines 7.5 B10
84471219 Other 7.5 B10
84471220 Cotton hosiery machines 7.5 B10
84471290 Other 7.5 B10
844720 Flat knitting machines; stitch-bonding machines
84472010 Hand knitting machines for wool 7.5 B10
84472020 Other knitting machines for wool 7.5 B10
84472030 Cotton hosiery machines 7.5 B10
84472090 Other 7.5 B10
844790 Other
84479010 Machines for making of tulle and lace 7.5 B10
84479020 Machines for making embroidery 7.5 B10
84479030 Other 7.5 B10
602
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
8448 Auxiliary machinery for use with machines of heading 84.44,
84.45, 84.46 or 84.47 (for example, dobbies, Jacquards,
automatic stop motions, shuttle changing mechanisms);
parts and accessories suitable for use solely or principally
with the machines of this heading or of heading 84.44, 84.45,
84.46 or 84.47 (for example, spindles and spindle flyers, card
clothing, combs, extruding nipples, shuttles, healds and
heald-frames, hosiery needles).
Auxiliary machinery for machines of heading 84.44, 84.45, 84.46
or 84.47:
844811 Dobbies and Jacquards; card reducing, copying, punching
or assembling machines for use therewith
84481110 Jacquards and harness liner cards for cotton textile machinery 7.5 B10
84481190 Other 7.5 B10
844819 Other
84481900 Other 7.5 B10
844820 Parts and accessories of machines of heading 84.44 or of
their auxiliary machinery
84482000 Parts and accessories of machines of heading 8444 or of their
auxiliary machinery
7.5 B10
Parts and accessories of machines of heading 8445 or of their
auxiliary machinery:
844831 Card clothing
84483100 Card clothing 7.5 B10
844832 Of machines for preparing textile fibres, other than card
clothing
84483210 For cotton processing machines 7.5 B10
84483220 For jute processing machines 7.5 B10
84483230 For silk and manmade (regenerated and synthetic fibres
processing machines)
7.5 B10
84483240 For wool processing machines 7.5 B10
84483290 Other 7.5 B10
844833 Spindles, spindle flyers, spinning rings and ring travellers
84483310 For cotton spinning machines 7.5 B10
84483320 For jute spinning machines 7.5 B10
84483330 For silk and man-made (regenerated and synthetic) fibre spinning
machines
7.5 B10
84483340 For wool spinning machines 7.5 B10
84483390 For other textile fibre spinning machines 7.5 B10
603
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
844839 Other
84483910 Combs for cotton textile machinery 7.5 B10
84483920 Gills for gill boxes 7.5 B10
84483990 Other 7.5 B10
Parts and accessories of weaving machines (looms) or of their
auxiliary machinery :
844842 Reeds for looms, healds and heald-frames
84484210 Healds(excluding wire healds) and reeds for cotton machinery 7.5 B10
84484220 Healds, wire 7.5 B10
84484290 Other 7.5 B10
844849 Other
84484910 Parts of cotton weaving machinery 7.5 B10
84484920 Parts of jute weaving machinery 7.5 B10
84484930 Parts of silk and man-made fibres weaving machinery 7.5 B10
84484940 Parts of wool weaving machinery 7.5 B10
84484950 Parts of other textile fibres machinery 7.5 B10
84484990 Other 7.5 B10
Parts and accessories of machines heading 84.47 or of their
auxiliary machinery :
844851 Sinkers, needles and other articles used in forming stitches
84485110 Of cotton hosiery machine 7.5 B10
84485120 Of wool knitting machines 7.5 B10
84485130 Of machines for tulle, lace 7.5 B10
84485190 Other 7.5 B10
844859 Other
84485900 Other 7.5 B10
8449 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.
844900 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
84490010 Machinery for manufacture of finishing of felt in piece or in
shapes (including felt hat-making machines and hat making
blocks)
7.5 B10
84490090 Other 7.5 B10
8450 Household or laundry-type washing machines, including
machines which both wash and dry.
Machines, each of a dry linen capacity not exceeding 10 kg:
604
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
845011 Fully-automatic machines
84501100 Fully-automatic machines X
845012 Other machines, with built-in centrifugal drier
84501200 Other machines, with built-in centrifugal drier 10 B10
845019 Other
84501900 Other 10 B10
845020 Machines, each of a dry linen capacity exceeding 10 kg
84502000 Machines, each of a dry linen capacity exceeding 10 kg 7.5 B10
845090 Parts
84509010 Parts of household type machines 10 B10
84509090 Other 7.5 B10
8451 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.
845110 Dry-cleaning machines
84511010 Dry cleaning machines for cotton textile 7.5 B10
84511090 Other 7.5 B10
Drying machines:
845121 Each of a dry linen capacity not exceeding 10 kg
84512100 Each of a dry linen capacity not exceeding 10 kg 10 B10
845129 Other
84512900 Other 7.5 B10
845130 Ironing machines and presses (including fusing presses)
84513010 Hand ironing press 10 B10
84513090 Other 7.5 B10
845140 Washing, bleaching or dyeing machines
Bleaching machine:
84514011 For cotton textile 7.5 B10
84514019 Other 7.5 B10
Dyeing machines:
84514021 For cotton textile 7.5 B10
84514029 For other textile 7.5 B10
Other:
605
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84514091 For washing and cleaning for woollen textile 7.5 B10
84514099 Other 7.5 B10
845150 Machines for reeling, unreeling, folding, cutting or pinking
textile fabrics
84515000 Machines for reeling, unreeling, folding, cutting or pinking textile
fabrics
7.5 B10
845180 Other machinery
Sizing and dressing machines:
84518011 For cotton textile 7.5 B10
84518019 Other 7.5 B10
Finishing machines:
84518021 For coating or impregnating yarn or fabrics 7.5 B10
84518022 Other finishing processes for cotton textile 7.5 B10
84518029 Other 7.5 B10
84518090 Other 7.5 B10
845190 Parts
84519000 Parts 7.5 B10
8452 Sewing machines, other than book-sewing machines of
heading 84.40; furniture, bases and covers specially designed
for sewing machines; sewing machine needles.
845210 Sewing machines of the household type
Complete, with stand or table:
84521011 With electronic controls or electric motors X
84521012 Hand operated X
84521019 Other X
Without stand or table (heads):
84521021 With electronic controls or electric motors X
84521022 Hand operated X
84521029 Other X
Other sewing machines:
845221 Automatic units
84522110 Industrial sewing machines having a motor of 12.50 watts
capacity and above and having a speed of 1,500 stitches per
minute or more
7.5 B10
84522120 Other with electronic control or electric motors 7.5 B10
84522190 Other 7.5 B10
845229 Other
84522900 Other 7.5 B10
606
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
845230 Sewing machine needles
84523010 For household type sewing machines 10 B10
84523090 Other 7.5 B10
845240 Furniture, bases and covers for sewing machines and parts
thereof
84524010 Furniture, bases and covers 7.5 B10
84524090 Parts of furniture, bases and cover for sewing machines 7.5 B10
845290 Other parts of sewing machines
84529010 Of household sewing machines 10 B10
84529090 Other 7.5 B10
8453 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.
845310 Machinery for preparing, tanning or working hides, skins or
leather
84531000 Machinery for preparing, tanning or working hides, skins or
leather
7.5 B10
845320 Machinery for making or repairing footwear
84532000 Machinery for making or repairing footwear 7.5 B10
845380 Other machinery
84538000 Other machinery 7.5 B10
845390 Parts
84539010 Of boot and shoe manufacturing machinery 7.5 B10
84539090 Other 7.5 B10
8454 Converters, ladles, ingot moulds and casting machines, of a
kind used in metallurgy or in metal foundries.
845410 Converters
84541000 Converters 7.5 B10
845420 Ingot moulds and ladles
84542010 Ladles 7.5 B10
84542020 Ingot moulds 7.5 B10
845430 Casting machines
84543010 Die-casting machines 7.5 B10
84543020 Continuous casting machines 7.5 B10
84543090 Other 7.5 B10
845490 Parts
84549000 Parts 7.5 B10
8455 Metal-rolling mills and rolls therefor.
607
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
845510 Tube mills
84551000 Tube mills 7.5 B10
Other rolling mills:
845521 Hot or combination hot and cold
84552110 Hot 7.5 B10
84552120 Combination of hot and cold 7.5 B10
845522 Cold
84552200 Cold 7.5 B10
845530 Rolls for rolling mills
84553000 Rolls for rolling mills 7.5 B10
845590 Other parts
84559000 Other parts 7.5 B10
8456 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, ionicbeam
or plasma arc processes.
845610 Operated by laser or other light or photon beam processes
84561000 Operated by laser or other light or photon beam processes 7.5 B10
845620 Operated by ultrasonic processes
84562000 Operated by ultrasonic processes 7.5 B10
845630 Operated by electro-discharge processes
84563000 Operated by electro-discharge processes 7.5 B10
845690 Other
84569010 For dry-etching patterns on semi-conductor materials A
84569020 Electro-chemical machines 7.5 B10
84569090 Other 7.5 B10
8457 Machining centres, unit construction machines (single
station) and multi-station transfer machines, for working
metal.
845710 Machining centres
84571010 Horizontal 7.5 B10
84571020 Vertical 7.5 B10
845720 Unit construction machines (single station)
84572010 Unit head boring 7.5 B10
84572020 Unit head drilling 7.5 B10
84572090 Other 7.5 B10
845730 Multi-station transfer machines
84573010 Rotary type 7.5 B10
608
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84573020 In-line type 7.5 B10
84573090 Other 7.5 B10
8458 Lathes (including turning centres) for removing metal.
Horizontal lathes:
845811 Numerically controlled
84581100 Numerically controlled 7.5 B10
845819 Other
Automatic, single spindle:
84581911 Horizontal bar, swiss type 7.5 B10
84581912 Base sliding head type 7.5 B10
84581913 Horizontal chucking 7.5 B10
84581919 Other 7.5 B10
84581990 Other 7.5 B10
Other lathes:
845891 Numerically controlled
84589100 Numerically controlled 7.5 B10
845899 Other
84589910 Automatic, multi-spindle bar 7.5 B10
84589920 Automatic, multi-spindle chucking 7.5 B10
Capstans, turrets, capstan and turret combination, coping, multi
tool and production lathes:
84589931 Capstans lathes 7.5 B10
84589932 Turrets lathes 7.5 B10
84589933 Capstan and turret combination lathes 7.5 B10
84589934 Copying lathes 7.5 B10
84589935 Multi-tool and production lathes 7.5 B10
Crankshaft, relieving, wheel and axle lathes:
84589941 Crankshaft lathes 7.5 B10
84589942 Relieving lathes 7.5 B10
84589943 Wheel and axle lathes 7.5 B10
Centre lathes:
84589951 Tool-room type 7.5 B10
84589959 Other 7.5 B10
84589990 Other 7.5 B10
8459 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.
609
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
845910 Way-type unit head machines
84591000 Way-type unit head machines 7.5 B10
Other drilling machines:
845921 Numerically controlled
84592100 Numerically controlled 7.5 B10
845929 Other
84592910 Bench and pillar 7.5 B10
84592920 Pillar or columns, multi-spindle 7.5 B10
84592930 Radial 7.5 B10
84592940 Deep hole 7.5 B10
84592950 Multi head drilling machines 7.5 B10
84592990 Other 7.5 B10
Other boring-milling machines:
845931 Numerically controlled
84593100 Numerically controlled 7.5 B10
845939 Other
84593910 Vertical turning or boring 7.5 B10
84593990 Other 7.5 B10
845940 Other boring machines
84594010 Jig boring machines horizontal 7.5 B10
84594020 Fine boring machines horizontal 7.5 B10
84594030 Fine boring machines vertical 7.5 B10
84594090 Other 7.5 B10
Milling machine, knee type:
845951 Numerically controlled
84595110 Horizontal 7.5 B10
84595120 Vertical 7.5 B10
84595130 Universal 7.5 B10
84595190 Other 7.5 B10
845959 Other
84595910 Horizontal 7.5 B10
84595920 Vertical 7.5 B10
84595930 Universal 7.5 B10
84595940 Ram type 7.5 B10
84595950 Die-sinking or pantograph 7.5 B10
84595990 Other 7.5 B10
Other milling machines:
845961 Numerically controlled
610
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84596110 Piano milling 7.5 B10
84596190 Other 7.5 B10
845969 Other
84596910 Bed type, horizontal 7.5 B10
84596920 Bed type, vertical 7.5 B10
84596930 Piano milling, single column 7.5 B10
84596940 Piano milling, double column 7.5 B10
84596990 Other 7.5 B10
845970 Other threading or tapping machines
84597010 Threading machines 7.5 B10
84597020 Tapping machines 7.5 B10
8460 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:
846011 Numerically controlled
84601100 Numerically controlled 7.5 B10
846019 Other
84601900 Other 7.5 B10
Other grinding machines, in which the positioning in any one axis
can be set up to an accuracy of at least 0.01 mm:
846021 Numerically controlled
84602100 Numerically controlled 7.5 B10
846029 Other
84602910 Cylindrical grinders 7.5 B10
84602920 Internal grinders 7.5 B10
84602930 Centreless grinders 7.5 B10
84602940 Profile grinders 7.5 B10
84602990 Other 7.5 B10
Sharpening(tool or cutter grinding) machines:
846031 Numerically controlled
84603100 Numerically controlled 7.5 B10
846039 Other
84603910 Grinder, tool or cutter 7.5 B10
84603990 Other 7.5 B10
611
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
846040 Honing or lapping machines
Honing machines:
84604011 Vertical, single spindle 7.5 B10
84604012 Vertical, multi-spindle 7.5 B10
84604013 Horizontal 7.5 B10
84604019 Other 7.5 B10
84604020 Lapping machines 7.5 B10
846090 Other
84609010 Polishing and buffing machines 7.5 B10
84609090 Other 7.5 B10
8461 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.
846120 Shaping or slotting machines
Shaping machines:
84612011 Die and punch shaping machines 7.5 B10
84612019 Other 7.5 B10
84612020 Slotting machines 7.5 B10
846130 Broaching machines
84613010 Vertical 7.5 B10
84613020 Horizontal 7.5 B10
84613090 Other 7.5 B10
846140 Gear cutting, gear grinding or gear finishing machines
Gear cutting machines:
84614011 Bevel gear cutting 7.5 B10
84614012 Gear cutting spiral bevel and/or hypoid 7.5 B10
84614013 Gear slotter or planar formed cutter type 7.5 B10
84614014 Gear milling formed disc cutter type 7.5 B10
84614019 Other 7.5 B10
Gear grinding or gear finishing machines:
84614021 Single or double wheel disc type gear grinder 7.5 B10
84614022 Formed wheel gear grinder 7.5 B10
84614023 Gear shaver 7.5 B10
84614024 Gear tooth, rounding, chamfering or burring 7.5 B10
84614025 Gear shaper, spur and helical 7.5 B10
84614026 Gear hobber, spur and helical 7.5 B10
84614029 Other 7.5 B10
612
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
846150 Sawing or cutting-off machines
Sawing machines:
84615011 Band saw, horizontal X
84615012 Band saw, vertical X
84615013 Circular saw, cold X
84615014 Circular saw, hot X
84615015 Hack saw X
84615019 Other X
Cutting-off machines:
84615021 Abrasive wheel cutting-off machines X
84615029 Other X
846190 Other
84619000 Other 7.5 B10
8462 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.
846210 Forging or die-stamping machines (including presses) and
hammers
Hammers:
84621011 Steam or air, single frame 7.5 B10
84621012 Steam or air, double frame 7.5 B10
84621013 Header and upsetters 7.5 B10
84621014 Double acting counter blow, air or steam 7.5 B10
84621019 Other 7.5 B10
84621020 Forging machines 7.5 B10
84621030 Die stamping machines 7.5 B10
Bending, folding, straightening or flattening machines(including
presses):
846221 Numerically controlled
84622100 Numerically controlled 7.5 B10
846229 Other
84622910 Bending and straightening machines 7.5 B10
84622920 Press brakes 7.5 B10
84622930 Other rotary head and ram type 7.5 B10
84622990 Other 7.5 B10
613
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Shearing machines(including presses), other than combined
punching and shearing machines:
846231 Numerically controlled
84623100 Numerically controlled 7.5 B10
846239 Other
84623910 Plate and sheet shears (guillotine) 7.5 B10
84623920 Bar and angle shearing and cropping 7.5 B10
84623990 Other 7.5 B10
Punching or notching machines (including presses), including
combined punching and shearing machines:
846241 Numerically controlled
84624100 Numerically controlled 7.5 B10
846249 Other
84624910 Punching machines (including turret) 7.5 B10
84624920 Combination of punching, shearing and cropping machines 7.5 B10
84624930 Nibbling machines 7.5 B10
84624990 Other 7.5 B10
Other:
846291 Hydraulic presses
84629110 Hydraulic extension 7.5 B10
84629190 Other 7.5 B10
846299 Other
Pneumatic, inclinable and vertical presses:
84629911 Pneumatic presses 7.5 B10
84629912 Inclinable presses 7.5 B10
84629913 Vertical gap of frame presses 7.5 B10
84629914 Vertical straight presses 7.5 B10
84629915 Vertical forging presses 7.5 B10
84629919 Other 7.5 B10
84629920 Dieing or lobbing machine presses 7.5 B10
84629930 Transfer and multiple presses 7.5 B10
84629940 Horizontal presses 7.5 B10
84629950 Friction screw presses 7.5 B10
84629960 Knuckle joint presses 7.5 B10
84629970 Coining joint presses 7.5 B10
84629990 Impact extrusion presses for manufacture of rigid and collapsible
tubes
7.5 B10
614
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
8463 Other machine-tools for working metal or cermets, without
removing material.
846310 Draw-benches for bars, tubes, profiles, wire or the like
84631010 Wire and metal ribbon drawing machines 7.5 B10
84631020 Other wire making machines 7.5 B10
84631030 Tube drawing machines 7.5 B10
84631090 Other 7.5 B10
846320 Thread rolling machines
84632000 Thread rolling machines 7.5 B10
846330 Machines for working wire
84633010 Wire grill or knitting machine 7.5 B10
84633020 Spring coiling 7.5 B10
84633030 Chain making 7.5 B10
84633040 Nail-making machine 7.5 B10
846390 Other
84639010 Riveting machines (excluding portable hand) 7.5 B10
84639020 Strip profiling X
84639030 Seaming machine for example for cans X
84639090 Other X
8464 Machine-tools for working stone, ceramics, concrete,
asbestos-cement or like mineral materials or for cold
working glass.
846410 Sawing machines
84641010 Granite cutting machines or equipment 7.5 B10
84641090 Other 7.5 B10
846420 Grinding or polishing machines
84642000 Grinding or polishing machines 7.5 B10
846490 Other
84649000 Other 7.5 B10
8465 Machine-tools (including machines for nailing, stapling,
glueing or otherwise assembling) for working wood, cork,
bone, hard rubber, hard plastics or similar hard materials.
846510 Machines which can carry out different types of machining
operations without tool change between such operations
84651000 Machines which can carry out different types of machining
operations without tool change between such operations
7.5 B10
Other:
846591 Sawing machines
615
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84659100 Sawing machines 7.5 B10
846592 Planing, milling or moulding (by cutting) machines
84659200 Planing, milling or moulding (by cutting) machines 7.5 B10
846593 Grinding, sanding or polishing machines
84659300 Grinding, sanding or polishing machines 7.5 B10
846594 Bending or assembling machines
84659400 Bending or assembling machines 7.5 B10
846595 Drilling or morticing machines
84659500 Drilling or morticing machines 7.5 B10
846596 Splitting, slicing or paring machines
84659600 Splitting, slicing or paring machines 7.5 B10
846599 Other
84659910 Lathes 7.5 B10
84659990 Other 7.5 B10
8466 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.
846610 Tool holders and self-opening dieheads
84661010 Tool holders 7.5 B10
84661020 Self-opening dieheads 7.5 B10
846620 Work holders
84662000 Work holders 7.5 B10
846630 Dividing heads and other special attachments for machinetools
84663010 Chucks 7.5 B10
84663020 Jigs and fixtures 7.5 B10
84663090 Other 7.5 B10
Other:
846691 For machines of heading 84.64
84669100 For machines of heading 8464 7.5 B10
846692 For machines of heading 84.65
84669200 For machines of heading 8465 7.5 B10
846693 For machines of heading 84.56 to 84.61
84669310 Parts and accessories of machine tools, for working metals 7.5 B10
84669390 Other 7.5 B10
846694 For machines of heading 84.62 or 84.63
616
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84669400 For machines of heading 8462 or 8463 7.5 B10
8467 Tools for working in the hand, pneumatic, hydraulic or with
self-contained electric or non-electric motor.
Pneumatic:
846711 Rotary type (including combined rotary-percussion)
84671110 Drills 7.5 B10
84671120 Hammers 7.5 B10
84671190 Other 7.5 B10
846719 Other
84671900 Other 7.5 B10
With self-contained electric motor:
846721 Drills of all kinds
84672100 Drills of all kinds 7.5 B10
846722 Saws
84672200 Saws 7.5 B10
846729 Other
84672900 Other 7.5 B10
Other tools:
846781 Chain saws
84678100 Chain saws 7.5 B10
846789 Other
84678910 Compressed air grease guns, lubricators and similar appliances 7.5 B10
84678920 Vibrators 7.5 B10
84678990 Other 7.5 B10
Parts:
846791 Of chain saws
84679100 Of chain saws 7.5 B10
846792 Of pneumatic tools
84679200 Of pneumatic tools 7.5 B10
846799 Other
84679900 Other 7.5 B10
8468 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.
846810 Hand-held blow pipes
84681000 Hand-held blow pipes 7.5 B10
846820 Other gas-operated machinery and apparatus
617
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84682010 Welding or cutting machines 7.5 B10
84682090 Other 7.5 B10
846880 Other machinery and apparatus
84688000 Other machinery and apparatus 7.5 B10
846890 Parts
84689000 Parts 7.5 B10
8469 Typewriters other than printers of heading 84.43; wordprocessing
machines.
846900 Typewriters other than printers of heading 84.43; wordprocessing
machines
84690010 Word processing machines A
84690020 Automatic typewriters 10 B10
84690030 Braille typewriters,electric 7.5 B10
84690040 Braille typewriters,non-electric 7.5 B10
84690090 Other typewriters,electric or non-electric 10 B10
8470 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.
847010 Electronic calculators capable of operation without an
external source of electric power and pocket-size data
recording, reproducing and displaying machines with
calculating functions
84701000 Electronic calculators capable of operation without an external
source of electric power and pocket-size data recording,
reproducing and displaying machines with calculating functions
A
Other electronic calculating machines:
847021 Incorporating a printing device
84702100 Incorporating a printing device A
847029 Other
84702900 Other A
847030 Other calculating machines
84703000 Other calculating machines A
847050 Cash registers
84705010 Electrically operated A
84705020 Manually operated A
847090 Other
618
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84709010 Electrically operated A
84709020 Manually operated A
8471 Automatic data processing machines and units thereof;
magnetic or optical readers, machines for transcribing data
onto data media in coded form and machines for processing
such data, not elsewhere specified or included.
847130 Portable automatic data processing machines, weighing not
more than 10 kg, consisting of a least a central processing
unit, a keyboard and a display
84713010 Personal computer A
84713090 Other A
Other automatic data processing machines:
847141 Comprising in the same housing at least a central processing
unit and an input and output unit, whether or not combined
84714110 Micro computer A
84714120 Large or main frame computer A
84714190 Other A
847149 Other, presented in the form of systems
84714900 Other, presented in the form of systems A
847150 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
84715000 Processing units other than those of sub-headings 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
A
847160 Input or output units, whether or not containing storage
units in the same housing
84716010 Combined input or out put units A
Printer:
84716024 Graphic printer A
84716025 Plotter A
84716029 Other A
84716040 Keyboard A
84716050 Scanners A
84716060 Mouse A
84716090 Other A
847170 Storage units
619
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84717010 Floppy disc drives A
84717020 Hard disc drives A
84717030 Removable or exchangeable disc drives A
84717040 Magnetic tape drives A
84717050 Cartridge tape drive A
84717060 CD-ROM drive A
84717070 Digital video disc drive A
84717090 Other A
847180 Other units of automatic data processing machines
84718000 Other units of automatic data processing machines A
847190 Other
84719000 Other A
8472 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).
847210 Duplicating machines
84721000 Duplicating machines 7.5 B10
847230 Machines for sorting or folding mail or for inserting mail in
envelopes or bands, machines for opening, closing or sealing
mail and machines for affixing or cancelling postage stamps
84723000 Machines for sorting or folding mail or for inserting mail in
envelopes or bands, machines for opening, closing or sealing mail
and machines, for affixing or cancelling postage stamps
7.5 B10
847290 Other
84729010 Stapling machines (staplers) X
84729020 Digital duplicator X
84729030 Automatic bank note dispensers A
84729040 Coin sorting machines, coin-counting or wrapping machines X
84729090 Other X
8473 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.
847310 Parts and accessories of the machines of heading 84.69
84731000 Parts and accessories of the machines of heading 8469 A
Parts and accessories of the machines of heading 8470:
620
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
847321 Of the electronic calculating machines of subheading
8470.10, 8470.21 or 8470.29
84732100 Of the electronic calculating machines of subheading 8470 10,
8470 21 or 8470 29
A
847329 Other
84732900 Other A
847330 Parts and accessories of the machines of heading 84.71
84733010 Microprocessors A
84733020 Motherboards A
84733030 Other mounted printed circuit boards A
84733040 Head stack A
Other:
84733091 Network access controllers A
84733092 Graphic and intelligence based script Technology (GIST) cards
for multilingual computers
A
84733099 Other A
847340 Parts and accessories of the machines of heading 84.72
84734010 Parts of duplicating, hectograph or stencil machines 7.5 B10
84734090 Other 7.5 B10
847350 Parts and accessories equally suitable for use with machines
of two or more of the headings 84.69 to 84.72
84735000 Parts and accessories equally suitable for use with machines of
two or more of the headings 8469 to 8472
A
8474 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.
847410 Sorting, screening, separating or washing machines
84741010 For coal 7.5 B10
84741090 Other 7.5 B10
847420 Crushing or grinding machines
84742010 For stone and mineral X
84742020 For coal X
84742090 Other X
Mixing or kneading machines:
621
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
847431 Concrete or mortar mixers
84743110 Concrete mixers 7.5 B10
84743120 Mortar mixers 7.5 B10
847432 Machines for mixing mineral substances with bitumen
84743200 Machines for mixing mineral substances with bitumen 7.5 B10
847439 Other
84743900 Other 7.5 B10
847480 Other machinery
84748010 Brick and tile making machinery 7.5 B10
84748020 Ceramic and clay making machinery 7.5 B10
84748030 Machinery for forming foundry moulds of sand 7.5 B10
84748090 Other 7.5 B10
847490 Parts
84749000 Parts 7.5 B10
8475 Machines for assembling electric or electronic lamps, tubes
or valves or flashbulbs, in glass envelopes; machines for
manufacturing or hot working glass or glassware.
847510 Machines for assembling electric or electronic lamps, tubes
or valves or flashbulbs, in glass envelopes
84751000 Machines for assembling electric or electronic lamps, tubes or
valves or flash-bulbs, in glass envelopes
7.5 B10
Machines for manufacturing or hot working glass or glassware:
847521 Machines for making optical fibres and preforms thereof
84752100 Machines for making optical fibres and preforms thereof 7.5 B10
847529 Other
84752900 Other 7.5 B10
847590 Parts
84759000 Parts 7.5 B10
8476 Automatic goods-vending machines (for example, postage
stamp, cigarette, food or beverage machines), including
money-changing machines.
Automatic beverage-vending machines:
847621 Incorporating heating or refrigerating devices
84762110 Incorporating refrigerating devices 7.5 B10
84762120 Incorporating heating devices 7.5 B10
847629 Other
84762900 Other 7.5 B10
Other machines:
622
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
847681 Incorporating heating or refrigerating devices
84768110 Incorporating refrigerating devices 7.5 B10
84768120 Incorporating heating devices 7.5 B10
847689 Other
84768910 Money changing machines 7.5 B10
84768920 Postage stamps vending machines 7.5 B10
84768930 Cigarette vending machines 7.5 B10
84768990 Other 7.5 B10
847690 Parts
84769010 Of machines of sub-heading 847621 7.5 B10
84769090 Other 7.5 B10
8477 Machinery for working rubber or plastics or for the
manufacture of products from these materials, not specified
or included elsewhere in this Chapter.
847710 Injection-moulding machines
84771000 Injection-moulding machines 7.5 B5
847720 Extruders
84772000 Extruders X
847730 Blow moulding machines
84773000 Blow moulding machines 7.5 B10
847740 Vacuum moulding machines and other thermoforming
machines
84774000 Vacuum moulding machines and other thermoforming machines 7.5 B10
Other machinery for moulding or otherwise forming:
847751 For moulding or retreading pneumatic tyres or for moulding
or otherwise forming inner tubes
84775100 For moulding or retreading pneumatic tyres or for moulding or
otherwise forming inner tubes
7.5 B10
847759 Other
84775900 Other X
847780 Other machinery
84778010 Machinery for making rubber goods 7.5 B5
84778090 Other 7.5 B10
847790 Parts
84779000 Parts 7.5 B5
8478 Machinery for preparing or making up tobacco, not
specified or included elsewhere in this Chapter.
847810 Machinery
623
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84781010 Cigar making machinery 7.5 B10
84781020 Cigarette making machinery 7.5 B10
84781090 Other 7.5 B10
847890 Parts
84789000 Parts 7.5 B10
8479 Machines and mechanical appliances having individual
functions, not specified or included elsewhere in this
Chapter.
847910 Machinery for public works, building or the like
84791000 Machinery for public works, building or the like 7.5 B10
847920 Machinery for the extraction or preparation of animal or
fixed vegetable fats or oils
84792010 Oil-seed crushing or grinding machinery including purifying tanks 7.5 B10
84792090 Other 7.5 B10
847930 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
84793000 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
5 B10
847940 Rope or cable-making machines
84794000 Rope or cable-making machines 7.5 B10
847950 Industrial robots, not elsewhere specified or included
84795000 Industrial robots, not elsewhere specified or included 7.5 B10
847960 Evaporative air coolers
84796000 Evaporative air coolers 7.5 B10
Other machines and mechanical appliances:
847981 For treating metal, including electric wire coil-winders
84798100 For treating metal, including electric wire coil-winders X
847982 Mixing, kneading, crushing, grinding, screening, sifting,
homogenising, emulsifying or stirring machines
84798200 Mixing, kneading, crushing, grinding, screening, sifting,
homogenising, emulsifying or stirring machines
7.5 B10
847989 Other
84798910 Soap cutting or moulding machinery 7.5 B10
84798920 Air humidifiers or dehumidifiers (other than those falling under
heading 8415 or 8424)
7.5 B10
84798930 Mechanical shifting machines 7.5 B10
624
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84798940 Ultrasonic transducers 7.5 B10
84798950 Car washing machines and related appliances 7.5 B10
84798960 Coke oven plants 7.5 B10
84798970 Machinery for the manufacture of chemical and pharmaceuticals
goods
7.5 B10
Other:
84798992 Briquetting plant and machinery intended for manufacture of
briquettes from agricultural and municipal waste
7.5 B10
84798999 Other 7.5 B10
847990 Parts
84799010 Of machines for public works, building or the like 7.5 B10
84799020 Of machines for the extraction of animal or fruit and vegetable
fats or oil
7.5 B10
84799030 Of machines and mechanical appliances for treating wood 7.5 B10
84799040 Of machinery used for manufacture of chemicals and
pharmaceuticals
7.5 B10
84799090 Other 7.5 B10
8480 Moulding boxes for metal foundry; mould bases; moulding
patterns; moulds for metal (other than ingot moulds), metal
carbides, glass, mineral materials, rubber or plastics.
848010 Moulding boxes for metal foundry
84801000 Moulding boxes for metal foundry 7.5 B10
848020 Mould bases
84802000 Mould bases 7.5 B10
848030 Moulding patterns
84803000 Moulding patterns 7.5 B10
Moulds for metal or metal carbides:
848041 Injection or compression types
84804100 Injection or compression types 7.5 B10
848049 Other
84804900 Other 7.5 B10
848050 Moulds for glass
84805000 Moulds for glass 7.5 B10
848060 Moulds for mineral materials
84806000 Moulds for mineral materials 7.5 B10
Moulds for rubber or plastics:
848071 Injection or compression types
84807100 Injection or compression types 7.5 B10
625
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
848079 Other
84807900 Other 7.5 B10
8481 Taps, cocks, valves and similar appliances for pipes, boiler
shells, tanks, vats or the like, including pressure-reducing
valves and thermostatically controlled valves.
848110 Pressure-reducing valves
84811000 Pressure-reducing valves 7.5 B10
848120 Valves for oleohydraulic or pneumatic transmissions
84812000 Valves for oleohydraulic or pneumatic transmissions 7.5 B10
848130 Check (nonreturn) valves
84813000 Check (non-return) valves 7.5 B10
848140 Safety or relief valves
84814000 Safety or relief valves 7.5 B10
848180 Other appliances
84818010 Taps, cocks and similar appliances of iron or steel 7.5 B10
84818020 Taps, cocks and similar appliances of non-ferrous metal 7.5 B10
84818030 Industrial valves (excluding pressure-reducing valves, and
thermostatically controlled valves)
7.5 B10
Inner tube valves:
84818041 For bicycles 7.5 B10
84818049 Other 7.5 B10
84818050 Expansion valves and solenoid valves for refrigerating and air
conditioning appliances and machinery
7.5 B10
84818090 Other 7.5 B10
848190 Parts
84819010 Bicycles valves 7.5 B10
84819090 Other 7.5 B10
8482 Ball or roller bearings.
848210 Ball bearings
Adapter ball bearings(radial type):
84821011 Not exceeding 50 mm of bore diameter 7.5 B10
84821012 Of bore diameter exceeding 50 mm but not exceeding 100 mm 7.5 B10
84821013 Of bore diameter exceeding 100 mm 7.5 B10
84821020 Other ball bearing (radial type) of bore diameter not exceeding 50
mm
7.5 B10
84821030 Other ball bearing (radial type) of bore diameter exceeding 50
mm but not exceeding 100 mm
7.5 B10
84821040 Of bore diameter exceeding 100 mm 7.5 B10
626
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Thrust ball bearings:
84821051 Of bore diameter not exceeding 50 mm 7.5 B10
84821052 Of bore diameter exceeding 50 mm but not exceeding 100 mm X
84821053 Of bore diameter exceeding 100 mm X
84821090 Other X
848220 Tapered roller bearings, including cone and tapered roller
assemblies
Tapered roller bearings(radial type):
84822011 Of bore diameter not exceeding 50 mm 7.5 B10
84822012 Of bore diameter exceeding 50 mm but not exceeding 100 mm 7.5 B10
84822013 Of bore diameter exceeding 100 mm 7.5 B10
84822090 Other 7.5 B10
848230 Spherical roller bearings
84823000 Spherical roller bearings 7.5 B10
848240 Needle roller bearings
84824000 Needle roller bearings 7.5 B10
848250 Other cylindrical roller bearings
Radial type:
84825011 Of bore diameter not exceeding 50 mm 7.5 B10
84825012 Of bore diameter exceeding 50 mm not exceeding 100 mm 7.5 B10
84825013 Of bore diameter exceeding 100 mm 7.5 B10
Thrust roller bearings:
84825021 Of bore diameter not exceeding 50 mm 7.5 B10
84825022 Of bore diameter exceeding 50 mm but not exceeding 100 mm 7.5 B10
84825023 Of bore diameter exceeding 100 mm 7.5 B10
848280 Other, including combined ball/roller bearings
84828000 Other, including combined ball or roller bearings 7.5 B10
Parts:
848291 Balls, needles and rollers
Balls:
84829111 Of nickel alloys 7.5 B10
84829112 Of tungsten carbide 7.5 B10
84829113 Of special stainless steel 7.5 B10
84829114 Of high speed steel 7.5 B10
84829119 Other 7.5 B10
84829120 Needles 7.5 B10
84829130 Rollers 7.5 B10
848299 Other
627
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
84829900 Other 7.5 B10
8483 Transmission shafts (including cam shafts and crank shafts)
and cranks; bearing housings and plain shaft bearings;
gears and gearing; ball or roller screws; gear boxes and
other speed changers, including torque converters; flywheels
and pulleys, including pulley blocks; clutches and shaft
couplings (including universal joints).
848310 Transmission shafts (including cam shafts and crank shafts)
and cranks
84831010 Crank shafts for sewing machines 7.5 B10
Other:
84831091 Crank shaft for engines of heading 8407 7.5 B10
84831092 Crank shaft for engines of heading 8408 7.5 B10
84831099 Other X
848320 Bearing housings, incorporating ball or roller bearings
84832000 Bearing housings, incorporating ball or roller bearings X
848330 Bearing housings, not incorporating ball or roller bearings;
plain shaft bearings
84833000 Bearing housings, not incorporating ball or roller bearings; plain
shaft bearings
X
848340 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
84834000 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
X
848350 Flywheels and pulleys, including pulley blocks
84835010 Pulleys, power transmission 7.5 B10
84835090 Other X
848360 Clutches and shaft couplings (including universal joints)
84836010 Flexible coupling 7.5 B10
84836020 Fluid coupling 7.5 B10
84836090 Other X
848390 Toothed wheels, chain sprockets and other transmission
elements presented separately; parts
84839000 Toothed wheels, chain sprockets and other transmission elements
presented separately; parts
X
628
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
8484 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.
848410 Gaskets and similar joints of metal sheeting combined with
other material or of two or more layers of metal
84841010 Asbestos metallic packings and gaskets (excluding gaskets of
asbestos board reinforced with metal gauze or wire)
7.5 B10
84841090 Other X
848420 Mechanical seals
84842000 Mechanical seals 7.5 B10
848490 Other
84849000 Other X
8486 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.
848610 Machines and apparatus for the manufacture of boules or
wafers
84861000 Machines and apparatus for the manufacture of boules or wafers 7.5 B10
848620 Machines and apparatus for the manufacture of
semiconductor devices or of electronic integrated circuits
84862000 Machines and apparatus for the manufacture of semi-conductor
devices or of electronic integrated circuits
0 B10
848630 Machines and apparatus for the manufacture of flat panel
displays
84863000 Machines and apparatus for the manufacture of flat panel displays 7.5 B10
848640 Machines and apparatus specified in Note 9(c) to this
Chapter
84864000 Machines and apparatus specified in Note 9(c) to this chapter 7.5 B10
848690 Parts and accessories
84869000 Parts and accessories 7.5 B10
8487 Machinery parts, not containing electrical connectors,
insulators, coils, contacts or other electrical features, not
specified or included elsewhere in this Chapter.
848710 Ships' or boats' propellers and blades therefor
84871000 Ships' or boats' propellers and blades therefor 7.5 B10
629
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
848790 Other
84879000 Other 7.5 B10
8501 Electric motors and generators(excluding generating sets).
850110 Motors of an output not exceeding 37.5 W
DC motor:
85011011 Micro motor X
85011012 Stepper motor X
85011013 Wiper motor X
85011019 Other X
85011020 AC motor X
850120 Universal AC/DC motors of an output exceeding 37.5 W
85012000 Universal AC or DC motors of an output exceeding 37.5 W 7.5 B10
Other DC motors; DC generators:
850131 Of an output not exceeding 750 W
DC motors:
85013111 Micro motor X
85013112 Stepper motor X
85013113 Wiper motor X
85013119 Other X
85013120 DC generators X
850132 Of an output exceeding 750 W but not exceeding 75 kW
85013210 DC motor X
85013220 DC generators X
850133 Of an output exceeding 75 kW but not exceeding 375 kW
85013310 DC motors 7.5 B10
85013320 DC generators 7.5 B10
850134 Of an output exceeding 375 kW
85013410 Of an output exceeding 375 kW but not exceeding 1,000 kW 7.5 B10
85013420 Of an output exceeding 1,000 kW but not exceeding 2,000 kW 7.5 B10
85013430 Of an output exceeding 2,000 kW but not exceeding 5,000 kW 7.5 B10
85013440 Of an output exceeding 5,000 kW but not exceeding 10,000 kW 7.5 B10
85013450 Of an output exceeding 10,000 kW 7.5 B10
850140 Other AC motors, single-phase
85014010 Fractional horse power motor X
85014090 Other X
Other AC motors, multi-phase:
850151 Of an output not exceeding 750 W
85015110 Squirrel cage induction motor, 3 phase type 7.5 B10
630
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85015120 Slipring motor 7.5 B10
85015190 Other 7.5 B10
850152 Of an output exceeding 750 W but not exceeding 75 kW
85015210 Squirrel cage induction motor, 3 phase type X
85015220 Slipring motor X
85015290 Other X
850153 Of an output exceeding 75 kW
85015310 Squirrel cage induction motor, 3 phase type X
85015320 Slipring motor X
85015330 Traction motor X
85015390 Other X
AC generators(alternators):
850161 Of an output not exceeding 75 kVA
85016100 Of an output not exceeding 75 kVA 7.5 B10
850162 Of an output exceeding 75 kVA but not exceeding 375 kVA
85016200 Of an output exceeding 75 kVA but not exceeding 375 kVA 7.5 B10
850163 Of an output exceeding 375 kVA but not exceeding 750 kVA
85016300 Of an output exceeding 375 kVA but not exceeding 750 kVA 7.5 B10
850164 Of an output exceeding 750 kVA
85016410 Of an output exceeding 750 kVA but not exceeding 2,000 KVA 7.5 B10
85016420 Of an output exceeding 2,000 KVA but not exceeding 5,000
KVA
7.5 B10
85016430 Of an output exceeding 5,000 kVA but not exceeding 15,000
kVA
7.5 B10
85016440 Of an output exceeding 15,000 kVA but not exceeding 37,500
kVA
7.5 B10
85016450 Of an output exceeding 37,500 kVA but not exceeding 75,000
KVA
7.5 B10
85016460 Of an output exceeding 75,000 kVA but not exceeding 137,500
kVA
7.5 B10
85016470 Of an output exceeding 137,500 kVA but not exceeding 312,500
kVA
7.5 B10
85016480 Of an output exceeding 312,500 kVA 7.5 B10
8502 Electric generating sets and rotary converters.
Generating sets with compression-ignition internal combustion
piston engines(diesel or semi-diesel engines):
850211 Of an output not exceeding 75 kVA
85021100 Of an output not exceeding 75 kVA 10 B10
850212 Of an output exceeding 75 kVA but not exceeding 375 kVA
631
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85021200 Of an output exceeding 75 kVA but not exceeding 375 kVA X
850213 Of an output exceeding 375 kVA
85021310 Of an output exceeding 375 kVA but not exceeding 1,000 kVA X
85021320 Of an output exceeding 1,000 kVA but not exceeding 1,500 kVA X
85021330 Of an output exceeding 1,500 kVA but not exceeding 2,000 kVA X
85021340 Of an output exceeding 2,000 kVA but not exceeding 5,000 kVA X
85021350 Of an output exceeding 5,000 kVA but not exceeding 10,000
kVA
X
85021360 Of an output exceeding 10,000 kVA X
850220 Generating sets with spark-ignition internal combustion
piston engines
85022010 Electric portable generators of an output not exceeding 3.5 kVA 10 B10
85022090 Other 7.5 B10
Other generating sets:
850231 Wind-powered
85023100 Wind-powered 7.5 B10
850239 Other
85023910 Powered by steam engine 7.5 B10
85023920 Powered by water turbine 7.5 B10
85023990 Other 7.5 B10
850240 Electric rotary converters
85024000 Electric rotary converters 7.5 B10
8503 Parts suitable for use solely or principally with the machines
of heading 85.01 or 85.02.
850300 Parts suitable for use solely or principally with the machines
of heading 85.01 or 85.02
85030010 Parts of generator (AC or DC) 7.5 B10
Parts of electric motor:
85030021 Of DC motor 7.5 B10
85030029 Other 7.5 B10
85030090 Other 7.5 B10
8504 Electrical transformers, static converters (for example,
rectifiers) and inductors.
850410 Ballasts for discharge lamps or tubes
85041010 Conventional type X
632
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85041020 For compact fluorescent lamps X
85041090 Other X
Liquid dielectric transformers:
850421 Having a power handling capacity not exceeding 650 kVA
85042100 Having a power handling capacity not exceeding 650 kVA 7.5 B10
850422 Having a power handing capacity exceeding 650 kVA but
not exceeding 10,000 kVA
85042200 Having a power handling capacity exceeding 650 kVA but not
exceeding 10,000 kVA
7.5 B10
850423 Having a power handling capacity exceeding 10,000 kVA
85042310 Having a power handling capacity exceeding 10,000 kVA but not
exceeding 50,000 kVA
7.5 B10
85042320 Having a power handling capacity exceeding 50,000 kVA but not
exceeding 100,000 kVA
7.5 B10
85042330 Having a power handling capacity exceeding 100,000 kVA but
not exceeding 250,000 kVA
7.5 B10
85042340 Having a power handling capacity exceeding 250,000 kVA 7.5 B10
Other transformers:
850431 Having a power handling capacity not exceeding 1 kVA
85043100 Having a power handling capacity not exceeding 1 kVA 10 B10
850432 Having a power handling capacity exceeding 1 kVA but not
exceeding 16 kVA
85043200 Having a power handling capacity exceeding 1 kVA but not
exceeding 16 kVA
10 B10
850433 Having a power handling capacity exceeding 16 kVA but not
exceeding 500 kVA
85043300 Having a power handling capacity exceeding 16 kVA but not
exceeding 500 kVA
7.5 B10
850434 Having a power handling capacity exceeding 500 kVA
85043400 Having a power handling capacity exceeding 500 kVA 7.5 B10
850440 Static converters
85044010 Electric inverter A
Rectifier:
85044021 Dip bridge rectifier A
85044029 Other A
85044030 Battery chargers A
85044040 Voltage regulator and stabilizers(other than automatic) A
85044090 Other A
850450 Other inductors
633
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85045010 Choke coils (chokes) 7.5 B10
85045090 Other 7.5 B10
850490 Parts
85049010 Of transformers 7.5 B10
85049090 Other 7.5 B10
8505 Electro-magnets; permanent magnets and articles intended
to become permanent magnets after magnetisation; electromagnetic
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:
850511 Of metal
85051110 Ferrite cores A
85051190 Other 7.5 B10
850519 Other
85051900 Other 7.5 B10
850520 Electro-magnetic couplings, clutches and brakes
85052000 Electro-magnetic couplings, clutches and brakes 7.5 B10
850590 Other, including parts
85059000 Other, including parts 7.5 B10
8506 Primary cells and primary batteries.
850610 Manganese dioxide
85061000 Manganese dioxide 10 B10
850630 Mercuric oxide
85063000 Mercuric oxide 10 B10
850640 Silver oxide
85064000 Silver oxide 10 B10
850650 Lithium
85065000 Lithium 10 B10
850660 Air-zinc
85066000 Air-Zinc 10 B10
850680 Other primary cells and primary batteries
85068010 Button Cells 10 B10
85068090 Other 10 B10
850690 Parts
85069000 Parts 10 B10
634
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
8507 Electric accumulators, including separators therefor,
whether or not rectangular (including square).
850710 Lead-acid, of a kind used for starting piston engines
85071000 Lead-acid of a kind used for starting piston engines 10 B10
850720 Other lead-acid accumulators
85072000 Other lead-acid accumulators 10 B10
850730 Nickel-cadmium
85073000 Nickel-cadmium 10 B10
850740 Nickel-iron
85074000 Nickel-iron 10 B10
850780 Other accumulators
85078000 Other accumulators 10 B10
850790 Parts
85079010 Accumulator cases made of hard rubber and separators 10 B10
85079090 Other 10 B10
8508 Vacuum cleaners.
With self-contained electric motor:
850811 Of a power not exceeding 1,500 W and having a dust bag or
other receptacle capacity not exceeding 20 l
85081100 Of a power not exceeding 1,500 W and having a dust bag or other
receptacle capacity not exceeding 20 l
10 B10
850819 Other
85081900 Other 10 B10
850860 Other vacuum cleaners
85086000 Other vacuum cleaners 10 B10
850870 Parts
85087000 Parts 10 B10
8509 Electro-mechanical domestic appliances, with self-contained
electric motor, other than vacuum cleaners of heading 85.08.
850940 Food grinders and mixers; fruit or vegetable juice extractors
85094010 Food grinders X
85094090 Other X
850980 Other appliances
85098000 Other appliances 10 B10
850990 Parts
85099000 Parts 10 B10
8510 Shavers, hair clippers, and hair-removing appliances, with
self-contained electric motor.
635
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
851010 Shavers
85101000 Shavers 10 B10
851020 Hair clippers
85102000 Hair clippers 10 B10
851030 Hair-removing appliances
85103000 Hair-removing appliances 10 B10
851090 Parts
85109000 Parts 10 B10
8511 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.
851110 Sparking plugs
85111000 Sparking plugs X
851120 Ignition magnetos; magneto-dynamos; magnetic flywheels
85112010 Electronic ignition magnetos 7.5 B10
85112090 Other 7.5 B10
851130 Distributors; ignition coils
85113010 Distributors 7.5 B10
85113020 Ignition coils 7.5 B10
851140 Starter motors and dual purpose starter-generators
85114000 Starter motors and dual purpose starter-generators X
851150 Other generators
85115000 Other generators X
851180 Other equipment
85118000 Other equipment X
851190 Parts
85119000 Parts X
8512 Electrical lighting or signalling equipment (excluding articles
of heading 85.39), windscreen wipers, defrosters and
demisters, of a kind used for cycles or motor vehicles.
851210 Lighting or visual signalling equipment of a kind used on
bicycles
85121000 Lighting or visual signalling equipment of a kind used on bicycles 10 B10
851220 Other lighting or visual signalling equipment
636
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85122010 Head lamps, tail lamps, stop lamps, side lamps and blinkers X
85122020 Other automobile lighting equipment X
85122090 Other X
851230 Sound signalling equipment
85123010 Horn 10 B10
85123090 Other 7.5 B10
851240 Windscreen wipers, defrosters and demisters
85124000 Windscreen wipers, defrosters and demisters X
851290 Parts
85129000 Parts 7.5 B10
8513 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.
851310 Lamps
85131010 Torch X
85131020 Other flash-lights excluding those for photographic purposes X
85131030 Miners' safety lamps X
85131040 Magneto lamps X
85131090 Other X
851390 Parts
85139000 Parts X
8514 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.
851410 Resistance heated furnaces and ovens
85141000 Resistance heated furnaces and ovens 7.5 B10
851420 Furnaces and ovens functioning by induction or dielectric
loss
85142000 Furnaces and ovens functioning by induction or dielectric loss 7.5 B10
851430 Other furnaces and ovens
85143010 For melting 7.5 B10
85143090 Other 7.5 B10
851440 Other equipment for the heat treatment of materials by
induction or dielectric loss
85144000 Other equipment for the heat treatment of materials by induction
or dielectric loss
7.5 B10
851490 Parts
637
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85149000 Parts 7.5 B10
8515 Electric (including electrically heated gas), laser or other
light or photon beam, ultrasonic, electron beam, magnetic
pulse or plasma arc soldering, brazing or welding machines
and apparatus, whether or not capable of cutting; electric
machines and apparatus for hot spraying of metals or
cermets.
Brazing or soldering machines and apparatus:
851511 Soldering irons and guns
85151100 Soldering irons and guns 7.5 B5
851519 Other
85151900 Other 7.5 B10
Machines and apparatus for resistance welding of metal:
851521 Fully or partly automatic
85152110 Automatic spot welding machinery X
85152120 Automatic butt welding machinery X
85152190 Other X
851529 Other
85152900 Other X
Machines and apparatus for arc (including plasma arc) welding of
metals:
851531 Fully or partly automatic
85153100 Fully or partly automatic 7.5 B10
851539 Other
85153910 AC are welding machinery 7.5 B10
85153920 Argon arc welding machinery 7.5 B10
85153990 Other 7.5 B10
851580 Other machines and apparatus
85158010 High-frequency plastic welding machine X
85158090 Other X
851590 Parts
85159000 Parts 7.5 B10
8516 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 electrothermic
appliances of a kind used for domestic purposes;
electric heating resistors, other than those of heading 85.45.
638
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
851610 Electric instantaneous or storage water heaters and
immersion heaters
85161000 Electric instantaneous or storage water heaters and immersion
heaters
X
Electric space heating apparatus and electric soil heating
apparatus:
851621 Storage heating radiators
85162100 Storage heating radiators 10 B10
851629 Other
85162900 Other X
Electro-thermic hair-dressing or hand-drying apparatus:
851631 Hair dryers
85163100 Hair dryers 10 B10
851632 Other hair-dressing apparatus
85163200 Other hair-dressing apparatus 10 B10
851633 Hand-drying apparatus
85163300 Hand-drying apparatus 10 B10
851640 Electric smoothing irons
85164000 Electric smoothing irons X
851650 Microwave ovens
85165000 Microwave ovens 10 B10
851660 Other ovens; cookers, cooking plates, boiling rings, grillers
and roasters
85166000 Other ovens; Cookers, cooking plates, boiling rings, grillers and
roasters
X
Other electro-thermic appliances:
851671 Coffee or tea makers
85167100 Coffee or tea makers X
851672 Toasters
85167200 Toasters X
851679 Other
85167910 Electro-thermic fluid heater 10 B10
85167920 Electrical or electronic devices for repelling insects (for example,
mosquitoes or other similar kind of insects)
10 B10
85167990 Other 10 B10
851680 Electric heating resistors
85168000 Electric heating resistors 10 B10
851690 Parts
639
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85169000 Parts 10 B10
8517 Telephone sets, including telephones for cellular networks or
for other wireless networks; other apparatus for the
transmission or reception of voice, images or other data,
including apparatus for communication in a wired or
wireless network (such as a local or wide area network),
other than transmission or reception apparatus of heading
84.43, 85.25, 85.27 or 85.28.
Telephone sets, including telephones for cellular networks or for
other wireless networks:
851711 Line telephone sets with cordless handsets
85171110 Push button type A
85171190 Other A
851712 Telephones for cellular networks or for other wireless
networks
85171210 Push button type A
85171290 Other A
851718 Other
85171810 Push button type A
85171890 Other A
Other apparatus for transmission or reception of voice, images or
other data, including apparatus for communication in a wired or
wireless network(such as a local or wide area network):
851761 Base stations
85176100 Base stations A
851762 Machines for the reception, conversion and transmission or
regeneration of voice, images or other data, including
switching and routing apparatus
85176210 PLCC equipment A
85176220 Voice frequency telegraphy A
85176230 Modems (modulators-demodulators) A
85176240 High bit rate digital subscriber line system (HDSL) A
85176250 Digital loop carrier system (DLC) A
85176260 Synchronous digital hierarchy system (SDH) A
85176270 Multiplexer, statistical multiplexer A
85176290 Other A
851769 Other
85176910 ISDN System A
85176920 ISDN terminal adapters A
640
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85176930 Routers A
85176940 X 25 pads A
85176950 Subscriber end equipment A
85176960 Set top boxes for gaining access to the internet A
85176970 Attachments for telephones A
85176990 Other A
851770 Parts
85177010 Populated, loaded or stuffed printed circuit boards A
85177090 Other A
8518 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.
851810 Microphones and stands therefor
85181000 Microphones and stands therefor 10 B10
Loudspeakers, whether or not mounted in their enclosures:
851821 Single loudspeakers, mounted in their enclosures
85182100 Single loudspeakers, mounted in their enclosures 10 B10
851822 Multiple loudspeakers, mounted in the same enclosure
85182200 Multiple loudspeakers, mounted in the same enclosure 10 B10
851829 Other
85182900 Other A
851830 Headphones and earphones, whether or not combined with a
microphone, and sets consisting of a microphone and one or
more loudspeakers
85183000 Headphones and earphones, whether or not combined with a
microphone, and sets consisting of a microphone and one or more
loudspeakers
10 B10
851840 Audio-frequency electric amplifiers
85184000 Audio-frequency electric amplifiers 10 B10
851850 Electric sound amplifier sets
85185000 Electric sound amplifier sets X
851890 Parts
85189000 Parts 10 B10
8519 Sound recording or reproducing apparatus.
641
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
851920 Apparatus operated by coins, banknotes, bank cards, tokens
or by other means of payment
85192000 Apparatus operated by coins, banknotes, bank cards, tokens or by
other means of payment
10 B10
851930 Turntables (record-decks)
85193000 Turntables(record-decks) 10 B10
851950 Telephone answering machines
85195000 Telephone answering machines A
Other apparatus:
851981 Using magnetic, optical or semiconductor media
85198100 Using magnetic, optical or semiconductor media 10 B10
851989 Other
85198910 Audio Compact disc player 10 B10
85198920 Compact disc changer including mini disc player or laser disc
player
10 B10
85198930 Time code recorders 10 B10
85198940 MP-3 player 5 B5
85198990 Others 10 B10
8521 Video recording or reproducing apparatus, whether or not
incorporating a video tuner.
852110 Magnetic tape-type
Cassette tape‑type:
85211011 Professional video tape recorders with ¾” or 1” tape 10 B10
85211012 Video recorders betacam or betacam SP or digital betacam SVHS
or digital-S
10 B10
85211019 Other 10 B10
Spool type:
85211021 Professional video tape recorders with ¾” or 1” tape 10 B10
85211022 Video recorders betacam or betacam SP or digital betacam SVHS
or digital-S
10 B10
85211029 Other 10 B10
Other:
85211091 Professional video tape recorders with ¾” or 1 “ tape solid state
or otherwise
10 B10
85211092 Video recorders betacam or betacam SP or digital betacam SVHS
or Digital-S
10 B10
85211099 Other 10 B10
852190 Other
85219010 Video duplicating system with master and slave control 10 B10
642
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85219020 DVD player 10 B10
85219090 Other 10 B10
8522 Parts and accessories suitable for use solely or principally
with the apparatus of headings 85.19 to 85.21.
852210 Pick-up cartridges
85221000 Pick-up cartridges 10 B10
852290 Other
85229000 Other A
8523 Discs, tapes, solid-state non-volatile storage devices, "smart
cards" and other media for the recording of sound or of
other phenomena, whether or not recorded, including
matrices and masters for the production of discs, but
excluding products of Chapter 37.
Magnetic media:
852321 Cards incorporating a magnetic stripe
85232100 Cards incorporating a magnetic stripe 10 B10
852329 Other
85232910 Audio cassettes 10 B10
85232920 Video cassette 10 B10
85232930 Video magnetic tape including those in hubs and reels, rolls,
pancakes and jumbo rolls
10 B10
85232940 ¾” and 1” video cassettes 10 B10
85232950 ½” video cassette suitable to work with betacam, betacam SP/M
II and VHS type VCR
10 B10
85232960 Other video cassettes and tapes ¾” and 1” video cassettes 10 B10
85232970 All kind of magnetic discs 10 B10
85232980 Cartridge tape 10 B10
85232990 Other 10 B10
852340 Optical media
85234010 Matrices for production of records; prepared record blank 10 B10
85234020 Cartridge tape 10 B10
85234030 ½” video cassette suitable to work with digital VCR 10 B10
85234040 Compact disc (audio) 10 B10
85234050 Compact disc (video) 10 B10
85234060 Blank master disc (that is, substrate) for producing stamper for
compact disc
10 B10
85234070 Stamper for CD audio, CD video and CD-ROM 10 B10
85234080 Digital video disc 10 B10
643
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85234090 Other 10 B10
Semiconductor media:
852351 Solid-state non-volatile storage devices
85235100 Solid state non-volatile storage devices 10 B10
852352 "Smart cards"
85235210 SIM cards A
85235220 Memory cards A
85235290 Other A
852359 Other
85235910 Proximity cards and tags A
85235990 Other 10 B10
852380 Other
85238010 Gramophone records 10 B10
85238020 Information technology software A
85238030 Audio-visual news or audio visual views 10 B10
85238040 Children’s video films 10 B10
85238050 Video tapes of educational nature 10 B10
85238060 2-D/3D computer graphics 10 B10
85238090 Other 10 B10
8525 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.
852550 Transmission apparatus
85255010 Radio broadcast transmitter 7.5 B10
85255020 TV broadcast transmitter 7.5 B10
85255030 Broadcast equipment sub-system 7.5 B10
85255040 Communication jamming equipment 7.5 B10
85255050 Wireless microphone 10 B10
85255090 Other 7.5 B10
852560 Transmission apparatus incorporating reception apparatus
Two way radio communication equipment:
85256011 Walkie talkie set A
85256012 Marine radio communication equipment A
85256013 Amateur radio equipment A
85256019 Other A
Other:
85256091 VSAT terminals A
644
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85256092 Other satellite communication equipment A
85256099 Other A
852580 Television cameras, digital cameras and video camera
recorders
85258010 Television cameras 10 B10
85258020 Digital cameras 0 B10
85258030 Video camera recorders 10 B10
85258090 Other 10 B10
8526 Radar apparatus, radio navigational aid apparatus and
radio remote control apparatus.
852610 Radar apparatus
85261000 Radar apparatus 7.5 B10
Other:
852691 Radio navigational aid apparatus
85269110 Direction measuring equipment 7.5 B10
85269120 Instrument landing system 7.5 B10
85269130 Direction finding equipment 7.5 B10
85269140 Non-directional beacon 7.5 B10
85269150 VHF omni range equipment 7.5 B10
85269190 Other 7.5 B10
852692 Radio remote control apparatus
85269200 Radio remote control apparatus 7.5 B10
8527 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:
852712 Pocket-size radio cassette-players
85271200 Pocket-size radio cassette-players 10 B10
852713 Other apparatus combined with sound recording or
reproducing apparatus
85271300 Other apparatus combined with sound recording or reproducing
apparatus
10 B10
852719 Other
85271900 Other 10 B10
Radio-broadcast receivers not capable of operating without an
external source of power, of a kind used in motor vehicles:
852721 Combined with sound recording or reproducing apparatus
85272100 Combined with sound recording or reproducing apparatus 10 B10
645
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
852729 Other
85272900 Other 10 B10
Other:
852791 Combined with sound recording or reproducing apparatus
85279100 Combined with sound recording or reproducing apparatus 10 B10
852792 Not combined with sound recording or reproducing
apparatus but combined with a clock
85279200 Not combined with sound recording or reproducing apparatus but
combined with a clock
10 B10
852799 Other
Radio communication receivers:
85279911 Radio pagers A
85279912 Demodulators 10 B10
85279919 Other 10 B10
85279990 Other 10 B10
8528 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:
852841 Of a kind solely or principally used in an automatic data
processing system of heading 84.71
85284100 Of a kind solely or principally used in an automatic data
processing system of heading 8471
A
852849 Other
85284900 Other 10 B10
Other monitors:
852851 Of a kind solely or principally used in an automatic data
processing system of heading 84.71
85285100 Of a kind solely or principally used in an automatic data
processing system of heading 8471
A
852859 Other
85285900 Other 10 B10
Projectors:
852861 Of a kind solely or principally used in an automatic data
processing system of heading 84.71
85286100 Of a kind solely or principally used in an automatic data
processing system of heading 8471
A
852869 Other
646
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85286900 Other 10 B10
Reception apparatus for television,whether or not incorporating
radio-broadcast receivers or sound or video recording or
reproducing apparatus:
852871 Not designed to incorporate a video display or screen
85287100 Not designed to incorporate a video display or screen 10 B10
852872 Other, colour
85287211 Television set of screen size upto 36 cm X
85287212 Television set of screen size exceeding 36cm but not exceeding
54 cm
X
85287213 Television set of screen size exceeding 54 cm but not exceeding
68 cm
X
85287214 Television set of screen size exceeding 68 cm but not exceeding
74 cm
X
85287215 Television set of screen size exceeding 74 cm but not exceeding
87 cm
X
85287216 Television set of screen size exceeding 87 cm but not exceeding
105 cm
X
85287217 Television set of screen size exceeding 105 cm X
85287218 Liquid crystal display Television set of screen size below 63 cm X
85287219 Other X
852873 Other, black and white or other monochrome
85287310 Liquid crystal display television set of screen size below 25 cm X
85287390 Other X
8529 Parts suitable for use solely or principally with the apparatus
of heading 85.25 to 85.28.
852910 Aerials and aerial reflectors of all kinds; parts suitable for
use therewith
Dish antenna:
85291011 For communication jamming equipment 7.5 B10
85291012 For amateur radio communication equipment 7.5 B10
85291019 Other 10 B10
Other aerials or antenna:
85291021 For communication jamming equipment 7.5 B10
85291022 For amateur radio communication equipment 7.5 B10
85291029 Other 10 B10
Other:
85291091 For communication jamming equipment 7.5 B10
647
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85291092 For amateur radio communication equipment 7.5 B10
85291099 Other 10 B10
852990 Other
85299010 For communication jamming equipment 7.5 B10
85299020 For amateur radio communication equipment 7.5 B10
85299090 Other A
8530 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).
853010 Equipment for railways or tramways
85301010 For railways 7.5 B10
85301020 For tramways 7.5 B10
853080 Other equipment
85308000 Other equipment 7.5 B10
853090 Parts
85309000 Parts 7.5 B10
8531 Electric sound or visual signalling apparatus (for example,
bells, sirens, indicator panels, burglar or fire alarms), other
than those of heading 85.12 or 85.30.
853110 Burglar or fire alarms and similar apparatus
85311010 Burglar alarm 10 B10
85311020 Fire alarm 10 B10
85311090 Other 10 B10
853120 Indicator panels incorporating liquid crystal devices (LCD)
or light emitting diodes (LED)
85312000 Indicator panels incorporation liquid crystal devices (LCD) or
light emitting diodes (LED)
A
853180 Other apparatus
85318000 Other apparatus 10 B10
853190 Parts
85319000 Parts 10 B10
8532 Electrical capacitors, fixed, variable or adjustable (pre-set).
853210 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)
85321000 Fixed capacitors designed for use in 50 or 60 Hz circuits and
having a reactive power handling capacity of not less than 0.5
kvar (power capacitors)
A
648
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other fixed capacitors:
853221 Tantalum
85322100 Tantalum A
853222 Aluminium electrolytic
85322200 Aluminium electrolytic A
853223 Ceramic dielectric, single layer
85322300 Ceramic dielectric, single layer A
853224 Ceramic dielectric, multilayer
85322400 Ceramic dielectric multilayer A
853225 Dielectric of paper or plastics
85322500 Dielectric of paper or plastics A
853229 Other
Of bare wire:
85322910 Of dielectric of mica A
85322990 Other A
853230 Variable or adjustable (pre-set) capacitors
85323000 Variable or adjustable (pre-set) capacitors A
853290 Parts
85329000 Parts A
8533 Electrical resistors (including rheostats and potentiometers),
other than heating resistors.
853310 Fixed carbon resistors, composition or film types
85331000 Fixed carbon resistors, composition or film types A
Other fixed resistors:
853321 For a power handling capacity not exceeding 20 W
Of bare wire:
85332111 Of nichrome A
85332119 Other A
Of insulated wire:
85332121 Of nichrome A
85332129 Other A
853329 Other
Of bare wire:
85332911 Of nichrome A
85332919 Other A
Of insulated wire:
85332921 Of nichrome A
85332929 Other A
649
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Wirewound variable resistors, including rheostats and
potentiometers:
853331 For a power handling capacity not exceeding 20 W
85333110 Potentiometers A
85333120 Rheostats A
85333190 Other A
853339 Other
85333910 Potentiometers A
85333920 Rheostats A
85333990 Other A
853340 Other variable resistors, including rheostats and
potentiometers
85334010 Potentiometers A
85334020 Rheostats A
85334030 Thermistors A
85334090 Other A
853390 Parts
85339000 Parts A
8534 Printed circuits.
85340000 Printed circuits A
8535 Electrical apparatus for switching or protecting electrical
circuits, or for making connections to or in electrical circuits
(for example, switches, fuses, lighting arresters, voltage
limiters, surge suppressors, plugs and other connectors,
junction boxes), for a voltage exceeding 1,000 volts.
853510 Fuses
85351010 For switches having rating upto 15 amps, rewireable X
85351020 For switches having rating above 15 amps, high rupturing
capacity or rewireable
X
85351030 Other rewireable fuses X
85351040 Other high rupturing capacity fuses X
85351050 Fuses gear X
85351090 Other X
Automatic circuit breakers:
853521 For a voltage of less than 72.5 kV
SF6 circuit breakers:
85352111 For a voltage of 11 KV 7.5 B10
85352112 For a voltage of 33 KV 7.5 B10
650
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85352113 For a voltage of 66 KV 7.5 B10
85352119 Other 7.5 B10
Vacuum circuit breakers:
85352121 For a voltage of 11 KV 7.5 B10
85352122 For a voltage of 33 KV 7.5 B10
85352123 For a voltage of 66 KV 7.5 B10
85352129 Other 7.5 B10
85352190 Other 7.5 B10
853529 Other
SF6 circuits breakers:
85352911 For a voltage of 132 KV 7.5 B10
85352912 For a voltage of 220 KV 7.5 B10
85352913 For a voltage of 400 KV 7.5 B10
85352919 Other 7.5 B10
Vacuum circuit breakers:
85352921 For a voltage of 132 KV 7.5 B10
85352922 For a voltage of 220 KV 7.5 B10
85352923 For a voltage of 400 KV 7.5 B10
85352929 Other 7.5 B10
85352990 Other 7.5 B10
853530 Isolating switches and make-and-break switches
85353010 Of plastic 7.5 B10
85353090 Other 7.5 B10
853540 Lighting arresters, voltage limiters and surge suppressors
85354010 Lighting arresters 7.5 B10
85354020 Voltage limiters 7.5 B10
85354030 Surge suppressors 7.5 B10
853590 Other
85359010 Motor starters for AC motors X
85359020 Control gear and starters for DC motors X
85359030 Other control and switchgears X
85359040 Junction boxes X
85359090 Other X
651
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
8536 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.
853610 Fuses
85361010 For switches having rating upto 15 amps, rewireable 10 B10
85361020 For switches having rating above 15 amps, high rupturing
capacity or rewireable
7.5 B10
85361030 Other rewireable fuses 7.5 B10
85361040 Other high rupturing capacity fuses 7.5 B10
85361050 Fuses gear 7.5 B10
85361060 Electronic fuses 7.5 B10
85361090 Other 7.5 B10
853620 Automatic circuit breakers
85362010 Air circuit breakers 7.5 B10
85362020 Moulded case circuit breakers 7.5 B10
85362030 Miniature circuit breakers 7.5 B10
85362040 Earth leak circuit breakers 7.5 B10
85362090 Other 7.5 B10
853630 Other apparatus for protecting electrical circuits
85363000 Other apparatus for protecting electrical circuits 7.5 B10
Relays:
853641 For a voltage not exceeding 60 V
85364100 For a voltage not exceeding 60 V 10 B10
853649 Other
85364900 Other 7.5 B10
853650 Other switches
85365010 Control and switch gears 7.5 B10
85365020 Other switches of plastic 7.5 B10
85365090 Other 7.5 B10
Lamp-holders, plugs and sockets:
853661 Lamp-holders
85366110 Of plastic 10 B10
85366190 Of other materials 10 B10
853669 Other
85366910 Of plastic 10 B10
652
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85366990 Of other materials 10 B10
853670 Connectors for optical fibres, optical fibre bundles or cables
85367000 Connectors for optical fibres, optical fibre bundles or cables 7.5 B10
853690 Other apparatus
85369010 Motor starters for AC motors X
85369020 Motor starters for DC motors X
85369030 Junction boxes X
85369090 Other X
8537 Boards, panels, consoles, desks, cabinets and other bases,
equipped with two or more apparatus of heading 85.35 or
85.36, for electric control or the distribution of electricity,
including those incorporating instruments or apparatus of
Chapter 90, and numerical control apparatus, other than
switching apparatus of heading 85.17.
853710 For a voltage not exceeding 1,000 V
85371000 For a voltage not exceeding 1,000 V 7.5 B10
853720 For a voltage exceeding 1,000 V
85372000 For a voltage exceeding 1,000 V 7.5 B10
8538 Parts suitable for use solely or principally with the apparatus
of heading 85.35, 85.36 or 85.37.
853810 Boards, panels, consoles, desks, cabinets and other bases for
the goods of heading 85.37, not equipped with their
apparatus
85381010 For industrial use 7.5 B10
85381090 Other 7.5 B10
853890 Other
85389000 Other 7.5 B10
8539 Electric filament or discharge lamps, including sealed beam
lamp units and ultra-violet or infra-red lamps; arc-lamps.
853910 Sealed beam lamp units
85391000 Sealed beam lamp units X
Other filament lamps, excluding ultra-violet or infra-red lamps:
853921 Tungsten halogen
85392110 Miniature halogen lamps with fittings 10 B10
85392120 Other for automobiles 10 B10
85392190 Other 10 B10
853922 Other, of a power not exceeding 200 W and for a voltage
exceeding 100 V
653
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85392200 Other, of a power not exceeding 200 W and for a voltage
exceeding 100 V
10 B10
853929 Other
85392910 Of retail sale price not exceeding rupees 20 per bulb 10 B10
85392920 Bulb, for torches 10 B10
85392930 Miniature bulbs 10 B10
85392940 Other for automobile lamps 10 B10
85392990 Other 10 B10
Discharge lamps, other than ultra-violet lamps:
853931 Fluorescent, hot cathode
85393110 Compact fluorescent lamps 10 B10
85393190 Other 10 B10
853932 Mercury or sodium vapour lamps; metal halide lamps
85393210 Mercury vapour lamp 10 B10
85393220 Sodium vapour lamp 10 B10
85393230 Metal halide lamps 10 B10
853939 Other
85393910 Energy efficient triphosphor fluorescent lamps 10 B10
85393990 Other 10 B10
Ultra-violet or infra-red lamps; arc lamps:
853941 Arc-lamps
85394100 Arc-lamps 10 B10
853949 Other
85394900 Other 10 B10
853990 Parts
85399010 Parts of fluorescent tube lamps X
85399020 Parts of arc-lamps X
85399090 Other X
8540 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:
854011 Colour
85401110 Television picture tubes of 20” and 21” size, except 21” Flat and
full square (F and FST) colour TV picture tubes
X
85401120 Video monitor cathode-ray tubes X
654
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85401190 Other X
854012 Black and white or other monochrome
85401200 Black and white or other monochrome 10 B10
854020 Television camera tubes; image converters and intensifiers;
other photo-cathode tubes
85402000 Television camera tubes; image converters and intensifiers; Other
photos-cathode tubes
10 B10
854040 Data/graphic display tubes, colour, with a phosphor dot
screen pitch smaller than 0.4 mm
85404000 Data or graphic display tubes, colour, with a phosphor dot screen
pitch smaller than 0.4 mm
A
854050 Data/graphic display tubes, black and white or other
monochrome
85405000 Data or graphic display tubes, black and white or other
monochrome
10 B10
854060 Other cathode-ray tubes
85406000 Other cathode-ray tubes 10 B10
Microwave tubes (for example, magnetrons, klystrons, travelling
wave tubes, carcinotrons), excluding grid-controlled tubes:
854071 Magnetrons
85407100 Magnetrons X
854072 Klystrons
85407200 Klystrons 10 B10
854079 Other
85407900 Other 10 B10
Other valves and tubes:
854081 Receiver or amplifier valves and tubes
85408100 Receiver or amplifier valves and tubes 10 B10
854089 Other
85408900 Other 10 B10
Parts:
854091 Of cathode-ray tubes
85409100 Of cathode-ray tubes 10 B10
854099 Other
85409900 Other 10 B10
655
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
8541 Diodes, transistors and similar semi-conductor devices;
photosensitive semi-conductor devices, including
photovoltaic cells whether or not assembled in modules or
made up into panels; light emitting diodes; mounted piezoelectric
crystals.
854110 Diodes, other than photosensitive or light emitting diodes
85411000 Diodes, other than photosensitive or light emitting diodes A
Transistors, other than photosensitive transistors:
854121 With a dissipation rate of less than 1 W
85412100 With a dissipation rate of less than 1 W A
854129 Other
85412900 Other A
854130 Thyristors, diacs and triacs, other than photosensitive
85413010 Tdehvyircisetsors A
85413090 Other A
854140 Photosensitive semiconductor devices, including photovoltaic
cells whether or not assembled in modules or made up into
panels; light emitting diodes
Photocells:
85414011 Solar cells whether or not assembled in modules or panels A
85414019 Other A
85414020 Light emitting diodes (electro luminescent) A
85414090 Other A
854150 Other semiconductor devices
85415000 Other semiconductors devices A
854160 Mounted piezo-electric crystals
85416000 Mounted piezo-electric crystals A
854190 Parts
85419000 Parts A
8542 Electronic integrated circuits.
Electronic integrated circuits:
854231 Processors and controllers, whether or not combined with
memories, converters, logic circuits, amplifiers, clock and
timing circuits, or other circuits
85423100 Processors and controllers, whether or not combined with
memories, converters, logic circuits, amplifiers, clock and timing
circuits or other circuits
A
854232 Memories
656
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85423200 Memories A
854233 Amplifiers
85423300 Amplifiers A
854239 Other
85423900 Other 7.5 B10
854290 Parts
85429000 Parts A
8543 Electrical machines and apparatus, having individual
functions, not specified or included elsewhere in this
Chapter.
854310 Particle accelerators
85431010 Ion implanters for doping semi conductor materials A
85431020 Vane graff, cock-croft, walton accelerators 7.5 B10
85431030 Synchrocyclotrons, synchrotrons 7.5 B10
85431090 Other including cyclotrons 7.5 B10
854320 Signal generators
85432010 Sweep generators 7.5 B10
85432020 Impulse generators 7.5 B10
85432030 Tacho generators 7.5 B10
85432090 Other 7.5 B10
854330 Machines and apparatus for electroplating, electrolysis or
electrophoresis
85433000 Machines and apparatus for electroplating, electrolysis or
electrophoresis
7.5 B10
854370 Other machines and apparatus
85437011 Proximity cards and tags A
85437012 Metal detector 7.5 B10
85437013 Mine detector 7.5 B10
85437019 Other 7.5 B10
Audio special effect equipment:
85437021 Digital reverberators 7.5 B10
85437022 Mixing systems or consoles 7.5 B10
85437029 Other 7.5 B10
Video special effect equipments:
85437031 Video mixing system or consoles 7.5 B10
85437032 Video effect system 7.5 B10
85437033 Digital layering machine 7.5 B10
85437034 Paint box 7.5 B10
657
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85437035 Video typewriter 7.5 B10
85437036 Video matting machines 7.5 B10
85437039 Other 7.5 B10
Edit control unit:
85437041 Computerised editing system controlling more than three video
editing machines
7.5 B10
85437042 Other video control units 7.5 B10
85437049 Other 7.5 B10
85437050 Colour correctors 7.5 B10
Amplifier:
85437061 Broadcast amplifier 7.5 B10
85437062 Limiting amplifier, video distribution amplifier and stabilizing
amplifiers
7.5 B10
85437069 Other 7.5 B10
Graphic equalizer and synthesized receivers:
85437071 Graphic equalizer 7.5 B10
85437072 Synthesised receivers 7.5 B10
Other:
85437091 RF(Radio Frequency) power amplifiers and noise generators for
communication jamming equipment, static and mobile or
manportable
7.5 B10
85437092 Equipment gadgets based on solar energy 7.5 B10
85437093 Professional beauty care equipment 7.5 B10
85437094 Audio video stereo encoders 7.5 B10
85437095 Time code generator 7.5 B10
85437099 Other 7.5 B10
854390 Parts
85439000 Parts A
8544 Insulated (including enamelled or anodised) wire, cable
(including co-axial cable) and other insulated electric
conductors, whether or not fitted with connectors; optical
fibre cables, made up of individually sheathed fibres,
whether or not assembled with electric conductors or fitted
with connectors.
Winding wire:
854411 Of copper
85441110 Enamelled X
85441190 Other X
658
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
854419 Other
85441910 Asbestos covered X
85441920 Plastic insulated X
85441930 Rubber insulated X
85441990 Other X
854420 Co-axial cable and other co-axial electric conductors
85442010 Co-axial cable 7.5 B10
85442090 Other 7.5 B10
854430 Ignition wiring sets and other wiring sets of a kind used in
vehicles, aircraft or ships
85443000 Ignition wiring sets and other wiring sets of a kind used in
vehicles, aircraft or ships
7.5 B10
Other electric conductors, for a voltage not exceeding 1,000v:
854442 Fitted with connectors
85444210 Paper insulated 7.5 B10
85444220 Plastic insulated 7.5 B10
85444230 Rubber insulated 7.5 B10
85444290 Other
Other:
85444291 Paper insulated, of a kind used in telecommunication 7.5 B10
85444292 Plastic insulated, of a kind used in telecommunication 7.5 B10
85444293 Rubber insulated, of a kind used in telecommunication 7.5 B10
85444299 Other 7.5 B10
854449 Other
85444910 Paper insulated 7.5 B10
85444920 Plastic insulated 7.5 B10
85444930 Rubber insulated 7.5 B10
Other:
85444991 Paper insulated, of a kind used in telecommunication 7.5 B10
85444992 Plastic insulated, of a kind used in telecommunication 7.5 B10
85444993 Rubber insulated, of a kind used in telecommunication 7.5 B10
85444999 Other 7.5 B10
854460 Other electric conductors, for a voltage exceeding 1,000 V
85446010 Papers insulated 7.5 B10
85446020 Plastic insulated 7.5 B10
85446030 Rubber insulated 7.5 B10
85446090 Other 7.5 B10
854470 Optical fibre cables
659
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85447010 Lead alloy sheathed cables for lighting purposes A
85447090 Others A
8545 Carbon electrodes, carbon brushes, lamp carbons, battery
carbons and other articles of graphite or other carbon, with
or without metal, of a kind used for electrical purposes.
Electrodes:
854511 Of a kind used for furnaces
85451100 Of a kind used for furnaces 7.5 B10
854519 Other
85451900 Other 7.5 B10
854520 Brushes
85452000 Brushes X
854590 Other
85459010 Arc-lamp carbon 7.5 B10
85459020 Battery carbon 7.5 B10
85459090 Other 7.5 B10
8546 Electrical insulators of any material.
854610 Of glass
85461000 Of glass 7.5 B10
854620 Of ceramics
Porcelain discs and strings:
85462011 Porcelain below 6.6 kv 7.5 B10
85462019 Other 7.5 B10
Porcelain post insulators:
85462021 Below 6.6 kv 7.5 B10
85462022 6.6 kv or above but upto 11 kv 7.5 B10
85462023 Above 11 kv but upto 66 kv 7.5 B10
85462024 Above 66 kv but upto 132 kv 7.5 B10
85462029 Above 132 kv 7.5 B10
Porcelain pin insulators:
85462031 Below 6.6 kv 7.5 B10
85462032 6.6 kv or above but to 11 kv 7.5 B10
85462033 Above 11 kv upto 66 kv 7.5 B10
85462039 Above 66 kv 7.5 B10
85462040 Other high tension procelain solid core insulators 7.5 B10
85462050 Other low tension procelain insulators including telegraph and
telephone insulators
7.5 B10
85462090 Other 7.5 B10
660
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
854690 Other
85469010 Heat shrinkable components 7.5 B10
85469090 Other 7.5 B10
8547 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.
854710 Insulating fittings of ceramics
85471010 Porcelain bushing below 6.6 kv 7.5 B10
85471020 Porcelain bushings for voltage 6.6 kv or above but below 11 kv 7.5 B10
85471030 Porcelain bushings for voltage 11 kv or above but upto 66 kv 7.5 B10
85471040 Porcelain bushings for voltage 66 kv or above 7.5 B10
85471090 Other 7.5 B10
854720 Insulating fittings of plastics
85472000 Insulating fittings of plastics 7.5 B10
854790 Other
85479010 Electrical insulating fittings of glass 7.5 B10
85479020 Electrical conduit tubing and joints therefor, of base metal lined
with insulating material
7.5 B10
85479090 Other 7.5 B10
8548 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.
854810 Waste and scrap of primary cells, primary batteries and
electric accumulators; spent primary cells, spent primary
batteries and spent electric accumulators
85481010 Battery scrap, namely the following: lead battery plates covered
by ISRI code word Rails; battery lugs covered by ISRI code word
Rakes
10 B10
661
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
85481020 Battery wastes, namely the following: Scrap drained or dry while
intact, lead batteries covered by ISRI code word Rains; scrap wet
whole intact lead batteries covered by ISRI code word Rink;
scrap industrial intact lead cells covered by ISRI code word
Rono; scrap whole intact industrial lead batteries covered by ISRI
code word Roper; edison batteries covered by ISRI code word
Vaunt
10 B10
85481090 Other waste and scrap 10 B10
854890 Other
85489000 Other A
8601 Rail locomotives powered from an external source of
electricity or by electric accumulators.
860110 Powered from an external source of electricity
86011000 Powered from an external source of electricity 10 B10
860120 Powered by electric accumulators
86012000 Powered by electric accumulators 10 B10
8602 Other rail locomotives; locomotive tenders.
860210 Diesel-electric locomotives
86021000 Diesel-electric locomotives 10 B10
860290 Other
86029010 Steam locomotives and tenders thereof 10 B10
86029090 Other 10 B10
8603 Self-propelled railway or tramway coaches, vans and trucks,
other than those of heading 86.04.
860310 Powered from an external source of electricity
86031000 Powered from an external source of electricity 10 B10
860390 Other
86039000 Other 10 B10
8604 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).
86040000 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)
10 B10
662
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
8605 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).
86050000 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 8604)
10 B10
8606 Railway or tramway goods vans and wagons, not selfpropelled.
860610 Tank wagons and the like
86061010 Four wheeler tank wagons of pay-load exceeding 23 tonnes 10 B10
86061020 Eight wheeler tank wagons of pay-load not exceeding 60 tonnes 10 B10
86061090 Other 10 B10
860630 Self-discharging vans and wagons, other than those of
subheading 8606.10
86063000 Self-discharging vans and wagons, other than those of sub
heading 8606 10
10 B10
Other:
860691 Covered and closed
86069110 Meter guage eight wheeler covered wagons of pay-load not
exceeding 38 tonnes
10 B10
86069120 Broad guage eight wheeler covered wagons of pay-load not
exceeding 60 tonnes
10 B10
86069190 Other 10 B10
860692 Open, with non-removable sides of a height exceeding 60 cm
86069210 Bogie eight wheeler wagons of pay-load not exceeding 60 tonnes 10 B10
86069220 Broad guage bogie eight wheeler wagons of pay-load exceeding
60 tonnes but not exceeding 67 tonnes
10 B10
86069290 Other 10 B10
860699 Other
86069900 Other 10 B10
8607 Parts of railway or tramway locomotives or rolling-stock.
Bogies, bissel-bogies, axles and wheels, and parts thereof:
860711 Driving bogies and bissel-bogies
86071100 Driving Bogies and bissel-bogies 10 B10
860712 Other bogies and bissel-bogies
663
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
86071200 Other bogies and bissel-bogies 10 B10
860719 Other, including parts
86071910 Axles, wheels for coaches, van and wagons (rolling- stock) 10 B10
86071920 Axles and wheels for locomotives 10 B10
86071930 Axle boxes (lubricating or grease box) 10 B10
86071990 Other parts of axles and wheels 10 B10
Brakes and parts thereof:
860721 Air brakes and parts thereof
86072100 Air brakes and parts thereof 10 B10
860729 Other
86072900 Other 10 B10
860730 Hooks and other coupling devices, buffers, and parts thereof
86073010 Buffers and coupling devices 10 B10
86073090 Other 10 B10
Other:
860791 Of locomotives
86079100 Of locomotives 10 B10
860799 Other
86079910 Parts of coach work of railway running stock 10 B10
86079920 Parts of tramway, locomotives and running stock 10 B10
86079930 Hydraulic shock absorbers for railway bogies 10 B10
86079990 Other 10 B10
8608 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.
860800 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
86080010 Railway and tramway track fixtures and fittings 10 B10
86080020 Mechanical equipment, not electrically powered for signalling to,
or controlling, road rail or other vehicles, ships or aircraft
10 B10
86080030 Other traffic control equipment for railways 10 B10
86080040 Other traffic control equipment for roads or inland waterways
including automatic traffic control equipment for use at ports and
airports
10 B10
664
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
86080090 Other 10 B10
8609 Containers (including containers for the transport of fluids)
specially designed and equipped for carriage by one or more
modes of transport.
86090000 Containers (including containers for the transport of fluids)
specially designed and equipped for carriage by one or more
modes of transport
10 B10
8701 Tractors (other than tractors of heading 87.09).
870110 Pedestrian controlled tractors
87011000 Pedestrian controlled tractors 10 B10
870120 Road tractors for semi-trailers
87012010 Of engine capacity not exceeding 1800 cc 10 B10
87012090 Other 10 B10
870130 Track-laying tractors
Garden tractors:
87013011 Of engine capacity not exceeding 1800 cc 10 B10
87013019 Other 10 B10
Other:
87013091 Of engine capacity not exceeding 1800 cc 10 B10
87013099 Other 10 B10
870190 Other
87019010 Of engine capacity not exceeding 1800 cc 10 B10
87019090 Other 10 B10
8702 Motor vehicles for the transport of ten or more persons,
including the driver.
870210 With compression-ignition internal combustion piston engine
(diesel or semi-diesel)
Vehicles for transport of not more than 13 persons, including the
driver:
87021011 Integrated monocoque vehicle X
87021012 Air-conditioned vehicle X
87021019 Other X
Other:
87021091 Integrated moncoque vehicle X
87021092 Air-conditioned vehicle X
87021099 Other X
870290 Other
665
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Vehicles for transport of not more than 13 persons, including the
driver:
87029011 Integrated monocoque vehicle X
87029012 Air-conditioned vehicle X
87029013 Electrically operated X
87029019 Other X
87029020 Electrically operated vehicle nor elsewhere included or specified X
Other:
87029091 Integrated monocoque vehicle X
87029092 Air-conditioned vehicle X
87029099 Other X
8703 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.
870310 Vehicles specially designed for travelling on snow; golf cars
and similar vehicles
87031010 Electrically operated 100 B10
87031090 Other 100 B10
Other vehicles, with spark-ignition internal combustion
reciprocating piston engine:
870321 Of a cylinder capacity not exceeding 1,000 cc
87032110 Vehicles principally designed for the transport of more than seven
persons including the driver
X
87032120 Three Wheeled vehicles X
Other:
87032191 Motor cars X
87032192 Specialised transport vehicles such as ambulances, prison vans
and the like
X
87032199 Other X
870322 Of a cylinder capacity exceeding 1,000 cc but not exceeding
1,500 cc
87032210 Vehicles principally designed for the transport of more than seven
persons, including the driver
X
87032220 Specialised transport vehicles such as ambulances, prison vans
and the like
X
87032230 Three-wheeled vehicles X
Other:
87032291 Motor cars X
666
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
87032299 Other X
870323 Of a cylinder capacity exceeding 1,500 cc but not exceeding
3,000 cc
87032310 Vehicles principally designed for the transport of more than seven
persons including the driver
X
87032320 Three-wheeled vehicles X
Other:
87032391 Motor cars X
87032392 Specialised transport vehicles such as ambulances, prison vans
and the like
X
87032399 Other X
870324 Of a cylinder capacity exceeding 3,000 cc
87032410 Vehicles principally designed for the transport of more than seven
persons, including the driver
X
87032420 Three Wheeled vehicles X
Other:
87032491 Motor cars X
87032492 Specialised transport vehicles such as ambulances, prison vans
and the like
X
87032499 Other X
Other vehicles, with compression-ignition internal combustion
piston engine (diesel or semi-diesel):
870331 Of a cylinder capacity not exceeding 1,500 cc
87033110 Vehicles principally designed for the transport of more than seven
persons, including the driver
X
87033120 Three Wheeled vehicles X
Other:
87033191 Motor cars X
87033192 Specialised transport vehicles such as ambulances, prison vans
and the like
X
87033199 Other X
870332 Of a cylinder capacity exceeding 1,500 cc but not exceeding
2,500 cc
87033210 Vehicles principally designed for the transport of more than seven
persons, including the driver
X
87033220 Three-wheeled vehicles X
Other:
87033291 Motor cars X
667
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
87033292 Specialised transport vehicles such as ambulances, prison vans
and the like
X
87033299 Other X
870333 Of a cylinder capacity exceeding 2,500 cc
87033310 Vehicles principally designed for the transport of more than seven
persons, including the driver
X
87033320 Three-wheeled vehicles X
Other:
87033391 Motor cars X
87033392 Specialised transport vehicles such as ambulances, prison vans
and the like
X
87033399 Other X
870390 Other
87039010 Electrically operated X
87039090 Other X
8704 Motor vehicles for the transport of goods.
870410 Dumpers designed for off-highway use
87041010 With net weight (excluding pay-load) exceeding 8 tonnes and
maximum pay-load capacity not less than 10 tonnes
X
87041090 Other X
Other, with compression-ignition internal combustion piston
engine (diesel or semi-diesel):
870421 g.v.w. not exceeding 5 tonnes
87042110 Refrigerated X
87042120 Three-wheeled motor vehicles X
87042190 Other X
870422 g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes
Lorries and trucks:
87042211 Refrigerated X
87042219 Other X
87042290 Other X
870423 g.v.w. exceeding 20 tonnes
Lorries and trucks:
87042311 Refrigerated X
87042319 Other X
87042390 Other X
Other, with spark-ignition internal combustion piston engine:
870431 g.v.w. not exceeding 5 tonnes
668
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
87043110 Refrigerated X
87043120 Three-wheeled motor vehicles X
87043190 Other X
870432 g.v.w. exceeding 5 tonnes
Lorries and trucks:
87043211 Refrigerated 10 B10
87043219 Other 10 B10
87043290 Other 10 B10
870490 Other
Lorries and trucks:
87049011 Refrigerated 10 B10
87049012 Electrically operated 10 B10
87049019 Other 10 B10
87049090 Other 10 B10
8705 Special purpose motor vehicles, other than those principally
designed for the transport of persons or goods (for example,
breakdown lorries, crane lorries, fire fighting vehicles,
concrete-mixer lorries, road sweeper lorries, spraying lorries,
mobile workshops, mobile radiological units).
870510 Crane lorries
87051000 Crane lorries X
870520 Mobile drilling derricks
87052000 Mobile drilling derricks X
870530 Fire fighting vehicles
87053000 Fire fighting vehicles X
870540 Concrete-mixer lorries
87054000 Concrete-mixer lorries X
870590 Other
87059000 Other X
8706 Chassis fitted with engines, for the motor vehicles of heading
87.01 to 87.05.
870600 Chassis fitted with engines, for the motor vehicles of heading
87.01 to 87.05
For the tractors of heading 8701:
87060011 Of engine capacity not exceeding 1,800 cc X
87060019 Other 10 B10
For the vehicles of heading 8702:
669
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
87060021 For transport of not more than thirteen persons, including the
driver
X
87060029 Other X
For the motor vehicles of heading 8703:
87060031 For three-wheeled vehicles X
87060039 Other X
For the motor vehicles of heading 8704:
87060041 For three-wheeled motor vehicle X
87060042 For vehicles, other than petrol driven X
87060043 For dumpers covered in the heading 8704 X
87060049 Other X
87060050 For the motor vehicles of heading 8705 X
8707 Bodies (including cabs), for the motor vehicles of headings
87.01 to 87.05.
870710 For the vehicles of heading 87.03
87071000 For the vehicles of heading 8703 10 B10
870790 Other
87079000 Other X
8708 Parts and accessories of the motor vehicles of headings 87.01
to 87.05.
870810 Bumpers and parts thereof
87081010 For tractors 10 B10
87081090 Other 10 B10
Other parts and accessories of bodies (including cabs):
870821 Safety seat belts
87082100 Safety seat belts X
870829 Other
87082900 Other X
870830 Brakes and servo-brakes; parts thereof
87083000 Brakes and servo-brakes; parts thereof X
870840 Gear boxes and parts thereof
670
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
87084000 Gear boxes and parts thereof Pb(Note)
(i) 11.25 percent as from the date of entry into force of this Agreement;
(ii) 10.63 percent as from January 1, 2012;
(iii) 10 percent as from January 1, 2013;
(iv) 9.38 percent as from January 1, 2014;
(v) 8.75 percent as from January 1, 2015;
(vi) 8.13 percent as from January 1, 2016;
(vii) 7.5 percent as from January 1, 2017;
(viii) 6.88 percent as from January 1, 2018; and
(ix) 6.25 percent as from January 1, 2019.
870850 Drive-axles with differential, whether or not provided with
other transmission components, and non-driving axles; parts
thereof
87085000 Drive-axles with differential, whether or not provided with other
transmission components, non-driving axles; parts thereof
X
870870 Road wheels and parts and accessories thereof
87087000 Road wheels and parts and accessories thereof 10 B10
870880 Suspension systems and parts thereof (including shockabsorbers)
87088000 Suspension systems and parts thereof (including shock-absorbers) X
Other parts and accessories:
870891 Radiators and parts thereof
87089100 Radiators and parts thereof X
870892 Silencers (mufflers) and exhaust pipes; parts thereof
87089200 Silencers (mufflers) and exhaust pipes; parts thereof 10 B10
870893 Clutches and parts thereof
87089300 Clutches and parts thereof X
870894 Steering wheels, steering columns and steering boxes; parts
thereof
87089400 Steering wheels, steering columns and steering boxes; parts
thereof
X
870895 Safety airbags with inflater system; parts thereof
87089500 Safety airbags with inflater system; parts thereof X
870899 Other
87089900 Other X
Note: Customs duties on originating goods classified under the tariff lines indicated with “Pb” shall be
reduced as follows:
671
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
8709 Works trucks, self-propelled, not fitted with lifting or
handling equipment, of the type used in factories,
warehouses, dock areas or airports for short distance
transport of goods; tractors of the type used on railway
station platforms; parts of the foregoing vehicles.
Vehicles:
870911 Electrical
87091100 Electrical X
870919 Other
87091900 Other 10 B10
870990 Parts
87099000 Parts 10 B10
8710 Tanks and other armoured fighting vehicles, motorised,
whether or not fitted with weapons, and parts of such
vehicles.
87100000 Tanks and other armoured fighting vehicles, motorised, whether
or not fitted with weapons, and parts of such vehicles
A
8711 Motorcycles (including mopeds) and cycles fitted with an
auxiliary motor, with or without side-cars; side-cars.
871110 With reciprocating internal combustion piston engine of a
cylinder capacity not exceeding 50 cc
87111010 Mopeds X
87111020 Motorised cycles X
87111090 Other X
871120 With reciprocating internal combustion piston engine of a
cylinder capacity exceeding 50cc but not exceeding 250 cc
Scooters:
87112011 Of cylinder capacity not exceeding 75 cc X
87112019 Other X
Motor cycles:
87112021 Of cylinder capacity not exceeding 75 cc X
87112029 Other X
Mopeds:
87112031 Of cylinder capacity not exceeding 75 cc X
87112039 Other X
Other:
87112091 Of cylinder capacity not exceeding 75 cc X
87112099 Other X
672
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
871130 With reciprocating internal combustion piston engine of a
cylinder capacity exceeding 250 cc but not exceeding 500 cc
87113010 Scooters X
87113020 Motor-cycles X
87113090 Other X
871140 With reciprocating internal combustion piston engine of a
cylinder capacity exceeding 500 cc but not exceeding 800 cc
87114010 Motor-cycles X
87114090 Other X
871150 With reciprocating internal combustion piston engine of a
cylinder capacity exceeding 800 cc
87115000 With reciprocating internal combustion piston engine of cylinder
capacity exceeding 800 cc
X
871190 Other
87119010 Side-cars 100 B10
Other:
87119091 Electrically operated 100 B10
87119099 Other 100 B10
8712 Bicycles and other cycles (including delivery tricycles), not
motorised.
871200 Bicycles and other cycles (including delivery tricycles), not
motorised
87120010 Bicycles X
87120090 Other X
8713 Carriages for disabled persons, whether or not motorised or
otherwise mechanically propelled.
871310 Not mechanically propelled
87131010 Wheel chairs for invalid 10 B10
87131090 Other 10 B10
871390 Other
87139010 Wheel chairs for invalid 10 B10
87139090 Other 10 B10
8714 Parts and accessories of the motor vehicles of headings 87.11
to 87.13.
Of motorcycles (including mopeds):
871411 Saddles
87141100 Saddles 10 B10
871419 Other
87141900 Other X
673
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
871420 Of carriages for disabled persons
87142010 Mechanically propelled 10 B10
87142020 Non mechanically propelled 10 B10
87142090 Other 10 B10
Other:
871491 Frames and forks, and parts thereof
87149100 Frames and forks, and parts thereof 10 B10
871492 Wheel rims and spokes
87149210 Bicycle rims 10 B10
87149220 Bicycle spokes 10 B10
87149290 Other 10 B10
871493 Hubs, other than coaster braking hubs and hub brakes, and
free-wheel sprocket-wheels
87149310 Bicycle hubs 10 B10
87149320 Bicycle free-wheels 10 B10
87149390 Other 10 B10
871494 Brakes, including coaster braking hubs and hub brakes, and
parts thereof
87149400 Brakes, including coaster braking hubs and hub brakes, and parts
thereof
10 B10
871495 Saddles
87149510 Bicycle saddles 10 B10
87149590 Other 10 B10
871496 Pedals and crank-gear, and parts thereof
87149600 Pedals and crank-gear, and parts thereof 10 B10
871499 Other
87149910 Bicycle chains 10 B10
87149920 Bicycle wheels 10 B10
87149990 Other 10 B10
8715 Baby carriages and parts thereof.
871500 Baby carriages and parts thereof
87150010 Baby carriages 10 B10
87150020 Parts 10 B10
8716 Trailers and semi-trailers; other vehicles, not mechanically
propelled; parts thereof.
871610 Trailers and semi-trailers of the caravan type, for housing or
camping
674
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
87161000 Trailers and semi-trailers of the caravan type, for housing or
camping
10 B10
871620 Self-loading or self-unloading trailers and semi-trailers for
agricultural purposes
87162000 Self-loading or self-unloading trailers and semi-trailers for
agricultural purposes
10 B10
Other trailers and semi-trailers for the transport of goods:
871631 Tanker trailers and tanker semi-trailers
87163100 Tanker trailers and tanker semi-trailers 10 B10
871639 Other
87163900 Other 10 B10
871640 Other trailers and semi-trailers
87164000 Other trailers and semi-trailers 10 B10
871680 Other vehicles
87168010 Hand propelled vehicles (e.g. hand carts, rickshaws and the like) 10 B10
87168020 Animal drawn vehicles 10 B10
87168090 Other 10 B10
871690 Parts
87169010 Parts and accessories of trailers 10 B10
87169090 Other 10 B10
8801 Balloons and dirigibles; gliders, hang gliders and other nonpowered
aircraft.
880100 Balloons and dirigibles; gliders, hang gliders and other nonpowered
aircraft
88010010 Gliders and hang Gliders 10 B10
88010020 Balloons 10 B10
88010090 Other 10 B10
8802 Other aircraft (for example, helicopters, aeroplanes);
spacecraft (including satellites) and suborbital and
spacecraft launch vehicles.
Helicopters:
880211 Of an unladen weight not exceeding 2,000 kg
88021100 Of an unladen weight not exceeding 2,000 kg 10 B10
880212 Of an unladen weight exceeding 2,000 kg
88021200 Of an unladen weight exceeding 2,000 kg 10 B10
880220 Aeroplanes and other aircraft, of an unladen weight not
exceeding 2,000 kg
675
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
88022000 Aeroplanes and other aircraft, of an unladen weight not exceeding
2,000 kg
3 B10
880230 Aeroplanes and other aircraft, of an unladen weight
exceeding 2,000 kg but not exceeding 15,000 kg
88023000 Aeroplanes and other aircraft, of an unladen weight exceeding
2,000 kg but not exceeding 15,000 kg
3 B10
880240 Aeroplanes and other aircraft, of an unladen weight
exceeding 15,000 kg
88024000 Aeroplanes and other aircraft, of an unladen weight exceeding
15,000 kg
3 B10
880260 Spacecraft (including satellites) and suborbital and
spacecraft launch vehicles
88026000 Spacecraft (including satellites) and suborbital and spacecraft
launch vehicles
10 B10
8803 Parts of goods of heading 88.01 or 88.02.
880310 Propellers and rotors and parts thereof
88031000 Propellers and rotors and parts thereof 3 B10
880320 Under-carriages and parts thereof
88032000 Under-carriages and parts thereof 3 B10
880330 Other parts of aeroplanes or helicopters
88033000 Other parts of Aeroplanes or helicopters 3 B10
880390 Other
88039000 Other 10 B10
8804 Parachutes (including dirigible parachutes and paragliders)
and rotochutes; parts thereof and accessories thereto.
880400 Parachutes (including dirigible parachutes and paragliders)
and rotochutes; parts thereof and accessories thereto
88040010 Parachutes (including dirigible parachutes and paragliders) and
parts and accessories thereof
10 B10
88040020 Rotochutes; parts and accessories thereof 10 B10
8805 Aircraft launching gear; deck-arrestor or similar gear;
ground flying trainers; parts of the foregoing articles.
880510 Aircraft launching gear and parts thereof; deck-arrestor or
similar gear and parts thereof
88051010 Aircraft launching gear 10 B10
88051020 Deck arrestor or similar gear 10 B10
88051030 Part of aircraft launching gear and deck-arrestor or similar gear 10 B10
Ground flying trainers and parts thereof:
880521 Air combat simulators and parts thereof
676
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
88052100 Air combat simulators and parts thereof 10 B10
880529 Other
88052900 Other 10 B10
8901 Cruise ships, excursion boats, ferry-boats, cargo ships,
barges and similar vessels for the transport of persons or
goods.
890110 Cruise ships, excursion boats and similar vessels principally
designed for the transport of persons; ferry-boats of all kinds
89011010 Ships 10 B10
89011020 Launches 10 B10
89011030 Boats 10 B10
89011040 Barges 10 B10
89011090 Other 10 B10
890120 Tankers
89012000 Tankers 10 B10
890130 Refrigerated vessels, other than those of subheading 8901.20
89013000 Refrigerated vessels, other than those of sub- heading 8901 20 10 B10
890190 Other vessels for the transport of goods and other vessels for
the transport of both persons and goods
89019000 Other vessels for transport of goods and other vessels for the
transport of both persons and goods
10 B10
8902 Fishing vessels; factory ships and other vessels for processing
or preserving fishery products.
890200 Fishing vessels; factory ships and other vessels for processing
or preserving fishery products
89020010 Trawlers and other fishing vessels 10 B10
89020090 Other 10 B10
8903 Yachts and other vessels for pleasure or sports; rowing boats
and canoes.
890310 Inflatable
89031000 Inflatable 10 B10
Other:
890391 Sailboats, with or without auxiliary motor
89039100 Sail boats, with or without auxiliary motor 10 B10
890392 Motorboats, other than outboard motorboats
89039200 Motorboats, other than outboard motorboats 10 B10
890399 Other
89039910 Canoes 10 B10
677
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
89039990 Other 10 B10
8904 Tugs and pusher craft.
89040000 Tugs and pusher craft 10 B10
8905 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.
890510 Dredgers
89051000 Dredgers 10 B10
890520 Floating or submersible drilling or production platforms
89052000 Floating or submersible drilling or production platforms 10 B10
890590 Other
89059010 Floating docks 10 B10
89059090 Other 10 B10
8906 Other vessels, including warships and lifeboats other than
rowing boats.
890610 Warships
89061000 Warships 10 B10
890690 Other
89069000 Other 10 B10
8907 Other floating structures (for example, rafts, tanks,
cofferdams, landing-stages, buoys and beacons).
890710 Inflatable rafts
89071000 Inflatable rafts 10 B10
890790 Other
89079000 Other 10 B10
8908 Vessels and other floating structures for breaking up.
89080000 Vessels and other floating structures for breaking up 5 B10
9001 Optical fibres and optical fibre bundles; optical fibre cables
other than those of heading 85.44; sheets and plates of
polarising material; lenses (including contact lenses), prisms,
mirrors and other optical elements, of any material,
unmounted, other than such elements of glass not optically
worked.
900110 Optical fibres, optical fibre bundles and cables
90011000 Optical fibres, Optical fibres bundles and cables 10 B10
900120 Sheets and plates of polarising material
90012000 Sheets and plates of polarising material 10 B10
678
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
900130 Contact lenses
90013000 Contact lenses 10 B10
900140 Spectacle lenses of glass
90014010 Polarised glass 10 B10
90014090 Other 10 B10
900150 Spectacle lenses of other materials
90015000 Spectacle lenses of other materials 10 B10
900190 Other
90019010 Optical calcile crystal 10 B10
90019090 Other 10 B10
9002 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:
900211 For cameras, projectors or photographic enlargers or
reducers
90021100 For cameras, projectors or photographic enlargers or reducers 10 B10
900219 Other
90021900 Other 10 B10
900220 Filters
90022000 Filters 10 B10
900290 Other
90029000 Other 10 B10
9003 Frames and mountings for spectacles, goggles or the like,
and parts thereof.
Frames and mountings:
900311 Of plastics
90031100 Of plastics 10 B10
900319 Of other materials
90031900 Of other materials 10 B10
900390 Parts
90039000 Parts 10 B10
9004 Spectacles, goggles and the like, corrective, protective or
other.
900410 Sunglasses
90041000 Sunglasses 10 B10
900490 Other
679
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
90049010 Passive night vision goggles 10 B10
90049020 Prismatic eyeglasses for reading 10 B10
90049090 Other 10 B10
9005 Binoculars, monoculars, other optical telescopes, and
mountings therefor; other astronomical instruments and
mountings therefor, but not including instruments for radioastronomy.
900510 Binoculars
90051000 Binoculars 10 B10
900580 Other instruments
90058010 Monocular and refracting telescopes 10 B10
90058020 Astronomical instruments 10 B10
90058090 Other 10 B10
900590 Parts and accessories (including mountings)
90059010 Of binocular or telescopic of heading 9005, other than mountings 10 B10
90059020 Mountings for astronomical instruments 10 B10
90059090 Other 10 B10
9006 Photographic (other than cinematographic) cameras;
photographic flashlight apparatus and flashbulbs other than
discharge lamps of heading 85.39.
900610 Cameras of a kind used for preparing printing plates or
cylinders
90061000 Cameras of a kind used for preparing printing plates or cylinders 10 B10
900630 Cameras specially designed for underwater use, for aerial
survey or for medical or surgical　examination of internal
organs; comparison cameras for forensic or criminological
purposes
90063000 Cameras specially designed for underwater use, for aerial survey
or for medical or surgical examination of internal organs;
comparison cameras for forensic or criminological purposes
10 B10
900640 Instant print cameras
90064000 Instant print cameras 10 B10
Other cameras:
900651 With a through-the-lens viewfinder (single lens reflex
(SLR)), for roll film of a width not exceeding 35 mm
90065100 With a through-the-lens viewfinder [single lens reflex(SLR)] for
roll film of a width not exceeding 35 mm
10 B10
680
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
900652 Other, for roll film of a width less than 35 mm
90065200 Other, for roll film of a width less than 35 mm 10 B10
900653 Other, for roll film of a width of 35 mm
90065310 Fixed focus 35 mm cameras 10 B10
90065390 Other 10 B10
900659 Other
90065910 Fixed focus 110 mm cameras 10 B10
90065990 Other 10 B10
Photographic flashlight apparatus and flashbulbs:
900661 Discharge lamp ("electronic") flashlight apparatus
90066100 Discharge lamp ("electronic") flashlight apparatus 10 B10
900669 Other
90066900 Other 10 B10
Parts and accessories:
900691 For cameras
90069100 For cameras 10 B10
900699 Other
90069900 Other 10 B10
9007 Cinematographic cameras and projectors, whether or not
incorporating sound recording or reproducing apparatus.
Cameras:
900711 For film of less than 16 mm width or for double-8 mm film
90071100 For film of less than 16 mm width or for double-8 mm film 10 B10
900719 Other
90071900 Other 10 B10
900720 Projectors
90072010 For film of less than 16 mm width 10 B10
90072090 Other 10 B10
Parts and accessories:
900791 For cameras
90079100 For cameras 10 B10
900792 For projectors
90079200 For projectors 10 B10
9008 Image projectors, other than cinematographic; photographic
(other than cinematographic) enlargers and reducers.
900810 Slide projectors
90081000 Slide projectors 10 B10
681
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
900820 Microfilm, microfiche or other microform readers, whether
or not capable of producing copies
90082000 Microfilm, microfiche or other microform readers, whether or not
capable of producing copies
10 B10
900830 Other image projectors
90083000 Other image projectors 10 B10
900840 Photographic (other than cinematographic) enlargers and
reducers
90084000 Photographic (other than cinematographic) enlargers and
reducers
10 B10
900890 Parts and accessories
90089000 Parts and accessories 10 B10
9010 Apparatus and equipment for photographic (including
cinematographic) laboratories, not specified or included
elsewhere in this Chapter; negatoscopes; projection screens.
901010 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
90101000 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
7.5 B10
901050 Other apparatus and equipment for photographic (including
cinematographic) laboratories; negatoscopes
90105000 Other apparatus and equipment for photographic (including
cinematographic) laboratories; negatoscopes
7.5 B10
901060 Projection screens
90106000 Projection screens 10 B10
901090 Parts and accessories
90109000 Parts and accessories 7.5 B10
9011 Compound optical microscopes, including those for
photomicrography, cinephotomicrography or
microprojection.
901110 Stereoscopic microscopes
90111000 Stereoscopic microscopes 7.5 B10
901120 Other microscopes, for photomicrography,
cinephotomicrography or microprojection
90112000 Other microscopes, for photomicrography, cinephotomicrography
or microprojection
7.5 B10
682
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
901180 Other microscopes
90118000 Other microscopes 7.5 B10
901190 Parts and accessories
90119000 Parts and accessories 7.5 B10
9012 Microscopes other than optical microscopes; diffraction
apparatus.
901210 Microscopes other than optical microscopes; diffraction
apparatus
90121010 Electron microscopes fitted with equipment specifically designed
for the handling and transport of semiconductor wafers or reticles
7.5 B10
90121090 Other 7.5 B10
901290 Parts and accessories
90129000 Parts and accessories 7.5 B10
9013 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.
901310 Telescopic sights for fitting to arms; periscopes; telescopes
designed to form parts of machines, appliances, instruments
or apparatus of this Chapter or Section X VI
90131010 Telescopic sights for fitting to arms 10 B10
90131020 Periscopes 7.5 B10
90131090 Other 7.5 B10
901320 Lasers, other than laser diodes
90132000 Lasers, other than laser diodes 7.5 B10
901380 Other devices, appliances and instruments
90138010 Liquid crystal devices (LCD) A
90138090 Other 7.5 B10
901390 Parts and accessories
90139010 For liquid crystal devices (LCD) A
90139090 Other 7.5 B10
9014 Direction finding compasses; other navigational instruments
and appliances.
901410 Direction finding compasses
90141000 Direction finding compasses 7.5 B10
901420 Instruments and appliances for aeronautical or space
navigation (other than compasses)
683
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
90142000 Instruments and appliances for aeronautical or space navigation
(other than compasses)
7.5 B10
901480 Other instruments and appliances
90148010 Echo sounding instrument 7.5 B10
90148020 Sextants 7.5 B10
90148090 Other 7.5 B10
901490 Parts and accessories
90149000 Parts and accessories 7.5 B10
9015 Surveying (including photogrammetrical surveying),
hydrographic, oceanographic, hydrological, meteorological
or geophysical instruments and appliances, excluding
compasses; rangefinders.
901510 Rangefinders
90151000 Rangefinders 7.5 B10
901520 Theodolities and tachymeters (tacheometers)
90152000 Theodolities and tachymeters (tacheometers) 7.5 B10
901530 Levels
90153010 Dumpy levels or engineer's levels or builders levels (not
automatic) and quick set levels with or without horizontal circles
7.5 B10
90153090 Other 7.5 B10
901540 Photogrammetrical surveying instruments and appliances
90154000 Photogrammetrical surveying instruments and appliances 7.5 B10
901580 Other instruments and appliances
90158010 Hydrographic instruments X
90158020 Meteorological instruments 7.5 B10
90158030 Geophysical instruments 7.5 B10
90158090 Other 7.5 B10
901590 Parts and accessories
90159000 Parts and accessories 7.5 B10
9016 Balances of a sensitivity of 5 cg or better, with or without
weights.
901600 Balances of a sensitivity of 5 cg or better, with or without
weights
90160010 Electric Balances 10 B10
90160020 Other balances 10 B10
90160090 Parts 10 B10
684
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
9017 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.
901710 Drafting tables and machines, whether or not automatic
90171000 Drafting tables and machines, whether or not automatic 10 B10
901720 Other drawing, marking-out or mathematical calculating
instruments
90172010 Drawing and marking-out instruments 10 B10
90172020 Mathematical calculating instruments 10 B10
90172030 Pantograph 10 B10
90172090 Other 10 B10
901730 Micrometers, callipers and gauges
90173010 Micro-meters and calipers 10 B10
Gauges:
90173021 Plug 10 B10
90173022 Ring 10 B10
90173023 Slip 10 B10
90173029 Other 10 B10
901780 Other instruments
90178010 Measuring rods and tapes and divided scales 10 B10
90178090 Other 10 B10
901790 Parts and accessories
90179000 Parts and accessories 10 B10
9018 Instruments and appliances used in medical, surgical, dental
or veterinary sciences, including scintigraphic apparatus,
other electro-medical apparatus and sight-testing
instruments.
Electro-diagnostic apparatus (including apparatus for functional
exploratory examination or for checking physiological
parameters):
901811 Electro-cardiographs
90181100 Electro-cardiographs 7.5 B10
901812 Ultrasonic scanning apparatus
90181210 Linear ultrasound scanner 7.5 B10
90181290 Other 7.5 B10
901813 Magnetic resonance imaging apparatus
685
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
90181300 Magnetic resonance imaging apparatus 7.5 B10
901814 Scintigraphic apparatus
90181400 Scientigraphic apparatus 7.5 B10
901819 Other
90181910 Electro encephalographs 7.5 B10
90181920 Echo cardiograph 7.5 B10
90181990 Other 7.5 B10
901820 Ultra-violet or infra-red ray apparatus
90182000 Ultra-violet or infra-red ray apparatus 7.5 B10
Syringes, needles, catheters, cannulae and the like:
901831 Syringes, with or without needles
90183100 Syringes, with or without needles 7.5 B10
901832 Tubular metal needles and needles for sutures
90183210 Needles for suture 7.5 B10
90183220 Hollow needles for injection, aspiration, biopsy and transfusion 7.5 B10
90183230 Hilerio venus fistula needles 7.5 B10
90183290 Other 7.5 B10
901839 Other
90183910 Catheters (for urine, stool) 7.5 B10
90183920 Cardiac catheters 7.5 B10
90183930 Cannulae 7.5 B10
90183990 Other 7.5 B10
Other instruments and appliances, used in dental sciences:
901841 Dental drill engines, whether or not combined on a single
base with other dental equipment
90184100 Dental drill engines, whether or not combined on a single base
with other dental equipment
7.5 B10
901849 Other
90184900 Other 7.5 B10
901850 Other ophthalmic instruments and appliances
90185010 Opthalmoscopes 7.5 B10
90185020 Tonometers 7.5 B10
90185030 Ophthalmic lasers 7.5 B10
90185090 Other 7.5 B10
901890 Other instruments and appliances
Diagnostic instruments and apparatus:
90189011 Instrument and apparatus for measuring blood pressure 7.5 B10
686
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
90189012 Stethoscopes 7.5 B10
90189019 Other 7.5 B10
Surgical tools:
90189021 Bone saws, drills and trephines 7.5 B10
90189022 Knives, scissors and blades 7.5 B10
90189023 Forceps, forcep clamps, clips, needle holders, introducers,
cephalotribe bone holding and other holding instruments
7.5 B10
90189024 Chisel, gauges, elevators, raspatones, osteotome, craniotome,
bone cutters
7.5 B10
90189025 Retractors, spatulaprobes, hooks dialators, sounds, mallets 7.5 B10
90189029 Other 7.5 B10
Renal dialysis equipment, blood transfusion apparatus and
haemofiltration instruments:
90189031 Renal dialysis equipment(artificial kidneys,kidney machines and
dialysers)
7.5 B10
90189032 Blood transfusion apparatus 7.5 B10
90189033 Haemofiltration instruments 7.5 B10
Anesthetic apparatus and instruments, ENT precision
instruments, acupuncture apparatus, and endoscopes:
90189041 Anesthetic apparatus and instruments 7.5 B10
90189042 ENT precision instruments 7.5 B10
90189043 Acupuncture apparatus 7.5 B10
90189044 Endoscopes 7.5 B10
Other:
90189091 Hilerial or venous shunts 7.5 B10
90189092 Baby incubators 7.5 B10
90189093 Heart - lung machines 7.5 B10
90189094 Defibrillators 7.5 B10
90189095 Fibrescopes 7.5 B10
90189096 Laproscopes 7.5 B10
90189097 Vetrasonic lithotripsy instruments 7.5 B10
90189098 Apparatus for nerve stimulation 7.5 B10
90189099 Other 7.5 B10
9019 Mechano-therapy appliances; massage apparatus;
psychological aptitude-testing apparatus; ozone therapy,
oxygen therapy, aerosol therapy, artificial respiration or
other therapeutic respiration apparatus.
901910 Mechano-therapy appliances; massage apparatus;
psychological aptitude-testing apparatus
687
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
90191010 Mechano-therapy appliances 7.5 B10
90191020 Massage apparatus 7.5 B10
90191090 Other 7.5 B10
901920 Ozone therapy, oxygen therapy, aerosol therapy, artificial
respiration or other therapeutic respiration apparatus
90192010 Oxygen therapy apparatus 7.5 B10
90192090 Other 7.5 B10
9020 Other breathing appliances and gas masks, excluding
protective masks having neither mechanical parts nor
replaceable filters.
90200000 Other breathing appliances and gas masks, excluding protective
masks having neither mechanical parts nor replaceable filters
7.5 B10
9021 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.
902110 Orthopaedic or fracture appliances
90211000 Orthopaedic or fracture appliances 7.5 B10
Artificial teeth and dental fittings:
902121 Artificial teeth
90212100 Artificial teeth 7.5 B10
902129 Other
90212900 Other 7.5 B10
Other artificial parts of the body:
902131 Artificial joints
90213100 Artificial Joints 7.5 B10
902139 Other
90213900 Other 7.5 B10
902140 Hearing aids, excluding parts and accessories
90214010 Frequency modulated hearing aid system used for hearing by
handicapped persons in group situation
7.5 B10
90214090 Other 7.5 B10
902150 Pacemakers for stimulating heart muscles, excluding parts
and accessories
90215000 Pacemakers for stimulating heart muscles, excluding parts and
accessories
7.5 B10
902190 Other
90219010 Parts and accessories of hearing aids 7.5 B10
688
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
90219090 Other 7.5 B10
9022 Apparatus based on the use of X-rays or of alpha, beta or
gamma radiations, whether or not for medical, surgical,
dental or veterinary uses, including radiography or
radiotherapy apparatus, X-ray tubes and other X-ray
generators, high tension generators, control panels and
desks, screens, examination or treatment tables, chairs and
the like.
Apparatus based on the use of X-rays, whether or not for medical,
surgical, dental or veterinary uses, including radiography or
radiotherapy apparatus:
902212 Computed tomography apparatus
90221200 Computed tomography apparatus 7.5 B10
902213 Other, for dental uses
90221300 Other, for dental uses 7.5 B10
902214 Other, for medical, surgical or veterinary uses
90221410 X-ray generators and apparatus (non-portable) 7.5 B10
90221420 Portable X-ray machine 7.5 B10
90221490 Other 7.5 B10
902219 For other uses
90221900 For other uses 7.5 B10
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:
902221 For medical, surgical, dental or veterinary uses
90222100 For medical, surgical, dental or veterinary uses 7.5 B10
902229 For other uses
90222900 For other uses 7.5 B10
902230 X-ray tubes
90223000 X-ray tubes 7.5 B10
902290 Other, including parts and accessories
90229010 X-ray valves 7.5 B10
90229020 Radiation generation units 7.5 B10
90229030 Radiation beam delivery units 7.5 B10
90229040 X-ray examination or treatment table, chairs and the like 7.5 B10
90229090 Other 7.5 B10
9023 Instruments, apparatus and models, designated for
demonstrational purposes (for example, in education or
exhibitions), unsuitable for other uses.
689
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
902300 Instruments, apparatus and models, designated for
demonstrational purposes (for example, in education or
exhibitions), unsuitable for other uses
90230010 Teaching aids 10 B10
90230090 Other 10 B10
9024 Machines and appliances for testing the hardness, strength,
compressibility, elasticity or other mechanical properties of
materials (for example, metals, wood, textiles, paper,
plastics).
902410 Machines and appliances for testing metals
90241000 Machines and appliances for testing metals 7.5 B10
902480 Other machines and appliances
90248010 For testing textiles, paper and paper board 7.5 B10
Other:
90248091 For testing hardness 7.5 B10
90248099 Other 7.5 B10
902490 Parts and accessories
90249000 Parts and accessories 7.5 B10
9025 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:
902511 Liquid-filled, for direct reading
90251110 Clinical thermometers 10 B10
90251190 Other 7.5 B10
902519 Other
90251910 Digital thermometers 10 B10
90251920 Pyrometers 7.5 B10
90251990 Other 7.5 B10
902580 Other instruments
90258010 Hydrometers and similar floating instruments 7.5 B10
90258020 Barometers, not combined with other instruments 7.5 B10
90258030 Lactometer 7.5 B10
90258090 Other 7.5 B10
902590 Parts and accessories
90259000 Parts and accessories 7.5 B10
690
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
9026 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.
902610 For measuring or checking the flow or level of liquids
90261010 Flow meters A
90261020 Level Gauges A
90261090 Other A
902620 For measuring or checking pressure
90262000 For measuring or checking pressure A
902680 Other instruments or apparatus
90268010 Heat meters A
90268090 Other A
902690 Parts and accessories
90269000 Parts and accessories A
9027 Instruments and apparatus for physical or chemical analysis
(for example, polarimeters, refractometers spectrometers,
gas or smoke analysis apparatus); instruments and
apparatus for measuring or checking viscosity, porosity,
expansion, surface tension or the like; instruments and
apparatus for measuring or checking quantities of heat,
sound or light (including exposure meters); microtomes.
902710 Gas or smoke analysis apparatus
90271000 Gas or smoke analysis apparatus 10 B10
902720 Chromatographs and electrophoresis instruments
90272000 Chromatographs and electrophoresis instruments A
902730 Spectrometers, spectrophotometers and spectrographs using
optical radiations (UV, visible, IR)
90273010 Spectrometers A
90273020 Spectrophotometers A
90273090 Other A
902750 Other instruments and apparatus using optical radiations
(UV, visible, IR)
90275010 Photometers A
90275020 Refractometers A
90275030 Polarimeters A
90275090 Other A
902780 Other instruments and apparatus
691
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
90278010 Viscometers A
90278020 Calorimeters A
90278030 Instruments and apparatus for measuring the surface or interfocial
tension of liquids
A
90278040 Nuclear magnetic resonance instruments A
90278090 Other A
902790 Microtomes; parts and accessories
90279010 Microtomes, including parts and accessories thereof 7.5 B10
90279020 Printed circuit assemblies for the goods of sub-heading 9027 80 7.5 B10
90279090 Other 7.5 B10
9028 Gas, liquid or electricity supply or production meters,
including calibrating meters therefor.
902810 Gas meters
90281000 Gas meters 7.5 B10
902820 Liquid meters
90282000 Liquid meters 7.5 B10
902830 Electricity meters
90283010 For alternating current X
90283090 Other X
902890 Parts and accessories
90289010 For electricity meters 7.5 B10
90289090 Other 7.5 B10
9029 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.
902910 Revolution counters, production counters, taximeters,
mileometers, pedometers and the like
90291010 Taximeters 10 B10
90291090 Other 7.5 B10
902920 Speed indicators and tachometers; stroboscopes
90292010 Tachometers, non-electrical 7.5 B10
90292020 Speedometers, non-electrical X
90292030 Stroboscopes X
90292090 Other X
902990 Parts and accessories
90299000 Parts and accessories 7.5 B10
692
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
9030 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.
903010 Instruments and apparatus for measuring or detecting
ionising radiations
90301000 Instruments and apparatus for measuring or detecting ionising
radiations
7.5 B10
903020 Oscilloscopes and oscillographs
90302000 Oscilloscopes and oscillographs 7.5 B10
Other instruments and apparatus, for measuring or checking
voltage, current, resistance or power:
903031 Multimeters without a recording device
90303100 Multimeters without a recording device 7.5 B10
903032 Multimeters with a recording device
90303200 Multimeters with a recording device 7.5 B10
903033 Other, without a recording device
90303310 Ammeters,volt meters and watt meters 7.5 B10
90303320 Spectrum resistance meters 7.5 B10
90303330 Capacitance meter 7.5 B10
90303340 Frequency measuring apparatus 7.5 B10
90303350 Megar meters 7.5 B10
90303390 Other 7.5 B10
903039 Other, with a recording device
90303900 Other, with a recording device 7.5 B10
903040 Other instruments and apparatus, specially designed for
telecommunications (for example, cross-talk meters, gain
measuring instruments, distortion factor meters,
psophometers)
90304000 Other instruments and apparatus, specially designed for
telecommunications (for example, cross-talk meters, gain
measuring instruments, distortion factor meters, psophometers)
A
Other instruments and apparatus:
903082 For measuring or checking semiconductor wafers or devices
90308200 For measuring or checking semiconductor wafer or device A
903084 Other, with a recording device
90308400 Other, with a recording device 7.5 B10
903089 Other
693
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
90308910 Scintillator counters 7.5 B10
90308920 Vectroscope 7.5 B10
90308990 Other 7.5 B10
903090 Parts and accessories
90309010 Of meters and counters 7.5 B10
90309090 Other 7.5 B10
9031 Measuring or checking instruments, appliances and
machines, not specified or included elsewhere in this
Chapter; profile projectors.
903110 Machines for balancing mechanical parts
90311000 Machines for balancing mechanical parts 7.5 B10
903120 Test benches
90312000 Test benches 7.5 B10
Other optical instruments and appliances:
903141 For inspecting semiconductor wafers or devices or for
inspecting photomasks or reticles used in manufacturing
semiconductor devices
90314100 For inspecting semiconductor wafers, or devices or for inspecting
photo-masks or reticules used in manufacturing semiconductor
devices
A
903149 Other
90314900 Other 7.5 B10
903180 Other instruments, appliances and machines
90318000 Other instruments, appliances and machines 7.5 B10
903190 Parts and accessories
90319000 Parts and accessories 7.5 B10
9032 Automatic regulating or controlling instruments and
apparatus.
903210 Thermostats
90321010 For refrigerating and air-conditioning appliances and machinery 7.5 B10
90321090 Other 7.5 B10
903220 Manostats
90322010 For refrigerating and air-conditioning appliances and machinery 7.5 B10
90322090 Other 7.5 B10
Other instruments and apparatus:
903281 Hydraulic or pneumatic
90328100 Hydraulic or pneumatic 7.5 B10
694
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
903289 Other
90328910 Electronic automatic regulators 7.5 B10
90328990 Other 7.5 B10
903290 Parts and accessories
90329000 Parts and accessories 7.5 B10
9033 Parts and accessories (not specified or included elsewhere in
this Chapter) for machines, appliances, instruments or
apparatus of Chapter 90.
90330000 Parts and accessories (not specified or included elsewhere in this
Chapter) for machines, appliances, instruments or apparatus of
Chapter 90
7.5 B10
9101 Wrist-watches, pocket-watches and other watches, including
stop-watches, with case of precious metal or of metal clad
with precious metal.
Wrist-watches, electrically operated, whether or not incorporating
a stop-watch facility:
910111 With mechanical display only
91011100 With mechanical display only 10 B10
910119 Other
91011900 Other 10 B10
Other wrist-watches, whether or not incorporating a stop-watch
facility:
910121 With automatic winding
91012100 With automatic winding 10 B10
910129 Other
91012900 Other 10 B10
Other:
910191 Electrically operated
91019110 Pocket watches 10 B10
91019120 Stop watches 10 B10
91019190 Other 10 B10
910199 Other
91019910 Pocket watches 10 B10
91019920 Stop watches 10 B10
91019990 Other 10 B10
9102 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:
695
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
910211 With mechanical display only
91021100 With mechanical display only 10 B10
910212 With opto-electronic display only
91021200 With opto-electronic display only 10 B10
910219 Other
91021900 Other 10 B10
Other wrist watches, whether or not incorporating a stop-watch
facility:
910221 With automatic winding
91022100 With automatic winding 10 B10
910229 Other
91022900 Other 10 B10
Other:
910291 Electrically operated
91029110 Pocket watches 10 B10
91029120 Stop watches 10 B10
91029190 Other 10 B10
910299 Other
91029910 Pocket watches 10 B10
91029920 Stop watches 10 B10
91029990 Other 10 B10
9103 Clocks with watch movements, excluding clocks of heading
91.04.
910310 Electrically operated
91031000 Electrically operated 10 B10
910390 Other
91039000 Other 10 B10
9104 Instrument panel clocks and clocks of similar type for
vehicles, aircraft, spacecraft of vessels.
91040000 Instrument panel clocks and clocks of similar type for vehicles,
aircraft, spacecraft of vessels
10 B10
9105 Other clocks.
Alarm clocks:
910511 Electrically operated
91051100 Electrically operated 10 B10
910519 Other
91051900 Other 10 B10
Wall clocks:
696
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
910521 Electrically operated
91052100 Electrically operated 10 B10
910529 Other
91052900 Other 10 B10
Other:
910591 Electrically operated
91059100 Battery, accumulator or mains powered 10 B10
910599 Other
91059910 Time pieces 10 B10
91059990 Other 10 B10
9106 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).
910610 Time-registers; time recorders
91061000 Time-registers; time-recorders 10 B10
910690 Other
91069000 Other 10 B10
9107 Time switches with clock or watch movement or with
synchronous motor.
91070000 Time switches with clock or watch movement or with
synchronous motor
10 B10
9108 Watch movements, complete and assembled.
Electrically operated:
910811 With mechanical display only or with a device to which a
mechanical display can be incorporated
91081100 With mechanical display only or with a device to which a
mechanical display can be incorporated
5 B10
910812 With opto-electronic display only
91081200 With opto-electronic display only 5 B10
910819 Other
91081900 Other 5 B10
910820 With automatic winding
91082000 With automatic winding 5 B10
910890 Other
91089000 Other 5 B10
9109 Clock movements, complete and assembled.
Electrically operated:
697
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
910911 Of alarm clocks
91091100 Of alarm clocks 10 B10
910919 Other
91091900 Other 10 B10
910990 Other
91099000 Other 10 B10
9110 Complete watch or clock movements, unassembled or partly
assembled (movement sets); incomplete watch or clock
movements, assembled; rough watch or clock movements.
Of watches:
911011 Complete movements, unassembled or partly assembled
(movement sets)
91101100 Complete movements, unassembled or partly assembled
(movement sets)
5 B10
911012 Incomplete movements, assembled
91101200 Incomplete movements, assembled 5 B10
911019 Rough movements
91101900 Rough movements 5 B10
911090 Other
91109000 Other 5 B10
9111 Watch cases and parts thereof.
911110 Cases of precious metal or of metal clad with precious metal
91111000 Cases of precious metal or of metal clad with precious metal 10 B10
911120 Cases of base metal, whether or not gold- or silver-plated
91112000 Cases of base metal, whether or not gold- or silver plated 10 B10
911180 Other cases
91118000 Other cases 10 B10
911190 Parts
91119000 Parts 10 B10
9112 Clock cases and cases of a similar type for other goods of this
Chapter, and parts thereof.
911220 Cases
91122000 Cases 10 B10
911290 Parts
91129000 Parts 10 B10
9113 Watch straps, watch bands and watch bracelets, and parts
thereof.
911310 Of precious metal or of metal clad with precious metal
698
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
91131000 Of precious metal or of metal clad with precious metal 10 B10
911320 Of base metal, whether or not gold- or silver-plated
91132010 Parts 10 B10
91132090 Other 10 B10
911390 Other
91139010 Parts 10 B10
91139090 Other 10 B10
9114 Other clock or watch parts.
911410 Springs, including hair-springs
91141010 For watches 10 B10
91141020 For clocks 10 B10
911420 Jewels
91142000 Jewels 10 B10
911430 Dials
91143010 For watches 5 B10
91143020 For clocks 10 B10
911440 Plates and bridges
91144010 For watches 10 B10
91144020 For clocks 10 B10
911490 Other
91149010 For watches 10 B10
91149020 For clocks 10 B10
9201 Pianos, including automatic pianos; harpsichords and other
keyboard stringed instruments.
920110 Upright pianos
92011000 Upright pianos 10 B10
920120 Grand pianos
92012000 Grand pianos 10 B10
920190 Other
92019000 Other 10 B10
9202 Other string musical instruments (for example, guitars,
violins, harps).
920210 Played with a bow
92021000 Played with a bow 10 B10
920290 Other
92029000 Other 10 B10
9205 Other wind musical instruments (for example, clarinets,
trumpets, bagpipes).
699
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
920510 Brass-wind instruments
92051000 Brass-wind instruments 10 B10
920590 Other
92059010 Flutes 10 B10
92059020 Clarinets 10 B10
92059090 Other 10 B10
9206 Percussion musical instruments (for example, drums,
xylophones, cymbals, castanets, maracas).
92060000 Percussion musical instruments (for example, drums, xylophones,
cymbals, castanets, maracas)
10 B10
9207 Musical instruments, the sound of which is produced, or
must be amplified, electrically (for example, organs, guitars,
accordions).
920710 Keyboard instruments, other than accordions
92071000 Keyboard instruments, other than accordions 10 B10
920790 Other
92079000 Other 10 B10
9208 Musical boxes, fairground organs, mechanical street organs,
mechanical singing birds, musical saws and other musical
instruments not falling within any other heading of this
Chapter; decoy calls of all kinds; whistles, call horns and
other mouth-blown sound signalling instruments.
920810 Musical boxes
92081000 Musical boxes 10 B10
920890 Other
92089000 Other 10 B10
9209 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.
920930 Musical instrument strings
92093000 Musical instrument strings 10 B10
Other:
920991 Parts and accessories for pianos
92099100 Parts and accessories for pianos 10 B10
920992 Parts and accessories for the musical instruments of heading
92.02
92099200 Parts and accessories for the musical instruments of heading 9202 10 B10
700
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
920994 Parts and accessories for the musical instruments of heading
92.07
92099400 Parts and accessories for the musical instruments of heading 9207 10 B10
920999 Other
92099900 Other 10 B10
9301 Military weapons, other than revolvers, pistols and the arms
of heading 93.07.
Artillery weapons (for example, guns, howitzers and mortars):
930111 Self-propelled
93011100 Self-propelled 10 B10
930119 Other
93011900 Other 10 B10
930120 Rocket launchers; flame-throwers; grenade launchers;
torpedo tubes and similar projectors
93012000 Rocket launchers; flame-throwers; grenade launchers; torpedo
tubes and similar projectors
10 B10
930190 Other
93019000 Other 10 B10
9302 Revolvers and pistols, other than those of heading 93.03 or
93.04.
93020000 Revolvers and pistols, other than those of heading 9303 or 9304 10 B10
9303 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).
930310 Muzzle-loading firearms
93031000 Muzzle-loading firearms 10 B10
930320 Other sporting, hunting or target-shooting shotguns,
including combination shotgun-rifles
93032000 Other sporting, hunting or target-shooting shotguns, including
combination shotgun-rifles
10 B10
930330 Other sporting, hunting or target-shooting rifles
93033000 Other sporting, hunting or target-shooting rifles 10 B10
930390 Other
93039000 Other 10 B10
701
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
9304 Other arms (for example, spring, air or gas guns and pistols,
truncheons), excluding those of heading 93.07.
93040000 Other arms (for example, spring, air or gas guns and pistols,
truncheons), excluding those of heading 9307
10 B10
9305 Parts and accessories of articles of headings 93.01 to 93.04.
930510 Of revolvers or pistols
93051000 Of revolvers or pistols 10 B10
Of shotguns or rifles of heading 93.03:
930521 Shotgun barrels
93052100 Shotgun barrels 10 B10
930529 Other
93052900 Other 10 B10
Other:
930591 Of military weapons of heading 93.01
93059100 Of military weapons of heading 9301 10 B10
930599 Other
93059900 Other 10 B10
9306 Bombs, grenades, torpedoes, mines, missiles and similar
munitions of war and parts thereof; cartridges and other
ammunition and projectiles and parts thereof, including shot
and cartridge wads.
Shotgun cartridges and parts thereof; air gun pellets:
930621 Cartridges
93062100 Cartridges 10 B10
930629 Other
93062900 Other 10 B10
930630 Other cartridges and parts thereof
93063000 Other cartridges and parts thereof 10 B10
930690 Other
93069000 Other 10 B10
9307 Swords, cutlasses, bayonets, lances and similar arms and
parts thereof and scabbards and sheaths therefor.
93070000 Swords, cutlasses, bayonets, lances and similar arms and parts
thereof and scabbards and sheaths therefor
10 B10
9401 Seats (other than those of heading 94.02), whether or not
convertible into beds, and parts thereof.
940110 Seats of a kind used for aircraft
94011000 Seats of a kind used for aircraft 10 B10
702
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
940120 Seats of a kind used for motor vehicles
94012000 Seats of a kind used for motor vehicles 10 B10
940130 Swivel seats with variable height adjustment
94013000 Swivel seats with variable height adjustment 10 B10
940140 Seats other than garden seats or camping equipment,
convertible into beds
94014000 Seats other than garden seats or camping equipment, convertible
into beds
10 B10
Seats of cane, osier, bamboo or similar materials:
940151 Of bamboo or rattan
94015100 Of bamboo or rattan 10 B10
940159 Other
94015900 Other 10 B10
Other seats, with wooden frames:
940161 Upholstered
94016100 Upholstered 10 B10
940169 Other
94016900 Other 10 B10
Other seats, with metal frames:
940171 Upholstered
94017100 Upholstered 10 B10
940179 Other
94017900 Other 10 B10
940180 Other seats
94018000 Other seats 10 B10
940190 Parts
94019000 Parts 10 B10
9402 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.
940210 Dentists', barbers' or similar chairs and parts thereof
94021010 Dentists' chairs and parts thereof 10 B10
94021090 Other 10 B10
940290 Other
94029010 Hospital beds with mechanical fittings 10 B10
94029020 Parts 10 B10
703
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
94029090 Other 10 B10
9403 Other furniture and parts thereof.
940310 Metal furniture of a kind used in offices
94031010 Of Steel 10 B10
94031090 Other 10 B10
940320 Other metal furniture
94032010 Of Steel 10 B10
94032090 Other 10 B10
940330 Wooden furniture of a kind used in offices
94033010 Cabinetware 10 B10
94033090 Other 10 B10
940340 Wooden furniture of a kind used in the kitchen
94034000 Wooden furniture of a kind used in the kitchen 10 B10
940350 Wooden furniture of a kind used in the bedroom
94035010 Bed stead 10 B10
94035090 Other 10 B10
940360 Other wooden furniture
94036000 Other wooden furniture 10 B10
940370 Furniture of plastics
94037000 Furniture of plastics X
Furniture of other materials, including cane, osier, bamboo or
similar materials:
940381 Of bamboo or rattan
94038100 Of bamboo or rattan 10 B10
940389 Other
94038900 Other 10 B10
940390 Parts
94039000 Parts 10 B10
9404 Mattress supports; articles of bedding and similar furnishing
(for example, mattresses, quilts, eiderdowns, cushions,
pouffes and pillows) fitted with springs or stuffed or
internally fitted with any material or of cellular rubber or
plastics, whether or not covered.
940410 Mattress supports
94041000 Mattress supports 10 B10
Mattresses:
940421 Of cellular rubber or plastics, whether or not covered
94042110 Of rubber 10 B10
704
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
94042190 Of plastic 10 B10
940429 Of other materials
94042910 Spring interior 10 B10
94042990 Other 10 B10
940430 Sleeping bags
94043010 Filled with feathers or down 10 B10
94043090 Other 10 B10
940490 Other
Quilts:
94049011 Filled with feathers or down 10 B10
94049019 Other 10 B10
Other:
94049091 Filled with feathers or down 10 B10
94049099 Other 10 B10
9405 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.
940510 Chandeliers and other electric ceiling or wall lighting fittings,
excluding those of a kind used for lighting public open spaces
or thoroughfares
94051010 Hanging lamps, complete fittings 10 B10
94051020 Wall lamps 10 B10
94051090 Other 10 B10
940520 Electric table, desk, bedside or floor-standing lamps
94052010 Table lamps, complete fittings 10 B10
94052090 Other 10 B10
940530 Lighting sets of a kind used for Christmas trees
94053000 Lighting sets of a kind used for Christmas trees 10 B10
940540 Other electric lamps and lighting fittings
94054010 Searchlights and sportlights 10 B10
94054090 Other 10 B10
940550 Non-electrical lamps and lighting fittings
94055010 Hurricane lanterns 10 B10
94055020 Miner's safety lamps 10 B10
Oil pressure lamps:
94055031 Kerosene pressure lanterns 10 B10
705
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
94055039 Other 10 B10
94055040 Solar lanterns or lamps 10 B10
Other oil lamps:
94055051 Metal 10 B10
94055059 Other 10 B10
940560 Illuminated signs, illuminated name-plates and the like
94056010 Of plastic 10 B10
94056090 Of other materials 10 B10
Parts:
940591 Of glass
94059100 Of glass 10 B10
940592 Of plastics
94059200 Of plastics 10 B10
940599 Other
94059900 Other 10 B10
9406 Prefabricated buildings.
940600 Prefabricated buildings
Green houses:
94060011 Green house - in ready to assemble sets 10 B10
94060019 Other 10 B10
Other:
94060091 Prefabricated housing material 10 B10
94060092 Prefabricated construction for cold storage 10 B10
94060093 Silos for storing ensilage 10 B10
94060099 Other 10 B10
9503 Tricycles, scooters, pedal cars and similar wheeled toys;
dolls' carriages; dolls; other toys; reduced-size ("scale")
models and similar recreational models, working or not;
puzzles of all kinds.
950300 Tricycles, scooters, pedal cars and similar wheeled toys;
dolls' carriages; dolls; other toys; reduced-size ("scale")
models and similar recreational models, working or not;
puzzles of all kinds
95030010 Of wood 10 B10
95030020 Of metal 10 B10
95030030 Of plastics 10 B10
95030090 Other 10 B10
706
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
9504 Articles for funfair, table or parlour games, including
pintables, billiards, special tables for casino games and
automatic bowling alley equipment.
950410 Video games of a kind used with a television receiver
95041000 Video games of a kind used with a television receiver 10 B10
950420 Articles and accessories for billiards of all kinds
95042000 Articles and accessories for billiards of all kinds 10 B10
950430 Other games, operated by coins, banknotes, bank cards,
tokens or by other means of payment, other than bowling
alley equipment
95043010 Other games,operated by coins,bank notes,bank cards,tokens or
by other means of payment,other than bowling alley equipment
10 B10
95043020 Carom Board,with or without coins and strikers 10 B10
95043090 Other 10 B10
950440 Playing cards
95044000 Playing cards 10 B10
950490 Other
95049010 Chess set, all types 10 B10
95049090 Other 10 B10
9505 Festive, carnival or other entertainment articles, including
conjuring tricks and novelty jokes.
950510 Articles for Christmas festivities
95051000 Articles for Christmas festivities 10 B10
950590 Other
95059010 Magical equipments 10 B10
95059090 Other 10 B10
9506 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:
950611 Skis
95061100 Skis 10 B10
950612 Ski-fastenings (ski-bindings)
95061200 Ski-fastenings (ski-bindings) 10 B10
950619 Other
95061900 Other 10 B10
Water-skis, surf-boards, sailboards and other water-sport
equipment:
707
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
950621 Sailboards
95062100 Sailboards 10 B10
950629 Other
95062900 Other 10 B10
Golf clubs and other golf equipment:
950631 Clubs, complete
95063100 Clubs, complete 10 B10
950632 Balls
95063200 Balls 10 B10
950639 Other
95063900 Other 10 B10
950640 Articles and equipment for table-tennis
95064000 Articles and equipment for table-tennis 10 B10
Tennis, badminton or similar rackets, whether or not strung:
950651 Lawn-tennis rackets, whether or not strung
95065100 Lawn-tennis rackets, whether or not strung 10 B10
950659 Other
95065910 Squash or racketball badminton rackets, whether or not strung 10 B10
95065990 Other 10 B10
Balls, other than golf balls and table-tennis balls:
950661 Lawn-tennis balls
95066100 Lawn-tennis balls 10 B10
950662 Inflatable
95066210 Football 10 B10
95066220 Volley ball 10 B10
95066230 Basket ball 10 B10
95066290 Other 10 B10
950669 Other
95066910 Hockey ball 10 B10
95066920 Cricket ball 10 B10
95066930 Golf ball 10 B10
95066940 Rugby ball 10 B10
95066990 Other 10 B10
950670 Ice skates and roller skates, including skating boots with
skates attached
95067000 Ice skates and roller skates, including skating boots with skates
attached
10 B10
Other:
708
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
950691 Articles and equipment for general physical exercise,
gymnastics or athletics
95069110 Boxing equipment 10 B10
95069190 Other 10 B10
950699 Other
95069910 Badminton shuttle cocks 10 B10
95069920 Leg pads and bats for cricket 10 B10
95069930 Shoulder pads for football 10 B10
95069940 Hockey sticks and blades 10 B10
95069950 Polo sticks including blades, shafts and heads 10 B10
95069960 Sports net 10 B10
95069970 Tennis and badminton racket pressures 10 B10
95069980 Shin-guards and elbow or shoulders pads excluding those for
football; waist,thigh and hip protective equipment
10 B10
95069990 Other 10 B10
9507 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.
950710 Fishing rods
95071000 Fishing rods 10 B10
950720 Fish-hooks, whether or not snelled
95072000 Fish-hooks, whether or not snelled 10 B10
950730 Fishing reels
95073000 Fishing reels 10 B10
950790 Other
95079010 Fish landing and butterfly nets 10 B10
95079090 Other 10 B10
9508 Roundabouts, swings, shooting galleries and other
fairground amusements; travelling circuses and travelling
menageries; travelling theatres.
950810 Travelling circuses and travelling menageries
95081000 Travelling circuses and travelling menageries 10 B10
950890 Other
95089000 Other 10 B10
9601 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).
709
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
960110 Worked ivory and articles of ivory
96011000 Worked ivory and articles of ivory 10 B10
960190 Other
96019010 Worked tortoise-shell and articles thereof 10 B10
96019020 Worked mother-of-pearl and articles thereof 10 B10
96019030 Worked bone (excluding whale bone) and articles thereof 10 B10
96019040 Worked horn, coral and other animal carving material and articles
thereof
10 B10
96019090 Other 10 B10
9602 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.
960200 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
96020010 Worked vegetable carving material and articles thereof 10 B10
96020020 Moulded or carved articles of wax, stearin, natural gums and
resins and other moulded or carved articles
10 B10
96020030 Gelatin capsules, empty 10 B10
96020040 Other articles of unhardened gelatin 10 B10
96020090 Other 10 B10
9603 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).
960310 Brooms and brushes, consisting of twigs or other vegetable
materials bound together, with or without handles
96031000 Brooms and brushes, consisting of twigs or other vegetable
materials, bound together, with or without handles
10 B10
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:
710
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
960321 Tooth brushes, including dental-plate brushes
96032100 Tooth brushes, including dental-plate brushes 10 B10
960329 Other
96032900 Other 10 B10
960330 Artists' brushes, writing brushes and similar brushes for the
application of cosmetics
96033010 Artist brushes 10 B10
96033020 Brushes for the application of cosmetics 10 B10
96033090 Other 10 B10
960340 Paint, distemper, varnish or similar brushes (other than
brushes of subheading 9603.30); paint pads and rollers
96034010 Paint, distemper, varnish or similar brushes (other than brushes of
sub-heading 9603 30);
10 B10
96034020 Paint pads and rollers 10 B10
960350 Other brushes constituting parts of machines, appliances or
vehicles
96035000 Other brushes constituting parts of machines, appliances or
vehicles
10 B10
960390 Other
96039000 Other 10 B10
9604 Hand sieves and hand riddles.
96040000 Hand sieves and hand riddles 10 B10
9605 Travel sets for personal toilet, sewing or shoe or clothes
cleaning.
960500 Travel sets for personal toilet, sewing or shoe or clothes
cleaning
96050010 For personal toilet 10 B10
96050090 Other 10 B10
9606 Buttons, press-fasteners, snap-fasteners and press-studs,
button moulds and other parts of these articles; button
blanks.
960610 Press-fasteners, snap-fasteners and press-studs and parts
therefore
96061010 Press-fasteners, snap-fasteners and press-studs 10 B10
96061020 Parts 10 B10
Buttons:
960621 Of plastics, not covered with textile material
96062100 Of plastics, not covered with textile material 10 B10
960622 Of base metal, not covered with textile material
711
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
96062200 Of base metals, not covered with textile material 10 B10
960629 Other
96062910 Button of coconut shell or wood 10 B10
96062990 Other 10 B10
960630 Button moulds and other parts of buttons; button blanks
96063010 Button blanks 10 B10
96063090 Other 10 B10
9607 Slide fasteners and parts thereof.
Slide fasteners:
960711 Fitted with chain scoops of base metal
96071110 Zip fasteners 10 B10
96071190 Other 10 B10
960719 Other
96071910 Zip fasteners 10 B10
96071990 Other 10 B10
960720 Parts
96072000 Parts 10 B10
9608 Ball point pens; felt tipped and other porous-tipped pens and
markers; fountain pens, stylograph pens and other pens;
duplicating stylos; propelling or sliding pencils; pen-holders,
pencil-holders and similar holders; parts (including caps and
clips) of the foregoing articles, other than those of heading
96.09.
960810 Ball point pens
96081010 With liquid ink(for rolling ball pen) 10 B10
96081090 Other 10 B10
960820 Felt tipped and other porous-tipped pens and markers
96082000 Felt tipped and other porous-tipped pens and markers 10 B10
Fountain pens, stylograph pens and other pens:
960831 Indian ink drawing pens
96083110 Stylograph pens 10 B10
96083190 Other 10 B10
960839 Other
96083910 High value writing instruments including fountain pens and ball
point pens (US $ 100 and above c.i.f. per unit)
10 B10
96083920 With body or cap of precious metal or rolled precious metal 10 B10
Other fountain pen:
96083931 With body or cap of precious metal or rolled precious metal 10 B10
712
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
96083939 Other 10 B10
Other:
96083991 With body or cap of precious metal or rolled precious metal 10 B10
96083999 Other 10 B10
960840 Propelling or sliding pencils
96084000 Propelling or sliding pencils 10 B10
960850 Sets of articles from two or more of the foregoing
subheadings
96085000 Sets of articles from two or more of the foregoing sub-headings 10 B10
960860 Refills for ball point pens, comprising the ball point and inkreservoir
96086010 With liquid ink(For rolling ball-pen) 10 B10
96086090 Other 10 B10
Other:
960891 Pen nibs and nib points
96089110 Nib points for pen 10 B10
96089120 Nibs of wool felt or plastics for use in the manufacture of porous
tip pen or markers
10 B10
96089130 Other pen nibs 10 B10
Other:
96089191 Of metal 10 B10
96089199 Other 10 B10
960899 Other
96089910 Pen holders, pencil holders and similar holders 10 B10
96089990 Other 10 B10
9609 Pencils (other than pencils of heading 96.08), crayons, pencil
leads, pastels, drawing charcoals, writing or drawing chalks
and tailors' chalks.
960910 Pencils and crayons, with leads encased in a rigid sheath
96091000 Pencils and crayons, with leads encased in a rigid sheath 10 B10
960920 Pencil leads, black or coloured
96092000 Pencil leads, black or coloured 10 B10
960990 Other
96099010 Slate pencils 10 B10
96099020 Other pencils 10 B10
96099030 Pastels, drawing charcoals and writing or drawing chalks and
tailors chalks
10 B10
96099090 Other 10 B10
713
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
9610 Slates and boards, with writing or drawing surfaces, whether
or not framed.
96100000 Slates and boards, with writing or drawing surfaces, whether or
not framed
10 B10
9611 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.
96110000 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
10 B10
9612 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.
961210 Ribbons
96121010 Computer printer ribbon 10 B10
96121020 Ribbon for typewriters,other than electronic and similar machines 10 B10
96121030 Ribbon for electronic typewriter 10 B10
96121090 Other 10 B10
961220 Ink-pads
96122000 Ink-pads 10 B10
9613 Cigarette lighters and other lighters, whether or not
mechanical or electrical, and parts thereof other than flints
and wicks.
961310 Pocket lighters, gas fuelled, non-refillable
96131000 Pocket lighters, gas fuelled, non-refillable 10 B10
961320 Pocket lighters, gas fuelled, refillable
96132000 Pocket lighters, gas fuelled, refillable 10 B10
961380 Other lighters
96138010 Electronic 10 B10
96138090 Other 10 B10
961390 Parts
96139000 Parts 10 B10
9614 Smoking pipes (including pipe bowls) and cigar or cigarette
holders, and parts thereof.
714
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
96140000 Smoking pipes (including pipe bowls) and cigar or cigarette
holders, and parts thereof
10 B10
9615 Combs, hair-slides and the like; hairpins, curling pins,
curling grips, hair-curlers and the like, other than those of
heading 85.16, and parts thereof.
Combs, hair-slides and the like:
961511 Of hard rubber or plastics
96151100 Of hard rubber or plastics 10 B10
961519 Other
96151900 Other 10 B10
961590 Other
96159000 Other 10 B10
9616 Scent sprays and similar toilet sprays, and mounts and heads
therefor; powder-puffs and pads for the application of
cosmetics or toilet preparations.
961610 Scent sprays and similar toilet sprays, and mounts and heads
therefor
96161010 Scent sprays and similar toilet sprays 10 B10
96161020 Mounts and heads 10 B10
961620 Powder-puffs and pads for the application of cosmetics or
toilet preparations
96162000 Powder-puffs and pads for the application of cosmetics or toilet
preparations
10 B10
9617 Vacuum flasks and other vacuum vessels, complete with
cases; parts thereof other than glass inners.
961700 Vacuum flasks and other vacuum vessels, complete with
cases; parts thereof other than glass inners
Vacuum flasks and other vacuum vessels, complete with case:
96170011 Vacuum flasks having a capacity not exceeding 0.75 litre 10 B10
96170012 Vacuum flasks having a capacity exceeding 0.75 litre 10 B10
96170013 Casserol and any other vacuum containers 10 B10
96170019 Other 10 B10
96170090 Parts (other than glass inners) 10 B10
9618 Tailors' dummies and other lay figures; automata and other
animated displays used for shop window dressing.
96180000 Tailors' dummies and other lay figures; automata and other
animated displays used for shop window dressing
10 B10
715
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
9701 Paintings, drawings and pastels, executed entirely by hand,
other than drawings of heading 49.06 and other than handpainted
or hand-decorated manufactured articles; collages
and similar decorative plaques.
970110 Paintings, drawings and pastels
97011010 Madhubani paintings (on textiles) 10 B10
97011020 Kalamkari paintings (on textiles) 10 B10
97011030 Rajasthani paintings (on textiles) 10 B10
97011090 Other 10 B10
970190 Other
97019091 Domestic articles of wood (hand decorated) 10 B10
97019092 Restaurant decoration of plastics 10 B10
97019099 Other 10 B10
9702 Original engravings, prints and lithographs.
97020000 Original engravings, prints and lithographs 10 B10
9703 Original sculptures and statuary, in any material.
970300 Original sculptures and statuary, in any material
97030010 Original sculptures and statuary, in metal 10 B10
97030020 Original sculptures and statuary, in stone 10 B10
97030090 Original sculptures and statuary, in other materials 10 B10
9704 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.
970400 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
97040010 Used postal stamp A
97040020 Used or unused first-day covers for philatelists A
97040090 Other A
9705 Collections and collectors' pieces of zoological, botanical,
mineralogical, anatomical, historical, archaeological,
palaeontological, ethnographic or numismatic interest.
970500 Collections and collectors' pieces of zoological, botanical,
mineralogical, anatomical, historical, archaeological,
palaeontological, ethnographic or numismatic interest
97050010 Stuffed animals and birds (taxidermy) 10 B10
97050090 Other 10 B10
9706 Antiques of an age exceeding one hundred years.
97060000 Antiques of an age exceeding one hundred years 10 B10
716
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
9801 All items of machinery including prime movers, instruments,
apparatus and appliances, control gear and transmission
equipment, auxiliary equipment (including those required
for research and development purposes, testing and quality
control), as well as all components (whether finished or not)
or raw materials for the manufacture of aforesaid items and
their components, required for the initial setting up of a unit,
or the substantial expansion of an existing unit, of a
specified: 1)industrial plant, 2)irrigation project, 3) power
project, 4)mining project. 5)project for the exploration for oil
or other minerals, and 6)such other projects as the Central
Government may, having regard to the economic
development of the country notify in the Official Gazette in
this behalf; and spare parts, other raw materials (including
semi-finished material) or consumable stores not exceeding
10% value of the goods specified above provided that such
spare parts, raw materials or consumable stores are essential
for the maintenance of the plant or project mentioned in (1)
to (6) above.
980100 All items of machinery including prime movers, instruments,
apparatus and appliances, control gear and transmission
equipment, auxiliary equipment (including those required
for research and development purposes, testing and quality
control), as well as all components (whether finished or not)
or raw materials for the manufacture of aforesaid items and
their components, required for the initial setting up of a unit,
or the substantial expansion of an existing unit, of a
specified: 1)industrial plant, 2)irrigation project, 3) power
project, 4)mining project. 5)project for the exploration for oil
or other minerals, and 6)such other projects as the Central
Government may, having regard to the economic
development of the country notify in the Official Gazette in
this behalf; and spare parts, other raw materials (including
semi-finished material) or consumable stores not exceeding
10% value of the goods specified above provided that such
spare parts, raw materials or consumable stores are essential
for the maintenance of the plant or project mentioned in (1)
to (6) above
Machinery:
98010011 For industrial plant project 7.5 B10
717
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
98010012 For irrigation plant 7.5 B10
98010013 For power project 7.5 B10
98010014 For mining project 7.5 B10
98010015 Project for exploration of oil or other minerals 7.5 B10
98010019 For other projects 7.5 B10
98010020 Components (whether or not finished or not) or raw materials for
the manufacture of aforesaid items required for the initial setting
up of a unit or the substantial expansion of a unit
7.5 B10
98010030 Spare parts and other raw materials (including semi-finished
materials) or consumable stores for the maintenance of plant or
project
7.5 B10
718
719
Part 3
Schedule of Japan
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Chapter 1 Live animals
01.01 Live horses, asses, mules and hinnies.
0101.10 - Pure-bred breeding animals:
Horses:
Certified as being those other than Thoroughbred,
Thoroughbred-grade, Arab, Anglo-Arab or Arabgrade
horses (hereinafter referred to as “light-breed
horses”) in accordance with the provisions of a
Cabinet Order
A
Other:
“Light-breed horses” certified as being those used
for purposes other than horse-race and as being not
pregnant in accordance with the provisions of a
Cabinet Order
A
Other
X
Asses, mules and hinnies
A
0101.90 - Other:
Horses:
Certified as being those other than “light-breed
horses” in accordance with the provisions of a
Cabinet Order
A
Other:
“Light-breed horses” certified as being those used
for purposes other than horse-race and as being not
pregnant in accordance with the provisions of a
Cabinet Order
A
Other
X
Asses, mules and hinnies
A
01.02 Live bovine animals.
0102.10 - Pure-bred breeding animals
A
0102.90 - Other:
Buffaloes
A
Other
X
720
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
01.03 Live swine.
0103.10 - Pure-bred breeding animals
A
- Other:
0103.91 -- Weighing less than 50kg
X
0103.92 -- Weighing 50kg or more
X
01.04 Live sheep and goats.
A
01.05 Live poultry, that is to say, fowls of the species Gallus
domesticus, ducks, geese, turkeys and guinea fowls.
A
01.06 Other live animals.
A
Chapter 2 Meat and edible meat offal
02.01 Meat of bovine animals, fresh or chilled.
X
02.02 Meat of bovine animals, frozen.
X
02.03 Meat of swine, fresh, chilled or frozen.
- Fresh or chilled:
0203.11 -- Carcasses and half-carcasses:
Of wild boars
A
Other
X
0203.12 -- Hams, shoulders and cuts thereof, with bone in:
Of wild boars
A
Other
X
0203.19 -- Other:
Of wild boars
A
Other
X
- Frozen:
0203.21 -- Carcasses and half-carcasses:
Of wild boars
A
Other
X
0203.22 -- Hams, shoulders and cuts thereof, with bone in:
Of wild boars
A
721
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
X
0203.29 -- Other:
Of wild boars
A
Other
X
02.04 Meat of sheep or goats, fresh, chilled or frozen.
A
0205.00 Meat of horses, asses, mules or hinnies, fresh, chilled or
frozen.
A
02.06 Edible offal of bovine animals, swine, sheep, goats, horses,
asses, mules or hinnies, fresh, chilled or frozen.
0206.10 - Of bovine animals, fresh or chilled
X
- Of bovine animals, frozen:
0206.21 -- Tongues
X
0206.22 -- Livers
X
0206.29 -- Other
X
0206.30 - Of swine, fresh or chilled:
Of wild boars
A
Other
X
- Of swine, frozen:
0206.41 -- Livers:
Of wild boars
A
Other
X
0206.49 -- Other:
Of wild boars
A
Other
X
0206.80 - Other, fresh or chilled
A
0206.90 - Other, frozen
A
02.07 Meat and edible offal, of the poultry of heading 01.05, fresh,
chilled or frozen.
- Of fowls of the species Gallus domesticus:
0207.11 -- Not cut in pieces, fresh or chilled
X
0207.12 -- Not cut in pieces, frozen
X
722
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0207.13 -- Cuts and offal, fresh or chilled
X
0207.14 -- Cuts and offal, frozen:
Livers
A
Other
X
- Of turkeys:
0207.24 -- Not cut in pieces, fresh or chilled
A
0207.25 -- Not cut in pieces, frozen
A
0207.26 -- Cuts and offal, fresh or chilled
A
0207.27 -- Cuts and offal, frozen
A
- Of ducks, geese or guinea fowls:
0207.32 -- Not cut in pieces, fresh or chilled:
Of ducks
9.6% B10
Other
A
0207.33 -- Not cut in pieces, frozen
A
0207.34 -- Fatty livers, fresh or chilled
A
0207.35 -- Other, fresh or chilled:
Of ducks 9.6% B10
Other A
0207.36 -- Other, frozen
A
02.08 Other meat and edible meat offal, fresh, chilled or frozen.
A
0209.00 Pig fat, free of lean meat, and poultry fat, not rendered or
otherwise extracted, fresh, chilled, frozen, salted, in brine,
dried or smoked.
A
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:
0210.11 -- Hams, shoulders and cuts thereof, with bone in
X
0210.12
-- Bellies (streaky) and cuts thereof X
0210.19 -- Other
X
0210.20 - Meat of bovine animals
X
723
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
- Other, including edible flours and meals of meat or meat
offal:
0210.91 -- Of primates A
0210.92 -- Of whales, dolphins and porpoises (mammals of the
order Cetacea); of manatees and dugongs (mammals of
the order Sirenia)
4.2% B10
0210.93 -- Of reptiles (including snakes and turtles)
A
0210.99 -- Other X
Chapter 3 Fish and crustaceans, molluscs and other aquatic
invertebrates
03.01 Live fish.
0301.10 - Ornamental fish:
Carp and gold-fish
3.5% B7
Other
A
- Other live fish:
0301.91 -- Trout (Salmo trutta, Oncorhynchus mykiss,
Oncorhynchus clarki, Oncorhynchus aguabonita,
Oncorhynchus gilae, Oncorhynchus apache and
Oncorhynchus chrysogaster):
Fry for fish culture
A
Other
3.5% B10
0301.92 -- Eels (Anguilla spp.):
Fry for fish culture
A
Other
X
0301.93 -- Carp:
Fry for fish culture
A
Other
3.5% B10
0301.94 -- Bluefin tunas (Thunnus thynnus):
Fry for fish culture
A
Other
X
0301.95 -- Southern bluefin tunas (Thunnus maccoyii):
Fry for fish culture
A
Other
X
724
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0301.99 -- Other:
Fry for fish culture
A
Other
X
03.02 Fish, fresh or chilled, excluding fish fillets and other fish
meat of heading 03.04.
- Salmonidae, excluding livers and roes:
0302.11 -- Trout (Salmo trutta, Oncorhynchus mykiss,
Oncorhynchus clarki, Oncorhynchus aguabonita,
Oncorhynchus gilae, Oncorhynchus apache and
Oncorhynchus chrysogaster)
X
0302.12 -- Pacific salmon (Oncorhynchus nerka, Oncorhynchus
gorbuscha, Oncorhynchus keta, Oncorhynchus
tschawytscha, Oncorhynchus kisutch, Oncorhynchus
masou and Oncorhynchus rhodurus), Atlantic salmon
(Salmo salar) and Danube salmon (Hucho hucho)
X
0302.19 -- Other
X
- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae,
Soleidae, Scophthalmidae and Citharidae), excluding
livers and roes:
0302.21 -- Halibut (Reinhardtius hippoglossoides, Hippoglossus
hippoglossus, Hippoglossus stenolepis)
3.5% B10
0302.22 -- Plaice (Pleuronectes platessa)
3.5% B10
0302.23 -- Sole (Solea spp.)
3.5% B10
0302.29 -- Other
3.5% B10
- Tunas (of the genus Thunnus), skipjack or stripe-bellied
bonito (Euthynnus (Katsuwonus) pelamis), excluding
livers and roes:
0302.31 -- Albacore or longfinned tunas (Thunnus alalunga)
X
0302.32 -- Yellowfin tunas (Thunnus albacares)
X
0302.33 -- Skipjack or stripe-bellied bonito
X
0302.34 -- Bigeye tunas (Thunnus obesus)
X
0302.35 -- Bluefin tunas (Thunnus thynnus)
X
0302.36 -- Southern bluefin tunas (Thunnus maccoyii)
X
0302.39 -- Other X
0302.40 - Herrings (Clupea harengus, Clupea pallasii), excluding
livers and roes
X
725
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0302.50 - Cod (Gadus morhua, Gadus ogac, Gadus
macrocephalus), excluding livers and roes
X
- Other fish, excluding livers and roes:
0302.61 -- Sardines (Sardina pilchardus, Sardinops spp.), sardinella
(Sardinella spp.), brisling or sprats (Sprattus sprattus):
Of Sardinops spp.
X
Other
3.5% B10
0302.62 -- Haddock (Melanogrammus aeglefinus)
3.5% B10
0302.63 -- Coalfish (Pollachius virens)
3.5% B10
0302.64 -- Mackerel (Scomber scombrus, Scomber australasicus,
Scomber japonicus)
X
0302.65 -- Dogfish and other sharks
2.5% B10
0302.66 -- Eels (Anguilla spp.)
3.5% B10
0302.67 -- Swordfish (Xiphias gladius)
X
0302.68 -- Toothfish (Dissostichus spp.)
X
0302.69 -- Other:
Nishin (Clupea spp.), Tara (Gadus spp., Theragra spp.
and Merluccius spp.), Buri (Seriola spp.), Saba
(Scomber spp.), Iwashi (Etrumeus spp. and Engraulis
spp.), Aji (Trachurus spp. and Decapterus spp.) and
Samma (Cololabis spp.)
X
Other:
Barracouta (Sphyraenidae and Gempylidae), kingclip
and sea breams
2% B7
Other:
Fugu
3.5% B10
Other
X
0302.70 - Livers and roes:
Hard roes of Nishin (Clupea spp.)
5.6% B10
Other
X
03.03 Fish, frozen, excluding fish fillets and other fish meat of
heading 03.04.
726
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
- Pacific salmon (Oncorhynchus nerka, Oncorhynchus
gorbuscha, Oncorhynchus keta, Oncorhynchus
tschawytscha, Oncorhynchus kisutch, Oncorhynchus
masou and Oncorhynchus rhodurus), excluding livers and
roes:
0303.11 -- Sockeye salmon (red salmon) (Oncorhynchus nerka)
X
0303.19 -- Other
X
- Other salmonidae, excluding livers and roes:
0303.21 -- Trout (Salmo trutta, Oncorhynchus mykiss,
Oncorhynchus clarki, Oncorhynchus aguabonita,
Oncorhynchus gilae, Oncorhynchus apache and
Oncorhynchus chrysogaster)
X
0303.22 -- Atlantic salmon (Salmo salar) and Danube salmon
(Hucho hucho)
X
0303.29 -- Other
X
- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae,
Soleidae, Scophthalmidae and Citharidae), excluding
livers and roes:
0303.31 -- Halibut (Reinhardtius hippoglossoides, Hippoglossus
hippoglossus, Hippoglossus stenolepis)
3.5% B10
0303.32 -- Plaice (Pleuronectes platessa)
3.5%
B10
0303.33 -- Sole (Solea spp.)
3.5% B10
0303.39 -- Other
3.5% B10
- Tunas (of the genus Thunnus), skipjack or stripe-bellied
bonito (Euthynnus (Katsuwonus) pelamis), excluding
livers and roes:
0303.41 -- Albacore or longfinned tunas (Thunnus alalunga)
X
0303.42 -- Yellowfin tunas (Thunnus albacares)
X
0303.43 -- Skipjack or stripe-bellied bonito
X
0303.44 -- Bigeye tunas (Thunnus obesus)
X
0303.45 -- Bluefin tunas (Thunnus thynnus)
X
0303.46 -- Southern bluefin tunas (Thunnus maccoyii)
X
0303.49 -- Other
X
- Herrings (Clupea harengus, Clupea pallasii) and cod
(Gadus morhua, Gadus ogac, Gadus macrocephalus),
excluding livers and roes:
0303.51 -- Herrings (Clupea harengus, Clupea pallasii)
X
727
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0303.52 -- Cod (Gadus morhua, Gadus ogac, Gadus
macrocephalus)
X
- Swordfish (Xiphias gladius) and toothfish (Dissostichus
spp.), excluding livers and roes:
0303.61 -- Swordfish (Xiphias gladius)
X
0303.62 -- Toothfish (Dissostichus spp.)
X
- Other fish, excluding livers and roes:
0303.71 -- Sardines (Sardina pilchardus, Sardinops spp.), sardinella
(Sardinella spp.), brisling or sprats (Sprattus sprattus):
Of Sardinops spp.
X
Other
3.5% B10
0303.72 -- Haddock (Melanogrammus aeglefinus)
3.5% B10
0303.73 -- Coalfish (Pollachius virens)
3.5% B10
0303.74 -- Mackerel (Scomber scombrus, Scomber australasicus,
Scomber japonicus)
X
0303.75 -- Dogfish and other sharks
2.5% B10
0303.76 -- Eels (Anguilla spp.)
3.5% B10
0303.77 -- Sea bass (Dicentrarchus labrax, Dicentrarchus
punctatus)
3.5% B10
0303.78 -- Hake (Merluccius spp., Urophycis spp.):
Of Merluccius spp.
X
Of Urophycis spp.
3.5% B10
0303.79 -- Other:
Nishin (Clupea spp.), Tara (Gadus spp. and Theragra
spp.), Buri (Seriola spp.), Saba (Scomber spp.), Iwashi
(Etrumeus spp. and Engraulis spp.), Aji (Trachurus
spp. and Decapterus spp.) and Samma (Cololabis
spp.)
X
Other:
Barracouta (Sphyraenidae and Gempylidae), kingclip
and sea breams:
Sea breams
2% B7
Other
2% B10
Shishamo
2.8% B10
728
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other:
Fugu, Menuke (Sebastes spp.), Sable fish,
Alfonsino and Sweetfish
3.5% B10
Other
X
0303.80 - Livers and roes:
Hard roes of Nishin (Clupea spp.)
4% B10
Other
X
03.04 Fish fillets and other fish meat (whether or not minced),
fresh, chilled or frozen.
- Fresh or chilled:
0304.11 -- Swordfish (Xiphias gladius)
X
0304.12 -- Toothfish (Dissostichus spp.)
X
0304.19 -- Other:
Fillets
X
Other:
Nishin (Clupea spp.), Tara (Gadus spp., Theragra
spp. and Merluccius spp.), Buri (Seriola spp.), Saba
(Scomber spp.), Iwashi (Etrumeus spp., Sardinops
spp. and Engraulis spp.), Aji (Trachurus spp. and
Decapterus spp.) and Samma (Cololabis spp.)
X
Other:
Barracouta (Sphyraenidae and Gempylidae),
king-clip and sea breams
2% B7
Dogfish and other sharks
2.5% B7
Other:
Bluefin tunas (Thunnus thynnus) and Southern
bluefin tunas (Thunnus maccoyii)
X
Other
3.5% B10
- Frozen fillets:
0304.21 -- Swordfish (Xiphias gladius)
X
0304.22 -- Toothfish (Dissostichus spp.)
X
0304.29 -- Other:
729
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Nishin (Clupea spp.), Tara (Gadus spp., Theragra spp.
and Merluccius spp.), Buri (Seriola spp.), Saba
(Scomber spp.), Iwashi (Etrumeus spp., Sardinops
spp. and Engraulis spp.), Aji (Trachurus spp. and
Decapterus spp.) and Samma (Cololabis spp.)
X
Other:
Tunas (of the genus Thunnus), billfish and
salmonidae
X
Other
3.5% B10
- Other:
0304.91 -- Swordfish (Xiphias gladius)
X
0304.92 -- Toothfish (Dissostichus spp.)
X
0304.99 -- Other:
Nishin (Clupea spp.), Tara (Gadus spp., Theragra spp.
and Merluccius spp.), Buri (Seriola spp.), Saba
(Scomber spp.), Iwashi (Etrumeus spp., Sardinops
spp. and Engraulis spp.), Aji (Trachurus spp. and
Decapterus spp.) and Samma (Cololabis spp.)
X
Other:
Barracouta (Sphyraenidae and Gempylidae), kingclip
and sea breams
2% B7
Dogfish and other sharks
2.5% B7
Shishamo
2.8% B7
Other:
Bluefin tunas (Thunnus thynnus), Itoyori
(surimi) and Southern bluefin tunas (Thunnus
maccoyii)
X
Other
3.5% B10
03.05 Fish, dried, salted or in brine; smoked fish, whether or not
cooked before or during the smoking process; flours, meals
and pellets of fish, fit for human consumption.
0305.10 - Flours, meals and pellets of fish, fit for human
consumption
X
0305.20 - Livers and roes of fish, dried, smoked, salted or in brine:
Hard roes of Nishin (Clupea spp.) other than Nishin
roes on the tangles
8.4% B10
730
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Hard roes of Salmonidae and of Tara (Gadus spp.,
Theragra spp. and Merluccius spp.)
X
Nishin roes on the tangles
10% B10
Other
A
0305.30 - Fish fillets, dried, salted or in brine, but not smoked:
Salmonidae
X
Other:
Nishin (Clupea spp.), Tara (Gadus spp., Theragra
spp. and Merluccius spp.), Buri (Seriola spp.), Saba
(Scomber spp.), Iwashi (Etrumeus spp., Sardinops
spp. and Engraulis spp.), Aji (Trachurus spp. and
Decapterus spp.) and Samma (Cololabis spp.)
X
Other
10.5% B10
- Smoked fish, including fillets:
0305.41 -- Pacific salmon (Oncorhynchus nerka, Oncorhynchus
gorbuscha, Oncorhynchus keta, Oncorhynchus
tschawytscha, Oncorhynchus kisutch, Oncorhynchus
masou and Oncorhynchus rhodurus), Atlantic salmon
(Salmo salar) and Danube salmon (Hucho hucho)
X
0305.42 -- Herrings (Clupea harengus, Clupea pallasii)
10% B10
0305.49 -- Other
10% B10
- Dried fish, whether or not salted but not smoked:
0305.51 -- Cod (Gadus morhua, Gadus ogac, Gadus
macrocephalus)
X
0305.59 -- Other
X
- Fish, salted but not dried or smoked and fish in brine:
0305.61 -- Herrings (Clupea harengus, Clupea pallasii)
X
0305.62 -- Cod (Gadus morhua, Gadus ogac, Gadus
macrocephalus)
X
0305.63 -- Anchovies (Engraulis spp.)
X
0305.69 -- Other
X
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:
731
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0306.11 -- Rock lobster and other sea crawfish (Palinurus spp.,
Panulirus spp., Jasus spp.)
A
0306.12 -- Lobsters (Homarus spp.)
A
0306.13 -- Shrimps and prawns
A
0306.14 -- Crabs:
Tanner crabs (Chionoecetes spp.)
X
Other
4% B10
0306.19 -- Other, including flours, meals and pellets of crustaceans,
fit for human consumption:
Ebi
A
Other
7% B10
- Not frozen:
0306.21 -- Rock lobster and other sea crawfish (Palinurus spp.,
Panulirus spp., Jasus spp.):
Live, fresh or chilled
A
Other
4% B10
0306.22 -- Lobsters (Homarus spp.):
Live, fresh or chilled
A
Other
4% B10
0306.23 -- Shrimps and prawns:
Live, fresh or chilled
A
Other
4% B10
0306.24 -- Crabs:
Live, fresh or chilled:
Tanner crabs (Chionoecetes spp.)
X
Other
4% B10
Other
10% B10
0306.29 -- Other, including flours, meals and pellets of crustaceans,
fit for human consumption:
Live, fresh or chilled:
Ebi
A
732
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
7% B10
Other:
Ebi
4% B10
Other
10% B10
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.
0307.10 - Oysters
X
- Scallops, including queen scallops, of the genera Pecten,
Chlamys or Placopecten:
0307.21 -- Live, fresh or chilled
X
0307.29 -- Other
X
- Mussels (Mytilus spp., Perna spp.):
0307.31 -- Live, fresh or chilled
7% B10
0307.39 -- Other:
Frozen
7% B10
Other
10% B10
- Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola
spp.) and squid (Ommastrephes spp., Loligo spp.,
Nototodarus spp., Sepioteuthis spp.):
0307.41 -- Live, fresh or chilled
X
0307.49 -- Other
X
- Octopus (Octopus spp.):
0307.51 -- Live, fresh or chilled
X
0307.59 -- Other:
Frozen
5% B7
Other
10% B7
0307.60 - Snails, other than sea snails:
Live, fresh, chilled or frozen
7% B10
Other
10% B10
733
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
- Other, including flours, meals and pellets of aquatic
invertebrates other than crustaceans, fit for human
consumption:
0307.91 -- Live, fresh or chilled:
Live aquatic invertebrates other than crustaceans or
molluscs
A
Adductors of shellfish, cuttle fish and squid
X
Other:
Hard clam
X
Other:
Akagai ((bloody clam), live), sea urchins and
abalone
X
Jellyfish
7% B10
Other:
Baby clam and fresh water clam
X
Other:
Molluscs
X
Other
7% B10
0307.99 -- Other:
Frozen:
Adductors of shellfish, cuttle fish and squid
X
Sea urchins, jellyfish and sea cucumbers:
Sea urchins
X
Other
7% B10
Other:
Hard clam
3.5% B10
Other
X
Other:
Adductors of shellfish, cuttle fish and squid
X
Sea urchins, jellyfish and sea cucumbers:
Sea urchins
X
734
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
7% B10
Other:
Hard clam, salted or in brine
5.3% B10
Other:
Hard clam, dried
9% B10
Other
X
Chapter 4 Dairy produce; birds’ eggs; natural honey; edible products
of animal origin, not elsewhere specified or included
04.01 Milk and cream, not concentrated nor containing added
sugar or other sweetening matter.
X
04.02 Milk and cream, concentrated or containing added sugar or
other sweetening matter.
X
04.03 Buttermilk, curdled milk and cream, yogurt, kephir and
other fermented or acidified milk and cream, whether or not
concentrated or containing added sugar or other sweetening
matter or flavoured or containing added fruit, nuts or cocoa.
X
04.04 Whey, whether or not concentrated or containing added
sugar or other sweetening matter; products consisting of
natural milk constituents, whether or not containing added
sugar or other sweetening matter, not elsewhere specified or
included.
X
04.05 Butter and other fats and oils derived from milk; dairy
spreads.
X
04.06 Cheese and curd.
X
0407.00 Birds’ eggs, in shell, fresh, preserved or cooked:
For hatching
A
Other
X
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.
X
0409.00 Natural honey.
X
0410.00 Edible products of animal origin, not elsewhere specified or
included.
A
Chapter 5 Products of animal origin, not elsewhere specified or
included
A
Chapter 6 Live trees and other plants; bulbs, roots and the like; cut
flowers and ornamental foliage
A
735
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Chapter 7 Edible vegetables and certain roots and tubers
07.01 Potatoes, fresh or chilled.
A
0702.00 Tomatoes, fresh or chilled.
3% B10
07.03 Onions, shallots, garlic, leeks and other alliaceous
vegetables, fresh or chilled.
0703.10 - Onions and shallots:
Onions:
Not more than 73.70 yen/kg in value for customs
duty
8.5% or the
difference
between
73.70 yen/kg
and the value
for customs
duty per
kilogram,
whichever is
the less
B15
More than 73.70 yen/kg in value for customs duty
A
Shallots
A
0703.20 - Garlic
3% B7
0703.90 - Leeks and other alliaceous vegetables:
Welsh onions (Allium fistulosum L.)
3% B10
Other
A
07.04 Cabbages, cauliflowers, kohlrabi, kale and similar edible
brassicas, fresh or chilled.
0704.10 - Cauliflowers and headed broccoli
A
0704.20 - Brussels sprouts
A
0704.90 - Other:
Broccoli
A
Other
3% B10
07.05 Lettuce (Lactuca sativa) and chicory (Cichorium spp.), fresh
or chilled.
- Lettuce:
0705.11 -- Cabbage lettuce (head lettuce)
3% B10
0705.19 -- Other
3% B10
736
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
- Chicory:
0705.21 -- Witloof chicory (Cichorium intybus var. foliosum)
A
0705.29 -- Other
A
07.06 Carrots, turnips, salad beetroot, salsify, celeriac, radishes
and similar edible roots, fresh or chilled.
0706.10 - Carrots and turnips
3% B7
0706.90 - Other:
Burdock
A
Other
3% B7
0707.00 Cucumbers and gherkins, fresh or chilled.
3% B7
07.08 Leguminous vegetables, shelled or unshelled, fresh or
chilled.
A
07.09 Other vegetables, fresh or chilled.
0709.20 - Asparagus
A
0709.30 - Aubergines (egg-plants)
3% B10
0709.40 - Celery other than celeriac
A
- Mushrooms and truffles:
0709.51 -- Mushrooms of the genus Agaricus
A
0709.59 -- Other:
Shiitake mushrooms
X
Other
A
0709.60 - Fruits of the genus Capsicum or of the genus Pimenta:
Sweet peppers (Large bell type)
3% B10
Other 3%
B7
0709.70 - Spinach, New Zealand spinach and orache spinach
(garden spinach)
3% B7
0709.90 - Other:
Sweet corn
6%
B7
Other
A
07.10 Vegetables (uncooked or cooked by steaming or boiling in
water), frozen.
737
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0710.10 - Potatoes
8.5% B10
- Leguminous vegetables, shelled or unshelled:
0710.21 -- Peas (Pisum sativum)
8.5% B10
0710.22 -- Beans (Vigna spp., Phaseolus spp.)
8.5% B10
0710.29 -- Other:
Green soya beans
6% B10
Other
8.5% B10
0710.30 - Spinach, New Zealand spinach and orache spinach
(garden spinach)
6% B10
0710.40 - Sweet corn
10.6% B10
0710.80 - Other vegetables:
Burdock
12% B10
Other
6% B10
0710.90 - Mixtures of vegetables:
Chiefly consisting of sweet corn
10.6% B10
Other
6% B7
07.11 Vegetables provisionally preserved (for example, by sulphur
dioxide gas, in brine, in sulphur water or in other
preservative solutions), but unsuitable in that state for
immediate consumption.
0711.20 - Olives
A
0711.40 - Cucumbers and gherkins
9% B7
- Mushrooms and truffles:
0711.51 -- Mushrooms of the genus Agaricus
9% B10
0711.59 -- Other
A
0711.90 - Other vegetables; mixtures of vegetables:
Aubergines (egg-plants), weighing not more than 20g
per piece, scallion and bracken
6% B10
Other:
Burdock
12% B10
Other:
Capers
7.5% B10
738
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
9% B10
07.12 Dried vegetables, whole, cut, sliced, broken or in powder,
but not further prepared.
0712.20 - Onions
9% B15
- Mushrooms, wood ears (Auricularia spp.), jelly fungi
(Tremella spp.) and truffles:
0712.31 -- Mushrooms of the genus Agaricus
9% B10
0712.32 -- Wood ears (Auricularia spp.)
A
0712.33 -- Jelly fungi (Tremella spp.)
A
0712.39 -- Other:
Shiitake mushrooms
X
Other
9% B10
0712.90 - Other vegetables; mixtures of vegetables:
Sweet corn:
Rendered suitable solely for sowing by chemical
treatment (for example, sterilisation, acceleration of
germination)
A
Other
9 yen/kg B10
Other:
Potatoes whether or not cut or sliced but not further
prepared
10% B10
Other:
Bamboo shoots
7.5% B10
Other
9% B10
07.13 Dried leguminous vegetables, shelled, whether or not
skinned or split.
0713.10 - Peas (Pisum sativum):
Rendered suitable solely for sowing by chemical
treatment (for example, sterilisation, acceleration of
germination)
A
Other:
Certified as seeds for sowing vegetables in
accordance with the provisions of a Cabinet Order
A
739
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
X
0713.20 - Chickpeas (garbanzos)
A
- Beans (Vigna spp., Phaseolus spp.):
0713.31 -- Beans of the species Vigna mungo (L.) Hepper or Vigna
radiata (L.) Wilczek
A
0713.32 -- Small red (Adzuki) beans (Phaseolus or Vigna
angularis)
X
0713.33 -- Kidney beans, including white pea beans (Phaseolus
vulgaris):
Rendered suitable solely for sowing by chemical
treatment (for example, sterilisation, acceleration of
germination)
A
Other:
Certified as seeds for sowing vegetables in
accordance with the provisions of a Cabinet Order
3% B10
Other
X
0713.39 -- Other:
Rendered suitable solely for sowing by chemical
treatment (for example, sterilisation, acceleration of
germination)
A
Other:
Certified as seeds for sowing vegetables in
accordance with the provisions of a Cabinet Order
A
Other
X
0713.40 - Lentils
A
0713.50 - Broad beans (Vicia faba var. major) and horse beans
(Vicia faba var. equina, Vicia faba var. minor):
Rendered suitable solely for sowing by chemical
treatment (for example, sterilisation, acceleration of
germination)
A
Other:
Certified as seeds for sowing vegetables in
accordance with the provisions of a Cabinet Order
3% B10
Other
X
0713.90 - Other:
740
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Rendered suitable solely for sowing by chemical
treatment (for example, sterilisation, acceleration of
germination)
A
Other:
Certified as seeds for sowing vegetables in
accordance with the provisions of a Cabinet Order
A
Other
X
07.14 Manioc, arrowroot, salep, Jerusalem artichokes, sweet
potatoes and similar roots and tubers with high starch or
inulin content, fresh, chilled, frozen or dried, whether or not
sliced or in the form of pellets; sago pith.
0714.10 - Manioc (cassava):
Frozen:
For feeding purposes
Note: The imports under this item are to be used
as materials for fodder and feed under the
supervision of the customs authority.
A
Other
12% B10
Other:
Pellets of flour or meal:
For feeding purposes
Note: The imports under this item are to be
used as materials for fodder and feed
under the supervision of the customs
authority.
A
Other
X
Other:
For feeding purposes
Note: The imports under this item are to be
used as materials for fodder and feed
under the supervision of the customs
authority.
A
Other
9% B10
0714.20 - Sweet potatoes:
Frozen
12% B10
Other
12.8% B10
0714.90 - Other:
Frozen:
741
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Taros
10% B10
Other
12% B10
Other
9% B10
Chapter 8 Edible fruit and nuts; peel of citrus fruit or melons
08.01 Coconuts, Brazil nuts and cashew nuts, fresh or dried,
whether or not shelled or peeled.
A
08.02 Other nuts, fresh or dried, whether or not shelled or peeled.
- Almonds:
0802.11 -- In shell
A
0802.12 -- Shelled
A
- Hazelnuts or filberts (Corylus spp.):
0802.21 -- In shell
A
0802.22 -- Shelled
A
- Walnuts:
0802.31 -- In shell
10% B10
0802.32 -- Shelled
10% B10
0802.40 - Chestnuts (Castanea spp.)
9.6% B15
0802.50 - Pistachios
A
0802.60 - Macadamia nuts
A
0802.90 - Other:
Betel nuts and pecans
A
Other
12% B10
0803.00
Bananas, including plantains, fresh or dried:
Fresh
X
Dried
A
08.04 Dates, figs, pineapples, avocados, guavas, mangoes and
mangosteens, fresh or dried.
0804.10 - Dates
A
0804.20 - Figs
3% B10
0804.30
- Pineapples
X
742
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0804.40 - Avocados
A
0804.50 - Guavas, mangoes and mangosteens
A
08.05 Citrus fruit, fresh or dried.
0805.10 - Oranges:
If imported during the period from June 1 to November
30
16% B15
If imported during the period from December 1 to May
31
32% B15
0805.20 - Mandarins (including tangerines and satsumas);
clementines, wilkings and similar citrus hybrids
X
0805.40 - Grapefruit, including pomelos
10% B10
0805.50 - Lemons (Citrus limon, Citrus limonum) and limes (Citrus
aurantifolia, Citrus latifolia)
A
0805.90 - Other:
Limes (other than Citrus aurantifolia, Citrus latifolia)
A
Other
X
08.06 Grapes, fresh or dried.
0806.10 - Fresh:
If imported during the period from March 1 to October
31
17% B15
If imported during the period from November 1 to the
last day of February
7.8% B10
0806.20 - Dried
A
08.07 Melons (including watermelons) and papaws (papayas),
fresh.
- Melons (including watermelons):
0807.11 -- Watermelons
6% B10
0807.19 -- Other
6% B10
0807.20 - Papaws (papayas)
A
08.08 Apples, pears and quinces, fresh.
0808.10 - Apples
17% B15
0808.20 - Pears and quinces
4.8% B10
743
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
08.09 Apricots, cherries, peaches (including nectarines), plums
and sloes, fresh.
0809.10 - Apricots
6% B10
0809.20 - Cherries
8.5% B10
0809.30 - Peaches, including nectarines
6% B10
0809.40 - Plums and sloes
6% B10
08.10 Other fruit, fresh.
0810.10 - Strawberries
6% B10
0810.20 - Raspberries, blackberries, mulberries and loganberries
A
0810.40 - Cranberries, bilberries and other fruits of the genus
Vaccinium
A
0810.50 - Kiwifruit
6.4% B10
0810.60 - Durians
A
0810.90 - Other:
Rambutan, passion-fruit, litchi and carambola (starfruit)
A
Other:
Black, white or red currants and gooseberries
A
Other
6% B10
08.11 Fruit and nuts, uncooked or cooked by steaming or boiling
in water, frozen, whether or not containing added sugar or
other sweetening matter.
0811.10 - Strawberries:
Containing added sugar
9.6% B10
Other
12% B10
0811.20 - Raspberries, blackberries, mulberries, loganberries, black,
white or red currants and gooseberries
A
0811.90 - Other:
Containing added sugar:
Pineapples
X
Berries
A
Sour cherries
6.9% B10
744
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Peaches and pears
7% B10
Other:
Papayas, pawpaws, avocados, guavas, durians,
bilimbis, champeder, jackfruit, bread-fruit,
rambutan, rose-apple jambo, jambosa diambookaget,
chicomamey, cherimoya, kehapi, sugarapples,
mangoes, bullock’s-heart, passion-fruit,
dookoo kokosan, mangosteens, soursop and litchi
6% B10
Other
12% B10
Other:
Pineapples
X
Papayas, pawpaws, avocados, guavas, durians,
bilimbis, champeder, jackfruit, bread-fruit, rambutan,
rose-apple jambo, jambosa diamboo-kaget,
chicomamey, cherimoya, kehapi, sugar-apples,
mangoes, bullock’s-heart, passion-fruit, dookoo
kokosan, mangosteens, soursop and litchi
3.6% B10
Berries
A
Peaches and pears
7% B10
Other:
CamuCamu
A
Other
12% B10
08.12 Fruit and nuts, provisionally preserved (for example, by
sulphur dioxide gas, in brine, in sulphur water or in other
preservative solutions), but unsuitable in that state for
immediate consumption.
0812.10 - Cherries
17% B15
0812.90 - Other:
Bananas and oranges
X
Grapefruit, including pomelos
10% B10
Other:
Lemons and limes, excluding those provisionally
preserved in preservative solutions
A
Chestnuts
9.6% B15
Other:
745
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Papayas, pawpaws, avocados, guavas, durians,
bilimbis, champeder, jackfruit, bread-fruit,
rambutan, rose-apple jambo, jambosa diambookaget,
chicomamey, cherimoya, kehapi, sugarapples,
mangoes, bullock’s-heart, passion-fruit,
dookoo kokosan, mangosteens, soursop and litchi
6% B10
Mandarins (including tangerines and satsumas);
clementines, wilkings and similar citrus hybrids
X
Other
12% B10
08.13 Fruit, dried, other than that of headings 08.01 to 08.06;
mixtures of nuts or dried fruits of this Chapter.
0813.10 - Apricots
9% B10
0813.20 - Prunes
A
0813.30 - Apples
9% B10
0813.40 - Other fruit:
Berries, papayas, pawpaws, durians, bilimbis,
champeder, jackfruit, bread-fruit, rambutan, rose-apple
jambo, jambosa diamboo-kaget, chicomamey,
cherimoya, sugar-apples, bullock’s-heart, passion-fruit,
dookoo kokosan, soursop, litchi and kehapi
A
Other
9% B10
0813.50 - Mixtures of nuts or dried fruits of this Chapter:
Mixtures containing more than 50% by weight of a
single nut or dried fruit constituent, excluding those
containing chestnuts, walnuts, pistachios, nuts of
subheading 0802.90 (except betel nuts) or dried fruits
of subheadings 0813.10 to 0813.40
A
Other
6% B10
0814.00 Peel of citrus fruit or melons (including watermelons), fresh,
frozen, dried or provisionally preserved in brine, in sulphur
water or in other preservative solutions.
A
Chapter 9 Coffee, tea, maté and spices
09.01 Coffee, whether or not roasted or decaffeinated; coffee
husks and skins; coffee substitutes containing coffee in any
proportion.
- Coffee, not roasted:
0901.11 -- Not decaffeinated
A
0901.12 -- Decaffeinated
A
- Coffee, roasted:
746
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
0901.21 -- Not decaffeinated
X
0901.22 -- Decaffeinated
X
0901.90 - Other
A
09.02 Tea, whether or not flavoured.
0902.10 - Green tea (not fermented) in immediate packings of a
content not exceeding 3kg
17% B15
0902.20 - Other green tea (not fermented):
Waste, unfit for beverage
A
Other
17%
B15
0902.30 - Black tea (fermented) and partly fermented tea, in
immediate packings of a content not exceeding 3kg:
Black tea
12% B15
Other
17% B15
0902.40 - Other black tea (fermented) and other partly fermented
tea:
Waste, unfit for beverage
A
Other:
Black tea
2.5% B10
Other
X
0903.00 Maté.
6% B10
09.04 Pepper of the genus Piper; dried or crushed or ground fruits
of the genus Capsicum or of the genus Pimenta.
A
0905.00 Vanilla.
A
09.06 Cinnamon and cinnamon-tree flowers.
A
0907.00 Cloves (whole fruit, cloves and stems).
A
09.08 Nutmeg, mace and cardamoms.
A
09.09 Seeds of anise, badian, fennel, coriander, cumin or caraway;
juniper berries.
A
09.10 Ginger, saffron, turmeric (curcuma), thyme, bay leaves,
curry and other spices.
0910.10 - Ginger:
Provisionally preserved in brine, in sulphur water or in
other preservative solutions
9% B10
747
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
A
0910.20 - Saffron
A
0910.30 - Turmeric (curcuma)
A
- Other spices:
0910.91 -- Mixtures referred to in Note 1 (b) to this Chapter
A
0910.99 -- Other:
Curry
3.6% B10
Other
A
Chapter 10 Cereals
10.01 Wheat and meslin.
X
1002.00 Rye.
A
1003.00 Barley.
X
1004.00 Oats.
A
10.05 Maize (corn).
1005.10 - Seed
A
1005.90 - Other:
Popcorn, corn which is explosive with heating under
normal air pressure
A
Other:
For feeding purposes
Note: The imports under this item are to be used
as materials for fodder and feed under the
supervision of the customs authority.
A
Other
X
10.06 Rice.
X
1007.00 Grain sorghum.
A
10.08 Buckwheat, millet and canary seed; other cereals.
1008.10 - Buckwheat:
Rendered suitable solely for sowing by chemical
treatment (for example, sterilisation, acceleration of
germination)
A
Other
9% B10
748
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
1008.20 - Millet
A
1008.30 - Canary seed
A
1008.90 - Other cereals:
Rendered suitable solely for sowing by chemical
treatment (for example, sterilisation, acceleration of
germination)
A
Other:
Triticale
X
Other
A
Chapter 11 Products of the milling industry; malt; starches; inulin;
wheat gluten
1101.00 Wheat or meslin flour.
X
11.02 Cereal flours other than of wheat or meslin.
1102.10 - Rye flour
7.5% B10
1102.20 - Maize (corn) flour
X
1102.90 - Other:
Barley flour, triticale flour and rice flour
X
Other
21.3% B10
11.03 Cereal groats, meal and pellets.
- Groats and meal:
1103.11 -- Of wheat
X
1103.13 -- Of maize (corn)
X
1103.19 -- Of other cereals:
Of barley, triticale or rice
X
Of oats
6% B10
Other
8.5% B10
1103.20 - Pellets:
Of wheat, rice, barley or triticale
X
Of oats
6% B10
Of maize (corn)
21.3% B10
Other
8.5% B10
749
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
11.04 Cereal grains otherwise worked (for example, hulled, rolled,
flaked, pearled, sliced or kibbled), except rice of heading
10.06; germ of cereals, whole, rolled, flaked or ground.
- Rolled or flaked grains:
1104.12 -- Of oats
6% B10
1104.19 -- Of other cereals:
Of wheat, triticale, rice or barley
X
Of maize (corn)
21.3% B10
Other
8.5% B10
- Other worked grains (for example, hulled, pearled, sliced
or kibbled):
1104.22 -- Of oats
6% B10
1104.23 -- Of maize (corn):
Intended for use in the manufacture of cornflakes
16.2% B10
Other
18% B10
1104.29 -- Of other cereals:
Of wheat, triticale, rice or barley
X
Other
17% B10
1104.30 - Germ of cereals, whole, rolled, flaked or ground
X
11.05 Flour, meal, powder, flakes, granules and pellets of potatoes.
20% B15
11.06 Flour, meal and powder of the dried leguminous vegetables
of heading 07.13, of sago or of roots or tubers of heading
07.14 or of the products of Chapter 8.
1106.10 - Of the dried leguminous vegetables of heading 07.13
X
1106.20 - Of sago or of roots or tubers of heading 07.14:
Of manioc:
For feeding purposes
Note: The imports under this item are to be used
as materials for fodder and feed under the
supervision of the customs authority.
A
Other
X
Other
21.3% B10
1106.30 - Of the products of Chapter 8:
750
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Flour, meal and powder of bananas:
For feeding purposes
Note: The imports under this item are to be used
as materials for fodder and feed under the
supervision of the customs authority.
A
Other
15% B10
Other 15% B10
11.07 Malt, whether or not roasted.
X
11.08 Starches; inulin.
X
1109.00 Wheat gluten, whether or not dried.
X
Chapter 12 Oil seeds and oleaginous fruits; miscellaneous grains, seeds
and fruit; industrial or medicinal plants; straw and fodder
1201.00 Soya beans, whether or not broken.
A
12.02 Ground-nuts, not roasted or otherwise cooked, whether or
not shelled or broken.
1202.10 - In shell:
For oil extraction
Note: The imports under this item are to be used as
materials for oil extraction under the
supervision of the customs authority.
A
Other
X
1202.20 - Shelled, whether or not broken:
For oil extraction
Note: The imports under this item are to be used as
materials for oil extraction under the
supervision of the customs authority.
A
Other
X
1203.00 Copra.
A
1204.00 Linseed, whether or not broken.
A
12.05 Rape or colza seeds, whether or not broken.
A
1206.00 Sunflower seeds, whether or not broken.
A
12.07 Other oil seeds and oleaginous fruits, whether or not broken.
A
12.08 Flours and meals of oil seeds or oleaginous fruits, other than
those of mustard.
A
12.09 Seeds, fruit and spores, of a kind used for sowing.
A
751
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
12.10 Hop cones, fresh or dried, whether or not ground, powdered
or in the form of pellets; lupulin.
A
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.
A
12.12 Locust beans, seaweeds and other algae, sugar beet and
sugar cane, fresh, chilled, frozen or dried, whether or not
ground; fruit stones and kernels and other vegetable
products (including unroasted chicory roots of the variety
Cichorium intybus sativum) of a kind used primarily for
human consumption, not elsewhere specified or included.
1212.20 - Seaweeds and other algae:
Edible seaweeds and other algae, fresh, chilled, frozen
or dried
X
Other:
Gloiopeltis spp., Porphyra spp., Enteromorpha spp.,
Monostroma spp., Kjellmaniella spp. or Laminaria
spp.:
Of Gloiopeltis spp.
A
Other
3.5% B10
Other
A
- Other:
1212.91 -- Sugar beet
A
1212.99 -- Other:
Tubers of konnyaku (Amorphophalus), whether or not
cut, dried or powdered
X
Other
A
1213.00 Cereal straw and husks, unprepared, whether or not
chopped, ground, pressed or in the form of pellets.
A
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.
A
Chapter 13 Lac; gums, resins and other vegetable saps and extracts
13.01 Lac; natural gums, resins, gum-resins and oleoresins (for
example, balsams).
A
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.
752
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
- Vegetable saps and extracts:
1302.11 -- Opium
A
1302.12 -- Of liquorice
A
1302.13 -- Of hops
A
1302.19 -- Other:
Bases for beverage:
Obtained from a single material of vegetable origin
10% B10
Other
X
Other:
Pyrethrum extract
6% B10
Other
A
1302.20 - Pectic substances, pectinates and pectates
A
- Mucilages and thickeners, whether or not modified,
derived from vegetable products:
1302.31 -- Agar-agar
X
1302.32 -- Mucilages and thickeners, whether or not modified,
derived from locust beans, locust bean seeds or guar
seeds
A
1302.39 -- Other
A
Chapter 14 Vegetable plaiting materials; vegetable products not
elsewhere specified or included
14.01 Vegetable materials of a kind used primarily for plaiting (for
example, bamboos, rattans, reeds, rushes, osier, raffia,
cleaned, bleached or dyed cereal straw, and lime bark).
1401.10 - Bamboos
A
1401.20 - Rattans
A
1401.90 - Other:
Rushes, Shichitoi (Cyperus tegetiformis) and Wanguru
(Cyperus exaltatus)
8.5% B10
Other
A
14.04 Vegetable products not elsewhere specified or included.
A
Chapter 15 Animal or vegetable fats and oils and their cleavage
products; prepared edible fats; animal or vegetable waxes
753
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
1501.00 Pig fat (including lard) and poultry fat, other than that of
heading 02.09 or 15.03:
Pig fat:
Of an acid value exceeding 1.3
A
Other
X
Other 6.4% B10
1502.00 Fats of bovine animals, sheep or goats, other than those of
heading 15.03.
A
1503.00 Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not
emulsified or mixed or otherwise prepared.
A
15.04 Fats and oils and their fractions, of fish or marine mammals,
whether or not refined, but not chemically modified.
1504.10 - Fish-liver oils and their fractions
X
1504.20 - Fats and oils and their fractions, of fish, other than liver
oils
7% or 4.20
yen/kg,
whichever is
the greater
B10
1504.30 - Fats and oils and their fractions, of marine mammals:
Whale oil A
Other 3.5% B10
1505.00 Wool grease and fatty substances derived therefrom
(including lanolin).
A
1506.00 Other animal fats and oils and their fractions, whether or not
refined, but not chemically modified.
6.4% B10
15.07 Soya-bean oil and its fractions, whether or not refined, but
not chemically modified.
X
15.08 Ground-nut oil and its fractions, whether or not refined, but
not chemically modified.
X
15.09 Olive oil and its fractions, whether or not refined, but not
chemically modified.
A
1510.00 Other oils and their fractions, obtained solely from olives,
whether or not refined, but not chemically modified,
including blends of these oils or fractions with oils or
fractions of heading 15.09.
A
15.11 Palm oil and its fractions, whether or not refined, but not
chemically modified.
A
15.12 Sunflower-seed, safflower or cotton-seed oil and fractions
thereof, whether or not refined, but not chemically modified.
754
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
- Sunflower-seed or safflower oil and fractions thereof:
1512.11 -- Crude oil
X
1512.19 -- Other
X
- Cotton-seed oil and its fractions:
1512.21 -- Crude oil, whether or not gossypol has been removed:
Used for the manufacture of canned fish or shellfish
for export
A
Other
X
1512.29 -- Other:
Used for the manufacture of canned fish or shellfish
for export
A
Other
X
15.13 Coconut (copra), palm kernel or babassu oil and fractions
thereof, whether or not refined, but not chemically modified.
A
15.14 Rape, colza or mustard oil and fractions thereof, whether or
not refined, but not chemically modified.
X
15.15 Other fixed vegetable fats and oils (including jojoba oil) and
their fractions, whether or not refined, but not chemically
modified.
- Linseed oil and its fractions:
1515.11 -- Crude oil
X
1515.19 -- Other
X
- Maize (corn) oil and its fractions:
1515.21 -- Crude oil
X
1515.29 -- Other
X
1515.30 - Castor oil and its fractions
A
1515.50 - Sesame oil and its fractions
X
1515.90 - Other:
Oiticica oil, tung oil, camellia oil, urushi wax, Haze
wax, jojoba oil and their fractions
A
Other
X
15.16 Animal or vegetable fats and oils and their fractions, partly
or wholly hydrogenated, inter-esterified, re-esterified or
elaidinised, whether or not refined, but not further prepared.
A
755
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
15.17 Margarine; edible mixtures or preparations of animal or
vegetable fats or oils or of fractions of different fats or oils
of this Chapter, other than edible fats or oils or their
fractions of heading 15.16.
1517.10 - Margarine, excluding liquid margarine
X
1517.90 - Other:
Mixtures of animal fats and oils and their fractions,
partly or wholly hydrogenated, inter-esterified, reesterified
or elaidinised, whether or not refined, but not
further prepared, not otherwise prepared:
Partly or wholly hydrogenated, inter-esterified, reesterified
or elaidinised
A
Other
6.4% B7
Mixtures of vegetable fats and oils and their fractions,
partly or wholly hydrogenated, inter-esterified, reesterified
or elaidinised, whether or not refined, but not
further prepared, not otherwise prepared:
Partly or wholly hydrogenated, inter-esterified, reesterified
or elaidinised
A
Other
X
Oils of a kind used as mould release
2.9% B10
Other
X
1518.00 Animal or vegetable fats and oils and their fractions, boiled,
oxidised, dehydrated, sulphurised, blown, polymerised by
heat in vacuum or in inert gas or otherwise chemically
modified, excluding those of heading 15.16; inedible
mixtures or preparations of animal or vegetable fats or oils
or of fractions of different fats or oils of this Chapter, not
elsewhere specified or included.
A
1520.00 Glycerol, crude; glycerol waters and glycerol lyes.
A
15.21 Vegetable waxes (other than triglycerides), beeswax, other
insect waxes and spermaceti, whether or not refined or
coloured.
1521.10 - Vegetable waxes
A
1521.90 - Other:
Beeswax
6.4% B10
Other
A
1522.00 Degras; residues resulting from the treatment of fatty
substances or animal or vegetable waxes.
A
756
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Chapter 16 Preparations of meat, of fish or of crustaceans, molluscs or
other aquatic invertebrates
1601.00 Sausages and similar products, of meat, meat offal or blood;
food preparations based on these products.
X
16.02 Other prepared or preserved meat, meat offal or blood.
1602.10 - Homogenised preparations
X
1602.20 - Of liver of any animal
X
- Of poultry of heading 01.05:
1602.31 -- Of turkeys:
Guts, bladders and stomachs, whole and pieces
thereof, simply boiled in water
A
Other:
Containing meat or meat offal of bovine animals or
swine
X
Other
A
1602.32 -- Of fowls of the species Gallus domesticus:
Guts, bladders and stomachs, whole and pieces
thereof, simply boiled in water
A
Other
X
1602.39 -- Other:
Guts, bladders and stomachs, whole and pieces
thereof, simply boiled in water
A
Other:
Containing meat or meat offal of bovine animals or
swine
X
Other
6% B7
- Of swine:
1602.41 -- Hams and cuts thereof
X
1602.42 -- Shoulders and cuts thereof
X
1602.49 -- Other, including mixtures:
Guts, bladders and stomachs, whole and pieces
thereof, simply boiled in water
A
Other
X
757
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
1602.50 - Of bovine animals:
Guts, bladders and stomachs, whole and pieces thereof,
simply boiled in water
A
Other
X
1602.90 - Other, including preparations of blood of any animal:
Guts, bladders and stomachs, whole and pieces thereof,
simply boiled in water
A
Other
X
1603.00 Extracts and juices of meat, fish or crustaceans, molluscs or
other aquatic invertebrates:
Extracts and juices of meat
X
Other 6.4%
B10
16.04 Prepared or preserved fish; caviar and caviar substitutes
prepared from fish eggs.
- Fish, whole or in pieces, but not minced:
1604.11 -- Salmon
X
1604.12 -- Herrings
X
1604.13 -- Sardines, sardinella and brisling or sprats X
1604.14 -- Tunas, skipjack and bonito (Sarda spp.) X
1604.15 -- Mackerel
X
1604.16 -- Anchovies
X
1604.19 -- Other:
Eel
X
Other
7.2% B10
1604.20
- Other prepared or preserved fish:
Hard roes:
Of Nishin (Clupea spp.) or Tara (Gadus spp.,
Theragra spp. and Merluccius spp.)
X
Other
6.4% B10
Other
X
1604.30 - Caviar and caviar substitutes:
Ikura
X
758
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
4.8% B10
16.05 Crustaceans, molluscs and other aquatic invertebrates,
prepared or preserved.
1605.10 - Crab
X
1605.20 - Shrimps and prawns:
Smoked; simply boiled in water or in brine; chilled,
frozen, salted, in brine or dried, after simply boiled in
water or in brine
3.2% B10
Other:
Containing rice
X
Other
5.3% B10
1605.30 - Lobster:
Smoked; simply boiled in water or in brine; chilled,
frozen, salted, in brine or dried, after simply boiled in
water or in brine
3.2% B10
Other
5% B10
1605.40 - Other crustaceans:
Ebi:
Smoked; simply boiled in water or in brine; chilled,
frozen, salted, in brine or dried, after simply boiled in
water or in brine
3.2% B10
Other
5% B10
Other
7.2% B10
1605.90 - Other:
Smoked:
Cuttle fish, squid, scallops and adductors of shellfish
X
Other
6.4% B10
Other:
Cuttle fish, squid and jellyfish:
Cuttle fish and squid
X
Jellyfish 8% B10
Sea cucumbers and sea urchins
X
Other:
759
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Abalones and scallops
X
Other molluscs:
In airtight containers
X
Other
7.2% B10
Other
7.2% B10
Chapter 17 Sugars and sugar confectionery
17.01 Cane or beet sugar and chemically pure sucrose, in solid
form.
X
17.02 Other sugars, including chemically pure lactose, maltose,
glucose and fructose, in solid form; sugar syrups not
containing added flavouring or colouring matter; artificial
honey, whether or not mixed with natural honey; caramel.
- Lactose and lactose syrup:
1702.11 -- Containing by weight 99% or more lactose, expressed as
anhydrous lactose, calculated on the dry matter
A
1702.19 -- Other
A
1702.20 - Maple sugar and maple syrup
X
1702.30 - Glucose and glucose syrup, not containing fructose or
containing in the dry state less than 20% by weight of
fructose
X
1702.40 - Glucose and glucose syrup, containing in the dry state at
least 20% but less than 50% by weight of fructose,
excluding invert sugar
X
1702.50 - Chemically pure fructose
A
1702.60 - Other fructose and fructose syrup, containing in the dry
state more than 50% by weight of fructose, excluding
invert sugar
X
1702.90 - Other, including invert sugar and other sugar and sugar
syrup blends containing in the dry state 50% by weight of
fructose:
Sugar, sugar syrup, artificial honey and caramel
X
Hi-test molasses:
Intended for use in the manufacture of glutamic acid
and its salts, yeast, lysine, 5’-ribonucleotide and its
salts and other products stipulated by a Cabinet Order
3% B10
Other
X
Other:
760
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Containing added flavouring or colouring matter
X
Other:
Containing added sugar
X
Other:
Sorbose
12% B10
Other
X
17.03 Molasses resulting from the extraction or refining of sugar.
1703.10 - Cane molasses:
Intended for use in the manufacture of glutamic acid
and its salts, yeast, lysine, 5’-ribonucleotide and its salts
and other products stipulated by a Cabinet Order
3% B10
Other:
For feeding purposes
Note: The imports under this item are to be used
as materials for fodder and feed under the
supervision of the customs authority.
A
Other
X
1703.90
- Other:
Intended for use in the manufacture of glutamic acid
and its salts, yeast, lysine, 5’-ribonucleotide and its salts
and other products stipulated by a Cabinet Order
3% B10
Other:
For feeding purposes
Note: The imports under this item are to be used
as materials for fodder and feed under the
supervision of the customs authority.
A
Other
X
17.04 Sugar confectionery (including white chocolate), not
containing cocoa.
1704.10 - Chewing gum, whether or not sugar-coated
X
1704.90 - Other:
Liquorice extract, not put up as confectionery
A
Other
X
Chapter 18 Cocoa and cocoa preparations
1801.00 Cocoa beans, whole or broken, raw or roasted.
A
761
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
1802.00 Cocoa shells, husks, skins and other cocoa waste.
A
18.03
Cocoa paste, whether or not defatted.
1803.10
- Not defatted
3.5% B10
1803.20
- Wholly or partly defatted 7% B10
1804.00 Cocoa butter, fat and oil.
A
1805.00 Cocoa powder, not containing added sugar or other
sweetening matter.
X
18.06 Chocolate and other food preparations containing cocoa.
X
Chapter 19
Preparations of cereals, flour, starch or milk; pastrycooks’
products
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.
X
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.
X
1903.00 Tapioca and substitutes therefor prepared from starch, in the
form of flakes, grains, pearls, siftings or in similar forms.
9.6% B10
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.
X
19.05
Bread, pastry, cakes, biscuits and other bakers’ wares,
whether or not containing cocoa; communion wafers, empty
cachets of a kind suitable for pharmaceutical use, sealing
wafers, rice paper and similar products.
1905.10 - Crispbread
X
1905.20 - Gingerbread and the like
X
- Sweet biscuits; waffles and wafers:
1905.31 -- Sweet biscuits
X
1905.32 -- Waffles and wafers
X
1905.40 - Rusks, toasted bread and similar toasted products
X
762
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
1905.90 - Other:
Bread, ship’s biscuits, and other ordinary bakers’ wares,
not containing added sugar, honey, eggs, fats, cheese or
fruit
X
Communion wafers, empty cachets of a kind suitable
for pharmaceutical use, sealing wafers, rice paper and
similar products
X
Other:
Containing added sugar:
Crisp savoury food products, made from a dough
based on potato powder
9% B15
Other
X
Other:
Crisp savoury food products, made from a dough
based on potato powder
9% B15
Other
X
Chapter 20 Preparations of vegetables, fruit, nuts or other parts of plants
20.01 Vegetables, fruit, nuts and other edible parts of plants,
prepared or preserved by vinegar or acetic acid.
2001.10 - Cucumbers and gherkins:
Containing added sugar
12% B10
Other
9% B10
2001.90 - Other:
Containing added sugar:
Papayas, pawpaws, avocados, guavas, durians,
bilimbis, champeder, jackfruit, bread-fruit, rambutan,
rose-apple jambo, jambosa diamboo-kaget,
chicomamey, cherimoya, kehapi, sugar-apples,
bullock’s-heart, passion-fruit, dookoo kokosan,
soursop, litchi, mangoes and mangosteens
A
Sweet corn
10.5% B10
Young corncobs
16.8% B10
Other
12% B10
Other:
763
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Papayas, pawpaws, avocados, guavas, durians,
bilimbis, champeder, jackfruit, bread-fruit, rambutan,
rose-apple jambo, jambosa diamboo-kaget,
chicomamey, cherimoya, kehapi, sugar-apples,
bullock’s-heart, passion-fruit, dookoo kokosan,
soursop, litchi, mangoes and mangosteens
A
Sweet corn
7.5% B10
Young corncobs
9% B10
Other:
Ginger
X
Other
9% B10
20.02 Tomatoes prepared or preserved otherwise than by vinegar
or acetic acid.
X
20.03 Mushrooms and truffles, prepared or preserved otherwise
than by vinegar or acetic acid.
2003.10 - Mushrooms of the genus Agaricus:
Containing added sugar
A
Other:
In airtight containers not more than 10kg each
including container:
French mushrooms
13.6% B10
Other
A
Other
A
2003.20 - Truffles
A
2003.90 - Other
A
20.04 Other vegetables prepared or preserved otherwise than by
vinegar or acetic acid, frozen, other than products of heading
20.06.
2004.10 - Potatoes:
Cooked, not otherwise prepared
8.5% B15
Other:
Mashed potatoes
13.6% B10
Other
9% B15
2004.90 - Other vegetables and mixtures of vegetables:
764
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Containing added sugar:
Sweet corn
10.5% B10
Other
23.8% B10
Other:
Asparagus and leguminous vegetables:
Asparagus
17% B10
Leguminous vegetables
X
Bamboo shoots
13.6% B10
Sweet corn
7.5% B10
Young corncobs:
In airtight containers
9% B10
Other
15% B10
Other
9% B10
20.05 Other vegetables prepared or preserved otherwise than by
vinegar or acetic acid, not frozen, other than products of
heading 20.06.
2005.10 - Homogenised vegetables:
Containing added sugar
16.8% B15
Other
9.6% B10
2005.20 - Potatoes:
Mashed potatoes and potato flakes
13.6% B10
Other:
In airtight containers not more than 10kg each
including container
9.6% B10
Other
9% B10
2005.40 - Peas (Pisum sativum):
Containing added sugar
X
Other:
In airtight containers not more than 10kg each
including container:
Unshelled
9.6% B10
765
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
7.5% B10
Other:
Unshelled
9% B10
Other
6.8% B10
- Beans (Vigna spp., Phaseolus spp.):
2005.51 -- Beans, shelled:
Containing added sugar:
In airtight containers, containing tomato purée or
other kind of tomato preparation and meat of swine,
lard or other pig fat
14% B10
Other
X
Other
X
2005.59 -- Other:
Containing added sugar
X
Other:
In airtight containers not more than 10kg each
including container
9.6% B10
Other
9% B10
2005.60 - Asparagus:
In airtight containers not more than 10kg each including
container
16% B10
Other
12% B10
2005.70 - Olives
A
2005.80 - Sweet corn (Zea mays var. saccharata):
Containing added sugar
14.9% B10
Other
10% B10
- Other vegetables and mixtures of vegetables:
2005.91 -- Bamboo shoots:
Containing added sugar
13.4% B10
Other
13.6% B10
2005.99 -- Other:
766
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Containing added sugar:
Leguminous vegetables (podded out):
In airtight containers, containing tomato purée or
other kind of tomato preparation and meat of
swine, lard or other pig fat
14% B10
Other
X
Other
X
Other:
Young corncobs:
In airtight containers
9% B10
Other
15% B10
Leguminous vegetables (podded out)
17% B10
Sauerkraut
9.6% B10
Other:
In airtight containers not more than 10kg each
including containers
9.6% B10
Other:
Garlic powder
8% B10
Other
9% B10
2006.00 Vegetables, fruit, nuts, fruit-peel and other parts of plants,
preserved by sugar (drained, glacé or crystallised):
Marrons glacé
12.6% B15
Other
9% B10
20.07 Jams, fruit jellies, marmalades, fruit or nut purée and fruit or
nut pastes, obtained by cooking, whether or not containing
added sugar or other sweetening matter.
2007.10 - Homogenised preparations
X
- Other:
2007.91 -- Citrus fruit:
Jams, fruit jellies and marmalades:
Containing added sugar
16.8% B10
Other
12% B10
767
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Fruit purée and fruit pastes:
Containing added sugar
X
Other
21.3% B10
2007.99 -- Other:
Jams and fruit jellies:
Containing added sugar
16.8% B10
Other
12% B10
Other:
Containing added sugar
X
Other:
Fruit purée and fruit pastes
21.3% B10
Other
25% B10
20.08 Fruit, nuts and other edible parts of plants, otherwise
prepared or preserved, whether or not containing added
sugar or other sweetening matter or spirit, not elsewhere
specified or included.
- Nuts, ground-nuts and other seeds, whether or not mixed
together:
2008.11 -- Ground-nuts:
Containing added sugar:
Peanut butter
12% B10
Other
X
Other:
Peanut butter
10% B10
Other
X
2008.19 -- Other, including mixtures:
Containing added sugar:
In pulp form
10.5% B10
Other:
Cashew nuts and other roasted nuts
5.5% B10
Other:
768
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Chestnuts (in airtight containers not more than
10kg each including container), not roasted
X
Other
16.8% B10
Other:
In pulp form
A
Other:
Roasted almonds, macadamia nuts, roasted
pecan and cashew nuts
A
Coconuts, Brazil nuts, paradise nuts and hazel
nuts
4% B10
Gingko nuts
12% B10
Other:
Roasted
A
Other
12% B10
2008.20 - Pineapples
X
2008.30 - Citrus fruit
X
2008.40 - Pears:
Containing added sugar:
In pulp form:
In airtight containers
15% B10
Other
21% B15
Other:
In airtight containers
10.8% B10
Other
15% B10
Other:
In pulp form:
In airtight containers
12% B10
Other
7.5% B10
Other:
In airtight containers
9% B10
Other
5.4% B10
769
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2008.50 - Apricots:
Containing added sugar
15% B10
Other
6% B10
2008.60 - Cherries:
Containing added sugar
15% B10
Other:
In pulp form
12% B10
Other
6% B10
2008.70 - Peaches, including nectarines:
Containing added sugar:
In pulp form:
In airtight containers
21.3% B15
Other
29.8% B15
Other:
In airtight containers:
Not less than 2kg each including container
6.7% B10
Other
8% B10
Other
13.4% B10
Other:
In pulp form:
In airtight containers
8.5% B10
Other
10.7% B10
Other:
In airtight containers
6.7% B10
Other
9.6% B10
2008.80 - Strawberries:
Containing added sugar:
In pulp form
21% B10
Other
11% B10
770
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other:
In pulp form
15%
B10
Other
12% B10
- Other, including mixtures other than those of subheading
2008.19:
2008.91 -- Palm hearts
7.5% B10
2008.92 -- Mixtures:
Mixed fruit, fruit salad and fruit cocktail:
Containing added sugar
6% B7
Other
A
Other
X
2008.99 -- Other:
Ume (fruit of Mume plum)
12% B10
Other:
Containing added sugar:
In pulp form:
Bananas and avocados
10.5% B10
Other
29.8% B15
Other:
Berries, prunes, bananas, avocados, mangoes,
guavas and mangosteens
5.5% B10
Other:
Durians, rambutan, passion-fruit, litchi and
carambola (star-fruit)
7% B10
Other
16.8% B15
Other:
In pulp form:
Bananas, avocados, prunes, mangoes, guavas
and mangosteens
7.5% B10
Camucamu
A
Other
21.3% B15
771
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other:
Prunes, bananas, avocados, mangoes, guavas
and mangosteens
A
Frozen taros
10% B10
Other:
Durians, rambutan, passion-fruit, litchi,
carambola (star-fruit), camucamu and
popcorn (corn which is explosive with
heating under normal air pressure)
A
Other
12% B10
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 -- Frozen
X
2009.12 -- Not frozen, of a Brix value not exceeding 20
X
2009.19 -- Other
X
- Grapefruit (including pomelo) juice:
2009.21 -- Of a Brix value not exceeding 20:
Containing added sugar:
Not more than 10% by weight of sucrose, naturally
and artificially contained
23% B10
Other
29.8% or
23 yen/kg,
whichever is
the greater
B10
Other:
Not more than 10% by weight of sucrose
19.1% B10
Other
25.5% B10
2009.29 -- Other:
Containing added sugar:
Not more than 10% by weight of sucrose, naturally
and artificially contained
23% B10
772
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
29.8% or
23 yen/kg,
whichever is
the greater
B10
Other:
Not more than 10% by weight of sucrose
19.1% B10
Other
25.5% B10
- Juice of any other single citrus fruit:
2009.31 -- Of a Brix value not exceeding 20:
Containing added sugar
X
Other:
Not more than 10% by weight of sucrose:
Lemon juice
6% B10
Lime juice
12% B10
Other
X
Other
X
2009.39 -- Other:
Containing added sugar
X
Other:
Not more than 10% by weight of sucrose:
Lemon juice
6% B10
Lime juice
12% B10
Other
X
Other
X
- Pineapple juice:
2009.41 -- Of a Brix value not exceeding 20
X
2009.49 -- Other
X
2009.50 - Tomato juice
X
- Grape juice (including grape must):
2009.61 -- Of a Brix value not exceeding 30:
Containing added sugar:
773
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Not more than 10% by weight of sucrose, naturally
and artificially contained
23% B15
Other
29.8% or
23 yen/kg,
whichever is
the greater
B15
Other
19.1% B15
2009.69 -- Other:
Containing added sugar:
Not more than 10% by weight of sucrose, naturally
and artificially contained
23% B15
Other
29.8% or
23 yen/kg,
whichever is
the greater
B15
Other:
Not more than 10% by weight of sucrose
19.1% B15
Other
25.5% B15
- Apple juice:
2009.71 -- Of a Brix value not exceeding 20
X
2009.79 -- Other
X
2009.80 - Juice of any other single fruit or vegetable:
Fruit juices:
Containing added sugar:
Not more than 10% by weight of sucrose, naturally
and artificially contained
23% B15
Other
29.8% or
23 yen/kg,
whichever is
the greater
B15
Other:
Not more than 10% by weight of sucrose:
Prune juice
14.4% B10
Other
19.1% B15
Other
25.5% B15
774
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Vegetable juices:
Containing added sugar
8.1% B10
Other:
In airtight containers
7.6% B10
Other
7.2% B10
2009.90 - Mixtures of juices:
Mixtures of fruit juices
X
Mixtures of vegetable juices:
Containing added sugar
8.1% B10
Other
5.4%
B10
Chapter 21 Miscellaneous edible preparations
21.01 Extracts, essences and concentrates, of coffee, tea or maté
and preparations with a basis of these products or with a
basis of coffee, tea or maté; roasted chicory and other
roasted coffee substitutes, and extracts, essences and
concentrates thereof.
- Extracts, essences and concentrates, of coffee, and
preparations with a basis of these extracts, essences or
concentrates or with a basis of coffee:
2101.11 -- Extracts, essences and concentrates:
Containing added sugar
X
Other:
Instant coffee
8.8% B10
Other
A
2101.12 -- Preparations with a basis of extracts, essences or
concentrates or with a basis of coffee:
Preparations with a basis of extracts, essences or
concentrates:
Containing added sugar
X
Other:
Instant coffee
8.8% B10
Other
A
Preparations with a basis of coffee:
775
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Containing not less than 30% of natural milk
constituents by weight, calculated on the dry matter
X
Other:
Containing added sugar
X
Other
15% B10
2101.20 - Extracts, essences and concentrates, of tea or maté, and
preparations with a basis of these extracts, essences or
concentrates or with a basis of tea or maté:
Extracts, essences and concentrates, of tea or maté, and
preparations with a basis of these extracts, essences or
concentrates:
Instant tea
A
Other
8% B10
Preparations with a basis of tea or maté:
Containing not less than 30% of natural milk
constituents by weight, calculated on the dry matter
X
Other:
Containing added sugar
X
Other
15% B10
2101.30 - Roasted chicory and other roasted coffee substitutes, and
extracts, essences and concentrates thereof
X
21.02 Yeasts (active or inactive); other single-cell microorganisms,
dead (but not including vaccines of heading
30.02); prepared baking powders.
2102.10 - Active yeasts
10% B10
2102.20 - Inactive yeasts; other single-cell micro-organisms, dead
A
2102.30 - Prepared baking powders
A
21.03 Sauces and preparations therefor; mixed condiments and
mixed seasonings; mustard flour and meal and prepared
mustard.
2103.10 - Soya sauce
6% B10
2103.20 - Tomato ketchup and other tomato sauces
X
2103.30 - Mustard flour and meal and prepared mustard:
Put up in containers for retail sale
9% B10
Other
7.5% B10
776
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2103.90 - Other:
Sauces:
Mayonnaise, French dressings and salad dressings
X
Other
6% B7
Other:
Instant curry and other curry preparations
3.6% B10
Other:
Consisting chiefly of sodiumglutamate
4.8% B10
Other
10.5% B10
21.04 Soups and broths and preparations therefor; homogenised
composite food preparations.
2104.10 - Soups and broths and preparations therefor:
Of vegetable, in airtight containers
7% B10
Other
8.4% B10
2104.20 - Homogenised composite food preparations
6% B10
2105.00 Ice cream and other edible ice, whether or not containing
cocoa.
X
21.06 Food preparations not elsewhere specified or included.
2106.10 - Protein concentrates and textured protein substances:
Preparations containing not less than 30% of natural
milk constituents by weight, calculated on the dry
matter; excluding protein concentrates containing not
less than 80% of protein by weight, the largest
ingredient is vegetable protein and put up in containers
for retail sale by weight of less than 500g each
excluding container
X
Other:
Containing added sugar
X
Other:
Vegetable protein
10.6% B10
Other
15% B10
2106.90 - Other:
777
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Preparations containing not less than 30% of natural
milk constituents by weight, calculated on the dry
matter
X
Other:
Food preparations containing more than 30% by
weight of one of those, rice, wheat including triticale
or barley
X
Other:
Sugar syrup, containing added flavouring or
colouring matter, chewing gum and Konnyaku
X
Compound alcoholic preparations of a kind used
for the manufacture of beverages, of an alcoholic
strength by volume of more than 0.5% vol:
Preparations with a basis of fruit juices, of an
alcoholic strength by volume of less than 1%
vol
29.8% or
23 yen/kg,
whichever is
the greater
B15
Other
A
Other:
Containing added sugar:
Bases for beverage, containing Panax
ginseng or its extract:
Those the largest single ingredient of
which is sugar by weight
X
Other
20% B10
Food supplement with a basis of vitamins
12.5% B10
Other
X
Other:
Prepared edible fats and oils, containing more
than 15% and less than 30% by weight of
those of heading 04.05
X
Bases for beverage, non-alcoholic:
Containing Panax ginseng or its extract
12% B10
Other
10% B10
Other:
Of products specified in heading 04.10
9% B10
778
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other:
Food supplement with a basis of
vitamins or of hydrolysed vegetable
protein
12.5% B10
Other:
Protein preservative of a kind used for
manufacturing frozen minced fish,
obtained from sorbitol and other
materials stipulated by a Cabinet
Order, which have been prepared by
processes stipulated by a Cabinet
Order
A
Other
X
Chapter 22 Beverages, spirits and vinegar
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.
A
22.02 Waters, including mineral waters and aerated waters,
containing added sugar or other sweetening matter or
flavoured, and other non-alcoholic beverages, not including
fruit or vegetable juices of heading 20.09.
2202.10 - Waters, including mineral waters and aerated waters,
containing added sugar or other sweetening matter or
flavoured:
Containing added sugar
13.4% B10
Other
9.6% B10
2202.90 - Other:
Containing added sugar
13.4% B10
Other
9.6% B10
2203.00 Beer made from malt.
A
22.04 Wine of fresh grapes, including fortified wines; grape must
other than that of heading 20.09.
2204.10 - Sparkling wine
X
- Other wine; grape must with fermentation prevented or
arrested by the addition of alcohol:
2204.21 -- In containers holding 2l or less
X
2204.29 -- Other
X
779
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2204.30 - Other grape must:
Of an alcoholic strength by volume of less than 1% vol
X
Other
A
22.05 Vermouth and other wine of fresh grapes flavoured with
plants or aromatic substances.
X
2206.00 Other fermented beverages (for example, cider, perry,
mead); mixtures of fermented beverages and mixtures of
fermented beverages and non-alcoholic beverages, not
elsewhere specified or included:
Of an alcoholic strength by volume of less than 1% vol
X
Other:
Sake (Seishu and Dakushu)
X
Other:
Mixtures of fermented beverages (excluding
Seishu), and products of heading 20.09 or 22.02
X
Other:
Sparkling beverages made, in part, from malt
A
Other
X
22.07 Undenatured ethyl alcohol of an alcoholic strength by
volume of 80% vol or higher; ethyl alcohol and other spirits,
denatured, of any strength.
2207.10 - Undenatured ethyl alcohol of an alcoholic strength by
volume of 80% vol or higher:
Of an alcoholic strength by volume of 90% vol or
higher:
Intended for provision in manufacturing industrial
alcohol, ethyl acetate or ethylamine
A
Other:
Intended for use in distilling alcohol for making
alcoholic beverages through the continuous still
A
Other
X
Other:
Intended for use in distilling alcohol for making
alcoholic beverages through the continuous still
A
Other
X
780
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2207.20 - Ethyl alcohol and other spirits, denatured, of any strength
X
22.08 Undenatured ethyl alcohol of an alcoholic strength by
volume of less than 80% vol; spirits, liqueurs and other
spirituous beverages.
2208.20 - Spirits obtained by distilling grape wine or grape marc
A
2208.30 - Whiskies
A
2208.40 - Rum and other spirits obtained by distilling fermented
sugar-cane products
A
2208.50 - Gin and Geneva
A
2208.60 - Vodka
A
2208.70 - Liqueurs and cordials
A
2208.90 - Other:
Ethyl alcohol and distilled alcoholic beverages:
Fruit brandy
A
Other:
Ethyl alcohol:
Intended for use in distilling alcohol for making
alcoholic beverages through the continuous still
A
Other
X
Other:
Intended for use in distilling alcohol for making
alcoholic beverages through the continuous still
A
Other
X
Other spirituous beverages:
Imitation sake and white sake
A
Beverages with a basis of fruit juices, of an alcoholic
strength by volume of less than 1% vol
29.8% or 23
yen/kg,
whichever
is the
greater
B15
Other
A
2209.00 Vinegar and substitutes for vinegar obtained from acetic
acid.
4.8% B10
781
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Chapter 23 Residues and waste from the food industries; prepared
animal fodder
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.
A
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.
A
23.03 Residues of starch manufacture and similar residues, beetpulp,
bagasse and other waste of sugar manufacture,
brewing or distilling dregs and waste, whether or not in the
form of pellets.
A
2304.00 Oil-cake and other solid residues, whether or not ground or
in the form of pellets, resulting from the extraction of
soyabean oil.
A
2305.00 Oil-cake and other solid residues, whether or not ground or
in the form of pellets, resulting from the extraction of
ground-nut oil.
A
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.
A
2307.00 Wine lees; argol.
A
2308.00 Vegetable materials and vegetable waste, vegetable residues
and by-products, whether or not in the form of pellets, of a
kind used in animal feeding, not elsewhere specified or
included.
A
23.09 Preparations of a kind used in animal feeding.
2309.10 - Dog or cat food, put up for retail sale:
Containing not less than 10% of lactose by weight
Per each
kilogram,
59.50 yen
＋ 6 yen for
every 1%
exceeding
10% by
weight of
lactose
contained
B10
Other:
In airtight containers not more than 10kg each
including container
A
Other:
782
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
More than 70 yen/kg in value for customs duty,
excluding those containing 35% or more by weight
of crude protein
A
Other:
In powders, meals, flakes, pellets, cubes or
similar forms, containing less than 5% by
weight of sugars evaluated as sucrose, less than
20% by weight of free starch, less than 35% by
weight of crude protein, other than those be
separable 10% or more by weight of broken rice
and flour or meal of rice taken together when
determined by means of separating methods
stipulated by a Cabinet Order
A
Other
18 yen/kg B10
2309.90 - Other:
Preparations of a kind used in animal feeding,
excluding those directly used as feed or fodder
A
Other:
Containing not less than 10% of lactose by weight:
Intended for feeding calves suitable for white veal
A
Other
Per each
kilogram,
52.50 yen
＋ 5.30 yen
for every 1%
exceeding
10% by
weight of
lactose
contained
B10
Other:
Those with a basis of products specified in heading
12.14 or 23.03, in pellets, cubes or similar forms,
alfalfa green leaf protein concentrates or fish or
marine mammal solubles
A
Other:
In airtight containers not more than 10kg each
including container
A
Other:
783
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
More than 70 yen/kg in value for customs
duty, put up in containers for retail sale but
not in airtight containers, excluding those
containing 35% or more by weight of crude
protein
A
Other:
In powders, meals, flakes, pellets, cubes or
similar forms, containing less than 5% by
weight of sugars evaluated as sucrose, less
than 20% by weight of free starch, less
than 35% by weight of crude protein, other
than those be separable 10% or more by
weight of broken rice and flour or meal of
rice taken together when determined by
means of separating methods stipulated by
a Cabinet Order:
For dogs, cats and other similar kind of
ornamental animals and pet animals
A
Other
X
Other
X
Chapter 24 Tobacco and manufactured tobacco substitutes
24.01 Unmanufactured tobacco; tobacco refuse.
A
24.02 Cigars, cheroots, cigarillos and cigarettes, of tobacco or of
tobacco substitutes.
X
24.03 Other manufactured tobacco and manufactured tobacco
substitutes; “homogenised” or “reconstituted” tobacco;
tobacco extracts and essences.
2403.10 - Smoking tobacco, whether or not containing tobacco
substitutes in any proportion
X
- Other:
2403.91 -- “Homogenised” or “reconstituted” tobacco
A
2403.99 -- Other:
Tobacco extracts and essences
A
Other
X
Chapter 25
Salt; sulphur; earths and stone; plastering materials, lime
and cement
2501.00 Salt (including table salt and denatured salt) and pure
sodium chloride, whether or not in aqueous solution or
containing added anti-caking or free-flowing agents; sea
water:
784
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Salt and pure sodium chloride, of which at least 70% by
weight passes through a woven metal wire cloth sieve
with an aperture of 2.8 mm, or agglomerated, other than
those in aqueous solution
X
Other
A
2502.00 Unroasted iron pyrites.
A
2503.00 Sulphur of all kinds, other than sublimed sulphur,
precipitated sulphur and colloidal sulphur.
A
25.04 Natural graphite.
A
25.05 Natural sands of all kinds, whether or not coloured, other
than metalbearing sands of Chapter 26.
A
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.
A
2507.00 Kaolin and other kaolinic clays, whether or not calcined.
A
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.
A
2509.00 Chalk.
A
25.10 Natural calcium phosphates, natural aluminium calcium
phosphates and phosphatic chalk.
A
25.11 Natural barium sulphate (barytes); natural barium carbonate
(witherite), whether or not calcined, other than barium oxide
of heading 28.16.
A
2512.00 Siliceous fossil meals (for example, kieselguhr, tripolite and
diatomite) and similar siliceous earths, whether or not
calcined, of an apparent specific gravity of 1 or less.
A
25.13 Pumice stone; emery; natural corundum, natural garnet and
other natural abrasives, whether or not heat-treated.
A
2514.00 Slate, whether or not roughly trimmed or merely cut, by
sawing or otherwise, into blocks or slabs of a rectangular
(including square) shape.
A
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.
A
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.
A
785
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
25.17 Pebbles, gravel, broken or crushed stone, of a kind
commonly used for concrete aggregates, for road metalling
or for railway or other ballast, shingle and flint, whether or
not heat-treated; macadam of slag, dross or similar industrial
waste, whether or not incorporating the materials cited in the
first part of the heading; tarred macadam; granules,
chippings and powder, of stones of heading 25.15 or 25.16,
whether or not heat-treated.
A
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.
A
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.
A
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.
A
2521.00 Limestone flux; limestone and other calcareous stone, of a
kind used for the manufacture of lime or cement.
A
25.22 Quicklime, slaked lime and hydraulic lime, other than
calcium oxide and hydroxide of heading 28.25.
A
25.23 Portland cement, aluminous cement, slag cement,
supersulphate cement and similar hydraulic cements,
whether or not coloured or in the form of clinkers.
A
25.24 Asbestos.
A
25.25 Mica, including splittings; mica waste.
A
25.26 Natural steatite, whether or not roughly trimmed or merely
cut, by sawing or otherwise, into blocks or slabs of a
rectangular (including square) shape; talc.
A
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.
A
25.29 Feldspar; leucite, nepheline and nepheline syenite; fluorspar.
A
25.30 Mineral substances not elsewhere specified or included.
A
Chapter 26 Ores, slag and ash
A
Chapter 27
Mineral fuels, mineral oils and products of their distillation;
bituminous substances; mineral waxes
27.01 Coal; briquettes, ovoids and similar solid fuels
manufactured from coal.
A
786
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
27.02 Lignite, whether or not agglomerated, excluding jet.
A
2703.00
Peat (including peat litter), whether or not agglomerated.
A
2704.00 Coke and semi-coke of coal, of lignite or of peat, whether or
not agglomerated; retort carbon.
A
2705.00 Coal gas, water gas, producer gas and similar gases, other
than petroleum gases and other gaseous hydrocarbons.
A
2706.00 Tar distilled from coal, from lignite or from peat, and other
mineral tars, whether or not dehydrated or partially distilled,
including reconstituted tars.
A
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.
A
27.08 Pitch and pitch coke, obtained from coal tar or from other
mineral tars.
A
2709.00 Petroleum oils and oils obtained from bituminous minerals,
crude.
A
27.10 Petroleum oils and oils obtained from bituminous minerals,
other than crude; preparations not elsewhere specified or
included, containing by weight 70% or more of petroleum
oils or of oils obtained from bituminous minerals, these oils
being the basic constituents of the preparations; 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:
2710.11 -- Light oils and preparations:
Petroleum oils and oils obtained from bituminous
minerals, including those containing less than 5% by
weight of products other than petroleum oils and oils
obtained from bituminous minerals:
Petroleum spirits:
Mixed alkylenes with a very low degree of
polymerisation:
Tripropylene
A
Other
2.2% B10
787
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Of which the fraction 5% to 95% by volume
including distillation loss distils within not more
than 2ºC, when determined by the testing method
for distillation stipulated by a Cabinet Order,
other than mixed alkylenes with a very low
degree of polymerisation
3.9% B10
Other:
Intended for use in the manufacture of
petrochemical products stipulated by a
Cabinet Order
A
Other
1,179 yen/kl B10
Kerosenes:
Mixed alkylenes with a very low degree of
polymerisation
2.5% B10
Other:
Normal paraffins (containing not less than
95% by weight of saturated straight chain
hydrocarbon)
A
Other:
Intended for use in the manufacture of
petrochemical products stipulated by a
Cabinet Order
A
Other
464 yen/kl B10
Gas oils:
Intended for use in the manufacture of
petrochemical products stipulated by a Cabinet
Order
A
Other
1,024 yen/kl B10
Other
A
2710.19 -- Other:
Petroleum oils and oils obtained from bituminous
minerals, including those containing less than 5% by
weight of products other than petroleum oils and oils
obtained from bituminous minerals:
Kerosenes:
Mixed alkylenes with a very low degree of
polymerisation
2.5% B10
Other:
788
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Normal paraffins (containing not less than
95% by weight of saturated straight chain
hydrocarbon)
A
Other:
Intended for use in the manufacture of
petrochemical products stipulated by a
Cabinet Order
A
Other
464 yen/kl B10
Gas oils:
Intended for use in the manufacture of
petrochemical products stipulated by a Cabinet
Order
A
Other 1,024 yen/kl
B10
Heavy fuel oils and raw oils:
Of a specific gravity not more than 0.9037 at
15ºC:
Intended for use as raw materials in refining,
including those manufactured from the oil
under the supervision of the customs authority
A
Other:
Intended for use in agriculture, forestry and
fishery, having a specific gravity of not less
than 0.83 at 15ºC and a flash point not
exceeding 130ºC when arrived at Japan or
when mixed with other petroleum oils by
the method stipulated in a Cabinet Order
A
Containing by weight 0.3% or less of
sulphur
1,613 yen/kl B10
Other
1,999 yen/kl B10
Of a specific gravity more than 0.9037 at 15ºC:
Intended for use as raw materials in refining
including those manufactured from the oil
under the supervision of the customs authority
A
Other:
Containing by weight 0.3% or less of
sulphur
1,400 yen/kl B10
Other
1,847 yen/kl B10
Lubricating oils, including liquid paraffin:
789
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Of a specific gravity not more than 0.8494 at
15ºC; liquid paraffin, cutting oils, insulating oils
and aviation lubricating oils, quenching oils,
hydraulic oils, rust preventive oils and other oils,
not being mainly used for lubricating, having a
specific gravity of more than 0.8494 at 15ºC
3.9% B10
Other
7.9% B10
Other
3.9% B10
Other
A
- Waste oils:
2710.91 -- Containing polychlorinated biphenyls (PCBs),
polychlorinated terphenyls (PCTs) or polybrominated
biphenyls (PBBs)
A
2710.99 -- Other
A
27.11 Petroleum gases and other gaseous hydrocarbons.
A
27.12 Petroleum jelly; paraffin wax, micro-crystalline petroleum
wax, slack wax, ozokerite, lignite wax, peat wax, other
mineral waxes, and similar products obtained by synthesis
or by other processes, whether or not coloured.
A
27.13 Petroleum coke, petroleum bitumen and other residues of
petroleum oils or of oils obtained from bituminous minerals.
A
27.14 Bitumen and asphalt, natural; bituminous or oil shale and tar
sands; asphaltites and asphaltic rocks.
A
2715.00 Bituminous mixtures based on natural asphalt, on natural
bitumen, on petroleum bitumen, on mineral tar or on
mineral tar pitch (for example, bituminous mastics, cutbacks).
A
Chapter 28 Inorganic chemicals; organic or inorganic compounds of
precious metals, of rare-earth metals, of radioactive
elements or of isotopes
A
Chapter 29
Organic chemicals
29.01 Acyclic hydrocarbons.
A
29.02 Cyclic hydrocarbons.
A
29.03 Halogenated derivatives of hydrocarbons.
A
29.04 Sulphonated, nitrated or nitrosated derivatives of
hydrocarbons, whether or not halogenated.
A
29.05 Acyclic alcohols and their halogenated, sulphonated,
nitrated or nitrosated derivatives.
- Saturated monohydric alcohols:
790
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2905.11 -- Methanol (methyl alcohol)
A
2905.12 -- Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl
alcohol)
A
2905.13 -- Butan-1-ol (n-butyl alcohol)
A
2905.14 -- Other butanols
A
2905.16 -- Octanol (octyl alcohol) and isomers thereof
A
2905.17 -- Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl
alcohol) and octadecan-1-ol (stearyl alcohol)
A
2905.19 -- Other
A
- Unsaturated monohydric alcohols:
2905.22 -- Acyclic terpene alcohols
A
2905.29 -- Other
A
- Diols:
2905.31 -- Ethylene glycol (ethanediol)
A
2905.32 -- Propylene glycol (propane-1,2-diol)
A
2905.39 -- Other
A
- Other polyhydric alcohols:
2905.41 -- 2-Ethyl-2-(hydroxymethyl)propane-1,3-diol
(trimethylolpropane)
A
2905.42 -- Pentaerythritol
A
2905.43 -- Mannitol
A
2905.44 -- D-glucitol (sorbitol)
X
2905.45 -- Glycerol
A
2905.49 -- Other
A
- Halogenated, sulphonated, nitrated or nitrosated
derivatives of acyclic alcohols:
2905.51 -- Ethchlorvynol (INN)
A
2905.59 -- Other
A
29.06 Cyclic alcohols and their halogenated, sulphonated, nitrated
or nitrosated derivatives.
- Cyclanic, cyclenic or cycloterpenic:
2906.11 -- Menthol
4.4%
B10
791
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
2906.12 -- Cyclohexanol, methylcyclohexanols and
dimethylcyclohexanols
A
2906.13 -- Sterols and inositols
A
2906.19 -- Other
A
- Aromatic:
2906.21 -- Benzyl alcohol
A
2906.29 -- Other
A
29.07 Phenols; phenol-alcohols.
A
29.08 Halogenated, sulphonated, nitrated or nitrosated derivatives
of phenols or phenol-alcohols.
A
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.
A
29.10 Epoxides, epoxyalcohols, epoxyphenols and epoxyethers,
with a three-membered ring, and their halogenated,
sulphonated, nitrated or nitrosated derivatives.
A
2911.00 Acetals and hemiacetals, whether or not with other oxygen
function, and their halogenated, sulphonated, nitrated or
nitrosated derivatives.
A
29.12 Aldehydes, whether or not with other oxygen function;
cyclic polymers of aldehydes; paraformaldehyde.
A
2913.00 Halogenated, sulphonated, nitrated or nitrosated derivatives
of products of heading 29.12.
A
29.14 Ketones and quinones, whether or not with other oxygen
function, and their halogenated, sulphonated, nitrated or
nitrosated derivatives.
A
29.15 Saturated acyclic monocarboxylic acids and their
anhydrides, halides, peroxides and peroxyacids; their
halogenated, sulphonated, nitrated or nitrosated derivatives.
A
29.16 Unsaturated acyclic monocarboxylic acids, cyclic
monocarboxylic acids, their anhydrides, halides, peroxides
and peroxyacids; their halogenated, sulphonated, nitrated or
nitrosated derivatives.
A
29.17 Polycarboxylic acids, their anhydrides, halides, peroxides
and peroxyacids; their halogenated, sulphonated, nitrated or
nitrosated derivatives.
A
29.18 Carboxylic acids with additional oxygen function and their
anhydrides, halides, peroxides and peroxyacids; their
halogenated, sulphonated, nitrated or nitrosated derivatives.
792
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
- Carboxylic acids with alcohol function but without other
oxygen function, their anhydrides, halides, peroxides,
peroxyacids and their derivatives:
2918.11 -- Lactic acid, its salts and esters
A
2918.12 -- Tartaric acid
A
2918.13 -- Salts and esters of tartaric acid
A
2918.14 -- Citric acid
X
2918.15 -- Salts and esters of citric acid:
Calcium citrate
X
Other
A
2918.16 -- Gluconic acid, its salts and esters
A
2918.18 -- Chlorobenzilate (ISO)
A
2918.19 -- Other
A
- Carboxylic acids with phenol function but without other
oxygen function, their anhydrides, halides, peroxides,
peroxyacids and their derivatives:
2918.21 -- Salicylic acid and its salts
A
2918.22 -- O-Acetylsalicylic acid, its salts and esters
A
2918.23 -- Other esters of salicylic acid and their salts
A
2918.29 -- Other
A
2918.30 - Carboxylic acids with aldehyde or ketone function but
without other oxygen function, their anhydrides, halides,
peroxides, peroxyacids and their derivatives
A
- Other:
2918.91 -- 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its
salts and esters
A
2918.99 -- Other
A
29.19 Phosphoric esters and their salts, including lactophosphates;
their halogenated, sulphonated, nitrated or nitrosated
derivatives.
A
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.
A
29.21 Amine-function compounds.
A
29.22 Oxygen-function amino-compounds.
793
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
- Amino-alcohols, other than those containing more than
one kind of oxygen function, their ethers and esters; salts
thereof:
2922.11 -- Monoethanolamine and its salts
A
2922.12 -- Diethanolamine and its salts
A
2922.13 -- Triethanolamine and its salts
A
2922.14 -- Dextropropoxyphene (INN) and its salts
A
2922.19 -- Other
A
- Amino-naphthols and other amino-phenols, other than
those containing more than one kind of oxygen function,
their ethers and esters; salts thereof:
2922.21 -- Aminohydroxynaphthalenesulphonic acids and their
salts
A
2922.29 -- Other
A
- Amino-aldehydes, amino-ketones and amino-quinones,
other than those containing more than one kind of oxygen
function; salts thereof:
2922.31 -- Amfepramone (INN), methadone (INN) and
normethadone (INN); salts thereof
A
2922.39 -- Other
A
- Amino-acids, other than those containing more than one
kind of oxygen function, and their esters; salts thereof:
2922.41 -- Lysine and its esters; salts thereof
A
2922.42 -- Glutamic acid and its salts:
Sodium glutamates
5.2% B7
Other
A
2922.43 -- Anthranilic acid and its salts
A
2922.44 -- Tilidine (INN) and its salts
A
2922.49 -- Other
A
2922.50 - Amino-alcohol-phenols, amino-acid-phenols and other
amino-compounds with oxygen function
A
29.23 Quaternary ammonium salts and hydroxides; lecithins and
other phosphoaminolipids, whether or not chemically
defined.
A
29.24 Carboxyamide-function compounds; amide-function
compounds of carbonic acid.
A
794
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
29.25 Carboxyimide-function compounds (including saccharin and
its salts) and imine-function compounds.
A
29.26 Nitrile-function compounds.
A
2927.00 Diazo-, azo- or azoxy-compounds.
A
2928.00 Organic derivatives of hydrazine or of hydroxylamine.
A
29.29 Compounds with other nitrogen function.
A
29.30 Organo-sulphur compounds.
A
2931.00 Other organo-inorganic compounds.
A
29.32 Heterocyclic compounds with oxygen hetero-atom(s) only.
A
29.33 Heterocyclic compounds with nitrogen hetero-atom(s) only.
A
29.34 Nucleic acids and their salts, whether or not chemically
defined; other heterocyclic compounds.
A
2935.00 Sulphonamides.
A
29.36 Provitamins and vitamins, natural or reproduced by
synthesis (including natural concentrates), derivatives
thereof used primarily as vitamins, and intermixtures of the
foregoing, whether or not in any solvent.
A
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.
A
29.38 Glycosides, natural or reproduced by synthesis, and their
salts, ethers, esters and other derivatives.
A
29.39 Vegetable alkaloids, natural or reproduced by synthesis, and
their salts, ethers, esters and other derivatives.
A
2940.00 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.
A
29.41 Antibiotics.
A
2942.00 Other organic compounds.
A
Chapter 30 Pharmaceutical products
A
Chapter 31 Fertilisers
A
Chapter 32 Tanning or dyeing extracts; tannins and their derivatives;
dyes, pigments and other colouring matter; paints and
varnishes; putty and other mastics; inks
A
795
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Chapter 33 Essential oils and resinoids; perfumery, cosmetic or toilet
preparations
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:
3301.12 -- Of orange
A
3301.13 -- Of lemon
A
3301.19 -- Other
A
- Essential oils other than those of citrus fruit:
3301.24 -- Of peppermint (Mentha piperita)
A
3301.25 -- Of other mints:
Peppermint oils obtained from Mentha arvensis:
Containing more than 65% by weight of total
menthol when determined by the testing method
stipulated by a Cabinet Order
A
Other
5.4% B10
Other
A
3301.29 -- Other
A
3301.30 - Resinoids
A
3301.90 - Other
A
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.
A
3303.00 Perfumes and toilet waters.
A
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.
A
33.05 Preparations for use on the hair.
A
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.
A
796
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
33.07 Pre-shave, shaving or after-shave preparations, personal
deodorants, bath preparations, depilatories and other
perfumery, cosmetic or toilet preparations, not elsewhere
specified or included; prepared room deodorisers, whether
or not perfumed or having disinfectant properties.
A
Chapter 34 Soap, organic surface-active agents, washing preparations,
lubricating preparations, artificial waxes, prepared waxes,
polishing or scouring preparations, candles and similar
articles, modelling pastes, “dental waxes” and dental
preparations with a basis of plaster
A
Chapter 35 Albuminoidal substances; modified starches; glues;
enzymes
35.01 Casein, caseinates and other casein derivatives; casein glues.
A
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 -- Dried
X
3502.19 -- Other
4.8% B10
3502.20
- Milk albumin, including concentrates of two or more
whey proteins
A
3502.90 - Other
A
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:
Gelatin for photographic use, gelatin derivatives, fish
glues and isinglass
A
Other
X
3504.00 Peptones and their derivatives; other protein substances and
their derivatives, not elsewhere specified or included; hide
powder, whether or not chromed.
A
35.05 Dextrins and other modified starches (for example,
pregelatinised or esterified starches); glues based on
starches, or on dextrins or other modified starches.
X
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 1kg.
A
35.07 Enzymes; prepared enzymes not elsewhere specified or
included.
A
797
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Chapter 36 Explosives; pyrotechnic products; matches; pyrophoric
alloys; certain combustible preparations
A
Chapter 37 Photographic or cinematographic goods
A
Chapter 38 Miscellaneous chemical products
A
Chapter 39 Plastics and articles thereof
39.01 Polymers of ethylene, in primary forms.
3901.10 - Polyethylene having a specific gravity of less than 0.94:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
1.3% or 4.48
yen/kg,
whichever is
the less
B10
Other
A
3901.20
- Polyethylene having a specific gravity of 0.94 or more:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
1.3% or
4.48 yen/kg,
whichever is
the less
B10
Other
A
3901.30
- Ethylene-vinyl acetate copolymers:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.56% B10
Other
A
3901.90
- Other:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.56% B10
Other
A
39.02
Polymers of propylene or of other olefins, in primary forms.
3902.10 - Polypropylene:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
1.3% or
5.12 yen/kg,
whichever is
the less
B10
Other
A
3902.20 - Polyisobutylene:
798
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
In blocks of irregular shape, lumps, powders (including
moulding powders),granules, flakes and similar bulk
forms
0.56% B10
Other
A
3902.30 - Propylene copolymers:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.56% B10
Other
A
3902.90 - Other:
In blocks of irregular shape, lumps, powders (including
moulding powders),granules, flakes and similar bulk
forms
0.56% B10
Other
A
39.03
Polymers of styrene, in primary forms.
- Polystyrene:
3903.11 -- Expansible:
In blocks of irregular shape, lumps, powders
(including moulding powders), granules, flakes and
similar bulk forms
0.78% B10
Other
A
3903.19
-- Other:
In blocks of irregular shape, lumps, powders
(including moulding powders), granules, flakes and
similar bulk forms
1.3%
B10
Other
A
3903.20
- Styrene-acrylonitrile (SAN) copolymers:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.62%
B10
Other
A
3903.30
- Acrylonitrile-butadiene-styrene (ABS) copolymers:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.62% B10
Other
A
799
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3903.90
- Other:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.62%
B10
Other
A
39.04
Polymers of vinyl chloride or of other halogenated olefins,
in primary forms.
3904.10 - Poly (vinyl chloride), not mixed with any other
substances:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.78% B7
Other A
- Other poly (vinyl chloride):
3904.21 -- Non-plasticised:
In blocks of irregular shape, lumps, powders
(including moulding powders), granules, flakes and
similar bulk forms
0.78% B7
Other A
3904.22 -- Plasticised:
In blocks of irregular shape, lumps, powders
(including moulding powders), granules, flakes and
similar bulk forms
0.78% B7
Other A
3904.30 - Vinyl chloride-vinyl acetate copolymers:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.62% B7
Other A
3904.40 - Other vinyl chloride copolymers:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.56% B7
Other A
3904.50 - Vinylidene chloride polymers:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.56% B7
800
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other A
- Fluoro-polymers:
3904.61 -- Polytetrafluoroethylene:
In blocks of irregular shape, lumps, powders
(including moulding powders), granules, flakes and
similar bulk forms
1.12% B7
Other A
3904.69 -- Other:
In blocks of irregular shape, lumps, powders
(including moulding powders), granules, flakes and
similar bulk forms
1.12% B7
Other A
3904.90 - Other:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.56% B7
Other A
39.05 Polymers of vinyl acetate or of other vinyl esters, in primary
forms; other vinyl polymers in primary forms.
A
39.06 Acrylic polymers in primary forms.
3906.10 - Poly (methyl methacrylate):
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.68% B7
Other A
3906.90 - Other:
In blocks of irregular shape, lumps, powders (including
moulding powders), granules, flakes and similar bulk
forms
0.56% B7
Other A
39.07 Polyacetals, other polyethers and epoxide resins, in primary
forms; polycarbonates, alkyd resins, polyallyl esters and
other polyesters, in primary forms.
A
39.08 Polyamides in primary forms.
A
39.09
Amino-resins, phenolic resins and polyurethanes, in primary
forms.
A
3910.00 Silicones in primary forms.
A
801
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
39.11 Petroleum resins, coumarone-indene resins, polyterpenes,
polysulphides, polysulphones and other products specified
in Note 3 to this Chapter, not elsewhere specified or
included, in primary forms.
A
39.12 Cellulose and its chemical derivatives, not elsewhere
specified or included, in primary forms.
A
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.
A
3914.00 Ion-exchangers based on polymers of headings 39.01 to
39.13, in primary forms.
A
39.15
Waste, parings and scrap, of plastics.
A
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.
A
39.17
Tubes, pipes and hoses, and fittings therefor (for example,
joints, elbows, flanges), of plastics.
A
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.
A
39.19 Self-adhesive plates, sheets, film, foil, tape, strip and other
flat shapes, of plastics, whether or not in rolls.
A
39.20 Other plates, sheets, film, foil and strip, of plastics, noncellular
and not reinforced, laminated, supported or
similarly combined with other materials.
A
39.21 Other plates, sheets, film, foil and strip, of plastics.
A
39.22 Baths, shower-baths, sinks, wash-basins, bidets, lavatory
pans, seats and covers, flushing cisterns and similar sanitary
ware, of plastics.
A
39.23 Articles for the conveyance or packing of goods, of plastics;
stoppers, lids, caps and other closures, of plastics.
A
39.24 Tableware, kitchenware, other household articles and
hygienic or toilet articles, of plastics.
A
39.25 Builders’ ware of plastics, not elsewhere specified or
included.
A
39.26 Other articles of plastics and articles of other materials of
headings 39.01 to 39.14.
3926.10 - Office or school supplies
A
3926.20 - Articles of apparel and clothing accessories (including
gloves, mittens and mitts)
A
802
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
3926.30 - Fittings for furniture, coachwork or the like
A
3926.40 - Statuettes and other ornamental articles
A
3926.90 - Other:
Chassis spring and leaves thereof, for motor vehicles
A
Other:
Woven fabrics obtained from strip, entirely coated or
covered on both sides with plastics
0.78% B7
Other
A
Chapter 40 Rubber and articles thereof
A
Chapter 41 Raw hides and skins (other than furskins) and leather
41.01 Raw hides and skins of bovine (including buffalo) or equine
animals (fresh, or salted, dried, limed, pickled or otherwise
preserved, but not tanned, parchment-dressed or further
prepared), whether or not dehaired or split.
4101.20 - Whole hides and skins, of a weight per skin not exceeding
8kg when simply dried, 10kg when dry-salted, or 16kg
when fresh, wet-salted or otherwise preserved:
Of which have undergone a chrome tanning (including
pre-tanning) process which is reversible, or of which
have not yet undergone any tanning process
A
Other
12% B10
4101.50
- Whole hides and skins, of a weight exceeding 16kg:
Of which have undergone a chrome tanning (including
pre-tanning) process which is reversible, or of which
have not yet undergone any tanning process
A
Other
12% B10
4101.90
- Other, including butts, bends and bellies:
Of which have undergone a chrome tanning (including
pre-tanning) process which is reversible, or of which
have not yet undergone any tanning process
A
Other
12% B10
41.02 Raw skins of sheep or lambs (fresh, or salted, dried, limed,
pickled or otherwise preserved, but not tanned, parchmentdressed
or further prepared), whether or not with wool on or
split, other than those excluded by Note 1 (c) to this
Chapter.
A
803
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
41.03 Other raw hides and skins (fresh, or salted, dried, limed,
pickled or otherwise preserved, but not tanned, parchmentdressed
or further prepared), whether or not dehaired or
split, other than those excluded by Note 1 (b) or 1 (c) to this
Chapter.
4103.20 - Of reptiles
A
4103.30 - Of swine:
Of which have not yet undergone any tanning process
A
Other
1.2% B10
4103.90 - Other
A
41.04 Tanned or crust hides and skins of bovine (including
buffalo) or equine animals, without hair on, whether or not
split, but not further prepared.
- In the wet state (including wet-blue):
4104.11 -- Full grains, unsplit; grain splits:
Chrome tanned hides and skins
A
Other
12% B10
4104.19 -- Other:
Chrome tanned hides and skins
A
Other
12% B10
- In the dry state (crust):
4104.41 -- Full grains, unsplit; grain splits:
Tanned (including retanned) but not further prepared:
Chrome tanned hides and skins
A
Other
12% B10
Other:
Dyed or coloured:
Dyed or coloured, excluding whole hides and
skins of bovine, of a unit surface area not
exceeding 2.6m2, hides and skins of buffalo and
roller leather
13.3% B10
Other
16% B10
Other
12% B10
4104.49 -- Other:
804
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Tanned (including retanned) but not further prepared:
Chrome tanned hides and skins
A
Other
12% B10
Other:
Dyed or coloured
16% B10
Other
12% B10
41.05 Tanned or crust skins of sheep or lambs, without wool on,
whether or not split, but not further prepared.
4105.10 - In the wet state (including wet-blue)
A
4105.30 - In the dry state (crust):
Dyed or coloured
16% B10
Other
A
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:
4106.21 -- In the wet state (including wet-blue)
A
4106.22 -- In the dry state (crust):
Dyed or coloured
16% B10
Other
A
- Of swine:
4106.31 -- In the wet state (including wet-blue)
1.2% B10
4106.32 -- In the dry state (crust):
Dyed or coloured
1.6% B10
Other
1.2% B10
4106.40 - Of reptiles:
Vegetable pre-tanned
A
Other:
Dyed or coloured:
Of alligators, crocodiles or lizards
2% B10
Other
1.2% B10
805
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
A
- Other:
4106.91 -- In the wet state (including wet-blue)
A
4106.92 -- In the dry state (crust):
Dyed or coloured
1.2% B10
Other
A
41.07 Leather further prepared after tanning or crusting, including
parchment-dressed leather, of bovine (including buffalo) or
equine animals, without hair on, whether or not split, other
than leather of heading 41.14.
- Whole hides and skins:
4107.11 -- Full grains, unsplit:
Parchment-dressed
1.2% B10
Other:
Dyed, coloured, stamped or embossed:
Dyed or coloured, excluding bovine leather, of a
unit surface area not exceeding 2.6m2, buffalo
leather and roller leather
13.3% B10
Other
16% B10
Other
12% B10
4107.12 -- Grain splits:
Parchment-dressed
1.2% B10
Other:
Dyed, coloured, stamped or embossed:
Dyed or coloured, excluding bovine leather, of a
unit surface area not exceeding 2.6m2, buffalo
leather and roller leather
13.3% B10
Other
16% B10
Other
12% B10
4107.19 -- Other:
Parchment-dressed
1.2% B10
Other:
Dyed, coloured, stamped or embossed
16% B10
806
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
12% B10
- Other, including sides:
4107.91 -- Full grains, unsplit:
Parchment-dressed
1.2% B10
Other:
Dyed, coloured, stamped or embossed:
Dyed or coloured, excluding buffalo leather and
roller leather
13.3% B10
Other
16% B10
Other
12% B10
4107.92 -- Grain splits:
Parchment-dressed
1.2% B10
Other:
Dyed, coloured, stamped or embossed:
Dyed or coloured, excluding buffalo leather and
roller leather
13.3% B10
Other
16% B10
Other
12% B10
4107.99 -- Other:
Parchment-dressed
1.2% B10
Other:
Dyed, coloured, stamped or embossed
16% B10
Other
12% B10
4112.00 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:
Parchment-dressed
1.2% B10
Other:
Dyed, coloured, stamped or embossed
16% B10
Other
A
807
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
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.
4113.10 - Of goats or kids:
Parchment-dressed
1.2% B10
Other:
Dyed, coloured, stamped or embossed
16% B10
Other
A
4113.20 - Of swine:
Parchment-dressed
1.2% B10
Other:
Dyed, coloured, stamped or embossed
1.6% B10
Other
1.2% B10
4113.30 - Of reptiles:
Parchment-dressed
1.2% B10
Other:
Dyed, coloured, stamped or embossed:
Of alligators, crocodiles or lizards
2% B10
Other
1.2% B10
Other
A
4113.90 - Other:
Parchment-dressed
1.2% B10
Other:
Dyed, coloured, stamped or embossed
1.2% B10
Other
A
41.14 Chamois (including combination chamois) leather; patent
leather and patent laminated leather; metallised leather.
X
41.15 Composition leather with a basis of leather or leather fibre,
in slabs, sheets or strip, whether or not in rolls; parings and
other waste of leather or of composition leather, not suitable
for the manufacture of leather articles; leather dust, powder
and flour.
808
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
4115.10 - Composition leather with a basis of leather or leather
fibre, in slabs, sheets or strip, whether or not in rolls
1.2% B10
4115.20 - Parings and other waste of leather or of composition
leather, not suitable for the manufacture of leather
articles; leather dust, powder and flour
0.6% B10
Chapter 42 Articles of leather; saddlery and harness; travel goods,
handbags and similar containers; articles of animal gut
(other than silk-worm gut)
4201.00 Saddlery and harness for any animal(including traces, leads,
knee pads, muzzles, saddle cloths, saddle bags, dog coats
and the like), of any material.
1.06% B10
42.02 Trunks, suit-cases, vanity-cases, executive-cases, briefcases,
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, shoppingbags,
wallets, purses, map-cases, cigarette-cases, tobaccopouches,
tool bags, sports bags, bottle-cases, jewellery
boxes, powder-boxes, cutlery cases and similar containers,
of leather or of composition leather, of sheeting of plastics,
of textile materials, of vulcanised fibre or of paperboard, or
wholly or mainly covered with such materials or with paper.
- Trunks, suit-cases, vanity-cases, executive-cases, briefcases,
school satchels and similar containers:
4202.11 -- With outer surface of leather, of composition leather or
of patent leather:
Vanity-cases, combined or trimmed with precious
metal, metal clad with precious metal, metal plated
with precious metal, precious stones, semi-precious
stones, pearls, coral, elephants’ tusks or Bekko, more
than 6,000 yen/piece in value for customs duty
12.8% B10
Other
8% B10
4202.12 -- With outer surface of plastics or of textile materials:
Vanity-cases, combined or trimmed with precious
metal, metal clad with precious metal, metal plated
with precious metal, precious stones, semi-precious
stones, pearls, coral, elephants’ tusks or Bekko, more
than 6,000 yen/piece in value for customs duty
12.8% B10
Other:
With outer surface of plastic sheeting or of textile
materials
6.4% B10
Other
3.68% B10
4202.19 -- Other
0.82% B10
809
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
- Handbags, whether or not with shoulder strap, including
those without handle:
4202.21 -- With outer surface of leather, of composition leather or
of patent leather:
Combined or trimmed with precious metal, metal clad
with precious metal, metal plated with precious metal,
precious stones, semi-precious stones, pearls, coral,
elephants’ tusks or Bekko, more than 6,000 yen/piece
in value for customs duty:
Of leather or of patent leather
11.2% B10
Other
12.8% B10
Other:
Of leather or of patent leather
6.4%
B10
Other
8% B10
4202.22 -- With outer surface of plastic sheeting or of textile
materials:
Combined or trimmed with precious metal, metal clad
with precious metal, metal plated with precious metal,
precious stones, semi-precious stones, pearls, coral,
elephants’ tusks or Bekko, more than 6,000 yen/piece
in value for customs duty
12.8% B10
Other
6.4% B10
4202.29 -- Other
6.4% B10
- Articles of a kind normally carried in the pocket or in the
handbag:
4202.31 -- With outer surface of leather, of composition leather or
of patent leather:
Wallets and purses, combined or trimmed with
precious metal, metal clad with precious metal, metal
plated with precious metal, precious stones, semiprecious
stones, pearls, coral, elephants’ tusks or
Bekko, more than 6,000 yen/piece in value for
customs duty
12.8% B10
Other
8% B10
4202.32 -- With outer surface of plastic sheeting or of textile
materials:
810
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Wallets and purses, combined or trimmed with
precious metal, metal clad with precious metal, metal
plated with precious metal, precious stones, semiprecious
stones, pearls, coral, elephants’ tusks or
Bekko, more than 6,000 yen/piece in value for
customs duty
12.8% B10
Other
6.4%
B10
4202.39 -- Other
0.82% B10
- Other:
4202.91 -- With outer surface of leather, of composition leather or
of patent leather
8%
B10
4202.92 -- With outer surface of plastic sheeting or of textile
materials
6.4% B10
4202.99 -- Other:
Of wood
0.54% B10
Of ivory, of bone, of tortoise-shell, of horn, of antlers,
of coral, of mother-of-pearl or of other animal carving
material
0.68% B10
Other
0.92% B10
42.03 Articles of apparel and clothing accessories, of leather or of
composition leather.
4203.10 - Articles of apparel:
Trimmed with furskin or combined or trimmed with
precious metal, metal clad with precious metal, metal
plated with precious metal, precious stones, semiprecious
stones, pearls, coral, elephants’ tusks or Bekko
16% B10
Other
10% B10
- Gloves, mittens and mitts:
4203.21 -- Specially designed for use in sports:
Containing furskin or combined or trimmed with
precious metal, metal clad with precious metal, metal
plated with precious metal, precious stones, semiprecious
stones, pearls, coral, elephants’ tusks or
Bekko
16% B10
Other
X
4203.29 -- Other:
811
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Containing furskin or combined or trimmed with
precious metal, metal clad with precious metal, metal
plated with precious metal, precious stones, semiprecious
stones, pearls, coral, elephants’ tusks or
Bekko:
Of leather
14%
B10
Of composition leather
16% B10
Other
X
4203.30 - Belts and bandoliers:
Trimmed with furskin or combined or trimmed with
precious metal, metal clad with precious metal, metal
plated with precious metal, precious stones, semiprecious
stones, pearls, coral, elephants’ tusks or Bekko
16% B10
Other
X
4203.40 - Other clothing accessories:
Trimmed with furskin or combined or trimmed with
precious metal, metal clad with precious metal, metal
plated with precious metal, precious stones, semiprecious
stones, pearls, coral, elephants’ tusks or Bekko
16% B10
Other
10% B10
4205.00 Other articles of leather or of composition leather:
Of a kind used in machinery or mechanical appliances or
for other technical uses:
Belts and beltings, combing leathers and intergillleathers
3.6% B10
Other
0.66% B10
Other
6% B10
4206.00 Articles of gut (other than silk-worm gut), of goldbeater’s
skin, of bladders or of tendons.
0.66% B10
Chapter 43 Furskins and artificial fur; manufactures thereof
43.01 Raw furskins (including heads, tails, paws and other pieces
or cuttings, suitable for furriers’ use), other than raw hides
and skins of heading 41.01, 41.02 or 41.03.
A
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.
X
43.03 Articles of apparel, clothing accessories and other articles of
furskin.
X
812
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
4304.00 Artificial fur and articles thereof.
A
Chapter 44
Wood and articles of wood; wood charcoal
44.01 Fuel wood, in logs, in billets, in twigs, in faggots or in
similar forms; wood in chips or particles; sawdust and wood
waste and scrap, whether or not agglomerated in logs,
briquettes, pellets or similar forms.
A
44.02 Wood charcoal (including shell or nut charcoal), whether or
not agglomerated.
A
44.03 Wood in the rough, whether or not stripped of bark or
sapwood, or roughly squared.
A
44.04 Hoopwood; split poles; piles, pickets and stakes of wood,
pointed but not sawn lengthwise; wooden sticks, roughly
trimmed but not turned, bent or otherwise worked, suitable
for the manufacture of walking-sticks, umbrellas, tool
handles or the like; chipwood and the like.
A
4405.00 Wood wool; wood flour.
A
44.06 Railway or tramway sleepers (cross-ties) of wood.
A
44.07 Wood sawn or chipped lengthwise, sliced or peeled, whether
or not planed, sanded or end-jointed, of a thickness
exceeding 6 mm.
A
44.08 Sheets for veneering (including those obtained by slicing
laminated wood), for plywood or for similar laminated
wood and other wood, sawn lengthwise, sliced or peeled,
whether or not planed, sanded, spliced or end-jointed, of a
thickness not exceeding 6 mm.
4408.10
- Coniferous A
- Of tropical wood specified in Subheading Note 1 to this
Chapter:
4408.31 -- Dark Red Meranti, Light Red Meranti and Meranti
Bakau:
Obtained by slicing laminated wood 3.6%
B10
Other:
Sheets for plywood
3% B10
Other A
4408.39 -- Other:
Of Padauk (Kwarin)
A
Of jelutong, not more than 20 cm in length and mot
more than 8 cm
A
813
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Of teak:
Obtained by slicing laminated wood 3.6%
B10
Other
A
Other:
Obtained by slicing laminated wood
3.6% B10
Other:
Sheets for plywood
3% B10
Other
A
4408.90
- Other:
Of Tsuge or boxwood, Tagayasan (Cassia siamea), red
sandal wood, rosewood or ebony wood:
Obtained by slicing laminated wood
3.6% B10
Other A
Other:
Obtained by slicing laminated wood
3.6% B10
Other:
Sheets for plywood 3%
B10
Other
A
44.09 Wood (including strips and friezes for parquet flooring, not
assembled) continuously shaped (tongued, grooved, rebated,
chamfered, V-jointed, beaded, moulded, rounded or the like)
along any of its edges, ends or faces, whether or not planed,
sanded or end-jointed.
4409.10 - Coniferous
A
- Non-coniferous:
4409.21 -- Of bamboo:
Drawn wood
4.5% B10
Other
A
4409.29 -- Other
A
44.10 Particle board, oriented strand board (OSB) and similar
board (for example, waferboard) of wood or other ligneous
materials, whether or not agglomerated with resins or other
organic binding substances.
814
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
- Of wood:
4410.11 -- Particle board:
In sheets or in boards
3.6% B10
Other
3% B10
4410.12 -- Oriented strand board (OSB):
In sheets or in boards
3.6% B10
Other
3% B10
4410.19 -- Other:
In sheets or in boards
3.6% B10
Other
3% B10
4410.90 - Other:
In sheets or in boards
4.74% B10
Other
3.96% B10
44.11 Fibreboard of wood or other ligneous materials, whether or
not bonded with resins or other organic substances.
1.56% B10
44.12 Plywood, veneered panels and similar laminated wood.
4412.10 - Of bamboo:
Plywood consisting solely of sheets of wood, each ply
not exceeding 6 mm thickness
X
Other
3.6% B10
- Other plywood, consisting solely of sheets of wood (other
than bamboo), each ply not exceeding 6 mm thickness:
4412.31 -- With at least one outer ply of tropical wood specified in
Subheading Note 1 to this Chapter
X
4412.32 -- Other, with at least one outer ply of non-coniferous
wood
X
4412.39 -- Other
X
- Other:
4412.94 -- Blockboard, laminboard and battenboard:
Laminated lumber
3.6% B10
Other
X
4412.99 -- Other:
815
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Laminated lumber:
With at least one ply of tropical wood specified in
Subheading Note 1 to this Chapter
3.6% B10
Other
X
Other
X
4413.00 Densified wood, in blocks, plates, strips or profile shapes.
A
4414.00 Wooden frames for paintings, photographs, mirrors or
similar objects.
A
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.
A
4416.00 Casks, barrels, vats, tubs and other coopers’ products and
parts thereof, of wood, including staves.
A
4417.00 Tools, tool bodies, tool handles, broom or brush bodies and
handles, of wood; boot or shoe lasts and trees, of wood.
A
44.18 Builders’ joinery and carpentry of wood, including cellular
wood panels, assembled flooring panels, shingles and
shakes.
A
4419.00 Tableware and kitchenware, of wood.
A
44.20 Wood marquetry and inlaid wood; caskets and cases for
jewellery or cutlery, and similar articles, of wood; statuettes
and other ornaments, of wood; wooden articles of furniture
not falling in Chapter 94.
4420.10 - Statuettes and other ornaments, of wood
A
4420.90 - Other:
Wood marquetry or inlaid wood
6% B10
Other
A
44.21 Other articles of wood.
4421.10 - Clothes hangers
A
4421.90 - Other:
Kushi of bamboo
6% B10
Other
A
Chapter 45 Cork and articles of cork
A
Chapter 46 Manufactures of straw, of esparto or of other plaiting
materials; basketware and wickerwork
816
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
46.01 Plaits and similar products of plaiting materials, whether or
not assembled into strips; plaiting materials, plaits and
similar products of plaiting materials, bound together in
parallel strands or woven, in sheet form, whether or not
being finished articles (for example, mats, matting, screens).
- Mats, matting and screens of vegetable materials:
4601.21 -- Of bamboo
A
4601.22 -- Of rattan
A
4601.29 -- Other:
Of Igusa (Juncus effusus) or of Shichitoi (Cyperus
tegetiformis)
6% B10
Other
A
- Other:
4601.92 -- Of bamboo
A
4601.93 -- Of rattan
A
4601.94 -- Of other vegetable materials:
Mushiro, Komo and rushmats; plaits and similar
products of plaiting materials, whether or not
assembled into strips
A
Other:
Of Igusa (Juncus effusus) or of Shichitoi (Cyperus
tegetiformis):
Tatami facing
6% B10
Other
6% B7
Other
A
4601.99 -- Other
A
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:
4602.11 -- Of bamboo
A
4602.12 -- Of rattan
A
4602.19 -- Other:
Straw envelopes for bottles
A
817
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other:
Tatamidoko
A
Other:
Tatami, of the thickness not less than 8 mm, of
the surface area less than 1 m2 and containing
tatami facing of Igusa (Juncus effusus) or of
Shichitoi (Cyperus tegetiformis)
4.74% B10
Other
A
4602.90 - Other
A
Chapter 47 P u l p o f w o o d o r o f o th e r f ib r o u s c e l lu l o s ic m a te r i al ;
recovered (waste and scrap) paper or paperboard
A
Chapter 48 Paper and paperboard; articles of paper pulp, of paper or of
paperboard
A
Chapter 49 Printed books, newspapers, pictures and other products of
the printing industry; manuscripts, typescripts and plans
A
Chapter 50 Silk
5001.00 Silk-worm cocoons suitable for reeling.
X
5002.00 Raw silk (not thrown):
Wild silk
A
Other
X
5003.00 Silk waste (including cocoons unsuitable for reeling, yarn
waste and garneted stock).
A
5004.00 Silk yarn (other than yarn spun from silk waste) not put up
for retail sale.
A
5005.00 Yarn spun from silk waste, not put up for retail sale.
A
5006.00 Silk yarn and yarn spun from silk waste, put up for retail
sale; silk-worm gut.
A
50.07 Woven fabrics of silk or of silk waste.
A
Chapter 51 Wool, fine or coarse animal hair; horsehair yarn and woven
fabric
A
Chapter 52 Cotton
A
Chapter 53 O t h e r v e g e ta b l e t e x ti le fi b r es ; p a p e r y a r n a n d w o v e n f a b r ic s
of paper yarn
A
Chapter 54 Man-made filaments; strip and the like of man-made textile
materials
A
818
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Chapter 55 Man-made staple fibres
A
Chapter 56 Wadding, felt and nonwovens; special yarns; twine, cordage,
ropes and cables and articles thereof
A
Chapter 57 Carpets and other textile floor coverings
A
Chapter 58
Special woven fabrics; tufted textile fabrics; lace; tapestries;
trimmings; embroidery
A
Chapter 59 Impregnated, coated, covered or laminated textile fabrics;
textile articles of a kind suitable for industrial use
A
Chapter 60 Knitted or crocheted fabrics
A
Chapter 61 Articles of apparel and clothing accessories, knitted or
crocheted
A
Chapter 62 Articles of apparel and clothing accessories, not knitted or
crocheted
A
Chapter 63 Other made up textile articles; sets; worn clothing and worn
textile articles; rags
A
Chapter 64 Footwear, gaiters and the like; parts of such articles
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.
X
64.02 Other footwear with outer soles and uppers of rubber or
plastics.
X
64.03 Footwear with outer soles of rubber, plastics, leather or
composition leather and uppers of leather.
- Sports footwear:
6403.12 -- Ski-boots, cross-country ski footwear and snowboard
boots
X
6403.19 -- Other
X
6403.20 - Footwear with outer soles of leather, and uppers which
consist of leather straps across the instep and around the
big toe:
House footwear
24% B10
Other
21.6% B10
6403.40 - Other footwear, incorporating a protective metal toe-cap
X
- Other footwear with outer soles of leather:
6403.51 -- Covering the ankle:
819
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
House footwear
24%
B10
Other:
Footwear for gymnastics, athletics or similar
activities
X
Other
21.6% B10
6403.59 -- Other:
Slippers or other house footwear:
Slippers
X
Other
24% B10
Other:
Footwear for gymnastics, athletics or similar
activities
X
Other
21.6% B10
- Other footwear:
6403.91 -- Covering the ankle:
Footwear with outer soles of rubber or composition
leather (excluding house footwear):
Footwear for gymnastics, athletics or similar
activities
X
Other
21.6% B10
Other:
Footwear for gymnastics, athletics or similar
activities
X
Other
24%
B10
6403.99 -- Other:
Footwear with outer soles of rubber or composition
leather (excluding slippers and other house footwear):
Footwear for gymnastics, athletics or similar
activities
X
Other
21.6% B10
Other:
Slippers or footwear for gymnastics, athletics or
similar activities
X
820
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
24%
B10
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:
6404.11 -- Sports footwear; tennis shoes, basketball shoes, gym
shoes, training shoes and the like
X
6404.19 -- Other
X
6404.20 - Footwear with outer soles of leather or composition
leather:
With uppers containing furskin:
With uppers of leather in part (excluding sports
footwear, footwear for gymnastics, athletics or
similar activities and slippers)
24% B10
Other
X
With outer soles of leather (excluding those with uppers
containing furskin):
Canvas shoes:
With uppers of leather in part (excluding sports
footwear and footwear for gymnastics, athletics or
similar activities)
17.3% B10
Other
X
Other:
With uppers of leather in part (excluding sports
footwear, footwear for gymnastics, athletics or
similar activities and slippers)
24%
B10
Other
X
Other
6.7% B10
64.05 Other footwear.
6405.10 - With uppers of leather or composition leather:
With outer soles of leather and uppers of composition
leather:
With uppers of leather in part (excluding sports
footwear, footwear for gymnastics, athletics or
similar activities and slippers)
24% B10
Other
X
821
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
With outer soles of rubber, plastics or composition
leather and uppers of composition leather
8% B10
Other
3.4% B10
6405.20 - With uppers of textile materials
X
6405.90 - Other
X
64.06 Parts of footwear (including uppers whether or not attached
to soles other than outer soles); removable in-soles, heel
cushions and similar articles; gaiters, leggings and similar
articles, and parts thereof.
6406.10 - Uppers and parts thereof, other than stiffeners:
Of leather or containing furskin
X
Other
3.4% B10
6406.20 - Outer soles and heels, of rubber or plastics
3.4% B10
- Other:
6406.91 -- Of wood:
Containing furskin
X
Other
3.4% B10
6406.99 -- Of other materials:
Of leather or containing furskin
X
Other
3.4% B10
Chapter 65 Headgear and parts thereof
A
Chapter 66 Umbrellas, sun umbrellas, walking-sticks, seat-sticks,
whips, riding-crops and parts thereof
A
Chapter 67 Prepared feathers and down and articles made of feathers or
of down; artificial flowers; articles of human hair
A
Chapter 68 Articles of stone, plaster, cement, asbestos, mica or similar
materials
A
Chapter 69 Ceramic products
A
Chapter 70
Glass and glassware
7001.00 Cullet and other waste and scrap of glass; glass in the mass.
A
70.02 Glass in balls (other than microspheres of heading 70.18),
rods or tubes, unworked.
A
822
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
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.
A
70.04 Drawn glass and blown glass, in sheets, whether or not
having an absorbent, reflecting or non-reflecting layer, but
not otherwise worked.
A
70.05 Float glass and surface ground or polished glass, in sheets,
whether or not having an absorbent, reflecting or nonreflecting
layer, but not otherwise worked.
A
7006.00 Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked,
engraved, drilled, enamelled or otherwise worked, but not
framed or fitted with other materials.
A
70.07 Safety glass, consisting of toughened (tempered) or
laminated glass.
A
7008.00 Multiple-walled insulating units of glass.
A
70.09 Glass mirrors, whether or not framed, including rear-view
mirrors.
A
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.
A
70.11 Glass envelopes (including bulbs and tubes), open, and glass
parts thereof, without fittings, for electric lamps, cathoderay
tubes or the like.
A
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).
A
7014.00 Signalling glassware and optical elements of glass (other
than those of heading 70.15), not optically worked.
A
70.15 Clock or watch glasses and similar glasses, glasses for noncorrective
or corrective spectacles, curved, bent, hollowed
or the like, not optically worked; hollow glass spheres and
their segments, for the manufacture of such glasses.
A
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.
A
70.17 Laboratory, hygienic or pharmaceutical glassware, whether
or not graduated or calibrated.
A
823
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
70.18 Glass beads, imitation pearls, imitation precious or semiprecious
stones and similar glass smallwares, and articles
thereof other than imitation jewellery; glass eyes other than
prosthetic articles; statuettes and other ornaments of lampworked
glass, other than imitation jewellery; glass
microspheres not exceeding 1 mm in diameter.
7018.10 - Glass beads, imitation pearls, imitation precious or semiprecious
stones and similar glass smallwares
8% B10
7018.20 - Glass microspheres not exceeding 1 mm in diameter
A
7018.90 - Other:
Combined with precious metal or metal plated with
precious metal
6.6% B10
Other
A
70.19 Glass fibres (including glass wool) and articles thereof (for
example, yarn, woven fabrics).
A
7020.00 Other articles of glass.
A
Chapter 71 Natural or cultured pearls, precious or semi-precious stones,
precious metals, metals clad with precious metal, and
articles thereof; imitation jewellery; coin
71.01
Pearls, natural or cultured, whether or not worked or graded
but not strung, mounted or set; pearls, natural or cultured,
temporarily strung for convenience of transport.
A
71.02 Diamonds, whether or not worked, but not mounted or set.
A
71.03 Precious stones (other than diamonds) and semi-precious
stones, whether or not worked or graded but not strung,
mounted or set; ungraded precious stones (other than
diamonds) and semi-precious stones, temporarily strung for
convenience of transport.
A
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 semiprecious
stones, temporarily strung for convenience of
transport.
A
71.05
Dust and powder of natural or synthetic precious or semiprecious
stones.
A
71.06
Silver (including silver plated with gold or platinum),
unwrought or in semi-manufactured forms, or in powder
form.
A
7107.00
Base metals clad with silver, not further worked than semimanufactured.
A
71.08 Gold (including gold plated with platinum) unwrought or in
semi-manufactured forms, or in powder form.
A
824
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
7109.00
Base metals or silver, clad with gold, not further worked
than semi-manufactured.
A
71.10
Platinum, unwrought or in semi-manufactured forms, or in
powder form.
A
7111.00
Base metals, silver or gold, clad with platinum, not further
worked than semi-manufactured.
A
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.
A
71.13
Articles of jewellery and parts thereof, of precious metal or
of metal clad with precious metal.
- Of precious metal whether or not plated or clad with
precious metal:
7113.11 -- Of silver, whether or not plated or clad with other
precious metal
2.08% B10
7113.19 -- Of other precious metal, whether or not plated or clad
with precious metal:
Of platinum, whether or not plated or clad with other
precious metal
2.08% B10
Other
2.16% B10
7113.20 - Of base metal clad with precious metal
2.16% B10
71.14 Articles of goldsmiths’ or silversmiths’ wares and parts
thereof, of precious metal or of metal clad with precious
metal.
A
71.15 Other articles of precious metal or of metal clad with
precious metal.
A
71.16 Articles of natural or cultured pearls, precious or semiprecious
stones (natural, synthetic or reconstructed).
A
71.17 Imitation jewellery.
A
71.18 Coin.
A
Chapter 72
Iron and steel
72.01
Pig iron and spiegeleisen in pigs, blocks or other primary
forms.
A
72.02
Ferro-alloys.
- Ferro-manganese:
7202.11
-- Containing by weight more than 2% of carbon
5.04% B10
825
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
7202.19
-- Other 5.04% B10
- Ferro-silicon
7202.21
-- Containing by weight more than 55% of silicon A
7202.29
-- Other A
7202.30
- Ferro-silico-manganese 2% B10
- Ferro-chromium:
7202.41
-- Containing by weight more than 4% of carbon
A
7202.49
-- Other 3.18% B7
7202.50
- Ferro-silico-chromium
2% B7
7202.60
- Ferro-nickel A
7202.70
- Ferro-molybdenum 2.64% B7
7202.80
- Ferro-tungsten and ferro-silico-tungsten:
Ferro-tungsten
1.6% B7
Ferro-silico-tungsten
2% B7
- Other:
7202.91
-- Ferro-titanium and ferro-silico-titanium
2% B7
7202.92 -- Ferro-vanadium
2% B7
7202.93
-- Ferro-niobium
A
7202.99 -- Other:
Ferro-phosphorus
A
Other
2% B7
72.03
Ferrous products obtained by direct reduction of iron ore
and other spongy ferrous products, in lumps, pellets or
similar forms; iron having a minimum purity by weight of
99.94%, in lumps, pellets or similar forms.
A
72.04
Ferrous waste and scrap; remelting scrap ingots of iron or
steel.
A
72.05
Granules and powders, of pig iron, spiegeleisen, iron or
steel.
A
72.06
Iron and non-alloy steel in ingots or other primary forms
(excluding iron of heading 72.03).
A
72.07
Semi-finished products of iron or non-alloy steel.
A
826
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
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.
A
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.
A
72.10
Flat-rolled products of iron or non-alloy steel, of a width of
600 mm or more, clad, plated or coated.
A
72.11
Flat-rolled products of iron or non-alloy steel, of a width of
less than 600 mm, not clad, plated or coated.
A
72.12
Flat-rolled products of iron or non-alloy steel, of a width of
less than 600 mm, clad, plated or coated.
A
72.13
Bars and rods, hot-rolled, in irregularly wound coils, of iron
or non-alloy steel.
A
72.14
Other bars and rods of iron or non-alloy steel, not further
worked than forged, hot-rolled, hot-drawn or hot-extruded,
but including those twisted after rolling.
A
72.15
Other bars and rods of iron or non-alloy steel.
A
72.16
Angles, shapes and sections of iron or non-alloy steel.
A
72.17
Wire of iron or non-alloy steel.
A
72.18
Stainless steel in ingots or other primary forms; semifinished
products of stainless steel.
A
72.19
Flat-rolled products of stainless steel, of a width of 600 mm
or more.
A
72.20
Flat-rolled products of stainless steel, of a width of less than
600 mm.
A
7221.00
Bars and rods, hot-rolled, in irregularly wound coils, of
stainless steel.
A
72.22
Other bars and rods of stainless steel; angles, shapes and
sections of stainless steel.
A
7223.00
Wire of stainless steel.
A
72.24
Other alloy steel in ingots or other primary forms; semifinished
products of other alloy steel.
A
72.25
Flat-rolled products of other alloy steel, of a width of 600
mm or more.
A
72.26
Flat-rolled products of other alloy steel, of a width of less
than 600 mm.
A
72.27 Bars and rods, hot-rolled, in irregularly wound coils, of
other alloy steel.
A
827
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
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.
A
72.29
Wire of other alloy steel. A
Chapter 73 Articles of iron or steel
A
Chapter 74 Copper and articles thereof
7401.00
Copper mattes; cement copper (precipitated copper).
A
7402.00
Unrefined copper; copper anodes for electrolytic refining.
A
74.03
Refined copper and copper alloys, unwrought.
- Refined copper:
7403.11
-- Cathodes and sections of cathodes:
Not more than 500 yen/kg in value for customs duty
1.8% or the
difference
between 500
yen and the
value for
customs duty
per kilogram
multiplied by
3/5,
whichever is
the less
B10
More than 500 yen/kg in value for customs duty
A
7403.12
-- Wire-bars:
Not more than 500 yen/kg in value for customs duty
1.8% or the
difference
between 500
yen and the
value for
customs duty
per kilogram
multiplied by
3/5,
whichever is
the less
B10
More than 500 yen/kg in value for customs duty
A
7403.13
-- Billets:
828
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Not more than 500 yen/kg in value for customs duty
1.8% or the
difference
between 500
yen and the
value for
customs duty
per kilogram
multiplied by
3/5,
whichever is
the less
B10
More than 500 yen/kg in value for customs duty
A
7403.19
-- Other:
Not more than 500 yen/kg in value for customs duty:
Containing not more than 99.8% by weight of
copper and used for smelting or refining
A
Other
1.8% or the
difference
between 500
yen and the
value for
customs duty
per kilogram
multiplied by
3/5,
whichever is
the less
B10
More than 500 yen/kg in value for customs duty
A
- Copper alloys:
7403.21
-- Copper-zinc base alloys (brass) A
7403.22
-- Copper-tin base alloys (bronze) A
7403.29
-- Other copper alloys (other than master alloys of heading
74.05)
A
7404.00
Copper waste and scrap. A
7405.00
Master alloys of copper. A
74.06
Copper powders and flakes. A
74.07
Copper bars, rods and profiles.
A
74.08
Copper wire. A
74.09
Copper plates, sheets and strip, of a thickness exceeding
0.15 mm.
A
829
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
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.
A
74.11
Copper tubes and pipes.
A
74.12
Copper tube or pipe fittings (for example, couplings,
elbows, sleeves).
A
7413.00
Stranded wire, cables, plaited bands and the like, of copper,
not electrically insulated.
A
74.15
Nails, tacks, drawing pins, staples (other than those of
heading 83.05) and similar articles, of copper or of iron or
steel with heads of copper; screws, bolts, nuts, screw hooks,
rivets, cotters, cotter-pins, washers (including spring
washers) and similar articles, of copper.
A
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.
A
74.19
Other articles of copper. A
Chapter 75 Nickel and articles thereof
A
Chapter 76 Aluminium and articles thereof
A
Chapter 78 Lead and articles thereof
78.01
Unwrought lead.
7801.10 - Refined lead:
Not more than 172 yen/kg in value for customs duty
0.54 yen/kg B10
More than 172 yen/kg but not more than 180 yen/kg in
value for customs duty
0.54 yen/kg
or the
difference
between 180
yen and the
value for
customs duty
per kilogram
multiplied by
1/5,
whichever is
the less
B10
More than 180 yen/kg in value for customs duty
A
- Other:
7801.91
-- Containing by weight antimony as the principal other
element.
A
7801.99
-- Other A
830
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
7802.00 Lead waste and scrap.
A
78.04
Lead plates, sheets, strip and foil; lead powders and flakes.
A
7806.00
Other articles of lead.
A
Chapter 79
Zinc and articles thereof
79.01
Unwrought zinc.
- Zinc, not alloyed:
7901.11 -- Containing by weight 99.99% or more of zinc:
Not more than 242 yen/kg in value for customs duty
1.72 yen/kg B10
More than 242 yen/kg but not more than 250 yen/kg
in value for customs duty
1.72 yen/kg
or the
difference
between 250
yen and the
value for
customs duty
per kilogram
multiplied by
2/5,
whichever is
the less
B10
More than 250 yen/kg in value for customs duty
A
7901.12
-- Containing by weight less than 99.99% of zinc:
Not more than 242 yen/kg in value for customs duty
1.72 yen/kg B10
More than 242 yen/kg but not more than 250 yen/kg
in value for customs duty
1.72 yen/kg
or the
difference
between 250
yen and the
value for
customs duty
per kilogram
multiplied by
2/5,
whichever is
the less
B10
More than 250 yen/kg in value for customs duty
A
7901.20
- Zinc alloys:
Containing by weight more than 3% of aluminium
1.72 yen/kg B10
Other:
Containing by weight not less than 95% of zinc
1.68 yen/kg B10
831
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Other
A
7902.00
Zinc waste and scrap.
A
79.03
Zinc dust, powders and flakes.
A
7904.00
Zinc bars, rods, profiles and wire.
A
7905.00
Zinc plates, sheets, strip and foil.
A
7907.00
Other articles of zinc.
A
Chapter 80 Tin and articles thereof
A
Chapter 81 Other base metals; cermets; articles thereof
A
Chapter 82 Tools, implements, cutlery, spoons and forks, of base metal;
parts thereof of base metal
A
Chapter 83 Miscellaneous articles of base metal
A
Chapter 84 Nuclear reactors, boilers, machinery and mechanical
appliances; parts thereof
A
Chapter 85 Electrical machinery and equipment and parts thereof;
sound recorders and reproducers, television image and
sound recorders and reproducers, and parts and accessories
of such articles
A
Chapter 86 Railway or tramway locomotives, rolling-stock and parts
thereof; railway or tramway track fixtures and fittings and
parts thereof; mechanical (including electro-mechanical)
traffic signalling equipment of all kinds
A
Chapter 87 Vehicles other than railway or tramway rolling-stock, and
parts and accessories thereof
A
Chapter 88 Aircraft, spacecraft, and parts thereof
A
Chapter 89 Ships, boats and floating structures
A
Chapter 90 Optical, photographic, cinematographic, measuring,
checking, precision, medical or surgical instruments and
apparatus; parts and accessories thereof
A
Chapter 91 Clocks and watches and parts thereof
91.01 Wrist-watches, pocket-watches and other watches, including
stop-watches, with case of precious metal or of metal clad
with precious metal.
A
91.02 Wrist-watches, pocket-watches and other watches, including
stop-watches, other than those of heading 91.01.
A
91.03 Clocks with watch movements, excluding clocks of heading
91.04.
A
832
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
9104.00 Instrument panel clocks and clocks of a similar type for
vehicles, aircraft, spacecraft or vessels.
A
91.05 Other clocks.
A
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).
A
9107.00 Time switches with clock or watch movement or with
synchronous motor.
A
91.08 Watch movements, complete and assembled.
A
91.09 Clock movements, complete and assembled.
A
91.10 Complete watch or clock movements, unassembled or partly
assembled (movement sets); incomplete watch or clock
movements, assembled; rough watch or clock movements.
A
91.11 Watch cases and parts thereof.
A
91.12 Clock cases and cases of a similar type for other goods of
this Chapter, and parts thereof.
A
91.13 Watch straps, watch bands and watch bracelets, and parts
thereof.
9113.10 - Of precious metal or of metal clad with precious metal
A
9113.20 - Of base metal, whether or not gold- or silver-plated
A
9113.90 - Other:
Of leather or of composition leather:
Containing furskin or combined or trimmed with
precious metal, metal clad with precious metal or
metal plated with precious metal, precious stones,
semi-precious stones, pearls, coral, elephants’ tusks
or Bekko
16% B10
Other
10% B10
Other:
Composed of two or more materials, no account
being taken of materials (for example, strings) used
only for assembly
2% B10
Other
A
91.14 Other clock or watch parts.
A
Chapter 92 Musical instruments; parts and accessories of such articles
A
Chapter 93 Arms and ammunition; parts and accessories thereof
A
833
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
Chapter 94 Furniture; bedding, mattresses, mattress supports, cushions
and similar stuffed furnishings; lamps and lighting fittings,
not elsewhere specified or included; illuminated signs,
illuminated name-plates and the like; prefabricated buildings
94.01 Seats (other than those of heading 94.02), whether or not
convertible into beds, and parts thereof.
9401.10 - Seats of a kind used for aircraft
A
9401.20 - Seats of a kind used for motor vehicles
A
9401.30 - Swivel seats with variable height adjustment
A
9401.40 - Seats other than garden seats or camping equipment,
convertible into beds
A
- Seats of cane, osier, bamboo or similar materials:
9401.51 -- Of bamboo or rattan
A
9401.59 -- Other
A
- Other seats, with wooden frames:
9401.61 -- Upholstered
A
9401.69 -- Other
A
- Other seats, with metal frames:
9401.71 -- Upholstered
A
9401.79 -- Other
A
9401.80 - Other seats
A
9401.90 - Parts:
Of leather
3.8% B10
Other
A
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.
A
94.03 Other furniture and parts thereof.
A
94.04 Mattress supports; articles of bedding and similar furnishing
(for example, mattresses, quilts, eiderdowns, cushions,
pouffes and pillows) fitted with springs or stuffed or
internally fitted with any material or of cellular rubber or
plastics, whether or not covered.
A
834
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
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.
A
9406.00 Prefabricated buildings.
A
Chapter 95 Toys, games and sports requisites; parts and accessories
thereof
A
Chapter 96 Miscellaneous manufactured articles
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).
A
9602.00 Worked vegetable or mineral carving material and articles of
these materials; moulded or carved articles of wax, of
stearin, of natural gums or natural resins or of modelling
pastes, and other moulded or carved articles, not elsewhere
specified or included; worked, unhardened gelatin (except
gelatin of heading 35.03) and articles of unhardened gelatin.
A
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).
A
9604.00 Hand sieves and hand riddles.
A
9605.00 Travel sets for personal toilet, sewing or shoe or clothes
cleaning.
5.28% B10
96.06 Buttons, press-fasteners, snap-fasteners and press-studs,
button moulds and other parts of these articles; button
blanks.
A
96.07 Slide fasteners and parts thereof.
A
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.
A
96.09 Pencils (other than pencils of heading 96.08), crayons,
pencil leads, pastels, drawing charcoals, writing or drawing
chalks and tailors’ chalks.
A
9610.00 Slates and boards, with writing or drawing surfaces, whether
or not framed.
A
835
Column 1 Column 2 Column 3 Column 4
Tariff
item
number
Description of goods Base Rate Category
9611.00 Date, sealing or numbering stamps, and the like (including
devices for printing or embossing labels), designed for
operating in the hand; hand-operated composing sticks and
hand printing sets incorporating such composing sticks.
A
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.
A
96.13 Cigarette lighters and other lighters, whether or not
mechanical or electrical, and parts thereof other than flints
and wicks.
A
9614.00 Smoking pipes (including pipe bowls) and cigar or cigarette
holders, and parts thereof.
A
96.15 Combs, hair-slides and the like; hairpins, curling pins,
curling grips, hair-curlers and the like, other than those of
heading 85.16, and parts thereof.
A
96.16 Scent sprays and similar toilet sprays, and mounts and heads
therefor; powder-puffs and pads for the application of
cosmetics or toilet preparations.
A
9617.00 Vacuum flasks and other vacuum vessels, complete with
cases; parts thereof other than glass inners.
A
9618.00 Tailors’ dummies and other lay figures; automata and other
animated displays used for shop window dressing.
A
Chapter 97 Works of art, collectors’ pieces and antiques
A
836
Annex 2
Referred to in Chapter 3
Product Specific Rules
Part 1
General Notes
For the purposes of the product specific rules set out in this Annex:
(a) the product specific rule, or specific set of rules, that applies to a
particular heading or subheading is set out immediately adjacent to the
heading or subheading;
(b) where the specific set of rules provides for more than one rule to be
selectively applied, the order of the description of the rules does not
indicate priority of application;
(c) the following definitions apply:
the term “section” means a section of the Harmonized System;
the term “chapter” means a chapter of the Harmonized System;
the term “heading” means the first four digits in the tariff classification
number under the Harmonized System; and
the term “subheading” means the first six digits in the tariff classification
number under the Harmonized System; and
(d) this Annex is based on the Harmonized System as amended on January
1, 2007.
837
Part 2
Product Specific Rules
Section I
Live animals; animal products (Chapter 1-5)
Chapter 1
Live animals
01.01-01.06
All the animals of Chapter 1 shall be wholly obtained.
Chapter 2
Meat and edible meat offal
02.01-02.10
Manufacture in which all the materials used are wholly obtained.
Chapter 3
Fish and crustaceans, molluscs and other aquatic invertebrates
03.01-03.07
Manufacture in which all the materials used are wholly obtained.
Chapter 4
Dairy produce; birds’ eggs; natural honey; edible products of animal origin, not
elsewhere specified or included
04.01-04.10
Manufacture in which all the materials used are wholly obtained.
Chapter 5
Products of animal origin, not elsewhere specified or included
05.01-05.11
Manufacture in which all the materials used are wholly obtained.
Section II
Vegetable products (Chapter 6-14)
Chapter 6
Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage
838
06.01-06.04
Manufacture in which all the materials used are wholly obtained.
Chapter 7
Edible vegetables and certain roots and tubers
07.01-07.14
Manufacture in which all the materials used are wholly obtained.
Chapter 8
Edible fruit and nuts; peel of citrus fruit or melons
08.01-08.14
Manufacture in which all the materials used are wholly obtained.
Chapter 9
Coffee, tea, maté and spices
0901.11-0902.20
Manufacture in which all the materials used are wholly obtained.
0902.30-0902.40
A change to subheading 0902.30 through 0902.40 from any other heading; or
No required change in tariff classification to subheading 0902.30 through 0902.40,
provided that there is a qualifying value content of not less than 50 percent.
09.03-09.10
Manufacture in which all the materials used are wholly obtained.
Chapter 10
Cereals
10.01-10.08
Manufacture in which all the materials used are wholly obtained.
Chapter 11
Products of the milling industry; malt; starches; inulin; wheat gluten
1101.00-1102.20
Manufacture in which all the materials used are wholly obtained.
1102.90
A change to subheading 1102.90 from any other chapter, provided that there is a
qualifying value content of not less than 40 percent.
839
11.03-11.09
Manufacture in which all the materials used are wholly obtained.
Chapter 12
Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or
medicinal plants; straw and fodder
12.01-12.14
Manufacture in which all the materials used are wholly obtained.
Chapter 13
Lac; gums, resins and other vegetable saps and extracts
13.01-13.02
Manufacture in which all the materials used are wholly obtained.
Chapter 14
Vegetable plaiting materials; vegetable products not elsewhere specified or included
14.01-14.04
Manufacture in which all the materials used are wholly obtained.
Section III
Animal or vegetable fats and oils and their cleavage products; prepared edible fats;
animal or vegetable waxes (Chapter 15)
Chapter 15
Animal or vegetable fats and oils and their cleavage products; prepared edible fats;
animal or vegetable waxes
15.01-15.22
Manufacture in which all the materials used are wholly obtained.
Section IV
Prepared foodstuffs; beverages, spirits and vinegar; tobacco and manufactured tobacco
substitutes (Chapter 16-24)
Chapter 16
Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates
1601.00-1604.19
Manufacture in which all the materials used are wholly obtained.
840
1604.20
A change to subheading 1604.20 from any other chapter.
1604.30-1605.10
Manufacture in which all the materials used are wholly obtained.
1605.20
A change to subheading 1605.20 from any other chapter.
1605.30-1605.40
Manufacture in which all the materials used are wholly obtained.
1605.90
Of cuttle fish and squid:
Manufacture in which all the materials used are wholly obtained.
Others:
A change to subheading 1605.90 from any other chapter.
Chapter 17
Sugars and sugar confectionery
17.01-17.04
Manufacture in which all the materials used are wholly obtained.
Chapter 18
Cocoa and cocoa preparations
18.01-18.06
Manufacture in which all the materials used are wholly obtained.
Chapter 19
Preparations of cereals, flour, starch or milk; pastrycooks’ products
19.01-19.05
Manufacture in which all the materials used are wholly obtained.
Chapter 20
Preparations of vegetables, fruit, nuts or other parts of plants
20.01-20.09
Manufacture in which all the materials used are wholly obtained.
Chapter 21
Miscellaneous edible preparations
841
2101.11
A change to subheading 2101.11 from any other chapter.
2101.12
Manufacture in which all the materials used are wholly obtained.
2101.20
A change to subheading 2101.20 from any other chapter.
2101.30-2105.00
Manufacture in which all the materials used are wholly obtained.
2106.10
A change to subheading 2106.10 from any other chapter.
2106.90
A change to subheading 2106.90 from any other chapter, provided that there is a
qualifying value content of not less than 40 percent.
Chapter 22
Beverages, spirits and vinegar
22.01-22.06
Manufacture in which all the materials used are wholly obtained.
22.07
A change to heading 22.07 from any other chapter.
22.08-22.09
Manufacture in which all the materials used are wholly obtained.
Chapter 23
Residues and waste from the food industries; prepared animal fodder
23.01-23.09
Manufacture in which all the materials used are wholly obtained.
Chapter 24
Tobacco and manufactured tobacco substitutes
24.01-24.03
Manufacture in which all the materials used are wholly obtained.
Section V
Mineral products (Chapter 25-27)
842
Chapter 25
Salt; sulphur; earths and stone; plastering materials, lime and cement
2501.00
Manufacture in which all the materials used are wholly obtained.
Section VI
Products of the chemical or allied industries (Chapter 28-38)
Chapter 28
Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth
metals, of radioactive elements or of isotopes
2801.20
A change to subheading 2801.20 from any other heading.
28.02-28.03
A change to heading 28.02 through 28.03 from any other heading.
2804.30
A change to subheading 2804.30 from any other heading.
2804.50
A change to subheading 2804.50 from any other heading.
2804.90
A change to subheading 2804.90 from any other heading.
28.06
A change to heading 28.06 from any other heading, provided that there is a qualifying
value content of not less than 35 percent.
2807.00
A change to subheading 2807.00 from any other heading.
2811.19
A change to subheading 2811.19 from any other heading.
2811.22
A change to subheading 2811.22 from any other heading.
2815.11
A change to subheading 2815.11 from any other heading, provided that there is a
qualifying value content of not less than 35 percent.
843
2815.20
A change to subheading 2815.20 from any other heading.
2816.10
A change to subheading 2816.10 from any other heading.
2817.00-2818.20
A change to subheading 2817.00 through 2818.20 from any other heading.
2819.90
A change to subheading 2819.90 from any other heading.
2820.10
A change to subheading 2820.10 from any other chapter.
28.21-28.23
A change to heading 28.21 through 28.23 from any other heading.
28.24
A change to heading 28.24 from any other chapter.
2825.10
A change to subheading 2825.10 from any other heading.
2825.40
A change to subheading 2825.40 from any other heading.
2825.50
A change to subheading 2825.50 from any other chapter.
2825.60
A change to subheading 2825.60 from any other heading.
2825.80-2825.90
A change to subheading 2825.80 through 2825.90 from any other heading.
2826.30
A change to subheading 2826.30 from any other heading.
2827.32
A change to subheading 2827.32 from any other heading, provided that there is a
qualifying value content of not less than 35 percent.
2827.35
A change to subheading 2827.35 from any other chapter.
844
2827.39
A change to subheading 2827.39 from any other heading.
2828.90
A change to subheading 2828.90 from any other heading, provided that there is a
qualifying value content of not less than 35 percent.
2830.90
A change to subheading 2830.90 from any other heading.
2833.11
A change to subheading 2833.11 from any other heading.
2833.24-2833.25
A change to subheading 2833.24 through 2833.25 from any other chapter.
2833.27-2833.29
A change to subheading 2833.27 through 2833.29 from any other heading.
2833.40
A change to subheading 2833.40 from any other heading.
2834.29
A change to subheading 2834.29 from any other heading.
2835.25-2835.26
A change to subheading 2835.25 through 2835.26 from any other heading.
2835.39
A change to subheading 2835.39 from any other heading.
2836.50
A change to subheading 2836.50 from any other heading.
2836.99-2837.19
A change to subheading 2836.99 through 2837.19 from any other heading.
2839.90
A change to subheading 2839.90 from any other heading.
2840.20
A change to subheading 2840.20 from any other heading.
2841.30
A change to subheading 2841.30 from any other heading.
845
2841.90
A change to subheading 2841.90 from any other heading.
2842.90
A change to subheading 2842.90 from any other heading.
2843.90
A change to subheading 2843.90 from any other heading.
2846.90
A change to subheading 2846.90 from any other heading.
2849.90-2850.00
A change to subheading 2849.90 through 2850.00 from any other heading.
2853.00
A change to subheading 2853.00 from any other heading.
Chapter 29
Organic chemicals
2901.10
A change to subheading 2901.10 from any other heading.
2902.19
A change to subheading 2902.19 from any other heading.
2902.30
A change to subheading 2902.30 from any other heading.
2902.90
A change to subheading 2902.90 from any other heading.
2903.12-2903.13
A change to subheading 2903.12 through 2903.13 from any other heading.
2903.22
A change to subheading 2903.22 from any other heading.
2903.29
A change to subheading 2903.29 from any other heading.
2903.39
A change to subheading 2903.39 from any other heading.
846
2903.49
A change to subheading 2903.49 from any other heading.
2903.61
A change to subheading 2903.61 from any other heading.
2903.69-2904.10
A change to subheading 2903.69 through 2904.10 from any other heading.
2904.90
A change to subheading 2904.90 from any other heading.
2905.14-2905.16
A change to subheading 2905.14 through 2905.16 from any other heading.
2905.19-2905.29
A change to subheading 2905.19 through 2905.29 from any other heading.
2905.39-2905.41
A change to subheading 2905.39 through 2905.41 from any other heading.
2905.44
A change to subheading 2905.44 from any other heading, except from heading 17.02.
2905.59
A change to subheading 2905.59 from any other heading.
2906.11
Manufacture in which all the materials used are wholly obtained.
2906.12
A change to subheading 2906.12 from any other heading.
2906.19
A change to subheading 2906.19 from any other heading.
2906.29-2907.13
A change to subheading 2906.29 through 2907.13 from any other heading.
2907.19
A change to subheading 2907.19 from any other heading.
2907.29
A change to subheading 2907.29 from any other heading.
847
2909.19
A change to subheading 2909.19 from any other heading.
2909.30
A change to subheading 2909.30 from any other heading.
2909.43-2909.49
A change to subheading 2909.43 through 2909.49 from any other heading.
2910.30
A change to subheading 2910.30 from any other heading.
2910.90
A change to subheading 2910.90 from any other heading.
2912.19
A change to subheading 2912.19 from any other heading.
2912.29-2912.30
A change to subheading 2912.29 through 2912.30 from any other heading.
2912.60-2913.00
A change to subheading 2912.60 through 2913.00 from any other heading.
2914.13-2914.19
A change to subheading 2914.13 through 2914.19 from any other heading.
2914.29
A change to subheading 2914.29 from any other heading.
2914.40-2914.50
A change to subheading 2914.40 through 2914.50 from any other heading.
2914.70-2915.11
A change to subheading 2914.70 through 2915.11 from any other heading.
2915.29
A change to subheading 2915.29 from any other heading.
2915.39
A change to subheading 2915.39 from any other heading.
2915.60
A change to subheading 2915.60 from any other heading.
848
2916.12-2916.14
A change to subheading 2916.12 through 2916.14 from any other heading.
2916.19-2916.20
A change to subheading 2916.19 through 2916.20 from any other heading.
2916.39
A change to subheading 2916.39 from any other heading.
2917.12-2917.20
A change to subheading 2917.12 through 2917.20 from any other heading.
2917.35
A change to subheading 2917.35 from any other heading.
2917.39
A change to subheading 2917.39 from any other heading.
2918.14-2918.15
Manufacture in which all the materials used are wholly obtained.
2918.19
A change to subheading 2918.19 from any other heading.
2920.90
A change to subheading 2920.90 from any other heading.
2921.19-2921.21
A change to subheading 2921.19 through 2921.21 from any other heading.
2921.29
A change to subheading 2921.29 from any other heading.
2921.42-2921.44
A change to subheading 2921.42 through 2921.44 from any other heading.
2921.51-2922.11
A change to subheading 2921.51 through 2922.11 from any other heading.
2922.19
A change to subheading 2922.19 from any other heading.
2922.29
A change to subheading 2922.29 from any other heading.
849
2922.41
A change to subheading 2922.41 from any other heading.
2923.90
A change to subheading 2923.90 from any other heading.
2924.19
A change to subheading 2924.19 from any other heading.
2925.11
A change to subheading 2925.11 from any other heading.
2925.19
A change to subheading 2925.19 from any other heading.
29.27-29.29
A change to heading 29.27 through 29.29 from any other heading.
2931.00-2932.11
A change to subheading 2931.00 through 2932.11 from any other heading.
2933.61
A change to subheading 2933.61 from any other heading.
2934.20
A change to subheading 2934.20 from any other heading.
2940.00
Manufacture in which all the materials used are wholly obtained.
2942.00
A change to subheading 2942.00 from any other heading.
Chapter 32
Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other
colouring matter; paints and varnishes; putty and other mastics; inks
3201.90
A change to subheading 3201.90 from any other heading, provided that there is a
qualifying value content of not less than 35 percent.
3202.90-3204.19
A change to subheading 3202.90 through 3204.19 from any other heading, provided that
there is a qualifying value content of not less than 35 percent.
850
3204.20
A change to subheading 3204.20 from any other heading.
3205.00-3206.42
A change to subheading 3205.00 through 3206.42 from any other heading, provided that
there is a qualifying value content of not less than 35 percent.
3206.49
A change to subheading 3206.49 from any other heading.
3206.50-3208.90
A change to subheading 3206.50 through 3208.90 from any other heading, provided that
there is a qualifying value content of not less than 35 percent.
3209.10
A change to subheading 3209.10 from any other heading.
3209.90
A change to subheading 3209.90 from any other heading, provided that there is a
qualifying value content of not less than 35 percent.
3210.00
A change to subheading 3210.00 from any other heading.
32.11-32.12
A change to heading 32.11 through 32.12 from any other heading, provided that there is
a qualifying value content of not less than 35 percent.
3213.90-3215.90
A change to subheading 3213.90 through 3215.90 from any other heading, provided that
there is a qualifying value content of not less than 35 percent.
Chapter 33
Essential oils and resinoids; perfumery, cosmetic or toilet preparations
3304.10-3305.10
A change to subheading 3304.10 through 3305.10 from any other heading.
3305.30-3305.90
A change to subheading 3305.30 through 3305.90 from any other heading.
Chapter 35
Albuminoidal substances; modified starches; glues; enzymes
3502.11-3502.19
Manufacture in which all the materials used are wholly obtained.
851
35.05
Manufacture in which all the materials used are wholly obtained.
Chapter 37
Photographic or cinematographic goods
3707.90
A change to subheading 3707.90 from any other chapter.
Chapter 38
Miscellaneous chemical products
38.01
A change to heading 38.01 from any other heading.
3804.00-3805.10
A change to subheading 3804.00 through 3805.10 from any other heading.
3806.90
A change to subheading 3806.90 from any other heading.
3808.91-3808.99
A change to subheading 3808.91 through 3808.99 from any other heading.
3809.10
Manufacture in which all the materials used are wholly obtained.
3809.91-3809.92
A change to subheading 3809.91 through 3809.92 from any other heading.
38.10
A change to heading 38.10 from any other heading.
3811.21
A change to subheading 3811.21 from any other heading.
3811.90-3819.00
A change to subheading 3811.90 through 3819.00 from any other heading.
38.21-38.22
A change to heading 38.21 through 38.22 from any other heading.
3824.10
A change to subheading 3824.10 from any other heading.
852
3824.40
A change to subheading 3824.40 from any other heading.
3824.60
Manufacture in which all the materials used are wholly obtained.
3824.90
A change to subheading 3824.90 from any other heading.
Section VII
Plastics and articles thereof; rubber and articles thereof (Chapter 39-40)
Chapter 39
Plastics and articles thereof
3901.10-3901.20
A change to subheading 3901.10 through 3901.20 from any other heading.
3902.10-3904.22
A change to subheading 3902.10 through 3904.22 from any other heading.
3904.50-3904.90
A change to subheading 3904.50 through 3904.90 from any other heading.
3905.21
A change to subheading 3905.21 from any other heading.
3905.30
A change to subheading 3905.30 from any other heading.
3906.90-3907.30
A change to subheading 3906.90 through 3907.30 from any other heading.
3907.50-3907.60
A change to subheading 3907.50 through 3907.60 from any other heading.
3907.91
A change to subheading 3907.91 from any other heading.
39.10-39.11
A change to heading 39.10 through 39.11 from any other heading.
3917.22-3918.10
A change to subheading 3917.22 through 3918.10 from any other heading.
853
3919.10-3920.62
A change to subheading 3919.10 through 3920.62 from any other heading.
3920.69-3920.71
A change to subheading 3920.69 through 3920.71 from any other heading.
3920.79
A change to subheading 3920.79 from any other heading.
3920.92
A change to subheading 3920.92 from any other heading.
3920.99
A change to subheading 3920.99 from any other heading.
3921.12-3921.13
A change to subheading 3921.12 through 3921.13 from any other heading.
3921.19-3921.90
A change to subheading 3921.19 through 3921.90 from any other heading.
3923.10-3924.10
A change to subheading 3923.10 through 3924.10 from any other heading.
3925.10
A change to subheading 3925.10 from any other heading.
3925.30-3925.90
A change to subheading 3925.30 through 3925.90 from any other heading.
3926.30
A change to subheading 3926.30 from any other heading.
3926.90
A change to subheading 3926.90 from any other heading.
Chapter 40
Rubber and articles thereof
4008.19
A change to subheading 4008.19 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
4008.29
A change to subheading 4008.29 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
854
4009.31
A change to subheading 4009.31 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
4009.41-4009.42
A change to subheading 4009.41 through 4009.42 from any other heading, provided that
there is a qualifying value content of not less than 40 percent.
4010.32
A change to subheading 4010.32 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
4016.93
A change to subheading 4016.93 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
4016.99
A change to subheading 4016.99 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
Section VIII
Raw hides and skins, leather, furskins and articles thereof; saddlery and harness; travel
goods, handbags and similar containers; articles of animal gut (other than silk-worm
gut) (Chapter 41-43)
Chapter 41
Raw hides and skins (other than furskins) and leather
41.01-41.15
A change to heading 41.01 through 41.15 from any other chapter.
Chapter 42
Articles of leather; saddlery and harness; travel goods, handbags and similar containers;
articles of animal gut (other than silk-worm gut)
42.01-42.06
A change to heading 42.01 through 42.06 from any other chapter.
Chapter 43
Furskins and artificial fur; manufactures thereof
43.01-43.04
A change to heading 43.01 through 43.04 from any other chapter.
855
Section IX
Wood and articles of wood; wood charcoal; cork and articles of cork; manufactures of
straw, of esparto or of other plaiting materials; basketware and wickerwork (Chapter 44-
46)
Chapter 46
Manufactures of straw, of esparto or of other plaiting materials; basketware and
wickerwork
4601.29
Only for goods made of Igusa (Juncus effusu):
Igusa (Juncus effusu) used in the manufacturing are wholly obtained.
4601.94
Only for goods made of Igusa (Juncus effusu):
Igusa (Juncus effusu) used in the manufacturing are wholly obtained.
4602.19
Only for goods made of Igusa (Juncus effusu):
Igusa (Juncus effusu) used in the manufacturing are wholly obtained.
Section XI
Textiles and textile articles (Chapter 50-63)
Chapter 50
Silk
50.01-50.03
Manufacture in which all the materials used are wholly obtained.
5004.00
A change to subheading 5004.00 from any other heading.
50.05-50.06
Manufacture from fibres, provided that necessary process stipulated in the Appendix is
undertaken.
50.07
Manufacture from yarns, provided that necessary process stipulated in the Appendix is
undertaken.
Chapter 51
Wool, fine or coarse animal hair; horsehair yarn and woven fabric
856
51.01-51.03
Manufacture in which all the materials used are wholly obtained.
51.04-51.05
A change to heading 51.04 through 51.05 from any other chapter.
51.06-51.10
Manufacture from fibres, provided that necessary process stipulated in the Appendix is
undertaken.
51.11-51.13
Manufacture from yarns, provided that necessary process stipulated in the Appendix is
undertaken.
Chapter 52
Cotton
52.01-52.03
Manufacture in which all the materials used are wholly obtained.
52.04-52.07
Manufacture from fibres, provided that necessary process stipulated in the Appendix is
undertaken.
52.08-52.12
Manufacture from yarns, provided that necessary process stipulated in the Appendix is
undertaken.
Chapter 53
Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn
53.01-53.02
Manufacture in which all the materials used are wholly obtained.
53.03-53.05
A change to heading 53.03 through 53.05 from any other chapter.
53.06-53.08
Manufacture from fibres, provided that necessary process stipulated in the Appendix is
undertaken.
53.09-53.11
Manufacture from yarns, provided that necessary process stipulated in the Appendix is
undertaken.
857
Chapter 54
Man-made filaments; strip and the like of man-made textile materials
54.01-54.06
Manufacture from chemical materials or textile pulps, provided that necessary process
stipulated in the Appendix is undertaken.
54.07-54.08
Manufacture from yarns, provided that necessary process stipulated in the Appendix is
undertaken.
Chapter 55
Man-made staple fibres
55.01-55.07
Manufacture from chemical materials or textile pulps.
55.08-55.11
Manufacture from fibres, provided that necessary process stipulated in the Appendix is
undertaken.
55.12-55.16
Manufacture from yarns, provided that necessary process stipulated in the Appendix is
undertaken.
Chapter 56
Wadding, felt and nonwovens; special yarns; twine, cordage, ropes and cables and
articles thereof
56.01-56.03
Manufacture from fibres, provided that necessary process stipulated in the Appendix is
undertaken.
56.04-56.09
Manufacture from yarns, provided that necessary process stipulated in the Appendix is
undertaken.
Chapter 57
Carpets and other textile floor coverings
57.01-57.05
Manufacture from yarns, provided that necessary process stipulated in the Appendix is
undertaken.
Chapter 58
Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery
858
58.01-58.11
Manufacture from yarns, provided that necessary process stipulated in the Appendix is
undertaken.
Chapter 59
Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind
suitable for industrial use
59.01-59.11
Manufacture from yarns, provided that necessary process stipulated in the Appendix is
undertaken.
Chapter 60
Knitted or crocheted fabrics
60.01-60.06
Manufacture from yarns, provided that necessary process stipulated in the Appendix is
undertaken.
Chapter 61
Articles of apparel and clothing accessories, knitted or crocheted
61.01-61.17
Manufacture from fabrics, provided that necessary process stipulated in the Appendix is
undertaken.
Chapter 62
Articles of apparel and clothing accessories, not knitted or crocheted
62.01-62.17
Manufacture from fabrics, provided that necessary process stipulated in the Appendix is
undertaken.
Chapter 63
Other made up textile articles; sets; worn clothing and worn textile articles; rags
63.01-63.10
Manufacture from fabrics, provided that necessary process stipulated in the Appendix is
undertaken.
Section XII
Footwear, headgear, umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips,
riding-crops and parts thereof; prepared feathers and articles made therewith; artificial
flowers; articles of human hair (Chapter 64-67)
859
Chapter 64
Footwear, gaiters and the like; parts of such articles
64.01-64.06
A change to heading 64.01 through 64.06 from any other chapter.
Chapter 65
Headgear and parts thereof
6504.00
A change to subheading 6504.00 from any other heading except from heading 65.05.
65.05
A change to heading 65.05 from any other heading except from heading 65.04.
65.06-65.07
A change to heading 65.06 through 65.07 from any other heading.
Section XIII
Articles of stone, plaster, cement, asbestos, mica or similar materials; ceramic products;
glass and glassware (Chapter 68-70)
Chapter 68
Articles of stone, plaster, cement, asbestos, mica or similar materials
6812.99
A change to subheading 6812.99 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
Chapter 70
Glass and glassware
70.07
A change to heading 70.07 from any other heading, provided that there is a qualifying
value content of not less than 35 percent.
7009.10
A change to subheading 7009.10 from any other heading, provided that there is a
qualifying value content of not less than 35 percent.
7018.10
A change to subheading 7018.10 from any other chapter.
860
7018.90
A change to subheading 7018.90 from any other chapter.
Section XV
Base metals and articles of base metal (Chapter 72-83)
Chapter 72
Iron and steel
7202.49
A change to subheading 7202.49 from any other heading.
7202.60
A change to subheading 7202.60 from any other chapter.
7202.99-7203.90
A change to subheading 7202.99 through 7203.90 from any other heading.
7204.21-7204.29
A change to subheading 7204.21 through 7204.29 from any other heading.
7204.49-7229.90
A change to subheading 7204.49 through 7229.90 from any other heading.
Chapter 73
Articles of iron or steel
73.01-73.07
A change to heading 73.01 through 73.07 from any other heading.
7308.30-7310.10
A change to subheading 7308.30 through 7310.10 from any other heading.
7310.29-7312.90
A change to subheading 7310.29 through 7312.90 from any other heading.
7314.12-7314.19
A change to subheading 7314.12 through 7314.19 from any other heading.
7314.49
A change to subheading 7314.49 from any other heading.
7315.11-7315.19
A change to subheading 7315.11 through 7315.19 from any other heading.
861
7315.82-7315.89
A change to subheading 7315.82 through 7315.89 from any other heading.
7316.00
A change to subheading 7316.00 from any other heading.
7318.11
A change to subheading 7318.11 from any other heading.
7318.14
A change to subheading 7318.14 from any other heading.
7318.15
A change to subheading 7318.15 from any other heading, provided that there is a
qualifying value content of not less than 35 percent.
7318.16-7318.22
A change to subheading 7318.16 through 7318.22 from any other heading.
7318.23-7318.24
A change to subheading 7318.23 through 7318.24 from any other heading, provided that
there is a qualifying value content of not less than 35 percent.
7318.29-7319.90
A change to subheading 7318.29 through 7319.90 from any other heading.
73.20
A change to heading 73.20 from any other heading, provided that there is a qualifying
value content of not less than 35 percent.
7321.11
A change to subheading 7321.11 from any other heading.
7321.19
A change to subheading 7321.19 from any other heading.
7321.82
A change to subheading 7321.82 from any other heading.
7322.11
A change to subheading 7322.11 from any other heading, provided that there is a
qualifying value content of not less than 35 percent.
7323.10
A change to subheading 7323.10 from any other heading.
862
7323.93
A change to subheading 7323.93 from any other heading.
7323.99
A change to subheading 7323.99 from any other heading.
7324.21
A change to subheading 7324.21 from any other heading.
7324.90
A change to subheading 7324.90 from any other heading.
7325.99
A change to subheading 7325.99 from any other heading.
7326.19-7326.90
A change to subheading 7326.19 through 7326.90 from any other heading.
Chapter 74
Copper and articles thereof
7402.00-7403.11
A change to subheading 7402.00 through 7403.11 from any other heading.
7403.13-7403.19
A change to subheading 7403.13 through 7403.19 from any other heading.
7403.29-7415.21
A change to subheading 7403.29 through 7415.21 from any other heading.
7415.33-7415.39
A change to subheading 7415.33 through 7415.39 from any other heading.
7418.20
A change to subheading 7418.20 from any other heading.
7419.91-7419.99
A change to subheading 7419.91 through 7419.99 from any other heading.
Chapter 75
Nickel and articles thereof
7502.10-7505.12
A change to subheading 7502.10 through 7505.12 from any other heading.
863
7505.22-7506.20
A change to subheading 7505.22 through 7506.20 from any other heading.
7507.12
A change to subheading 7507.12 from any other heading.
75.08
A change to heading 75.08 from any other heading.
Chapter 76
Aluminium and articles thereof
7601.20
A change to subheading 7601.20 from any other heading.
76.03-76.04
A change to heading 76.03 through 76.04 from any other heading.
7605.19
A change to subheading 7605.19 from any other heading.
7605.29-7610.90
A change to subheading 7605.29 through 7610.90 from any other heading.
7614.10
A change to subheading 7614.10 from any other heading.
7615.19
A change to subheading 7615.19 from any other heading.
7616.10
A change to subheading 7616.10 from any other heading.
7616.99
A change to subheading 7616.99 from any other heading.
Chapter 78
Lead and articles thereof
78.01
A change to heading 78.01 from any other heading.
7806.00
A change to subheading 7806.00 from any other heading.
864
Chapter 79
Zinc and articles thereof
79.01-79.02
A change to heading 79.01 through 79.02 from any other heading.
7903.90
A change to subheading 7903.90 from any other heading.
7907.00
A change to subheading 7907.00 from any other heading.
Chapter 80
Tin and articles thereof
8001.20
A change to subheading 8001.20 from any other heading.
80.03-80.07
A change to heading 80.03 through 80.07 from any other heading.
Chapter 81
Other base metals; cermets; articles thereof
8101.10-8101.96
A change to subheading 8101.10 through 8101.96 from any other heading.
8101.99-8102.10
A change to subheading 8101.99 through 8102.10 from any other heading.
8102.95-8102.96
A change to subheading 8102.95 through 8102.96 from any other heading.
8102.99
A change to subheading 8102.99 from any other heading.
8106.00-8107.20
A change to subheading 8106.00 through 8107.20 from any other chapter.
Chapter 82
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal
8201.50
A change to subheading 8201.50 from any other heading.
865
8202.10-8202.39
A change to subheading 8202.10 through 8202.39 from any other heading.
8202.99-8205.10
A change to subheading 8202.99 through 8205.10 from any other heading.
8205.40-8205.59
A change to subheading 8205.40 through 8205.59 from any other heading.
8205.70
A change to subheading 8205.70 from any other heading.
8205.90-8208.30
A change to subheading 8205.90 through 8208.30 from any other heading.
8208.90-8210.00
A change to subheading 8208.90 through 8210.00 from any other heading.
8211.92-8211.94
A change to subheading 8211.92 through 8211.94 from any other heading.
8212.20
A change to subheading 8212.20 from any other heading.
8215.91
A change to subheading 8215.91 from any other heading.
Chapter 83
Miscellaneous articles of base metal
8301.20
A change to subheading 8301.20 from any other heading, provided that there is a
qualifying value content of not less than 35 percent.
8301.40-8302.20
A change to subheading 8301.40 through 8302.20 from any other heading.
8302.30
A change to subheading 8302.30 from any other heading, provided that there is a
qualifying value content of not less than 35 percent.
8302.41-8302.60
A change to subheading 8302.41 through 8302.60 from any other heading.
8305.20
A change to subheading 8305.20 from any other heading.
866
8306.29
A change to subheading 8306.29 from any other heading.
8307.10-8308.10
A change to subheading 8307.10 through 8308.10 from any other heading.
8308.90
A change to subheading 8308.90 from any other heading.
83.10-83.11
A change to heading 83.10 through 83.11 from any other heading.
Section XVI
Machinery and mechanical appliances; electrical equipment; parts thereof; sound
recorders and reproducers, television image and sound recorders and reproducers, and
parts and accessories of such articles (Chapter 84-85)
Chapter 84
Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof
8407.31
A change to subheading 8407.31 from any other heading, provided that there is a
qualifying value content of not less than 50 percent.
8407.32-8407.34
A change to subheading 8407.32 through 8407.34 from any other heading, provided that
there is a qualifying value content of not less than 40 percent.
8408.20-8408.90
A change to subheading 8408.20 through 8408.90 from any other heading, provided that
there is a qualifying value content of not less than 40 percent.
8409.99
A change to subheading 8409.99 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
8413.30
A change to subheading 8413.30 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
8415.10
A change to subheading 8415.10 from any other subheading, provided that there is a
qualifying value content of not less than 50 percent.
867
84.82
A change to heading 84.82 from any other heading, provided that there is a qualifying
value content of not less than 40 percent.
8483.60
A change to subheading 8483.60 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
84.84
A change to heading 84.84 from any other heading, provided that there is a qualifying
value content of not less than 40 percent.
Chapter 85
Electrical machinery and equipment and parts thereof; sound recorders and reproducers,
television image and sound recorders and reproducers, and parts and accessories of such
articles
8501.10
A change to subheading 8501.10 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
8501.31-8501.32
A change to subheading 8501.31 through 8501.32 from any other heading, provided that
there is a qualifying value content of not less than 40 percent.
8511.90
A change to subheading 8511.90 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
8512.30-8512.90
A change to subheading 8512.30 through 8512.90 from any other heading, provided that
there is a qualifying value content of not less than 40 percent.
8516.50
A change to subheading 8516.50 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
8518.40
A change to subheading 8518.40 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
8521.90
A change to subheading 8521.90 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
868
85.41
A change to heading 85.41 from any other chapter, provided that components not
classified in 8541.10, 8541.21, 8541.29, 8541.30, 8541.40, 8541.50, 8542.31, 8542.32,
8542.33 and 8542.39 are disregarded.
8542.31-8542.39
For Hybrid integrated circuits, a change to subheading 8542.31 through 8542.39 from
any other subheading, provided that there is a qualifying value content of not less than
35 percent; or
For Integrated Circuits except Hybrid integrated circuits, a change to subheading
8542.31 through 8542.39 from any other chapter, provided that components not
classified in 8541.10, 8541.21, 8541.29, 8541.30, 8541.40, 8541.50, 8542.31, 8542.32,
8542.33 and 8542.39 are disregarded.
8544.30
A change to subheading 8544.30 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
Section XVII
Vehicles, aircraft, vessels and associated transport equipment (Chapter 86-89)
Chapter 87
Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof
8701.20-8701.90
A change to subheading 8701.20 through 8701.90 from any other heading, provided that
there is a qualifying value content of not less than 50 percent.
8703.10
A change to subheading 8703.10 from any other heading, provided that there is a
qualifying value content of not less than 50 percent.
8704.10
A change to subheading 8704.10 from any other heading, provided that there is a
qualifying value content of not less than 50 percent.
8704.32-8707.90
A change to subheading 8704.32 through 8707.90 from any other heading, provided that
there is a qualifying value content of not less than 50 percent.
8708.10-8708.29
A change to subheading 8708.10 through 8708.29 from any other heading, provided that
there is a qualifying value content of not less than 40 percent.
869
8708.40-8708.80
A change to subheading 8708.40 through 8708.80 from any other heading, provided that
there is a qualifying value content of not less than 40 percent.
8708.92-8708.94
A change to subheading 8708.92 through 8708.94 from any other heading, provided that
there is a qualifying value content of not less than 40 percent.
8708.99
A change to subheading 8708.99 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
87.09
A change to heading 87.09 from any other heading, provided that there is a qualifying
value content of not less than 50 percent.
8711.10
A change to subheading 8711.10 from any other heading, provided that there is a
qualifying value content of not less than 50 percent.
8711.30
A change to subheading 8711.30 from any other heading, provided that there is a
qualifying value content of not less than 50 percent.
8711.50-8711.90
A change to subheading 8711.50 through 8711.90 from any other heading, provided that
there is a qualifying value content of not less than 50 percent.
8714.11-8714.19
A change to subheading 8714.11 through 8714.19 from any other heading, provided that
there is a qualifying value content of not less than 40 percent.
8714.91-8714.96
A change to subheading 8714.91 through 8714.96 from any other heading, provided that
there is a qualifying value content of not less than 40 percent.
8716.90
A change to subheading 8716.90 from any other heading, provided that there is a
qualifying value content of not less than 50 percent.
Section XVIII
Optical, photographic, cinematographic, measuring, checking, precision, medical or
surgical instruments and apparatus; clocks and watches; musical instruments; parts and
accessories thereof (Chapter 90-92)
870
Chapter 90
Optical, photographic, cinematographic, measuring, checking, precision, medical or
surgical instruments and apparatus; parts and accessories thereof
9015.80
A change to subheading 9015.80 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
9029.10-9029.20
A change to subheading 9029.10 through 9029.20 from any other heading, provided that
there is a qualifying value content of not less than 40 percent.
9031.90
A change to subheading 9031.90 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
Chapter 91
Clocks and watches and parts thereof
9113.90
A change to subheading 9113.90 from any other chapter.
Section XX
Miscellaneous manufactured articles (Chapter 94-96)
Chapter 94
Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed
furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated
signs, illuminated name-plates and the like; prefabricated buildings
9401.20
A change to subheading 9401.20 from any other heading, provided that there is a
qualifying value content of not less than 40 percent.
9401.90
A change to subheading 9401.90 from any other chapter.
9404.21-9404.29
A change to subheading 9404.21 through 9404.29 from any other chapter.
9404.90
Manufacture from yarns.
Chapter 96
Miscellaneous manufactured articles
871
9605.00
A change to subheading 9605.00 from any other chapter.
9612.10
A change to subheading 9612.10 from any other heading.
872
Appendix to Annex 2
Product Specific Rules for Textile and Textile Goods
(Chapter 50-63)
A. Yarn
HS Code
Necessary processes to obtain originating status in a Party
Carding/Combing process Spinning process
50.05-50.06
51.06-51.10 (N/A) Required
52.04-52.07 Required Required
53.06-53.08
54.01-54.06 (N/A) Required
55.08-55.11 Required Required
B. Woven Fabrics
HS Code
Necessary processes to obtain originating status in a Party
Spinning process Dyeing/Printing
process to yarn＊ Weaving process Dyeing/Printing
process to fabrics＊
50.07
51.11-51.13
52.08-52.12
53.09-53.11
54.07-54.08
55.12-55.16
Required Required
Required Required
Required Required
＊ "Dyeing/Printing" process should be accompanied by two or more of the operations, such as bleaching, waterproofing,
decatising, shrinking, mercerising, or similar operations.
873
C. Textile Articles for Industrial Use, etc. (HS 56-59)
HS Code Necessary processes to obtain originating status in a Party
Spinning process Knitting/Crocheting/Weaving
/Making up process
56.01-56.03 (N/A) Required
56.04-56.09 Required Required
57.01-57.02 Required Required
57.03-57.05 (N/A) Required
58.01-58.11 Required Required
59.01 (N/A) Required
59.02-59.11 Required Required
D. Knitted or Crocheted Fabrics (HS 60)
HS Code
Necessary processes to obtain originating status in a Party
Spinning process Dyeing/Printing
process to yarn＊
Knitting
/Crocheting
process
Dyeing/Printing
process to fabrics＊
60.01-60.06
Required Required
Required Required
Required Required
＊ "Dyeing/Printing" process should be accompanied by two or more of the operations, such as bleaching, waterproofing,
decatising, shrinking, mercerising, or similar operations.
E. Apparels, Clothing Accessories and Other Textile Articles (HS 61, 62, 63.01–63.10)
HS Code
Necessary processes to obtain originating status in a Party
Knitting/Crocheting/ Weaving process Making up process
61.01-61.17
62.01-62.17
63.01-63.10
Required Required
874
Annex 3
Referred to in Chapter 3
Operational Certification Procedures
Section 1
Definitions
For the purposes of this Annex:
(a) the term “competent governmental authority” means the authority that,
according to the legislation of each Party, is responsible for the issuing of
a certificate of origin, for the designation of certification entities or
bodies, or, for taking appropriate measures when necessary in relation to
the issuance of a certificate of origin. In the case of India, Department
of Commerce, Ministry of Commerce and Industry, and in the case of
Japan, the Ministry of Economy, Trade and Industry; and
(b) the term “preferential tariff treatment” means the rate of customs duties
applicable to an originating good of the exporting Party in accordance
with paragraph 1 of Article 19.
Section 2
Claim for Preferential Tariff Treatment
1. For the purposes of claiming the preferential tariff treatment for an originating
good of the exporting Party, a certificate of origin shall be submitted to the customs
authority of the importing Party by the importer, together with the documents required
for the importation of the good in accordance with the laws and regulations of the
importing Party.
2. Notwithstanding paragraph 1, the importing Party may waive the requirement
for a certificate of origin in accordance with its laws and regulations.
3. Where an originating good of the exporting Party is imported through one or
more non-Parties as provided for in Article 34, the customs authority of the importing
Party may require the importer, who claims the preferential tariff treatment for the good,
to submit:
(a) a copy of through bill of lading indicating the port of exportation and
importation; or
875
(b) a certificate or any other information given by the customs authorities of
such non-Parties or other relevant entities, which evidences that the good
has not undergone operations other than unloading, reloading and any
other operation to preserve it in good condition in those non-Parties.
4. Notwithstanding paragraph 3, the customs authority of the importing Party may
require the importer to submit documents provided for in subparagraph 3(b) in addition
to a copy of through bill of lading provided for in subparagraph 3(a) in accordance with
the relevant provisions of Implementing Procedures referred to in Section 11.
Section 3
Issuance of Certificate of Origin
1. A certificate of origin referred to in paragraph 1 of Section 2 shall be issued by
the competent governmental authority of the exporting Party on request having been
made in writing by the exporter or its authorised agent.
2. For the purposes of this Section, the competent governmental authority of the
exporting Party may designate other entities or bodies for the issuance of certificate of
origin, under the authorisation given in accordance with the applicable laws and
regulations of the exporting Party.
3. Where the competent governmental authority of the exporting Party designates
other entities or bodies to carry out the issuance of certificate of origin, the exporting
Party shall notify in writing the other Party of its designees.
4. For the purposes of this Annex, upon the entry into force of this Agreement, the
Parties shall establish a format of certificate of origin in the English language in the
Implementing Procedures referred to in Section 11.
5. A certificate of origin shall be completed in the English language.
6. Where the exporter of a good is not the producer of the good in the exporting
Party, the exporter may request a certificate of origin on the basis of:
(a) a declaration provided by the exporter to the competent governmental
authority of the exporting Party or its designees based on the information
provided by the producer of the good to that exporter; or
(b) a declaration voluntarily provided by the producer of the good directly to
the competent governmental authority of the exporting Party or its
designees by the request of the exporter.
7. A certificate of origin shall be issued only after the exporter who requests the
certificate of origin, or the producer of a good in the exporting Party referred to in
876
subparagraph 6(b), proves to the competent governmental authority of the exporting
Party or its designees that the good to be exported qualifies as an originating good of the
exporting Party.
8. The competent governmental authority of the exporting Party shall provide the
importing Party with specimen signatures and impressions of stamps used in the offices
of the competent governmental authority or its designees, upon entry into force of this
Agreement and their modification thereafter.
9. Each Party shall, in accordance with its laws and regulations, ensure that the
exporter to whom a certificate of origin has been issued, or the producer of a good in the
exporting Party referred to in subparagraph 6(b), shall notify in writing the competent
governmental authority of the exporting Party or its designees without delay when such
exporter or producer knows that such good does not qualify as an originating good of
the exporting Party.
10. The competent governmental authority of the exporting Party shall, when it
cancels the decision to issue the certificate of origin, promptly notify the cancellation to
the exporter to whom the certificate of origin has been issued, and to the customs
authority of the importing Party, except where the certificate has been returned to the
competent governmental authority.
Section 4
Validity of Certificate of Origin
1. An issued certificate of origin shall be applicable to a single importation of
originating goods of the exporting Party into the importing Party and be valid for 12
months from the date of issuance.
2. A certificate of origin submitted to the customs authority of the importing Party
after the expiration of its validity as a result of force majeure shall be accepted.
Section 5
Record Keeping
1. Each Party shall ensure that the competent governmental authority of the Party
or its designees shall keep a record of the issued certificate of origin for a period of five
years after the date on which the certificate was issued. Such record will include all
antecedents, which were presented to prove the qualification as an originating good of
the exporting Party.
2. Each Party shall, in accordance with its laws and regulations, ensure that the
exporter to whom a certificate of origin has been issued, or the producer of a good in the
exporting Party referred to in subparagraph 6(b) of Section 3 shall keep the records
877
relating to the origin of the good for five years after the date on which the certificate of
origin was issued.
3. The records to be kept in accordance with this Section may include electronic
records.
Section 6
Request for Checking of Certificate of Origin
1. For the purposes of determining whether a good imported from the exporting
Party under preferential tariff treatment qualifies as an originating good of the exporting
Party, the customs authority of the importing Party may request information relating to
the origin of the good from the competent governmental authority of the exporting Party
on the basis of the certificate of origin.
2. For the purposes of paragraph 1, the competent governmental authority of the
exporting Party shall, in accordance with the laws and regulations of the Party, provide
the requested information in a period not exceeding three months after the date of
receipt of the request.
If the customs authority of the importing Party considers necessary, it may require
additional information relating to the origin of the good. If additional information is
requested by the customs authority of the importing Party, the competent governmental
authority of the exporting Party shall, in accordance with the laws and regulations of the
exporting Party, provide the requested information in a period not exceeding two
months after the date of receipt of the request.
3. For the purposes of paragraph 2, the competent governmental authority of the
exporting Party may request the exporter to whom the certificate of origin has been
issued, or the producer of the good in the exporting Party referred to in subparagraph
6(b) of Section 3, to provide the former with the requested information.
4. The request of information in accordance with paragraph 1 shall not preclude the
use of a verification method provided for in Section 7.
5. During the procedures provided for in this Section and Section 7, the customs
authority of the importing Party may suspend the preferential tariff treatment while
awaiting the result of verification. However, it shall not wait for the procedures to be
completed before it releases the good to the importer, in accordance with its laws and
regulations.
878
Section 7
Verification Visit
1. If the customs authority of the importing Party is not satisfied with the outcome
of the request for checking pursuant to Section 6, it may request the exporting Party:
(a) to collect and provide information relating to the origin of a good and
check, for that purpose, the facilities used in the production of the good,
through a visit by the competent governmental authority of the exporting
Party along with the customs authority of the importing Party to the
premises of the exporter to whom the certificate of origin has been
issued, or the producer of the good in the exporting Party referred to in
subparagraph 6(b) of Section 3; and
(b) to provide information relating to the origin of the good in the possession
of the competent governmental authority of the exporting Party or its
designees during or after the visit pursuant to subparagraph (a).
2. When requesting the exporting Party to conduct a visit pursuant to paragraph 1,
the customs authority of the importing Party shall deliver a written communication with
such request to the exporting Party at least 60 days in advance of the proposed date of
the visit, the receipt of which is to be confirmed by the exporting Party. The
competent governmental authority of the exporting Party shall request the written
consent of the exporter, or the producer of the good in the exporting Party, whose
premises are to be visited.
3. The communication referred to in paragraph 2 shall include:
(a) the identity of the customs authority of the importing Party issuing the
communication;
(b) the name of the exporter, or the producer of the good in the exporting
Party, whose premises are requested to be visited;
(c) the proposed date and place of the visit;
(d) the objective and scope of the proposed visit, including specific reference
to the good subject of the verification referred to in the certificate of
origin; and
(e) the names and titles of the officials of the customs authority of the
importing Party to be present during the visit.
4. The exporting Party shall respond in writing to the importing Party, within 30
days of the receipt of the communication referred to in paragraph 2, whether it accepts
or refuses to conduct the visit requested pursuant to paragraph 1.
879
5. The competent governmental authority of the exporting Party shall, in
accordance with the laws and regulations of the Party, provide within 45 days or any
other mutually agreed period from the last day of the visit, to the customs authority of
the importing Party the information obtained pursuant to paragraph 1.
Section 8
Determination of Origin
and Preferential Tariff Treatment
1. The customs authority of the importing Party may deny preferential tariff
treatment to a good for which an importer claims preferential tariff treatment where the
good does not qualify as an originating good of the exporting Party or where the
importer fails to comply with any of the relevant requirements of this Annex.
2. The customs authority of the importing Party may determine that a good does
not qualify as an originating good of the exporting Party and may deny preferential
tariff treatment, and a written determination thereof shall be sent to the competent
governmental authority of the exporting Party:
(a) where the competent governmental authority of the exporting Party fails
to provide the information within the period referred to in paragraph 2 of
Section 6 or paragraph 5 of Section 7;
(b) where the exporting Party refuses to conduct a visit, or that Party fails to
respond to the communication referred to in paragraph 2 of Section 7
within the period referred to in paragraph 4 of Section 7; or
(c) where the information provided to the customs authority of the importing
Party pursuant to Section 6 or 7, is not sufficient to prove that the good
qualifies as an originating good of the exporting Party.
3. After carrying out the procedures outlined in Section 6 or 7 as the case may be,
the customs authority of the importing Party shall provide the competent governmental
authority of the exporting Party with a written determination of whether or not the good
qualifies as an originating good of the exporting Party, including findings of fact and the
legal basis for the determination. The competent governmental authority of the
exporting Party shall inform such determination by the customs authority of the
importing Party to the exporter, or the producer of the good in the exporting Party,
whose premises were subject of the visit referred to in Section 7.
880
Section 9
Confidentiality
1. Each Party shall maintain, in accordance with its laws and regulations, the
confidentiality of information provided to it as confidential pursuant to this Annex, and
shall protect that information from disclosure that could prejudice the competitive
position of the persons providing the information.
2. Information obtained by the customs authority of the importing Party pursuant to
this Annex:
(a) may only be used by such authority for the purposes of this Annex; and
(b) shall not be used by the importing Party in any criminal proceedings
carried out by a court or a judge, unless the information is requested to
the exporting Party and provided to the importing Party, through the
diplomatic channels or other channels established in accordance with the
applicable laws of the exporting Party.
Section 10
Penalties and Measures against Fraudulent Acts
Each Party shall establish or maintain, in accordance with its laws and
regulations, appropriate penalties or other measures against its exporters to whom a
certificate of origin has been issued and the producers of a good in the exporting Party
referred to in subparagraph 6(b) of Section 3 who have committed fraudulent acts in
connection with a certificate of origin, including submission of false declarations or
documents to its competent governmental authority of the exporting Party or its
designees.
Section 11
Implementing Procedures
Upon the date of entry into force of this Agreement, the Joint Committee shall
adopt the Implementing Procedures that provide detailed regulations pursuant to which
the customs authorities and the competent governmental authorities of the Parties shall
implement their functions under this Annex.
881
Annex 4
Referred to in Chapter 6
Financial Services
Section 1
Scope and Definitions
1. This Annex applies to measures affecting the supply of financial services.
Reference to the supply of a financial service in this Annex shall mean the supply of a
service as defined in subparagraph (l) of Article 58.
2. (a) For the purposes of this Annex:
(i) the term “financial service” means any service of a financial
nature offered by a financial service supplier of a Party.
Financial services include all insurance and insurance-related
services, and all banking and other financial services (excluding
insurance). Financial services include the following activities:
(A) Insurance and Insurance-Related Services
(AA) direct insurance (including co-insurance):
(aa) life; and
(bb) non-life;
(BB) reinsurance and retrocession;
(CC) insurance intermediation, such as brokerage and
agency; and
(DD) services auxiliary to insurance, such as
consultancy, actuarial, risk assessment and claim
settlement services; and
(B) Banking and Other Financial Services (Excluding
Insurance)
(AA) acceptance of deposits and other repayable funds
from the public;
882
(BB) lending of all types, including consumer credit,
mortgage credit, factoring and financing of
commercial transaction;
(CC) financial leasing;
(DD) all payment and money transmission services,
including credit, charge and debit cards, travellers
cheques and bankers drafts;
(EE) guarantees and commitments;
(FF) trading for own account or for account of
customers, whether on an exchange, in an overthe-
counter market or otherwise, the following:
(aa) money market instruments (including
cheques, bills, certificates of deposits);
(bb) foreign exchange;
(cc) derivative products including, but not
limited to, futures and options;
(dd) exchange rate and interest rate
instruments, including products such as
swaps, forward rate agreements;
(ee) transferable securities; and
(ff) other negotiable instruments and
financial assets, including bullion;
(GG) participation in issues of all kinds of securities,
including underwriting and placement as agent
(whether publicly or privately) and provision of
services related to such issues;
(HH) money broking;
(II) asset management, such as cash or portfolio
management, all forms of collective investment
management, pension fund management,
custodial, depository and trust services;
883
(JJ) settlement and clearing services for financial
assets, including securities, derivative products,
and other negotiable instruments;
(KK) provision and transfer of financial information,
and financial data processing and related software
by suppliers of other financial services; and
(LL) advisory, intermediation and other auxiliary
financial services on all the activities listed in
subparagraphs (AA) through (KK), including
credit reference and analysis, investment and
portfolio research and advice, advice on
acquisitions and on corporate restructuring and
strategy;
(ii) the term “financial service supplier” means any natural or
juridical person of a Party wishing to supply or supplying
financial services, but does not include a public entity; and
(iii) the term “public entity” means:
(A) a government, a central bank or a monetary authority of a
Party, or an entity owned or controlled by a Party, that is
principally engaged in carrying out governmental
functions or activities for governmental purposes, not
including an entity principally engaged in supplying
financial services on commercial terms; or
(B) a private entity, performing functions normally performed
by a central bank or monetary authority, when exercising
those functions.
(b) For the purposes of subparagraph (s) of Article 3, the term “services
supplied in the exercise of governmental authority” means the following:
(i) activities conducted by a central bank or monetary authority or by
any other public entity in pursuit of monetary or exchange rate
policies;
(ii) activities forming part of a statutory system of social security or
public retirement plans; and
(iii) other activities conducted by a public entity for the account or
with the guarantee or using the financial resources of the
Government.
884
(c) For the purposes of subparagraph (s) of Article 3, if a Party allows any of
the activities referred to in subparagraph (b)(ii) or (iii) to be conducted
by its financial service suppliers in competition with a public entity or a
financial service supplier, the term “services” shall include such
activities.
(d) Subparagraph (k) of Article 58 shall not apply to services covered by this
Annex.
Section 2
Domestic Regulation
1. Notwithstanding any other provisions of Chapters 6, 7 and 8, a Party shall not be
prevented from taking measures for prudential reasons, including measures for the
protection of investors, depositors, policy holders or persons to whom a fiduciary duty
is owed by a financial service supplier including an enterprise supplying financial
services, or to ensure the integrity and stability of the financial system. Where such
measures do not conform with the provisions of Chapters 6, 7 and 8, they shall not be
used as a means of avoiding the Party’s commitments or obligations under Chapters 6, 7
and 8.
2. Nothing in Chapter 6 shall be construed to require a Party to disclose
information relating to the affairs and accounts of individual customers or any
confidential or proprietary information in the possession of public entities.
Section 3
Recognition
1. A Party may recognise the prudential measures of any international standard
setting body or non-Party in determining how the Party’s measures relating to financial
services shall be applied. Such recognition, which may be achieved through
harmonisation or otherwise, may be based upon an agreement or arrangement with the
international standard setting body or non-Party concerned or may be accorded
autonomously.
2. A Party that is a party to such an agreement or arrangement referred to in
paragraph 1, whether future or existing, shall afford adequate opportunity for the other
Party to negotiate its accession to such an agreement or arrangement, or to negotiate
comparable ones with it, under circumstances in which there would be equivalent
regulation, oversight, implementation of such regulation, and if appropriate, procedures
concerning the sharing of information between the parties to the agreement or
arrangement. Where a Party accords recognition autonomously, it shall afford
adequate opportunity for the other Party to demonstrate that such circumstances exist.
885
Section 4
Dispute Settlement
Arbitral tribunals established under Article 136 for disputes on prudential issues
and other financial matters shall have the necessary expertise relevant to the specific
financial service under dispute.
Section 5
New Financial Services
1. Each Party shall permit a financial service supplier of the other Party having
commercial presence in its Area who is authorised to do business and regulated or
supervised by a public entity under the law of the Party, to supply any new financial
service that the first Party would permit its own financial service suppliers, in like
circumstances, to supply. Each Party may determine the institutional and juridical
form through which the new financial service may be supplied and may require
authorisation for the supply of the new financial service.
2. Where a Party requires authorisation of the new financial service, a decision
shall be made within a reasonable time.
3. For the purposes of this Section, the term a “new financial service” means a
financial service that is not supplied by any financial service supplier in the Area of the
first Party but which is supplied within the Area of the other Party and includes services
related to existing and new financial products or the manner in which a financial
product is delivered.
Section 6
Transfers of Information and Processing of Information
Neither Party shall take measures that prevent transfers of information or the
processing of financial information, including transfers of data by electronic means, or
that, subject to importation rules consistent with international agreements, prevent
transfers of equipment, where such transfers of information, processing of financial
information or transfers of equipment are necessary for the conduct of the ordinary
business of a financial service supplier. Nothing in this Section restricts the right of a
Party to protect personal data, personal privacy and the confidentiality of individual
records and accounts so long as such right is not used to circumvent the provisions of
Chapter 6 and related provisions of this Agreement.
886
Section 7
Exchange of Views on Financial Services
The Parties shall hold meetings to exchange views on issues relating to financial
services through appropriate forum existing at the time of entry into force of this
Agreement or that agreed by the Parties, at such time and venue as may be agreed by the
Parties. The meetings shall be composed of relevant entities including but not limited
to supervisory authority, which shall be decided by respective Parties.
887
Annex 5
Referred to in Chapter 6
Telecommunications Services
Section 1
Scope
1. This Annex shall apply to measures affecting trade in telecommunications
services.
2. This Annex shall apply subject to rules, regulations and licence conditions, as
applicable within the Area of each Party, provided that they are not inconsistent with
this Agreement.
3. This Annex shall not apply to measures affecting broadcasting services as
defined in the laws and regulations of each Party.
Note: For the purposes of this paragraph, broadcasting services shall include
radio and television services and radio and television transmission
services under the Services Sectoral Classification List (GATT
Document MTN.GNS/W/120, dated July 10, 1991).
4. Nothing in this Annex shall be construed:
(a) to require a Party to authorise a service supplier of the other Party to
establish, construct, acquire, lease, operate or supply telecommunications
transport networks or services, other than as provided for in its Schedule
of Specific Commitments in Annex 6; or
(b) to require a Party (or to require a Party to oblige service suppliers in its
Area) to establish, construct, acquire, lease, operate or supply
telecommunications transport networks or services not offered to the
public generally.
Section 2
Definitions
For the purposes of this Annex:
(a) the term “essential facilities” means facilities of a public
telecommunications transport network or service that:
888
(i) are exclusively or predominantly provided by a single or limited
number of suppliers; and
(ii) cannot feasibly be economically or technically substituted in
order to provide a service;
(b) the term “intra-corporate communications” means telecommunications
through which a company communicates within the company or with or
among its subsidiaries, branches and, subject to the laws and regulations
of a Party, affiliates. For these purposes, the terms “subsidiaries”,
“branches” and, where applicable, “affiliates” shall be as defined by each
Party. “Intra-corporate communications” in this Annex excludes
commercial or non-commercial services that are supplied to companies
that are not related subsidiaries, branches or affiliates, or that are offered
to customers or potential customers;
(c) the term “leased circuits” means telecommunications facilities between
two or more designated points which are set aside for the dedicated use
of, or availability to, particular users;
(d) the term “major supplier” means a supplier which has the ability to
materially affect the terms of participation (having regard to price and
supply) in the relevant market for basic telecommunications services as a
result of:
(i) control over essential facilities; or
(ii) use of its position in the market;
(e) the term “non-discriminatory” means treatment no less favourable than
that accorded to any other user of like public telecommunications
transport networks or services under like circumstances;
(f) the term “public telecommunications transport network” means the
public telecommunications infrastructure which permits
telecommunications between and among defined network termination
points, as provided for in the laws and regulations of each Party;
Note: For greater certainty, this definition is without prejudice to the
GATS.
(g) the term “public telecommunications transport service” means any
telecommunications transport service required, explicitly or in effect, by
a Party to be offered to the public generally. Such services may
include, inter alia, telegraph, telephone, telex, and data transmission
typically involving the real-time transmission of customer-supplied
889
information between two or more points without any end-to-end change
in the form or content of the customer's information, as provided for in
the laws and regulations of each Party;
Note: For greater certainty, this definition is without prejudice to the
GATS.
(h) the term “reference interconnection offer” means an interconnection
offer extended by a major supplier and filed with or approved by a
telecommunications regulatory body specifying rates, terms and
conditions;
(i) the term “telecommunications dispute resolution body” means any body
responsible for resolution of disputes concerning telecommunications;
(j) the term “telecommunications regulatory body” means any body
responsible for the regulation of telecommunications; and
(k) the term “users” means service consumers and service suppliers.
Section 3
Access to and Use of Public Telecommunications
Transport Networks and Services
1. Each Party shall ensure that any service supplier of the other Party is accorded
access to and use of public telecommunications transport networks and services on
reasonable and non-discriminatory terms and conditions, for the supply of a service
included in its Schedule of Specific Commitments in Annex 6. This obligation shall
be applied, inter alia, through paragraphs 2 through 6.
2. Each Party shall ensure that service suppliers of the other Party have access to
and use of any public telecommunications transport networks or services offered
through suppliers of public telecommunications transport networks or services of the
former Party, within or across the border of the former Party, including private leased
circuits, and to this end shall ensure, subject to paragraphs 5 and 6, that such service
suppliers are permitted:
(a) to purchase or lease and attach terminal or other equipment which
interfaces with the public telecommunications transport network and
which is necessary to supply a supplier's services;
(b) to interconnect private leased or owned circuits with public
telecommunications transport networks and services or with circuits
leased or owned by another service supplier;
890
(c) to use operating protocols of the service supplier's choice in the supply of
any service, other than as necessary to ensure the availability of
telecommunications transport networks and services to the public
generally; and
(d) to provide services to users over any leased or owned circuit(s) to the
extent that the scope and type of such services are consistent with the
laws and regulations of the Party.
3. Each Party shall ensure that service suppliers of the other Party may use public
telecommunications transport networks and services for the movement of information
within and across borders, including for intra-corporate communications of such service
suppliers, and for access to information contained in data bases or otherwise stored in
machine-readable form in the Party.
4. Notwithstanding paragraph 3, a Party may take such measures as are necessary
to ensure the security and confidentiality of messages or to protect the personal data of
users, subject to the requirement that such measures are not applied in a manner which
would constitute a means of arbitrary or unjustifiable discrimination or a disguised
restriction on trade in services.
5. Each Party shall ensure that no condition is imposed on access to and use of
public telecommunications transport networks and services other than as necessary:
(a) to safeguard the public service responsibilities of suppliers of public
telecommunications transport networks or services, in particular their
ability to make their networks or services available to the public
generally;
(b) to protect the technical integrity of public telecommunications transport
networks or services;
(c) to ensure that service suppliers of the other Party do not supply services
unless permitted pursuant to commitments in the former Party’s
Schedule of Specific Commitments in Annex 6; or
(d) to ensure that such access to and use of public telecommunications
transport networks and services shall not constitute a security and safety
hazard and is not in contravention of any statute, rule or regulation,
including those related to public policy of the Party, which are publicly
available and applied without discrimination on the suppliers and users
of services of similar categories.
6. Provided that they satisfy the criteria set out in paragraph 5, conditions for
access to and use of public telecommunications transport networks and services may
include:
891
(a) restrictions on resale or shared use of public telephone services;
(b) a requirement to use specified technical interfaces, including interface
protocols, for the interconnection with such networks and services;
(c) requirements, where necessary, for the inter-operability of such services;
(d) type approval of terminal or other equipment which interfaces with the
network and technical requirements relating to the attachment of such
equipment to such networks;
(e) restrictions on interconnection of private leased or owned circuits with
such networks or services or with circuits leased or owned by another
service supplier; or
(f) notification, registration and licensing.
7. Notwithstanding the preceding paragraphs, each Party may, consistent with its
level of development, place reasonable conditions on access to and use of public
telecommunications transport networks and services necessary to strengthen its
domestic telecommunications infrastructure and service capacity and to increase its
participation in international trade in telecommunications services. Such conditions
shall be specified in each Party’s Schedule of Specific Commitments in Annex 6.
Section 4
Interconnection to be Ensured
Each Party shall ensure interconnection between a supplier of public
telecommunications transport networks and any other suppliers of public
telecommunications transport networks or services to the extent provided for in its laws
and regulations.
Section 5
Mobile Number Portability
Each Party shall endeavour to encourage that suppliers of public
telecommunications transport networks or services in its Area provide number
portability for mobile services designated by that Party, to the extent technically
feasible, on a timely basis and on reasonable terms and conditions.
892
Section 6
Resale
Each Party shall ensure that suppliers of public telecommunications transport
networks or services in its Area do not impose unfair or discriminatory conditions or
limitations on the provision of the resale services by suppliers of public
telecommunications transport networks or services of the other Party.
Note: For India, this Section shall only apply to the IPLC (international private leased
circuits) services.
Section 7
Treatment by Major Suppliers
1. Each Party shall ensure that any major supplier in its Area accords suppliers of
public telecommunications transport networks or services of the other Party treatment
no less favourable than such major supplier accords in like circumstances to itself, its
subsidiaries, its affiliates, or any non-affiliated service supplier regarding:
(a) the availability, provisioning, rates, or quality of like public
telecommunications transport networks or services; and
(b) the availability of technical interfaces necessary for interconnection.
Note: This paragraph is applied only to major suppliers that have control over
essential facilities.
2. Each Party shall monitor or assess such treatment referred to in paragraph 1 on
the basis of whether such suppliers of public telecommunications transport networks or
services, their subsidiaries, their affiliates, and non-affiliated service suppliers are in like
circumstances.
Section 8
Competitive Safeguards
1. Each Party shall, through its relevant authorities, maintain appropriate measures
for the purpose of preventing a major supplier from engaging in or continuing anticompetitive
practices.
2. For the purposes of paragraph 1, anti-competitive practices shall include:
(a) using information obtained from competitors with anti-competitive
results; and
893
(b) not making available to suppliers of public telecommunications transport
networks or services, on a timely basis technical information about
essential facilities and commercially relevant information which are
necessary for them to provide services.
Section 9
Interconnection with Major Suppliers
1. Each Party shall ensure that a major supplier in its Area provides interconnection
with suppliers of public telecommunications transport networks or services of the other
Party at any specified technically and commercially feasible point in the network.
Such interconnection is provided:
(a) under non-discriminatory terms, conditions (including technical
standards and specifications) and rates and of a quality no less favourable
than that provided for its own like services or for like services of nonaffiliated
suppliers of public telecommunications transport networks or
services or of its subsidiaries or other affiliates;
Note: With regard to “rates” in this subparagraph, it is understood that
interconnection rates are commercially or economically
negotiated between suppliers of public telecommunications
transport networks or services subject to the laws and
regulations of each Party consistent with subparagraph (b).
(b) in a timely fashion, on terms, conditions (including technical standards
and specifications) and cost-oriented rates that are transparent,
reasonable, having regard to economic feasibility, in a way that the
service supplier need not pay for network components or facilities that it
does not require for the services to be provided; and
Note: The Parties understand that timeliness may vary from case to
case, depending upon the complexity of each interconnection
negotiation, which may be affected by a range of factors.
However, interconnection shall not be delayed without
justifiable reasons.
(c) upon request, at points in addition to the network termination points
offered to the majority of users, subject to charges that reflect the cost of
construction of necessary additional facilities and mutually agreed terms
and conditions.
2. Each Party shall endeavour to require the major suppliers in its Area to provide
suppliers of public telecommunications transport networks or services of the other
894
Party, interconnection with the major suppliers’ unbundled network components or
facilities for the provision of public telecommunications transport networks or services.
3. Implementation of the provisions of paragraph 2 may be determined by each
Party, depending upon the state of market conditions in the relevant markets as assessed
by the Party in its Area.
4. Nothing in the preceding paragraphs shall prevent either Party from taking such
measures as are necessary to protect the security of the networks in its Area subject to
the requirement that such measures are not applied in a manner which would constitute
a means of arbitrary or unjustifiable discrimination or a disguised restriction on trade in
services.
5. It shall be ensured that a major supplier is required to allow other suppliers of
public telecommunications transport networks or services who interconnect with the
major supplier:
(a) to locate their equipment which is essential for interconnection at
premises owned by the major supplier; or
(b) to install their cables and lines which are essential for interconnection at
premises, conduits, cable tunnels or telephone poles, owned by the major
supplier,
where physically feasible and where no practical or viable alternatives exist, in order to
interconnect smoothly with the essential facilities of the major supplier.
6. It shall be ensured that major suppliers are required to provide a reference
interconnection offer for approval by the relevant regulatory authorities.
7. Each Party shall ensure that suppliers of public telecommunications transport
networks or services of the other Party may interconnect their facilities and equipment
with those of major suppliers in its Area on the basis of:
(a) a reference interconnection offer containing the rates, terms, and
conditions that the major supplier offers generally to suppliers of public
telecommunications transport networks or services; or
(b) the terms and conditions of an interconnection agreement.
8. Paragraphs 1, 2 and 5 through 7 are applied only to major suppliers that have
control over essential facilities.
9. The procedures applicable for interconnection to a major supplier will be made
publicly available.
895
10. It is ensured that a major supplier will make publicly available either its
interconnection agreements or a reference interconnection offer.
11. A supplier of public telecommunications transport networks or services of a
Party requesting interconnection with a major supplier in the Area of the other Party
shall have recourse, either:
(a) at any time; or
(b) after a reasonable period of time which has been made publicly known,
to an independent domestic body in that other Party, which may be a
telecommunications regulatory body or dispute resolution body as referred to in Section
15, to resolve disputes regarding appropriate terms, conditions and rates for
interconnection within a reasonable period of time, to the extent that these have not
been established previously.
Section 10
Provisioning of Leased Circuit Services
1. Each Party shall endeavour to encourage that a major supplier in its Area
provides suppliers of public telecommunications transport networks or services of the
other Party with leased circuit services that are public telecommunications transport
services on terms and conditions, and at rates, that are not unduly unfavourable or
disadvantageous.
2. Paragraph 1 shall be applied only to major suppliers that have control over
essential facilities.
Section 11
Universal Service
Each Party shall administer any universal service obligation that it defines and
maintains in a transparent, non-discriminatory, and competitively neutral manner and
shall ensure that its universal service obligation is not more burdensome than necessary
for the kind of universal service that it has defined.
Section 12
Public Availability of Licensing Criteria
1. Where a licence is required for the supply of a telecommunications service, a
Party shall make publicly available:
896
(a) all the licensing criteria and the period of time normally required to reach
a decision concerning an application for a licence; and
(b) the terms and conditions of individual licences.
2. The reasons for denial of a licence shall be made known to the applicant upon
request.
Section 13
Independent Regulatory and Dispute Resolution Body
1. Each Party shall ensure that its telecommunications regulatory body and dispute
resolution body are separate from, and not accountable to, any supplier of public
telecommunications transport networks or services.
2. Each Party shall ensure that the decisions of, and the procedures used by, its
telecommunications regulatory body and dispute resolution body are impartial with
respect to all market participants.
Section 14
Allocation and Use of Scarce Resources
1. Each Party shall administer its procedures for the allocation and use of scarce
telecommunications resources, including frequencies, numbers and rights of way, in an
objective, timely, transparent and non-discriminatory manner.
2. Each Party shall make publicly available the current state of allocated frequency
bands but shall not be required to provide detailed identification of frequencies allocated
for specific government uses.
3. The Parties understand that measures regarding the allocation and assignment of
spectrum and frequency management are not measures that are per se inconsistent with
Article 59. Accordingly, each Party retains the right to exercise its spectrum and
frequency management policies, which may affect the number of suppliers of public
telecommunications transport networks or services, provided that it does so in a manner
that is consistent with this Agreement. Each Party also retains the right to allocate
frequency bands taking into account current and future needs.
Section 15
Dispute Settlement and Appeal
1. Each Party shall ensure that suppliers of public telecommunications transport
networks or services of the other Party have timely recourse to its telecommunications
897
regulatory body or dispute resolution body to resolve disputes in accordance with the
laws and regulations of the former Party.
2. Each Party shall ensure, to the extent provided for in its laws and regulations that
any supplier of public telecommunications transport networks or services aggrieved by
the determination or decision of the relevant telecommunications regulatory body or
dispute resolution body may petition that body for reconsideration of that determination
or decision. Neither Party may permit such a petition to constitute grounds for noncompliance
with such determination or decision of the said body unless an appropriate
authority suspends, withdraws or stays such determination or decision.
3. Each party shall ensure that any supplier of public telecommunications transport
networks or services aggrieved by a determination or decision of the relevant
telecommunications regulatory body has the opportunity to appeal such determination
or decision to an independent judicial or administrative authority.
Section 16
Transparency
Each Party shall ensure that relevant information on conditions affecting access
to and use of public telecommunications transport networks and services is publicly
available, including:
(a) tariffs and other terms and conditions of service;
(b) specifications of technical interfaces with such networks and services;
(c) information on bodies responsible for the preparation and adoption of
standards affecting such access and use;
(d) conditions applying to attachment of terminal or other equipment; and
(e) notifications, registration or licensing requirements, if any.
Section 17
Unsolicited Commercial E-mail
1. Each Party may take appropriate and necessary measures to regulate unsolicited
commercial e-mail for advertising purposes in accordance with its laws and regulations.
2. Each Party shall endeavour to provide the other Party with information,
including its related laws, regulations and best practices, in relation to the fight against
unsolicited commercial e-mail for advertising purposes.
898
Annex 6
Referred to in Chapter 6
Schedules of Specific Commitments
in relation to Article 62
Part 1
Explanatory Notes
1. Alphabets indicated against individual sectors or sub-sectors and numbers in
brackets are references to the Services Sectoral Classification List (GATT Document
MTN.GNS/W/120, dated July 10, 1991) and the Provisional Central Product
Classification (Statistical Papers Series M No. 77, Department of International
Economic and Social Affairs, Statistical Office of the United Nations, New York, 1991)
(hereinafter referred to in this Annex as “CPC”). These alphabetical and numerical
divisions are indicated to enhance the clarity in the description of specific commitments,
but shall not be construed as being a part of the specific commitments.
2. The scheduling of specific commitments follows the Guidelines for the
Scheduling of Specific Commitments (WTO Document S/L/92, dated March 28, 2001).
The Guidelines shall not, however, be construed as being legally binding.
3. The modes of supply 1), 2), 3) and 4) indicated in the Schedules of Specific
Commitments of the Parties correspond respectively to the supply of services defined in
subparagraphs (m)(i), (ii), (iii) and (iv) of Article 58.
4. The entry “Unbound*” means unbound due to lack of technical feasibility.
5. The use of “**” against individual CPC codes indicates that the specific
commitment for that code does not extend to the total range of services covered under
that code.
899
Part 2
Schedule of India
Modes of supply: 1) Cross-border supply 2) Consumption abroad 3) Commercial presence 4) Presence of natural persons
Sector or sub-sector Limitations on market access Limitations on national treatment Additional commitments
I. HORIZONTAL COMMITMENTS
ALL SECTORS INCLUDED
IN THIS SCHEDULE
3) Foreign Investment Promotion Board (FIPB)
approval will be required in sectors where such
approval is specified under the Consolidated
FDI Policy-Circular 2 of 2010.
A foreign company can set up operations in
India under the following routes:
(a) As an incorporated entity by incorporating
a company under applicable laws through
a Joint Ventures or Wholly Owned
Subsidiaries. These entities can
undertake activities permitted as per the
Foreign Exchange Management Act
(FEMA).
(b) As an office of a foreign entity through
liaison office/representative office, project
office and branch office. Such offices
can undertake activities permitted under
the FEMA.
In addition and without prejudice to equity and
other restrictions specified in sectoral
commitments of this Schedule, MA and NT
restrictions specified in the Consolidated FDI
Policy-Circular 2 of 2010, as revised and
amended from time to time, shall be applicable,
provided that any changes to the Consolidated
FDI Policy-Circular 2 of 2010 shall not be
applied in a manner so as to nullify or impair the
benefits under the terms of a specific
commitment.1
3) In case of collaboration with public sector
enterprises or government undertakings as joint
venture partners, preference in access will be
given to Japanese service suppliers/entities
which offer the best terms for transfer of
technology.
Taxation laws for domestic and Japanese service
suppliers, as per the provisions of the relevant
applicable laws.
Subsidies, where granted, shall be available only
to domestic service suppliers.
In addition and without prejudice to equity and
other restrictions specified in sectoral
commitments of this Schedule, MA and NT
restrictions specified in the Consolidated FDI
Policy-Circular 2 of 2010, as revised and
amended from time to time, shall be applicable,
provided that any changes to the Consolidated
FDI Policy-Circular 2 of 2010 shall not be
applied in a manner so as to nullify or impair the
benefits under the terms of a specific
commitment.2
900
4) Unbound except as per commitments in Chapter
7 on Movement of Natural Persons.
4) Unbound, except as in the MA column.
II. SECTOR – SPECIFIC COMMITMENTS
1. BUSINESS SERVICES
A. Professional Services
(b) Accounting and book keeping
services (862)
(excluding auditing services)
1) None
2) None
3) Unbound
4) Unbound except as in the horizontal section.
1) None
2) None
3) Unbound
4) Unbound except as in the horizontal section and
further subject to the requirement of obtaining
professional indemnity insurance from home
country of service provider.
(d) Architectural services (8671)
1) None
2) None
3) None except that the establishment would be
only through incorporation as partnership firm
constituted by Architects.
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(e) Engineering services (8672)
1) None
2) None
3) None
1) None
2) None
3) None
1 It is understood that with regard to equity and other restrictions specified in sectoral commitments such restrictions shall prevail over any provision of the Consolidated FDI Policy-Circular 2 of 2010
or any amendments made thereto from time to time with regard to relevant sectoral commitments.
2 It is understood that with regard to equity and other restrictions specified in sectoral commitments such restrictions shall prevail over any provision of the Consolidated FDI Policy-Circular 2 of 2010
or any amendments made thereto from time to time with regard to relevant sectoral commitments.
901
4) Unbound except as in the horizontal section.
4) Unbound except as in the horizontal section.
(f) Integrated engineering services
(8673)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(g) Urban planning and landscape
architectural services (8674)
1) None
2) None
3) None except that the establishment would be
only through incorporation as partnership firm
constituted by Architects.
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(h) Medical and dental services
(9312)
1) None for provision of services on provider to
provider basis such that the transaction is
between established medical institutions
covering areas of second opinion to help in
diagnosis of cases or in the field of research.
2) None
3) Only through incorporation with a foreign
equity ceiling of 74 percent subject to the
condition that the latest technology for treatment
will be brought in.
4) Unbound except as in the horizontal section.
None for charitable purposes.
1) None
2) None
3) Unbound
4) Unbound except as in the horizontal section.
(i) Veterinary services (932)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(j) Services provided by Midwives,
Nurses, Physiotherapists and paramedical
personnel (93191)
1) None for provision of services on provider to
provider basis such that the transaction is
between established medical institutions
1) None
902
covering areas of second opinion to help in
diagnosis of cases or in the field of research.
2) None
3) Only through incorporation with a foreign
equity ceiling of 74 percent subject to the
condition that the latest technology for treatment
will be brought in.
4) Unbound except as in the horizontal section.
2) None
3) Unbound
4) Unbound except as in the horizontal section.
B. Computer and Related Services
(84)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
C. Research and Development Services
(a) R&D services on the following
natural sciences only:
Heat, light, electromagnetism,
astronomy, but excluding atomic
energy and related matters
(85101)
Engineering and technology,
including applied science and
technology for casting, metal,
machinery, electricity,
communications, vessels,
aircrafts, civil engineering,
construction, information, etc.
(85103)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
R&D services in agricultural
sciences (85104)
1) None
2) Unbound
3) Unbound
4) Unbound except as in the horizontal section.
1) None
2) Unbound
3) Unbound
4) Unbound except as in the horizontal section.
903
(b) R&D services on social sciences
and humanities (852)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
D. Real Estate Services
(b) on a fee or contract basis (822)
1) None
2) None
3) None for Consultancy Services.
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
E. Rental/Leasing Services (without operators)
(a) Rental/leasing services without
operators relating to ships (83103)
(excluding the services of actual
international transport of Cargo)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None except that prescribed minimum
capitalisation norms must be adhered to.
4) Unbound except as in the horizontal section.
(b) Rental/leasing services without
operators relating to aircraft
(83104)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None except that prescribed minimum
capitalisation norms must be adhered to.
4) Unbound except as in the horizontal section.
(c) Rental/leasing services without
operators relating to other
transport equipment (83101 +
83102 + 83105) (excluding
Railroad Transport & Multimodal
Transport)
1) Unbound
2) Unbound
3) None
1) Unbound
2) Unbound
3) None except that prescribed minimum
capitalisation norms must be adhered to.
904
4) Unbound except as in the horizontal section.
4) Unbound except as in the horizontal section.
(d) Rental/leasing services without
operators relating to other
machinery and equipment (83106
–83109)
1) Unbound
2) Unbound
3) None
4) Unbound except as in the horizontal section.
1) Unbound
2) Unbound
3) None except that prescribed minimum
capitalisation norms must be adhered to.
4) Unbound except as in the horizontal section.
(e) Rental/leasing services
concerning personal and
household goods (832)
1) Unbound
2) Unbound
3) None
4) Unbound except as in the horizontal section.
1) Unbound
2) Unbound
3) None except that prescribed minimum
capitalisation norms must be adhered to.
4) Unbound except as in the horizontal section.
F. Other Business Services
(a) Advertising services
Sale of leasing services of
advertising space of time (87110)
Planning, creating and placement
of services of advertising (87120)
1) None subject to the requirement that foreign
channels must seek advertising for the down
link beam through domestic entities and foreign
print media must seek advertisement through
domestic entities.
2) None
3) None subject to incorporation and foreign equity
ceiling of 49 percent. Management control
must be located in India.
4) Unbound except as in the horizontal section.
1) None subject to the requirement that majority of
content would be created locally by Indian
nationals.
2) None
3) None
4) Unbound except as in the horizontal section.
(c) Management consulting services
excluding all services relating to
legal consultancy (86501**,
86502**, 86503**, 86505**,
86506**, 86509**)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
905
(d) Project management services
other than for construction
(86601)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(e) Technical testing and analysis
services (8676)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(g) Services incidental to fishing
(882)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(h) Services incidental to mining (883
+ 5115)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(j) Services incidental to energy
distribution (887**) excluding
energy trading and load dispatch
functions
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(k) Placement and supply services of
Personnel (872)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
906
(n) Maintenance and repair of
equipment (not including
maritime vessels, aircraft or other
transport equipment) (633)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(o) Building-cleaning services (874)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(p) Photographic services excluding
aerial photography, satellite
pictures and satellite enabled
photography (875**)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(q) Packaging services (876)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(s) Convention services (87909**)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
(t) Specialty design services
(87907**)
1) None
2) None
3) None except that the establishment would be
1) None
2) None
3) None
907
only through incorporation as partnership firm
constituted by Architects.
4) Unbound except as in the horizontal section.
4) Unbound except as in the horizontal section.
2. COMMUNICATION SERVICES
C. Telecommunication Services
a) Voice telephone services
(7521**) + Cellular mobile
telephone
b) Packet switched data transmission
services (7523**)
i) Radio paging services
ii) Internet services
c) Circuit switched data transmission
services (7523**)
d) Telex service (7523**)
e) Telegraph services (7522**)
f) Facsimile services
(7521**+7529**)
g) Private leased circuit services
(7522**+7523**)
o) Others
(i) V-Sat services
(iii) Global mobile personal
communications services
1) Unbound
2) None
3) The service will be permitted to be provided as
per licence agreement3 only after the operator
gets a licence from the Designated Authority.
The operator should be a company registered in
India with maximum foreign equity direct
and/or indirect not exceeding 74 percent.
For foreign equity more than 49 percent, FIPB
approval would be required.
Number of licences, may, however, be limited
due to scarce resources such as right of way and
spectrum availability subject to a minimum of
two licences in each service area.
Resale of telephone services is not permitted.
4) Unbound except as in the horizontal section.
1) Unbound
2) None
3) None except the followings:
(a) The Chief Officer in charge of Technical
Network Operations, Chief Security
Officer and officer/officials of the licensee
companies dealing with the lawful
interception of messages should be
resident Indian Citizens.
(b) The Majority Directors on the Board of
the licensee shall be Indian Citizens.
(c) The positions of the Chairman, managing
Director, Chief Executive Officer and/or
Chief Financial Officer, if held by foreign
nationals, would require to be security
vetted by Ministry of Home Affairs in
India annually.
(d) Operation and Maintenance of telecom
network by Indian Engineers only.
(e) Government Public Sector Undertakings.
4) Unbound except as in the horizontal section.
Data and message transmission services,
the followings:
h) Electronic mail (7523)
1) None except the provision of all services is
subject to commercial arrangements with
licensed Telecom service suppliers.
1) None
3 The Licence Agreement includes terms and conditions of the licence for providing service.
908
i) Voice mail (7523)
j) On-line information and data base
retrieval (7523)
k) Electronic Data Interchange (EDI)
(7523**)
l) Enhanced/value added facsimile
services, including store and
forward, store and retrieve (7523)
n) On-line information and data
processing (843**)
2) None
3) The service will be permitted to be provided as
per licence agreement only after the operator
gets a licence from the Designated Authority.
The operator should be a company registered in
India with maximum foreign equity direct
and/or indirect not exceeding 74 percent.
For foreign equity more than 49 percent, FIPB
approval would be required.
4) Unbound except as in the horizontal section.
2) None
3) None
4) Unbound except as in the horizontal section.
D. Audiovisual Services
(a) Motion picture or video
distribution services (96113)
1) Unbound
2) Unbound*
3) (a) Only through representative offices which
will be allowed to function as branches of
companies incorporated outside India.
(b) Numerical ceiling in relation to the import
of titles for this Agreement will be in
accordance with the India’s Revised Offer
at the GATS4. The current limit is 100
titles per year.
4) Unbound except as in the horizontal section.
1) Unbound
2) Unbound*
3) None
4) Unbound except as in the horizontal section.
3. CONSTRUCTION AND RELATED ENGINEERING SERVICES
A. General Construction Work for
Buildings (512)
B. General Construction Work for
Civil Engineering (513)
C. Installation and Assembly Work
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None except that conditions in the MA column
would apply.
4) Unbound except as in the horizontal section.
4 India’s commitment to Japan is as per its RO to the GATS with no special dispensation to Japan.
909
(514+516)
D. Building Completion and
Finishing Work (517)
E. Other (511+515+518)
4. DISTRIBUTION SERVICES (EXCLUDING LIVE ANIMALS)
A. Commission Agents’ Services
Covering Sales on a Fee or
Contract Basis of:
Agricultural raw materials
(62111**)
Food products excluding
beverages and tobacco (62112**)
Machinery, industrial equipment
and vehicles other than motor
vehicles, bicycles and
motorcycles (62114)
Furniture, household goods,
hardware and ironmongery
(62115)
Textiles, clothing and footwear
(62116)
1) None
2) None
3) None subject to approval of the Reserve Bank of
India (RBI)/FIPB and conformity with FEMA
regulations, as applicable.
4) Unbound, except as in the horizontal section.
1) None
2) None
3) None
4) Unbound, except as in the horizontal section.
B. Wholesale Trade Services
Agricultural raw materials
(6221**)
Food excluding beverages and
tobacco (6222**)
Textiles, clothing and footwear
(6223)
Household appliances, articles
1) None
2) None
3) None subject to approval of RBI/FIPB and
conformity with FEMA, as applicable.
4) Unbound except as in the horizontal section.
1) None
2) None
3) None except that conditions in the MA column
would apply.
4) Unbound, except as in the horizontal section.
910
and equipment (6224)
Miscellaneous consumer goods
(6226)
Machinery, equipment and
supplies (6228)
C. Single Brand Product Retail
Services (excluding in prohibited
sectors as specified under the FDI
Policy-Circular No. 2 of 2010,
and in the following sectors:
petroleum and natural gas and
petroleum and natural gas
products and tobacco), subject to
the following conditions:
(a) Products to be sold should be of a
‘Single Brand’ only.
(b) Products should be sold under the
same brand internationally i.e.
products should be sold under the
same brand in one or more
countries other than India.
(c) ‘Single Brand’ product-retailing
would cover only products which
are branded during
manufacturing.
1) Unbound
2) Unbound
3) FDI up to 51 percent allowed subject to
approval of RBI/FIPB and conformity with
FEMA and any other laws and regulations, as
applicable.
4) Unbound except as in the horizontal section.
1) Unbound
2) Unbound
3) Unbound
4) Unbound except as in the horizontal section.
D. Franchising Services in respect of
Single Brand retailing services as
specified in category C above.
1) Unbound
2) Unbound
3) None subject to approval of RBI/FIPB and
conformity with FEMA and any other laws and
regulations, as applicable.
4) Unbound except as in the horizontal section.
1) Unbound
2) Unbound
3) Unbound
4) Unbound except as in the horizontal section.
5. EDUCATION SERVICES
Higher education services (923)
1) None subject to the condition that service
1) None
911
providers would be subject to regulations, as
applicable to domestic providers in the country
of origin.
2) None
3) None subject to the condition that fees to be
charged can be fixed by an appropriate authority
and that such fees do not lead to charging
capitation fees or to profiteering. Subject
further to such regulations, already in place or to
be prescribed by the appropriate regulatory
authority.
4) Unbound except as in the horizontal section.
2) None
3) Unbound
4) Unbound except as in the horizontal section.
6. ENVIRONMENTAL SERVICES
B. Refuse Disposal Services (9402)
C. Sanitation and Similar Services
(9403)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
7. FINANCIAL SERVICES
The commitments in financial services are made in accordance with the GATS and its Annex on Financial Services. All the commitments are subject to entry requirements, domestic laws,
rules and regulations, guidelines and the terms and conditions of the RBI, Securities and Exchange Board of India, Insurance Regulatory and Development Authority (IRDA) and any other
competent authority in India.
The sectors/sub-sectors listed below are in accordance with the listing in the Annex on Financial Services of the GATS.
A. Insurance and Insurance Related Services
Life insurance
5(a) (i) (A)
1) Unbound
2) Unbound
3) None except establishment would be through
incorporation with foreign equity not exceeding
26 percent.
4) Unbound except as in the horizontal section.
1) Unbound
2) Unbound
3) None
4) Unbound except as in the horizontal section.
912
Non-life insurance
5(a) (i) (B)
1) Unbound except that Indian companies are
statutorily required to take prior permission of
the Central Government. Before they take out
or renew any policy of insurance in respect of
any property in India or any ship or other vessel
or aircraft registered in India with an insurer
whose principal of business is outside India.
2) Unbound
3) None except establishment would be through
incorporation with foreign equity not exceeding
26 percent.
4) Unbound except as in the horizontal section.
1) Unbound
2) Unbound
3) None except as provided in the horizontal
section.
4) Unbound except as in the horizontal section.
Reinsurance and retrocession
5(a)(ii)
1), 2) Reinsurance can be taken with foreign reinsurers
to the extent of the residual uncovered risk after
obligatory or statutory placements domestically
with Indian insurance companies.
3) None except establishment would be through
incorporation and subject to the condition that
foreign equity not exceeding 26 percent.
4) Unbound except as in the horizontal section.
1) Unbound
2) Unbound
3) Unbound
4) Unbound except as in the horizontal section.
Insurance intermediation, limited
to reinsurance
Ex. 5(a)(iii)
1), 2) Reinsurance of domestic risks can be placed
with foreign reinsurers through overseas
brokers, to the extent mentioned under
reinsurance and retrocession.
3) (a) Overseas brokers are allowed to have
resident representatives and representative
offices who can procure reinsurance
business from Indian insurance companies
to the extent mentioned above. They can
also place reinsurance business from
abroad with Indian insurance companies.
(b) Except for the business indicated above,
the resident representatives and
representative offices cannot undertake
any other activity in India.
(c) All expenses of the resident
representatives and representative offices
have to be met by remittances from
1) Unbound
2) Unbound
3) Unbound
913
abroad and no income can be received in
India from Indian residents.
4) Unbound except as in the horizontal section.
4) Unbound except as in the horizontal section.
Services auxiliary to insurance,
such as consultancy, actuarial,
risk assessment
Ex. 5 (a) (iv)
1) None
2) Unbound
3) None subject to the conditions that foreign
companies can be established through
incorporation with foreign equity not exceeding
51 percent. In the case of Actuarial and
Advisory Services, formal certification by
Actuarial Society of India would be required.
4) Unbound except as in the horizontal section.
1) None
2) None
3) Unbound
4) Unbound except as in the horizontal section.
B. Banking and Other Financial Services (excluding insurance)
Acceptance of deposits and other
repayable funds from the public
5(a)(v)
Lending of all types, including
consumer credit, mortgage credit,
Factoring and financing of
commercial transactions but
excluding factoring
Ex. 5(a)(vi)
All payment and money
transmission services including
credit, charge and debit cards,
travellers cheques and bankers’
drafts
5(a)(viii)
Guarantees and commitments
5(a)(ix)
Trading for own account of the
following:
- money market instruments
1) Unbound
2) Unbound
3) In each of the services given below in which
commitments are being undertaken for Banking
and non-banking financial services companies,
access is subject to fulfilment of minimum
capitalisation norms. For all activities listed in
this section of the Schedule excluding factoring
and venture capital.
(a) through branch operations and as a wholly
owned subsidiary of a foreign bank
licensed and supervised as a bank in its
home country and subject to regulations
of RBI.
(b) India shall give favourable consideration
(For greater certainty, “favourable
consideration” does not impose a legal
obligation to grant a permission) to the
application for establishment of branches
by Japanese banks, provided that they
meet India’s requirement relating to the
establishment of bank branches. The
favourable consideration shall be given up
to ten applications over four years.
1) Unbound
2) Unbound
3) For all activities listed in this section of the
Schedule excluding factoring and venture
capital.
(a) Public sector enterprises can invest
surplus funds in term deposits only with
scheduled commercial banks (including
Wholly Owned Subsidiaries) incorporated
in India; their investment of surplus funds
in term deposits with Wholly Owned
Subsidiaries would be subject to
guidelines by RBI.
(b) For transferable securities, unbound
except for entities established in
accordance with the limitations specified
in the market access column.
914
(including cheques, bills,
certificates of deposits)
- foreign exchange
- transferable securities
Ex. 5(a)(x)(A) (B) (E)
Clearing services for other banks
for cheques, drafts and other
instruments
Ex. 5(a)(xiv)
(c) Banks are allowed to install ATMs at
branches and at other places identified by
them. Installation of ATM at a place
other than in licensed branches is treated
as a new place of business and requires a
licence. Licences issued for ATMs
installed by foreign banks will not be
included in the ceiling referred to in item
(b) above.
(d) Investments in other financial services
companies by branches of foreign banks
licensed to do banking business in India
individually not to exceed 10 percent of
owned funds or 30 percent of the invested
company’s capital whichever is lower.
(e) Licences for new foreign banks may be
denied when the maximum share of assets
in India both on and off balance sheet of
foreign banks to total assets both on and
off balance sheet of the banking system
exceeds 15 percent.
(f) Foreign banks are subject to nondiscriminatory
resource allocation
requirements.
(g) In addition, foreign banks are permitted to
invest in private sector banks through the
FDI route subject to foreign equity ceiling
of 49 percent and subject to the condition
that in the case of foreign investors having
prior collaboration in that specific service
sector in India, FIPB approval would be
required.
(h) For transferable securities, in addition to
the above, through establishment of
locally incorporated joint venture
company with foreign equity not
exceeding 74 percent. The foreign
equity participation will be limited to
recognised foreign stock broking
companies.
4) Unbound except as in the horizontal section.
4) Unbound except as in the horizontal section.
Factoring
Ex 5(a) (vi)
1) Unbound
2) Unbound
1) Unbound
2) Unbound
915
3) Allowed for foreign financial services
companies (including banks) through
incorporation.
4) Unbound except as in the horizontal section.
3) Unbound except for entities established in
accordance with the limitations specified in the
market access column.
4) Unbound except as in the horizontal section.
Venture Capital
1) Unbound
2) Unbound
1) Unbound
2) Unbound
3) (a) Allowed for foreign financial services
companies (including banks) through
incorporation.
(b) Funding has to be entirely out of equity.
4) Unbound except as in the horizontal section.
3) Unbound except for entities established in
accordance with the limitations specified in the
market access column.
4) Unbound except as in the horizontal section.
Financial leasing
5(a)(vii)
1) Unbound
2) Unbound
3) Allowed for foreign financial services
companies (including banks) through
incorporation.
4) Unbound except as in the horizontal section.
1) Unbound
2) Unbound
3) None
4) Unbound except as in the horizontal section.
Asset management, such as cash
or portfolio management, all
forms of collective investment
management, pension fund
management, custodial,
depository and trust services
5(a)(xiii)
1) Unbound
2) Unbound
3) None except establishment would be through
incorporation with foreign equity not exceeding
26 percent.
4) Unbound except as in the horizontal section.
1) Unbound
2) Unbound
3) None
4) Unbound except as in the horizontal section.
Participation in issues of all kinds
of securities, including
underwriting and placement as
agent (whether publicly or
privately) and provision of
services related to such issues
5(a)(xi)
1) Unbound
2) Unbound
3) (a) Allowed for foreign bank branches
licensed to do banking business in India.
(b) Allowed for foreign financial services
companies (excluding banks) through
1) Unbound
2) Unbound
3) Unbound except for entities established in
accordance with the limitations specified in the
market access column.
916
incorporation with foreign equity not
exceeding 74 percent.
(c) Allowed for banks through incorporation
with foreign equity not exceeding 51
percent.
4) Unbound except as in the horizontal section.
4) Unbound except as in the horizontal section.
Money broking
5(a) (xii)
1),2),3) Unbound
4) Unbound except as in the horizontal section
1),2),3) Unbound
4) Unbound except as in the horizontal section
Provision and transfer of financial
information, and financial data
processing and related software
by suppliers of other financial
services
5 (a) (xv)
1), 2) None
3) None
4) Unbound except as in the horizontal section
1), 2) None
3) None
4) Unbound except as in the horizontal section
Financial consultancy services,
i.e. financial advisory services
provided by financial advisers,
etc. to customers on financial
matters, investment and portfolio
research and advice, advice on
acquisitions and on corporate
restructuring and strategy
Ex. 5(a)(xvi)
1) Unbound
2) Unbound
3) (a) Allowed for Foreign bank branches
licensed to do banking business in India.
(b) Allowed for foreign financial services
companies (including banks) through
incorporation.
4) Unbound except as in the horizontal section.
1) Unbound
2) Unbound
3) None
4) Unbound except as in the horizontal section.
8. HEALTH RELATED AND SOCIAL SERVICES
A. Hospital Services (9311)
1) None for provision of services on provider to
provider basis such that the transaction is
between two established medical institutions,
covering the areas of second opinion to help in
diagnosis of cases or in the field of research.
2) None
3) Only through incorporation with a foreign
equity ceiling of 74 percent and subject to the
condition that the latest technology for treatment
1) None
2) None
3) None
917
will be brought in Publicly funded services may
be available only to Indian citizens or may be
supplied at differential prices to persons other
than Indian citizens.
4) Unbound except as in the horizontal section.
None for charitable purposes.
4) Unbound except as in the horizontal section.
9. TOURISM AND TRAVEL RELATED SERVICES
A. Hotels and other Lodging
Services
(Ex. 641)
1) None
2) None
3) Only through incorporation
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
4) Unbound except as in the horizontal section.
B. Travel Agency and Tour Operator
Services (7471)
1) None
2) None
3) Only through incorporation
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
C. Tourist Guides Services (7472)
1) Unbound*
2) None
3) Numerical ceiling in relation to the number of
tourist guides for this Agreement will be in
accordance with the India’s Revised Offer under
the GATS5. The current limit is 500 guides.
4) Numerical ceiling in relation to the number of
tourist guides for this Agreement will be in
accordance with the India’s Revised Offer under
the GATS6. The current limit is 500 guides.
1) Unbound*
2) None
3) None
4) Unbound except as in the horizontal section.
5 India’s commitment to Japan is as per its RO to the GATS with no special dispensation to Japan.
6 India’s commitment to Japan is as per its RO to the GATS with no special dispensation to Japan.
918
For others: Unbound except as in horizontal
section.
10. RECREATIONAL, CULTURAL AND SPORTING SERVICES (OTHER THAN AUDIO-VISUAL SERVICES)
A. Entertainment Services (including
Theatre, Live bands and circus
services (9619)
1) Unbound
2) None
3) None
4) Unbound except as in the horizontal section.
1) Unbound
2) None
3) None
4) Unbound except as in the horizontal section.
D. Sporting and other recreational
services (964**)
(excluding lottery, gambling and
betting services)
1) None
2) None
3) None
4) Unbound except as in the horizontal section and
subject to reciprocity.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
11. TRANSPORT SERVICES
A. Maritime Transport Services
The commitments in Maritime Transport are made in accordance with the GATS. All commitments are subject to domestic laws, entry requirements, rules and regulations and the terms and
conditions of the Directorate General of Shipping, RBI and any other competent authority in India. For supply of Maritime Auxiliary Services through commercial presence under Mode 3,
it will be only by establishing a company registered under any Central Act or State Act in India and having its principal place of business in India and subject to the condition that in the case
of foreign investors having prior collaboration in that specific service sector in India, FIPB approval would be required.
International Transport
(Freight and Passengers excluding
cabotage and offshore transport as
defined in the Appendix)
1) (a) Liner Shipping: None except
- Preference will be given to Indian Flag
vessels for government cargoes; and
Government owned/controlled cargo.
- Government policy on FOB/ FAS will
hold good.
- Indian flag vessels will have the first
right of refusal for carrying such cargo
and only thereafter can foreign flag
ships be allowed to be inchartered/
taken on international rental
basis.
1) (a) Liner Shipping: None except
- Preference will be given to Indian Flag
vessels for government cargoes; and
Government owned/controlled cargo.
- Government policy on FOB/ FAS will
hold good.
- Indian flag vessels will have the first
right of refusal for carrying such cargo
and only thereafter can foreign flag
ships be allowed to be inchartered/
taken on international rental
basis.
Access to and use of Port
Facilities
No measures shall be applied to
the following services which
deny reasonable and nondiscriminatory
access to
international maritime suppliers:
1. Pilotage
2. Towing, Tug assistance &
pushing,
919
(b) Bulk Shipping: None Except
(i) Dry, Liquid and Gas other than LNG:
- Preference will be given to Indian Flag
vessels for government cargoes; and
Government Owned/ controlled cargo.
- Government policy on FOB/ FAS
imports and export will hold good.
- Indian flag vessels will have the first
right of refusal for carrying such cargo
and only thereafter can foreign flag
ships be allowed to be in-chartered/
taken on international rental basis.
(ii) LNG: Unbound
(c) Passenger: None
2) None
3) (a) None but condition that for operating a
ship under the Indian flag, a registered
company, or a cooperative society under
any Central Act or State Act having its
principal place of business in India, must
be established.
(b) Other forms of commercial presence for
the supply of International Maritime
Transport Services (as per definitions):
Unbound
4) (a) Ships crews: Unbound
(b) key shore personnel: Unbound
(b) Bulk Shipping: None Except
(i) Dry, Liquid and Gas other than LNG.
- Preference will be given to Indian Flag
vessels for government cargoes; and
Government owned/ controlled cargo.
- Government policy on FOB/ FAS
imports and export will hold good.
- Indian flag vessels will have the first
right of refusal for carrying such cargo
and only thereafter can foreign flag
ships be allowed to be in-chartered/
taken on international rental basis.
(ii) LNG: Unbound
(c) Passenger: None
2) None
3) (a) None but condition that for operating a
ship under the Indian flag, a registered
company, or a cooperative society under
any Central Act or State Act having its
principal place of business in India, must
be established.
(b) Unbound
4) (a) Ships crews: Unbound
(b) key shore personnel: Unbound
3. Provisioning, fuelling &
watering,
4. Garbage collecting &
ballast waste disposal
5. Port Captain services,
6. Navigation aids,
7. Shore based operational
services essential to ship
operations, including
communications, water and
electrical supplies,
8. Emergency repair facilities,
9. Anchorage, berth and
berthing services
A. Maritime Auxiliary Services
Maritime cargo handling services
1) Unbound*
2) None
3) None except as indicated in Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
1) Unbound*
2) None
3) None except as indicated in Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
Storage and warehousing services
in ports
1) Unbound*
2) None
1) Unbound*
2) None
920
3) None except as indicated in Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
3) None except as indicated in Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
Customs clearance services
1) Unbound*
2) None
3) Unbound
4) Unbound except as in the horizontal section.
1) Unbound*
2) None
3) Unbound
4) Unbound except as in the horizontal section.
Container station and depot
services
1) Unbound*
2) None
3) None except as indicated in Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
1) Unbound*
2) None
3) None except as indicated in Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
Maritime agency services
1) Unbound
2) None
3) None except as indicated in Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
1) Unbound
2) None
3) None except as indicated in Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
Maritime freight forwarding
services
1) Unbound
2) None
3) None except as indicated in Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
1) Unbound
2) None
3) None except as indicated in Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
International rental/ charter of
vessels with crew or on bareboat
basis (excluding cabotage and
offshore transport)
1) Unbound
2) None except obtaining permission from Director
General (Shipping) for chartering a foreign flag
vessel in the absence of availability of a suitable
Indian vessel.
1) Unbound
2) None except vessels rented by Indian nationals
are considered as foreign vessels.
921
3) Unbound
4) Unbound except as in the horizontal section.
3) Unbound
4) Unbound except as in the horizontal section.
Maintenance and repairs of sea
going vessels
1) Unbound
2) None
3) None except as indicated in Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
1) Unbound
2) None
3) None except as indicated in Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
Ship broking service (748**)
1) Unbound
2) None
3) None except as indicated in the Head Note.
4) Unbound except as in the horizontal section.
1) Unbound
2) None
3) None except as indicated in the Horizontal
commitment/Head Note to this Schedule.
4) Unbound except as in the horizontal section.
C. Air Transport Service
(d) Maintenance and repair of aircraft
(8868**)
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
1) None
2) None
3) None
4) Unbound except as in the horizontal section.
922
Appendix
Definitions Related to Section 11.A. – Maritime Transport Services
1. “International Transport (Freight and Passenger)”, for the purpose of this schedule, is to mean transportation of
international Maritime Freight and Passengers by sea going vessels from the port of loading in one country to the port of discharge
in another country.
2. Cabotage: This Schedule does not include any commitments on “Cabotage” or “Maritime Transport Services” which are
described as transportation of passengers or goods between any port located in India and any other port also located in India and
traffic originating and terminating in the same port located in the country and further includes transportation of passengers or goods
between a port located in India and installation and structures situated on the continental shelf of India.
3. Offshore Transport: for the purposes of the schedule only, “Offshore Transport” refers to shipping services involving the
transportation of passengers or goods between a port located in India and any location installation or structure associated with or
incidental to the exploration or exploitation of natural resources of the continental shelf of India, the sea-bed of the Indian coastal
seas and the subsoil of the sea-bed, or situated on the continental shelf of India.
4. “Other forms of Commercial Presence for the supply of International Transport Services” means ability for International
Maritime Transport Service suppliers to undertake local activities which are necessary for the supply to their customers of a partially
or fully integrated transport service, within which maritime transport constitutes a substantial element.
These activities include, but are not limited to:
a. marketing and sales of maritime transport and related services through direct contact with customers, from
quotation to invoicing, these services being those operated or offered by the service supplier itself or by service
suppliers with which the service seller has established standing business arrangements;
b. acquisition on their own account or on behalf of their customers (and the resale to their customers) for any
transport and related services, including anchorage, berth and berth services, and inward transport services by any
mode, particularly road and rail, inland waterways, necessary for the supply of the integrated services;
c. the preparation of transport documents, customs documents, or other documents related to the origin and
character of goods transported;
d. the provision of business information, including computerised information systems and electronic data
interchange;
e. setting up of business arrangements with any locally established shipping agency and the appointment of
personnel recruited locally (or, in the case of foreign personnel, subject to horizontal commitments on movement
of personnel);
f. organising any aspect of the call of the vessel or taking control over cargoes;
g. the provision of Ships Managers’ Services.
NOTE: In order to enforce certain standards and conditions which need to be fulfilled by shipping service suppliers, particularly
those providing ship personnel and crew and also those engaged in providing ships management services, and to ensure that the
owner, operator, agent or manager has:
- the capability of implementing international standards as well as IMO stipulations and recommendations;
- the necessary financial structure so that he is responsible and accountable;
- the capability of implementing, the safety; and marine pollution controls;
- fulfilled requirements of quality management and his operations are transparent;
a system of registration/licensing of shipping service supplier is under consideration in India.
5. “Ship Managers” means persons entering India as the agents or representatives of a ship’s owner or operator for the
purposes of assessing requirements, negotiating and authorising expenditures necessary to the maintenance and operations of a
vessel as well as the Handling of Cargo.
6. “Maritime Cargo Handling Services” means activities exercised by stevedore companies, including terminal operators,
but not including the direct activities of dock workers, when this workforce is organised independently of the stevedoring or
terminal operator companies. The activities covered, include the organisation and supervision of:
- the loading/discharging of cargo to/from a ship;
- the lashing/unlashing of cargo;
- the reception/delivery and safekeeping of cargoes before shipment or after discharge.
The organisation and supervision includes the arrangements for (1) engaging skilled workers (dockworkers), (2) using all
necessary equipment for on board or shore use and appropriate storage space, whether by ownership, rental or otherwise, (3) the
checking of parcels and markings, the weighing and measuring of cargo, and (4) the administrative duties and responsibilities
related to the services.
923
7. “Maritime Freight Forwarding Services” means the activity of organising and monitoring shipments on behalf of
shippers through providing such services as the arrangement of actual transport and related services, consolidation, aggregation,
packing of cargo, preparation of documentation and provision of business information.
8. “Maritime Agency Services” means activities in representing, within a given geographic area, the business interests of
one or more shipping lines or shipping companies for the following purposes:
- marketing and sales of maritime transport and related activities from quotation to invoicing (cargo booking and
canvassing);
- issuance of bills of lading on behalf of the companies;
- acquisition and resale of other necessary related services (settlement of disbursements and claims) preparation of
documentation, and provision of business information;
- acting on behalf of the companies in organising the call of the ship or taking control of cargoes;
- to make arrangement in order to get all necessary port services required by the foreign vessel during its stay in
Indian Ports;
- to appoint a stevedoring company for cargo loading and unloading on behalf of its principal;
- to collect freight on behalf of the principal.
9. “Custom Clearance Services” (alternatively Customs House Agents/Brokers) means activities consisting of carrying out
on behalf of another party customs formalities concerning import export or through transport for cargoes irrespective of whether this
is the main or secondary activity of the services provider.
10. “Government Cargo” means cargo originating from other countries (import cargoes including crude oil), petroleum by
products, coal, natural gas, raw materials for fertilisers, food-grains etc.) purchased by Indian Government Agencies/Departments or
based on loan/credit agreements with other countries, as well as exports by Indian Government Agencies/Departments including
Government aid.
11. “Container Station and Depot Services” means activities consisting of storing containers, whether in port areas or inland,
with a view to their stuffing/stripping, repairs and making them available for shipments.
12. “Maintenance and Repairs of Vessels” means services such as repairs and management of vessels, mending, fixing or
overhauling of a vessel, management of crew and marine insurance, provided on behalf of a maritime passenger or cargo transport
business, or vessel leasing business.
13. “International rental of vessels with crew or on bareboat charter basis” means rental and/or leasing services of all types of
sea-going vessels with crew or on bareboat basis (whereafter the ship will be manned by Indian nationals only during the period of
rental/lease) for the purposes of international trade (like tankers, dry bulk cargo vessels, cargo and freight vessels etc.).
924
Part 3
Schedule of Japan
Modes of supply: 1) Cross-border supply 2) Consumption abroad 3) Commercial presence 4) Presence of natural persons
Sector or sub-sector Limitations on market access Limitations on national treatment Additional commitments
I. HORIZONTAL COMMITMENTS
ALL SECTORS INCLUDED
IN THIS SCHEDULE
4) With respect to the measures pursuant to
immigration laws and regulations:
Unbound except for measures concerning the
entry and temporary stay of a natural person of
India who falls in one of the categories referred
to in Annex 7
3) Unbound for research and development
subsidies
4) Unbound for research and development
subsidies
Unbound except for measures concerning the
categories of natural person referred to in the
market access column
II. SECTOR-SPECIFIC COMMITMENTS
1. BUSINESS SERVICES
A. Professional Services
a) Legal services supplied by a
lawyer qualified as “Bengoshi”
under Japanese law
(861)
1) None except that:
services must be supplied by a natural person or
by a Legal Profession Corporation1; and
commercial presence is required.
2) None except that:
1) None
2) None
1 A Legal Profession Corporation under Japanese law is composed of one or more partners who are lawyers qualified as “Bengoshi” under Japanese law and have the rights and obligations to
execute activities of the Legal Profession Corporation.
925
services must be supplied by a natural person or
by a Legal Profession Corporation; and
commercial presence is required.
3) None except that services must be supplied by a
natural person or by a Legal Profession
Corporation.
4) None except that commercial presence is
required.
3) None
4) None
a) Legal advisory services on law of
jurisdiction where the service
supplier is a qualified lawyer
(861**)
(a) Legal advisory services on law do
not include:
(i) legal representational
services for juridical
procedures in courts and
other government agencies
as well as preparation of
legal documents for such
procedures;
(ii) expression of legal opinions
concerning laws other than
laws of the jurisdiction
where the service supplier is
qualified as a lawyer
(hereinafter referred to in
this sector as “the
jurisdiction”);
(iii) legal representational
services for the entrustment
of the preparation of notarial
deeds; and
(iv) those activities concerning a
legal case whose primary
objective is the acquisition or
loss or change of rights
concerning real property in
Japan or of industrial
property rights, mining rights
1) None except that:
services must be supplied by a natural person;
and
commercial presence is required.
2) None
3) None except that services must be supplied by a
natural person.
4) None except that commercial presence is
required.
1) None except that a service supplier is required to
stay in Japan not less than 180 days in a year.
2) None
3) None
4) None except that a service supplier is required to
stay in Japan not less than 180 days in a year.
3) (a) Practice of
international law is
permitted, provided
that the international
law is or was in force
in the jurisdiction.
Practice of third
country law is
permitted, according
to written advice on
each issue from
competent persons
(e.g. lawyers qualified
in the third country
and engaging in legal
business concerning
the law of that
country).
Practice of Japanese
law is not permitted.
(b) Association with
Bengoshi is permitted.
Employment of
Bengoshi is permitted.
926
or other rights arising upon
registration thereof with
government agencies in
Japan.
(b) A service supplier shall be
required to cooperate with
Bengoshi or to ask for his/her
advice in a legal case concerning
family relations or inheritance, in
which a Japanese national is
involved as a party, or in a legal
case whose objective is the
acquisition or loss or change of
rights concerning real property in
Japan or of industrial property
rights, mining rights or other
rights arising upon registration
thereof with government agencies
in Japan, as long as the above
objective is not the primary one.
(c) Use of firm name is
unrestricted, provided
that it is followed with
reference to
“Gaikoku-Ho-Jimu-
Bengoshi Jimusho”.
(d) Representation in
inter-national
arbitration is
permitted.
Note to the Specific Commitment in the Sector of Legal Advisory Services on Law of Jurisdiction where the Service Supplier is a Qualified Lawyer
The service supplier must be recognised as “Gaikoku-Ho-Jimu-Bengoshi” by the Minister of Justice and register with the Japan Federation of Bar Associations.
The conditions for granting recognition by the Minister of Justice are as follows:
(a) The service supplier is qualified as a lawyer in the jurisdiction.
(b) The service supplier has been engaged as a lawyer for at least three years in the jurisdiction.
(c) The service supplier is not subject to such conditions of disqualification in the jurisdiction which, if applied to “Bengoshi”, would disqualify the “Bengoshi”.
(d) The service supplier possesses the intention to undertake the profession in good faith.
(e) The service supplier possesses plans, residence and financial basis to perform his/her functions properly and steadily.
(f) The service supplier possesses capability to compensate for damages caused to the client, if any.
a) Legal services supplied by a
judicial scrivener qualified as
“Shiho-Shoshi” under Japanese
law
1) None except that:
services must be supplied by a natural person or
by a Judicial Scrivener Corporation2; and
1) None
2 A Judicial Scrivener Corporation under Japanese law is composed of two or more partners who are judicial scriveners qualified as “Shiho-Shoshi” under Japanese law and have the rights and
obligations to execute activities of the Judicial Scrivener Corporation.
927
(861**)
commercial presence is required.
2) None except that:
Services must be supplied by a natural person or
by a Judicial Scrivener Corporation; and
commercial presence is required.
3) None except that services must be supplied by a
natural person or by a Judicial Scrivener
Corporation.
4) None except that commercial presence is
required.
2) None
3) None
4) None
a) Legal services supplied by an
administrative scrivener qualified
as “Gyousei-Shoshi” under
Japanese law
(861**)
1) None except that:
services must be supplied by a natural person or
by an Administrative Scrivener Corporation3 ;
and
commercial presence is required.
2) None except that:
services must be supplied by a natural person or
by an Administrative Scrivener Corporation; and
commercial presence is required.
3) None except that services must be supplied by a
natural person or by an Administrative Scrivener
Corporation.
4) None except that commercial presence is
required.
1) None
2) None
3) None
4) None
a) Legal services supplied by a
certified social insurance and
labour consultant qualified as
1) None except that:
services must be supplied by a natural person or
1) None
3 An Administrative Scrivener Corporation under Japanese law is composed of two or more partners who are administrative scriveners qualified as “Gyousei-Shoshi” under Japanese law and have
the rights and obligations to execute activities of the Administrative Scrivener Corporation.
928
“Shakai-Hoken-Romushi” under
Japanese law
(861**)
by a Certified Social Insurance and Labour
Consultant Corporation4; and
commercial presence is required.
2) None except that:
services must be supplied by a natural person or
by a Certified Social Insurance and Labour
Consultant Corporation; and
commercial presence is required.
3) None except that services must be supplied by a
natural person or by a Certified Social Insurance
and Labour Consultant Corporation.
4) None except that commercial presence is
required.
2) None
3) None
4) None
a) Legal services supplied by a
patent attorney qualified as
“Benrishi” under Japanese law
(86119, 8612, 8613, 8619)
1) None except that:
services must be supplied by a natural person or
by a Patent Business Corporation5; and
commercial presence is required for a Patent
Business Corporation.
2) None except that:
services must be supplied by a natural person or
by a Patent Business Corporation; and
commercial presence is required for a Patent
Business Corporation.
3) None except that services must be supplied by a
natural person or by a Patent Business
Corporation.
4) None
1) None
2) None
3) None
4) None
4 A Certified Social Insurance and Labour Consultant Corporation under Japanese law is composed of two or more partners who are certified social insurance and labour consultants qualified as
“Shakai-Hoken-Romushi” under Japanese law and have the rights and obligations to execute activities of the Certified Social Insurance and Labour Consultant Corporation.
5 A Patent Business Corporation under Japanese law is composed of two or more partners who are patent attorneys qualified as “Benrishi” under Japanese law and have the rights and obligations to
execute activities of the Patent Business Corporation.
929
a) Legal services supplied by a
maritime procedure agent
qualified as “Kaijidairishi” under
Japanese law
(861**)
1) None except that services must be supplied by a
natural person.
2) None except that services must be supplied by a
natural person.
3) None except that services must be supplied by a
natural person.
4) None
1) None
2) None
3) None
4) None
a) Legal services supplied by a land
and house surveyor qualified as
“Tochi-Kaoku-Chosashi” under
Japanese law
(861**)
1) None except that:
services must be supplied by a natural person or
by a Land and House Surveyor Corporation6;
and
commercial presence is required.
2) None except that:
services must be supplied by a natural person or
by a Land and House Surveyor Corporation; and
commercial presence is required.
3) None except that services must be supplied by a
natural person or by a Land and House Surveyor
Corporation.
4) None except that commercial presence is
required.
1) None
2) None
3) None
4) None
b) Accounting, auditing and
bookkeeping services
(862)
1) None except that:
provision of the services which must be supplied
by an accountant qualified as “Koninkaikeishi”
or an Audit Corporation7 under Japanese law is
restricted to a natural person or an Audit
Corporation; and
1) None
6 A Land and House Surveyor Corporation under Japanese law is composed of two or more partners who are land and house surveyors qualified as “Tochi-Kaoku-Chosashi” under Japanese law and
have the rights and obligations to execute activities of the Land and House Surveyor Corporation.
7 An Audit Corporation under Japanese law is composed of five or more partners who are accountants qualified as “Koninkaikeishi” under Japanese law and have the rights and obligations to
execute activities of the Audit Corporation.
930
commercial presence is required for an Audit
Corporation.
2) None except that:
provision of the services which must be supplied
by an accountant qualified as “Koninkaikeishi”
or an Audit Corporation under Japanese law is
restricted to a natural person or an Audit
Corporation; and
commercial presence is required for an Audit
Corporation.
3) None except that provision of the services which
must be supplied by an accountant qualified as
“Koninkaikeishi” or an Audit Corporation under
Japanese law is restricted to a natural person or
an Audit Corporation.
4) None
2) None
3) None
4) None
c) Taxation services
(863)
1) None except that as for certified public tax
accountant services stipulated in Certified Public
Tax Accountant Law (Law No. 237 of 1951):
services must be supplied by a natural person or
by a Certified Tax Accountant Corporation8; and
commercial presence is required.
2) None except that as for certified public tax
accountant services stipulated in Certified Public
Tax Accountant Law:
services must be supplied by a natural person or
by a Certified Tax Accountant Corporation; and
commercial presence is required.
3) None except that as for certified public tax
accountant services stipulated in Certified Public
Tax Accountant Law, services must be supplied
by a natural person or by a Certified Tax
Accountant Corporation.
1) None
2) None
3) None
8 A Certified Tax Accountant Corporation under Japanese law is composed of two or more partners who are tax accountants qualified as “Zeirishi” under Japanese law and have the rights and
obligations to execute activities of the Certified Tax Accountant Corporation.
931
4) None except that as for certified public tax
accountant services stipulated in Certified Public
Tax Accountant Law, commercial presence is
required.
4) None
d), e)
Architectural services which must
be supplied by a service supplier
qualified as “Kenchikushi” under
Japanese law, or by a service
supplier using “Kenchikushi”
(86712, 86713, 867149)
(86722, 86723, 867249, 867259,
867279)
1) None except that commercial presence is
required.
2) None except that commercial presence is
required.
3) None
4) None except that commercial presence is
required.
1) None
2) None
3) None
4) None
d), e), g)
Architectural services which may
be supplied by a service supplier
not qualified as “Kenchikushi”
under Japanese law, or by a
service supplier not using
“Kenchikushi”
(8671)
(867210)
(8674210)
1) None11
2) None11
3) None
4) None11
1) None
2) None
3) None
4) None
e), f)
Engineering services and
integrated engineering services
(867212)
(867312)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
9 Limited to services necessary for building construction excluding post-construction services.
10 Limited to services necessary for building construction.
11 In the case where the services are supplied by a service supplier who is qualified as “Kenchikushi” under Japanese law, or by a service supplier using “Kenchikushi”, commercial presence is
required.
12 Excluding architectural services and civil engineering consulting services.
932
e), g)
F e), F m)
Civil engineering consulting
services
(86721 13 , 8672413, 8672713,
8672913)
(86741, 8674213)
(8676113)
(8675113, 8675213)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
g) Urban planning and landscape
architectural services
(867412)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
h) Medical and dental services
(9312)
1) Unbound*
2) None
3) Unbound except that there is no limitation on the
participation of foreign capital.
4) Unbound
1) Unbound*
2) None
3) Unbound except that there is no limitation on the
participation of foreign capital.
4) Unbound
i) Veterinary services
(932)
1) Unbound*
2) None
3) None
4) None
1) Unbound*
2) None
3) None
4) None
j) Services provided by midwives,
nurses and para-medical personnel
(93191**)
1) Unbound*
2) None
3) Unbound except that there is no limitation on the
participation of foreign capital.
1) Unbound*
2) None
3) Unbound except that there is no limitation on the
participation of foreign capital.
13 Limited to services necessary for civil engineering excluding engineering design services for buildings.
933
4) Unbound
4) Unbound
j) Services provided by
physiotherapists qualified as
“Rigaku-ryohoushi”, or by
dietitians qualified as “Eiyoushi”,
under Japanese law
(93191**)
1) Unbound*
2) None
3) Unbound except that there is no limitation on the
participation of foreign capital.
4) Unbound
1) Unbound*
2) None
3) Unbound except that there is no limitation on the
participation of foreign capital.
4) None
B. Computer and Related Services
(excluding computer reservation
system services for air transport)
(84)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
C. Research and Development Services
a) Research and development
services on natural sciences
(851)
b) Research and development
services on social sciences and
humanities
(852)
c) Interdisciplinary research and
development services
(853)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
D. Real Estate Services
a) Real estate services involving own
or leased property (for property in
Japan)
(821**)
1) None except that commercial presence is
required.
2) None except that commercial presence is
required.
3) None
4) None except that commercial presence is
1) None
2) None
3) None
4) None
934
required.
a) Real estate services involving own
or leased property (for property
outside Japan)
(821**)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
b) Real estate services on a fee or
contract basis (for property in
Japan)
(822**)
1) None except that commercial presence is
required.
2) None except that commercial presence is
required.
3) None
4) None except that commercial presence is
required.
1) None
2) None
3) None
4) None
b) Real estate services on a fee or
contract basis (for property outside
Japan)
(822**)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
E. Rental and Leasing Services without Operators
a) Rental and leasing services,
without operators, relating to
ships14
(83103)
1) None
2) None
3) None
1) None
2) None
3) None except that prior notification is required
for coastwise ship leasing services in accordance
with the Foreign Exchange and Foreign Trade
Law (Law No. 228 of 1949).
14 In the case that services are supplied through the use of ship flying the flag of Japan, the ship must be owned by:
(a) a Japanese national; or
(b) a juridical person established under Japanese law, with all representatives (“daihyosha”) and not less than two-thirds of executives administering the affairs of the juridical person
(“gyomu-wo-shikkousuru yakuin”) having Japanese nationality.
935
4) Unbound
4) Unbound
b) Rental and leasing services,
without operators, relating to
aircraft15
(83104)
1) None
2) None
3) None
4) Unbound
1) None
2) None
3) None
4) Unbound
c) Rental and leasing services,
without operators, relating to
transport equipment other than
vessels and aircraft
(83101, 83102, 83105)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
d), e)
Rental and leasing services,
without operators, relating to
machineries and equipment other
than transport equipment, and
personal and household goods
(83106-83109)
(832)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
F. Other Business Services
a) Advertising services
(871)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
15 In the case that services are supplied through the use of aircraft registered as a Japanese aircraft, the aircraft must be owned by:
(a) a Japanese national; or
(b) a juridical person established under Japanese law, with all representatives (“daihyosha”) and not less than two-thirds of executives (“yakuin”) having Japanese nationality and with not less
than two-thirds of voting share held by Japanese persons.
936
b) Market research and public
opinion polling services
(864)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
c) Management consulting services
(865)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
d) Services related to management
consulting
(86601, 86609)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
e) Technical testing and analysis
services for manufactured goods,
excluding services covered by
the Measurement Law
(Law No. 51 of 1992)
(8676**)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
e) Technical testing and analysis
services covered by the
Measurement Law as follows:
(86763**)
(a) periodic inspection of
specified measuring
instruments;
(b) verification of specified
measuring instruments;
(c) measurement certification
business, including specified
measurement certification
1) None except that commercial presence is
required.
2) None except that commercial presence is
required.
3) None
4) None except that commercial presence is
required.
1) None
2) None
3) None
4) None
937
business;
(d) inspection of specified
measuring instruments used
for the measurement
certification;
(e) accreditation for a person
engaged in specified
measurement certification
business; and
(f) calibration of the measuring
instruments and other
services.
h) Services incidental to mining
(883,5115)
1) None except that services requiring mining
rights or mining lease rights must be supplied by
a Japanese national or a juridical person
established under Japanese law, in accordance
with the Mining Law (Law No. 289 of 1950).
2) None
3) None except that services requiring mining
rights or mining lease rights must be supplied by
a Japanese national or a juridical person
established under Japanese law, in accordance
with the Mining Law.
4) None except that services requiring mining
rights or mining lease rights must be supplied by
a Japanese national or a juridical person
established under Japanese law, in accordance
with the Mining Law.
1) None except that services requiring mining
rights or mining lease rights must be supplied by
a Japanese national or a juridical person
established under Japanese law, in accordance
with the Mining Law.
2) None
3) None except that:
services requiring mining rights or mining lease
rights must be supplied by a Japanese national or
a juridical person established under Japanese
law, in accordance with the Mining Law; and
prior notification is required in accordance with
the Foreign Exchange and Foreign Trade Law.
4) None except that services requiring mining
rights or mining lease rights must be supplied by
a Japanese national or a juridical person
established under Japanese law, in accordance
with the Mining Law.
k) Placement services of personnel
within Japan except in the
following occupations (limited to
services to establish employment
relationship between a job
applicant and an employer seeking
personnel on the basis of job
applications and offers):
(a) Port transport services;
1) None except that commercial presence is
required.
2) Unbound*
3) None
4) None except that commercial presence is
required.
1) None
2) Unbound*
3) None
4) None
938
(b) Construction work; and
(c) Work which is stipulated in a
Ministry of Health, Labour
and Welfare Ordinance as
having a possibility of
hindering worker’s
protection.
(87201, 87202)
k) Supply services of personnel
within Japan 16 except in the
following categories of business
(limited to services to dispatch
workers employed by the service
supplier to work under the
direction of another person while
employment relationship with the
service supplier is maintained):
(a) Port transport services;
(b) Construction work;
(c) Guarding; and
(d) Other work stipulated in a
Cabinet Order after
consulting the Labour Policy
Council (such as medicalrelated
work)
(87203, 87209)
1) None except that commercial presence is
required.
2) Unbound*
3) None
4) None except that commercial presence is
required.
1) None
2) Unbound*
3) None
4) None
l) Investigation services
(87301)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
m) Related scientific and technical
consulting services (excluding
services related to petroleum,
1) None
2) None
1) None
2) None
16 The dispatched worker may not be supplied from outside Japan through intra-corporate transfer.
939
petroleum products, gas, mineral
and surveying)
(86751**, 86752**)
3) None
4) None
3) None
4) None
m) Related scientific and technical
consulting services related to
petroleum, petroleum products,
gas and mineral17
(86751**, 86752**)
1) None
2) None
3) None
4) Unbound
1) None
2) None
3) None
4) Unbound
m) Surveying services for the land in
Japan
(86753**, 86754**)
1) None except that commercial presence is
required except for the surveying conducted
without the use of Basic Survey18 data or Public
Survey19 data, and the surveying which is for
small areas or does not require high accuracy.
2) None except that commercial presence is
required except for the surveying conducted
without the use of Basic Survey data or Public
Survey data, and the surveying which is for
small areas or does not require high accuracy.
3) None
4) None except that commercial presence is
required except for the surveying conducted
without the use of Basic Survey data or Public
Survey data, and the surveying which is for
small areas or does not require high accuracy.
1) None
2) None
3) None
4) None
m) Surveying services for the land
outside Japan
(86753**, 86754**)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
17 Excluding services requiring mining rights or mining lease rights in accordance with the Mining Law.
18 The term “Basic Survey” means a primary or fundamental survey, conducted by the Geographical Survey Institute of the Ministry of Land, Infrastructure, Transport and Tourism, for all surveys.
19 The term “Public Survey” means a survey, other than Basic Survey, which:
(a) does not include (i) surveying for small areas and (ii) surveying where high accuracy is not required; and
(b) is conducted with the expenses borne or subsidised, in part or in full, by the Government or other public entities of Japan.
940
n) Maintenance and repair of
equipment (excluding vessels,
aircrafts and other transport
equipment)
(633, 8861-8866)
1) Unbound*
2) None
3) None
4) None
1) Unbound*
2) None
3) None
4) None
o) Building-cleaning services
(87401, 87402, 87403, 87409)
1) Unbound*
2) None
3) None
4) None
1) Unbound*
2) None
3) None
4) None
p) Photographic services
(875)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
q) Packaging services
(876)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
r) Printing and publishing services
(88442)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
s) Convention services
(87909**)
1) None
2) None
3) None
1) None
2) None
3) None
941
4) None
4) None
t) Credit reporting services
(87901)20
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
t) Collection agency services:
(87902**)21
(a) which do not constitute the
practice of law in respect of
legal cases
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
(b) which constitute the practice
of law in respect of legal
cases22
1) None except that:
services must be supplied by a natural person23,
by a Legal Profession Corporation or by a
juridical person established under the Special
Measures Law Concerning Credit Management
and Collection Business; and
commercial presence is required.
2) None
3) None except that services must be supplied by a
natural person, by a Legal Profession
Corporation or by a juridical person established
1) None
2) None
3) None
20 These services are classified into No. 85910 of the Central Product Classification Version 1.1 (Statistical Papers Series M No. 77 Ver.1.1, Department of International Economic and Social Affairs,
Statistical Office of the United Nations, New York, 2002)(hereinafter referred to in this Annex as “CPC Ver.1.1”).
21 These services are classified into No. 85920 of CPC Ver.1.1.
22 Excluding taking over and recovery of credits except for those stipulated in the Special Measures Law Concerning Credit Management and Collection Business (Law No. 126 of 1998).
23 In this sector, the term “natural person” means a lawyer qualified as “Bengoshi” under Japanese law.
942
under the Special Measures Law Concerning
Credit Management and Collection Business.
4) None except that commercial presence is
required.
4) None
t) Telephone answering services
(87903)24
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
t) Telephone call centre services
(87903**, 87909**)25
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
t) Duplicating services
(87904)26
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
t) Translation and interpretation
services
(87905)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
24 These services are classified into No. 85931 and No. 85939 of CPC Ver.1.1.
25 These services are classified into No. 85931 of CPC Ver.1.1.
26 These services are classified into No. 85940 of CPC Ver.1.1.
943
t) Mailing list compilation and
mailing services
(87906)27
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
t) Specialty design services
(87907)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
t) Trade fair and exhibition
organisation services
(87909**)28
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
2. COMMUNICATION SERVICES
A/B. Postal/Courier Services29
Correspondence-delivery services
supplied by Special
Correspondence Delivery
Business
Special Correspondence Delivery
Business is the business which
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
27 These services are classified into No. 85950 of CPC Ver.1.1.
28 These services are classified into No. 85970 of CPC Ver.1.1.
29 Suppliers of postal/courier services are subject to permission/registration requirements for related modes of transport services. Japan’s commitments in postal/courier services other than
correspondence-delivery services including printed matter, parcels, goods or other items, are indicated in the sector of Transport Services. (Refer to 11. TRANSPORT SERVICES.)
944
provides correspondence-delivery
services of one or a combination
of the following mail items as
stipulated in the Law Concerning
Correspondence Delivery
Provided by Private-Sector
Operators (Law No. 99 of 2002):
(a) mail items that have
dimensions totaling more
than 90 cm or weight over 4
kg;
(b) mail items that are to be
delivered within three hours
of being mailed; and
(c) mail items that bear a
delivery charge that exceeds
the amount specified by an
ordinance of the Ministry of
Internal Affairs and
Communications and is not
less than 1,000 yen.
C. Telecommunications Services
Basic telecommunications services:
a) Voice telephone services;
(7521)
b) Packet-switched data transmission
services;
(7523**)
c) Circuit-switched data transmission
services;
(7523**)
d) Telex services;
(7523**)
f) Facsimile services;
(7521**, 7529**)
1) None
2) None
3) None except that foreign capital participation,
direct and/or indirect, in Nippon Telegraph and
Telephone Corporation (NTT) 30 must be less
than one-third.
4) None
1) None
2) None
3) None except that board members and auditors in
NTT and the Regional Companies are required
to have Japanese nationality.
4) None
30 NTT must own all the shares issued by the Regional Companies.
945
g) Private leased circuit services; and
(7522**, 7523**)
o) Other
Value-added services:
h) Electronic mail services;
(7523**)
i) Voice mail services;
(7523**)
j) On-line information and data base
retrieval services;
(7523**)
k) Electronic data interchange (EDI)
services;
(7523**)
l) Enhanced/value added facsimile
services including store and
forward, store and retrieve;
(7523**)
m) Code and protocol conversion
services;
n) On-line information and/or data
processing services (including
transaction processing); and
(843**)
o) Other
1) None
2) None
3) None except that foreign capital participation,
direct and/or indirect, in NTT30 must be less than
one-third.
4) None
1) None
2) None
3) None except that board members and auditors in
NTT and the Regional Companies are required
to have Japanese nationality.
4) None
D. Audiovisual Services
a) Motion picture and video tape
production and distribution
services
(9611)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
b) Motion picture projection services
1) None
1) None
946
(9612)
2) None
3) None
4) None
2) None
3) None
4) None
c) Radio and television services
(9613)
1) Unbound
2) None
3) Unbound
4) Unbound
1) Unbound
2) None
3) Unbound
4) Unbound
d) Radio and television transmission
services
(7524)
1) Unbound
2) None
3) Unbound
4) Unbound
1) Unbound
2) None
3) Unbound
4) Unbound
e) Sound recording services
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
3. CONSTRUCTION AND RELATED ENGINEERING SERVICES
A. General Construction Work for
Buildings (512)
B. General Construction Work for
Civil Engineering (513)
C. Installation and Assembly Work
(514, 516)
D. Building Completion and
Finishing Work (517)
947
E. Other (511, 515, 518)
(a) These services excluding
those related to mining
1) Unbound*
2) None
3) None
4) None except that commercial presence is
required.
1) Unbound*
2) None
3) None
4) None
(b) These services related to
mining
1) Unbound*
2) None
3) None except that services requiring mining
rights or mining lease rights must be supplied by
a Japanese national or a juridical person
established under Japanese law, in accordance
with the Mining Law.
4) None except that:
services requiring mining rights or mining lease
rights must be supplied by a Japanese national or
a juridical person established under Japanese
law, in accordance with the Mining Law; and
commercial presence is required.
1) Unbound*
2) None
3) None except that:
services requiring mining rights or mining lease
rights must be supplied by a Japanese national or
a juridical person established under Japanese
law, in accordance with the Mining Law; and
prior notification is required in accordance with
the Foreign Exchange and Foreign Trade Law.
4) None except that services requiring mining
rights or mining lease rights must be supplied by
a Japanese national or a juridical person
established under Japanese law, in accordance
with the Mining Law.
4. DISTRIBUTION SERVICES
A. Commission Agents’ Services
(621, 61111, 61130, 61210)
B. Wholesale Trade Services
(622, 61111, 61130, 61210)
C. Retailing Services
(631, 632, 61112, 61130, 61210)
D. Franchising Services
(8929)
948
(a) These services excluding
those related to petroleum,
petroleum products, rice,
tobacco, alcoholic
beverages, and those
supplied at Public
Wholesale Market31
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
(b) These services related to
petroleum and petroleum
products
1) None
2) None
3) None
4) None
1) None
2) None
3) None except that prior notification is required in
accordance with the Foreign Exchange and
Foreign Trade Law.
4) None
(c) These services related to
alcoholic beverages
1) None
2) None
3) None except that the number of licences
conferred to service suppliers may be limited.
4) None except that the number of licences
conferred to service suppliers may be limited.
1) None
2) None
3) None
4) None
(d) These services supplied at
Public Wholesale Market
1) Unbound*
2) Unbound*
3) None except that:
the number of licences conferred to service
suppliers may be limited; and
services must be supplied by a juridical person
established under Japanese law, at the Central
Public Wholesale Market, in accordance with the
Public Wholesale Market Law (Law No. 35 of
1971).
1) Unbound*
2) Unbound*
3) None
31 Public Wholesale Market is a market established under national or local government approval for commission agents' services and wholesale trade services of fresh foods including vegetables,
fruits, marine products, meats and other daily foods, and flowers, with auction or bidding hall, parking lot and other facilities necessary for trade and disposal of aforementioned goods, which is
operated on a permanent basis.
949
4) None except that:
the number of licences conferred to service
suppliers may be limited; and
services must be supplied by a juridical person
established under Japanese law, at the Central
Public Wholesale Market, in accordance with the
Public Wholesale Market Law.
4) None
5. EDUCATIONAL SERVICES
A. Primary Education Services 32 , 33
Supplied as Formal Education
(92110**, 9219)
1) Unbound
2) Unbound
3) None except that Formal Education Institutions
must be established by school juridical
persons34.
4) Unbound
1) Unbound
2) Unbound
3) None
4) Unbound
B. Secondary Education Services32, 33
Supplied as Formal Education
(9221,9222,9223)
1) Unbound
2) Unbound
3) None except that Formal Education Institutions
must be established by school juridical persons.
4) Unbound
1) Unbound
2) Unbound
3) None
4) Unbound
C. Higher Education Services32, 33, 35,
36 (9231,9239)
1) None
1) None
32 Primary, secondary and higher educational services supplied as formal education in Japan are supplied by Formal Education Institutions. “Formal Education Institutions” mean elementary schools,
lower secondary schools, secondary schools, upper secondary schools, universities, junior colleges, colleges of technology, schools for the blind, schools for the deaf, schools for the handicapped
and kindergartens established under Japanese law.
33 Specific commitments on market access and national treatment through any mode of supply shall not be construed to apply to the recognition of credits, degrees and other certificates in Formal
Education Institutions, specialised training colleges (Senshu-Gakko) and miscellaneous schools (Kakushu-Gakko) established under Japanese law.
34 The term “school juridical person” means a non-profit juridical person established for the purposes of supplying educational services under Japanese law.
35 Formal Education Institutions must be established by school juridical persons. Specialised training colleges and miscellaneous schools may be required to be established by school juridical
persons.
950
2) None
3) None
4) None
2) None
3) None
4) None
D. Adult Education Services33, 35
(924)
E. Other Education Services33, 35
(929)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
6. ENVIRONMENTAL SERVICES
A. Sewage Services
(9401)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
B. Refuse Disposal Services
(9402)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
C. Sanitation and Similar Services
(9403)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
36 Specific commitments on market access and national treatment through any mode of supply shall not be construed as entailing Japanese national or local government subsidies or any other public
funding (including preferential tax treatment and any other public benefits) granted to educational institutions other than Formal Education Institutions (universities, junior colleges and colleges of
technology), specialised training colleges and miscellaneous schools established under Japanese law.
951
D. Other
Cleaning services of exhaust gases
(9404)
Noise abatement services
(9405)
Nature and landscape protection
services
(9406)
Other environmental protection
services
(9409)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
7. FINANCIAL SERVICES
For the purposes of this Schedule, the Understanding on Commitments in Financial Services (hereinafter referred to in this Schedule as the “Understanding”) which is included in Japan’s
Schedule of Specific Commitments of the GATS (WTO Document GATS/SC/46/Suppl.3) is incorporated into and forms a part of this Schedule.
Japan undertakes its specific commitments with respect to Financial Services in accordance with Chapter 6, Annex 4 and the Understanding.
For prudential reasons within the context of paragraph 1 of Section 2 of Annex 4, Japan shall not be prevented from taking measures such as non-discriminatory limitations on juridical forms
of a commercial presence. For the same reasons, Japan shall not be prevented from applying non-discriminatory limitations concerning admission to the market of new financial services which
shall be consistent with regulatory framework aimed at achieving such prudential objectives. In this context, securities firms are allowed to deal in securities defined in the relevant Japanese law,
and banks are not allowed to deal in those securities unless allowed in accordance with the said law.
With respect to specific commitments in the sectors of Financial Services, services supplied in India to the service consumer in Japan without any active marketing from the service supplier
are considered as services supplied under subparagraph (m)(ii) of Article 58.
A. Insurance and Insurance-Related
Services
Specific commitments in the market access
column with respect to the supply of a service under
subparagraphs (m)(i) and (ii) of Article 58 are unbound
except for obligations under paragraphs B3 and 4 of the
Understanding respectively which are incurred in this
sector additionally to those covered by the provisions of
Articles 59 through 61 and Annex 4, subject to
conditions and qualifications set out below.
1) None except that:
commercial presence is in principle required for
insurance contracts on the following items and
any liability arising therefrom:
1) None
952
(a) goods being transported within Japan; and
(b) ships of Japanese registration which are
not used for international maritime
transport; and
commercial presence is required for insurance
intermediation services in Japan.
2) None except that:
commercial presence is in principle required for
insurance contracts on the following items and
any liability arising therefrom:
(a) goods being transported within Japan; and
(b) ships of Japanese registration which are
not used for international maritime
transport; and
commercial presence is required for insurance
intermediation services in Japan.
3) None37
4) Unbound
2) None
3) None
4) Unbound
B. Banking and Other Financial
Services (excluding Insurance and
Insurance-Related Services)
Specific commitments in the market access
column with respect to the supply of a service under
subparagraphs (m)(i) and (ii) of Article 58 are unbound
except for obligations under paragraphs B3 and 4 of the
Understanding respectively which are incurred in this
sector additionally to those covered by the provisions
of, Articles 59 through 61 and Annex 4, subject to
conditions and qualifications set out below.
1) None except that commercial presence is
required for discretionary investment
management services.
2) None
3) None
1) None
2) None
3) None except that the deposit insurance system
does not cover deposits taken by branches of
foreign banks.
37 Insurance intermediation services may be supplied only for insurance contracts allowed to be supplied in Japan.
953
4) Unbound
4) Unbound
8. HEALTH RELATED AND SOCIAL SERVICES
A. Hospital Services
(9311)
1) Unbound*
2) None
3) Unbound except that there is no limitation on the
participation of foreign capital.
4) Unbound
1) Unbound*
2) None
3) Unbound except that there is no limitation on the
participation of foreign capital.
4) None
9. TOURISM AND TRAVEL RELATED SERVICES
A. Hotels and Restaurants Services
(641-643)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
B. Travel Agencies and Tour
Operators Services
(7471)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
C. Tourist Guides Services
(7472)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
10. RECREATIONAL, CULTURAL AND SPORTING SERVICES
A. Entertainment Services (including
1) Unbound
1) Unbound
954
theatre, live bands and circus
services)
(9619)
2) None
3) None
4) None
2) None
3) None
4) None
B. News Agency Services
(962)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
C. Libraries, Archives, Museum and Other Cultural Services
Libraries and archives services
(96311, 96312)
1) Unbound*
2) None
3) None
4) None
1) Unbound*
2) None
3) None
4) None
D. Sporting and Other Recreational Services
Sporting services
(9641)
Recreation parks and beach
services
(96491)
1) Unbound*
2) None
3) None
4) None
1) Unbound*
2) None
3) None
4) None
11. TRANSPORT SERVICES
A. Maritime Transport Services
955
a), b) International maritime transport
services (including services of
passenger transportation and
freight transportation)
(7211, 7212)
1) (a) Liner Shipping: None38
(b) Bulk, tramp, and other international
shipping, including passenger
transportation: None38
2) None
3) (a) Establishment of a registered company for
the purposes of operating a fleet flying the
flag of Japan: Unbound
(b) Other forms of commercial presence for
the supply of international maritime
transport services (as defined in paragraph
1 of Note below): None
4) (a) Ships’ crew: Unbound
(b) Key personnel employed in relation to a
commercial presence as defined under 3)
(b): Unbound
1) (a) Liner Shipping: None38
(b) Bulk, tramp, and other international
shipping, including passenger
transportation: None38
2) None
3) (a) Establishment of a registered company for
the purposes of operating a fleet flying the
flag of Japan: Unbound
(b) Other forms of commercial presence for
the supply of international maritime
transport services (as defined in paragraph
1 of Note below): None
4) (a) Ships’ crew: Unbound
(b) Key personnel employed in relation to a
commercial presence as defined under 3)
(b): Unbound
The following services will be
made available to international
maritime transport suppliers on
reasonable and nondiscriminatory
terms and
conditions:
(a) Pilotage services;
(b) Pushing and towing
services;
(c) Provisioning, fueling
and watering services;
(d) Garbage collecting
and refuse disposal
services;
(e) Port captain's services;
(f) Navigation aids
services;
(g) Shore based
operational services
essential to ship
operations, including
communications,
water and electrical
supplies;
(h) Emergency repair
services; and
(i) Anchorage, berths and
berthing services.
c) Rental of vessels with crew
(excluding vessels flying the flag
of Japan)
(7213)
1) None
2) None
3) None
1) None
2) None
3) None
38 Restriction or prohibition of a) entry into ports located in Japan and b) loading or unloading of cargoes in ports located in Japan for a designated period may be imposed as a countermeasure on
operators of vessels who belong to a country in which interests of Japanese operators continue to be substantially damaged, in spite of prior notification of taking such measure, under unfavourable
treatment imposed on them by that country or by local authorities or similar entities of that country.
956
4) None
4) None
A. Maritime Auxiliary Transport Services
d) Maintenance and repair of vessels
(8868**)
1) Unbound*
2) None
3) Unbound
4) Unbound
1) Unbound*
2) None
3) None
4) Unbound
e) Pushing and towing services
(7214)
1) Unbound*
2) None
3) None
4) Unbound
1) Unbound*
2) None
3) None
4) Unbound
f) Salvaging and refloating services,
watering services, fueling
services, garbage collecting
services
(7454**, 7459**)
1) None
2) None
3) None
4) Unbound
1) None
2) None
3) None
4) Unbound
Maritime cargo handling services
(as defined in paragraph 2 of Note
below)
1) Unbound*
2) None
3) None
4) Unbound
1) Unbound*
2) None
3) None
4) Unbound
Container station and depot
services (as defined in paragraph 3
of Note below)
1) Unbound*
2) None
3) None
4) Unbound
1) Unbound*
2) None
3) None
4) Unbound
Maritime agency services (as
1) None
1) None
957
defined in paragraph 4 of Note
below)
2) None
3) None
4) Unbound
2) None
3) None
4) Unbound
Maritime freight forwarding
services (as defined in paragraph 5
of Note below)
1) None except that:
commercial presence is required; and
an operation permit or governmental registration
will be granted on reciprocal basis.
2) None
3) None except that an operation permit or
governmental registration will be granted on
reciprocal basis.
4) Unbound
1) None except that an operation permit or
governmental registration will be granted on
reciprocal basis.
2) None
3) None except that an operation permit or
governmental registration will be granted on
reciprocal basis.
4) Unbound
Note to the Specific Commitments in the Sectors of Maritime Transport Services and Maritime Auxiliary Transport Services
Notwithstanding the fact that road, rail, inland waterways and related auxiliary services are not fully covered in this Schedule of Specific Commitments, a multimodal transport operator(Note
1) shall have the ability to rent or lease trucks, railway carriages or barges, and related equipment, for the purposes of inland forwarding of cargoes, or have access to, and use of, these forms of
multimodal activities on reasonable and non-discriminatory terms and conditions(Note 2) for the purposes of carrying out multimodal transport operations.
(Note 1) The term “multimodal transport operator” means a person on whose behalf the bill of lading, multimodal transport document or any other document evidencing a contract of
multimodal carriage of goods is issued and who is responsible for the carriage of goods pursuant to the contract of carriage.
(Note 2) The term “reasonable and non-discriminatory terms and conditions” means, for the purposes of multimodal transport operations, terms and conditions where the multimodal transport
operator is able to arrange for the conveyance of its merchandise on a timely basis, including priority over other merchandise which has entered the port at a later date.
Definitions
1. The term “other forms of commercial presence for the supply of international maritime transport services” means commercial presence where international maritime transport service
suppliers of India are able to undertake in Japan all activities which are necessary for the supply to their customers of a partially or fully integrated transport service, within which the maritime
transport constitutes a substantial element. (This commitment shall however not be construed as limiting in any manner the specific commitments undertaken under subparagraph (m)(i) of Article
58).)
These activities include, but are not limited to:
(a) marketing and sales of maritime transport and related services through direct contact with customers, from quotation to invoicing, these services being those operated or offered by
the service supplier itself or by service suppliers with which the service seller has established standing business arrangements;
(b) the acquisition, on their own account or on behalf of their customers (and the resale to their customers) of any domestic transport and related services, including inward transport
services by any mode, particularly inland waterways, road and rail, but excluding air, necessary for the supply of the integrated service;
(c) the preparation of documentation concerning transport documents, customs documents, or other documents related to the origin and character of the goods transported;
958
(d) the provision of business information by any means, including computerised information systems and electronic data interchange (subject to the provisions of the Annex on
Telecommunications to the GATS);
(e) the setting up of any business arrangements (including participation in the stock of a company) and the appointment of personnel recruited locally (or, in the case of foreign
personnel, subject to the commitments provided for in Chapter 7) with any locally established shipping agency; and
(f) acting on behalf of the companies, organising the call of the ship or taking over cargoes when required.
2. The term “maritime cargo handling services” means activities exercised by stevedore companies, including terminal operators, but not including the direct activities of dockers, when this
workforce is organised independently of the stevedoring or terminal operator companies. Maritime cargo handling services include the organisation and supervision of:
(a) the loading/discharging of cargo to/from a ship;
(b) the lashing/unlashing of cargo; and
(c) the reception/delivery and safekeeping of cargoes before shipment or after discharge.
3. The term “container station and depot services” means activities consisting of storing containers, whether in port areas or inland, with a view to their stuffing/stripping, repairing and
making them available for shipments.
4. The term “maritime agency services” means activities consisting of representing, within a given geographic area, as an agent the business interests of one or more shipping lines or shipping
companies, for the following purposes:
(a) marketing and sales of maritime transport and related services, from quotation to invoicing, and issuance of bills of lading on behalf of the companies, acquisition and resale of the
necessary related services, preparation of documentation, and provision of business information; and
(b) acting on behalf of the companies organising the call of the ship or taking over cargoes when required.
5. The term “maritime freight forwarding services” means an activity consisting of organising and monitoring shipment operations on behalf of shippers, through the acquisition of transport
and related services, preparation of documentation and provision of business information. Maritime freight forwarding services include those provided by a person on whose behalf the bill of lading
or any other document evidencing a contract of carriage of goods is issued and who is responsible for the carriage of goods pursuant to the contract of carriage.
B. Internal Waterways Transport
d) Maintenance and repair of vessels
(8868**)
1) Unbound*
2) None
3) Unbound
4) Unbound
1) Unbound*
2) None
3) None
4) Unbound
e) Pushing and towing services
(7224)
1) Unbound*
2) None
3) None
1) Unbound*
2) None
3) None
959
4) Unbound 4) Unbound
f) Salvaging and refloating services,
watering services, fueling services
and garbage collecting services
(7454**, 7459**)
1) None
2) None
3) None
4) Unbound
1) None
2) None
3) None
4) Unbound
C. Air Transport Services
d) Aircraft repair and maintenance
services defined in subparagraph
(a) of Article 58
1) Unbound*
2) None
3) None except that the number of licences
conferred to service suppliers may be limited.
4) None
1) Unbound*
2) None
3) None
4) None
e) Selling and marketing of air
transport services defined in
subparagraph (h) of Article 58
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
e) Computer reservation system
services defined in subparagraph
(c) of Article 58
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
E. Rail Transport Services
d) Maintenance and repair services of
rail transport equipment
(8868**)
1) Unbound*
2) None
3) None
1) Unbound*
2) None
3) None
960
4) None
4) None
d) Rental of rail transport equipment
with operator
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
F. Road Transport Services
b) Freight transportation services
(7123)
1) Unbound*
2) None
3) None except that limitations on the number of
service suppliers, on the number of service
operations or on the quantity of service output
may be applied, on a temporary and nondiscriminatory
basis.
4) None except that:
limitations on the number of service suppliers,
on the number of service operations or on the
quantity of service output may be applied, on a
temporary and non-discriminatory basis; and
commercial presence is required.
1) Unbound*
2) None
3) None
4) None
c) Rental of commercial vehicles
with operator
(7124)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
d) Maintenance and repair services of
road transport equipment
(6112, 8867)
1) Unbound*
2) None
3) None
4) None except that commercial presence is
required.
1) Unbound*
2) None
3) None
4) None
961
G. Pipeline Transport
b) Transport services of goods other
than fuels
(7139)
1) None
2) None
3) None
4) None
1) None
2) None
3) None
4) None
H. Services Auxiliary to All Modes of Transport
b) Storage and warehouse services
(excluding services relating to
petroleum and petroleum
products)
(742)
1) Unbound*
2) None
3) None
4) Unbound
1) Unbound*
2) None
3) None
4) Unbound
d) Customs clearance agent services
related to Japanese Customs
1) Unbound*
2) Unbound*
3) None
4) None except that commercial presence is
required.
1) Unbound*
2) Unbound*
3) None
4) None
962
Annex 7
Referred to in Chapter 7
Specific Commitments for the Movement of Natural Persons
Part 1
Specific Commitments of India
India may require a natural person of Japan seeking entry and temporary stay
under the terms and conditions set out in each Section of this Part to obtain an
appropriate visa or its equivalent prior to entry.
Section 1
Business Visitors of Japan
1. This Section shall apply to natural persons of Japan specified in (a), (b) or (c)
below who visit India temporarily for the purposes specified below and who will not
receive remuneration from within India (“business visitors”):
(a) a service seller for negotiating and entering into agreements for supply of
services;
(b) a service seller for preparatory work for establishing a commercial
presence in India; or
(c) an investor or an employee of an investor (who is a manager, executive
or specialist as defined under Section 2 of this Part) for establishing
investments.
2. Access of business visitors to India under this Section is subject to the condition
that the business visitors will not be engaged in making direct sales to the general public
or in supplying services or making the investment (except establishing investments)
themselves.
3. A visa under this Section shall be granted provided the business visitors:
(a) comply with immigration measures applicable to entry and temporary
stay; and
(b) present proof of nationality.
4. Entry and temporary stay of business visitors shall be granted for a period not
more than 180 days, which may be extended at the discretion of India and subject to its
laws.
963
Section 2
Intra-Corporate Transferees of Japan
1. This Section shall apply to natural persons of Japan within the categories of
employees listed below who are in the employment of a juridical person of Japan and
being transferred temporarily to a branch, a representative office or a juridical person
owned or controlled by the aforesaid juridical person in the context of provision of a
service in India (“intra-corporate transferees”).
(a) Managers
persons who direct a branch office or one or more departments as their
head, or supervise or control the work of other supervisory, professional
or managerial personnel and have the authority to appoint or remove the
personnel and powers to exercise discretionary authority over day-to-day
operations;
(b) Executives
persons who are in senior positions within a juridical person including a
branch who primarily direct the management, have wide decisionmaking
powers and either are members of the board of directors or
receive directions from the board or the general body of shareholders; or
(c) Specialists
persons who possess high qualifications and knowledge at an advanced
level relevant to the organisation's activities or of the organisation's
research, equipment, techniques or management and may include persons
who are members of accredited professional bodies.
2. Entry and temporary stay of intra-corporate transferees, who otherwise meet its
criteria for the grant of an immigration visa, shall be granted for an initial period of up
to one year or the period of the contract, whichever is less subject to any other condition
prescribed under India’s immigration regulations. The period of stay may be extended
on a year to year basis for a total term not exceeding five years.
Section 3
Contractual Service Suppliers of Japan
1. This Section shall apply to employees of juridical persons (“contractual service
suppliers”) who are:
(a) employees of a Japan based company or partnership who travel to India
temporarily for short periods of stay of up to one year or the duration of
964
the contract, whichever is less, in order to perform a service pursuant to a
contract between their employer and a client(s) located in India; or
(b) employees of a Japan based company or partnership who travel to India
temporarily for short periods of stay of up to one year in order to fulfil
qualification and licensing requirements where presence in India is an
essential condition for the fulfilment of these requirements.
2. Entry granted in accordance with subparagraphs (a) and (b) of paragraph 1 has to
be obtained in one of the sectors listed below and is subject to additional conditions
mentioned in relation to the sector or the relevant sub-sector in India’s Schedule of
Specific Commitments in Annex 6:
(a) Engineering Services;
(b) Integrated Engineering Services;
(c) Architectural Services;
(d) Urban Planning and Landscape Architectural Services;
(e) Computer and Related Services;
(f) R & D Services;
(g) Management Consulting Services (excluding all services relating to legal
consultancy);
(h) Services related to Management consulting (excluding all services
relating to legal consultancy);
(i) Hotel and Restaurant services;
(j) Travel Agency and Tour Operator Services; or
(k) Tourist Guides Services.
3. Access of contractual service suppliers to India under the category of paragraph
2 shall be available only in the specific service sector in which contract has been entered
into and employees should have appropriate educational and professional qualifications
relevant to the services to be provided.
4. Entry and temporary stay of contractual service suppliers shall be granted for an
initial period of up to one year or the period of contract, whichever is less provided all
immigration measures applicable are complied with.
965
5. Further, entry and temporary stay under this Section is subject to a requirement
of: requisite visa; the conditions attached to entry and temporary stay under such a visa;
and fulfilment of specific requirements regarding information in support of the
application such as required documentation including a proof of contract and possession
of requisite educational and professional qualifications relevant to the service to be
provided including work experience. Entry and temporary stay under this Section is
also subject to any other condition prescribed under India’s immigration regulations.
Section 4
Independent Professionals of Japan
1. This Section shall apply to independent professionals of Japan who are:
(a) natural persons who travel to India temporarily for short periods of stay
up to 12 months with permission for extending for a maximum of three
months or the duration of the contract, whichever is less, in order to
perform a service pursuant to a contract(s) between them and a client(s)
located in India for which they possess the necessary academic
credentials and qualifications and has obtained, wherever necessary,
registration with the professional body and remuneration is to be paid
solely to the natural person; and
(b) natural persons who travel to India temporarily for short periods of stay
up to 12 months in order to fulfil qualification and licensing
requirements where presence in India is an essential condition for the
fulfilment of these requirements.
2. Entry granted in accordance with subparagraphs (a) and (b) of paragraph 1 has to
be obtained in one of the sectors listed below and subject to additional conditions
mentioned in relation to the sector or the relevant sub-sector in India’s Schedule of
Specific Commitments in Annex 6:
(a) Accounting and Book-keeping services;
(b) Engineering Services;
(c) Integrated Engineering Services;
(d) Architectural Services;
(e) Urban Planning and Landscape Architectural Services;
(f) Computer and Related Services;
(g) R & D Services;
966
(h) Management Consulting Services (excluding all services relating to legal
consultancy);
(i) Services related to Management consulting (excluding all services
relating to legal consultancy);
(j) Hotel and Restaurant services;
(k) Travel Agency and Tour Operator Services; or
(l) Tourist Guides Services.
3. Access of independent professionals to India under the category of paragraph 2
shall be available only in the specific service sector in which contract has been entered
into and employees should have appropriate educational and professional qualifications
relevant to the services to be provided.
4. Entry and temporary stay of independent professionals shall be granted for an
initial period of up to one year or the period of contract, whichever is less provided all
immigration measures applicable are complied with.
5. Further, entry and temporary stay under this Section is subject to a requirement
of: requisite visa; the conditions attached to entry and temporary stay under such a visa;
and fulfilment of specific requirements regarding information in support of the
application such as required documentation including a proof of contract and possession
of requisite educational and professional qualifications relevant to the service to be
provided including work experience. Entry and temporary stay under this Section is
also subject to any other condition prescribed under India’s immigration regulations.
967
Part 2
Specific Commitments of Japan
A. Specific Commitments under Article 76
Japan may require a natural person of India seeking entry and temporary stay
under the terms and conditions set out in each Section of this Part to obtain an
appropriate visa or its equivalent prior to entry.
Note: For the purposes of this Part and Appendices 1 and 2 to this Part, the term
“CPC” means the Provisional Central Product Classification (Statistical Papers
Series M No. 77, Department of International Economic and Social Affairs,
Statistical Office of the United Nations, New York, 1991).
Section 1
Business Visitors of India
Entry and temporary stay for a period of not exceeding 90 days, which may be
extended, shall be granted to a natural person of India who will stay in Japan without
acquiring remuneration from within Japan and without engaging in making direct sales
to the general public or in supplying services himself or herself, for the purposes of
participating in business contacts including negotiations for the sale of goods or
services, or other similar activities including those to prepare for establishing
commercial presence in Japan.
Section 2
Intra-Corporate Transferees of India
1. Entry and temporary stay for a period of one or three years, which may be
extended, shall be granted to a natural person of India who:
(a) has been employed by a public or private organisation that supplies
services in Japan or by a public or private organisation that invests in
Japan, for a period not less than one year immediately preceding the date
of his or her application for the entry and temporary stay in Japan;
(b) is being transferred to a branch or representative office of such an
organisation in Japan, or another public or private organisation
constituted or organised in Japan and owned or controlled by or affiliated
with the former organisation; and
(c) will engage in one of the following activities during his or her temporary
stay in Japan:
968
(i) activities to direct the branch office or representative office as its
head;
(ii) activities to direct the latter public or private organisation as its
board member or auditor;
(iii) activities to direct one or more departments of the latter public or
private organisation;
(iv) activities which require technology or knowledge at an advanced
level pertinent to physical sciences, engineering or other natural
sciences, recognised under the status of residence of “Engineer”
provided for in the Immigration Control and Refugee Recognition
Act (Cabinet Order No. 319 of 1951); or
(v) activities which require knowledge at an advanced level pertinent
to human science, including jurisprudence, economics, business
management and accounting, or which require ideas and
sensitivity based on culture of a country other than Japan,
recognised under the status of residence of “Specialist in
Humanities/International Services” provided for in the
Immigration Control and Refugee Recognition Act.
Note: For the purposes of this Annex, a public or private organisation is
“affiliated” with another public or private organisation when the latter
can significantly affect the decision making of the former on finance
and business policy.
2. Activities which require technology or knowledge at an advanced level pertinent
to natural or human sciences referred to in subparagraphs 1(c) (iv) and (v) mean
activities in which the natural person may not be able to engage without the application
of specialised technology or knowledge of natural or human sciences acquired by him
or her by, in principle, completing college education (i.e. bachelor’s degree) or higher
education.
Section 3
Investors of India
Entry and temporary stay for a period of one or three years, which may be
extended, shall be granted to a natural person of India who will engage in one of the
following activities during his or her temporary stay in Japan:
(a) activities to invest in business in Japan and manage such business;
969
(b) activities to manage business in Japan on behalf of a person other than
that of Japan who has invested in such business; or
(c) conduct of business in Japan in which a person other than that of Japan
has invested.
Section 4
Qualified Professionals of India
Entry and temporary stay for a period of one or three years, which may be
extended, shall be granted to a natural person of India who is a legal, accounting or
taxation service supplier qualified under the laws and regulations of Japan and who will
engage in one of the following activities during his or her temporary stay in Japan:
(a) legal services supplied by a lawyer qualified as “Bengoshi” under the
laws and regulations of Japan;
(b) legal advisory services on law of jurisdiction where the service supplier
is a qualified lawyer on condition that the service supplier is qualified as
“Gaikoku-Ho-Jimu-Bengoshi” under the laws and regulations of Japan;
(c) legal services supplied by a judicial scrivener qualified as “Shiho-shoshi”
under the laws and regulations of Japan;
(d) legal services supplied by an administrative scrivener qualified as
“Gyousei-shoshi” under the laws and regulations of Japan;
(e) legal services supplied by a certified social insurance and labour
consultant qualified as “Shakai-Hoken-Romushi” under the laws and
regulations of Japan;
(f) legal services supplied by a patent attorney qualified as “Benrishi” under
the laws and regulations of Japan;
(g) legal services supplied by a maritime procedure agent qualified as
“Kaijidairishi” under the laws and regulations of Japan;
(h) accounting, auditing and bookkeeping services supplied by an accountant
qualified as “Koninkaikeishi” under the laws and regulations of Japan;
(i) taxation services supplied by a tax accountant qualified as “Zeirishi”
under the laws and regulations of Japan; or
(j) legal services supplied by a land and house surveyor qualified as “Tochi-
Kaoku-Chosashi” under the laws and regulations of Japan.
970
Section 5
Independent Professionals of India
1. Entry and temporary stay for a period of one or three years, which may be
extended, shall be granted to a natural person of India who will engage in one of the
following business activities of supplying services, during his or her temporary stay in
Japan on the basis of a personal contract with a public or private organisation in Japan:
(a) activities which require technology or knowledge at an advanced level
pertinent to physical sciences, engineering or other natural sciences
under the status of residence of “Engineer”, whose scope is provided for
in the Immigration Control and Refugee Recognition Act;
(b) activities which require knowledge at an advanced level pertinent to
human science, including jurisprudence, economics, business
management and accounting, or which require ideas and sensitivity based
on culture of a country other than Japan, under the status of residence of
“Specialist in Humanities/International Services”, whose scope is
provided for in the Immigration Control and Refugee Recognition Act;
or
(c) activities which require specialised skills relating to Indian cuisine under
the status of residence of “Skilled Labour”, whose scope is provided for
in the Immigration Control and Refugee Recognition Act.
2. Activities which require technology or knowledge at an advanced level pertinent
to natural or human sciences referred to in paragraph 1 mean activities in which the
natural person may not be able to engage without the application of specialised
technology or knowledge of natural or human sciences acquired by him or her by, in
principle, completing college education (i.e. bachelor’s degree) or higher education.
Note: Activities defined in subparagraph 1(a) include those related to services listed
in the Appendix 1 to this Part and those defined in subparagraph 1(b) include
those listed in the Appendix 2 to this Part. The application for entry and
temporary stay in connection with subparagraphs 1(a) and (b) will be examined
in accordance with the provisions of those subparagraphs.
Section 6
Contractual Service Suppliers of India
1. Entry and temporary stay for a period of one or three years, which may be
extended, shall be granted to a natural person of India who is an employee of a public or
private organisation in India having no commercial presence in Japan (hereinafter
971
referred to in this Section as “the Indian organisation”) and who will engage in one of
the following business activities of supplying services during his or her temporary stay
in Japan:
(a) activities which require technology or knowledge at an advanced level
pertinent to physical sciences, engineering or other natural sciences,
under the status of residence of “Engineer”, whose scope is provided for
in the Immigration Control and Refugee Recognition Act;
(b) activities which require knowledge at an advanced level pertinent to
human science, including jurisprudence, economics, business
management and accounting, or which require ideas and sensitivity based
on culture of a country other than Japan, under the status of residence of
“Specialist in Humanities/International Services”, whose scope is
provided for in the Immigration Control and Refugee Recognition Act;
or
(c) activities which require specialised skills relating to Indian cuisine under
the status of residence of “Skilled Labour”, whose scope is provided for
in the Immigration Control and Refugee Recognition Act.
2. Entry and temporary stay referred to in paragraph 1 shall be granted, provided
that:
(a) a service contract between a public or private organisation in Japan
(hereinafter referred to in this Section as “the Japanese organisation”)
and the Indian organisation has been concluded; and
(b) it is recognised, in the context of the service contract referred to in
subparagraph (a), that a labour contract between the natural person and
the Japanese organisation has been concluded.
3. Activities which require technology or knowledge at an advanced level pertinent
to natural or human sciences referred to in paragraph 1 mean activities in which the
natural person may not be able to engage without the application of specialised
technology or knowledge of natural or human sciences acquired by him or her, by, in
principle, completing college education (i.e. bachelor’s degree) or higher education.
Note 1: Activities defined in subparagraph 1(a) include those related to services
listed in the Appendix 1 to this Part and those defined in subparagraph 1(b)
include those listed in the Appendix 2 to this Part. The application for
entry and temporary stay in connection with subparagraphs 1(a) and (b) will
be examined in accordance with the provisions of those subparagraphs.
972
Note 2: The service contract for the placement and supply services of personnel
(CPC872) shall be excluded from the service contract referred to in
subparagraph 2(a).
Note 3: Such a labour contract as referred to in subparagraph 2(b) shall comply with
the relevant laws and regulations of Japan.
Section 7
Instructors of India
Entry and temporary stay for a period of one or three years, which may be
extended, shall be granted to a natural person of India who engages in one of the
following activities during his or her temporary stay in Japan under the status of
residence of “Instructor”, whose scope is provided for in the Immigration Control and
Refugee Recognition Act:
(a) activities to teach Indian Yoga;
(b) activities to teach Indian cuisine;
(c) activities to teach Indian classical music and dance; or
(d) activities to teach English language.
B. Issue for Further Negotiations under Article 82
Japan shall enter into negotiations with India under a Sub-Committee to be
established under Article 14 regarding the acceptance of Indian qualified nurses and
certified careworkers by Japan, with a view to reaching a conclusion of the negotiations
within one year if possible, but not later than two years, after the entry into force of this
Agreement.
973
Appendix 1
CPC
1 84 Computer and related services
2 8499 Other computer services n.e.c.
3 8510 Research and experimental development services on natural
sciences and engineering
4 8530 Interdisciplinary research and experimental development services
5 8671 Architectural services
6 8672 Engineering services
7 8673 Integrated engineering services
8 8674 Urban planning services and landscape architectural services
9 8675 Engineering related scientific and technical consulting services
10 8676 Technical testing and analysis services
974
Appendix 2
CPC
1 7471 Travel agency and tour operator services
2 7472 Tourist guide services
3 8520 Research and experimental development services on social sciences
and humanities
4 8530 Interdisciplinary research and experimental development services
5 8621 Accounting and auditing services
6 8622 Bookkeeping services, except tax returns
7 8640 Market research and public opinion polling services
8 8650 Management consulting services
9 8660 Services related to management consulting
10 8711 Sale or leasing services of advertising space or time
11 8712 Planning, creating and placement services of advertising
12 8719 Other advertising services
13 87907 Specialty design services
14 87909** Trade fair and exhibition organisation services
Note: The (**) indicates that the services specified constitutes only a part of the
total range of activities covered by the CPC concordance.
975
Annex 8
Referred to in Chapter 8
Reservations for Measures
referred to in paragraph 1 of Article 90
Part 1
Schedule of India
1. The Schedule of India sets out, pursuant to paragraph 1 of Article 90, the
reservations taken by India with respect to existing measures that do not conform with
obligations imposed by:
(a) Article 85;
(b) Article 86; or
(c) Article 89.
2. Each reservation sets out the following elements:
(a) “Sector” refers to the general sector in which the reservation is taken;
(b) “Sub-Sector” refers to the specific sector in which the reservation is
taken;
(c) “Industry Classification” refers, where applicable, and only for
transparency purposes, to the activity covered by the reservation
according to domestic or international industry classification codes;
(d) “Type of Reservation” specifies the obligations referred to in paragraph 1
for which the reservation is taken;
(e) “Measures” identifies the existing laws, regulations or other measures for
which the reservation is taken. A measure cited in the “Measures”
element:
(i) means the measure as amended, continued, or renewed as of the
date of entry into force of this Agreement; and
(ii) includes any subordinate measure adopted or maintained under
the authority of and consistent with the measure; and
976
(f) “Description” sets out, with regard to the obligations referred to in
paragraph 1, the non-conforming aspects of the existing measures for
which the reservation is taken.
3. In the interpretation of a reservation, all elements of the reservation shall be
considered. A reservation shall be interpreted in the light of the relevant provisions of
Chapter 8 against which the reservation is taken, and the “Measures” element shall
prevail over all other elements.
4. For the purposes of this Part:
(a) the term “ISIC” means the International Standard Industrial
Classification of All Economic Activities adopted, at its seventh session
on August 27, 1948 and revised on May 22, 1989, by the Economic and
Social Council of the United Nations; and
(b) the term “NIC” means National Industrial Classification Code, 1987 as
set out by the Central Statistical Organisation of the Government of
India.
977
1
Sector:
All Sectors
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
The Companies Act, 1956 and all
regulations/rules/orders issued thereunder.
Indian company means a company incorporated in India
under the Indian Companies Act, 1956.
Description:
A person resident outside India, including an entity
incorporated outside India, can purchase shares of an
Indian company under the FDI Scheme.
There are separate regulatory treatment provided to
Foreign Institutional Investors (FIIs) and Venture
Capital Funds in relation to investment in Indian
Companies, which may be modified from time to time.
FDI is not permitted in Indian partnerships and any
association of persons (which would include societies
and trusts) except upon obtaining the prior consent of the
Reserve Bank of India for such investment.
When the total holdings of FIIs/Non Resident Indians
978
(NRIs) under the Scheme reach the trigger limit, which
is 2 percent below the applicable limit (for companies
with paid-up capital of Rs. 1000 crores and above, the
trigger limit is 0.5 percent below the applicable limit),
Reserve Bank will issue a notice to all designated
branches of banks cautioning that any further purchases
of shares of the particular Indian company will require
prior approval of Reserve Bank. Reserve Bank gives
case-by-case approvals to FIIs for purchase of shares of
companies included in the Caution List. This is done
on a first-come-first-served basis. Once the
shareholding by FIIs/NRIs reaches the overall
ceiling/sectoral cap/statutory limit, Reserve Bank puts
the company on the Ban List. Once a company is
placed on the Ban List, no FII or NRI can purchase the
shares of the company under the Portfolio Investment
Scheme.
979
2
Sector:
All Sectors
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Description:
Prior approval of the Government will be required even
for investments covered under the automatic route, if the
foreign investor has an existing joint venture or
trademark/technical collaboration agreement in India as
on 12.1.2005 in the same field. The same field is
determined by the 4-digit National Industrial Code, 1987.
If the proposed investment is in an activity that has the
same NIC Code classification as that of the existing joint
venture or technical collaboration, then these limitations
will be applicable.
This is not applicable in the following circumstances:
(a) investments made by Venture Capital Funds
registered with Securities Exchange Board of
India (SEBI)
(b) where in the existing joint venture investment
by either of the parties is less than 3 percent
(c) where the existing venture/collaboration is
defunct or sick
(d) investment into Information Technology
980
sector, mining sector subject to furnishing of
declaration that the proposed/new Wholly
Owned Subsidiary (WOS)/Joint Venture (JV)
is not for same area/mineral
(e) investment by multinational financial
institutions.
981
3
Sector:
All Sectors
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Industries (Development and Regulation) Act, 1951 and
all regulations/rules/orders issued thereunder.
Reserve Bank of India Act, 1934 and all
regulations/rules/orders issued thereunder.
Banking Regulation Act, 1949 and all
regulations/rules/orders issued thereunder.
Income Tax Act, 1961 and all regulations/rules/orders
issued thereunder.
Securities and Exchange Board of India Act, 1992 and
all regulations/rules/orders issued thereunder.
Foreign Contribution (Regulation) Act, 1976 and all
regulations/rules/orders issued thereunder.
Foreign Trade (Development and Regulation) Act, 1976
and all regulations/rules/orders issued thereunder.
Securities Contracts (Regulation) Act, 1956 and all
regulations/rules/orders issued thereunder.
Prevention of Money Laundering Act, 2002 and all
regulations/rules/orders issued thereunder.
982
Micro, Small and Medium Enterprises Development
(MSMED) Act, 2006 and all regulations/rules/orders
issued thereunder.
Customs Act, 1962 and all regulations/rules/orders
issued thereunder.
Customs Tariff Act, 1975 and all
regulations/rules/orders issued thereunder.
Central Excise Act, 1944 and all regulations/rules/orders
issued thereunder.
Central Excise Tariff Act, 1985 and all
regulations/rules/orders issued thereunder.
Additional Duties of Excise (Textiles and Textiles
Articles) Act, 1978 and all regulations/rules/orders
issued thereunder.
Bureau of Indian Standards Act, 1986 and all
regulations/rules/orders issued thereunder.
Environment Protection Act, 1986 and all
regulations/rules/orders issued thereunder.
Description:
The Central Government may, in public interest,
suspend or relax permission granted or restriction
imposed by the Foreign Exchange Management Act,
1999 (FEMA, 1999), by notification specifying the
duration of such suspension.
The Central Government may from time to time give
general or special directions as it thinks fit, to the
Reserve Bank of India in the discharge of functions with
relation to administration of the FEMA, 1999.
Where a company contravenes any of the provisions of
the FEMA, 1999, or any rule, direction or order made
there-under, the company and every person who at the
time the contravention was committed, was in charge of,
and was responsible to the company for conduct of the
business of the company would be liable to be punished
under the provisions of the FEMA, 1999 unless he
proves that the contravention took place without his
knowledge or that he exercised all due diligence to
prevent such contravention.
983
4
Sector:
All Sectors
Sub-Sector:
Items reserved for manufacture by Micro, Small and
Medium enterprises.
Industry
Classification:
Type of
Reservation:
Prohibition of Performance Requirement (Article 89)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Industries (Development and Regulation) Act, 1951 and
all regulations/rules/orders issued thereunder.
Micro, Small and Medium Enterprises Development
(MSMED) Act, 2006 and all regulations/rules/orders
issued thereunder.
Description:
Any industrial undertaking which is not a Micro or
Small Scale Enterprise, but manufactures items reserved
for the MSE sector, would require Government route
where foreign investment is more than 24 percent in the
equity capital, subject to conditions such as obtaining of
an Industrial Licence under the Industries (Development
and Regulation) Act 1951 for such manufacture and the
condition that the Industrial Undertaking shall undertake
to export a minimum of 50 percent of the new or
additional annual production of the MSE reserved items
to be achieved within a maximum period of three years.
984
5
Sector:
Atomic Energy
Sub-Sector:
Atomic Power Generation
Manufacturing and supply of nuclear fuel
Radioactive Waste Treatment and Disposal
Radio isotope and Radiation Generation Facilities
Services relating to Nuclear Energy
Planning, Maintenance and Repair Services
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Industries (Development and Regulation) Act, 1951 and
all regulations/rules/orders issued thereunder.
Atomic Energy Act, 1962 and all
regulations/rules/orders issued thereunder.
Description:
Foreign direct investment is prohibited in Atomic
Energy Sector.
985
6
Sector:
Chit Fund Business, Nidhi, Transferable Development
Rights; Agriculture and Plantation (other than Tea
Plantation); and Real estate business(other than
construction development)
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Industries (Development and Regulation) Act, 1951 and
all regulations/rules/orders issued thereunder.
Atomic Energy Act, 1962 and all
regulations/rules/orders issued thereunder.
Description:
No person resident outside India shall make investment
in India in any form, in any company or partnership firm
or proprietary concern, or any entity, whether
incorporated or not which is engaged or proposes to
engage:
(a) in the business of chit fund;
(b) as Nidhi company;
(c) in agricultural or plantation activities;
(d) in real estate business, or construction of
farm houses; or
(e) in trading in Transferable Development
Rights.
(a) Chit means a transaction whether called chit, chit
986
fund, chitty, kuri or by any other name which a
person enters into an agreement with a specified
number of persons that every shall subscribe a
certain sum of money (or a certain quantity of
grain instead) by way of instalments over a
definite period and that each such subscriber shall,
in his turn, as demand or by auction or by tender
or in such other manner as may be specified in the
chit agreement entitled to the prize amount.
(b) Nidhi or mutual benefit society means a company
which the Central Government may by
notification in the official gazette declare to be a
nidhi company or a mutual benefit society.
(d) Real estate business (however for the purposes of
this limitation, “real estate” does not include
development of townships, construction of
residential/commercial premises, roads and
bridges)
(e) Transferable Development Rights means
certificates issued in respect of category of land
acquired for public purposes either by the Central
or State Government in consideration of surrender
of land by the owner without monetary
compensation which are transferable in part or
whole.
NRIs are allowed to invest in development of serviced
plots, construction of built-up residential premises,
investment in real estate covering residential and
commercial premises including business centres and
offices, development of townships, city and regional
level urban infrastructure facilities including roads and
bridges, investment in manufacture of building
materials, investment in participatory ventures for all of
the above; and investment in housing finance institutions
without the conditions of minimum capitalisation or
minimum area for development or lock-in of investment.
987
7
Sector:
Manufacturing of Cigars, cheroots, cigarillos and
cigarettes, of tobacco or of tobacco substitutes
Sub-Sector:
Industry
Classification:
NIC: 22
ISIC: 12
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Companies Act, 1956 and all regulations/rules/orders
issued thereunder.
Industries (Development and Regulation) Act, 1951 and
all regulations/rules/orders issued thereunder.
Micro, Small and Medium Enterprises Development
(MSMED) Act, 2006 and all regulations/rules/orders
issued thereunder.
Description:
FDI in manufacture of ‘Cigars, cheroots, cigarillos and
cigarettes, of tobacco or of tobacco substitutes’ (Code
24.02 of Indian Trade Classification which follows the
Harmonised Commodity Description and Coding
System) is prohibited.
988
8
Sector:
Gambling, Betting, Lottery
Sub-Sector:
Industry
Classification:
NIC: 84
ISIC: 92
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Description:
No person resident outside India shall make investment
in India in any form, in any company or partnership firm
or proprietary concern, or any entity, whether
incorporated or not which is engaged or proposes to
engage in lottery business (including
Government/private lottery, online lotteries, etc.),
gambling and betting including casinos etc.
Foreign technology collaboration or use of
franchise/trademark/brand name of foreign collaborator,
or management contract, etc. is not permitted in lottery
business, gambling and betting. This includes foreign
investment through, FII portfolio investment,
NRI/Overseas Corporate Bodies (OCBs) investment on
non-repatriable basis and investment by foreign venture
capital investors.
989
9
Sector:
Acquisition of Land
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Transfer of Property Act, 1882 and all
regulations/rules/orders issued thereunder.
The Registration Act, 1908 and all
regulations/rules/orders issued thereunder.
The Indian Stamp Act, 1899 and all
regulations/rules/orders issued thereunder.
The Land Acquisition Act, 1894 and all
regulations/rules/orders issued thereunder.
Description:
Save and except as otherwise provided under FEMA and
regulations made thereunder, no person resident outside
India can transfer any immovable property in India.
A person resident outside India can purchase immovable
property in India including land only if he or she has
established in India a branch, office (excluding liaison
office) or other place of business for carrying on a
permitted activity in India which is necessary for or
incidental to carrying on such activity provided that it
complies with all applicable laws, regulations or
directions and a declaration in this regard is filed with
Reserve Bank of India.
990
10
Sector:
Agriculture
Sub-Sector:
All agriculture activities like farming and plantation.
Industry
Classification:
NIC: 00, 01, 03
ISIC: 01
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Transfer of Property Act, 1882 and all
regulations/rules/orders issued thereunder.
The Registration Act, 1908 and all
regulations/rules/orders issued thereunder.
The Indian Stamp Act, 1899 and all
regulations/rules/orders issued thereunder.
Description:
1. FDI is not allowed in any agricultural/plantation
sector/activity except the following:
(a) 100 percent FDI is allowed under automatic
route in Floriculture, Horticulture, Development
of Seeds, and Cultivation of Vegetables and
Mushrooms under controlled conditions and
services related to agro and allied sectors.
(b) 100 percent FDI is allowed in the Tea sector
including tea plantations under Government
route subject to the conditions of :
(i) Compulsory divestment of 26 percent
equity of the company in favour of an
Indian partner/Indian public within a period
of 5 years
991
(ii) Prior approval of the State Government
concerned in case of any future land use
change.
2. For companies dealing with development of
transgenic seeds/vegetables, the following
conditions apply:
(a) When dealing with genetically modified seeds or
planting material the company shall comply with
safety requirements in accordance with laws
enacted under the Environment (Protection) Act
on the genetically modified organisms.
(b) Any import of genetically modified materials if
required shall be subject to the conditions laid
down vide Notifications issued under Foreign
Trade (Development and Regulation) Act, 1992.
(c) The company shall comply with any other Law,
Regulation or Policy governing genetically
modified material in force from time to time.
(d) Undertaking of business activities involving the
use of genetically engineered cells and material
shall be subject to the receipt of approvals from
Genetic Engineering Approval Committee
(GEAC) and Review Committee on Genetic
Manipulation (RCGM).
(e) Import of materials shall be in accordance with
National Seeds Policy.
(f) The term “under controlled conditions” covers
the following:
 ‘Cultivation under controlled conditions’ for
the categories of Floriculture, Horticulture,
Cultivation of vegetables and Mushrooms is
the practice of cultivation wherein rainfall,
temperature, solar radiation, air humidity and
culture medium are controlled artificially.
Control in these parameters may be effected
through protected cultivation under green
houses, net houses, poly houses or any other
improved infrastructure facilities where
micro-climatic conditions are regulated
anthropogenically.
 Development of seeds will be considered to
be ‘under controlled conditions’ when seed
farms/laboratories use tissue culture or any
other micro-propagation techniques for
development and multiplication of
seeds/planting material. Seed development
in the case of anthuriums, orchids and other
992
ornamental crops in green houses/net
houses/poly houses is also included in this
category.
993
11
Sector:
Animal Husbandry, Pisciculture and Aquaculture
Sub-Sector:
Industry
Classification:
NIC: 05, 06
ISIC: 01, 03
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Essential Commodities Act, 1955 and all
regulations/rules/orders issued thereunder.
Destructive Insects and Pests Act, 1914 and all
regulations/rules/orders issued thereunder.
Ban on fishing by all fishing vessels in the EEZ beyond
territorial waters.
Notification dated 24-08-09 for the Prevention and
Control of Infectious and Contagious Diseases in
Animals.
The Prevention and Control of Infectious and
Contagious Diseases in Animals Act, 2009 and all
regulations/rules/orders issued thereunder.
Milk and Milk Product Order, 1992.
The Maritime Zones of India (Regulation of Fishing by
Foreign Vessels) Act, 1991 and all
regulations/rules/orders issued thereunder.
994
Description: 100 percent FDI is allowed under automatic route in
Animal Husbandry, Pisciculture and Aquaculture under
controlled conditions and services related to agro and
allied sectors.
 In case of Animal Husbandry, scope of the term
‘under controlled conditions’ includes;
· Rearing of animals under intensive farming
systems with stall-feeding. Intensive farming
system will require climate systems
(ventilation, temperature/humidity
management), health care and nutrition, herd
registering/pedigree recording, use of
machinery, waste management systems.
· Poultry breeding farms and hatcheries where
micro-climate is controlled through advanced
technologies like incubators, ventilation
systems etc.
 In the case of pisciculture and aquaculture, ‘under
controlled conditions’ includes;
· Aquariums
· Hatcheries where eggs are artificially fertilised
and fry are hatched and incubated in an
enclosed environment with artificial climate
control.
995
12
Sector:
Mining
Sub-Sector:
Mining covering exploration and mining of diamonds
and precious stones; gold, and silver.
Industry
Classification:
NIC: 13
ISIC: 07, 08, 099
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Mines and Minerals (Development and Regulation) Act
(MMDR Act), 1957 and all regulations/rules/orders
issued thereunder.
Offshore Areas (Mineral Development and Regulation)
Act, 2002 and all regulations/rules/orders issued
thereunder.
Cess and Other Taxes on Minerals Validation Act, 1992
and all regulations/rules/orders issued thereunder.
Industries (Development and Regulation) Act, 1951 and
all regulations/rules/orders issued thereunder.
Forest Conservation Act, 1980 and all
regulations/rules/orders issued thereunder.
Description:
100 percent FDI is allowed under the automatic route in
Mining and Exploration of metal and non-metal ores
including diamond, gold, silver and precious ores but
excluding titanium bearing minerals and its ores;
996
subject to the MMDR Act, 1957. Also subject to the
condition that in the event the foreign investor is
establishing a 100 percent subsidiary, it shall submit a
declaration to the effect that it has no existing joint
venture for the same area or for a particular mineral.
997
13
Sector:
Mining and Quarrying
Sub-Sector:
Mining of coal and lignite, extraction of peat.
Industry
Classification:
NIC: 10
ISIC: 05, 0892, 099
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Coal Mines (Nationalisation) Act, 1973 and all
regulations/rules/orders issued thereunder.
Mines and Minerals (Development and Regulation) Act
(MMDR Act), 1957 and all regulations/rules/orders
issued thereunder.
Offshore Areas (Mineral Development and Regulation)
Act, 2002 and all regulations/rules/orders issued
thereunder.
Cess and Other Taxes on Minerals Validation Act, 1992
and all regulations/rules/orders issued thereunder.
Industries (Development and Regulation) Act, 1951 and
all regulations/rules/orders issued thereunder.
Forest Conservation Act, 1980 and all
regulations/rules/orders issued thereunder.
Atomic Energy Act, 1962 and all
regulations/rules/orders issued thereunder.
998
Atomic Energy (Radiation Protection) Rules, 2004.
Atomic Energy (Safe Disposal of Radioactive Wastes)
Rules, 1987.
Description:
(a) 100 percent FDI is allowed under the automatic
route in Coal and Lignite mining for captive
consumption by power projects, iron and steel
and cement units and other eligible activities
permitted under and subject to the provisions of
Coal Mines (Nationalisation) Act, 1973.
(b) 100 percent FDI is allowed for setting up coal
processing plants like washeries, subject to
conditions.
999
14
Sector:
Mining and Quarrying
Sub-Sector:
Mining of uranium and thorium ores.
Industry
Classification:
NIC: 14
ISIC: 0721, 099
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Measures:
Uranium and Thorium ores are “atomic minerals” under
Mines and Minerals (Development and Regulation) Act
(MMDR Act), 1957
Description: Under the provisions of the MMDR Act, 1957, the
reconnaissance or prospecting or mining operations can
be undertaken only pursuant to a licence and
consequent lease and no person shall undertake any
reconnaissance, prospecting or mining operations in any
area, except under and in accordance with the terms and
conditions of reconnaissance permit or of a prospecting
licence or, as the case may be, a mining lease, granted
under the MMDR Act, 1957 and the rules made
thereunder.
Government shall not grant reconnaissance permit,
prospecting licence or mining lease to any person
unless such person:
(a) is an Indian national, or a Company as
defined in sub-section (1) of Section 3 of the
Companies Act, 1956; and
(b) satisfies such conditions as may be
prescribed.
Provided that in respect of any mineral specified in the
First Schedule of MMDR Act, 1957, no prospecting
licence or mining lease shall be granted except with the
previous approvals of the Central Government.
Explanation – For the purposes of this reservation, a
1000
person shall be deemed to be an Indian national:
(a) in the case of a firm or other association of
individuals, only if all the members of the
firm or members of the association are
citizens of India; and
(b) in the case of an individual, only if he is a
citizen of India.
A State Government may either with the previous
approval of the Central Government or at the instance
of the Central Government impose such further
conditions as may be necessary in the interests of
mineral development, including development of atomic
minerals (Mineral Concession Rules 1960).
1001
15
Sector:
Mining and Quarrying
Sub-Sector:
Mining of iron ores, Mining of metal ores, Mining of
non-metallic minerals (other than Petroleum and natural
gas)
Industry
Classification:
NIC: 12, 13, 15
ISIC: 07, 08, 099
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Mines and Minerals (Development and Regulation) Act
(MMDR Act), 1957 and all regulations/rules/orders
issued thereunder.
Offshore Areas (Mineral Development and Regulation)
Act, 2002 and all regulations/rules/orders issued
thereunder.
Cess and Other Taxes on Minerals Validation Act, 1992
and all regulations/rules/orders issued thereunder.
Industries (Development and Regulation) Act, 1951 and
all regulations/rules/orders issued thereunder.
Forest Conservation Act, 1980 and all
regulations/rules/orders issued thereunder.
Description:
FDI up to 100 percent is permitted on the automatic
route in mining of non-atomic and non-fuel minerals
1002
subject to applicable laws and regulations including the
MMDR Act, 1957.
Under the provisions of the MMDR Act, 1957, the
reconnaissance or prospecting or mining operations can
be undertaken only pursuant to a licence and
consequent lease and no person shall undertake any
reconnaissance, prospecting or mining operations in any
area, except under and in accordance with the terms and
conditions of reconnaissance permit or of a prospecting
licence or, as the case may be, a mining lease, granted
under MMDR Act and the rules made thereunder.
Government shall not grant reconnaissance permit,
prospecting licence or mining lease to any person
unless such person:
(a) is an Indian national, or a Company as
defined in sub-section (1) of Section 3 of the
Companies Act, 1956; and
(b) satisfies such conditions as may be
prescribed.
Provided that in respect of any mineral specified in the
First Schedule of the MMDR Act, 1957, no prospecting
licence or mining lease shall be granted except with the
previous approvals of the Central Government.
Explanation – For the purposes of this sub-section, a
person shall be deemed to be an Indian national:
(a) in the case of a firm or other association of
individuals, only if all the members of the
firm or members of the association are
citizens of India; and
(b) in the case of an individual, only if he is a
citizen of India.
A State Government may either with the previous
approval of the Central Government or at the instance
of the Central Government impose such further
conditions as may be necessary in the interests of
mineral development, including development of atomic
minerals (Mineral Concession Rules 1960)
The holder of a mining lease granted shall pay royalty
in respect of any mineral removed or consumed by
him/her or by his/her agent, manager, employee,
1003
contractor or sub-lessee from the leased area after such
commencement, at the rate for the time being specified.
1004
16
Sector:
Other Mining and Quarrying
Sub-Sector:
Quarrying of stone, sand and clay
Industry
Classification:
NIC: 15
ISIC: 08, 099
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Mines and Minerals (Development and Regulation) Act
(MMDR Act), 1957 and all regulations/rules/orders
issued thereunder.
Offshore Areas (Mineral Development and Regulation)
Act, 2002 and all regulations/rules/orders issued
thereunder.
Cess and Other Taxes on Minerals Validation Act, 1992
and all regulations/rules/orders issued thereunder.
Industries (Development and Regulation) Act, 1951 and
all regulations/rules/orders issued thereunder.
Forest Conservation Act, 1980 and all
regulations/rules/orders issued thereunder.
Description:
These are categorised as Minor Minerals under Section
3 of the MMDR Act, 1957. The State Governments
have the powers to regulate operations of mining of
minor minerals.
1005
17
Sector:
Titanium bearing minerals and ores
Sub-Sector:
Mining and production of Titanium ores (Ilmenite,
Rutile, and Leucoxene) and Zirconium minerals
(Zircon)
Industry
Classification:
NIC: 13
ISIC: 07, 099
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Atomic Energy Act, 1962 and all
regulations/rules/orders issued thereunder.
Mines and Minerals (Development and Regulation) Act
(MMDR Act), 1957 and all regulations/rules/orders
issued thereunder.
Offshore Areas (Mineral Development and Regulation)
Act, 2002 and all regulations/rules/orders issued
thereunder.
Cess and Other Taxes on Minerals Validation Act, 1992
and all regulations/rules/orders issued thereunder.
Industries (Development and Regulation) Act, 1951 and
all regulations/rules/orders issued thereunder.
Forest Conservation Act, 1980 and all
regulations/rules/orders issued thereunder.
1006
Description:
FDI up to 100 percent is allowed with prior government
approval in mining and mineral separation of titanium
bearing minerals and ores, its value addition and
integrated activities, subject to sectoral regulations and
the MMDR Act, 1957. The separation of titanium
bearing minerals and ores will be subject to the
following additional conditions:
(a) value addition facilities are set up within
India along with transfer of technology;
(b) disposal of tailings during the mineral
separation shall be carried out in accordance
with regulations framed by the Atomic
Energy Regulatory Board such as Atomic
Energy (Radiation Protection) Rules, 2004;
Atomic Energy (Safe Disposal of Radioactive
Wastes) Rules, 1987.
No FDI is permitted in mining of prescribed substances
as notified by the Department of Atomic Energy, under
the Atomic Energy Act, 1962.
Under the provisions of the MMDR Act, 1957, the
reconnaissance or prospecting or mining operations can
be undertaken only pursuant to a licence and
consequent lease and no person shall undertake any
reconnaissance, prospecting or mining operations in any
area, except under and in accordance with the terms and
conditions of reconnaissance permit or of a prospecting
licence or, as the case may be, a mining lease, granted
under the MMDR Act, 1957 and the rules made
thereunder.
Government shall not grant reconnaissance permit,
prospecting licence or mining lease to any person
unless such person:
(a) is an Indian national, or a Company as
defined in sub-section (1) of Section 3 of the
Companies Act, 1956; and
(b) satisfies such conditions as may be
prescribed.
Provided that in respect of any mineral specified in the
First Schedule of the MMDR Act, 1957, no prospecting
licence or mining lease shall be granted except with the
previous approvals of the Central Government.
Explanation – For the purposes of this reservation, a
person shall be deemed to be an Indian national:
1007
(a) in the case of a firm or other association of
individuals, only if all the members of the
firm or members of the association are
citizens of India; and
(b) in the case of an individual, only if he is a
citizen of India.
A State Government may either with the previous
approval of the Central Government or at the instance
of the Central Government impose such further
conditions as may be necessary in the interests of
mineral development, including development of atomic
minerals (Mineral Concession Rules 1960).
The holder of a mining lease granted shall pay royalty
in respect of any mineral removed or consumed by him
or by his agent, manager, employee, contractor or sublessee
from the leased area after such commencement,
at the rate for the time being specified.
1008
18
Sector:
Defence Industry
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Arms Act, 1959 and all regulations/rules/orders issued
thereunder.
Industries (Development and Regulation) Act, 1951 and
all regulations/rules/orders issued thereunder.
Defence Procurement Policy of the Central
Government.
Description:
FDI in Defence Industry (manufacturing) Sector is
subject to licensing under the Industries (Development
and Regulation)Act, 1951 and also subject to following
limitations:
(a) non-resident equity cannot exceed 26 percent
(b) There is a three year lock in period for
transfer of equity from one foreign investor to
another foreign investor (including NRIs and
OCBs with 60 percent of more NRI stake)
and such transfer would be subject to prior
approval of the Foreign Investment
Promotion Board (FIPB) and the
Government.
1009
(c) FDI shall be subject to policies made by the
Government under the Industries
(Development and Regulation) Act, 1951
from time to time.
(d) Treatment of Indian companies having FDI in
terms of procurement of products shall be
governed by the rules and procedures
regulating procurement by defence services
as may be issued or modified from time to
time by Ministry of Defence, Government of
India.
(e) FDI approval will be given by FIPB in
consultation with Ministry of Defence.
(f) Licences will be given to Indian
companies/partnership firms given by the
Department of Industrial Policy and
promotion in consultation with Ministry of
Defence.
(g) The applicant should be an Indian
company/partnership firm.
(h) The management of the applicant
company/partnership should be in Indian
hands with majority representation on the
Board as well as the Chief Executive of the
company/partnership firm being resident
Indians.
(i) Full particulars of the Directors and the Chief
Executives should be furnished along with
the applications.
(j) The Government reserves the right to verify
the antecedents of the foreign collaborators
and domestic promoters including their
financial standing and credentials in the
world market. Preference would be given to
original equipment manufacturers or design
establishments, and companies having a good
track record of past supplies to Armed
Forces, Space and Atomic energy sectors and
having an established R and D base.
(k) No minimum capitalisation for FDI purposes.
(l) The standards and testing procedures for
equipment to be produced under licence from
foreign collaborators or from indigenous R
and D will have to be provided by the
licensee to the Government nominated
quality assurance agency under appropriate
confidentiality clause.
(m) The licensing authority would satisfy itself
about the adequacy of the networth of the
1010
foreign investor, taking into account the
category of weapons and equipments that are
proposed to be manufactured.
(n) Capacity norms for production will be
provided in the licence based on the
application as well as the recommendations
of the Ministry of Defence, which will look
into existing capacities of similar or allied
products.
(o) Purchase preference and price preference
may be given to the Public Sector
organisations as per guidelines of the
Department of Public Enterprises.
(p) Arms and ammunition produced by the
private manufacturers will be primarily sold
to the Ministry of Defence. These items
may also be sold to other Government entities
under the control of Ministry of Home
Affairs and State Government with the prior
approval of Ministry of Defence. No such
item shall be sold within the country to any
person or entity. The export of
manufactured items will be subject to
guidelines as applicable to ordinance
factories and defence public sector
undertakings. Non- lethal items will be
permitted for sale to person/entities other than
the Central or state government with the prior
approval of Ministry of Defence.
1011
19
Sector:
All Services Sector
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Any existing or current regulations or measures in force
on the date of entry of this Agreement.
Description:
India reserves the right to maintain any measure
relating to investments in services sectors subject to the
condition that they do not violate the obligations under
Chapter 6.
1012
20
Sector:
All Sectors
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Any existing or current regulations or measures in force
on the date of entry of this Agreement.
Description:
Any existing measures framed by the state
governments/Union territories/local governments are
not subject to either National Treatment, Most-
Favoured-Nation Treatment or Prohibition of
Performance Requirement obligations derived from the
Articles in Chapter 8.
1013
Part 2
Schedule of Japan
1. The Schedule of Japan sets out, pursuant to paragraph 1 of Article 90, the
reservations taken by Japan with respect to existing measures that do not conform with
obligations imposed by:
(a) Article 85;
(b) Article 86; or
(c) Article 89.
2. Each reservation sets out the following elements:
(a) “Sector” refers to the general sector in which the reservation is taken;
(b) “Sub-Sector” refers to the specific sector in which the reservation is
taken;
(c) “Industry Classification” refers, where applicable, and only for
transparency purposes, to the activity covered by the reservation
according to domestic or international industry classification codes;
(d) “Type of Reservation” specifies the obligations referred to in paragraph 1
for which the reservation is taken;
(e) “Level of Government” indicates the level of government maintaining
the measure for which the reservation is taken;
(f) “Measures” identifies the existing laws, regulations or other measures for
which the reservation is taken. A measure cited in the “Measures”
element:
(i) means the measure as amended, continued, or renewed as of the
date of entry into force of this Agreement; and
(ii) includes any subordinate measure adopted or maintained under
the authority of and consistent with the measure; and
(g) “Description” sets out, with regard to the obligations referred to in
paragraph 1, the non-conforming aspects of the existing measures for
which the reservation is taken.
1014
3. In the interpretation of a reservation, all elements of the reservation shall be
considered. A reservation shall be interpreted in the light of the relevant provisions of
Chapter 8 against which the reservation is taken, and the “Measures” element shall
prevail over all other elements.
4. For the purposes of this Part, the term “JSIC” means Japan Standard Industrial
Classification set out by the Ministry of Internal Affairs and Communications, and
revised on November 6, 2007.
1015
1
Sector:
Agriculture, Forestry and Fisheries
(Plant Breeder’s Right)
Sub-Sector:
Industry
Classification:
JSIC 0119 Miscellaneous crop farming
JSIC 0243 Tree seed gathering and forest nursery
services
JSIC 0413 Seaweed aquaculture
JSIC 0415 Seed aquaculture
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Level of
Government:
Central Government
Measures:
Seeds and Seedlings Law (Law No. 83 of 1998), Article
10
Description:
A foreigner who has neither a domicile nor residence
(nor establishment, in the case of a legal person) in
Japan cannot enjoy a plant breeder’s right or related
rights except in any of the following cases:
(a) where the country of which the person is a national
or the country in which the person has a domicile
or residence (or its establishment, in the case of a
legal person) is a contracting party to the
International Convention for the Protection of New
Varieties of Plants of December 2, 1961, as
Revised at Geneva on November 10, 1972, on
October 23, 1978, and on March 19, 1991;
(b) where the country of which the person is a national
or the country in which the person has a domicile
or residence (or its establishment, in the case of a
legal person) is a contracting party to the
International Convention for the Protection of New
1016
Varieties of Plants of December 2, 1961, as
Revised at Geneva on November 10, 1972 and on
October 23, 1978 (hereinafter referred to in this
Annex as “the 1978 UPOV Convention”), or a
country in relation with which Japan shall apply the
1978 UPOV Convention in accordance with
paragraph (2) of Article 34 of the 1978 UPOV
Convention, and further provides the protection for
plant genus and species to which the person’s
applied variety belongs; or
(c) where the country of which the person is a national
provides Japanese nationals with the protection of
varieties under the same condition as its own
nationals (including a country which provides such
protection for Japanese nationals under the
condition that Japan allows enjoyment of the plant
breeder’s right or related rights for the nationals of
that country), and further provides the protection
for plant genus and species to which the person’s
applied variety belongs.
1017
2
Sector:
Finance
Sub-Sector:
Banking
Industry
Classification:
JSIC 622 Banks, except central bank
JSIC 631 Financial institutions for small-businesses
Type of
Reservation:
National Treatment (Article 85)
Level of
Government:
Central Government
Measures:
Deposit Insurance Law (Law No. 34 of 1971), Article 2
Description: The deposit insurance system does not cover deposits
taken by branches of foreign banks.
1018
3
Sector:
Heat Supply
Sub-Sector:
Industry
Classification:
JSIC 3511 Heat supply
Type of
Reservation:
National Treatment (Article 85)
Level of
Government:
Central Government
Measures:
Foreign Exchange and Foreign Trade Law (Law No. 228
of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Description:
The prior notification requirement under the Foreign
Exchange and Foreign Trade Law applies to foreign
investors who intend to make investments in the heat
supply.
1019
4
Sector:
Information and Communications
Sub-Sector:
Telecommunications
Industry
Classification:
JSIC 3700 Head offices primarily engaged in
managerial operations
JSIC 3711 Regional telecommunications, except
wire broadcast telephones
JSIC 3731 Services incidental to
telecommunications
Type of
Reservation:
National Treatment (Article 85)
Prohibition of Performance Requirements (Article 89)
Level of
Government:
Central Government
Measures:
Law Concerning Nippon Telegraph and Telephone
Corporation (Law No. 85 of 1984), Articles 6 and 10
Description:
1. Nippon Telegraph and Telephone Corporation may
not enter the name and address in its register of
shareholders if the aggregate of the ratio of the voting
rights directly and/or indirectly held by the persons set
forth in subparagraphs (a) through (c) reaches or exceeds
one third:
(a) a natural person who does not have Japanese
nationality;
(b) a foreign government or its representative; and
(c) a foreign legal person or a foreign entity.
2. Any natural person who does not have Japanese
nationality may not assume the office of director or
auditor of Nippon Telegraph and Telephone
Corporation, Nippon Telegraph and Telephone East
Corporation and Nippon Telegraph and Telephone West
Corporation.
1020
5 Sector:
Information and Communications
Sub-Sector:
Telecommunications and Internet Based Services
Industry
Classification:
JSIC 3711 Regional telecommunications, except
wire broadcast telephones
JSIC 3712 Long-distance telecommunications
JSIC 3719 Miscellaneous fixed telecommunications
JSIC 3721 Mobile telecommunications
JSIC 401 Internet based services
Note: The activities covered by the reservation under
JSIC 3711, 3712, 3719, 3721 or 401 are
limited to the activities which are subject to the
registration obligation under Article 9 of the
Telecommunications Business Law (Law No.
86 of 1984).
Type of
Reservation:
National Treatment (Article 85)
Level of
Government:
Central Government
Measures:
Foreign Exchange and Foreign Trade Law (Law No.
228 of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Description:
The prior notification requirement under the Foreign
Exchange and Foreign Trade Law applies to foreign
investors who intend to make investments in
telecommunications business and internet based
services.
1021
6
Sector:
Manufacturing
Sub-Sector:
Drugs and Medicines Manufacturing
Industry
Classification:
JSIC 1653 Biological preparations
Type of
Reservation:
National Treatment (Article 85)
Level of
Government:
Central Government
Measures:
Foreign Exchange and Foreign Trade Law (Law No.
228 of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Description: The prior notification requirement under the Foreign
Exchange and Foreign Trade Law applies to foreign
investors who intend to make investments in biological
preparations manufacturing industry in Japan. For
greater certainty, “biological preparations
manufacturing industry” deals with economic activities
in establishment which mainly produces vaccine, serum,
toxoid, antitoxin and some preparations similar to the
aforementioned products, or blood products.
1022
7
Sector:
Manufacturing
Sub-Sector:
Leather and Leather Products Manufacturing
Industry
Classification:
JSIC 1189 Textile apparel and accessories, n.e.c.
JSIC 1694 Gelatine and adhesives
JSIC 192 Rubber and plastic footwear and its
findings
JSIC 2011 Leather tanning and finishing
JSIC 2021 Mechanical leather products, except
gloves and mittens
JSIC 2031 Cut stock and findings for boots and
shoes
JSIC 2041 Leather footwear
JSIC 2051 Leather gloves and mittens
JSIC 2061 Baggage
JSIC 207 Handbags and small leather cases
JSIC 2081 Fur skins
JSIC 2099 Miscellaneous leather products
JSIC 3253 Sporting and athletic goods
Note 1: The activities covered by the reservation
under JSIC 1189 or 3253 are limited to the
activities related to leather and leather
products manufacturing.
Note 2: The activities covered by the reservation
under JSIC 1694 are limited to the activities
related to animal glue (nikawa) and gelatine
manufacturing.
Type of
Reservation:
National Treatment (Article 85)
1023
Level of
Government:
Central Government
Measures:
Foreign Exchange and Foreign Trade Law (Law No.
228 of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Description: The prior notification requirement under the Foreign
Exchange and Foreign Trade Law applies to foreign
investors who intend to make investments in leather and
leather products manufacturing industry in Japan.
1024
8
Sector:
Matters Related to the Nationality of a Ship
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Prohibition of Performance Requirements (Article 89)
Level of
Government:
Central Government
Measures:
Ship Law (Law No. 46 of 1899), Article 1
Description: The Japanese nationality shall be given to a ship whose
owner is a Japanese national, or a company established
under Japanese law, of which all the representatives and
not less than two-thirds of the executives administering
the affairs are Japanese nationals.
1025
9
Sector:
Mining
Sub-Sector:
Industry
Classification:
JSIC 05 Mining and Quarrying of Stone and Gravel
Type of
Reservation:
National Treatment (Article 85)
Level of
Government:
Central Government
Measures:
Mining Law (Law No. 289 of 1950), Chapters 2 and 3
Description:
Only a Japanese national or a Japanese legal person may
have mining rights or mining lease rights.
1026
10
Sector:
Oil Industry
Sub-Sector:
Industry
Classification:
JSIC 053 Crude petroleum and natural gas
production
JSIC 1711 Petroleum refining
JSIC 1721 Lubricating oils and greases (not made in
petroleum refineries)
JSIC 1741 Paving materials
JSIC 1799 Miscellaneous petroleum and coal
products
JSIC 4711 Ordinary warehousing
JSIC 4721 Refrigerated warehousing
JSIC 5331 Petroleum
JSIC 6051 Petrol stations
(gasoline service stations)
JSIC 6052 Fuel stores, except gasoline service
stations
JSIC 9299 Miscellaneous business services, n.e.c.
Note 1: The activities covered by the reservation
under JSIC 1741, 1799, 4711, 4721 or
6052 are limited to the activities related to
oil industry.
Note 2: The activities covered by the reservation
under JSIC 9299 are limited to the
activities related to liquefied petroleum gas
industry.
Type of
Reservation:
National Treatment (Article 85)
Level of
Government:
Central Government
1027
Measures:
Foreign Exchange and Foreign Trade Law (Law No.
228 of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Description:
The prior notification requirement under the Foreign
Exchange and Foreign Trade Law applies to foreign
investors who intend to make investments in oil
industry in Japan. All organic chemicals such as
ethylene, ethylene glycol and polycarbonates are
outside the scope of the oil industry. Therefore, prior
notification under the Foreign Exchange and Foreign
Trade Law is not required for the investments in the
manufacture of these products.
1028
11
Sector:
Agriculture, Forestry and Fisheries, and Related
Services (except Fisheries within the Territorial Sea,
Internal Waters, Exclusive Economic Zone and
Continental Shelf provided for in the reservation No. 7
in Schedule of Japan in Annex 9)
Sub-Sector:
Industry
Classification:
JSIC 01 Agriculture
JSIC 02 Forestry
JSIC 03 Fisheries, except aquaculture
JSIC 04 Aquaculture
JSIC 6324 Agricultural cooperatives
JSIC 6325 Fishery and fishery processing
cooperatives
JSIC 871 Agriculture, forestry and fisheries
cooperative associations, n.e.c.
Type of
Reservation:
National Treatment (Article 85)
Level of
Government:
Central Government
Measures:
Foreign Exchange and Foreign Trade Law (Law No.
228 of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Description:
The prior notification requirement under the Foreign
Exchange and Foreign Trade Law applies to foreign
investors who intend to make investments in
agriculture, forestry and fisheries, and related services
(except fisheries within the territorial sea, internal
waters, exclusive economic zone and continental shelf
provided for in the reservation No.7 in Schedule of
Japan in Annex 9) in Japan.
1029
12 Sector:
Security Guard Services
Sub-Sector:
Industry
Classification:
JSIC 9231 Guard services
Type of
Reservation:
National Treatment (Articles 85)
Level of
Government:
Central Government
Measures: Foreign Exchange and Foreign Trade Law (Law No.
228 of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Description: The prior notification requirement under the Foreign
Exchange and Foreign Trade Law applies to foreign
investors who intend to make investments in security
guard services in Japan.
1030
13 Sector:
Transport
Sub-Sector:
Air Transport
Industry
Classification:
JSIC 4600 Head offices primarily engaged in
managerial operations
JSIC 4611 Air transport
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirements (Article 89)
Level of
Government:
Central Government
Measures: Foreign Exchange and Foreign Trade Law (Law No.
228 of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Civil Aeronautics Law (Law No. 231 of 1952),
Chapters 7 and 8
Description: 1. The prior notification requirement under the
Foreign Exchange and Foreign Trade Law applies to
foreign investors who intend to make investments in
air transport business in Japan.
2. Permission of the Minister of Land, Infrastructure,
Transport and Tourism for conducting air transport
business as a Japanese air carrier is not granted to the
following natural persons or entities applying for the
permission:
(a) a natural person who does not have Japanese
nationality;
(b) a foreign country, or a foreign public entity or
its equivalent;
1031
(c) a legal person or other entity constituted under
the laws of any foreign country; and
(d) a legal person represented by the natural
persons or entities referred to in subparagraph
(a), (b) or (c); a legal person of which more
than one-third of the members of the board of
directors are composed of the natural persons
or entities referred to in subparagraph (a), (b)
or (c); or a legal person of which more than
one-third of the voting rights are held by the
natural persons or entities referred to in
subparagraph (a), (b) or (c).
In the event an air carrier becomes a natural person or
an entity referred to in subparagraphs (a) through (d),
the permission will lose its effect. The conditions for
the permission also apply to companies, such as
holding companies, which have substantial control
over the air carriers.
3. Japanese air carriers or the companies having
substantial control over the air carriers, such as holding
companies, may reject the request from a natural
person or an entity set forth in subparagraphs 2(a)
through (c), who owns equity investments in such air
carriers or companies, to enter its name and address in
the register of shareholders, in the event such air
carriers or companies become natural persons or
entities referred to in subparagraph 2(d) by accepting
such request.
4. Foreign air carriers are required to obtain
permission of the Minister of Land, Infrastructure,
Transportation and Tourism to conduct international
air transport business.
5. Permission of the Minister of Land, Infrastructure,
Transport and Tourism is required for the use of
foreign aircraft for air transportation of passengers or
cargoes to and from Japan for remuneration.
6. A foreign aircraft may not be used for a flight and
for transporting passengers or cargoes for
remuneration, between points within Japan.
1032
14
Sector:
Transport
Sub-Sector:
Air Transport
Industry
Classification:
JSIC 4600 Head offices primarily engaged in
managerial operations
JSIC 4621 Aircraft service,
except air transport
Type of
Reservation:
National Treatment (Article 85)
Prohibition of Performance Requirements (Article 89)
Level of
Government:
Central Government
Measures:
Foreign Exchange and Foreign Trade Law (Law No.
228 of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Civil Aeronautics Law (Law No. 231 of 1952),
Chapters 7 and 8
Description:
1. The prior notification requirement under the
Foreign Exchange and Foreign Trade Law applies to
foreign investors who intend to make investments in
aerial work business in Japan.
2. Permission of the Minister of Land, Infrastructure,
Transport and Tourism for conducting aerial work
business is not granted to the following natural persons
or entities applying for the permission:
(a) a natural person who does not have Japanese
nationality;
(b) a foreign country, or a foreign public entity or its
equivalent;
(c) a legal person or other entity constituted under
1033
the laws of any foreign country; and
(d) a legal person represented by the natural persons
or entities referred to in subparagraph (a), (b) or
(c); a legal person of which more than one-third
of the members of the board of directors are
composed of the natural persons or entities
referred to in subparagraph (a), (b) or (c); or a
legal person of which more than one-third of the
voting rights are held by the natural persons or
entities referred to in subparagraph (a), (b) or
(c).
In the event a person conducting aerial work business
becomes a natural person or an entity referred to in
subparagraphs (a) through (d), the permission will lose
its effect. The conditions for the permission also
apply to companies, such as holding companies, which
have substantial control over the person conducting
aerial work business.
3. A foreign aircraft may not be used for a flight
between points within Japan.
1034
15
Sector:
Transport
Sub-Sector:
Air Transport (Registration of Aircraft in the National
Register)
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Prohibition of Performance Requirements (Article 89)
Level of
Government:
Central Government
Measures:
Civil Aeronautics Law (Law No. 231 of 1952),
Chapter 2
Description:
1. An aircraft owned by any of the following natural
persons or entities may not be registered in the national
register:
(a) a natural person who does not have Japanese
nationality;
(b) a foreign country, or a foreign public entity or its
equivalent;
(c) a legal person or other entity constituted under
the laws of any foreign country; and
(d) a legal person represented by the natural persons
or entities referred to in subparagraph (a), (b) or
(c); a legal person of which more than one-third
of the members of the board of directors are
composed of the natural persons or entities
referred to in subparagraph (a), (b) or (c); or a
legal person of which more than one-third of the
voting rights are held by the natural persons or
entities referred to in subparagraph (a), (b) or
(c).
2. A foreign aircraft may not be registered in the
national register.
1035
16
Sector:
Transport
Sub-Sector:
Freight Forwarding Business (excluding freight
forwarding business using air transportation)
Industry
Classification:
JSIC 4441 Collect-and-deliver freight transport
JSIC 4821 Deliver freight transport, except collectand-
deliver freight transport
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirements (Article 89)
Level of
Government:
Central Government
Measures:
Freight Forwarding Business Law (Law No. 82 of
1989), Chapters 2 through 4
Enforcement Regulation of Freight Forwarding
Business Law (Ministerial Ordinance of the Ministry
of Transport No. 20 of 1990)
Description:
The following natural persons or entities are required
to be registered with, or to obtain permission or
approval of, the Minister of Land, Infrastructure,
Transport and Tourism for conducting freight
forwarding business using international shipping.
Such registration shall be made, or such permission or
approval shall be granted, on the basis of reciprocity:
(a) a natural person who does not have Japanese
nationality;
(b) a foreign country, or a foreign public entity or its
equivalent;
(c) a legal person or other entity constituted under
the laws of any foreign country; and
1036
(d) a legal person represented by the natural persons
or entities referred to in subparagraph (a), (b) or
(c); a legal person of which more than one-third
of the members of the board of directors are
composed of the natural persons or entities
referred to in subparagraph (a), (b) or (c); or a
legal person of which more than one-third of the
voting rights are held by the natural persons or
entities referred to in subparagraph (a), (b) or
(c).
1037
17
Sector:
Transport
Sub-Sector:
Freight Forwarding Business (only freight forwarding
business using air transportation)
Industry
Classification:
JSIC 4441 Collect-and-deliver freight transport
JSIC 4821 Deliver freight transport, except collectand-
deliver freight transport
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirements (Article 89)
Level of
Government:
Central Government
Measures:
Freight Forwarding Business Law (Law No. 82 of
1989), Chapters 2 through 4
Enforcement Regulation of Freight Forwarding
Business Law (Ministerial Ordinance of the Ministry
of Transport No. 20 of 1990)
Description:
1. The following natural persons or entities may not
conduct freight forwarding business using air
transportation between points within Japan:
(a) a natural person who does not have Japanese
nationality;
(b) a foreign country, or foreign public entity or its
equivalent;
(c) a legal person or other entity constituted under
the laws of any foreign country; and
(d) a legal person represented by the natural persons
or entities referred to in subparagraph (a), (b) or
(c); a legal person of which more than one-third
of the members of the board of directors are
1038
composed of the natural persons or entities
referred to in subparagraph (a), (b) or (c); or a
legal person of which more than one-third of the
voting rights are held by the natural persons or
entities referred to in subparagraph (a), (b) or
(c).
2. The natural persons or entities referred to in
subparagraphs 1(a) through (d) are required to be
registered with, or to obtain permission or approval of,
the Minister of Land, Infrastructure, Transport and
Tourism for conducting freight forwarding business
using international air transportation. Such
registration shall be made, or such permission or
approval shall be granted, on the basis of reciprocity.
1039
18
Sector:
Transport
Sub-Sector:
Railway Transport
Industry
Classification:
JSIC 42 Railway transport
JSIC 4851 Railway facilities services
Type of
Reservation:
National Treatment (Article 85)
Level of
Government:
Central Government
Measures:
Foreign Exchange and Foreign Trade Law (Law No.
228 of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Description:
The prior notification requirement under the Foreign
Exchange and Foreign Trade Law applies to foreign
investors who intend to make investments in railway
transport industry in Japan. The manufacture of
vehicles, parts and components for the railway
transport industry is not included in railway transport
industry. Therefore, prior notification under the
Foreign Exchange and Foreign Trade Law is not
required for the investments in the manufacture of
these products.
1040
19
Sector:
Transport
Sub-Sector:
Road Passenger Transport
Industry
Classification:
JSIC 4311 Common omnibus operators
Type of
Reservation:
National Treatment (Article 85)
Level of
Government:
Central Government
Measures:
Foreign Exchange and Foreign Trade Law (Law No.
228 of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Description:
The prior notification requirement under the Foreign
Exchange and Foreign Trade Law applies to foreign
investors who intend to make investments in omnibus
industry in Japan. The manufacture of vehicles, parts
and components for omnibus industry is not included
in omnibus industry. Therefore, prior notification
under the Foreign Exchange and Foreign Trade Law is
not required for the investments in the manufacture of
these products.
1041
20
Sector:
Transport
Sub-Sector:
Water Transport
Industry
Classification:
JSIC 452 Coastwise transport
JSIC 453 Inland water transport
JSIC 4542 Coastwise ship leasing
Type of
Reservation:
National Treatment (Article 85)
Level of
Government:
Central Government
Measures:
Foreign Exchange and Foreign Trade Law (Law No.
228 of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Description:
The prior notification requirement under the Foreign
Exchange and Foreign Trade Law applies to foreign
investors who intend to make investments in water
transport industry in Japan. For greater certainty,
“water transport industry” refers to
oceangoing/seagoing transport, coastwise transport
(i.e. maritime transport between ports within Japan),
inland water transport and ship leasing industry.
However, oceangoing/seagoing transport industry and
ship leasing industry excluding coastwise ship leasing
industry are exempted from the prior notification
requirement.
1042
21
Sector:
Transport
Sub-Sector:
Water Transport
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Level of
Government:
Central Government
Measures:
Ship Law (Law No. 46 of 1899), Article 3
Description:
Unless otherwise specified in laws and regulations of
Japan, or international agreements to which Japan is a
party, ships not flying the Japanese flag are prohibited
from entering Japanese ports which are not open to
foreign commerce and from carrying cargoes or
passengers between Japanese ports.
1043
22
Sector:
Water Supply and Waterworks
Sub-Sector:
Industry
Classification:
JSIC 3611 Water for end users, except industrial
users
Type of
Reservation:
National Treatment (Article 85)
Level of
Government:
Central Government
Measures:
Foreign Exchange and Foreign Trade Law (Law No.
228 of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Description:
The prior notification requirement under the Foreign
Exchange and Foreign Trade Law applies to foreign
investors who intend to make investments in water
supply and waterworks industry in Japan.
1044
Annex 9
Referred to in Chapter 8
Reservations for Measures
referred to in paragraph 2 of Article 90
Part 1
Schedule of India
1. The Schedule of India sets out, pursuant to paragraph 2 of Article 90, the
reservations taken by India with respect to specific sectors, sub-sectors or activities for
which it may maintain existing, or adopt new or more restrictive, measures that do not
conform with obligations imposed by;
(a) Article 85;
(b) Article 86; or
(c) Article 89.
2. Each reservation sets out the following elements:
(a) “Sector” refers to the general sector in which the reservation is taken;
(b) “Sub-Sector” refers to the specific sector in which the reservation is
taken;
(c) “Industry Classification” refers, where applicable, and only for
transparency purposes, to the activity covered by the reservation
according to domestic or international industry classification codes;
(d) “Type of Reservation” specifies the obligations referred to in paragraph 1
for which the reservation is taken;
(e) “Description” sets out the scope of the sector, sub-sector or activities
covered by the reservation; and
(f) “Existing Measures” identifies, for transparency purposes, existing
measures that apply to the sector, sub-sector or activities covered by the
reservation.
3. In the interpretation of a reservation, all elements of the reservation shall be
considered. The “Description” element shall prevail over all other elements.
1045
4. For the purposes of this Part:
(a) the term “ISIC” means the International Standard Industrial
Classification of All Economic Activities adopted, at its seventh session
on August 27, 1948 and revised on May 22, 1989, by the Economic and
Social Council of the United Nations; and
(b) the term “NIC” means National Industrial Classification Code, 1987 as
set out by the Central Statistical Organisation of the Government of
India.
1046
1
Sector:
Agriculture
Sub-Sector:
All agriculture activities like farming and plantation
Industry
Classification:
NIC: 00, 01, 03
ISIC: 01
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Description:
India reserves the right to adopt or maintain any
measure with respect to farming and all agriculture
activities except floriculture, horticulture, development
of seeds, animal husbandry, pisciculture, aqua-culture
and cultivation of vegetables and mushrooms under
controlled conditions* and services related to agro and
allied sectors.
* ‘Cultivation under controlled conditions’ for the
categories of floriculture, horticulture, cultivation of
vegetables and mushrooms is the practice of cultivation
wherein rainfall, temperature, solar radiation, air
humidity and culture medium are controlled artificially.
Control in these parameters may be effected through
protected cultivation under green houses, net houses,
poly houses or any other improved infrastructure
facilities where micro-climatic conditions are regulated
anthropogenically.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Plantation Labour Act, 1951 and all
regulations/rules/orders issued thereunder.
Rubber Act, 1947 and all regulations/rules/orders issued
thereunder.
1047
Coffee Act, 1942 and all regulations/rules/orders issued
thereunder.
Spice Board Act, 1986 and all regulations/rules/orders
issued thereunder.
Spices Cess Act, 1986 and all regulations/rules/orders
issued thereunder.
Tea Act, 1953 and all regulations/rules/orders issued
thereunder.
Essential Commodities Act, 1955 and all
regulations/rules/orders issued thereunder.
Agriculture Produce (Grading and Marking) Act, 1937
and all regulations/rules/orders issued thereunder.
Destructive Insects and Pests Act, 1914 and all
regulations/rules/orders issued thereunder.
Coconut Development Board Act, 1979 and all
regulations/rules/orders issued thereunder.
National Cooperative Development Cooperation Act,
1962 and all regulations/rules/orders issued thereunder.
The Seed Act, 1966 and all regulations/rules/orders
issued thereunder.
The National Oilseeds and Vegetable Oils Development
Board Act, 1983 and all regulations/rules/orders issued
thereunder.
1048
2
Sector:
Farming of Animals
Sub-Sector:
Farming of cattle, sheep goats, horses, asses, mules and
hinnies; dairy farming including mixed farming
Industry
Classification:
NIC: 02, 03, 04
ISIC: 01
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure with respect to farming of animals.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
National Dairy Development Board Act, 1987 and all
regulations/rules/orders issued thereunder.
Indian Veterinary Council Act, 1984 and all
regulations/rules/orders issued thereunder.
Essential Commodities Act, 1955 and all
regulations/rules/orders issued thereunder.
Live-stock Importation Act, 1898 and all
regulations/rules/orders issued thereunder.
1049
3
Sector:
Forestry
Sub-Sector:
Forestry, logging and related service activities
Industry
Classification:
NIC: 05
ISIC: 02
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure with respect to forestry, logging and related
service activities.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Forest (Conservation) Act, 1980 and all
regulations/rules/orders issued thereunder.
The Indian Forest Act, 1927 and all
regulations/rules/orders issued thereunder.
1050
4
Sector:
Fishing
Sub-Sector:
Fishing, operation of fish hatcheries and fish farms;
service activities incidental to fishing
Industry
Classification:
NIC: 06
ISIC: 03
Type of
Reservation:
National Treatment (Article 85)
Description:
India reserves the right to adopt or maintain any
measure with respect to fishing, operation of fish
hatcheries and fish farms; service activities incidental to
fishing.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
The Maritime Zones of India (Regulation of Fishing by
Foreign Vessels) Act, 1981 and all
regulations/rules/orders issued thereunder.
The Indian Fisheries Act, 1897 and all
regulations/rules/orders issued thereunder.
Environment (Protection) Act, 1986 and all
regulations/rules/orders issued thereunder.
Water (Prevention and Control of Pollution) Act, 1974
and all regulations/rules/orders issued thereunder.
Wild Life Protection Act, 1972 and all
regulations/rules/orders issued thereunder.
Export (Quality Control and Inspection) Act, 1963 and
all regulations/rules/orders issued thereunder.
1051
5
Sector:
Dairy Products
Sub-Sector:
Manufacture of milk powder, ice-cream powder,
condensed milk, butter, cream, cheese, ghee, khoya etc.,
pasteurised milk
Industry
Classification:
NIC: 20
ISIC: 105
Type of
Reservation:
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure which is non-conforming to the obligations on
Prohibition of Performance Requirements in Chapter 8
with respect to manufacture of dairy products.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Essential Commodities Act, 1955 and all
regulations/rules/orders issued thereunder.
Food Safety and Standards Act, 2006 and all
regulations/rules/orders issued thereunder.
Prevention of Food Adulteration Act, 1954 and all
regulations/rules/orders issued thereunder.
1052
6
Sector:
Canning and Preservation of Fruits and Vegetables
Sub-Sector:
Artificial dehydration of fruits and vegetables, sundrying
of fruits and vegetables, radiation preservation of
fruits and vegetables, manufacture of fruits/vegetable
juices/concentrates/squashes and powders, manufacture
of sauces, jams, jellies and marmalades, manufacture of
pickles, canning of fruits and vegetables, fruits and
vegetables preservation
Industry
Classification:
NIC: 20
ISIC: 103
Type of
Reservation:
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure which is non-conforming to the obligations on
Prohibition of Performance Requirements in Chapter 8
with respect to canning and preservation of fruits and
vegetables.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Food Safety and Standards Act, 2006 and all
regulations/rules/orders issued thereunder.
Prevention of Food Adulteration Act, 1954 and all
regulations/rules/orders issued thereunder.
Agricultural Produce (Grading and Marking) Act, 1937
and all regulations/rules/orders issued thereunder.
Essential Commodities Act, 1955 and all
regulations/rules/orders issued thereunder.
1053
7
Sector:
Processing, Canning and Preservation of Fish,
Crustacean and Similar Foods
Sub-Sector:
Sun-drying of fish, radiation preservation of fish and
similar foods, processing and canning of fish,
manufacture of fish meal, processing and canning of
frog legs
Industry
Classification:
NIC: 20
ISIC: 102
Type of
Reservation:
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure which is non-conforming to the obligations on
Prohibition of Performance Requirements in Chapter 8
with respect to processing, canning and preservation of
fish, crustacean and similar foods.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Food Safety and Standards Act, 2006 and all
regulations/rules/orders issued thereunder.
Prevention of Food Adulteration Act, 1954 and all
regulations/rules/orders issued thereunder.
1054
8
Sector:
Bakery Products
Sub-Sector:
Bread making, manufacture of biscuits, cakes and
pastries
Industry
Classification:
NIC: 20
ISIC: 107
Type of
Reservation:
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure which is non-conforming to the obligations on
Prohibition of Performance Requirements in Chapter 8
with respect to manufacture of bakery products.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Micro, Small and Medium Enterprises Development
Act, 2006 and all regulations/rules/orders issued
thereunder.
Industries (Development and Regulation) Act, 1951 and
all regulations/rules/orders issued thereunder.
Food Safety and Standards Act, 2006 and all
regulations/rules/orders issued thereunder.
Prevention of Food Adulteration Act, 1954 and all
regulations/rules/orders issued thereunder.
1055
9
Sector:
Hydrogenated Oils, Vanaspati, Ghee etc. and Vegetable
Oils
Sub-Sector:
Manufacture of hydrogenated oils, vanaspati, ghee,
vegetable oils and fats
Industry
Classification:
NIC: 21
ISIC: 104
Type of
Reservation:
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure which is non-conforming to the obligations on
Prohibition of Performance Requirements in Chapter 8
with respect to manufacturing hydrogenated oils,
vanaspati, ghee and vegetable oils.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Essential Commodities Act, 1955 and all
regulations/rules/orders issued thereunder.
The National Oilseeds and Vegetable Oils Development
Board Act, 1983 and all regulations/rules/orders issued
thereunder.
Food Safety and Standards Act, 2006 and all
regulations/rules/orders issued thereunder.
Prevention of Food Adulteration Act, 1954 and all
regulations/rules/orders issued thereunder.
1056
10
Sector:
Distilling, Rectifying and Blending of Spirits, Ethyl
Alcohol Production from Fermented Materials and
Manufacture of Wines
Sub-Sector:
Manufacture of wines, malt liquors, beer
Industry
Classification:
NIC: 22
ISIC: 1102, 1103
Type of
Reservation:
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure with respect to distilling, rectifying and
blending of spirits, ethyl alcohol production from
fermented materials and manufacture of wines.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Industries (Development and Regulation) Act, 1951
and all regulations/rules/orders issued thereunder.
Prevention of Food Adulteration Act, 1954 and all
regulations/rules/orders issued thereunder.
1057
11
Sector:
Wood and Wood Products
Sub-Sector:
Sawing and planting of wood; manufacture of veneer
sheets, plywood, and their products; manufacture of
structural wooden goods; manufacture of wooden
containers; manufacture of wooden industrial goods;
manufacture of cork and cork products; manufacture of
wooden furniture and fixtures; manufacture of bamboo
and cane furniture and fixtures
Industry
Classification:
NIC: 27
ISIC: 16
Type of
Reservation:
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure which is non-conforming to the obligations on
Prohibition of Performance Requirements in Chapter 8
with respect to manufacture of wood and wood
products.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Micro, Small and Medium Enterprises Development
(MSMED) Act, 2006 and all regulations/rules/orders
issued thereunder.
The Industries (Development and Regulation) Act,
1951 and all regulations/rules/orders issued thereunder.
1058
12
Sector:
Leather
Sub-Sector:
Tanning, curing, finishing, embossing, japanning of
leather; manufacture of leather footwear; manufacture
of leather apparel; manufacture of consumer goods of
leather; scrapping, currying, tanning, bleaching and
dyeing of fur and other pelts for leather trade;
manufacture of leather and fur products
Industry
Classification:
NIC: 29
ISIC: 14, 15
Type of
Reservation:
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure which is non-conforming to the obligations on
Prohibition of Performance Requirements in Chapter 8
with respect to manufacture of Leather and Leather
Products.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Environment Protection Act, 1986 and all
regulations/rules/orders issued thereunder.
Industries (Development and Regulation) Act, 1951
and all regulations/rules/orders issued thereunder.
Micro, Small and Medium Enterprises Development
(MSMED) Act, 2006 and all regulations/rules/orders
issued thereunder.
1059
13
Sector:
Cement and Asbestos
Sub-Sector:
Manufacture of cement, lime and plaster; manufacture
of mica products; stone dressing and crushing;
manufacture of asbestos cement and other cement
products
Industry
Classification:
NIC: 32
ISIC: 23
Type of
Reservation:
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure which is non-conforming to the obligations on
Prohibition of Performance Requirements in Chapter 8
with respect to manufacture cement, lime and plaster,
mica products, stone dressing and crushing, asbestos
cement and other cement products.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Industries (Development and Regulation) Act, 1951
and all regulations/rules/orders issued thereunder.
1060
14
Sector:
Air-conditioner, Refrigerators and Fire Fighting
Equipments
Sub-Sector:
Manufacture of refrigerators, air-conditioners and firefighting
equipments
Industry
Classification:
NIC: 35
ISIC: 275, 281, 329
Type of
Reservation:
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure which is non-conforming to the obligations on
Prohibition of Performance Requirements in Chapter 8
with respect to manufacture of air-conditioner,
refrigerators and fire fighting equipments.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
The Energy Conservation Act, 2001 and all
regulations/rules/orders issued thereunder.
1061
15
Sector:
Industrial Explosives, Safety Fuse, Detonators,
Fireworks
Sub-Sector:
Industry
Classification:
NIC: 30
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure which is non-conforming to the obligations on
Prohibition of Performance Requirements in Chapter 8
with respect to manufacture of industrial explosives,
safety fuse, detonators, fireworks sector, including
manufacture, use, sale, storage, transport, importation,
exportation and possession of arms and explosives.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Industries (Development and Regulation) Act, 1951
and all regulations/rules/orders issued thereunder.
Explosives Act, 1884 and all regulations/rules/orders
issued thereunder.
Explosive Substances Act, 1908 and all
regulations/rules/orders issued thereunder.
Inflammable Substances Act, 1952 and all
regulations/rules/orders issued thereunder.
Indian Boilers Act, 1923 and all
regulations/rules/orders issued thereunder.
1062
16
Sector:
Manufacture of Hazardous Chemicals
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure which is non-conforming to the obligations on
Prohibition of Performance Requirements in Chapter 8
with respect to regulating the manufacture, use, sale,
storage, transport, importation, exportation and
possession of hazardous chemicals.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Industries (Development and Regulation) Act, 1951
and all regulations/rules/orders issued thereunder.
Environment (Protection) Act, 1986 and all
regulations/rules/orders issued thereunder.
1063
17
Sector:
Tobacco Stemming and Manufacturing of Products
containing Tobacco or Tobacco Substitutes, including
Manufacture of Bidi
Sub-Sector:
Stemming of tobacco, redrying and all operations
connected with preparing raw leaf tobacco,
manufacture of bidi, snuff, chewing tobacco and other
products containing tobacco or tobacco substitutes
Industry
Classification:
NIC: 22
ISIC: 12
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Description:
India reserves the right to adopt or maintain any
measure with respect to regulating the manufacture,
sale use, transportation, import, export of tobacco and
tobacco products, including stemming of tobacco,
redrying and all operations connected with preparing
raw leaf tobacco, manufacture of bidi, snuff, chewing
tobacco and other products containing tobacco or
tobacco substitutes.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Companies Act, 1956 and all regulations/rules/orders
issued thereunder.
Industries (Development and Regulation) Act, 1951
and all regulations/rules/orders issued thereunder.
Micro, Small and Medium Enterprises Development
(MSMED) Act, 2006 and all regulations/rules/orders
issued thereunder.
1064
18
Sector:
Drugs and Pharmaceuticals
Sub-Sector:
Industry
Classification:
ISIC: 21
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article
89)
Description:
India reserves the right to issue guidelines
necessary or required for the issue of compulsory
licences of patents to produce and market a
patented drug or pharmaceutical. India also
reserves the right to formulate and bring into
effect a policy to ensure abundant availability at
reasonable prices of good quality essential drugs
and pharmaceuticals of mass consumption.
Existing
Measures:
Article 73 of the Constitution of India read with
Article 246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by
the Central Government.
Other existing or current regulations or measures
in force on the date of entry of this Agreement.
1065
19
Sector:
All Services Sectors
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure relating to investments in services sectors
subject to the condition that they do not violate the
obligations under Chapter 6.
Existing
Measures:
Article 73 of the Constitution of India read with
Article 246 of the Constitution of India.
Any existing or current regulations or measures in
force on the date of entry of this Agreement.
1066
20
Sector:
All Sectors
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure relating to investments as per the laws and
regulations framed by the state governments/Union
territories/local governments.
Existing
Measures:
Article 73 of the Constitution of India read with
Article 246 of the Constitution of India.
Any existing or current regulations or measures in
force on the date of entry of this Agreement.
1067
21
Sector:
All Sectors
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure that accords rights or preferences to
economically backward regions or groups in the
interest of balanced development of the economy and
maintenance of social equality.
Existing
Measures:
Article 73 of the Constitution of India read with
Article 246 of the Constitution of India.
Any existing or current regulations or measures in
force on the date of entry of this Agreement.
1068
22
Sector:
All Sectors
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured–Nation Treatment (Article 86)
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure with regard to transfer or disposition of equity
interests or assets held by the state enterprises or
Governmental authorities.
India reserves the right to adopt or maintain any
measure with respect to the transfer of all or any
portion of services provided in the exercise of the
governmental authority.
A state-owned enterprise shall mean any enterprise
owned or controlled by the Government of India or
any of the state governments/Union territories/local
governments by means of equity ownership and shall
include any enterprise created, on or after the effective
date of this Agreement, for the sole purpose of selling
or disposing of equity interests or assets of an existing
state-owned enterprise or Government entity.
Existing
Measures:
Article 73 of the Constitution of India read with
Article 246 of the Constitution of India.
Any existing or current regulations or measures in
force on the date of entry of this Agreement.
1069
23
Sector:
Acquisition of Land
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Description:
India reserves the right to adopt or maintain any
measure with respect to the acquisition of land
(including agricultural land) by non-residents.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Transfer of Property Act, 1882 and all
regulations/rules/orders issued thereunder.
The Registration Act, 1908 and all
regulations/rules/orders issued thereunder.
The Indian Stamp Act, 1899 and all
regulations/rules/orders issued thereunder.
The Land Acquisition Act, 1894 and all
regulations/rules/orders issued thereunder.
Other existing or current regulations or measures in
force on the date of entry of this Agreement.
1070
24
Sector:
All Sectors
Sub-Sector:
Industry
Classification:
Type of
Reservation:
Prohibition of Performance Requirement (Article 89)
Description:
India reserves the right to adopt or maintain any
measure relating to Technology Transfer and Senior
Management Board of Directors.
Existing
Measures:
Article 73 of the Constitution of India read with Article
246 of the Constitution of India.
Foreign Exchange Management Act, 1999 and all
regulations/rules/orders issued thereunder.
Press Notes and Circulars on FDI Policy issued by the
Central Government.
Transfer of Property Act, 1882 and all
regulations/rules/orders issued thereunder.
The Registration Act, 1908 and all
regulations/rules/orders issued thereunder.
The Indian Stamp Act, 1899 and all
regulations/rules/orders issued thereunder.
The Land Acquisition Act, 1894 and all
regulations/rules/orders issued thereunder.
Other existing or current regulations or measures in
force on the date of entry of this Agreement.
1071
Part 2
Schedule of Japan
1. The Schedule of Japan sets out, pursuant to paragraph 2 of Article 90, the
reservations taken by Japan with respect to specific sectors, sub-sectors or activities for
which it may maintain existing, or adopt new or more restrictive, measures that do not
conform with obligations imposed by;
(a) Article 85;
(b) Article 86; or
(c) Article 89.
2. Each reservation sets out the following elements:
(a) “Sector” refers to the general sector in which the reservation is taken;
(b) “Sub-Sector” refers to the specific sector in which the reservation is
taken;
(c) “Industry Classification” refers, where applicable, and only for
transparency purposes, to the activity covered by the reservation
according to domestic or international industry classification codes;
(d) “Type of Reservation” specifies the obligations referred to in paragraph 1
for which the reservation is taken;
(e) “Description” sets out the scope of the sector, sub-sector or activities
covered by the reservation; and
[bookmark: _GoBack](f) “Existing Measures” identifies, for transparency purposes, existing
measures that apply to the sector, sub-sector or activities covered by the
reservation.
3. In the interpretation of a reservation, all elements of the reservation shall be
considered. The “Description” element shall prevail over all other elements.
4. For the purposes of this Part, the term “JSIC” means Japan Standard Industrial
Classification set out by the Ministry of Internal Affairs and Communications, and
revised on November 6, 2007.
1072
1
Sector:
All Sectors
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Prohibition of Performance Requirements (Article 89)
Description:
When transferring or disposing of its equity interests in,
or the assets of, a state enterprise or a governmental
entity, Japan reserves the right to:
(a) prohibit or impose limitations on the ownership of
such interests or assets by investors of the other
Party or their investments;
(b) impose limitations on the ability of investors of the
other Party or their investments as owners of such
interests or assets to control any resulting
enterprise; or
(c) adopt or maintain any measure relating to the
nationality of executives, managers or members of
the board of directors of any resulting enterprise.
Existing
Measures:
1073
2
Sector:
All Sectors
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Prohibition of Performance Requirements (Article 89)
Description:
In the event where the supply of telegraph services, postal
services and betting and gambling services, manufacture of
tobacco products, manufacture of Bank of Japan notes,
minting and sale of coinage in Japan, which are restricted to
designated enterprises or governmental entities, are
liberalised to those other than the designated enterprises or
governmental entities, or in the event where such designated
enterprises or governmental entities no longer operate on a
non-commercial basis, Japan reserves the right to adopt or
maintain any measure relating to those activities.
Existing
Measures:
1074
3
Sector:
All Sectors
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Description:
National Treatment and Most-Favoured-Nation
Treatment may not be accorded to investors of the other
Party and their investments with respect to subsidies.
Existing
Measures:
1075
4
Sector:
Aerospace Industry
Sub-Sector:
Aircraft Industry
Space Industry
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Prohibition of Performance Requirements (Article 89)
Description:
Japan reserves the right to adopt or maintain any
measure relating to investment in aircraft industry and
space industry.
Existing
Measures:
Foreign Exchange and Foreign Trade Law (Law No. 228
of 1949), Articles 27 and 30
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Articles 3 and 5
1076
5
Sector:
Arms and Explosives Industry
Sub-Sector:
Arms Industry
Explosives Manufacturing Industry
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Prohibition of Performance Requirements (Article 89)
Description:
Japan reserves the right to adopt or maintain any
measure relating to investment in arms industry and
explosives manufacturing industry.
Existing
Measures:
Foreign Exchange and Foreign Trade Law (Law No. 228
of 1949), Articles 27 and 30
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Articles 3 and 5
1077
6
Sector:
Energy
Sub-Sector:
Electricity Utility Industry
Gas Utility Industry
Nuclear Energy Industry
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Prohibition of Performance Requirements (Article 89)
Description:
Japan reserves the right to adopt or maintain any
measure relating to investment in the energy industry
listed in the “Sub-Sector” element.
Existing
Measures:
Foreign Exchange and Foreign Trade Law (Law No. 228
of 1949), Articles 27 and 30
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Articles 3 and 5
1078
7
Sector:
Fisheries
Sub-Sector:
Fisheries within the Territorial Sea, Internal Waters,
Exclusive Economic
Zone and Continental Shelf
Industry
Classification:
JSIC 031 Marine fisheries
JSIC 032 Inland water fisheries
JSIC 041 Marine aquaculture
JSIC 042 Inland water aquaculture
JSIC 8093 Recreational fishing guide business
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirements (Article 89)
Description:
Japan reserves the right to adopt or maintain any
measure relating to investment in fisheries in the
territorial sea, internal waters, exclusive economic zone
and continental shelf of Japan.
For the purposes of this reservation, the term “fisheries”
means the work of taking and cultivation of aquatic
resources, including the following fisheries related
activities:
(a) investigation of aquatic resources without taking
such resources;
(b) luring of aquatic resources;
(c) preservation and processing of fish catches;
(d) transportation of fish catches and fish products;
and
(e) provision of supplies to other vessels used for
fisheries.
1079
Existing
Measures:
Foreign Exchange and Foreign Trade Law (Law No. 228
of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Law for Regulation of Fishing Operation by Foreign
Nationals (Law No. 60 of 1967), Articles 3, 4 and 6
Law concerning the Exercise of Sovereign Rights
concerning Fisheries in the Exclusive Economic Zones
(Law No. 76 of 1996), Articles 4, 5, 7, 8, 9, 10, 11, 12
and 14
1080
8
Sector:
Information and Communications
Sub-Sector:
Broadcasting Industry
Industry
Classification:
JSIC 380 Establishments engaged in administrative
or ancillary economic activities
JSIC 381 Public broadcasting, except cablecasting
JSIC 382 Private-sector broadcasting, except
cablecasting
JSIC 383 Cablecasting
Type of
Reservation:
National Treatment (Article 85)
Prohibition of Performance Requirements (Article 89)
Description:
Japan reserves the right to adopt or maintain any measure
relating to investment in broadcasting industry.
Existing
Measures:
Foreign Exchange and Foreign Trade Law (Law No. 228
of 1949), Article 27
Cabinet Order on Foreign Direct Investment (Cabinet
Order No. 261 of 1980), Article 3
Radio Law (Law No. 131 of 1950), Article 5
Broadcast Law (Law No. 132 of 1950), Articles 52-8, 52-
13, 52-30 and 52-32
1081
9
Sector:
Land Transaction
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Description:
With respect to the acquisition or lease of land properties
in Japan, prohibitions or restrictions may be imposed by
Cabinet Order on foreign nationals or legal persons,
where Japanese nationals or legal persons are placed
under identical or similar prohibitions or restrictions in
the foreign country.
Existing
Measures:
Alien Land Law (Law No. 42 of 1925), Article 1
1082
10
Sector:
Public Law Enforcement and
Correctional Services and Social
Services
Sub-Sector:
Industry
Classification:
Type of
Reservation:
National Treatment (Article 85)
Most-Favoured-Nation Treatment (Article 86)
Prohibition of Performance Requirements (Article 89)
Description:
Japan reserves the right to adopt or maintain any
measure relating to investment in public law
enforcement and correctional services, and in social
services such as income security or insurance, social
security or insurance, social welfare, primary and
secondary education, public training, health and child
care.
Existing
Measures:
1083
Annex 10
Referred to in Chapter 8
Expropriation
The Parties confirm their shared understanding on paragraph 1 of Article 92 as
follows:
Any measure tantamount to expropriation or nationalisation is an action or a
series of actions by a Party that has an effect equivalent to direct expropriation without
formal transfer of title or outright seizure (hereinafter referred to as “indirect
expropriation”). The determination of whether an action or a series of actions by a
Party, in a specific fact situation, constitutes an indirect expropriation requires a caseby-
case, fact-based inquiry that considers, among other factors:
(a) the economic impact of the government action, although the fact that
such action has an adverse effect on the economic value of an
investment, standing alone, does not establish that an indirect
expropriation has occurred;
(b) the extent to which the government action interferes with distinct,
reasonable expectations arising out of investment;
(c) the character of the government action, including whether such action is
non-discriminatory; and
(d) the objectives of the government action, including whether such action is
taken for legitimate public objectives such as protecting the public
welfare, safety and health, and protecting and preserving the
environment.
