

SCHEDULE CLXI - CABO VERDE

17 March 2021

SCHEDULE CLXI - CABO VERDE

This schedule is authentic only in the English language

PART I - MOST-FAVOURED-NATION TARIFF SECTION I – AGRICULTURAL PRODUCTS SECTION I-A - TARIFFS

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Special safeguard	Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To					
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9	10
0805		Citrus fruit, fresh or dried.											
0805.10.0000		- Oranges			20						0.5	CPV/08	
0805.2		- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids :											
0805.21.0000		- - Mandarins (including tangerines and satsumas)			20						0.5	CPV/08	
0805.22.0000		- - Clementines			20						0.5	CPV/08	
0805.29.0000		- - Other			20						0.5	CPV/08	
0805.40.0000		- Grapefruit, including pomelos			20						0.5	CPV/08	
0805.50.0000		- Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)			20						0.5	CPV/08	
0805.90.0000		- Other			20						0.5	CPV/08	
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, chilled, frozen or dried, whether or not cut, crushed or powdered.											
1211.20		- Ginseng roots											
1211.20.1000		- - Chilled or frozen			25						0.5	CPV/08, WT/Let/1309	
1211.20.9000		- - Other			5						0.5	CPV/08	
1211.30.0000		- Coca leaf			5						0.5	CPV/08	
1211.40.0000		- Poppy straw			5						0.5	CPV/08	
1211.50.0000		- Ephedra			5						0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Special safeguard	Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To					
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9	10
1211.90		- Other											
1211.90.1		- - Chilled or frozen											
1211.90.1100		- - - Edible parts of plants			25						0.5	CPV/08, WT/Let/1309	
1211.90.1900		- - - Other			5						0.5	CPV/08	
1211.90.9000		- - Other			5						0.5	CPV/08	
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.											
1302.1		- Vegetable saps and extracts :											
1302.11.0000		- - Opium			5						0.5	CPV/08	
1302.12.0000		- - Of liquorice			5						0.5	CPV/08	
1302.13.0000		- - Of hops			5						0.5	CPV/08	
1302.14.0000		- - Of ephedra			5						0.5	CPV/08	
1302.19.0000		- - Other			5						0.5	CPV/08	
1302.20.0000		- Pectic substances, pectinates and pectates			5						0.5	CPV/08	
1302.3		- Mucilages and thickeners, whether or not modified, derived from vegetable products :											
1302.31.0000		- - Agar-agar			5						0.5	CPV/08	
1302.32.0000		- - Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds			5						0.5	CPV/08	
1302.39.0000		- - Other			5						0.5	CPV/08	
1404		Vegetable products not elsewhere specified or included.											
1404.20.0000		- Cotton linters			5						0.5	CPV/08	
1404.90.0000		- Other			5						0.5	CPV/08	
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.											
2008.1		- Nuts, ground-nuts and other seeds, whether or not mixed together :											

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Special safeguard	Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To					
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9	10
2008.11.0000		- - Ground-nuts			25						0.5	CPV/08, WT/Let/1309	
2008.19.0000		- - Other, including mixtures			25						0.5	CPV/08, WT/Let/1309	
2008.20.0000		- Pineapples			25						0.5	CPV/08, WT/Let/1309	
2008.30.0000		- Citrus fruit			25						0.5	CPV/08, WT/Let/1309	
2008.40.0000		- Pears			25						0.5	CPV/08, WT/Let/1309	
2008.50.0000		- Apricots			25						0.5	CPV/08, WT/Let/1309	
2008.60.0000		- Cherries			25						0.5	CPV/08, WT/Let/1309	
2008.70.0000		- Peaches, including nectarines			25						0.5	CPV/08, WT/Let/1309	
2008.80.0000		- Strawberries			20						0.5	CPV/08, WT/Let/1309	
2008.9		- Other, including mixtures other than those of subheading 2008.19 :											
2008.91.0000		- - Palm hearts			20						0.5	CPV/08, WT/Let/1309	
2008.93.0000		- - Cranberries (Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea)			25						0.5	CPV/08, WT/Let/1309	
2008.97.0000		- - Mixtures			25						0.5	CPV/08, WT/Let/1309	
2008.99.0000		- - Other			25						0.5	CPV/08, WT/Let/1309	
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.											
2202.10.0000		- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured			55						0.5	CPV/08	
2202.9		- Other :											

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Special safeguard	Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To					
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9	10
2202.91.0000		- - Non-alcoholic beer			55						0.5	CPV/08	
2202.99.0000		- - Other			55						0.5	CPV/08	
2204		Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.											
2204.10.0000		- Sparkling wine			55						0.5	CPV/08	
2204.2		- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol :											
2204.21.0000		- - In containers holding 2 l or less			35						0.5	CPV/08	
2204.22.0000		- - In containers holding more than 2 l but not more than 10 l			35						0.5	CPV/08	
2204.29.0000		- - Other			35						0.5	CPV/08	
2204.30.0000		- Other grape must			25						0.5	CPV/08	
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.											
3824.60.0000		- Sorbitol other than that of subheading 2905.44			10						0.5	CPV/08, WT/Let/1309	

SCHEDULE CLXI - CABO VERDE

This schedule is authentic only in the English language

PART I - MOST-FAVOURED-NATION TARIFF SECTION II – OTHER PRODUCTS

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0301		Live fish.										
0301.1		- Ornamental fish :										
0301.11.0000		- - Freshwater			25					0.5	CPV/08, WT/Let/1309	
0301.19.0000		- - Other			25					0.5	CPV/08, WT/Let/1309	
0301.9		- Other live fish :										
0301.91.0000		- - Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)			20					0.5	CPV/08, WT/Let/1309	
0301.92.0000		- - Eels (Anguilla spp.)			20					0.5	CPV/08, WT/Let/1309	
0301.93.0000		- - Carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.)			20					0.5	CPV/08, WT/Let/1309	
0301.94.0000		- - Atlantic and Pacific bluefin tunas (Thunnus thynnus, Thunnus orientalis)			20					0.5	CPV/08, WT/Let/1309	
0301.95.0000		- - Southern bluefin tunas (Thunnus maccoyii)			20					0.5	CPV/08, WT/Let/1309	
0301.99.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0302		Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.										
0302.1		- Salmonidae, excluding edible fish offal of subheadings 0302.91 to 0302.99 :										
0302.11.0000		- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)			20					0.5	CPV/08, WT/Let/1309	
0302.13.0000		- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>)			20					0.5	CPV/08, WT/Let/1309	
0302.14.0000		- - Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)			20					0.5	CPV/08, WT/Let/1309	
0302.19.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0302.2		- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding edible fish offal of subheadings 0302.91 to 0302.99 :										
0302.21.0000		- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)			20					0.5	CPV/08, WT/Let/1309	
0302.22.0000		- - Plaice (<i>Pleuronectes platessa</i>)			20					0.5	CPV/08, WT/Let/1309	
0302.23.0000		- - Sole (<i>Solea</i> spp.)			20					0.5	CPV/08, WT/Let/1309	
0302.24.0000		- - Turbots (<i>Psetta maxima</i>)			20					0.5	CPV/08, WT/Let/1309	
0302.29.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0302.3		- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i>), excluding edible fish offal of subheadings 0302.91 to 0302.99 :										
0302.31.0000		- - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)			20					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0302.32.0000		- - Yellowfin tunas (Thunnus albacares)			20					0.5	CPV/08, WT/Let/1309	
0302.33.0000		- - Skipjack or stripe-bellied bonito			20					0.5	CPV/08, WT/Let/1309	
0302.34.0000		- - Bigeye tunas (Thunnus obesus)			20					0.5	CPV/08, WT/Let/1309	
0302.35.0000		- - Atlantic and Pacific bluefin tunas (Thunnus thynnus, Thunnus orientalis)			20					0.5	CPV/08, WT/Let/1309	
0302.36.0000		- - Southern bluefin tunas (Thunnus maccoyii)			20					0.5	CPV/08, WT/Let/1309	
0302.39.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0302.4		- Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), Indian mackerels (Rastrelliger spp.), seerfishes (Scomberomorus spp.), jack and horse mackerel (Trachurus spp.), jacks, crevalles (Caranx spp.), cobia (Rachycentron canadum), silver pomfrets (Pampus spp.), Pacific saury (Cololabis saira), scads (Decapterus spp.), capelin (Mallotus villosus), swordfish (Xiphias gladius), Kawakawa (Euthynnus affinis), bonitos (Sarda spp.), marlins, sailfishes, spearfish (Istiophoridae), excluding edible fish offal of subheadings 0302.91 to 0302.99 :										
0302.41.0000		- - Herrings (Clupea harengus, Clupea pallasii)			20					0.5	CPV/08, WT/Let/1309	
0302.42.0000		- - Anchovies (Engraulis spp.)			20					0.5	CPV/08, WT/Let/1309	
0302.43.0000		- - Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus)			20					0.5	CPV/08, WT/Let/1309	
0302.44.0000		- - Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)			20					0.5	CPV/08, WT/Let/1309	
0302.45.0000		- - Jack and horse mackerel (Trachurus spp.)			20					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0302.46.0000		- - Cobia (<i>Rachycentron canadum</i>)			20					0.5	CPV/08, WT/Let/1309	
0302.47.0000		- - Swordfish (<i>Xiphias gladius</i>)			20					0.5	CPV/08, WT/Let/1309	
0302.49.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0302.5		- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding edible fish offal of subheadings 0302.91 to 0302.99 :										
0302.51.0000		- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)			25					0.5	CPV/08, WT/Let/1309	
0302.52.0000		- - Haddock (<i>Melanogrammus aeglefinus</i>)			20					0.5	CPV/08, WT/Let/1309	
0302.53.0000		- - Coalfish (<i>Pollachius virens</i>)			20					0.5	CPV/08, WT/Let/1309	
0302.54.0000		- - Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)			20					0.5	CPV/08, WT/Let/1309	
0302.55.0000		- - Alaska Pollack (<i>Theragra chalcogramma</i>)			20					0.5	CPV/08, WT/Let/1309	
0302.56.0000		- - Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)			20					0.5	CPV/08, WT/Let/1309	
0302.59.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0302.7		- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.), excluding edible fish offal of subheadings 0302.91 to 0302.99 :										
0302.71.0000		- - Tilapias (<i>Oreochromis</i> spp.)			20					0.5	CPV/08, WT/Let/1309	
0302.72.0000		- - Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)			20					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0302.73.0000		- - Carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.)			20					0.5	CPV/08, WT/Let/1309	
0302.74.0000		- - Eels (Anguilla spp.)			20					0.5	CPV/08, WT/Let/1309	
0302.79.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0302.8		- Other fish, excluding edible fish offal of subheadings 0302.91 to 0302.99 :										
0302.81.0000		- - Dogfish and other sharks			20					0.5	CPV/08, WT/Let/1309	
0302.82.0000		- - Rays and skates (Rajidae)			20					0.5	CPV/08, WT/Let/1309	
0302.83.0000		- - Toothfish (Dissostichus spp.)			20					0.5	CPV/08, WT/Let/1309	
0302.84.0000		- - Seabass (Dicentrarchus spp.)			20					0.5	CPV/08, WT/Let/1309	
0302.85.0000		- - Seabream (Sparidae)			20					0.5	CPV/08, WT/Let/1309	
0302.89.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0302.9		- Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offal :										
0302.91.0000		- - Livers, roes and milt			20					0.5	CPV/08, WT/Let/1309	
0302.92.0000		- - Shark fins			20					0.5	CPV/08, WT/Let/1309	
0302.99.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0303		Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.										
0303.1		- Salmonidae, excluding edible fish offal of subheadings 0303.91 to 0303.99 :										
0303.11.0000		- - Sockeye salmon (red salmon) (Oncorhynchus nerka)			25				CA	0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0303.12.0000		- - Other Pacific salmon (<i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0303.13.0000		- - Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)			20				CA	0.5	CPV/08, WT/Let/1309	
0303.14.0000		- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)			20				CA	0.5	CPV/08, WT/Let/1309	
0303.19.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0303.2		- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.), excluding edible fish offal of subheadings 0303.91 to 0303.99 :										
0303.23.0000		- - Tilapias (<i>Oreochromis</i> spp.)			25					0.5	CPV/08, WT/Let/1309	
0303.24.0000		- - Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)			25					0.5	CPV/08, WT/Let/1309	
0303.25.0000		- - Carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.)			25					0.5	CPV/08, WT/Let/1309	
0303.26.0000		- - Eels (<i>Anguilla</i> spp.)			20					0.5	CPV/08, WT/Let/1309	
0303.29.0000		- - Other			25					0.5	CPV/08, WT/Let/1309	
0303.3		- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding edible fish offal of subheadings 0303.91 to 0303.99 :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0303.31.0000		- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)			20					0.5	CPV/08, WT/Let/1309	
0303.32.0000		- - Plaice (<i>Pleuronectes platessa</i>)			20					0.5	CPV/08, WT/Let/1309	
0303.33.0000		- - Sole (<i>Solea</i> spp.)			25				CA	0.5	CPV/08, WT/Let/1309	
0303.34.0000		- - Turbots (<i>Psetta maxima</i>)			20					0.5	CPV/08, WT/Let/1309	
0303.39.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0303.4		- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i>), excluding edible fish offal of subheadings 0303.91 to 0303.99 :										
0303.41.0000		- - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)			20					0.5	CPV/08, WT/Let/1309	
0303.42.0000		- - Yellowfin tunas (<i>Thunnus albacares</i>)			20					0.5	CPV/08, WT/Let/1309	
0303.43.0000		- - Skipjack or stripe-bellied bonito			25					0.5	CPV/08, WT/Let/1309	
0303.44.0000		- - Bigeye tunas (<i>Thunnus obesus</i>)			20					0.5	CPV/08, WT/Let/1309	
0303.45.0000		- - Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)			20					0.5	CPV/08, WT/Let/1309	
0303.46.0000		- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)			20					0.5	CPV/08, WT/Let/1309	
0303.49.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0303.5		- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger</i> spp.), seerfishes (<i>Scomberomorus</i> spp.), jack and horse mackerel (<i>Trachurus</i> spp.), jacks, crevalles (<i>Caranx</i> spp.), cobia (<i>Rachycentron canadum</i>), silver pomfrets (<i>Pampus</i> spp.), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus</i> spp.), capelin (<i>Mallotus villosus</i>), swordfish (<i>Xiphias gladius</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda</i> spp.), marlins, sailfishes, spearfish (<i>Istiophoridae</i>), excluding edible fish offal of subheadings 0303.91 to 0303.99 :										
0303.51.0000		- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)			25					0.5	CPV/08, WT/Let/1309	
0303.53.0000		- - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)			25					0.5	CPV/08, WT/Let/1309	
0303.54.0000		- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)			20					0.5	CPV/08, WT/Let/1309	
0303.55.0000		- - Jack and horse mackerel (<i>Trachurus</i> spp.)			25					0.5	CPV/08, WT/Let/1309	
0303.56.0000		- - Cobia (<i>Rachycentron canadum</i>)			25					0.5	CPV/08, WT/Let/1309	
0303.57.0000		- - Swordfish (<i>Xiphias gladius</i>)			25					0.5	CPV/08, WT/Let/1309	
0303.59.0000		- - Other			25					0.5	CPV/08, WT/Let/1309	
0303.6		- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding edible fish offal of subheadings 0303.91 to 0303.99 :										
0303.63.0000		- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)			25					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0303.64.0000		- - Haddock (<i>Melanogrammus aeglefinus</i>)			20					0.5	CPV/08, WT/Let/1309	
0303.65.0000		- - Coalfish (<i>Pollachius virens</i>)			20					0.5	CPV/08, WT/Let/1309	
0303.66.0000		- - Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)			25					0.5	CPV/08, WT/Let/1309	
0303.67.0000		- - Alaska Pollack (<i>Theragra chalcogramma</i>)			25					0.5	CPV/08, WT/Let/1309	
0303.68.0000		- - Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)			25					0.5	CPV/08, WT/Let/1309	
0303.69.0000		- - Other			25					0.5	CPV/08, WT/Let/1309	
0303.8		- Other fish, excluding edible fish offal of subheadings 0303.91 to 0303.99 :										
0303.81.0000		- - Dogfish and other sharks			20				CA	0.5	CPV/08, WT/Let/1309	
0303.82.0000		- - Rays and skates (<i>Rajidae</i>)			25					0.5	CPV/08, WT/Let/1309	
0303.83.0000		- - Toothfish (<i>Dissostichus</i> spp.)			25					0.5	CPV/08, WT/Let/1309	
0303.84.0000		- - Seabass (<i>Dicentrarchus</i> spp.)			20					0.5	CPV/08, WT/Let/1309	
0303.89.0000		- - Other			25					0.5	CPV/08, WT/Let/1309	
0303.9		- Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offal :										
0303.91.0000		- - Livers, roes and milt			20					0.5	CPV/08, WT/Let/1309	
0303.92.0000		- - Shark fins			20				CA	0.5	CPV/08, WT/Let/1309	
0303.99.0000		- - Other			25				exCA	0.5	CPV/08, WT/Let/1309	
0304		Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0304.3		- Fresh or chilled fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.) :										
0304.31.0000		- - Tilapias (<i>Oreochromis</i> spp.)			20					0.5	CPV/08, WT/Let/1309	
0304.32.0000		- - Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)			20					0.5	CPV/08, WT/Let/1309	
0304.33.0000		- - Nile Perch (<i>Lates niloticus</i>)			20					0.5	CPV/08, WT/Let/1309	
0304.39.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0304.4		- Fresh or chilled fillets of other fish :										
0304.41.0000		- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Huchohucho</i>)			20					0.5	CPV/08, WT/Let/1309	
0304.42.0000		- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)			20					0.5	CPV/08, WT/Let/1309	
0304.43.0000		- - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)			20					0.5	CPV/08, WT/Let/1309	
0304.44.0000		- - Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>			20					0.5	CPV/08, WT/Let/1309	
0304.45.0000		- - Swordfish (<i>Xiphias gladius</i>)			20					0.5	CPV/08, WT/Let/1309	
0304.46.0000		- - Toothfish (<i>Dissostichus</i> spp.)			20					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0304.47.0000		- - Dogfish and other sharks			20					0.5	CPV/08, WT/Let/1309	
0304.48.0000		- - Rays and skates (Rajidae)			20					0.5	CPV/08, WT/Let/1309	
0304.49.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0304.5		- Other, fresh or chilled :										
0304.51.0000		- - Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)			20					0.5	CPV/08, WT/Let/1309	
0304.52.0000		- - Salmonidae			20					0.5	CPV/08, WT/Let/1309	
0304.53.0000		- - Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae			20					0.5	CPV/08, WT/Let/1309	
0304.54.0000		- - Swordfish (<i>Xiphias gladius</i>)			20					0.5	CPV/08, WT/Let/1309	
0304.55.0000		- - Toothfish (<i>Dissostichus</i> spp.)			20					0.5	CPV/08, WT/Let/1309	
0304.56.0000		- - Dogfish and other sharks			20					0.5	CPV/08, WT/Let/1309	
0304.57.0000		- - Rays and skates (Rajidae)			20					0.5	CPV/08, WT/Let/1309	
0304.59.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0304.6		- Frozen fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.) :										
0304.61.0000		- - Tilapias (<i>Oreochromis</i> spp.)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.62.0000		- - Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.63.0000		- - Nile Perch (<i>Lates niloticus</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.69.0000		- - Other			25				CA	0.5	CPV/08, WT/Let/1309	
0304.7		- Frozen fillets of fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae :										
0304.71.0000		- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.72.0000		- - Haddock (<i>Melanogrammus aeglefinus</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.73.0000		- - Coalfish (<i>Pollachius virens</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.74.0000		- - Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.75.0000		- - Alaska Pollack (<i>Theragra chalcogramma</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.79.0000		- - Other			25				CA	0.5	CPV/08, WT/Let/1309	
0304.8		- Frozen fillets of other fish :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0304.81.0000		- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Huchohucho</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.82.0000		- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.83.0000		- - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.84.0000		- - Swordfish (<i>Xiphias gladius</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.85.0000		- - Toothfish (<i>Dissostichus</i> spp.)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.86.0000		- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.87.0000		- - Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.88.0000		- - Dogfish, other sharks, rays and skates (<i>Rajidae</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.89.0000		- - Other			25				CA	0.5	CPV/08, WT/Let/1309	
0304.9		- Other, frozen :										
0304.91.0000		- - Swordfish (<i>Xiphias gladius</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.92.0000		- - Toothfish (<i>Dissostichus</i> spp.)			25				CA	0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0304.93.0000		- - Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.94.0000		- - Alaska Pollack (<i>Theragra chalcogramma</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.95.0000		- - Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than Alaska Pollack (<i>Theragra chalcogramma</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.96.0000		- - Dogfish and other sharks			25				CA	0.5	CPV/08, WT/Let/1309	
0304.97.0000		- - Rays and skates (<i>Rajidae</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0304.99.0000		- - Other			25				CA	0.5	CPV/08, WT/Let/1309	
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.										
0305.10.0000		- Flours, meals and pellets of fish, fit for human consumption			20					0.5	CPV/08, WT/Let/1309	
0305.20.0000		- Livers, roes and milt of fish, dried, smoked, salted or in brine			20					0.5	CPV/08, WT/Let/1309	
0305.3		- Fish fillets, dried, salted or in brine, but not smoked :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0305.31.0000		- - Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)			20					0.5	CPV/08, WT/Let/1309	
0305.32.0000		- - Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae			20					0.5	CPV/08, WT/Let/1309	
0305.39.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0305.4		- Smoked fish, including fillets, other than edible fish offal :										
0305.41.0000		- - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)			25				CA	0.5	CPV/08, WT/Let/1309	
0305.42.0000		- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)			20				CA	0.5	CPV/08, WT/Let/1309	
0305.43.0000		- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)			20					0.5	CPV/08, WT/Let/1309	
0305.44.0000		- - Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)			20					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0305.49.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0305.5		- Dried fish, other than edible fish offal, whether or not salted but not smoked :										
0305.51.0000		- - Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)			25					0.5	CPV/08, WT/Let/1309	
0305.52.0000		- - Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)			20					0.5	CPV/08, WT/Let/1309	
0305.53.0000		- - Fish of the families Bregmacrotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)			20					0.5	CPV/08, WT/Let/1309	
0305.54.0000		- - Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), Indian mackerels (Rastrelliger spp.), seerfishes (Scomberomorus spp.), jack and horse mackerel (Trachurus spp.), jacks, crevalles (Caranx spp.), cobia (Rachycentron canadum), silver pomfrets (Pampus spp.), Pacific saury (Cololabis saira), scads (Decapterus spp.), capelin (Mallotus villosus), swordfish (Xiphias gladius), Kawakawa (Euthynnus affinis), bonitos (Sarda spp.), marlins, sailfishes, spearfish (Istiophoridae)			20					0.5	CPV/08, WT/Let/1309	
0305.59.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0305.6		- Fish, salted but not dried or smoked and fish in brine, other than edible fish offal :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0305.61.0000		- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)			20					0.5	CPV/08, WT/Let/1309	
0305.62.0000		- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)			25					0.5	CPV/08, WT/Let/1309	
0305.63.0000		- - Anchovies (<i>Engraulis</i> spp.)			20					0.5	CPV/08, WT/Let/1309	
0305.64.0000		- - Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)			20					0.5	CPV/08, WT/Let/1309	
0305.69.0000		- - Other			20					0.5	CPV/08, WT/Let/1309	
0305.7		- Fish fins, heads, tails, maws and other edible fish offal :										
0305.71.0000		- - Shark fins			20					0.5	CPV/08, WT/Let/1309	
0305.72		- - Fish heads, tails and maws										
0305.72.1		- - - Smoked										
0305.72.1100		- - - - Pacific, Atlantic or Danube salmon			25				CA	0.5	CPV/08, WT/Let/1309	
0305.72.1900		- - - - Other			20				exCA	0.5	CPV/08, WT/Let/1309	
0305.72.2		- - - Dried, whether or not salted but not smoked										
0305.72.2100		- - - - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)			25					0.5	CPV/08, WT/Let/1309	
0305.72.2900		- - - - Other			20					0.5	CPV/08, WT/Let/1309	
0305.72.3		- - - Salted but not dried or smoked and fish in brine										
0305.72.3100		- - - - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)			25					0.5	CPV/08, WT/Let/1309	
0305.72.3900		- - - - Other			20					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0305.79		-- Other										
0305.79.1		--- Smoked										
0305.79.1100		---- Pacific, Atlantic or Danube salmon			25				CA	0.5	CPV/08, WT/Let/1309	
0305.79.1900		---- Other			20				exCA	0.5	CPV/08, WT/Let/1309	
0305.79.2		--- Dried, whether or not salted but not smoked										
0305.79.2100		---- Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)			25					0.5	CPV/08, WT/Let/1309	
0305.79.2900		---- Other			20					0.5	CPV/08, WT/Let/1309	
0305.79.3		--- Salted but not dried or smoked and fish in brine										
0305.79.3100		---- Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)			25					0.5	CPV/08, WT/Let/1309	
0305.79.3900		---- Other			20					0.5	CPV/08, WT/Let/1309	
0306		Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.										
0306.1		- Frozen :										
0306.11		-- Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)										
0306.11.1000		--- Smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process			35					0.5	CPV/08, WT/Let/1309	
0306.11.9000		--- Other			30					0.5	CPV/08, WT/Let/1309	
0306.12.0000		-- Lobsters (Homarus spp.)			30				CA	0.5	CPV/08, WT/Let/1309	
0306.14.0000		-- Crabs			30				CA	0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0306.15.0000		- - Norway lobsters (Nephrops norvegicus)			35					0.5	CPV/08, WT/Let/1309	
0306.16.0000		- - Cold-water shrimps and prawns (Pandalus spp., Crangon crangon)			35				CA	0.5	CPV/08, WT/Let/1309	
0306.17.0000		- - Other shrimps and prawns			35				CA	0.5	CPV/08, WT/Let/1309	
0306.19.0000		- - Other, including flours, meals and pellets of crustaceans, fit for human consumption			35					0.5	CPV/08, WT/Let/1309	
0306.3		- Live, fresh or chilled :										
0306.31.0000		- - Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)			30					0.5	CPV/08, WT/Let/1309	
0306.32.0000		- - Lobsters (Homarus spp.)			30				CA	0.5	CPV/08, WT/Let/1309	
0306.33.0000		- - Crabs			30				exCA	0.5	CPV/08, WT/Let/1309	
0306.34.0000		- - Norway lobsters (Nephrops norvegicus)			35					0.5	CPV/08, WT/Let/1309	
0306.35.0000		- - Cold-water shrimps and prawns (Pandalus spp., Crangon crangon)			35				exCA	0.5	CPV/08, WT/Let/1309	
0306.36.0000		- - Other shrimps and prawns			35				exCA	0.5	CPV/08, WT/Let/1309	
0306.39.0000		- - Other, including flours, meals and pellets of crustaceans, fit for human consumption			35					0.5	CPV/08, WT/Let/1309	
0306.9		- Other :										
0306.91		- - Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)										
0306.91.1000		- - - Smoked			35					0.5	CPV/08, WT/Let/1309	
0306.91.9000		- - - Other			30					0.5	CPV/08, WT/Let/1309	
0306.92.0000		- - Lobsters (Homarus spp.)			30				CA	0.5	CPV/08, WT/Let/1309	
0306.93.0000		- - Crabs			30				exCA	0.5	CPV/08, WT/Let/1309	
0306.94.0000		- - Norway lobsters (Nephrops norvegicus)			35					0.5	CPV/08, WT/Let/1309	
0306.95.0000		- - Shrimps and prawns			35				exCA	0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0306.99.0000		- - Other, including flours, meals and pellets of crustaceans, fit for human consumption			35					0.5	CPV/08, WT/Let/1309	
0307		Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption.										
0307.1		- Oysters :										
0307.11.0000		- - Live, fresh or chilled			30					0.5	CPV/08, WT/Let/1309	
0307.12.0000		- - Frozen			30					0.5	CPV/08, WT/Let/1309	
0307.19		- - Other										
0307.19.1000		- - - Smoked			35					0.5	CPV/08, WT/Let/1309	
0307.19.9000		- - - Other			30					0.5	CPV/08, WT/Let/1309	
0307.2		- Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten :										
0307.21.0000		- - Live, fresh or chilled			30					0.5	CPV/08, WT/Let/1309	
0307.22.0000		- - Frozen			30					0.5	CPV/08, WT/Let/1309	
0307.29		- - Other										
0307.29.1000		- - - Smoked			35					0.5	CPV/08, WT/Let/1309	
0307.29.9000		- - - Other			30					0.5	CPV/08, WT/Let/1309	
0307.3		- Mussels (Mytilus spp., Perna spp.) :										
0307.31.0000		- - Live, fresh or chilled			30					0.5	CPV/08, WT/Let/1309	
0307.32.0000		- - Frozen			35					0.5	CPV/08, WT/Let/1309	
0307.39.0000		- - Other			35					0.5	CPV/08, WT/Let/1309	
0307.4		- Cuttle fish and squid :										
0307.42		- - Live, fresh or chilled										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0307.42.1000		- - Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepioloa</i> spp.) and squid (<i>Ommastrephes</i> spp., <i>Loligo</i> spp., <i>Nototodarus</i> spp., <i>Sepioteuthis</i> spp.)			35					0.5	CPV/08, WT/Let/1309	
0307.42.9000		- - - Other			30					0.5	CPV/08, WT/Let/1309	
0307.43.0000		- - Frozen			35					0.5	CPV/08, WT/Let/1309	
0307.49.0000		- - Other			35					0.5	CPV/08, WT/Let/1309	
0307.5		- Octopus (<i>Octopus</i> spp.) :										
0307.51.0000		- - Live, fresh or chilled			35					0.5	CPV/08, WT/Let/1309	
0307.52.0000		- - Frozen			35					0.5	CPV/08, WT/Let/1309	
0307.59.0000		- - Other			35					0.5	CPV/08, WT/Let/1309	
0307.60		- Snails, other than sea snails										
0307.60.1000		- - Smoked, whether in shell or not, whether or not cooked before or during the smoking process			35					0.5	CPV/08, WT/Let/1309	
0307.60.9000		- - Other			30					0.5	CPV/08, WT/Let/1309	
0307.7		- Clams, cockles and ark shells (families Arcidae, Arctidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae and Veneridae) :										
0307.71.0000		- - Live, fresh or chilled			30					0.5	CPV/08, WT/Let/1309	
0307.72.0000		- - Frozen			35					0.5	CPV/08, WT/Let/1309	
0307.79.0000		- - Other			35					0.5	CPV/08, WT/Let/1309	
0307.8		- Abalone (<i>Haliotis</i> spp.) and stromboid conchs (<i>Strombus</i> spp.) :										
0307.81.0000		- - Live, fresh or chilled abalone (<i>Haliotis</i> spp.)			30					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0307.82.0000		- - Live, fresh or chilled stromboid conchs (Strombus spp.)			30					0.5	CPV/08, WT/Let/1309	
0307.83.0000		- - Frozen abalone (Haliotis spp.)			35					0.5	CPV/08, WT/Let/1309	
0307.84.0000		- - Frozen stromboid conchs (Strombus spp.)			35					0.5	CPV/08, WT/Let/1309	
0307.87.0000		- - Other abalone (Haliotis spp.)			35					0.5	CPV/08, WT/Let/1309	
0307.88.0000		- - Other stromboid conchs (Strombus spp.)			35					0.5	CPV/08, WT/Let/1309	
0307.9		- Other, including flours, meals and pellets, fit for human consumption :										
0307.91.0000		- - Live, fresh or chilled			30					0.5	CPV/08, WT/Let/1309	
0307.92.0000		- - Frozen			35					0.5	CPV/08, WT/Let/1309	
0307.99.0000		- - Other			35					0.5	CPV/08, WT/Let/1309	
0308		Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process; flours, meals and pellets of aquatic invertebrates other than crustaceans and molluscs, fit for human consumption.										
0308.1		- Sea cucumbers (Stichopus japonicus, Holothuroidea) :										
0308.11.0000		- - Live, fresh or chilled			30					0.5	CPV/08, WT/Let/1309	
0308.12.0000		- - Frozen			35					0.5	CPV/08, WT/Let/1309	
0308.19.0000		- - Other			35					0.5	CPV/08, WT/Let/1309	
0308.2		- Sea urchins (Strongylocentrotus spp., Paracentrotus lividus, Loxechinus albus, Echinus esculentus) :										
0308.21.0000		- - Live, fresh or chilled			30					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
0308.22.0000		- - Frozen			35					0.5	CPV/08, WT/Let/1309	
0308.29.0000		- - Other			35					0.5	CPV/08, WT/Let/1309	
0308.30		- Jellyfish (Rhopilema spp.)										
0308.30.1000		- - Live, fresh or chilled			30					0.5	CPV/08, WT/Let/1309	
0308.30.9000		- - Other			35					0.5	CPV/08, WT/Let/1309	
0308.90		- Other										
0308.90.1000		- - Live, fresh or chilled			30					0.5	CPV/08, WT/Let/1309	
0308.90.9000		- - Other			35					0.5	CPV/08, WT/Let/1309	
1604		Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.										
1604.1		- Fish, whole or in pieces, but not minced :										
1604.11.0000		- - Salmon			45					0.5	CPV/08, WT/Let/1309	
1604.12.0000		- - Herrings			40					0.5	CPV/08, WT/Let/1309	
1604.13.0000		- - Sardines, sardinella and brisling or sprats			45				CA	0.5	CPV/08, WT/Let/1309	
1604.14.0000		- - Tunas, skipjack and bonito (Sarda spp.)			45					0.5	CPV/08, WT/Let/1309	
1604.15.0000		- - Mackerel			45					0.5	CPV/08, WT/Let/1309	
1604.16.0000		- - Anchovies			45					0.5	CPV/08, WT/Let/1309	
1604.17.0000		- - Eels			45				CA	0.5	CPV/08, WT/Let/1309	
1604.18.0000		- - Shark fins			45				CA	0.5	CPV/08, WT/Let/1309	
1604.19.0000		- - Other			45				CA	0.5	CPV/08, WT/Let/1309	
1604.20.0000		- Other prepared or preserved fish			45				CA	0.5	CPV/08, WT/Let/1309	
1604.3		- Caviar and caviar substitutes :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
1604.31.0000		- - Caviar			45					0.5	CPV/08, WT/Let/1309	
1604.32.0000		- - Caviar substitutes			45					0.5	CPV/08, WT/Let/1309	
1605		Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.										
1605.10.0000		- Crab			30				CA	0.5	CPV/08, WT/Let/1309	
1605.2		- Shrimps and prawns :										
1605.21.0000		- - Not in airtight container			35				CA	0.5	CPV/08, WT/Let/1309	
1605.29.0000		- - Other			35				CA	0.5	CPV/08, WT/Let/1309	
1605.30.0000		- Lobster			30				CA	0.5	CPV/08, WT/Let/1309	
1605.40.0000		- Other crustaceans			35					0.5	CPV/08, WT/Let/1309	
1605.5		- Molluscs :										
1605.51.0000		- - Oysters			35					0.5	CPV/08, WT/Let/1309	
1605.52.0000		- - Scallops, including queen scallops			35					0.5	CPV/08, WT/Let/1309	
1605.53.0000		- - Mussels			35					0.5	CPV/08, WT/Let/1309	
1605.54.0000		- - Cuttle fish and squid			35					0.5	CPV/08, WT/Let/1309	
1605.55.0000		- - Octopus			35					0.5	CPV/08, WT/Let/1309	
1605.56.0000		- - Clams, cockles and arkshells			35					0.5	CPV/08, WT/Let/1309	
1605.57.0000		- - Abalone			35					0.5	CPV/08, WT/Let/1309	
1605.58.0000		- - Snails, other than sea snails			35					0.5	CPV/08, WT/Let/1309	
1605.59.0000		- - Other			35					0.5	CPV/08, WT/Let/1309	
1605.6		- Other aquatic invertebrates :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
1605.61.0000		- - Sea cucumbers			35					0.5	CPV/08, WT/Let/1309	
1605.62.0000		- - Sea urchins			35					0.5	CPV/08, WT/Let/1309	
1605.63.0000		- - Jellyfish			35					0.5	CPV/08, WT/Let/1309	
1605.69.0000		- - Other			35					0.5	CPV/08, WT/Let/1309	
2811		Other inorganic acids and other inorganic oxygen compounds of non-metals.										
2811.1		- Other inorganic acids :										
2811.11.0000		- - Hydrogen fluoride (hydrofluoric acid)			5					0.5	CPV/08	
2811.12.0000		- - Hydrogen cyanide (hydrocyanic acid)			5					0.5	CPV/08	
2811.19.0000		- - Other			5					0.5	CPV/08	
2811.2		- Other inorganic oxygen compounds of non-metals :										
2811.21.0000		- - Carbon dioxide			5					0.5	CPV/08	
2811.22.0000		- - Silicon dioxide			5					0.5	CPV/08	
2811.29.0000		- - Other			5					0.5	CPV/08	
2812		Halides and halide oxides of non-metals.										
2812.1		- Chlorides and chloride oxides :										
2812.11.0000		- - Carbonyl dichloride (phosgene)			5					0.5	CPV/08	
2812.12.0000		- - Phosphorus oxychloride			5					0.5	CPV/08	
2812.13.0000		- - Phosphorus trichloride			5					0.5	CPV/08	
2812.14.0000		- - Phosphorus pentachloride			5					0.5	CPV/08	
2812.15.0000		- - Sulphur monochloride			5					0.5	CPV/08	
2812.16.0000		- - Sulphur dichloride			5					0.5	CPV/08	
2812.17.0000		- - Thionyl chloride			5					0.5	CPV/08	
2812.19.0000		- - Other			5					0.5	CPV/08	
2812.90.0000		- Other			5					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2853		Phosphides, whether or not chemically defined, excluding ferrophosphorus; other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.										
2853.10.0000		- Cyanogen chloride (chlorocyan)			5					0.5	CPV/08	
2853.90.0000		- Other			5					0.5	CPV/08, WT/Let/1309	
2903		Halogenated derivatives of hydrocarbons.										
2903.1		- Saturated chlorinated derivatives of acyclic hydrocarbons :										
2903.11.0000		- - Chloromethane (methyl chloride) and chloroethane (ethyl chloride)			5					0.5	CPV/08, WT/Let/1309	
2903.12.0000		- - Dichloromethane (methylene chloride)			5					0.5	CPV/08, WT/Let/1309	
2903.13.0000		- - Chloroform (trichloromethane)			5					0.5	CPV/08, WT/Let/1309	
2903.14.0000		- - Carbon tetrachloride			5					0.5	CPV/08, WT/Let/1309	
2903.15.0000		- - Ethylene dichloride (ISO) (1,2-dichloroethane)			5					0.5	CPV/08, WT/Let/1309	
2903.19.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2903.2		- Unsaturated chlorinated derivatives of acyclic hydrocarbons :										
2903.21.0000		- - Vinyl chloride (chloroethylene)			5					0.5	CPV/08, WT/Let/1309	
2903.22.0000		- - Trichloroethylene			5					0.5	CPV/08, WT/Let/1309	
2903.23.0000		- - Tetrachloroethylene (perchloroethylene)			5					0.5	CPV/08, WT/Let/1309	
2903.29.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2903.3		- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2903.31.0000		- - Ethylene dibromide (ISO) (1,2-dibromoethane)			5					0.5	CPV/08, WT/Let/1309	
2903.39.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2903.7		- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens :										
2903.71.0000		- - Chlorodifluoromethane			5					0.5	CPV/08, WT/Let/1309	
2903.72.0000		- - Dichlorotrifluoroethanes			5					0.5	CPV/08, WT/Let/1309	
2903.73.0000		- - Dichlorofluoroethanes			5					0.5	CPV/08, WT/Let/1309	
2903.74.0000		- - Chlorodifluoroethanes			5					0.5	CPV/08, WT/Let/1309	
2903.75.0000		- - Dichloropentafluoropropanes			5					0.5	CPV/08, WT/Let/1309	
2903.76.0000		- - Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes			5					0.5	CPV/08, WT/Let/1309	
2903.77.0000		- - Other, perhalogenated only with fluorine and chlorine			5					0.5	CPV/08, WT/Let/1309	
2903.78.0000		- - Other perhalogenated derivatives			5					0.5	CPV/08, WT/Let/1309	
2903.79.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2903.8		- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons :										
2903.81.0000		- - 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)			5					0.5	CPV/08, WT/Let/1309	
2903.82.0000		- - Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)			5					0.5	CPV/08, WT/Let/1309	
2903.83.0000		- - Mirex (ISO)			5					0.5	CPV/08, WT/Let/1309	
2903.89.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2903.9		- Halogenated derivatives of aromatic hydrocarbons :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2903.91.0000		- - Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene			5					0.5	CPV/08, WT/Let/1309	
2903.92.0000		- - Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane)			5					0.5	CPV/08, WT/Let/1309	
2903.93.0000		- - Pentachlorobenzene (ISO)			5					0.5	CPV/08, WT/Let/1309	
2903.94.0000		- - Hexabromobiphenyls			5					0.5	CPV/08, WT/Let/1309	
2903.99.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2904		Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.										
2904.10.0000		- Derivatives containing only sulpho groups, their salts and ethyl esters			5					0.5	CPV/08	
2904.20.0000		- Derivatives containing only nitro or only nitroso groups			5					0.5	CPV/08	
2904.3		- Perfluorooctane sulphonic acid, its salts and perfluorooctane sulphonyl fluoride :										
2904.31.0000		- - Perfluorooctane sulphonic acid			5					0.5	CPV/08	
2904.32.0000		- - Ammonium perfluorooctane sulphonate			5					0.5	CPV/08	
2904.33.0000		- - Lithium perfluorooctane sulphonate			5					0.5	CPV/08	
2904.34.0000		- - Potassium perfluorooctane sulphonate			5					0.5	CPV/08	
2904.35.0000		- - Other salts of perfluorooctane sulphonic acid			5					0.5	CPV/08	
2904.36.0000		- - Perfluorooctane sulphonyl fluoride			5					0.5	CPV/08	
2904.9		- Other :										
2904.91.0000		- - Trichloronitromethane (chloropicrin)			5					0.5	CPV/08	
2904.99.0000		- - Other			5					0.5	CPV/08	
2910		Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.										
2910.10.0000		- Oxirane (ethylene oxide)			5					0.5	CPV/08	
2910.20.0000		- Methyloxirane (propylene oxide)			5					0.5	CPV/08	
2910.30.0000		- 1-Chloro-2,3-epoxypropane (epichlorohydrin)			5					0.5	CPV/08	
2910.40.0000		- Dieldrin (ISO, INN)			5					0.5	CPV/08	
2910.50.0000		- Endrin (ISO)			5					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2910.90.0000		- Other			5					0.5	CPV/08	
2914		Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.										
2914.1		- Acyclic ketones without other oxygen function :										
2914.11.0000		- - Acetone			5					0.5	CPV/08, WT/Let/1309	
2914.12.0000		- - Butanone (methyl ethyl ketone)			5					0.5	CPV/08, WT/Let/1309	
2914.13.0000		- - 4-Methylpentan-2-one (methyl isobutyl ketone)			5					0.5	CPV/08, WT/Let/1309	
2914.19.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2914.2		- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function :										
2914.22.0000		- - Cyclohexanone and methylcyclohexanones			5					0.5	CPV/08, WT/Let/1309	
2914.23.0000		- - Ionones and methylionones			5					0.5	CPV/08, WT/Let/1309	
2914.29.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2914.3		- Aromatic ketones without other oxygen function :										
2914.31.0000		- - Phenylacetone (phenylpropan-2-one)			5					0.5	CPV/08, WT/Let/1309	
2914.39.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2914.40.0000		- Ketone-alcohols and ketone-aldehydes			5					0.5	CPV/08, WT/Let/1309	
2914.50.0000		- Ketone-phenols and ketones with other oxygen function			5					0.5	CPV/08, WT/Let/1309	
2914.6		- Quinones :										
2914.61.0000		- - Anthraquinone			5					0.5	CPV/08, WT/Let/1309	
2914.62.0000		- - Coenzyme Q10 (ubidecarenone (INN))			5					0.5	CPV/08, WT/Let/1309	
2914.69.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2914.7		- Halogenated, sulphonated, nitrated or nitrosated derivatives :										
2914.71.0000		- - Chlordecone (ISO)			5					0.5	CPV/08, WT/Let/1309	
2914.79.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2918		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.										
2918.1		- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives :										
2918.11.0000		- - Lactic acid, its salts and esters			5					0.5	CPV/08	
2918.12.0000		- - Tartaric acid			5					0.5	CPV/08	
2918.13.0000		- - Salts and esters of tartaric acid			5					0.5	CPV/08	
2918.14.0000		- - Citric acid			5					0.5	CPV/08	
2918.15.0000		- - Salts and esters of citric acid			5					0.5	CPV/08	
2918.16.0000		- - Gluconic acid, its salts and esters			5					0.5	CPV/08	
2918.17.0000		- - 2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)			5					0.5	CPV/08	
2918.18.0000		- - Chlorobenzilate (ISO)			5					0.5	CPV/08	
2918.19.0000		- - Other			5					0.5	CPV/08	
2918.2		- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives :										
2918.21.0000		- - Salicylic acid and its salts			5					0.5	CPV/08	
2918.22.0000		- - O-Acetylsalicylic acid, its salts and esters			5					0.5	CPV/08	
2918.23.0000		- - Other esters of salicylic acid and their salts			5					0.5	CPV/08	
2918.29.0000		- - Other			5					0.5	CPV/08	
2918.30.0000		- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives			5					0.5	CPV/08	
2918.9		- Other :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2918.91.0000		- - 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters			5					0.5	CPV/08	
2918.99.0000		- - Other			5					0.5	CPV/08	
2920		Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.										
2920.1		- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives :										
2920.11.0000		- - Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)			5					0.5	CPV/08	
2920.19.0000		- - Other			5					0.5	CPV/08	
2920.2		- Phosphite esters and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives :										
2920.21.0000		- - Dimethyl phosphite			5					0.5	CPV/08	
2920.22.0000		- - Diethyl phosphite			5					0.5	CPV/08	
2920.23.0000		- - Trimethyl phosphite			5					0.5	CPV/08	
2920.24.0000		- - Triethyl phosphite			5					0.5	CPV/08	
2920.29.0000		- - Other			5					0.5	CPV/08	
2920.30.0000		- Endosulfan (ISO)			5					0.5	CPV/08	
2920.90.0000		- Other			5					0.5	CPV/08	
2921		Amine-function compounds.										
2921.1		- Acyclic monoamines and their derivatives; salts thereof :										
2921.11.0000		- - Methylamine, di- or trimethylamine and their salts			5					0.5	CPV/08	
2921.12.0000		- - 2-(N,N-Dimethylamino)ethylchloride hydrochloride			5					0.5	CPV/08	
2921.13.0000		- - 2-(N,N-Diethylamino)ethylchloride hydrochloride			5					0.5	CPV/08	
2921.14.0000		- - 2-(N,N-Diisopropylamino)ethylchloride hydrochloride			5					0.5	CPV/08	
2921.19.0000		- - Other			5					0.5	CPV/08	
2921.2		- Acyclic polyamines and their derivatives; salts thereof :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2921.21.0000		- - Ethylenediamine and its salts			5					0.5	CPV/08	
2921.22.0000		- - Hexamethylenediamine and its salts			5					0.5	CPV/08	
2921.29.0000		- - Other			5					0.5	CPV/08	
2921.30.0000		- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof			5					0.5	CPV/08	
2921.4		- Aromatic monoamines and their derivatives; salts thereof :										
2921.41.0000		- - Aniline and its salts			5					0.5	CPV/08	
2921.42.0000		- - Aniline derivatives and their salts			5					0.5	CPV/08	
2921.43.0000		- - Toluidines and their derivatives; salts thereof			5					0.5	CPV/08	
2921.44.0000		- - Diphenylamine and its derivatives; salts thereof			5					0.5	CPV/08	
2921.45.0000		- - 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof			5					0.5	CPV/08	
2921.46.0000		- - Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof			5					0.5	CPV/08	
2921.49.0000		- - Other			5					0.5	CPV/08	
2921.5		- Aromatic polyamines and their derivatives; salts thereof :										
2921.51.0000		- - o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof			5					0.5	CPV/08	
2921.59.0000		- - Other			5					0.5	CPV/08	
2922		Oxygen-function amino-compounds.										
2922.1		- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof :										
2922.11.0000		- - Monoethanolamine and its salts			5					0.5	CPV/08	
2922.12.0000		- - Diethanolamine and its salts			5					0.5	CPV/08	
2922.14.0000		- - Dextropropoxyphene (INN) and its salts			5					0.5	CPV/08	
2922.15.0000		- - Triethanolamine			5					0.5	CPV/08	
2922.16.0000		- - Diethanolammonium perfluorooctane sulphonate			5					0.5	CPV/08	
2922.17.0000		- - Methyldiethanolamine and ethyldiethanolamine			5					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2922.18.0000		- - 2-(N,N-Diisopropylamino)ethanol			5					0.5	CPV/08	
2922.19.0000		- - Other			5					0.5	CPV/08	
2922.2		- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof :										
2922.21.0000		- - Aminohydroxynaphthalenesulphonic acids and their salts			5					0.5	CPV/08	
2922.29.0000		- - Other			5					0.5	CPV/08	
2922.3		- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof :										
2922.31.0000		- - Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof			5					0.5	CPV/08	
2922.39.0000		- - Other			5					0.5	CPV/08	
2922.4		- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof :										
2922.41.0000		- - Lysine and its esters; salts thereof			5					0.5	CPV/08	
2922.42.0000		- - Glutamic acid and its salts			5					0.5	CPV/08	
2922.43.0000		- - Anthranilic acid and its salts			5					0.5	CPV/08	
2922.44.0000		- - Tilidine (INN) and its salts			5					0.5	CPV/08	
2922.49.0000		- - Other			5					0.5	CPV/08	
2922.50.0000		- Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function			5					0.5	CPV/08	
2923		Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.										
2923.10.0000		- Choline and its salts			5					0.5	CPV/08	
2923.20.0000		- Lecithins and other phosphoaminolipids			5					0.5	CPV/08	
2923.30.0000		- Tetraethylammonium perfluorooctane sulphonate			5					0.5	CPV/08	
2923.40.0000		- Didecyldimethylammonium perfluorooctane sulphonate			5					0.5	CPV/08	
2923.90.0000		- Other			5					0.5	CPV/08	
2924		Carboxamide-function compounds; amide-function compounds of carbonic acid.										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2924.1		- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof :										
2924.11.0000		- - Meprobamate (INN)			5					0.5	CPV/08	
2924.12.0000		- - Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)			5					0.5	CPV/08	
2924.19.0000		- - Other			5					0.5	CPV/08	
2924.2		- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof :										
2924.21.0000		- - Ureines and their derivatives; salts thereof			5					0.5	CPV/08	
2924.23.0000		- - 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts			5					0.5	CPV/08	
2924.24.0000		- - Ethinamate (INN)			5					0.5	CPV/08	
2924.25.0000		- - Alachlor (ISO)			5					0.5	CPV/08	
2924.29.0000		- - Other			5					0.5	CPV/08	
2926		Nitrile-function compounds.										
2926.10.0000		- Acrylonitrile			5					0.5	CPV/08	
2926.20.0000		- 1-Cyanoguanidine (dicyandiamide)			5					0.5	CPV/08	
2926.30.0000		- Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)			5					0.5	CPV/08	
2926.40.0000		- alpha-Phenylacetoacetonitrile			5					0.5	CPV/08	
2926.90.0000		- Other			5					0.5	CPV/08	
2930		Organo-sulphur compounds.										
2930.20.0000		- Thiocarbamates and dithiocarbamates			5					0.5	CPV/08	
2930.30.0000		- Thiuram mono-, di- or tetrasulphides			5					0.5	CPV/08	
2930.40.0000		- Methionine			5					0.5	CPV/08	
2930.60.0000		- 2-(N,N-Diethylamino)ethanethiol			5					0.5	CPV/08	
2930.70.0000		- Bis(2-hydroxyethyl)sulfide (thiodiglycol (INN))			5					0.5	CPV/08	
2930.80.0000		- Aldicarb (ISO), captafol (ISO) and methamidophos (ISO)			5					0.5	CPV/08	
2930.90.0000		- Other			5					0.5	CPV/08	
2931		Other organo-inorganic compounds.										
2931.10.0000		- Tetramethyl lead and tetraethyl lead			5					0.5	CPV/08, WT/Let/1309	
2931.20.0000		- Tributyltin compounds			5					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2931.3		- Other organo-phosphorous derivatives :										
2931.31.0000		- - Dimethyl methylphosphonate			5					0.5	CPV/08, WT/Let/1309	
2931.32.0000		- - Dimethyl propylphosphonate			5					0.5	CPV/08, WT/Let/1309	
2931.33.0000		- - Diethyl ethylphosphonate			5					0.5	CPV/08, WT/Let/1309	
2931.34.0000		- - Sodium 3-(trihydroxysilyl)propyl methylphosphonate			5					0.5	CPV/08, WT/Let/1309	
2931.35.0000		- - 2,4,6-Tripropyl-1,3,5,2,4,6-trioxatriphosphinane 2,4,6-trioxide			5					0.5	CPV/08, WT/Let/1309	
2931.36.0000		- - (5-Ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methyl methylphosphonate			5					0.5	CPV/08, WT/Let/1309	
2931.37.0000		- - Bis[(5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl] methylphosphonate			5					0.5	CPV/08, WT/Let/1309	
2931.38.0000		- - Salt of methylphosphonic acid and (aminoiminomethyl)urea (1 : 1)			5					0.5	CPV/08, WT/Let/1309	
2931.39.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2931.90.0000		- Other			5					0.5	CPV/08, WT/Let/1309	
2932		Heterocyclic compounds with oxygen hetero-atom(s) only.										
2932.1		- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure :										
2932.11.0000		- - Tetrahydrofuran			5					0.5	CPV/08, WT/Let/1309	
2932.12.0000		- - 2-Furaldehyde (furfuraldehyde)			5					0.5	CPV/08, WT/Let/1309	
2932.13.0000		- - Furfuryl alcohol and tetrahydrofurfuryl alcohol			5					0.5	CPV/08, WT/Let/1309	
2932.14.0000		- - Sucralose			5					0.5	CPV/08, WT/Let/1309	
2932.19.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2932.20.0000		- Lactones			5					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2932.9		- Other :										
2932.91.0000		- - Isosafrole			5					0.5	CPV/08, WT/Let/1309	
2932.92.0000		- - 1-(1,3-Benzodioxol-5-yl)propan-2-one			5					0.5	CPV/08, WT/Let/1309	
2932.93.0000		- - Piperonal			5					0.5	CPV/08, WT/Let/1309	
2932.94.0000		- - Safrole			5					0.5	CPV/08, WT/Let/1309	
2932.95.0000		- - Tetrahydrocannabinols (all isomers)			5					0.5	CPV/08, WT/Let/1309	
2932.99.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2933		Heterocyclic compounds with nitrogen hetero-atom(s) only.										
2933.1		- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure :										
2933.11.0000		- - Phenazone (antipyrin) and its derivatives			5					0.5	CPV/08, WT/Let/1309	
2933.19.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2933.2		- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure :										
2933.21.0000		- - Hydantoin and its derivatives			5					0.5	CPV/08, WT/Let/1309	
2933.29.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2933.3		- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure :										
2933.31.0000		- - Pyridine and its salts			5					0.5	CPV/08, WT/Let/1309	
2933.32.0000		- - Piperidine and its salts			5					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2933.33.0000		- - 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			5					0.5	CPV/08, WT/Let/1309	
2933.39.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2933.4		- Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused :										
2933.41.0000		- - Levorphanol (INN) and its salts			5					0.5	CPV/08, WT/Let/1309	
2933.49.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2933.5		- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure :										
2933.52.0000		- - Malonylurea (barbituric acid) and its salts			5					0.5	CPV/08, WT/Let/1309	
2933.53.0000		- - Allobarbitol (INN), amobarbitol (INN), barbitol (INN), butalbital (INN), butobarbitol, cyclobarbitol (INN), methylphenobarbitol (INN), pentobarbitol (INN), phenobarbitol (INN), secbutobarbitol (INN), secobarbitol (INN) and vinylbital (INN); salts thereof			5					0.5	CPV/08, WT/Let/1309	
2933.54.0000		- - Other derivatives of malonylurea (barbituric acid); salts thereof			5					0.5	CPV/08, WT/Let/1309	
2933.55.0000		- - Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof			5					0.5	CPV/08, WT/Let/1309	
2933.59.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2933.6		- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2933.61.0000		- - Melamine			5					0.5	CPV/08, WT/Let/1309	
2933.69.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2933.7		- Lactams :										
2933.71.0000		- - 6-Hexanelactam (epsilon-caprolactam)			5					0.5	CPV/08, WT/Let/1309	
2933.72.0000		- - Clobazam (INN) and methypyrlyon (INN)			5					0.5	CPV/08, WT/Let/1309	
2933.79.0000		- - Other lactams			5					0.5	CPV/08, WT/Let/1309	
2933.9		- Other :										
2933.91.0000		- - 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			5					0.5	CPV/08, WT/Let/1309	
2933.92.0000		- - Azinphos-methyl (ISO)			5					0.5	CPV/08, WT/Let/1309	
2933.99.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2935		Sulphonamides.										
2935.10.0000		- N-Methylperfluorooctane sulphonamide			5					0.5	CPV/08	
2935.20.0000		- N-Ethylperfluorooctane sulphonamide			5					0.5	CPV/08	
2935.30.0000		- N-Ethyl-N-(2-hydroxyethyl) perfluorooctane sulphonamide			5					0.5	CPV/08	
2935.40.0000		- N-(2-Hydroxyethyl)-N-methylperfluorooctane sulphonamide			5					0.5	CPV/08	
2935.50.0000		- Other perfluorooctane sulphonamides			5					0.5	CPV/08	
2935.90.0000		- Other			5					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2939		Alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.										
2939.1		- Alkaloids of opium and their derivatives; salts thereof :										
2939.11.0000		- - 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			5					0.5	CPV/08, WT/Let/1309	
2939.19.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2939.20.0000		- Alkaloids of cinchona and their derivatives; salts thereof			5					0.5	CPV/08, WT/Let/1309	
2939.30.0000		- Caffeine and its salts			5					0.5	CPV/08, WT/Let/1309	
2939.4		- Ephedrine and their salts :										
2939.41.0000		- - Ephedrine and its salts			5					0.5	CPV/08, WT/Let/1309	
2939.42.0000		- - Pseudoephedrine (INN) and its salts			5					0.5	CPV/08, WT/Let/1309	
2939.43.0000		- - Cathine (INN) and its salts			5					0.5	CPV/08, WT/Let/1309	
2939.44.0000		- - Norephedrine and its salts			5					0.5	CPV/08, WT/Let/1309	
2939.49.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2939.5		- Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof :										
2939.51.0000		- - Fenetylline (INN) and its salts			5					0.5	CPV/08, WT/Let/1309	
2939.59.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2939.6		- Alkaloids of rye ergot and their derivatives; salts thereof :										
2939.61.0000		- - Ergometrine (INN) and its salts			5					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
2939.62.0000		- - Ergotamine (INN) and its salts			5					0.5	CPV/08, WT/Let/1309	
2939.63.0000		- - Lysergic acid and its salts			5					0.5	CPV/08, WT/Let/1309	
2939.69.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2939.7		- Other, of vegetal origin :										
2939.71.0000		- - Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof			5					0.5	CPV/08, WT/Let/1309	
2939.79.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
2939.80.0000		- Other			5					0.5	CPV/08, WT/Let/1309	
3002		Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products.										
3002.1		- Antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes :										
3002.11.0000		- - Malaria diagnostic test kits			5				exCA	0.5	CPV/08, WT/Let/1309	
3002.12.0000		- - Antisera and other blood fractions			5				exCA	0.5	CPV/08, WT/Let/1309	
3002.13.0000		- - Immunological products, unmixed, not put up in measured doses or in forms or packings for retail sale			5				exCA	0.5	CPV/08, WT/Let/1309	
3002.14.0000		- - Immunological products, mixed, not put up in measured doses or in forms or packings for retail sale			5				exCA	0.5	CPV/08, WT/Let/1309	
3002.15.0000		- - Immunological products, put up in measured doses or in forms or packings for retail sale			5				exCA	0.5	CPV/08, WT/Let/1309	
3002.19.0000		- - Other			5				exCA	0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
3002.20.0000		- Vaccines for human medicine			5				CA	0.5	CPV/08, WT/Let/1309	
3002.30.0000		- Vaccines for veterinary medicine			5					0.5	CPV/08, WT/Let/1309	
3002.90.0000		- Other			5					0.5	CPV/08, WT/Let/1309	
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.										
3003.10.0000		- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives			5					0.5	CPV/08	
3003.20.0000		- Other, containing antibiotics			5					0.5	CPV/08	
3003.3		- Other, containing hormones or other products of heading 29.37 :										
3003.31.0000		- - Containing insulin			5					0.5	CPV/08	
3003.39.0000		- - Other			5					0.5	CPV/08	
3003.4		- Other, containing alkaloids or derivatives thereof :										
3003.41.0000		- - Containing ephedrine or its salts			5					0.5	CPV/08	
3003.42.0000		- - Containing pseudoephedrine (INN) or its salts			5					0.5	CPV/08	
3003.43.0000		- - Containing norephedrine or its salts			5					0.5	CPV/08	
3003.49.0000		- - Other			5					0.5	CPV/08	
3003.60.0000		- Other, containing antimalarial active principles described in Subheading Note 2 to this Chapter			5					0.5	CPV/08	
3003.90.0000		- Other			5					0.5	CPV/08	
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.										
3004.10.0000		- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives			5					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
3004.20.0000		- Other, containing antibiotics			5					0.5	CPV/08	
3004.3		- Other, containing hormones or other products of heading 29.37 :										
3004.31.0000		- - Containing insulin			5					0.5	CPV/08	
3004.32.0000		- - Containing corticosteroid hormones, their derivatives or structural analogues			5					0.5	CPV/08	
3004.39.0000		- - Other			5					0.5	CPV/08	
3004.4		- Other, containing alkaloids or derivatives thereof :										
3004.41.0000		- - Containing ephedrine or its salts			5					0.5	CPV/08	
3004.42.0000		- - Containing pseudoephedrine (INN) or its salts			5					0.5	CPV/08	
3004.43.0000		- - Containing norephedrine or its salts			5					0.5	CPV/08	
3004.49.0000		- - Other			5					0.5	CPV/08	
3004.50.0000		- Other, containing vitamins or other products of heading 29.36			5					0.5	CPV/08	
3004.60.0000		- Other, containing antimalarial active principles described in Subheading Note 2 to this Chapter			5				CA	0.5	CPV/08	
3004.90.0000		- Other			5				CA	0.5	CPV/08	
3103		Mineral or chemical fertilisers, phosphatic.										
3103.1		- Superphosphates :										
3103.11.0000		- - Containing by weight 35 % or more of diphosphorus pentaoxide (P2O5)			5					0.5	CPV/08	
3103.19.0000		- - Other			5					0.5	CPV/08	
3103.90.0000		- Other			5					0.5	CPV/08	
3705.00		Photographic plates and film, exposed and developed, other than cinematographic film.										
3705.00.1000		- For offset reproduction			25					0.5	CPV/08	
3705.00.9000		- Other			20					0.5	CPV/08	
3808		Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers).										
3808.5		- Goods specified in Subheading Note 1 to this Chapter :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
3808.52.0000		- - DDT (ISO) (clofenotane (INN)), in packings of a net weight content not exceeding 300 g			5					0.5	CPV/08, WT/Let/1309	
3808.59		- - Other										
3808.59.1000		- - - Put up for retail sale			20				US	0.5	CPV/08, WT/Let/1309	
3808.59.9000		- - - Other			5					0.5	CPV/08, WT/Let/1309	
3808.6		- Goods specified in Subheading Note 2 to this Chapter :										
3808.61		- - In packings of a net weight content not exceeding 300 g										
3808.61.1000		- - - Put up for retail sale			20				US	0.5	CPV/08, WT/Let/1309	
3808.61.9000		- - - Other			5					0.5	CPV/08, WT/Let/1309	
3808.62		- - In packings of a net weight content exceeding 300 g but not exceeding 7.5 kg										
3808.62.1000		- - - Put up for retail sale			20				US	0.5	CPV/08, WT/Let/1309	
3808.62.9000		- - - Other			5					0.5	CPV/08, WT/Let/1309	
3808.69		- - Other										
3808.69.1000		- - - Put up for retail sale			20				US	0.5	CPV/08, WT/Let/1309	
3808.69.9000		- - - Other			5					0.5	CPV/08, WT/Let/1309	
3808.9		- Other :										
3808.91		- - Insecticides										
3808.91.1000		- - - Put up for retail sale			20				US	0.5	CPV/08, WT/Let/1309	
3808.91.9000		- - - Other			5					0.5	CPV/08, WT/Let/1309	
3808.92.0000		- - Fungicides			5					0.5	CPV/08, WT/Let/1309	
3808.93.0000		- - Herbicides, anti-sprouting products and plant-growth regulators			5					0.5	CPV/08, WT/Let/1309	
3808.94.0000		- - Disinfectants			5					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
3808.99.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
3812		Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics.										
3812.10.0000		- Prepared rubber accelerators			5					0.5	CPV/08	
3812.20.0000		- Compound plasticisers for rubber or plastics			10					0.5	CPV/08	
3812.3		- Anti-oxidising preparations and other compound stabilizers for rubber or plastics :										
3812.31.0000		- - Mixtures of oligomers of 2,2,4-trimethyl-1,2-dihydroquinoline(TMQ)			10					0.5	CPV/08	
3812.39.0000		- - Other			10					0.5	CPV/08	
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.										
3824.10.0000		- Prepared binders for foundry moulds or cores			10					0.5	CPV/08, WT/Let/1309	
3824.30.0000		- Non-agglomerated metal carbides mixed together or with metallic binders			10					0.5	CPV/08, WT/Let/1309	
3824.40.0000		- Prepared additives for cements, mortars or concretes			10					0.5	CPV/08, WT/Let/1309	
3824.50.0000		- Non-refractory mortars and concretes			10					0.5	CPV/08, WT/Let/1309	
3824.7		- Mixtures containing halogenated derivatives of methane, ethane or propane :										
3824.71.0000		- - Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)			10					0.5	CPV/08, WT/Let/1309	
3824.72.0000		- - Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes			10					0.5	CPV/08, WT/Let/1309	
3824.73.0000		- - Containing hydrobromofluorocarbons (HBFCs)			10					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
3824.74.0000		- - Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)			10					0.5	CPV/08, WT/Let/1309	
3824.75.0000		- - Containing carbon tetrachloride			10					0.5	CPV/08, WT/Let/1309	
3824.76.0000		- - Containing 1,1,1-trichloroethane (methyl chloroform)			10					0.5	CPV/08, WT/Let/1309	
3824.77.0000		- - Containing bromomethane (methyl bromide) or bromochloromethane			10					0.5	CPV/08, WT/Let/1309	
3824.78.0000		- - Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)			10					0.5	CPV/08, WT/Let/1309	
3824.79.0000		- - Other			10					0.5	CPV/08, WT/Let/1309	
3824.8		- Goods specified in Subheading Note 3 to this Chapter :										
3824.81.0000		- - Containing oxirane (ethylene oxide)			10					0.5	CPV/08, WT/Let/1309	
3824.82.0000		- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)			10					0.5	CPV/08, WT/Let/1309	
3824.83.0000		- - Containing tris(2,3-dibromopropyl) phosphate			10					0.5	CPV/08, WT/Let/1309	
3824.84.0000		- - Containing aldrin (ISO), camphechlor (ISO) (toxaphene), chlordane (ISO), chlordecone (ISO), DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane), dieldrin (ISO, INN), endosulfan (ISO), endrin (ISO), heptachlor (ISO) or mirex (ISO)			10					0.5	CPV/08, WT/Let/1309	
3824.85.0000		- - Containing 1,2,3,4,5,6-hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)			10					0.5	CPV/08, WT/Let/1309	
3824.86.0000		- - Containing pentachlorobenzene (ISO) or hexachlorobenzene (ISO)			10					0.5	CPV/08, WT/Let/1309	
3824.87.0000		- - Containing perfluorooctane sulphonic acid, its salts, perfluorooctane sulphonamides, or perfluorooctane sulphonyl fluoride			10					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
3824.88.0000		- - Containing tetra-, penta-, hexa-, hepta- or octabromodiphenyl ethers			10					0.5	CPV/08, WT/Let/1309	
3824.9		- Other :										
3824.91.0000		- - Mixtures and preparations consisting mainly of (5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methyl methylphosphonate and bis[(5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl] methylphosphonate			10					0.5	CPV/08, WT/Let/1309	
3824.99.0000		- - Other			10					0.5	CPV/08, WT/Let/1309	
3901		Polymers of ethylene, in primary forms.										
3901.10.0000		- Polyethylene having a specific gravity of less than 0.94			5				CA	0.5	CPV/08	
3901.20.0000		- Polyethylene having a specific gravity of 0.94 or more			5				CA	0.5	CPV/08	
3901.30.0000		- Ethylene-vinyl acetate copolymers			5					0.5	CPV/08	
3901.40.0000		- Ethylene-alpha-olefin copolymers, having a specific gravity of less than 0.94			5					0.5	CPV/08	
3901.90.0000		- Other			5					0.5	CPV/08	
3907		Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.										
3907.10.0000		- Polyacetals			5					0.5	CPV/08, WT/Let/1309	
3907.20.0000		- Other polyethers			5					0.5	CPV/08, WT/Let/1309	
3907.30.0000		- Epoxide resins			5					0.5	CPV/08, WT/Let/1309	
3907.40.0000		- Polycarbonates			5					0.5	CPV/08, WT/Let/1309	
3907.50.0000		- Alkyd resins			5					0.5	CPV/08, WT/Let/1309	
3907.6		- Poly(ethylene terephthalate) :										
3907.61.0000		- - Having a viscosity number of 78 ml/g or higher			5					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
3907.69.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
3907.70.0000		- Poly(lactic acid)			5					0.5	CPV/08, WT/Let/1309	
3907.9		- Other polyesters :										
3907.91.0000		- - Unsaturated			5					0.5	CPV/08, WT/Let/1309	
3907.99.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	
3909		Amino-resins, phenolic resins and polyurethanes, in primary forms.										
3909.10.0000		- Urea resins; thiourea resins			5					0.5	CPV/08	
3909.20.0000		- Melamine resins			5					0.5	CPV/08	
3909.3		- Other amino-resins :										
3909.31.0000		- - Poly(methylene phenyl isocyanate) (crude MDI, polymeric MDI)			5					0.5	CPV/08	
3909.39.0000		- - Other			5					0.5	CPV/08	
3909.40.0000		- Phenolic resins			5					0.5	CPV/08	
3909.50.0000		- Polyurethanes			5					0.5	CPV/08	
3926		Other articles of plastics and articles of other materials of headings 39.01 to 39.14.										
3926.10.0000		- Office or school supplies			25					0.5	CPV/08, WT/Let/1309	
3926.20.0000		- Articles of apparel and clothing accessories (including gloves, mittens and mitts)			25					0.5	CPV/08, WT/Let/1309	
3926.30.0000		- Fittings for furniture, coachwork or the like			25					0.5	CPV/08, WT/Let/1309	
3926.40.0000		- Statuettes and other ornamental articles			35					0.5	CPV/08, WT/Let/1309	
3926.90		- Other										
3926.90.1000		- - - Articles for fishing			5				CA, US	0.5	CPV/08, WT/Let/1309	
3926.90.90		- - - Other										
3926.90.9001		- - - - For use in civil aircraft			0				CA, US	0.5	CPV/08, WT/Let/1309	
3926.90.9002		- - - - Other			25				CA, US	0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
4011		New pneumatic tyres, of rubber.										
4011.10.0000		- Of a kind used on motor cars (including station wagons and racing cars)			35					0.5	CPV/08	
4011.20.0000		- Of a kind used on buses or lorries			35					0.5	CPV/08	
4011.30.0000		- Of a kind used on aircraft										
4011.30.0000	Ex01	- - For use in civil aircraft			0				US	0.5	CPV/08	
4011.30.0000	Ex02	- - Other			35				US	0.5	CPV/08	
4011.40.0000		- Of a kind used on motorcycles			35					0.5	CPV/08	
4011.50.0000		- Of a kind used on bicycles			35					0.5	CPV/08	
4011.70.0000		- Of a kind used on agricultural or forestry vehicles and machines			35					0.5	CPV/08	
4011.80.0000		- Of a kind used on construction, mining or industrial handling vehicles and machines			35					0.5	CPV/08	
4011.90.0000		- Other			35					0.5	CPV/08	
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.										
4401.1		- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms :										
4401.11.0000		- - Coniferous			5					0.5	CPV/08, WT/Let/1309	
4401.12.0000		- - Non-coniferous			5					0.5	CPV/08, WT/Let/1309	
4401.2		- Wood in chips or particles :										
4401.21.0000		- - Coniferous			5					0.5	CPV/08, WT/Let/1309	
4401.22.0000		- - Non-coniferous			5					0.5	CPV/08, WT/Let/1309	
4401.3		- Sawdust and wood waste and scrap, agglomerated in logs, briquettes, pellets or similar forms :										
4401.31.0000		- - Wood pellets			5					0.5	CPV/08, WT/Let/1309	
4401.39.0000		- - Other			5					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
4401.40.0000		- Sawdust and wood waste and scrap, not agglomerated			5					0.5	CPV/08, WT/Let/1309	
4403		Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.										
4403.1		- Treated with paint, stains, creosote or other preservatives :										
4403.11.0000		- - Coniferous			10					0.5	CPV/08	
4403.12.0000		- - Non-coniferous			10					0.5	CPV/08	
4403.2		- Other, coniferous :										
4403.21.0000		- - Of pine (Pinus spp.), of which any cross-sectional dimension is 15 cm or more			10					0.5	CPV/08	
4403.22.0000		- - Of pine (Pinus spp.), other			10					0.5	CPV/08	
4403.23.0000		- - Of fir (Abies spp.) and spruce (Picea spp.), of which any cross-sectional dimension is 15 cm or more			10					0.5	CPV/08	
4403.24.0000		- - Of fir (Abies spp.) and spruce (Picea spp.), other			10					0.5	CPV/08	
4403.25.0000		- - Other, of which any cross-sectional dimension is 15 cm or more			10					0.5	CPV/08	
4403.26.0000		- - Other			10					0.5	CPV/08	
4403.4		- Other, of tropical wood :										
4403.41.0000		- - Dark Red Meranti, Light Red Meranti and Meranti Bakau			5					0.5	CPV/08	
4403.49.0000		- - Other			10					0.5	CPV/08	
4403.9		- Other :										
4403.93.0000		- - Of beech (Fagus spp.), of which any cross-sectional dimension is 15 cm or more			5					0.5	CPV/08	
4403.94.0000		- - Of beech (Fagus spp.), other			5					0.5	CPV/08	
4403.95.0000		- - Of birch (Betula spp.), of which any cross-sectional dimension is 15 cm or more			10					0.5	CPV/08	
4403.96.0000		- - Of birch (Betula spp.), other			10					0.5	CPV/08	
4403.97.0000		- - Of poplar and aspen (Populus spp.)			10					0.5	CPV/08	
4403.98.0000		- - Of eucalyptus (Eucalyptus spp.)			10					0.5	CPV/08	
4403.99.0000		- - Other			10					0.5	CPV/08	
4406		Railway or tramway sleepers (cross-ties) of wood.										
4406.1		- Not impregnated :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
4406.11.0000		- - Coniferous			10					0.5	CPV/08	
4406.12.0000		- - Non-coniferous			10					0.5	CPV/08	
4406.9		- Other :										
4406.91.0000		- - Coniferous			10					0.5	CPV/08	
4406.92.0000		- - Non-coniferous			10					0.5	CPV/08	
4407		Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm.										
4407.1		- Coniferous :										
4407.11.0000		- - Of pine (Pinus spp.)			10					0.5	CPV/08	
4407.12.0000		- - Of fir (Abies spp.) and spruce Picea spp.)			10					0.5	CPV/08	
4407.19.0000		- - Other			10					0.5	CPV/08	
4407.2		- Of tropical wood :										
4407.21.0000		- - Mahogany (Swietenia spp.)			10					0.5	CPV/08	
4407.22.0000		- - Virola, Imbuia and Balsa			10					0.5	CPV/08	
4407.25.0000		- - Dark Red Meranti, Light Red Meranti and Meranti Bakau			10					0.5	CPV/08	
4407.26.0000		- - White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan			10					0.5	CPV/08	
4407.27.0000		- - Sapelli			10					0.5	CPV/08	
4407.28.0000		- - Iroko			10					0.5	CPV/08	
4407.29.0000		- - Other			10					0.5	CPV/08	
4407.9		- Other :										
4407.91.0000		- - Of oak (Quercus spp.)			10					0.5	CPV/08	
4407.92.0000		- - Of beech (Fagus spp.)			10					0.5	CPV/08	
4407.93.0000		- - Of maple (Acer spp.)			10					0.5	CPV/08	
4407.94.0000		- - Of cherry (Prunus spp.)			10					0.5	CPV/08	
4407.95.0000		- - Of ash (Fraxinus spp.)			10					0.5	CPV/08	
4407.96.0000		- - Of birch (Betula spp.)			10					0.5	CPV/08	
4407.97.0000		- - Of poplar and aspen (Populus spp.)			10					0.5	CPV/08	
4407.99.0000		- - Other			10					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
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.										
4408.10.0000		- Coniferous			15					0.5	CPV/08	
4408.3		- Of tropical wood :										
4408.31.0000		- - Dark Red Meranti, Light Red Meranti and Meranti Bakau			10					0.5	CPV/08	
4408.39.0000		- - Other			15					0.5	CPV/08	
4408.90.0000		- Other			15					0.5	CPV/08	
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.										
4409.10.0000		- Coniferous			20					0.5	CPV/08	
4409.2		- Non-coniferous :										
4409.21.0000		- - Of bamboo			20					0.5	CPV/08	
4409.22.0000		- - Of tropical wood			20					0.5	CPV/08	
4409.29.0000		- - Other			20					0.5	CPV/08	
4412		Plywood, veneered panels and similar laminated wood.										
4412.10.0000		- Of bamboo			10					0.5	CPV/08	
4412.3		- 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										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
4412.31.1000		- - Abura, Acajou d'Afrique, Afrormosia, Ako, Alan, Andiroba, Aningré, Avodiré, Azobé, Balau, Balsa, Bossé clair, Bossé foncé, Cativo, Cedro, Dabema, Dark Red Meranti, Dibétou, Doussié, Framiré, Freijo, Fromager, Fuma, Geronggang, Ilomba, Imbuia, Ipé, Iroko, Jaboty, Jelutong, Jequitiba, Jongkong, Kapur, Kempas, Keruing, Kosipo, Kotibé, Koto, Light Red Meranti, Limba, Louro, Maçaranduba, Mahogany, Makoré, Mandioqueira, Mansonia, Mengkulang, Meranti Bakau, Merawan, Merbau, Merpauh, Mersawa, Moabi, Niangon, Nyatoh, Obeche, Okoumé, Onzabili, Orey, Ovengkol, Ozigo, Padauk, Paldao, Palissandre de Guatemala, Palissandre de Para, Palissandre de Rio, Palissandre de Rose, Pau Amarelo, Pau Marfim, Pulai, Punah, Quaruba, Ramin, Sapelli, Saqui-Saqui, Sepetir, Sipo, Sucupira, Suren, Tauari, Teak, Tiama, Tola, Virola, White Lauan, White Meranti, White Seraya, Yellow Meranti.			15					0.5	CPV/08	
4412.31.9000		- - - Other			10					0.5	CPV/08	
4412.33.0000		- - Other, with at least one outer ply of non-coniferous wood of the species alder (<i>Alnus</i> spp.), ash (<i>Fraxinus</i> spp.), beech (<i>Fagus</i> spp.), birch (<i>Betula</i> spp.), cherry (<i>Prunus</i> spp.), chestnut (<i>Castanea</i> spp.), elm (<i>Ulmus</i> spp.), eucalyptus (<i>Eucalyptus</i> spp.), hickory (<i>Carya</i> spp.), horse chestnut (<i>Aesculus</i> spp.), lime (<i>Tilia</i> spp.), maple (<i>Acer</i> spp.), oak (<i>Quercus</i> spp.), plane tree (<i>Platanus</i> spp.), poplar and aspen (<i>Populus</i> spp.), robinia (<i>Robinia</i> spp.), tulipwood (<i>Liriodendron</i> spp.) or walnut (<i>Juglans</i> spp.)			10					0.5	CPV/08	
4412.34.0000		- - Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33			10					0.5	CPV/08	
4412.39.0000		- - Other, with both outer plies of coniferous wood			15					0.5	CPV/08	
4412.9		- Other :										
4412.94.0000		- - Blockboard, laminboard and battenboard			10					0.5	CPV/08	
4412.99.0000		- - Other			10					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
4418		Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.										
4418.10.0000		- Windows, French-windows and their frames			45					0.5	CPV/08	
4418.20.0000		- Doors and their frames and thresholds			45					0.5	CPV/08	
4418.40.0000		- Shuttering for concrete constructional work			45					0.5	CPV/08	
4418.50.0000		- Shingles and shakes			45					0.5	CPV/08	
4418.60.0000		- Posts and beams			45					0.5	CPV/08	
4418.7		- Assembled flooring panels :										
4418.73.0000		- - Of bamboo or with at least the top layer (wear layer) of bamboo			45					0.5	CPV/08	
4418.74.0000		- - Other, for mosaic floors			45					0.5	CPV/08	
4418.75.0000		- - Other, multilayer			45					0.5	CPV/08	
4418.79.0000		- - Other			45					0.5	CPV/08	
4418.9		- Other :										
4418.91.0000		- - Of bamboo			45					0.5	CPV/08	
4418.99.0000		- - Other			45					0.5	CPV/08	
4419		Tableware and kitchenware, of wood.										
4419.1		- Of bamboo :										
4419.11.0000		- - Bread boards, chopping boards and similar boards			45					0.5	CPV/08	
4419.12.0000		- - Chopsticks			45					0.5	CPV/08	
4419.19.0000		- - Other			45					0.5	CPV/08	
4419.90.0000		- Other			45					0.5	CPV/08	
4421		Other articles of wood.										
4421.10.0000		- Clothes hangers			45					0.5	CPV/08	
4421.9		- Other :										
4421.91		- - Of bamboo										
4421.91.1000		- - - Match splints			20					0.5	CPV/08	
4421.91.3000		- - - Urns and coffins assembled or disassembled			15					0.5	CPV/08	
4421.91.9000		- - - Other			45					0.5	CPV/08	
4421.99		- - Other										
4421.99.1000		- - - Match splints			20					0.5	CPV/08	
4421.99.3000		- - - Urns and coffins assembled or disassembled			15					0.5	CPV/08	
4421.99.9000		- - - Other			45					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
4801.00		Newsprint, in rolls or sheets.										
4801.00.1000		- In rolls of a width not exceeding 36 cm			5				CA	0.5	CPV/08	
4801.00.2000		- In rectangular (including square) sheets with one side exceeding 28 cm but not exceeding 36 cm and the other side exceeding 15 cm in the unfolded state			5				CA	0.5	CPV/08	
4801.00.9000		- Other			0				CA	0.5	CPV/08	
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.										
4802.10.0000		- Hand-made paper and paperboard			5					0.5	CPV/08	
4802.20.0000		- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard			5					0.5	CPV/08	
4802.40.0000		- Wallpaper base			5					0.5	CPV/08	
4802.5		- 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 :										
4802.54.0000		- - Weighing less than 40 g/m²			5					0.5	CPV/08	
4802.55.0000		- - Weighing 40 g/m² or more but not more than 150 g/m², in rolls			5					0.5	CPV/08	
4802.56.0000		- - 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			5					0.5	CPV/08	
4802.57.0000		- - Other, weighing 40 g/m² or more but not more than 150 g/m²			5					0.5	CPV/08	
4802.58.0000		- - Weighing more than 150 g/m²			5					0.5	CPV/08	
4802.6		- 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 :										
4802.61.0000		- - In rolls			5				CA	0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
4802.62.0000		- - In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state			5				CA	0.5	CPV/08	
4802.69.0000		- - Other			5				CA	0.5	CPV/08	
5402		Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.										
5402.1		- High tenacity yarn of nylon or other polyamides, whether or not textured :										
5402.11.0000		- - Of aramids			10					0.5	CPV/08	
5402.19.0000		- - Other			10					0.5	CPV/08	
5402.20.0000		- High tenacity yarn of polyesters, whether or not textured			10					0.5	CPV/08	
5402.3		- Textured yarn :										
5402.31.0000		- - Of nylon or other polyamides, measuring per single yarn not more than 50 tex			10					0.5	CPV/08	
5402.32.0000		- - Of nylon or other polyamides, measuring per single yarn more than 50 tex			10					0.5	CPV/08	
5402.33.0000		- - Of polyesters			10					0.5	CPV/08	
5402.34.0000		- - Of polypropylene			10					0.5	CPV/08	
5402.39.0000		- - Other			10					0.5	CPV/08	
5402.4		- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre :										
5402.44.0000		- - Elastomeric			10					0.5	CPV/08	
5402.45.0000		- - Other, of nylon or other polyamides			10					0.5	CPV/08	
5402.46.0000		- - Other, of polyesters, partially oriented			10					0.5	CPV/08	
5402.47.0000		- - Other, of polyesters			10					0.5	CPV/08	
5402.48.0000		- - Other, of polypropylene			10					0.5	CPV/08	
5402.49.0000		- - Other			10					0.5	CPV/08	
5402.5		- Other yarn, single, with a twist exceeding 50 turns per metre :										
5402.51.0000		- - Of nylon or other polyamides			10					0.5	CPV/08	
5402.52.0000		- - Of polyesters			10					0.5	CPV/08	
5402.53.0000		- - Of polypropylene			10					0.5	CPV/08	
5402.59.0000		- - Other			10					0.5	CPV/08	
5402.6		- Other yarn, multiple (folded) or cabled :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
5402.61.0000		- - Of nylon or other polyamides			10					0.5	CPV/08	
5402.62.0000		- - Of polyesters			10					0.5	CPV/08	
5402.63.0000		- - Of polypropylene			10					0.5	CPV/08	
5402.69.0000		- - Other			10					0.5	CPV/08	
5502		Artificial filament tow.										
5502.10.0000		- Of cellulose acetate			5					0.5	CPV/08	
5502.90.0000		- Other			5					0.5	CPV/08	
5506		Synthetic staple fibres, carded, combed or otherwise processed for spinning.										
5506.10.0000		- Of nylon or other polyamides			10					0.5	CPV/08	
5506.20.0000		- Of polyesters			10					0.5	CPV/08	
5506.30.0000		- Acrylic or modacrylic			10					0.5	CPV/08	
5506.40.0000		- Of polypropylene			10					0.5	CPV/08	
5506.90.0000		- Other			10					0.5	CPV/08	
5704		Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up.										
5704.10.0000		- Tiles, having a maximum surface area of 0.3 m ²			50					0.5	CPV/08	
5704.20.0000		- Tiles, having a maximum surface area exceeding 0.3 m ² but not exceeding 1 m ²			55					0.5	CPV/08	
5704.90.0000		- Other			55					0.5	CPV/08	
6005		Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04.										
6005.2		- Of cotton :										
6005.21.0000		- - Unbleached or bleached			25					0.5	CPV/08	
6005.22.0000		- - Dyed			25					0.5	CPV/08	
6005.23.0000		- - Of yarns of different colours			25					0.5	CPV/08	
6005.24.0000		- - Printed			25					0.5	CPV/08	
6005.3		- Of synthetic fibres :										
6005.35.0000		- - Fabrics specified in Subheading Note 1 to this Chapter			20					0.5	CPV/08	
6005.36.0000		- - Other, unbleached or bleached			20					0.5	CPV/08	
6005.37.0000		- - Other, dyed			20					0.5	CPV/08	
6005.38.0000		- - Other, of yarns of different colours			20					0.5	CPV/08	
6005.39.0000		- - Other, printed			20					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
6005.4		- Of artificial fibres :										
6005.41.0000		- - Unbleached or bleached			20					0.5	CPV/08	
6005.42.0000		- - Dyed			20					0.5	CPV/08	
6005.43.0000		- - Of yarns of different colours			20					0.5	CPV/08	
6005.44.0000		- - Printed			20					0.5	CPV/08	
6005.90.0000		- Other			20					0.5	CPV/08	
6304		Other furnishing articles, excluding those of heading 94.04.										
6304.1		- Bedspreads :										
6304.11.0000		- - Knitted or crocheted			25					0.5	CPV/08	
6304.19.0000		- - Other			25					0.5	CPV/08	
6304.20.0000		- Bed nets specified in Subheading Note 1 to this Chapter			25					0.5	CPV/08	
6304.9		- Other :										
6304.91.0000		- - Knitted or crocheted			25					0.5	CPV/08	
6304.92.0000		- - Not knitted or crocheted, of cotton			25					0.5	CPV/08	
6304.93.0000		- - Not knitted or crocheted, of synthetic fibres			25					0.5	CPV/08	
6304.99.0000		- - Not knitted or crocheted, of other textile materials			25					0.5	CPV/08	
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.										
6815.10.0000		- Non-electrical articles of graphite or other carbon			20					0.5	CPV/08	
6815.20.0000		- Articles of peat			20					0.5	CPV/08	
6815.9		- Other articles :										
6815.91.0000		- - Containing magnesite, dolomite or chromite			20					0.5	CPV/08	
6815.99.0000		- - Other			25					0.5	CPV/08	
6907		Ceramic flags and paving, hearth or wall tiles; ceramic mosaic cubes and the like, whether or not on a backing; finishing ceramics.										
6907.2		- Flags and paving, hearth or wall tiles, other than those of subheadings 6907.30 and 6907.40 :										
6907.21		- - Of a water absorption coefficient by weight not exceeding 0.5 %										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
6907.21.1		- - - Unglazed										
6907.21.1100		- - - - Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm			20					0.5	CPV/08	
6907.21.1900		- - - - Other			25					0.5	CPV/08	
6907.21.9000		- - - Other			25					0.5	CPV/08	
6907.22		- - Of a water absorption coefficient by weight exceeding 0.5 % but not exceeding 10 %										
6907.22.1		- - - Unglazed										
6907.22.1100		- - - - Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm			20					0.5	CPV/08	
6907.22.1900		- - - - Other			25					0.5	CPV/08	
6907.22.9000		- - - Other			25					0.5	CPV/08	
6907.23		- - Of a water absorption coefficient by weight exceeding 10 %										
6907.23.1		- - - Unglazed										
6907.23.1100		- - - - Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm			20					0.5	CPV/08	
6907.23.1900		- - - - Other			25					0.5	CPV/08	
6907.23.9000		- - - Other			25					0.5	CPV/08	
6907.30		- Mosaic cubes and the like, other than those of subheading 6907.40										
6907.30.1		- - Unglazed										
6907.30.1100		- - - Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm			20					0.5	CPV/08	
6907.30.1900		- - - Other			25					0.5	CPV/08	
6907.30.9000		- - Other			25					0.5	CPV/08	
6907.40		- Finishing ceramics										
6907.40.1		- - Unglazed										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
6907.40.1100		- - Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm			20					0.5	CPV/08	
6907.40.1900		- - - Other			25					0.5	CPV/08	
6907.40.9000		- - Other			25					0.5	CPV/08	
7326		Other articles of iron or steel.										
7326.1		- Forged or stamped, but not further worked :										
7326.11.0000		- - Grinding balls and similar articles for mills			20					0.5	CPV/08	
7326.19.0000		- - Other			25					0.5	CPV/08	
7326.20.0000		- Articles of iron or steel wire										
7326.20.0000	Ex01	- - For use in civil aircraft			0				US	0.5	CPV/08	
7326.20.0000	Ex02	- - Other			25				US	0.5	CPV/08	
7326.90.0000		- Other			25					0.5	CPV/08	
7616		Other articles of aluminium.										
7616.10.0000		- Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles			25					0.5	CPV/08	
7616.9		- Other :										
7616.91.0000		- - Cloth, grill, netting and fencing, of aluminium wire			20				US	0.5	CPV/08	
7616.99		- - Other										
7616.99.1000		- - - Accessories for use with power lines			20				US	0.5	CPV/08	
7616.99.9000		- - - Other			25					0.5	CPV/08	
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.										
8424.10.0000		- Fire extinguishers, whether or not charged										
8424.10.0000	Ex01	- - For use in civil aircraft			0				US	0.5	CPV/08	
8424.10.0000	Ex02	- - Other			5				US	0.5	CPV/08	
8424.20.0000		- Spray guns and similar appliances			10					0.5	CPV/08	
8424.30.0000		- Steam or sand blasting machines and similar jet projecting machines			10					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8424.4		- Agricultural or horticultural sprayers :										
8424.41.0000		- - Portable sprayers			5					0.5	CPV/08	
8424.49.0000		- - Other			5					0.5	CPV/08	
8424.8		- Other appliances :										
8424.82.0000		- - Agricultural or horticultural			5					0.5	CPV/08	
8424.89.0000		- - Other			5				US	0.5	CPV/08	
8424.90.0000		- Parts			5				US	0.5	CPV/08	
8431		Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.										
8431.10.0000		- Of machinery of heading 84.25			5					0.5	CPV/08	
8431.20.0000		- Of machinery of heading 84.27			5					0.5	CPV/08	
8431.3		- Of machinery of heading 84.28 :										
8431.31.0000		- - Of lifts, skip hoists or escalators			5					0.5	CPV/08	
8431.39.0000		- - Other			5					0.5	CPV/08	
8431.4		- Of machinery of heading 84.26, 84.29 or 84.30 :										
8431.41.0000		- - Buckets, shovels, grabs and grips			5					0.5	CPV/08	
8431.42.0000		- - Bulldozer or angledozer blades			5					0.5	CPV/08	
8431.43.0000		- - Parts for boring or sinking machinery of subheading 8430.41 or 8430.49			5					0.5	CPV/08	
8431.49.0000		- - Other			5					0.5	CPV/08	
8432		Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.										
8432.10.0000		- Ploughs			10					0.5	CPV/08	
8432.2		- Harrows, scarifiers, cultivators, weeders and hoes :										
8432.21.0000		- - Disc harrows			5					0.5	CPV/08	
8432.29.0000		- - Other			10					0.5	CPV/08	
8432.3		- Seeders, planters and transplanters :										
8432.31.0000		- - No-till direct seeders, planters and transplanters			10					0.5	CPV/08	
8432.39.0000		- - Other			10					0.5	CPV/08	
8432.4		- Manure spreaders and fertiliser distributors :										
8432.41.0000		- - Manure spreaders			5					0.5	CPV/08	
8432.42.0000		- - Fertiliser distributors			5					0.5	CPV/08	
8432.80.0000		- Other machinery			5					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8432.90.0000		- Parts			5					0.5	CPV/08	
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, ionic-beam or plasma arc processes; water-jet cutting machines.										
8456.1		- Operated by laser or other light or photon beam processes :										
8456.11.0000		- - Operated by laser			5				US	0.5	CPV/08, WT/Let/1309	
8456.12.0000		- - Operated by other light or photon beam processes			5				US	0.5	CPV/08, WT/Let/1309	
8456.20.0000		- Operated by ultrasonic processes			5					0.5	CPV/08, WT/Let/1309	
8456.30.0000		- Operated by electro-discharge processes			5					0.5	CPV/08, WT/Let/1309	
8456.40.0000		- Operated by plasma arc processes			5				US, exCA	0.5	CPV/08, WT/Let/1309	
8456.50.0000		- Water-jet cutting machines			5				US, exCA	0.5	CPV/08, WT/Let/1309	
8456.90.0000		- Other			5				US, exCA	0.5	CPV/08, WT/Let/1309	
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.										
8459.10.0000		- Way-type unit head machines			5					0.5	CPV/08	
8459.2		- Other drilling machines :										
8459.21.0000		- - Numerically controlled			5					0.5	CPV/08	
8459.29.0000		- - Other			5					0.5	CPV/08	
8459.3		- Other boring-milling machines :										
8459.31.0000		- - Numerically controlled			5					0.5	CPV/08	
8459.39.0000		- - Other			5					0.5	CPV/08	
8459.4		- Other boring machines :										
8459.41.0000		- - Numerically controlled			5					0.5	CPV/08	
8459.49.0000		- - Other			5					0.5	CPV/08	
8459.5		- Milling machines, knee-type :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8459.51.0000		- - Numerically controlled			5					0.5	CPV/08	
8459.59.0000		- - Other			5					0.5	CPV/08	
8459.6		- Other milling machines :										
8459.61.0000		- - Numerically controlled			5					0.5	CPV/08	
8459.69.0000		- - Other			5					0.5	CPV/08	
8459.70.0000		- Other threading or tapping machines			5					0.5	CPV/08	
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.										
8460.1		- Flat-surface grinding machines :										
8460.12.0000		- - Numerically controlled			5					0.5	CPV/08	
8460.19.0000		- - Other			5					0.5	CPV/08	
8460.2		- Other grinding machines :										
8460.22.0000		- - Centreless grinding machines, numerically controlled			5					0.5	CPV/08	
8460.23.0000		- - Other cylindrical grinding machines, numerically controlled			5					0.5	CPV/08	
8460.24.0000		- - Other, numerically controlled			5					0.5	CPV/08	
8460.29.0000		- - Other			5					0.5	CPV/08	
8460.3		- Sharpening (tool or cutter grinding) machines :										
8460.31.0000		- - Numerically controlled			5					0.5	CPV/08	
8460.39.0000		- - Other			5					0.5	CPV/08	
8460.40.0000		- Honing or lapping machines			5					0.5	CPV/08	
8460.90.0000		- Other			5					0.5	CPV/08	
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.										
8465.10.0000		- Machines which can carry out different types of machining operations without tool change between such operations			5					0.5	CPV/08	
8465.20.0000		- Machining centres			5					0.5	CPV/08	
8465.9		- Other :										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8465.91.0000		- - Sawing machines			5					0.5	CPV/08	
8465.92.0000		- - Planing, milling or moulding (by cutting) machines			5					0.5	CPV/08	
8465.93.0000		- - Grinding, sanding or polishing machines			5					0.5	CPV/08	
8465.94.0000		- - Bending or assembling machines			5					0.5	CPV/08	
8465.95.0000		- - Drilling or morticing machines			5					0.5	CPV/08	
8465.96.0000		- - Splitting, slicing or paring machines			5					0.5	CPV/08	
8465.99.0000		- - Other			5					0.5	CPV/08	
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).										
8472.10.0000		- Duplicating machines			25					0.5	CPV/08	
8472.30.0000		- 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			20					0.5	CPV/08	
8472.90		- Other										
8472.90.1000		- - Word-processing machines, automatic teller machines			0				US	0.5	CPV/08	
8472.90.9000		- - Other			20				US	0.5	CPV/08	
8473		Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.70 to 84.72.										
8473.2		- Parts and accessories of the machines of heading 84.70 :										
8473.21.0000		- - Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29			0				US	0.5	CPV/08	
8473.29.0000		- - Other			0				US	0.5	CPV/08	
8473.30.0000		- Parts and accessories of the machines of heading 84.71			0				CA, US	0.5	CPV/08	
8473.40		- Parts and accessories of the machines of heading 84.72										
8473.40.1000		- - Of typewriters other than printers of heading 84.43 and of word- processing machines			10					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8473.40.2000		- - Equally suitable for use with machines of two or more of the headings 84.70 to 84.72			0				US	0.5	CPV/08	
8473.40.9000		- - Other			15					0.5	CPV/08	
8473.50.0000		- Parts and accessories equally suitable for use with the machines of two or more of the headings 84.70 to 84.72			0				US	0.5	CPV/08	
8487		Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter.										
8487.10.0000		- Ships' or boats' propellers and blades therefor			10					0.5	CPV/08	
8487.90.0000		- Other			10					0.5	CPV/08	
8522		Parts and accessories suitable for use solely or principally with the apparatus of heading 85.19 or 85.21.										
8522.10.0000		- Pick-up cartridges			30					0.5	CPV/08	
8522.90.0000		- Other										
8522.90.0000	Ex01	- - For use in civil aircraft			0				US	0.5	CPV/08	
8522.90.0000	Ex02	- - Other			35				US	0.5	CPV/08	
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.										
8528.4		- Cathode-ray tube monitors :										
8528.42		- - Capable of directly connecting to and designed for use with an automatic data processing machine of heading 84.71										
8528.42.1000		- - - Of a kind solely or principally used in an automatic data processing system of heading 84.71			0				US	0.5	CPV/08	
8528.42.9000		- - - Other			20					0.5	CPV/08	
8528.49.0000		- - Other			20					0.5	CPV/08	
8528.5		- Other monitors :										
8528.52		- - Capable of directly connecting to and designed for use with an automatic data processing machine of heading 84.71										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8528.52.1000		- - - Of a kind solely or principally used in an automatic data processing system of heading 84.71			0				US	0.5	CPV/08	
8528.52.9000		- - - Other			20					0.5	CPV/08	
8528.59.0000		- - Other			20					0.5	CPV/08	
8528.6		- Projectors :										
8528.62.0000		- - Capable of directly connecting to and designed for use with an automatic data processing machine of heading 84.71			0				US	0.5	CPV/08	
8528.69.0000		- - Other			25					0.5	CPV/08	
8528.7		- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus :										
8528.71		- - Not designed to incorporate a video display or screen										
8528.71.1100		- - - Presented totally disassembled or not, imported for the assembling industry			5					0.5	CPV/08	
8528.71.1900		- - - Other										
8528.71.1900	Ex01	- - - - Set top boxes which have a communication function: a microprocessor-based device incorporating a modem for gaining access to the Internet, and having a function of interactive information exchange			0				US	0.5	CPV/08	
8528.71.1900	Ex02	- - - - Other			25					0.5	CPV/08	
8528.72		- - Other, colour										
8528.72.1100		- - - Presented totally disassembled or not, imported for the assembling industry			5					0.5	CPV/08	
8528.72.1900		- - - Other			25					0.5	CPV/08	
8528.73		- - Other, monochrome										
8528.73.1100		- - - Presented totally disassembled or not, imported for the assembling industry			5					0.5	CPV/08	
8528.73.1900		- - - Other			25					0.5	CPV/08	
8529		Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.										
8529.10.0000		- Aerials and aerial reflectors of all kinds; parts suitable for use therewith										
8529.10.0000	Ex01	- - For use in civil aircraft			0				US	0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8529.10.0000	Ex02	- - Aerials or antennae of a kind used with apparatus for radio-telephony and radio-telegraphy			0				US	0.5	CPV/08	
8529.10.0000	Ex03	- - Paging alert devices, and parts thereof			0				US	0.5	CPV/08	
8529.10.0000	Ex04	- - Other			25				US	0.5	CPV/08	
8529.90.0000		- Other										
8529.90.0000	Ex01	- - For use in civil aircraft			0				CA, US	0.5	CPV/08	
8529.90.0000	Ex02	- - Parts of: transmission apparatus incorporating reception apparatus and digital still image video cameras			0				CA, US	0.5	CPV/08	
8529.90.0000	Ex03	- - Paging alert devices, and parts thereof			0				CA, US	0.5	CPV/08	
8529.90.0000	Ex04	- - Parts and accessories of the machines of heading 8471			0				CA, US	0.5	CPV/08	
8529.90.0000	Ex05	- - Other			25				CA, US	0.5	CPV/08	
8539		Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps; light-emitting diode (LED) lamps.										
8539.10.0000		- Sealed beam lamp units										
8539.10.0000	Ex01	- - For use in civil aircraft			0				US	0.5	CPV/08	
8539.10.0000	Ex02	- - Other			25				US	0.5	CPV/08	
8539.2		- Other filament lamps, excluding ultra-violet or infra-red lamps :										
8539.21.0000		- - Tungsten halogen			25					0.5	CPV/08	
8539.22.0000		- - Other, of a power not exceeding 200 W and for a voltage exceeding 100 V			25					0.5	CPV/08	
8539.29.0000		- - Other			25					0.5	CPV/08	
8539.3		- Discharge lamps, other than ultra-violet lamps :										
8539.31.0000		- - Fluorescent, hot cathode			20				US	0.5	CPV/08	
8539.32.0000		- - Mercury or sodium vapour lamps; metal halide lamps			20				US	0.5	CPV/08	
8539.39.0000		- - Other			25					0.5	CPV/08	
8539.4		- Ultra-violet or infra-red lamps; arc-lamps :										
8539.41.0000		- - Arc-lamps			20				US	0.5	CPV/08	
8539.49.0000		- - Other			20				US	0.5	CPV/08	
8539.50.0000	Ex01	- - For use in civil aircraft			0				US	0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8539.50.0000	Ex02	- - Other			10				US	0.5	CPV/08	
8539.90.0000		- Parts			10					0.5	CPV/08	
8542		Electronic integrated circuits.										
8542.3		- Electronic integrated circuits :										
8542.31.0000	Ex01	- - - Multi-component integrated circuits (MCOs)			0				US, exCA	0.5	CPV/08	
8542.31.0000	Ex02	- - - Monolithic and hybrid integrated circuits			0				US	0.5	CPV/08	
8542.31.0000	Ex03	- - - Other			10				US	0.5	CPV/08	
8542.32.0000	Ex01	- - - Multi-component integrated circuits (MCOs)			0				US, exCA	0.5	CPV/08	
8542.32.0000	Ex02	- - - Monolithic and hybrid integrated circuits			0				US	0.5	CPV/08	
8542.32.0000	Ex03	- - - Other			10				US	0.5	CPV/08	
8542.33.0000		- - Amplifiers			0				US, exCA	0.5	CPV/08	
8542.39.0000	Ex01	- - - Multi-component integrated circuits (MCOs)			0				US, exCA	0.5	CPV/08	
8542.39.0000	Ex02	- - - Monolithic and hybrid integrated circuits			0				US	0.5	CPV/08	
8542.39.0000	Ex03	- - - Other			10				US	0.5	CPV/08	
8542.90.0000		- Parts			0				US	0.5	CPV/08	
8543		Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.										
8543.10.0000		- Particle accelerators			10					0.5	CPV/08	
8543.20.0000		- Signal generators			15					0.5	CPV/08	
8543.30.0000		- Machines and apparatus for electroplating, electrolysis or electrophoresis			10				US	0.5	CPV/08	
8543.70.0000	Ex01	- - For use in civil aircraft			0				US	0.5	CPV/08	
8543.70.0000	Ex02	- - Electrical machines with translation or dictionary functions			0				US	0.5	CPV/08	
8543.70.0000	Ex03	- - Other			10				US	0.5	CPV/08	
8543.90.0000		- Parts										
8543.90.0000	Ex01	- - For use in civil aircraft			0				US	0.5	CPV/08	
8543.90.0000	Ex02	- - Other			15				US	0.5	CPV/08	
8701		Tractors (other than tractors of heading 87.09).										
8701.10.0000		- Single axle tractors			5					0.5	CPV/08	
8701.20.0000		- Road tractors for semi-trailers			10					0.5	CPV/08	
8701.30.0000		- Track-laying tractors			5					0.5	CPV/08	
8701.9		- Other, of an engine power :										
8701.91.0000		- - Not exceeding 18 kW			10					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8701.92.0000		-- Exceeding 18 kW but not exceeding 37 kW			10					0.5	CPV/08	
8701.93.0000		-- Exceeding 37 kW but not exceeding 75 kW			10					0.5	CPV/08	
8701.94.0000		-- Exceeding 75 kW but not exceeding 130 kW			10					0.5	CPV/08	
8701.95.0000		-- Exceeding 130 kW			10					0.5	CPV/08	
8702		Motor vehicles for the transport of ten or more persons, including the driver.										
8702.10.0000		- With only compression-ignition internal combustion piston engine (diesel or semi-diesel)			10					0.5	CPV/08	
8702.20.0000		- With both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion			10					0.5	CPV/08	
8702.30.0000		- With both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion			10					0.5	CPV/08	
8702.40.0000		- With only electric motor for propulsion			10					0.5	CPV/08	
8702.90.0000		- Other			10					0.5	CPV/08	
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.										
8703.10.0000		- Vehicles specially designed for travelling on snow; golf cars and similar vehicles			35					0.5	CPV/08	
8703.2		- Other vehicles, with only spark-ignition internal combustion reciprocating piston engine :										
8703.21.0000		- - Of a cylinder capacity not exceeding 1,000 cc			25					0.5	CPV/08	
8703.22		- - Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc										
8703.22.1000		- - - New			35					0.5	CPV/08	
8703.22.2		- - - Used:										
8703.22.21		- - - - Of four wheel drive vehicles:										
8703.22.2111		- - - - - Up to four years old			35					0.5	CPV/08	
8703.22.2112		- - - - - Up to six years old			35					0.5	CPV/08	
8703.22.2113		- - - - - Up to ten years old			35					0.5	CPV/08	
8703.22.2119		- - - - - With more than ten years old			30					0.5	CPV/08	
8703.22.22		- - - - Station wagons:										
8703.22.2211		- - - - - Up to four years old			30					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8703.22.2212		----- Up to six years old			30					0.5	CPV/08	
8703.22.2213		----- Up to ten years old			35					0.5	CPV/08	
8703.22.2219		----- With more than ten years old			30					0.5	CPV/08	
8703.22.29		----- Other:										
8703.22.2911		----- Up to four years old			35					0.5	CPV/08	
8703.22.2912		----- Up to six years old			35					0.5	CPV/08	
8703.22.2913		----- Up to ten years old			35					0.5	CPV/08	
8703.22.2919		----- With more than ten years old			35					0.5	CPV/08	
8703.23.0000		-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc			45					0.5	CPV/08	
8703.24		-- Of a cylinder capacity exceeding 3,000 cc										
8703.24.1		--- New:										
8703.24.1100		---- Four wheel drive vehicles			55					0.5	CPV/08	
8703.24.1200		---- Station wagons			50					0.5	CPV/08	
8703.24.1900		---- Other			55					0.5	CPV/08	
8703.24.2		--- Used:										
8703.24.21		---- Four wheel drive vehicles:										
8703.24.2111		----- Up to four years old			55					0.5	CPV/08	
8703.24.2112		----- Up to six years old			55					0.5	CPV/08	
8703.24.2113		----- Up to ten years old			55					0.5	CPV/08	
8703.24.2119		----- With more than ten years old			50					0.5	CPV/08	
8703.24.22		---- Station wagons:										
8703.24.2211		----- Up to four years old			50					0.5	CPV/08	
8703.24.2212		----- Up to six years old			50					0.5	CPV/08	
8703.24.2213		----- Up to ten years old			55					0.5	CPV/08	
8703.24.2219		----- With more than ten years old			55					0.5	CPV/08	
8703.24.29		----- Other:										
8703.24.2911		----- Up to four years old			55					0.5	CPV/08	
8703.24.2912		----- Up to six years old			55					0.5	CPV/08	
8703.24.2913		----- Up to ten years old			50					0.5	CPV/08	
8703.24.2919		----- With more than ten years old			50					0.5	CPV/08	
8703.3		- Other vehicles, with only compression-ignition internal combustion piston engine (diesel or semi-diesel) :										
8703.31		-- Of a cylinder capacity not exceeding 1,500 cc										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8703.31.1		--- New:										
8703.31.1100		---- Four wheel drive, vehicles			30					0.5	CPV/08	
8703.31.1200		---- Station wagons			35					0.5	CPV/08	
8703.31.1900		---- Other			35					0.5	CPV/08	
8703.31.2		--- Used:										
8703.31.21		---- Four wheel drive, vehicles:										
8703.31.2111		----- Up to four years old			30					0.5	CPV/08	
8703.31.2112		----- Up to six years old			30					0.5	CPV/08	
8703.31.2113		----- Up to ten years old			30					0.5	CPV/08	
8703.31.2119		----- With more than ten years old			30					0.5	CPV/08	
8703.31.22		---- Station wagons:										
8703.31.2211		----- Up to four years old			30					0.5	CPV/08	
8703.31.2212		----- Up to six years old			30					0.5	CPV/08	
8703.31.2213		----- Up to ten years old			30					0.5	CPV/08	
8703.31.2219		----- With more than ten years old			30					0.5	CPV/08	
8703.31.29		---- Other:										
8703.31.2911		----- Up to four years old			35					0.5	CPV/08	
8703.31.2912		----- Up to six years old			30					0.5	CPV/08	
8703.31.2913		----- Up to ten years old			35					0.5	CPV/08	
8703.31.2919		----- With more than ten years old			35					0.5	CPV/08	
8703.32		-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc										
8703.32.1000		--- New			45					0.5	CPV/08	
8703.32.2		--- Used:										
8703.32.211		---- Four wheel drive, vehicles:										
8703.32.2111		----- Up to four years old			45					0.5	CPV/08	
8703.32.2112		----- Up to six years old			45					0.5	CPV/08	
8703.32.2113		----- Up to ten years old			45					0.5	CPV/08	
8703.32.2119		----- With more than ten years old			40					0.5	CPV/08	
8703.32.2200		---- Station wagons			45					0.5	CPV/08	
8703.32.2900		---- Other			45					0.5	CPV/08	
8703.33		-- Of a cylinder capacity exceeding 2,500 cc										
8703.33.1000		--- New			55					0.5	CPV/08	
8703.33.2		--- Used:										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8703.33.2100		---- Four wheel drive, vehicles			55					0.5	CPV/08	
8703.33.2200		---- Station wagons			55					0.5	CPV/08	
8703.33.2900		---- Other			50					0.5	CPV/08	
8703.40		- Other vehicles, with both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion, other than those capable of being charged by plugging to external source of electric power										
8703.40.1000		-- Of a cylinder capacity not exceeding 1,000 cc			25					0.5	CPV/08	
8703.40.2		-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc										
8703.40.2100		--- New			35					0.5	CPV/08	
8703.40.22		--- Used:										
8703.40.221		---- Of four wheel drive vehicles:										
8703.40.2211		----- Up to four years old			35					0.5	CPV/08	
8703.40.2212		----- Up to six years old			35					0.5	CPV/08	
8703.40.2213		----- Up to ten years old			35					0.5	CPV/08	
8703.40.2219		----- With more than ten years old			30					0.5	CPV/08	
8703.40.222		---- Station wagons:										
8703.40.2221		----- Up to four years old			30					0.5	CPV/08	
8703.40.2222		----- Up to six years old			30					0.5	CPV/08	
8703.40.2223		----- Up to ten years old			35					0.5	CPV/08	
8703.40.2229		----- With more than ten years old			30					0.5	CPV/08	
8703.40.2290		---- Other			35					0.5	CPV/08	
8703.40.3000		-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc			45					0.5	CPV/08	
8703.40.4		-- Of a cylinder capacity exceeding 3,000 cc										
8703.40.41		--- New:										
8703.40.4110		---- Four wheel drive vehicles			55					0.5	CPV/08	
8703.40.4120		---- Station wagons			50					0.5	CPV/08	
8703.40.4190		---- Other			55					0.5	CPV/08	
8703.40.42		--- Used:										
8703.40.421		---- Four wheel drive vehicles:										
8703.40.4211		----- Up to four years old			55					0.5	CPV/08	
8703.40.4212		----- Up to six years old			55					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8703.40.4213		----- Up to ten years old			55					0.5	CPV/08	
8703.40.4219		----- With more than ten years old			50					0.5	CPV/08	
8703.40.422		----- Station wagons:										
8703.40.4221		----- Up to four years old			50					0.5	CPV/08	
8703.40.4222		----- Up to six years old			50					0.5	CPV/08	
8703.40.4223		----- Up to ten years old			55					0.5	CPV/08	
8703.40.4229		----- With more than ten years old			55					0.5	CPV/08	
8703.40.429		----- Other:										
8703.40.4291		----- Up to four years old			55					0.5	CPV/08	
8703.40.4292		----- Up to six years old			55					0.5	CPV/08	
8703.40.4293		----- Up to ten years old			50					0.5	CPV/08	
8703.40.4299		----- With more than ten years old			50					0.5	CPV/08	
8703.40.9000		-- Other			50					0.5	CPV/08	
8703.50		- Other vehicles, with both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion, other than those capable of being charged by plugging to external source of electric power										
8703.50.1		-- Of a cylinder capacity not exceeding 1,500 cc										
8703.50.11		--- New:										
8703.50.1110		---- Four wheel drive, vehicles			30					0.5	CPV/08	
8703.50.1120		---- Station wagons			35					0.5	CPV/08	
8703.50.1190		---- Other			35					0.5	CPV/08	
8703.50.12		--- Used:										
8703.50.1210		---- Four wheel drive, vehicles			30					0.5	CPV/08	
8703.50.1220		---- Station wagons			30					0.5	CPV/08	
8703.50.129		---- Other:										
8703.50.1291		----- Up to four years old			35					0.5	CPV/08	
8703.50.1292		----- Up to six years old			30					0.5	CPV/08	
8703.50.1293		----- Up to ten years old			35					0.5	CPV/08	
8703.50.1299		----- With more than ten years old			35					0.5	CPV/08	
8703.50.2		-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc										
8703.50.2100		--- New			45					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8703.50.22		- - - Used:										
8703.50.221		- - - - Four wheel drive, vehicles:										
8703.50.2211		- - - - - Up to four years old			45					0.5	CPV/08	
8703.50.2212		- - - - - Up to six years old			45					0.5	CPV/08	
8703.50.2213		- - - - - Up to ten years old			45					0.5	CPV/08	
8703.50.2219		- - - - - With more than ten years old			40					0.5	CPV/08	
8703.50.2220		- - - - Station wagons			45					0.5	CPV/08	
8703.50.2290		- - - - Other			45					0.5	CPV/08	
8703.50.3		- - Of a cylinder capacity exceeding 2,500 cc										
8703.50.3100		- - - New			55					0.5	CPV/08	
8703.50.32		- - - Used:										
8703.50.3210		- - - - Four wheel drive, vehicles			55					0.5	CPV/08	
8703.50.3220		- - - - Station wagons			55					0.5	CPV/08	
8703.50.3290		- - - - Other			50					0.5	CPV/08	
8703.50.9000		- - Other			50					0.5	CPV/08	
8703.60		- Other vehicles, with both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion, capable of being charged by plugging to external source of electric power										
8703.60.1000		- - Of a cylinder capacity not exceeding 1,000 cc			25					0.5	CPV/08	
8703.60.2		- - Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc										
8703.60.2100		- - - New			35					0.5	CPV/08	
8703.60.22		- - - Used:										
8703.60.221		- - - - Of four wheel drive vehicles:										
8703.60.2211		- - - - - Up to four years old			35					0.5	CPV/08	
8703.60.2212		- - - - - Up to six years old			35					0.5	CPV/08	
8703.60.2213		- - - - - Up to ten years old			35					0.5	CPV/08	
8703.60.2219		- - - - - With more than ten years old			30					0.5	CPV/08	
8703.60.222		- - - - Station wagons:										
8703.60.2221		- - - - - Up to four years old			30					0.5	CPV/08	
8703.60.2222		- - - - - Up to six years old			30					0.5	CPV/08	
8703.60.2223		- - - - - Up to ten years old			35					0.5	CPV/08	
8703.60.2229		- - - - - With more than ten years old			30					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8703.60.2290		- - - - Other			35					0.5	CPV/08	
8703.60.3000		- - Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc			45					0.5	CPV/08	
8703.60.4		- - Of a cylinder capacity exceeding 3,000 cc										
8703.60.41		- - - New:										
8703.60.4110		- - - - Four wheel drive vehicles			55					0.5	CPV/08	
8703.60.4120		- - - - Station wagons			50					0.5	CPV/08	
8703.60.4190		- - - - Other			55					0.5	CPV/08	
8703.60.42		- - - Used:										
8703.60.421		- - - - Four wheel drive vehicles:										
8703.60.4211		- - - - - Up to four years old			55					0.5	CPV/08	
8703.60.4212		- - - - - Up to six years old			55					0.5	CPV/08	
8703.60.4213		- - - - - Up to ten years old			55					0.5	CPV/08	
8703.60.4219		- - - - - With more than ten years old			50					0.5	CPV/08	
8703.60.422		- - - - Station wagons:										
8703.60.4221		- - - - - Up to four years old			50					0.5	CPV/08	
8703.60.4222		- - - - - Up to six years old			50					0.5	CPV/08	
8703.60.4223		- - - - - Up to ten years old			55					0.5	CPV/08	
8703.60.4229		- - - - - With more than ten years old			55					0.5	CPV/08	
8703.60.429		- - - - Other:										
8703.60.4291		- - - - - Up to four years old			55					0.5	CPV/08	
8703.60.4292		- - - - - Up to six years old			55					0.5	CPV/08	
8703.60.4293		- - - - - Up to ten years old			50					0.5	CPV/08	
8703.60.4299		- - - - - With more than ten years old			50					0.5	CPV/08	
8703.60.9000		- - Other			50					0.5	CPV/08	
8703.70		- Other vehicles, with both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion, capable of being charged by plugging to external source of electric power										
8703.70.1		- - Of a cylinder capacity not exceeding 1,500 cc										
8703.70.11		- - - New:										
8703.70.1110		- - - - Four wheel drive, vehicles			30					0.5	CPV/08	
8703.70.1120		- - - - Station wagons			35					0.5	CPV/08	
8703.70.1190		- - - - Other			35					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8703.70.12		- - - Used:										
8703.70.1210		- - - - Four wheel drive, vehicles			30					0.5	CPV/08	
8703.70.1220		- - - - Station wagons			30					0.5	CPV/08	
8703.70.129		- - - - Other:										
8703.70.1291		- - - - - Up to four years old			35					0.5	CPV/08	
8703.70.1292		- - - - - Up to six years old			30					0.5	CPV/08	
8703.70.1293		- - - - - Up to ten years old			35					0.5	CPV/08	
8703.70.1299		- - - - - With more than ten years old			35					0.5	CPV/08	
8703.70.2		- - Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc										
8703.70.2100		- - - New			45					0.5	CPV/08	
8703.70.22		- - - Used:										
8703.70.221		- - - - Four wheel drive, vehicles:										
8703.70.2211		- - - - - Up to four years old			45					0.5	CPV/08	
8703.70.2212		- - - - - Up to six years old			45					0.5	CPV/08	
8703.70.2213		- - - - - Up to ten years old			45					0.5	CPV/08	
8703.70.2219		- - - - - With more than ten years old			40					0.5	CPV/08	
8703.70.2220		- - - - Station wagons			45					0.5	CPV/08	
8703.70.2290		- - - - Other			45					0.5	CPV/08	
8703.70.3		- - Of a cylinder capacity exceeding 2,500 cc										
8703.70.3100		- - - New			55					0.5	CPV/08	
8703.70.32		- - - Used:										
8703.70.3210		- - - - Four wheel drive, vehicles			55					0.5	CPV/08	
8703.70.3220		- - - - Station wagons			55					0.5	CPV/08	
8703.70.3290		- - - - Other			50					0.5	CPV/08	
8703.70.9000		- - Other			50					0.5	CPV/08	
8703.80.0000		- Other vehicles, with only electric motor for propulsion			50					0.5	CPV/08	
8703.90.0000		- Other			50					0.5	CPV/08	
8711		Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.										
8711.10		- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
8711.10.1000		- - - Presented entirely in imported knocked down parts for assembling			5					0.5	CPV/08	
8711.10.9000		- - - Other			35					0.5	CPV/08	
8711.20		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc										
8711.20.1000		- - - Presented entirely in imported knocked down parts for assembling			5					0.5	CPV/08	
8711.20.9000		- - - Other			35					0.5	CPV/08	
8711.30		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc										
8711.30.1000		- - - Presented entirely in imported knocked down parts for assembling			5					0.5	CPV/08	
8711.30.9000		- - - Other			35					0.5	CPV/08	
8711.40		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc										
8711.40.1000		- - - Presented entirely in imported knocked down parts for assembling			5					0.5	CPV/08	
8711.40.9000		- - - Other			35					0.5	CPV/08	
8711.50		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc										
8711.50.1000		- - - Presented entirely in imported knocked down parts for assembling			5					0.5	CPV/08	
8711.50.9000		- - - Other			35					0.5	CPV/08	
8711.60		- With electric motor for propulsion										
8711.60.1000		- - Presented entirely in imported knocked down parts for assembling			5					0.5	CPV/08	
8711.60.9000		- - Other			35					0.5	CPV/08	
8711.90		- Other										
8711.90.1000		- - Presented entirely in imported knocked down parts for assembling			5					0.5	CPV/08	
8711.90.9000		- - Other			35					0.5	CPV/08	
9005		Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy.										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
9005.10.0000		- Binoculars			25						CPV/08	
9005.80.0000		- Other instruments			20				US	0.5	CPV/08	
9005.90.0000		- Parts and accessories (including mountings)			10					0.5	CPV/08	
9006		Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.										
9006.30.0000		- 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			20				US	0.5	CPV/08	
9006.40.0000		- Instant print cameras			35					0.5	CPV/08	
9006.5		- Other cameras :										
9006.51.0000		- - With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm			35					0.5	CPV/08	
9006.52.0000		- - Other, for roll film of a width less than 35 mm			20				US	0.5	CPV/08	
9006.53.0000		- - Other, for roll film of a width of 35 mm			20				US	0.5	CPV/08	
9006.59.0000		- - Other			20				US	0.5	CPV/08	
9006.6		- Photographic flashlight apparatus and flashbulbs :										
9006.61.0000		- - Discharge lamp ("electronic") flashlight apparatus			30					0.5	CPV/08	
9006.69.0000		- - Other			30					0.5	CPV/08	
9006.9		- Parts and accessories :										
9006.91.0000		- - For cameras			35					0.5	CPV/08	
9006.99.0000		- - Other			30					0.5	CPV/08	
9007		Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.										
9007.10		- Cameras										
9007.10.1000		- - For film of less than 16 mm width or for double-8 mm film			30					0.5	CPV/08, WT/Let/1309	
9007.10.9000		- - Other			35					0.5	CPV/08, WT/Let/1309	
9007.20.0000		- Projectors			35					0.5	CPV/08, WT/Let/1309	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
9007.9		- Parts and accessories :										
9007.91.0000		- - For cameras			30					0.5	CPV/08, WT/Let/1309	
9007.92.0000		- - For projectors			35					0.5	CPV/08, WT/Let/1309	
9015		Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.										
9015.10.0000		- Rangefinders			5					0.5	CPV/08	
9015.20.0000		- Theodolites and tachymeters (tacheometers)			5					0.5	CPV/08	
9015.30.0000		- Levels			5					0.5	CPV/08	
9015.40.0000		- Photogrammetrical surveying instruments and appliances			5					0.5	CPV/08	
9015.80.0000		- Other instruments and appliances			5					0.5	CPV/08	
9015.90.0000		- Parts and accessories			5					0.5	CPV/08	
9033.00.0000		Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.			5					0.5	CPV/08	
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.										
9209.30.0000		- Musical instrument strings			10					0.5	CPV/08	
9209.9		- Other :										
9209.91.0000		- - Parts and accessories for pianos			10					0.5	CPV/08	
9209.92.0000		- - Parts and accessories for the musical instruments of heading 92.02			10					0.5	CPV/08	
9209.94.0000		- - Parts and accessories for the musical instruments of heading 92.07			10					0.5	CPV/08	
9209.99.0000		- - Other			10					0.5	CPV/08	
9401		Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.										
9401.10.0000		- Seats of a kind used for aircraft										

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
9401.10.0000	Ex01	- - For use in civil aircraft			0				US	0.5	CPV/08	
9401.10.0000	Ex02	- - Other			30				US	0.5	CPV/08	
9401.20.0000		- Seats of a kind used for motor vehicles			35					0.5	CPV/08	
9401.30.0000		- Swivel seats with variable height adjustment			35					0.5	CPV/08	
9401.40.0000		- Seats other than garden seats or camping equipment, convertible into beds			35					0.5	CPV/08	
9401.5		- Seats of cane, osier, bamboo or similar materials :										
9401.52.0000		- - Of bamboo			35					0.5	CPV/08	
9401.53.0000		- - Of rattan			35					0.5	CPV/08	
9401.59.0000		- - Other			35					0.5	CPV/08	
9401.6		- Other seats, with wooden frames :										
9401.61.0000		- - Upholstered			55					0.5	CPV/08	
9401.69.0000		- - Other			55					0.5	CPV/08	
9401.7		- Other seats, with metal frames :										
9401.71.0000		- - Upholstered			55					0.5	CPV/08	
9401.79.0000		- - Other			55					0.5	CPV/08	
9401.80.0000		- Other seats			55					0.5	CPV/08	
9401.90.0000		- Parts			55					0.5	CPV/08	
9403		Other furniture and parts thereof.										
9403.10.0000		- Metal furniture of a kind used in offices			55					0.5	CPV/08	
9403.20.0000		- Other metal furniture										
9403.20.0000	Ex01	- - For use in civil aircraft			0				US	0.5	CPV/08	
9403.20.0000	Ex02	- - Other			55				US	0.5	CPV/08	
9403.30.0000		- Wooden furniture of a kind used in offices			55					0.5	CPV/08	
9403.40.0000		- Wooden furniture of a kind used in the kitchen			55					0.5	CPV/08	
9403.50.0000		- Wooden furniture of a kind used in the bedroom			55					0.5	CPV/08	
9403.60.0000		- Other wooden furniture			55					0.5	CPV/08	
9403.70.0000		- Furniture of plastics										
9403.70.0000	Ex01	- - For use in civil aircraft			0				US	0.5	CPV/08	
9403.70.0000	Ex02	- - Other			55				US	0.5	CPV/08	
9403.8		- Furniture of other materials, including cane, osier, bamboo or similar materials :										
9403.82.0000		- - Of bamboo			55					0.5	CPV/08	
9403.83.0000		- - Of rattan			55					0.5	CPV/08	

Tariff item no. (HS 2017)	Ex	Description of products	Base rate of duty		Bound rate of duty		Implementation period		Initial negotiating right	Other duties and charges (%)	Earlier legal instruments	Other terms and conditions
			Ad val. (%)	Other	Ad val. (%)	Other	From	To				
1		2	3.A	3.B	4.A	4.B	5.A	5.B	6	7	8	9
9403.89.0000		- - Other			55					0.5	CPV/08	
9403.90.0000		- Parts			55					0.5	CPV/08	
9406		Prefabricated buildings.										
9406.10.0000		- Of wood			25					0.5	CPV/08	
9406.90.0000		- Other			25					0.5	CPV/08	
9620.00.0000		Monopods, bipods, tripods and similar articles.			0				US, exCA	0.5	CPV/08, WT/Let/1309	