

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0101.21.00	Pure-bred breeding animals of horses..	5	0	0	5	0	0	10.00
0101.29.00	Other horses	5	0	0	5	0	0	10.00
0101.30.00	Asses	5	0	0	5	0	0	10.00
0101.90.00	LIVE HORSES,ASSES,MULES AND HINNIES,NES	5	0	0	5	0	0	10.00
0102.21.00	Pure-bred breeding animals of cattle	0	0	0	0	0	0	-
0102.29.00	Other cattle	0	0	0	0	0	0	-
0102.31.00	Pure-bred breeding animals of buffalo	0	0	0	0	0	0	-
0102.39.00	Other buffalo	0	0	0	0	0	0	-
0102.90.10	Other pure-bred breeding animals	0	0	0	0	0	0	-
0102.90.90	Other live bovine animal	0	0	0	0	0	0	-
0103.10.00	Live Pure-Bred Breeding Swine	5	0	0	5	0	0	10.00
0103.91.00	Live Swine Weighing <50kg (Excl. Pure-Bred Breeding)	5	0	0	5	0	0	10.00
0103.92.00	Live Swine Weighing >=50kg (Excl. Pure-Bred Breeding)	5	0	0	5	0	0	10.00
0104.10.00	Live sheep	5	0	0	5	0	0	10.00
0104.20.00	Live Goats	5	0	0	5	0	0	10.00
0105.11.10	Fowls Of The Species Gallus Domestic(Parent Stock One Day Chick)	0	0	0	0	0	0	-
0105.11.90	Live Fowls Gallus,Domesticus<=185g, Excl.Parent Stock Of One Day Chick	25	0	0	5	3	0	33.00
0105.12.10	Live Turkeys Weighing <=185g, (Parent Stock Of One Day Chick)	0	0	0	0	0	0	-
0105.12.90	Live Turkeys Weighing <=185g, (Excl.Parent Stock Of One Day Chick)	25	0	0	5	3	0	33.00
0105.13.10	Parent stock of one day chick of ducks	0	0	0	0	0	0	-
0105.13.90	Other ducks	25	0	0	5	3	0	33.00
0105.14.10	Parent stock of one day chick of geese	0	0	0	0	0	0	-
0105.14.90	Other Geese	25	0	0	5	3	0	33.00
0105.15.10	Parent stock of one day chick of guinea fowls	0	0	0	0	0	0	-
0105.15.90	Other fowls	25	0	0	5	3	0	33.00
0105.94.00	Fowls of the species Gallus domesticus	25	0	0	5	3	0	33.00
0105.99.00	Live Ducks, Geese, Turkeys And Guinea Fowls Weighing >185g	25	0	0	5	3	0	33.00
0106.11.00	MAMMALS, PRIMATES	5	0	0	5	0	0	10.00
0106.12.00	WHALES,DOLPHINS &...;SEALS,SEA LIONS & WALRUSES(MAMMALS OF THE SUBORDER PINNIPEDIA)	5	0	0	5	0	0	10.00
0106.13.00	Camels and other camelids (Camelidae)	5	0	0	5	0	0	10.00
0106.14.00	Rabbits and hares	5	0	0	5	0	0	10.00
0106.19.00	MAMMALS, NES	5	0	0	5	0	0	10.00
0106.20.00	REPTILES (INCLUDING SNAKES AND TURTLES)	5	0	0	5	0	0	10.00
0106.31.00	BIRDS OF PREY	5	0	0	5	0	0	10.00
0106.32.00	PSITTACIFORMES (INCLUDING PARROTS, PARAKEETS, MACAWS AND COCKATOOS)	5	0	0	5	0	0	10.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0106.33.00	Ostriches; emus (<i>Dromaius novaehollandiae</i>)	5	0	0	5	0	0	10.00
0106.39.00	OTHER BIRDS	5	0	0	5	0	0	10.00
0106.41.00	Bees	0	0	0	5	0	0	5.00
0106.49.00	Other Insects	5	0	0	5	0	0	10.00
0106.90.00	OTHER LIVE ANIMALS, NES	5	0	0	5	0	0	10.00
0201.10.10	Fresh Or Chilled Bovine Carcasses And Half Carcasses, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0201.10.90	Fresh Or Chilled Bovine Carcasses And Half Carcasses, Nes	25	0	0	5	3	0	33.00
0201.20.10	Fresh Or Chilled,Other Cuts Of Bovine Meat With Bone In, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0201.20.90	Fresh Or Chilled,Other Cuts Of Bovine Meat With Bone In, Nes	25	0	0	5	3	0	33.00
0201.30.10	Fresh Or Chilled Boneless Bovine Meat, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0201.30.90	Fresh Or Chilled Boneless Bovine Meat, Nes	25	0	0	5	3	0	33.00
0202.10.10	Frozen Bovine Carcasses And Half Carcasses, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0202.10.90	Frozen Bovine Carcasses And Half Carcasses, Nes	25	0	0	5	3	0	33.00
0202.20.10	Frozen Other Cuts Of Bovine Meat With Bone In, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0202.20.90	Frozen, Other Cuts Of Bovin Meat With Bone In, Nes	25	0	0	5	3	0	33.00
0202.30.10	Frozen Boneless Bovine Meat, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0202.30.90	Frozen Boneless Bovine Meat, Nes	25	0	0	5	3	0	33.00
0203.11.10	Fresh Or Chilled Swine Carcasses And Half Carcasses, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0203.11.90	Fresh Or Chilled Swine Carcasses And Half Carcasses, Nes	25	0	0	5	3	0	33.00
0203.12.10	Fresh Or Chilled Hams,Shoulders&Cuts Thereof,With Bone In, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0203.12.90	Fresh/Chilled Hams,Shoulders & Cuts Thereof,With Bone In, Nes	25	0	0	5	3	0	33.00
0203.19.10	Fresh Or Chilled Swine Meat, Nes, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0203.19.90	Fresh Or Chilled Swine Meat, Nes	25	0	0	5	3	0	33.00
0203.21.10	Frozen Swine Carcasses And Half Carcasses, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0203.21.90	Frozen Swine Carcasses And Half Carcasses, Nes	25	0	0	5	3	0	33.00
0203.22.10	Frozen Hams,Shoulders & Cuts Thereof,With Bone In, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0203.22.90	Frozen Hams,Shoulders & Cuts Thereof Of Swine,With Bone In, Nes	25	0	0	5	3	0	33.00
0203.29.10	Frozen Swine Meat, Nes, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0203.29.90	Frozen Swine Meat, Nes	25	0	0	5	3	0	33.00
0204.10.10	Fresh/Chilled Lamb Carcasses And Half Carcasses, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0204.10.90	Fresh Or Chilled Lamb Carcasses And Half Carcasses, Nes	25	0	0	5	3	0	33.00
0204.21.10	Fresh Or Chilled Sheep Carcasses & Half Carcasses, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0204.21.90	Fresh Or Chilled Sheep Carcasses & Half Carcasses, Nes	25	0	0	5	3	0	33.00
0204.22.10	Fresh Or Chilled Other Cuts Of Meat Of Sheep, With Bone In, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0204.22.90	Fresh Or Chilled Other Cuts Of Meat Of Sheep,With Bone In, Nes	25	0	0	5	3	0	33.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0204.23.10	Fresh Or Chilled Boneless Meat Of Sheep, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0204.23.90	Fresh Or Chilled Boneless Meat Of Sheep, Nes	25	0	0	5	3	0	33.00
0204.30.10	Frozen Lamb Carcasses And Half Carcasses, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0204.30.90	Frozen Lamb Carcasses And Half Carcasses, Nes	25	0	0	5	3	0	33.00
0204.41.10	Frozen Sheep Carcasses And Half Carcasses, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0204.41.90	Frozen Sheep Carcasses And Half Carcasses, Nes	25	0	0	5	3	0	33.00
0204.42.10	Frozen Other Cuts Of Meat Of Sheep, With Bone In, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0204.42.90	Frozen Other Cuts Of Meat Of Sheep, Bone In, Nes	25	0	0	5	3	0	33.00
0204.43.10	Frozen Meat Of Sheep, Boneless, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0204.43.90	Frozen Meat Of Sheep, Boneless, Nes	25	0	0	5	3	0	33.00
0204.50.10	Fresh, Chiled Or Frozen Goat Meat, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0204.50.90	Fresh, Chiled Or Frozen Goat Meat, Nes	25	0	0	5	3	0	33.00
0205.00.10	Meat Of Horses,Asses,Mules/Hinnies, Fersh, Chilled Or Frozen, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0205.00.90	Meat Of Horses,Asses,Mules Or Hinnies, Fresh,Chilled Or Frozen, Nes	25	0	0	5	3	0	33.00
0206.10.10	Fresh Or Chilled Edible Offal Of Bovine Animal, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0206.10.90	Fresh Or Chilled Edible Offal Of Bovine Animals, Nes	25	0	0	5	3	0	33.00
0206.21.10	Frozen Bovine Tongues, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0206.21.90	Frozen Bovine Tounge, Nes	25	0	0	5	3	0	33.00
0206.22.10	Frozen Bovine Livers, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0206.22.90	Frozen Bovine Livers, Nes	25	0	0	5	3	0	33.00
0206.29.10	Frozen Edible Bovine Offal (Excl. Tongues And Livers), Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0206.29.90	Frozen Edible Bovine Offal (Excl. Tongues And Livers), Nes	25	0	0	5	3	0	33.00
0206.30.10	Fresh Or Chilled Edible Swine Offal, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0206.30.90	Fresh Or Chilled Edible Swine Offal, Nes	25	0	0	5	3	0	33.00
0206.41.10	Frozen Swine Livers, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0206.41.90	Frozen Swine Livers, Nes	25	0	0	5	3	0	33.00
0206.49.10	Frozen Edible Swine Offal(Excl. Livers), Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0206.49.90	Frozen Edible Swine Offal, Excl. Livers, Nes	25	0	0	5	3	0	33.00
0206.80.10	Fresh Or Chilled Edible Offal Of Sheep,Goats,Horses., Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0206.80.90	Fresh Or Chilled Edible Offal Of Sheep,Goats,Horses..., Nes	25	0	0	5	3	0	33.00
0206.90.10	Frozen Edible Offal Of Sheep,Goats,Horses., Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0206.90.90	Frozen Edible Offal Of Sheep,Goats,Horses..., Nes	25	0	0	5	3	0	33.00
0207.11.10	Fresh/Chilled Meat&Edible Offal Of Fowls Not Cut Inpieces, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0207.11.90	Fresh Or Chilled Meat&Edible Offal Of Fowls Not Cut Inpieces, Nes	25	0	0	5	3	0	33.00
0207.12.10	Frozen Meat&Edible Offal Of Fowls Not Cut Inpieces, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0207.12.90	Frozen Meat & Edible Offals Of Fowls Not Cut Inpieces, Nes	25	0	0	5	3	0	33.00
0207.13.10	Fresh Or Chilled Cuts And Offal Of Meat Fowls, Wrapped/Canned upto 2.5 kg	25	20	15	5	3	5	89.32
0207.13.90	Fresh Or Chilled Cuts And Offal Of Chickens, Nes	25	0	0	5	3	5	39.40
0207.14.10	Frozen Cuts And Offal Of Chicken, Wrapped/Canned upto 2.5 kg	25	20	15	5	3	5	89.32
0207.14.90	Frozen Cuts And Offal Meat Of Fowls, Nes	25	0	0	5	3	5	39.40
0207.24.10	Fresh/Chilled Meat&Edible Offal Of Turkeys Not Cut Inpieces, Wrapped/Canned upto 2.5	25	0	15	5	3	5	58.60
0207.24.90	Fresh Or Chilled Meat & Edible Offal Of Trukeys Not Cut Inpieces, Nes	25	0	0	5	3	0	33.00
0207.25.10	Frozen Meat & Edible Offal Of Turkeys Not Cut Inpieces, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0207.25.90	Frozen Meat & Edible Offal Of Turkeys Not Cut Inpieces, Nes	25	0	0	5	3	0	33.00
0207.26.10	Fresh Or Chilled Cuts And Offal Of Meat Of Turkeys, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0207.26.90	Fresh Or Chilled Cuts And Offal Of Meat Of Trukeys, Nes	25	0	0	5	3	0	33.00
0207.27.10	Frozen Cuts And Offal Of Meat Of Turkeys, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0207.27.90	Frozen Cuts And Offal Of Meat Of Turkeys, Nes	25	0	0	5	3	0	33.00
0207.41.10	Meat and edible offal of not cut in pieces, fresh or chilled of ducks wrapped/canned	25	0	15	5	3	5	58.60
0207.41.90	Other meat and edible offal of not cut in pieces, fresh or chilled of ducks	25	0	0	5	3	0	33.00
0207.42.10	Meat and edible offal of not cut in pieces, frozen of ducks wrapped/canned upto 2.5 k	25	0	15	5	3	5	58.60
0207.42.90	Other meat and edible offal of not cut in pieces, frozen of ducks	25	0	0	5	3	0	33.00
0207.43.10	Meat and edible offal of fatty livers, fresh or chilled of ducks wrapped/canned upto	25	0	15	5	3	5	58.60
0207.43.90	Other meat and edible offal of fatty livers, fresh or chilled of ducks	25	0	0	5	3	0	33.00
0207.44.10	Other meat and edible offal of fresh or chilled of ducks wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0207.44.90	Other, meat and edible offal of fresh or chilled of ducks nes.	25	0	0	5	3	0	33.00
0207.45.10	Other frozen meat and edible offal of ducks wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0207.45.90	Other, frozen meat and edible offal of ducks nes,	25	0	0	5	3	0	33.00
0207.51.10	Meat and edible offal not cut in pieces, fresh or chilled of geese wrapped/canned upto 2	25	0	15	5	3	5	58.60
0207.51.90	Other meat and edible offal not cut in pieces, fresh or chilled of geese	25	0	0	5	3	0	33.00
0207.52.10	Meat and edible offal not cut in pieces, frozen of ducks wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0207.52.90	Other meat and edible offal not cut in pieces, frozen of geese	25	0	0	5	3	0	33.00
0207.53.10	Meat and edible offal fatty livers, fresh or chilled of geese wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0207.53.90	Other meat and edible offal fatty livers, fresh or chilled of geese	25	0	0	5	3	0	33.00
0207.54.10	Other meat and edible offal fresh or chilled of geese wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0207.54.90	Other meat and edible offal fresh or chilled of geese, nes	25	0	0	5	3	0	33.00
0207.55.10	Other meat and edible offal frozen geese wrapped/canned upto 25 k	25	0	15	5	3	5	58.60
0207.55.90	Other meat and edible offal frozen of geese nes,	25	0	0	5	3	0	33.00
0207.60.10	Meat and edible offal of guinea fowls wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0207.60.90	Meat and edible offal of guinea fowls EXCL. wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0208.10.10	Fresh,Chill. Or Froz.Meat And Edible Offal Of Rabbits,Hares, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0208.10.90	Fresh,Chilled Or Froz.Meat And Edible Offal Of Rabbits Or Hares, Nes	25	0	0	5	3	0	33.00
0208.30.10	OTHER MEAT&EDIBLE MEAT OFFAL,FRESH,CHILLED OR FROZEN OF PRIMATES,Wrap./Can. upto 2.5kg	25	0	15	5	3	5	58.60
0208.30.90	OTHER MEAT&EDIBLE MEAT OFFAL,FRESH,CHILLED OR FROZEN OF PRIMATES, Nes	25	0	0	5	3	0	33.00
0208.40.10	OTHER MEAT & EDIBLE MEAT OFFAL OF WHALES,..(MAMMALS OF THE SUBORDER PINNIPEDIA)..2.5KG	25	0	15	5	3	5	58.60
0208.40.90	WHALES DOLPHINS & PORPOISES,.. MANATEES AND DUGONGS, Nes	25	0	0	5	3	0	33.00
0208.50.10	PEPTILES (INCLUDING SNAKES AND TURTLES), WRAPPED/CANNED upto 2.5 kg	25	0	15	5	3	5	58.60
0208.50.90	REPTILES (INCLUDING SNAKES AND TURLTES), Nes	25	0	0	5	3	0	33.00
0208.60.10	Meat and edible meat offal of camels and other camelids (Camelidae) Wrapped/canned upto	25	0	15	5	3	5	58.60
0208.60.90	Other meat and edible meat offal of camels and other camelids (Camelidae)	25	0	15	5	3	5	58.60
0208.90.10	Fresh,Chilled Or Frozen Meat And Edible Offal, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0208.90.90	Fresh,Chilled Or Frozen Meat And Edible Offal, Nes	25	0	0	5	3	0	33.00
0209.10.10	Pig fat not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, d	25	0	15	5	3	5	58.60
0209.10.90	Other pig fat not rendered or otherwise extracted, fresh, chilled, frozen, salted, in br	25	0	15	5	3	5	58.60
0209.90.10	Free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chi...ed	25	0	15	5	3	5	58.60
0209.90.90	Poultry fat free of lean meat excl.wrapped/canned upto 2.5 kg	25	0	0	5	3	0	33.00
0210.11.10	Hams,Shoulders & Cuts Thereof Bone In,Salted..Or Smoked,Wrapp/Can upto 2.5 kg	25	0	15	5	3	5	58.60
0210.11.90	Swine Hams, Shoulders And Cuts Thereof,Bone In Salted..Or Smoked, Nes	25	0	0	5	3	0	33.00
0210.12.10	Bellies And Cuts Thereof Of Swine,Salted.. Or Smoked,Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0210.12.90	Bellies & Cuts Thereof Swine,Salted.. Or Smoked, Nes	25	0	0	5	3	0	33.00
0210.19.10	Meat Of Swine,Salted... Or Smoked, Nes, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0210.19.90	Meat Of Swine,Salted.. Or Smoked,Nes, (excl. wrapped/canned upto 2.5 kg)	25	0	0	5	3	0	33.00
0210.20.10	Meat Of Bovine Animals,Salted... Or Smoked, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0210.20.90	Meat Of Bovine Animals, Salted... Or Smoked, Nes	25	0	0	5	3	0	33.00
0210.91.10	OTHER,INCLUDING EDIBLE FLOURS&MEALS OF MEAT OR MEAT OFFAL OF PRI..,Wrap/Can upto 2.5 kg	25	0	15	5	3	5	58.60
0210.91.90	OTHER,INCLUDING EDIBLE FLOURS&MEALS OF MEAT OR MEAT OFFAL OF PRIMATES, Nes	25	0	0	5	3	0	33.00
0210.92.10	MEAT & EDIBLE MEAT OFFAL OF WHALES,DOLPHINS..OF SEAL,SEA LIONS & WALRUSES..UPTO 2.5 KG	25	0	15	5	3	5	58.60
0210.92.90	OTHER MEAT & EDIBLE MEAT..OF SEALS,SEA LIONS & WALRUSES(MAMMALS OF SUBORDER PINNIPEDIA)	25	0	0	5	3	0	33.00
0210.93.10	REPTILES (INCLUDING SNAKES AND TURTLES), WRAPPED/CANNED upto 2.5 kg	25	0	15	5	3	5	58.60
0210.93.90	REPTILES (INCLUDING SNAKES AND TURTLES), Nes	25	0	0	5	3	0	33.00
0210.99.10	MEAT AND EDIBLE MEAT OFFAL,SALTED,IN BRINE,DRIED OR SMOKED,OTHER, Wrap/Can upto 2.5 kg	25	0	15	5	3	5	58.60
0210.99.90	MEAT AND EDIBLE MEAT OFFAL,SALTED,IN BRINE,DRIED OR SMOKED,OTHER, Nes	25	0	0	5	3	0	33.00
0301.11.00	Ornamental fish, Freshwater	25	0	0	5	3	0	33.00
0301.19.00	Ornamental fish Excl. Freshwater	25	0	0	5	3	0	33.00
0301.91.10	Live Trout(Salmo Trutta,Onc'Ync'Mykiss,Clarki,Ag'Ab'Ta,Gilae,Apach.) fry	0	0	0	0	0	0	-

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0301.91.90	Live Trout(Salmo Trutta,Onc'Ync'Mykiss,Clarki,Ag'Ab'Ta,Gilae,Apa.)(Ex.fry)	25	0	0	5	3	0	33.00
0301.92.10	Live Eels Fry	0	0	0	0	0	0	-
0301.92.90	Live Eels, Excl. Fry	25	0	0	5	3	0	33.00
0301.93.10	CARP(CYPRINUS CARPIO, CARASSIUS,CTENOPHARYNGODON IDELLUS,....MYLOPHARYNGODON PICEUS;FRY	0	0	0	0	0	0	-
0301.93.90	OTHER CARP(CYPRINUS CARPIO, CARASSIUS,CTENOPHARYNGODON IDELLUS,..MYLOPHARYNGODON PICEUS	25	0	0	5	3	0	33.00
0301.94.10	ATLANTIC & PACIFIC BLUEFIN TUNAS(THUNNUS THYNNUS, THUNNUS ORIENTALIS) FRY	0	0	0	5	0	0	5.00
0301.94.90	OTHER ATLANTIC & PACIFIC BLUEFIN TUNAS(THUNNUS THYNNUS, THUNNUS ORIENTALIS)	25	0	0	5	3	0	33.00
0301.95.10	Southern bluefin tunas (Thunnus maccoyii) Fry	0	0	0	5	0	0	5.00
0301.95.90	Southern bluefin tunas (Thunnus maccoyii), Excl. Fry	25	0	0	5	3	0	33.00
0301.99.10	Other Live Fish (Excl. Trout,Eels & Carps) Fry	0	0	0	0	0	0	-
0301.99.90	Other Live Fish,(Excl.Trout, Eels & Carps) Excl. Fry	25	0	0	5	3	0	33.00
0302.11.10	Fresh Or Chill. Trout (Excl. Livers & Roes) Wrapped/Canned upto 2.5 kg	25	20	15	5	3	5	89.32
0302.11.90	Fresh Or Chill. Trout (Excl. Livers & Roes),Nes	25	20	0	5	3	0	58.60
0302.13.10	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha . rhodurus), Wrapped/canne	25	20	15	5	3	5	89.32
0302.13.90	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha . rhodurus), Excl. Wrapped	25	20	0	5	3	0	58.60
0302.14.10	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho) Wrapped/canned upto 2.5	25	20	15	5	3	5	89.32
0302.14.90	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho) EXCL. Wrapped/canned up	25	20	0	5	3	0	58.60
0302.19.10	FISH...RUHI,KATLA,MRIGEL,PANGASH,KARP AND ALIKE WRAPPED/CANNED UPTO 2.5KG	25	20	15	5	3	5	89.32
0302.19.90	Fish...ruhi,katla,.....,pangash, karp & alike, excl. wrapped/canned upto 2.5kg Other	25	20	0	5	3	0	58.60
0302.21.10	Fresh Or Chilled Halibut (Excl. Livers & Roes) Wrapped/Canned upto 2.5kg	25	20	15	5	3	5	89.32
0302.21.90	Fresh Or Chilled Halibut (Excl. Livers & Roes),NES	25	20	0	5	3	0	58.60
0302.22.10	Fresh Or Chilled Plaice (Excl.Livers & Roes) Wrapped/Canned upto 2.5kg	25	20	15	5	3	5	89.32
0302.22.90	Fresh Or Chilled Plaice (Excl. Livers & Roes),nes	25	20	0	5	3	0	58.60
0302.23.10	Fresh Or Chilled Sole (Excl. Livers & Roes) Wrapped/Canned upto 2.5kg	25	20	15	5	3	5	89.32
0302.23.90	Fresh Or Chilled Sole (Excl. Livers & Roes) ,nes	25	20	0	5	3	0	58.60
0302.24.10	Turbots (Psetta maxima) Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.24.90	Other Turbots (Psetta maxima)	25	20	0	5	3	0	58.60
0302.29.10	Fresh Or Chilled,Oth.Flat Fish(Excl.Livers & Roes),Wrapped/Canned upto 2.5kg	25	20	15	5	3	5	89.32
0302.29.90	Fresh Or Chilled,Oth.Flat Fish(Excl.Livers & Roes),nes	25	20	0	5	3	0	58.60
0302.31.10	Fresh/Chilled Albacore Or Longfinned Tunas(Excl.Livers & Roes)Wra/Can upto 2.5kg	25	20	15	5	3	5	89.32
0302.31.90	Fresh Or Chilled Albacore Or Longfinned Tunas(Excl.Livers & Roes),nes	25	20	0	5	3	0	58.60
0302.32.10	Fresh Or Chilled Yellowfin Tunas (Excl.Livers & Roes)Wrapped/Canned upto 2.5kg	25	20	15	5	3	5	89.32
0302.32.90	Fresh Or Chilled Yellowfin Tunas (Excl. Livers & Roes),nes	25	20	0	5	3	0	58.60
0302.33.10	Fresh/Chilled Skipjack Or Stripe-Bellied Bonito(Ex.Livers & Roes)Wr/Ca upto 2.5kg	25	20	15	5	3	5	89.32
0302.33.90	Fresh Or Chilled Skipjack Or Stripe-Bellied Bonito(Ex.Livers & Roes),nes	25	20	0	5	3	0	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0302.34.10	BIGEYE TUNAS (THUNNUS OBESUS) EXCLUDING WRAPPED/CANNED upto 2.5kg	25	20	15	5	3	5	89.32
0302.34.90	BIGEYE TUNAS (THUNNSU OBESUS),nes.	25	20	0	5	3	0	58.60
0302.35.10	ATLANTIC & PACIFIC BLUEFIN TUNAS (THUNNUS THYNNUS,THUNNUS ORI.)WRAPPED/CANNED UPTO 2.	25	20	15	5	3	5	89.32
0302.35.90	OTHER ATLANTIC & PACIFIC BLUEFIN TUNAS (THUNNUS THYNNUS..)EXCL WRAPPED/CANNED UPTO 2.	25	20	0	5	3	0	58.60
0302.36.10	SOUTHEM BLUEFIN TUNAS (THUNNUS MACCOYII) WRA/CANN UPTO 2.5KG	25	20	15	5	3	5	89.32
0302.36.90	SOUTHEM BLUEFIN TUNAS (THUNNUS MACCOYII),NES	25	20	0	5	3	0	58.60
0302.39.10	Fresh Or Chilled Tunas, Nes, (Excl. Livers & Roes) Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0302.39.90	Fresh Or Chilled Tunas, Nes,(Excl.Livers & Roes),nes	25	20	0	5	3	0	58.60
0302.41.10	Herrings (Clupea harengus, Clupea pallasii, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.41.90	Herrings (Clupea harengus, Clupea pallasii, EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.42.10	Anchovies (Engraulis spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.42.90	Anchovies (Engraulis spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.43.10	Sardines (Sardina pilchardus), sardinella (Sardinella spp), brisling . sprattus)Wr	25	20	15	5	3	5	89.32
0302.43.90	Sardines (Sardina pilchardus), sardinella (Sardinella spp), brisling . sprattus) E	25	20	0	5	3	0	58.60
0302.44.10	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), Wrapped/canne	25	20	15	5	3	5	89.32
0302.44.90	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), EXCL. Wrapped	25	20	0	5	3	0	58.60
0302.45.10	Jack and horse mackerel (Trachurus spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.45.90	Jack and horse mackerel (Trachurus spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.46.10	cobia (Rachycentron canadum), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.46.90	cobia (Rachycentron canadum), EXCL.Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.47.10	swordfish (Xiphias gladius), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.47.90	swordfish (Xiphias gladius), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.49.10	Other Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0302.49.90	Other excl. Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0302.51.10	Fish of the families Bregmacerotidae, Eulichthyidae,..:, Cod (Gadus morhua, ...), Wr	25	20	15	5	3	5	89.32
0302.51.90	Fish of the families Bregmacerotidae, Eulichthyidae,..:, Cod (Gadus morhua, ...), EX	25	20	0	5	3	0	58.60
0302.52.10	Haddock (Melanogrammus aeglefinus), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.52.90	Haddock (Melanogrammus aeglefinus), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.53.10	Coalfish (Pollachius virens), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.53.90	Coalfish (Pollachius virens), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.54.10	Hake (Merluccius spp, Urophycis spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.54.90	Hake (Merluccius spp, Urophycis spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.55.10	Alaska Pollack (Theraga chalcogramma), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.55.90	Alaska Pollack (Theraga chalcogramma), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.56.10	Blue whittings (Micromesistius poutassou, Micromesistius australis), Wrapped/canned up	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0302.56.90	Blue whittings (Micromesistius poutassou, Micromesistius australis), EXCL. Wrapped/can	25	20	0	5	3	0	58.60
0302.59.10	Other than Blue whittings , Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.59.90	Other than Blue withing, EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.71.10	Tilapias (Oreochromis spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.71.90	Tilapias (Oreochromis spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.72.10	Catfish (Pangasius spp, Silurus spp, Clarias spp, Ictalurus spp), Wrapped/canned upto	25	20	15	5	3	5	89.32
0302.72.90	Catfish (Pangasius spp, Silurus spp, Clarias spp, Ictalurus spp), EXCL. Wrapped/canne	25	20	0	5	3	0	58.60
0302.73.10	Carp (Cyprinus carpio, Carassius carassius, ..., Mylopharyngodon piceus). Wrapped/c	25	20	15	5	3	5	89.32
0302.73.90	Carp (Cyprinus carpio, Carassius carassius, ..., Mylopharyngodon piceus). EXCL.Wrap	25	20	0	5	3	0	58.60
0302.74.10	Eels (Anguilla spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.74.90	Eels (Anguilla spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.79.10	Other than Eels, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.79.90	Other than Eels, EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.81.10	Dogfish and other sharks, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.81.90	Dogfish and other sharks, EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.82.10	Rays and skates (Rajidae), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.82.90	Rays and skates (Rajidae), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.83.10	Toothfish (Dissostichus spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.83.90	Toothfish (Dissostichus spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.84.10	Seabass (Dicentrarchus spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.84.90	Seabass (Dicentrarchus spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.85.10	Seabream (Sparidae), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.85.90	Seabream (Sparidae), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0302.89.11	Hilsha fish wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0302.89.19	Hilsha fish (EXCL.wrapped/canned upto 2.5 kg)	25	20	15	5	3	5	89.32
0302.89.91	Other than Hilsha fish wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0302.89.99	Other than Hilsha fish (EXCL.wrapped/canned upto 2.5 kg)	25	20	0	5	3	0	58.60
0302.91.10	Livers, roes and milt wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0302.91.90	Livers, roes and milt Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0302.92.10	Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0302.92.90	Shark Fish Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0302.99.10	other	25	20	15	5	3	5	89.32
0302.99.90	Other	25	20	15	5	3	5	89.32
0303.11.10	SOCKEYE SALMON (RED SALMON) ONCORHYNCHUS NERKA WRA/CANNED UPTO 2.5KG	25	20	15	5	3	5	89.32
0303.11.90	SOCKEYE SALMON (RED SALMON) ONCORHYNCHUS MERKA,NES	25	20	0	5	3	0	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0303.12.10	Other Pacific salmon (Oncorhynchus gorbuscha, ...sou and Oncorhynchus rhodurus) Wrapped/	25	20	15	5	3	5	89.32
0303.12.90	Other Pacific salmon (Oncorhynchus gorbuscha, ... kisutch, Oncorhynchus masou and Oncorh	25	20	0	5	3	0	58.60
0303.13.10	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho), Wrapped/canned upto 2.5 K	25	20	15	5	3	5	89.32
0303.13.90	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho), EXCL. Wrapped/canned upto	25	20	0	5	3	0	58.60
0303.14.10	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus ..Oncorhynchus chrysogaster) Wrap	25	20	15	5	3	5	89.32
0303.14.90	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus ..Oncorhyn chrysogaster) EXCL.Wra	25	20	0	5	3	0	58.60
0303.19.10	PACIFIC SALMON EXCLUDING LIVERS AND ROSE, OTHER WRAPPED/CANNED UPTO 2.5KG	25	20	15	5	3	5	89.32
0303.19.90	PACIFIC SALMON EXCLUDING LIVERS AND ROSE, OTHER,NES	25	20	0	5	3	0	58.60
0303.23.10	Tilapias (Oreochromis spp) Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.23.90	Other Tilapias (Oreochromis spp)	25	20	0	5	3	0	58.60
0303.24.10	Catfish (Pangasius spp, Silurus spp, Clarias spp, Ictalurus spp) Wrapped/canned upto 2.5	25	20	15	5	3	5	89.32
0303.24.90	Other Catfish (Pangasius spp, Silurus spp, Clarias spp, Ictalurus spp)	25	20	0	5	3	0	58.60
0303.25.10	Carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon ..piceus) Wrapped/canned u	25	20	15	5	3	5	89.32
0303.25.90	Other Carp (Cyprinus carpio, Carassius carassius, .. spp, Cirrhinus spp, Mylopharyngodon	25	20	0	5	3	0	58.60
0303.26.10	Eels (Anguilla spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.26.90	Eels (Anguilla spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0303.29.10	FISH FROZEN..WRAPPED/CANNED UPTO 2.5KG RUHI,KATLA,MRIGLE,PANGASH,KARP AND ALIKE	25	20	15	5	3	5	89.32
0303.29.90	Fish frozen.. Excl. wrapped/canned upto 2.5kg ruhi, katla,..,karp and alike Other	25	20	0	5	3	0	58.60
0303.31.10	Frozen Halibut (Excl. Livers & Roes) Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0303.31.90	Frozen Halibut (Excl. Livers & Roes),nes	25	20	0	5	3	0	58.60
0303.32.10	Frozen Plaice, (Excl. Livers & Roes), Wrapped/Canned upto 2.5kg	25	20	15	5	3	5	89.32
0303.32.90	Frozen Plaice, (Excl. Livers & Roes),nes	25	20	0	5	3	0	58.60
0303.33.10	Frozen Sole, (Excl. Libers & Roes), Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0303.33.90	Frozen Sole, (Excl.Livers & Roes),nes	25	20	0	5	3	0	58.60
0303.34.10	Turbots (Psetta maxima) Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.34.90	Other Turbots (Psetta maxima)	25	20	0	5	3	0	58.60
0303.39.10	Frozen Flat Fish,(Excl.Livers & Roes),Excl.Halibut,Plaice & Sole Wrapped/Cann upto 2.5kg	25	20	15	5	3	5	89.32
0303.39.90	Frozen Flat Fish,(Excl.Livers & Roes), Excl. Halibut,Plaice And Sole,nes	25	20	0	5	3	0	58.60
0303.41.10	Frozen Albacore Or Longfinned Tunas(Excl.Livers & Roes)Wrapped/Canned upto 2.5kg	25	20	15	5	3	5	89.32
0303.41.90	Frozen Albacore Or Longfinned Tunas,(Excl.Livers & Roes),nes	25	20	0	5	3	0	58.60
0303.42.10	Frozen Yellowfin Tunas, (Excl. Livers & Roes),Wrapped/Canned upto 2.5kg	25	20	15	5	3	5	89.32
0303.42.90	Frozen Yellowfin Tunas, (Excl. Livers & Roes),nes	25	20	0	5	3	0	58.60
0303.43.10	Frozen Skipjack Or Stripe-Bellied Bonito(Excl.Livers & Roes)Wrap./Can. upto 2.5kg	25	20	15	5	3	5	89.32
0303.43.90	Frozen Skipjack Or Stripe-Bellied Bonito(Excl.Livers & Roes),nes	25	20	0	5	3	0	58.60
0303.44.10	BIGEYE TUNAS (THUNNUS OBESUS) WRAPPED/CANNED UPTO 2.5KG	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0303.44.90	BIGEYE TUNAS (THUNNUS OBESUS),NES	25	20	0	5	3	0	58.60
0303.45.10	ATLANTIC & PACIFIC BLUEFIN TUNAS (THUNNUS THYNNUS....) WRAPPED/CANNED UPTO 2.5KG	25	20	15	5	3	5	89.32
0303.45.90	OTHER ATLANTIC & PACIFIC BLUEFIN TUNAS (THUNNUS..) EXCL WRAPPED/CANNED UPTO 2.5KG	25	20	0	5	3	0	58.60
0303.46.10	SOUTHERN BLUEFIN TUNAS (THUNNUS MACCOYII) WRAPPED/CANNED UPTO 2.5KG	25	20	15	5	3	5	89.32
0303.46.90	SOUTHERN BLUEFIN TUNAS (THUNNUS MACCOYII),NES	25	20	0	5	3	0	58.60
0303.49.10	Frozen Tunas, Nes, (Excl. Livers & Roes),Wrapped/Canned upto 2.5kg	25	20	15	5	3	5	89.32
0303.49.90	Frozen Tunas, Nes, (Excl. Livers & Roes),nes	25	20	0	5	3	0	58.60
0303.51.10	Herrings (Clupea harengus,Clupea pallasii), Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0303.51.90	Herrings (Clupea harengus,Clupea pallasii), NES	25	20	0	5	3	0	58.60
0303.53.10	Sardines (Sardina pilchardus, Sardinops spp), sardinella .. (Sprattus sprattus), Wrapped	25	20	15	5	3	5	89.32
0303.53.90	Sardines (Sardina pilchardus, Sardinops spp), sardinella.. (Sprattus sprattus), EXCL.Wra	25	20	15	5	3	5	89.32
0303.54.10	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), Wrapped/canned up	25	20	15	5	3	5	89.32
0303.54.90	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), EXCL. Wrapped/can	25	20	0	5	3	0	58.60
0303.55.10	Jack and horse mackerel (Trachurus spp) Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.55.90	Other Jack and horse mackerel (Trachurus spp)	25	20	0	5	3	0	58.60
0303.56.10	Cobia (Rachycentron canadum) Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.56.90	Other Cobia (Rachycentron canadum)	25	20	0	5	3	0	58.60
0303.57.10	Swordfish (Xiphias gladius), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.57.90	Swordfish (Xiphias gladius), EXCL.Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0303.59.10	Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0303.59.90	Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0303.63.10	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.63.90	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0303.64.10	Haddock (Melanogrammus aeglefinus), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.64.90	Haddock (Melanogrammus aeglefinus), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0303.65.10	Coalfish (Pollachius virens), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.65.90	Coalfish (Pollachius virens), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0303.66.10	Hake (Merluccius spp, Urophycis spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.66.90	Hake (Merluccius spp, Urophycis spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.67.10	Alaska Pollack (Theraga chalcogramma)Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.67.90	Other Alaska Pollack (Theraga chalcogramma)	25	20	0	5	3	0	58.60
0303.68.10	Blue whittings (Micromesistius poutassou, Micromesistius australis) Wrapped/canned upto 2	25	20	15	5	3	5	89.32
0303.68.90	Other Blue whittings (Micromesistius poutassou, Micromesistius australis)	25	20	0	5	3	0	58.60
0303.69.10	Fish of the families Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.69.90	Other Fish of the families	25	20	0	5	3	0	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0303.81.10	Dogfish and other sharks, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.81.90	Dogfish and other sharks, EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0303.82.10	Rays and skates (Rajidae) Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.82.90	Other Rays and skates (Rajidae)	25	20	0	5	3	0	58.60
0303.83.10	Toothfish (Dissostichus spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.83.90	Toothfish (Dissostichus spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0303.84.10	Seabass (Dicentrarchus spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.84.90	Seabass (Dicentrarchus spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0303.89.10	Other fish, excluding livers and roes :Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0303.89.90	Other fish, excluding livers and roes :	25	20	0	5	3	0	58.60
0303.91.10	Livers, roes and milt Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0303.91.90	Other Livers, roes and milt excl. Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0303.92.10	Shark Fish Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0303.92.90	Other Shark Fish excl. Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0303.99.10	Other Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0303.99.90	Other excl. Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0304.31.10	Tilapias (Oreochromis spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.31.90	Tilapias (Oreochromis spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.32.10	Catfish (Pangasius spp, Silurus spp, Clarias spp, Ictalurus spp), Wrapped/canned upto 2.	25	20	15	5	3	5	89.32
0304.32.90	Catfish (Pangasius spp, Silurus spp, Clarias spp, Ictalurus spp), EXCL. Wrapped/canned u	25	20	0	5	3	0	58.60
0304.33.10	Nile Perch (Lates niloticus),Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.33.90	Nile Perch (Lates niloticus), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.39.10	Other than Nile Perch (Lates niloticus), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.39.90	Other than Nile Perch (Lates niloticus), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.41.10	Fresh or chilled fillets of other fish :Pacific salmon (Oncorhynchus..), Wrapped/canned	25	20	15	5	3	5	89.32
0304.41.90	Fresh or chilled fillets of other fish :Pacific salmon (Oncorhynchus..), EXCL. Wrapped/c	25	20	0	5	3	0	58.60
0304.42.10	Trout (Salmo trutta, Oncorhynchus mykiss, ... chrysogaster), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.42.90	Trout (Salmo trutta, Oncorhynchus mykiss, ... chrysogaster), EXCL. Wrapped/canned upto 2	25	20	0	5	3	0	58.60
0304.43.10	Flat fish (Pleuronectidae, Bothidae, .Citharidae), Wrapped/canned upto 2.5 Kg ,	25	20	15	5	3	5	89.32
0304.43.90	Flat fish (Pleuronectidae, Bothidae, .Citharidae), EXCL. Wrapped/canned upto 2.5 Kg ,	25	20	0	5	3	0	58.60
0304.44.10	Fish of the families Bregmacerotidae, Euclichthyidae, , Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.44.90	Fish of the families Bregmacerotidae, Euclichthyidae, , EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.45.10	Swordfish (Xiphias gladius, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.45.90	Swordfish (Xiphias gladius, EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.46.10	Toothfish (Dissostichus spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0304.46.90	Toothfish (Dissostichus spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.47.10	Dogfish and other sharks	25	20	15	5	3	5	89.32
0304.47.90	Dogfish and other sharks	25	20	15	5	3	5	89.32
0304.48.10	Rays and skates (Rajidae)	25	20	15	5	3	5	89.32
0304.48.90	Rays and skates (Rajidae)	25	20	15	5	3	5	89.32
0304.49.10	Other than Toothfish (Dissostichus spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.49.90	Other than Toothfish (Dissostichus spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.51.10	Other, fresh or chilled : Tilapias (Oreochromis spp), ...Channa spp), Wrapped/canned upt	25	20	15	5	3	5	89.32
0304.51.90	Other, fresh or chilled : Tilapias (Oreochromis spp), ...Channa spp), EXCL. Wrapped/cann	25	20	0	5	3	0	58.60
0304.52.10	Salmonidae, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.52.90	Salmonidae, EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.53.10	Fish of the families Bregmacerotidae, ...and Muraenolepididae, Wrapped/canned upto 2.5 K	25	20	15	5	3	5	89.32
0304.53.90	Fish of the families Bregmacerotidae, ...and Muraenolepididae, EXCL. Wrapped/canned upto	25	20	0	5	3	0	58.60
0304.54.10	Swordfish (Xiphias gladius), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.54.90	Swordfish (Xiphias gladius), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.55.10	Toothfish (Dissostichus spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.55.90	Toothfish (Dissostichus spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.56.10	Dogfish and other shark	25	20	15	5	3	5	89.32
0304.56.90	Dogfish and other shark	25	20	15	5	3	5	89.32
0304.57.10	Rays and skates (Rajidae)	25	20	15	5	3	5	89.32
0304.57.90	Rays and skates (Rajidae)	25	20	15	5	3	5	89.32
0304.59.10	Toothfish (Dissostichus spp), NES, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.59.90	Toothfish (Dissostichus spp), NES, EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.61.10	Tilapias (Oreochromis spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.61.90	Tilapias (Oreochromis spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.62.10	Catfish (Pangasius spp, Silurus spp, Clarias spp, Ictalurus spp), Wrapped/canned upto 2.	25	20	15	5	3	5	89.32
0304.62.90	Catfish (Pangasius spp, Silurus spp, Clarias spp, Ictalurus spp), EXCL. Wrapped/canned u	25	20	0	5	3	0	58.60
0304.63.10	Nile Perch (Lates niloticus), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.63.90	Nile Perch (Lates niloticus), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.69.10	Nile Perch (Lates niloticus), NES, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.69.90	Nile Perch (Lates niloticus), NES, EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.71.10	Frozen fillets of fish of the families .. :Cod (Gadus morhua, Gadus ogac, Gadus..)Wrappe	25	20	15	5	3	5	89.32
0304.71.90	Frozen fillets of fish of the families..:Cod (Gadus morhua, Gadus ogac,Gadus..) EXCL.Wra	25	20	0	5	3	0	58.60
0304.72.10	Haddock (Melanogrammus aeglefinus), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.72.90	Haddock (Melanogrammus aeglefinus), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0304.73.10	Coalfish (Pollachius virens), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.73.90	Coalfish (Pollachius virens), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.74.10	Hake (Merluccius spp, Urophycis spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.74.90	Hake (Merluccius spp, Urophycis spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.75.10	Alaska Pollack (Theragra chalcogramma), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.75.90	Alaska Pollack (Theragra chalcogramma), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.79.10	Other than Alaska Pollack (Theragra chalcogramma), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.79.90	Other than Alaska Pollack (Theragra chalcogramma), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.81.10	Pacific salmon (Oncorhynchus nerka, ... salmon (Hucho hucho), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.81.90	Pacific salmon (Oncorhynchus nerka, ... salmon (Hucho hucho), NES, Wrapped/canned upto 2	25	20	0	5	3	0	58.60
0304.82.10	Trout (Salmo trutta, Oncorhynchus mykiss, ...orhynchus chrysogaster), Wrapped/canned upt	25	20	15	5	3	5	89.32
0304.82.90	Trout (Salmo trutta, Oncorhynchus mykiss, ...orhynchus chrysogaster), EXCL. Wrapped/cann	25	20	0	5	3	0	58.60
0304.83.10	Flat fish (Pleuronectidae, Bothidae, Cynoglossidae,...Citharidae), Wrapped/canned upto 2	25	20	15	5	3	5	89.32
0304.83.90	Flat fish (Pleuronectidae, Bothidae, Cynoglossidae,...Citharidae), EXCL. Wrapped/canned	25	20	0	5	3	0	58.60
0304.84.10	Swordfish (Xiphias gladius), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.84.90	Swordfish (Xiphias gladius), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.85.10	Toothfish (Dissostichus spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.85.90	Toothfish (Dissostichus spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.86.10	Herrings (Clupea harengus, Clupea pallasii), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.86.90	Herrings (Clupea harengus, Clupea pallasii), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0304.87.10	Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito...pelamis),Wrapped/canne	25	20	15	5	3	5	89.32
0304.87.90	Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito...pelamis), EXCL. Wrappe	25	20	0	5	3	0	58.60
0304.88.10	Dogfish, other sharks, rays and skates (Rajidae)	25	20	15	5	3	5	89.32
0304.88.90	Dogfish, other sharks, rays and skates (Rajidae)	25	20	15	5	3	5	89.32
0304.89.10	Tunas (of the genus Thunnus), skipjack or stripe-bellied ,NES, Wrapped/canned upto 2.5 K	25	20	15	5	3	5	89.32
0304.89.90	Tunas (of the genus Thunnus), skipjack or stripe-bellied , NES, EXCL.Wrapped/canned upto	25	20	0	5	3	0	58.60
0304.91.10	Swordfish (Xiphias gladius), Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0304.91.90	Swordfish (Xiphias gladius), NES Wrapped/canned upto 2.5 kg	25	20	0	5	3	0	58.60
0304.92.10	Toothfish (Dissostichus spp.), Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0304.92.90	Toothfish (Dissostichus spp.), NES Wrapped/canned upto 2.5 kg	25	20	0	5	3	0	58.60
0304.93.10	Tilapias (Oreochromis spp), catfish (Pangasius spp, . and snakeheads (Channa spp) Wrappe	25	20	15	5	3	5	89.32
0304.93.90	Other Tilapias (Oreochromis spp), catfish (Pangasius spp, Silurus spp, ... and snakehea	25	20	0	5	3	0	58.60
0304.94.10	Alaska Pollack (Theraga chalcogramma) Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0304.94.90	Other Alaska Pollack (Theraga chalcogramma)	25	20	0	5	3	0	58.60
0304.95.10	Fish of the families Bregmacerotidae, ...ollack (Theraga chalcogramma) Wrapped/canned u	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0304.95.90	Other Fish of the families Bregmacerotidae, Euclichthyidae, . Alaska Pollack (Theraga c	25	20	0	5	3	0	58.60
0304.96.10	Dogfish and other sharks	25	20	15	5	3	5	89.32
0304.96.90	Dogfish and other sharks	25	20	15	5	3	5	89.32
0304.97.10	Rays and skates (Rajidae)	25	20	15	5	3	5	89.32
0304.97.90	Rays and skates (Rajidae)	25	20	15	5	3	5	89.32
0304.99.10	Fish fillets&othr fish meat (whe.r or not minced), frsh, chi.or frozn, NES Wra	25	20	15	5	3	5	89.32
0304.99.90	Fish fillets&othr fish meat (whe.r or not minced), frsh, chi.or frzn, NES Excl	25	20	0	5	3	0	58.60
0305.10.10	Flours Meals And Pellets Of Fish,Fit For Human Consuption,Wra./Can. Upto 2.5kg	25	20	15	5	3	5	89.32
0305.10.90	Flours Meal And Pellets Of Fish,Fit For Human Consumption,Nes	25	0	0	5	3	0	33.00
0305.20.10	Livers And Roes,Dried,Smoked,Salted Or In Brine, Wra./Can.Upto 2.5kg	25	0	15	5	3	5	58.60
0305.20.90	Livers And Roed, Dried,Smoked,Salted Or In Brine,Nes	25	0	0	5	3	0	33.00
0305.31.10	Tilapias (Oreochromis spp), catfishand snakeheads (Channa spp),Wrapped/canned upt	25	0	15	5	3	5	58.60
0305.31.90	Tilapias (Oreochromis spp), catfishand snakeheads (Channa spp), EXCL.Wrapped/c	25	20	0	5	3	0	58.60
0305.32.10	Fish of the families Bregmacerotidae, Euclichthyidae, ..Muraenolepididae,Wrapped/canned	25	0	15	5	3	5	58.60
0305.32.90	Fish of the families Bregmacerotidae, Euclichthyidae, .., EXCL.Wrapped/canned upto 2.	25	20	0	5	3	0	58.60
0305.39.10	Fish of the families Bregmacerotidae, Euclichthyidae,.., NES, Wrapped/canned upto 2.5 K	25	0	15	5	3	5	58.60
0305.39.90	Fish of the families Bregmacerotidae, Euclichthyidae,.., NES, EXCL. Wrapped/canned u	25	20	0	5	3	0	58.60
0305.41.10	Smoked Pacific, Atlantic & Danuve Salmon & Fillets, Wra./Can. Upto 2.5kg	25	0	15	5	3	5	58.60
0305.41.90	Smoked Pacific, Atlantic & Danuve Salmon & Fillets, Nes	25	0	0	5	3	0	33.00
0305.42.10	Smoked Herring (Incl. Fillets), Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0305.42.90	Smoked Herrings (Incl. Fillets),Nes	25	0	0	5	3	0	33.00
0305.43.10	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus . chrysogaster) Wrapped/canned u	25	0	15	5	3	5	58.60
0305.43.90	Other Trout (Salmo trutta, Oncorhynchus mykiss, .. apache and Oncorhynchus chrysogaster)	25	0	0	5	3	0	33.00
0305.44.10	Tilapias (Oreochromis spp), catfish (Pangasius spp, Silurus spp,(Channa spp) Wrappe	25	0	15	5	3	5	58.60
0305.44.90	Other Tilapias (Oreochromis spp),(Anguilla spp), Nile perch (Lates niloticus) and s	25	0	0	5	3	0	33.00
0305.49.10	Smoked Fish (Excl.Salmon And Herring), & Fillets Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0305.49.90	Smoked Fish Excl. Salmon And Herring & Fillets, Nes	25	0	0	5	3	0	33.00
0305.51.10	DRIED FISH COD(GADUS MORHUA,GADUS OGAC,GADUS MACROPHALUS) WRAPPED/CANNED UPTO 2.5KG	25	0	15	5	3	5	58.60
0305.51.90	DRIED FISH COD(GADUS MORHUA,GADUS OGAC,GADUS MACROCEPHALUS),NES	25	0	0	5	3	0	33.00
0305.52.10	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., lct	25	0	15	5	3	5	58.60
0305.52.90	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., lct	25	0	15	5	3	5	58.60
0305.53.10	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonid	25	0	15	5	3	5	58.60
0305.53.90	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonid	25	0	15	5	3	5	58.60
0305.54.10	Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sa	25	0	15	5	3	5	58.60
0305.54.90	Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sa	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0305.59.10	OTHER DRIED FISH(EXCL.COD) WRAPPED/CANNED UPTO 2.5KG	25	0	15	5	3	5	58.60
0305.59.90	OTHER DRIED FISH(EXCL.COD),NES	25	20	0	5	3	0	58.60
0305.61.10	Herrings Salted Or In Brine But Not Dried Or Smoked,Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0305.61.90	Herrings Salted Or In Brine But Not Dried Or Smoked, Nes	25	0	0	5	3	0	33.00
0305.62.10	Cod Salted Or In Brine But Not Dried Or Smoked,Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0305.62.90	Cod Salted Or In Brine But Not Dried Or Smoked,Nes	25	0	0	5	3	0	33.00
0305.63.10	Anchovies Salted Or In Brine But Not Dried Or Smoked, Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0305.63.90	Anchovies Salted Or In Brine But Not Dried Or Smoked, Nes	25	0	0	5	3	0	33.00
0305.64.10	Tilapias (Oreochromis spp), catfish (Pangasius spp, Silurus spp, ...(Channa spp) Wrapped	25	0	15	5	3	5	58.60
0305.64.90	Other Tilapias (Oreochromis spp), catfish (Pangasius spp, Silurus spp, ... and snakehea	25	0	0	5	3	0	33.00
0305.69.10	Other Fish,Nes,Salted Or In Brine But Not Dried Or Smoked, Wra./Can. Upto 2.5kg	25	0	15	5	3	5	58.60
0305.69.90	Other Fish,Nes,Salted Salted Or In Brine But Not Dried Or Smoked, Nes	25	0	0	5	3	0	33.00
0305.71.10	Shark fins Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0305.71.90	Other Shark fins	25	0	0	5	3	0	33.00
0305.72.10	Fish heads, tails and maws Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0305.72.90	Other Fish heads, tails and maws	25	0	0	5	3	0	33.00
0305.79.10	Other edible fish offal : Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0305.79.90	Other edible fish offal :	25	0	0	5	3	0	33.00
0306.11.00	Frozen Rock Lobster And Other Sea Crawfish	25	0	15	5	3	5	58.60
0306.12.00	Frozen Lobsters	25	0	15	5	3	5	58.60
0306.14.00	Frozen Crabs	25	0	15	5	3	5	58.60
0306.15.00	Norway lobsters (Nephrops norvegicus)	25	0	15	5	3	5	58.60
0306.16.00	Cold-water shrimps and prawns (Pandalus spp, Crangon crangon)	25	20	15	5	3	5	89.32
0306.17.00	Other shrimps and prawns	25	20	15	5	3	5	89.32
0306.19.00	Frozen Crustaceans,Nes (Incl.Flours/Meals/Pellets)Fit For Human Consumptn	25	0	15	5	3	5	58.60
0306.31.10	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	0	0	0	0	0	5	5.00
0306.31.90	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	25	0	15	5	3	5	58.60
0306.32.10	Lobsters (Homarus spp.)	0	0	0	0	0	5	5.00
0306.32.90	Lobsters (Homarus spp.)	25	0	15	5	3	5	58.60
0306.33.10	Crabs	0	0	0	0	0	5	5.00
0306.33.90	Crabs	25	0	15	5	3	5	58.60
0306.34.10	Norway lobsters (Nephrops norvegicus)	0	0	0	5	0	5	10.00
0306.34.90	Norway lobsters (Nephrops norvegicus)	25	0	15	5	3	5	58.60
0306.35.10	Cold-water shrimps and prawns (Pandalus spp., Crangon crangon)	0	0	0	0	0	5	5.00
0306.35.90	Cold-water shrimps and prawns (Pandalus spp., Crangon crangon)	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0306.36.10	Other shrimps and prawns	0	0	0	0	0	5	5.00
0306.36.90	Other shrimps and prawns	25	0	15	5	3	5	58.60
0306.39.10	Other, including flours, meals and pellets of crustaceans, fit for human consumption	0	0	0	0	0	5	5.00
0306.39.90	Other, including flours, meals and pellets of crustaceans, fit for human consumption	25	0	15	5	3	5	58.60
0306.91.10	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	0	0	0	5	0	5	10.00
0306.91.90	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	25	0	15	5	3	5	58.60
0306.92.10	Lobsters (Homarus spp.)	0	0	0	5	0	5	10.00
0306.92.90	Lobsters (Homarus spp.)	25	0	15	5	3	5	58.60
0306.93.10	Crabs	0	0	0	5	0	5	10.00
0306.93.90	Crabs	25	0	15	5	3	5	58.60
0306.94.10	Norway lobsters (Nephrops norvegicus)	0	0	0	5	0	5	10.00
0306.94.90	Norway lobsters (Nephrops norvegicus)	25	0	15	5	3	5	58.60
0306.95.10	Shrimps and prawns	0	0	0	5	0	5	10.00
0306.95.90	Shrimps and prawns	25	0	15	5	3	5	58.60
0306.99.10	Other, including flours, meals and pellets of crustaceans, fit for human consumption	0	0	0	5	0	5	10.00
0306.99.90	Other, including flours, meals and pellets of crustaceans, fit for human consumption	25	0	15	5	3	5	58.60
0307.11.10	Oysters, Live, fresh or chilled, Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0307.11.90	Oysters, Live, fresh or chilled, EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0307.12.10	Oysters, Frozen, Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.12.90	Oysters, Frozen, Excl. Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.19.10	Oysters, Live, fresh or chilled, NES, Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0307.19.90	Oysters, Live, fresh or chilled, NES, EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0307.21.10	Scallops, Live, Fresh Or Chilled Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0307.21.90	Scallops, Live, Fresh Or Chilled,Nes	25	0	0	5	3	0	33.00
0307.22.10	Scallops, including queen scallops, .. frozen Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.22.90	Scallops, including queen scallops, .. frozen Excl. Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.29.10	OTHER LIVE, FRESH OR CHILLED WRAPPED/CANNED UPTO 2.5KG	25	0	15	5	3	5	58.60
0307.29.90	OTHER LIVE, FRESH OR CHILLED, NES	25	0	0	5	3	0	33.00
0307.31.10	Mussels,Live,Fresh Or Chilled Wrapped/Canned upto 2.5kg	25	0	15	5	3	5	58.60
0307.31.90	Mussels, Live, Fresh Or Chilled,Nes	25	0	0	5	3	0	33.00
0307.32.10	Mussels (Mytilus spp., perna spp.): Frozen Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.32.90	Mussels (Mytilus spp., perna spp.): Frozen Excl. Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.39.10	OTHER LIVE,FRESH OR CHILLED MUSSELS(EX.MYTILUS SPP.,PERNA SPP.)WRAPPED/CANNED UPTO 2.5KG	25	0	15	5	3	5	58.60
0307.39.90	OTHER LIVE,FRESH OR CHILLED MUSSELS(EXCL.MYTILUS SPP.,PERNA SPP.),NES	25	0	0	5	3	0	33.00
0307.42.10	Live, fresh or chilled	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0307.42.90	Live, fresh or chilled	25	0	15	5	3	5	58.60
0307.43.10	Cuttle fish and squid , Frozen, Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.43.90	Cuttle fish and squid , Frozen, Excl. Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.49.10	OTH.CUTTLE FISH(EX.SEPIDAE OFFICINALIS,ROSSIA MACROSOMA,SEPIOLA.)WRAPPED/CANNED UPTO 2.5KG	25	0	15	5	3	5	58.60
0307.49.90	OTH.CUTTLE FISH(EXCL.SEPIDAE OFFICINALIS,ROSSIA MACROSOMA,SEPIOLA ..),NES	25	0	0	5	3	0	33.00
0307.51.10	Octopus Live, Fres Or Chilled, Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0307.51.90	Octopus Live, Fresh Or Chilled,Nes	25	0	0	5	3	0	33.00
0307.52.10	Octopus (Octopus spp.);, Frozen Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.52.90	Octopus (Octopus spp.);, Frozen Excl. Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.59.10	OTHER OCTOPUS (EXCL. OCTOPUS SPP.)WRAPPED/CANNED UPTO 2.5KG	25	0	15	5	3	5	58.60
0307.59.90	OTHER OCTOPUS (EXCL. OCTOPUS SPP.), NES	25	0	0	5	3	0	33.00
0307.60.10	SNAILS, OTHER THAN SEA SNAILS,WRAPPED/CANNED UPTO 2.5KG	25	0	15	5	3	5	58.60
0307.60.90	SNAILS, OTHER THAN SEA SNAILS,NES	25	0	0	5	3	0	33.00
0307.71.10	Live, fresh or chilled Clams, cockles and ark shells (families . and Veneridae) : Wrapp	25	0	15	5	3	5	58.60
0307.71.90	Live, fresh or chilled Clams, cockles and ark shells .., Solecurtidae, Solenidae, Trid	25	0	0	5	3	0	33.00
0307.72.10	Clams, cockles and ark shells....., Donacidae, Hi, Frozen, Wrapped/canned upto 2.5 k	25	0	15	5	3	5	58.60
0307.72.90	Clams, cockles and ark shells....., Hi, Frozen, Excl. Wrapped/canned upto 2.5 k	25	0	15	5	3	5	58.60
0307.79.10	Clams, cockles and ark shells (families Arcidae, . Wrapped/canned upto 2.5 Kg (excl li	25	0	15	5	3	5	58.60
0307.79.90	Other Clams, cockles and ark shells (families Arcidae, . and Veneridae) : (excl live,	25	0	0	5	3	0	33.00
0307.81.10	Live, fresh or chilled Abalone (Haliotis spp) : Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0307.81.90	Other Live, fresh or chilled Abalone (Haliotis spp)	25	0	0	5	3	0	33.00
0307.82.10	Live, fresh or chilled stromboid conchs (Strombus spp.)	25	0	15	5	3	5	58.60
0307.82.90	Live, fresh or chilled stromboid conchs (Strombus spp.)	25	0	15	5	3	5	58.60
0307.83.10	Frozen abalone (Haliotis spp.) ,--- Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.83.90	Frozen abalone (Haliotis spp.) , Excl. Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.84.10	Frozen stromboid conchs (Strombus spp.) Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.84.90	Frozen stromboid conchs (Strombus spp.) excl. Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.87.10	Other abalone (Haliotis spp.) ,Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.87.90	Other abalone (Haliotis spp.) ,Excl. Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.88.10	Other stromboid conchs (Strombus spp.),Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.88.90	Other stromboid conchs (Strombus spp.), excl. Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.91.10	Aquatic Invert.(Excl. Crustaceans),Live,Fresh Or Chilled,Ies, Wrap/Can upto 2.5kg	25	0	15	5	3	5	58.60
0307.91.90	Aquatic Invert.(Excl. Crustaceans),Live,Fresh Or Chilled,Nes(Excl.Wrapped/Can.upto2.5kg	25	0	0	5	3	0	33.00
0307.92.10	Other, including flours, meals and pellets...consu :Frozen Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0307.92.90	Other, including flours, meals and pellets...consu :Frozen Excl.Wr/canned upto 2.5 kg	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0307.99.10	OTH.,INCL.FLOURS,MEALS AND PELLETS OF AQUATIC.,NOT FRESH OR CHILLED,WRAP./CAN.UPTO 2.5KG	25	0	15	5	3	5	58.60
0307.99.90	OTH.,INCL. FLOURS, MEALS AND PELLETS OF AQUATIC.,NOT FRESH OR CHILLED,NES	25	0	0	5	3	0	33.00
0308.11.10	Sea cucumbers (Stichopus japonicus, Holothurioidea) : Live, fresh or chilled Wrapped/ca	25	0	15	5	3	5	58.60
0308.11.90	Sea cucumbers (Stichopus japonicus, Holothurioidea) : Live, fresh or chilled EXCL. Wrap	25	0	15	5	3	5	58.60
0308.12.10	Frozen	25	0	15	5	3	5	58.60
0308.12.90	Frozen	25	0	15	5	3	5	58.60
0308.19.10	Sea cucumbers (Stichopus japonicus, ... : Other than Live, fresh or chilled Wrapped/ca	25	0	15	5	3	5	58.60
0308.19.90	Sea cucumbers (Stichopus japonicus,... : other than Live, fresh or chilled EXCL. Wrappe	25	0	15	5	3	5	58.60
0308.21.10	Sea urchins (Strongylocentrotus spp, Paracentrotus .. : Live, fresh or chilled Wrapped/	25	0	15	5	3	5	58.60
0308.21.90	Sea urchins (Strongylocentrotus spp, Paracentrotus .. : Live, fresh or chilled EXCL. Wr	25	0	15	5	3	5	58.60
0308.22.10	Frozen	25	0	15	5	3	5	58.60
0308.22.90	Frozen	25	0	15	5	3	5	58.60
0308.29.10	Sea urchins (Strongylocentrotus spp, Paracentrotus ...: Other than Live, fresh or chille	25	0	15	5	3	5	58.60
0308.29.90	Sea urchins (Strongylocentrotus spp,: other than Live, fresh or chilled EXCL. Wra	25	0	15	5	3	5	58.60
0308.30.10	Jellyfish (Rhopilema spp) : Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0308.30.90	Jellyfish (Rhopilema spp) : EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0308.90.10	Other than Jellyfish (Rhopilema spp) Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0308.90.90	Other than Jellyfish (Rhopilema spp) EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0401.10.10	Milk And Cream Of <=1% Fat,Not Concentrated Or Sweetened, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0401.10.90	Milk And Cream Of <=1% Fat,Not Concentrated Or Sweetened, Nes	25	0	0	5	3	0	33.00
0401.20.10	Milk & Cream Of >1%But<=6%Fat,Not Concentrated Or Sweetened,Wrap./Cann. upto 2.5 kg	25	0	15	5	3	5	58.60
0401.20.90	Milk & Cream Of >1%But<=6% Fat,Not Concentrated Or Sweetened, Nes	25	0	0	5	3	0	33.00
0401.40.10	Milk & cream ..added sugar or ..Of a fat content, by weight, >6% =<10%,WR./Canned upto	25	0	15	5	3	5	58.60
0401.40.90	Milk & cream ..added sugar...Of a fat content, by weight, >6% =<10%,EXCL.WR./Canned upt	25	0	0	5	3	0	33.00
0401.50.10	Milk & cream ..added sugar or ..Of a fat content, by weight, >10%, Wrapped./Canned upto	25	0	15	5	3	5	58.60
0401.50.90	Milk & cream added sugar or..Of a fat content, by weight, >10%, EXCL.Wrapped./Canned up	25	0	0	5	3	0	33.00
0402.10.10	Milk&Cream In Powder Forms<=1.5%Fat,Con... Or Sweet.,In Reta.Pk.Upto 2.5kg	25	20	15	5	3	5	89.32
0402.10.91	MILK AND CREAM IN SOLID FORMS OF =<1.5% FAT IMPORTED BY VAT REG. MILK AND MILK PRODUC	10	0	15	5	0	5	37.00
0402.10.99	MILK AND CREAM IN POWDER EXCL. POWDER, GRNULES OR OTHER SOLID FROM AND IMPORTED VAT REGG	10	0	15	5	0	5	37.00
0402.21.10	Milk&Cream In Powder Forms >1.5%Fat,Notsweetened R.Pkt.=<2.5kg	25	20	15	5	3	5	89.32
0402.21.91	Milk & cream in powd,gran or oth. solid form fat..exceed1.5% imp by VAT reg.Milk & pr	10	0	15	5	0	5	37.00
0402.21.99	MILK AND CREAM IN POWDER,...OF FAT >1.5% IMP.EXCL.VAT REG. MILK & MILK MFG.IND.	10	0	15	5	0	5	37.00
0402.29.10	Milk&Cream In Powder Forms >1.5% Fat Sweet Or Conc. In Ret.Pk.=<2.5kg	25	20	15	5	3	5	89.32
0402.29.90	Milk And Cream In Granule Or Solid Forms Of >1.5% Fat,Sweetened, Other	25	0	15	5	3	5	58.60
0402.91.00	Concentrated Milk And Cream, Unsweetened (Excl. In Solid Form)	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0402.99.00	Sweetened Milk And Cream (Excl. In Solid Form)	25	0	15	5	3	5	58.60
0403.10.00	Yogurt	25	0	15	5	3	5	58.60
0403.90.00	BUTTERMILK, CURDED MILK AND CREAM., EXCL. YOGURT	25	0	15	5	3	5	58.60
0404.10.10	IMPORTED BY VAT REGISTERED FOOD PROCESSING INDUSTRY	25	0	15	5	3	5	58.60
0404.10.90	WHEY WHETHER OR NOT CONCENTRATED OR CON. SUGAR OR OTHER SWEETENING MATTER IMPTD BY VAT R	25	0	15	5	3	5	58.60
0404.90.00	Products Consisting Of Natural Milk Constituents, Nes	25	0	15	5	3	5	58.60
0405.10.00	Butter	25	20	15	5	3	5	89.32
0405.20.00	Dairy Spreads	25	20	15	5	3	5	89.32
0405.90.00	Fats And Oils Derived From Milk (Excl. Butter And Dairy Spreads)	25	20	15	5	3	5	89.32
0406.10.00	Fresh (Unripened Or Uncured)Cheese, Including Whey Cheese And Curd	25	0	15	5	3	5	58.60
0406.20.00	Grated Or Powdered Cheese	25	0	15	5	3	5	58.60
0406.30.00	Processed Cheese, Not Grated Or Powdered	25	0	15	5	3	5	58.60
0406.40.00	Blueveined cheese and other cheese containing veins produced by Penicillium ro	25	0	15	5	3	5	58.60
0406.90.00	Cheese, Nes	25	0	15	5	3	5	58.60
0407.11.00	Birds Fertilised eggs for incubation Of fowls of the species Gallus domesticu	25	0	0	5	3	0	33.00
0407.19.00	Birds Fertilised eggs for incubation EXCL. Of fowls of the species Gallus domesticu	25	0	0	5	3	0	33.00
0407.21.00	Othe fresh eggs : Of fowls of the species Gallus domesticus	25	0	0	5	3	0	33.00
0407.29.00	Othe fresh eggs : EXCL. Of fowls of the species Gallus domesticus	25	0	0	5	3	0	33.00
0407.90.00	Birds egg, Excluding Fertilised eggs for incubation	25	0	0	5	3	0	33.00
0408.11.00	Dried Egg Yolks	25	0	15	5	3	5	58.60
0408.19.00	Egg Yolks (Excl. Dried)	25	0	15	5	3	5	58.60
0408.91.00	Birds' Eggs, Not In Shell, Dried	25	0	15	5	3	5	58.60
0408.99.00	Birds' Eggs, Not In Shell (Excl. Dried)	25	0	15	5	3	5	58.60
0409.00.10	Naturel honey, wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0409.00.90	Naturel honey, Exclu. wrapped/canned upto 2.5 kg	15	0	0	5	0	5	25.75
0410.00.10	Edible products, wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0410.00.90	Edible products, Exclu. wrapped/canned wrapped/canned upto 2.5 kg	25	0	0	5	3	0	33.00
0501.00.00	Human Hair And Waste, Unworked	10	0	0	5	0	0	15.00
0502.10.00	Pigs', Hogs', Or Boars' Bristles Or Hair & Waste There Of	10	0	0	5	0	0	15.00
0502.90.00	Badger And Other Brush Making Hair & Waste There Of	10	0	0	5	0	0	15.00
0504.00.00	Fresh,Frozen,Salted,Or Dried.,Guts/Bladders/Stomachs Of Animals(Excl.Fish	10	0	0	5	0	0	15.00
0505.10.00	Raw Feathers For Stuffing; Down	10	0	0	5	0	0	15.00
0505.90.00	Skins And Parts Of Birds (Excl. Feathers For Stuffing; Down)	10	0	0	5	0	0	15.00
0506.10.00	Ossein And Bones Treated With Acid	10	0	15	5	0	5	37.00
0506.90.10	Bone ash	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0506.90.90	Other than bone ash	10	0	15	5	0	5	37.00
0507.10.00	Ivory, Its Powder And Waste, Unworked	25	0	0	5	3	0	33.00
0507.90.00	Tortoise-Shell,Whalebone Hair Horns,Antlers,Hooves,Nails,Claws,Beaks	25	0	0	5	3	0	33.00
0508.00.00	Coral; Shells Of Molluscs, Crustaceans, Unworked	5	0	0	5	0	0	10.00
0510.00.10	Glands Including Pituitary Glands	5	0	0	0	0	0	5.00
0510.00.90	Other Animal Products Used In The Preparation Of Pharmaceuticals Products	10	0	0	5	0	0	15.00
0511.10.00	Bovine Semen	0	0	0	0	0	0	-
0511.91.00	Products Of Fish, Crus.,Mollus.,Other Aquatic, Invet Dead Anim.Of Chapt. 3	5	0	0	0	0	0	5.00
0511.99.10	Animal Products, Nes; ...,Unfit For Human Consun. Wrapped/canned upto 2.5 kg	5	0	0	0	0	0	5.00
0511.99.90	Animal Products, Nes; ...,Unfit For Human Co. Excl. Wrapped/canned upto 2.5 kg	5	0	0	0	0	0	5.00
0601.10.00	Dormant Bulbs, Tubers... Rhizomes	5	0	0	0	0	0	5.00
0601.20.00	Bulbs, Tubers... Rhizomes In Growth Or Flower; Chicory Plants And Roots	5	0	0	0	0	0	5.00
0602.10.00	Unrooted Cuttings And Slips Of Plants	5	0	0	0	0	0	5.00
0602.20.00	Trees,Shrubs,Bushes, Grafted Or Not, Of Kind Bearing Edible Fruit Or Nuts	5	0	0	0	0	0	5.00
0602.30.00	Rhododendrons And Azaleas, Grafted Or Not	5	0	0	0	0	0	5.00
0602.40.00	Roses, Grafted Or Not	5	0	0	0	0	0	5.00
0602.90.00	Other Live Plants,Cutting And Slips, Mushroom Spawn	5	0	0	5	0	0	10.00
0603.11.00	Roses	25	0	15	5	3	5	58.60
0603.12.00	Carnations	25	0	15	5	3	5	58.60
0603.13.00	Orchids	25	0	15	5	3	5	58.60
0603.14.00	Chrysanthemums	25	0	15	5	3	5	58.60
0603.15.00	Lilies (Lilium spp)	25	0	15	5	3	5	58.60
0603.19.00	Cut flowers & flower buds of a kind suitable for bouquets or for ornamental pur	25	0	15	5	3	5	58.60
0603.90.00	Dried, Dyed, Bleached Impregnated Or Otherwise Prepared Cut Flowers & Buds	25	0	15	5	3	5	58.60
0604.20.00	Foliage, branches and other parts of plants, without flowers .or otherwise prepared, Fr	10	0	15	5	0	5	37.00
0604.90.00	Foliage, branches and other parts of plants, without flowers .or otherwise prepared, EX	10	0	15	5	0	5	37.00
0701.10.10	Seed Potatoes, Wrapped/Canned upto 2.5 kg	0	0	0	0	0	0	-
0701.10.90	Seed Potatoes, Nes	0	0	0	0	0	0	-
0701.90.11	Other Potatoes, Fresh, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0701.90.19	Other Potatoes, Fresh, Nes	25	0	0	5	3	0	33.00
0701.90.21	Other Potatoes, Chilled, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0701.90.29	Other Potatoes Chilled, Nes	25	0	0	5	3	0	33.00
0702.00.11	Tomatoes, Fresh, Wrapped/Canned upto 2.5 kg	25	20	15	5	3	5	89.32
0702.00.19	Tomatoes, Fresh, Nes	25	20	0	5	3	0	58.60
0702.00.21	Tomatoes, Chilled, Wrapped/Canned upto 2.5 kg	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0702.00.29	Tomatoes, Chilled, Nes	25	20	0	5	3	0	58.60
0703.10.11	Onions, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	5	0	15	5	0	5	31.00
0703.10.19	Onions, Fresh Or Chilled, Nes	5	0	0	0	0	0	5.00
0703.10.21	Shallots, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0703.10.29	Shallots, Fresh Or Chilled, Nes	25	0	0	5	3	0	33.00
0703.20.10	Garlic, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00
0703.20.90	Garlic, Fresh Or Chilled, Nes	5	0	0	5	0	0	10.00
0703.90.10	Leeks And Other Alliaceous Vegetable, Nes, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0703.90.90	Leeks And Other Alliaceous Vegetables, Nes, (excl. Wrapped/Canned upto 2.5 kg)	25	0	0	5	3	0	33.00
0704.10.10	Cauliflowers And Headed Broccoli, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0704.10.90	Cauliflowers And Headed Broccoli, Fresh Or Chilled, Nes	25	0	0	5	3	0	33.00
0704.20.10	Brussels Sprouts, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0704.20.90	Brussels Sprouts, Fresh Or Chilled, Nes	25	0	0	5	3	0	33.00
0704.90.10	Cabbages,Kohlrabi,Kale..Etc, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0704.90.90	Cabbages,Kohlrabi,Kale..Etc,Fresh Or Chilled, Nes	25	0	0	5	3	0	33.00
0705.11.10	Cabbage Lettuce, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0705.11.90	Cabbage Lettuce, Fresh Or Chilled, Nes	25	0	0	5	3	0	33.00
0705.19.10	Lettuce,Fresh Or Chilled, Excl.Cabbage Lettuce, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0705.19.90	Lettuce,Fresh Or Chilled, Excl. Cabbage Lettuce, Nes	25	0	0	5	3	0	33.00
0705.21.10	Witloof Chicory Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0705.21.90	Witloof Chicory, Fresh Or Chilled, Nes	25	0	0	5	3	0	33.00
0705.29.10	Chicory Excl. Witloof, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0705.29.90	Chicory Excl. Witloof, Fresh Or Chilled, Nes	25	0	0	5	3	0	33.00
0706.10.10	Carrots And Turnips, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0706.10.90	Carrots And Turnips, Fresh Or Chilled, Nes	25	0	0	5	3	0	33.00
0706.90.10	Salad Beetroot..Radishes & Similar Edible Roots,Fresh Or Chilled,Wrap/Can upto 2.5 kg	25	0	15	5	3	5	58.60
0706.90.90	Salad Betroot..Radishes & Similar Edible Roots,Fresh Or Chilled, Nes	25	0	0	5	3	0	33.00
0707.00.10	Cucumbers And Gherkins,Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0707.00.90	Cucumbers And Gherkins, Fresh Or Chilled, Nes	25	0	0	5	3	0	33.00
0708.10.10	Peas, Shelled Or Unshelled,Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0708.10.90	Peas, Shelled Or Unshelled,Fresh Or Chilled, Nes	25	0	0	5	3	0	33.00
0708.20.10	Beans,Shelled Or Unshelled, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0708.20.90	Beans, Shelled Or Unshelled Fresh Or Chilled, Nes	25	0	0	5	3	0	33.00
0708.90.10	Leguminous Vegetables, Fresh Or Chilled, Nes, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0708.90.90	Leguminous Vegetables, Fresh Or Chilled, Nes, (Excl. Wrapped/Canned upto 2.5 kg)	25	0	0	5	3	0	33.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0709.20.10	Asparagus, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	20	15	5	3	5	89.32
0709.20.90	Asparagus, Fresh Or Chilled, Nes	25	20	0	5	3	0	58.60
0709.30.10	Aubergines (Egg Plants) Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	20	15	5	3	5	89.32
0709.30.90	Aubergines (Egg Plants) Fresh Or Chilled, Nes	25	20	0	5	3	0	58.60
0709.40.10	Celery Other Than Celeriac, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	20	15	5	3	5	89.32
0709.40.90	Celery Other Than Celeriac, Fresh Or Chilled, Nes	25	20	0	5	3	0	58.60
0709.51.10	Mushrooms, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	20	15	5	3	5	89.32
0709.51.90	Mushrooms, Fresh Or Chilled, Nes	25	20	0	5	3	0	58.60
0709.59.10	MUSHROOMS OF THE GENUS AGARICUS, NES, WRAPPED/CANNED upto 2.5 kg	25	20	15	5	3	5	89.32
0709.59.90	MUSHROOMS OF THE GENUS AGARICUS, NES, (Excl. WRAPPED/CANNED upto 2.5 kg)	25	20	0	5	3	0	58.60
0709.60.11	Sweet Peppers, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	20	15	5	3	5	89.32
0709.60.19	Sweet Peppers, Fresh Or Chilled, Nes	25	20	0	5	3	0	58.60
0709.60.91	Other Fruits Of Genus Capiscum Or Pimenta,Fresh Or Chilled,Nes,Wr./Ca.upto 2.5 kg	25	20	15	5	3	5	89.32
0709.60.99	Other Fruits Of Genus Capiscum Or Pimenta,Fresh Or Chilled,Nes,(excl. Wrd/Ca upto 2.5kg)	25	20	0	5	3	0	58.60
0709.70.10	Spinach, Fresh Or Chilled, Wrapped/Canned upto 2.5 kg	25	20	15	5	3	5	89.32
0709.70.90	Spinach Fresh Or Chilled, Nes	25	20	0	5	3	0	58.60
0709.91.10	Other Globe artichokes, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0709.91.90	Other Globe artichokes, EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0709.92.10	Olives, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0709.92.90	Olives, EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0709.93.10	Pumpkins, squash and gourds (Cucurbita spp), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0709.93.90	Pumpkins, squash and gourds (Cucurbita spp), EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0709.99.10	Other Vegetables NES, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0709.99.90	Other Vegetables NES, EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0710.10.10	Potatoes Cooked Uncooked By Steaming Or Bioling Frozen, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0710.10.90	Potatoes Cooked/Uncooked By Steaming Or Bioling Frozen, Nes	25	0	0	5	3	0	33.00
0710.21.10	Shelled Or Unshelled Peas Uncooked/Cooked By Stea./Bioling Frozn, W/C upto 2.5 kg	25	0	15	5	3	5	58.60
0710.21.90	Shelled Or Unshelled Peas Uncooked/Cooked By Steaming/Boiling Frzn, Nes	25	0	0	5	3	0	33.00
0710.22.10	Shelled Or Unshelled Beans Uncooked/Cooked Bysteamng/Boiling Frzn, W/C upto 2.5 kg	25	0	15	5	3	5	58.60
0710.22.90	Shelled Or Unshelled Beans Uncooked/Cooked By Steaming/Boiling Frzn, Nes	25	0	0	5	3	0	33.00
0710.29.10	Leguminous Vegetable,Shelled Or Unshilled, Frozen,Nes, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0710.29.90	Leguminous Vegetables,Shelled Or Unshelled, Frozen,Nes,(excl.Wrpped/Canned upto 2.5 kg)	25	0	0	5	3	0	33.00
0710.30.10	Spinach All, Uncooked Or Cooked By Steaming Or Boiling Frozen,Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0710.30.90	Spinach All, Uncooked Or Cooked By Steaming/Boiling Frzn, Nes	25	0	0	5	3	0	33.00
0710.40.10	Sweet Corn Uncooked Or Cooked By Steaming Or Boiling Frozen, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0710.40.90	Sweet Corn Uncooked Or Cooked By Steaming Or Boiling Frozen, Nes	25	0	0	5	3	0	33.00
0710.80.10	Vegetable Uncooked Or Cooked By Steaming Frozen,Nes, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0710.80.90	Vegetable Uncooked Or Cooked By Steaming Or Boiling Frozen,Nes,(Excl.Wrap/Can upto 2.5Kg	25	0	0	5	3	0	33.00
0710.90.10	Mixtures Of Vegetable Uncooked/Cooked By Steaming/Boiling Frozen, Wrap/Can upto 2.5 kg	25	0	15	5	3	5	58.60
0710.90.90	Mixture Of Vegetable Uncooked/Cooked By Steaming/Boiling Frozen, Nes	25	0	0	5	3	0	33.00
0711.20.00	Olives Provisionally Preserved, Not Suitable For Immediate Consumption	25	0	15	5	3	5	58.60
0711.40.00	Cucumbers And Gherkins Provisionally Pre.,Not Suitable For Immediate Con.	25	0	15	5	3	5	58.60
0711.51.00	Mushrooms of the genus Agaricus	25	0	15	5	3	5	58.60
0711.59.00	Mushrooms And Truffles	25	0	15	5	3	5	58.60
0711.90.00	Other vegetables; mixtures of vegetables:	25	0	15	5	3	5	58.60
0712.20.10	Dried Onions Cut, Whole, Broken, Powder, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0712.20.90	Dried Onions Cut, Whole, Broken, Powder, Nes	25	0	0	5	3	0	33.00
0712.31.10	MUSHROOMS OF THE GENUS AGARICUS, WRAPPED/CANNED upto 2.5 kg	25	0	15	5	3	5	58.60
0712.31.90	MUSHROOMS OF THE GENUS AGARICUS, Nes	25	0	0	5	3	0	33.00
0712.32.10	WOOD EARS (AURICULARIA SPP), WRAPPED/CANNED upto 2.5 kg	25	0	15	5	3	5	58.60
0712.32.90	WOOD EARS (AURICULARIA SPP), Nes	25	0	0	5	3	0	33.00
0712.33.10	JELLY FUNGI (TREMELLA SPP), WRAPPED/CANNED upto 2.5 kg	25	0	15	5	3	5	58.60
0712.33.90	JELLY FUNGI (TREMELLA SPP), Nes	25	0	0	5	3	0	33.00
0712.39.10	MUSHROOMS,WOOD EARS(AURICULARIA SPP),JELLY FUNGI,NES, WRAPPED/CANNED upto 2.5 kg	25	0	15	5	3	5	58.60
0712.39.90	MUSHROOMS,WOOD EARS(AURICULARIA SPP),JELLY FUNGI..& TRUF,NES,(Excl.WRAP/CANN upto 2.5kg)	25	0	0	5	3	0	33.00
0712.90.10	Dried vegetable, whole, Sweet corn	25	0	0	5	3	0	33.00
0712.90.91	Other Dried Vegetables Whole,Cut Sliced.. Not Further Nes,Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0712.90.92	DIHYDRATED CHIVES IMPORTED BY VAT REGI.BISCUITS AND BAKERY PRO.MFG	25	0	15	5	3	5	58.60
0712.90.99	Other Dried Vegetable, Whole, Cut Sliced... Not Further Nes,(Excl.Wrap/Can upto 2.5 kg)	25	0	0	5	3	0	33.00
0713.10.10	Dried Peas, Shelled, Wrapped/Canned upto 2.5 kg	0	0	15	5	0	5	25.00
0713.10.90	Dried Peas Shelled, Nes	0	0	0	0	0	0	-
0713.20.10	Dried Chickpeas (Garbanzos), Shelled, Wrapped/Canned upto 2.5 kg	0	0	15	5	0	5	25.00
0713.20.90	Dried Chickpeas (Garbanzos) Shelled, Nes	0	0	0	0	0	0	-
0713.31.10	Dried Beans Of The Species,Vigna Mungo(L) Hepper/V.Radiata,Shelled,Wra/Can upto 2.5kg	5	0	15	5	0	5	31.00
0713.31.90	Dried Beans Of The Species, Vigna Mungo(L) Hepper/V.Radiata, Shelled, Nes	5	0	0	5	0	0	10.00
0713.32.10	Dried Small Red(Adzuki)Beans, Shelled, Wrapped/Canned upto 2.5 kg	5	0	15	5	0	5	31.00
0713.32.90	Dried Small Red(Adzuki)Beans Shelled, Nes	5	0	0	5	0	0	10.00
0713.33.10	Dried Kidney Beans,Incl.White Pea Beans Shelled, Wrapped/Canned upto 2.5 kg	5	0	15	5	0	5	31.00
0713.33.90	Dried Kidney Beans,Incl.White Pea Beans, Shelled, Nes	5	0	0	5	0	0	10.00
0713.34.10	Bambara beans (Vigna subterranea or Voandzeia subterranea)Wrapped/canned upto 2.5 Kg	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0713.34.90	Other Bambara beans (Vigna subterranea or Voandzeia subterranea)	5	0	0	5	0	0	10.00
0713.35.10	Cow peas (Vigna unguiculata) Wrapped/canned upto 2.5 Kg	5	0	15	5	0	5	31.00
0713.35.90	Other Cow peas (Vigna unguiculata), EXCL. Wrapped/canned upto 2.5 Kg	5	0	0	5	0	0	10.00
0713.39.10	Dried Other Beans, Shelled, Nes, Wrapped/Canned upto 2.5 kg	5	0	15	5	0	5	31.00
0713.39.90	Dried Other Beans, Shelled, Nes, (Excl. Wrapped/Canned upto 2.5 kg)	5	0	0	5	0	0	10.00
0713.40.10	Dried Lentils, Shelled, Wrapped/Canned upto 2.5 kg	0	0	15	5	0	5	25.00
0713.40.90	Dried Lentils, Shelled, Nes	0	0	0	0	0	0	-
0713.50.10	Dr.Broad Beans & Horse Beans, Shelled, Wrapped/Canned upto 2.5 kg	5	0	15	5	0	5	31.00
0713.50.90	Dr.Broad Beans & Horse Beans Shelled, Nes	5	0	0	5	0	0	10.00
0713.60.10	Pigeon peas (Cajanus cajan) Wrapped/canned upto 2.5 Kg	5	0	15	5	0	5	31.00
0713.60.90	Other Pigeon peas (Cajanus cajan) EXCL. Wrapped/canned upto 2.5 Kg	5	0	0	5	0	0	10.00
0713.90.10	Dried Leguminous Vegetables, Shelled, Nes, Wrapped/Canned upto 2.5 kg	5	0	15	5	0	5	31.00
0713.90.90	Dried Leguminous Vegetables, Shelled, Nes, (Excl. Wrapped/Canned upto 2.5 kg)	5	0	0	5	0	0	10.00
0714.10.10	Manioc (Cassava), Fresh, Dried, Chilled Or Frozen, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0714.10.90	Manioc (Cassava), Fresh, Dried, Chilled Or Frozen, Nes	25	0	0	5	3	0	33.00
0714.20.10	Sweet Potatoes, Fresh Or Dried, Chilled Or Frozen, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0714.20.90	Sweet Potatoes, Fresh Or Dried, Chilled Or Frozen, Nes	25	0	0	5	3	0	33.00
0714.30.10	Yams (Dioscorea spp) Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0714.30.90	Yams (Dioscorea spp) excl. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0714.40.10	Taro (Colocasia spp) Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0714.40.90	Other Taro (Colocasia spp), excl. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0714.50.10	Yautia (Xanthosoma spp) Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0714.50.90	Other Yautia (Xanthosoma spp) EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0714.90.11	Sago Fresh Dried Chilled Or Frozen, Wrapped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00
0714.90.19	Sago Fresh, Dried, Chilled Or Frozen, Nes	10	0	0	5	0	0	15.00
0714.90.91	Roots&Tubers With High Starch Content, Fresh/Dri./Chilled/Froz.Nes,W/C upto 2.5 kg	25	0	15	5	3	5	58.60
0714.90.99	Roots&Tubers With High Starch Content, Fresh/Dri./Chilled/Frozen Nes,(Exc.W/C upto 2.5kg)	25	0	0	5	3	0	33.00
0801.11.10	Desiccated, Coconuts Fresh Or Dried Wrap./Canned upto 2.5Kg	25	20	15	5	3	5	89.32
0801.11.90	Desiccated Coconuts Fresh Or Dried,Nes	25	0	15	5	3	5	58.60
0801.12.10	Coconuts In the inner shell (endocarp) Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0801.12.90	Other coconuts in the inner shell (endocarp) EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0801.19.10	Coconuts, Not Desiccated, Fresh Or Dried Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0801.19.90	Coconuts, Not Desiccated,Fresh Or Dried,Nes	25	0	15	5	3	5	58.60
0801.21.10	Brazil Nuts, In Shell, Fresh Or Dried,Wrapped/Canned	25	20	15	5	3	5	89.32
0801.21.90	Brazil Nuts, In Shell, Fresh Or Dried,Nes	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0801.22.10	Brazil Nuts, Shelled Fresh Or Dried,Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0801.22.90	Brazil Nuts, Shelled, Fresh Or Dried,Nes	25	0	15	5	3	5	58.60
0801.31.10	Cashew Nuts, In Shell, Fresh Or Dried,Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0801.31.90	Cashew Nuts, In Shell, Fresh Or Dried,Nes	25	0	15	5	3	5	58.60
0801.32.10	Cashew Nuts, Shelled Fresh Or Dried,Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0801.32.90	Casweh Nuts, Shelled, Fresh Or Dried, Nes	25	0	15	5	3	5	58.60
0802.11.10	Almonds In Shell, Fresh Or Dried,Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0802.11.90	Almonds In Shell, Fresh Or Dried, Nes	25	0	15	5	3	5	58.60
0802.12.10	Almonds Shelled Fresh Or Dried,Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0802.12.90	Almonds Shelled, Resh Or Dried,Nes	25	0	15	5	3	5	58.60
0802.21.10	Hazlenuts In Shell, Fresh Or Dried,Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0802.21.90	Hazlenuts In Shell, Fresh Or Dried, Nes	25	0	15	5	3	5	58.60
0802.22.10	Hazlenuts Shelled, Fresh Or Dried,Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0802.22.90	Hazlenuts Shelled, Fresh Or Dried, Nes	25	0	15	5	3	5	58.60
0802.31.10	Walnuts In Shell, Fresh Or Dried,Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0802.31.90	Walnuts In Shell, Fresh Or Dried, Nes	25	0	15	5	3	5	58.60
0802.32.10	Walnuts Shelled, Fresh Or Dried,Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0802.32.90	Walnuts Shelled Fresh Or Dried, Nes	25	0	15	5	3	5	58.60
0802.41.10	Chestnuts (Castanea spp), In Shell, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0802.41.90	Chestnuts (Castanea spp), In Shell, EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0802.42.10	Chestnuts (Castanea spp), Shelled, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0802.42.90	Chestnuts (Castanea spp), Shelled, EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0802.51.10	Pistachios, In Shell, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0802.51.90	Pistachios, In Shell, EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0802.52.10	Pistachios, Shelled, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0802.52.90	Pistachios, Shelled, EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0802.61.10	Macadamia nuts :, In Shell, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0802.61.90	Macadamia nuts :, In Shell, EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0802.62.10	Macadamia nuts :,Shelledl, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0802.62.90	Macadamia nuts :, Shelled, EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0802.70.10	Kola nuts (Cola spp) Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0802.70.90	Other Kola nuts (Cola spp), EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0802.80.10	Areca nuts wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0802.80.90	Other Areca nuts, EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0802.90.11	Batelnuts, Wrapped/Canned Upto 2.5kg	25	30	15	5	3	5	104.68

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0802.90.12	Betelnuts, Semi-processed betelnuts packed in 60-80 kg bag	25	30	15	5	3	5	104.68
0802.90.19	Betelnuts, Nes	25	30	15	5	3	5	104.68
0802.90.91	Other Nuts, Fresh Or Dried, Nes, Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0802.90.99	Other Nuts, Fresh Or Dried, Nes	25	0	15	5	3	5	58.60
0803.10.10	Plantains, Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0803.10.90	Plantains, EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0803.90.10	Banan other than Plantains, Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0803.90.90	Banan other than Plantains, EXCL. Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0804.10.11	Dates, Fresh, Wrapped/Canned Upto 2.5kg	0	0	15	5	0	5	25.00
0804.10.19	Dates, Fresh, Nes	0	0	0	5	0	5	10.00
0804.10.21	Dates, Dried, Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0804.10.29	Dates, Dried, Nes	25	0	0	5	3	5	39.40
0804.20.11	Figs Fresh, Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0804.20.19	Figs, Fresh, Nes	25	0	15	5	3	5	58.60
0804.20.21	Figs, Dried, Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0804.20.29	Figs, Dried, Nes	25	0	15	5	3	5	58.60
0804.30.10	Pineapples, Fresh Of Dried, Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0804.30.90	Pineapples, Fresh Or Dried, Nes	25	0	15	5	3	5	58.60
0804.40.10	Avocados, Fresh Or Dried, Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0804.40.90	Avocados Fresh Or Dried, Nes	25	0	15	5	3	5	58.60
0804.50.11	Guavas, Fresh Or Dried, Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0804.50.19	Guavas Fresh Or Dried, Nes	25	0	15	5	3	5	58.60
0804.50.21	Mangosteens, Fresh Or Dried, Wrapped/Canned Upto 2.5kg	25	0	15	5	3	5	58.60
0804.50.29	Mangosteens, Fresh Or Dried, Nes	25	0	15	5	3	5	58.60
0804.50.31	Mangoes Fresh Or Dried, Not Wrapped/Canned	25	20	15	5	3	5	89.32
0804.50.39	Mangoes Fresh Or Dried, Nes	25	20	15	5	3	5	89.32
0805.10.10	Oranges Fresh Or Dried, Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0805.10.90	Oranges, Fresh Or Dried, Nes	25	20	15	5	3	5	89.32
0805.21.10	Mandarins (including tangerines and satsumas)	25	20	15	5	3	5	89.32
0805.21.90	Mandarins (including tangerines and satsumas)	25	20	15	5	3	5	89.32
0805.22.10	Clementines	25	20	15	5	3	5	89.32
0805.22.90	Clementines	25	20	15	5	3	5	89.32
0805.29.10	Other	25	20	15	5	3	5	89.32
0805.29.90	Other	25	20	15	5	3	5	89.32
0805.40.10	GRAPEFRUIT, INCLUDING POMELOS WRAPPED/CANNED UPTO 2.5KG	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0805.40.90	GRAPEFRUIT, NES	25	20	15	5	3	5	89.32
0805.50.10	CITRUS FRUIT,FRESH OR DRIED,LEMONS. WRAPPED/CANNED UPTO 2.5KG	25	20	15	5	3	5	89.32
0805.50.90	CITRUS FRUIT,FRESH OR DRIED, LEMONS ,NES	25	20	15	5	3	5	89.32
0805.90.11	Citrus Fruit, Fresh Nes, Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0805.90.19	Citrus Fruit, Fresh Nes, Nes	25	20	15	5	3	5	89.32
0805.90.21	Citrus Fruit, Dried Nes, Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0805.90.29	Citrus Fruit, Dried, Nes, (Excl. Wrapped/Canned Upto 2.5kg)	25	20	15	5	3	5	89.32
0806.10.10	Fresh Grapes, Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0806.10.90	Fresh Grapes, Nes	25	20	15	5	3	5	89.32
0806.20.10	Dried Grapes,Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0806.20.90	Dried Grapes, Nes	25	20	15	5	3	5	89.32
0807.11.10	Watermelons, Fresh, Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0807.11.90	Watermelons, Fresh, Nes	25	20	15	5	3	5	89.32
0807.19.10	Melons, Fresh, (Excl. Watermelons),Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0807.19.90	Melons, Fresh, (Excl. Watermelons),Nes	25	20	15	5	3	5	89.32
0807.20.10	Papaws (Papayas), Fresh, Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0807.20.90	Papaws (Papayas), Fresh, Nes	25	20	15	5	3	5	89.32
0808.10.10	Apples, Fresh, Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0808.10.90	Apples, Fresh, Nes	25	20	15	5	3	5	89.32
0808.30.10	Pears, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0808.30.90	Pears, EXCL. Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0808.40.10	Quinces, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0808.40.90	Quinces, EXCL. Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0809.10.10	Apricots, Fresh, Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0809.10.90	Apricots, Fresh, NES	25	20	15	5	3	5	89.32
0809.21.10	Sour cherries (Prunus cerasus), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0809.21.90	Sour cherries (Prunus cerasus), EXCL. Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0809.29.10	Cherries, Other than Sour cherries (Prunus cerasus), Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0809.29.90	Cherries, Other than Sour cherries (Prunus cerasus), EXCL. Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0809.30.10	Peaches, Including Nectarines, Fresh, Wrapped/Canne Upto 2.5kg	25	20	15	5	3	5	89.32
0809.30.90	Peaches, Including Nectarines, Fresh,Nes	25	20	15	5	3	5	89.32
0809.40.11	Plums Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0809.40.19	Plums EXCL.Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0809.40.91	Sloes Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0809.40.99	Sloes EXCL.Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0810.10.10	Strawberries, Fresh, Wrapped/Canne Upto 2.5kg	25	20	15	5	3	5	89.32
0810.10.90	Strawberries, Fresh, NES	25	20	15	5	3	5	89.32
0810.20.10	Raspberries,Blackberries,Mulberries & Loganberries,Fresh,Wrapped/Cann Upto 2.5kg	25	20	15	5	3	5	89.32
0810.20.90	Raspberries,Blackberries,Mulberries & Loganberries,Fresh, Nes	25	20	15	5	3	5	89.32
0810.30.10	Black, white or red currants and gooseberries Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0810.30.90	Other Black, white or red currants and gooseberries, EXCL. Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0810.40.10	Cranberries, Bilberries.. Etc, Fresh,Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0810.40.90	Cranberries, Bilberries,...Etc. Fres,NES	25	20	15	5	3	5	89.32
0810.50.10	Kiwifruits, Fresh,Wrapped/Canned Upto 2.5kg	25	20	15	5	3	5	89.32
0810.50.90	Kiwifruit, Fresh, NES	25	20	15	5	3	5	89.32
0810.60.10	DURIANS WRAPPED/CANNED Upto 2.5kg	25	20	15	5	3	5	89.32
0810.60.90	DURIANS , NES	25	20	15	5	3	5	89.32
0810.70.10	Persimmons wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0810.70.90	Other persimmons, EXCL. Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0810.90.10	Other Fruit, Fresh, Nes,Wrapped/Canned Upto 2.5KG	25	20	15	5	3	5	89.32
0810.90.90	Other Fruit, Fresh, Nes,(Excl. Wrapped/Canned Upto 2.5kg)	25	20	15	5	3	5	89.32
0811.10.00	Fruit and nut, uncooked or cooked.... frozen ..sweetening matter, Strawberries	25	0	15	5	3	5	58.60
0811.20.00	Raspberries, blackberries, mulberries, loganberries, b/w or red...gooseberries	25	0	15	5	3	5	58.60
0811.90.00	Other fruit and nuts, frozen, nes	25	0	15	5	3	5	58.60
0812.10.00	Cherries, Provisionally Preserved, Not For Immediate Consumption	25	0	15	5	3	5	58.60
0812.90.00	Fruit And Nuts,Nes,Provisionally Preserved, Not For Immediate Consumption	25	0	15	5	3	5	58.60
0813.10.10	Dried Apricots,Wrapped/Canned Upto 2.5KG	25	0	15	5	3	5	58.60
0813.10.90	Dried Apricots, NES	25	0	0	5	3	0	33.00
0813.20.10	Dried Prunes,Wrapped/Canned Upto 2.5KG	25	0	15	5	3	5	58.60
0813.20.90	Dried Prunes,NES	25	0	0	5	3	0	33.00
0813.30.10	Dried Apples, Wrapped/Canned Upto 2.5KG	25	0	15	5	3	5	58.60
0813.30.90	Dried Apples, NES	25	0	0	5	3	0	33.00
0813.40.10	Other Dried Fruit, Nes, Wrapped/Canned Upto 2.5KG	25	0	15	5	3	5	58.60
0813.40.90	Other Dried Fruit, Nes, (Excl. Wrapped/Canned Upto 2.5KG)	25	0	0	5	3	0	33.00
0813.50.11	Mix. Of Dried Fruit&Nuts,Having The Essen.Charac.Of Betnut,Wra./Can.Upto 2.5KG	25	0	15	5	3	5	58.60
0813.50.19	Mix. Of Dried Fruit And Nuts,Having The Essential... ,NES	25	0	0	5	3	0	33.00
0813.50.91	Mixtures Of Dried Fruit And Nuts, Nes, Wrapped/Canned Upto 2.5KG	25	0	15	5	3	5	58.60
0813.50.99	Mixtures Of Dried Fruit And Nuts, Nes, (Excl. Wrapped/Canned Upto 2.5KG)	25	0	0	5	3	0	33.00
0814.00.00	Peel Of Citrus Fruit Or Melons, Fresh,Frozen, Dried...Etc.	25	0	15	5	3	5	58.60
0901.11.10	Coffee, Not Roasted Or Decaffeinated	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0901.11.90	Coffee, Not Roasted Or Decaffeinated	25	0	15	5	3	5	58.60
0901.12.10	Decaffeinated coffee, not roasted,wrapped/cann upto 2.5 KG	25	20	15	5	3	5	89.32
0901.12.90	Decaffeinated coffee, not roasted, Excl warpped/canned	25	0	15	5	3	5	58.60
0901.21.10	Roasted coffee, not decaffeinated,wrapp/cann upto 2.5kg	25	20	15	5	3	5	89.32
0901.21.90	Roasted coffee, not decaffeinated,Excl wrapped canned	25	0	15	5	3	5	58.60
0901.22.10	Roasted, decaffeinated coffee Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0901.22.90	Roasted, decaffeinated coffee excl. Wrapped/canned upto 2.5 kg	25	0	15	5	3	5	58.60
0901.90.10	Coffee husks and skins,coffee substitutes containing coffee Wrapped/canned upto 2.5 k	25	20	15	5	3	5	89.32
0901.90.90	Coffee husks and skins,coffee substi contain coffee excl. Wrapped/canned upto 2.5 k	25	0	15	5	3	5	58.60
0902.10.00	Green Tea,Whether Or Not Flavoured, In Immediate Packings <=3 Kg	25	20	15	5	3	5	89.32
0902.20.00	Green Tea,Whether Or Not Flavoured, Nes	25	20	15	5	3	5	89.32
0902.30.00	Black Tea Fermented/Partly Fermented,Flavoured Or Not,In Packings Of <=3kg	25	20	15	5	3	5	89.32
0902.40.00	Black Tea Fermented/Partly Fermented,Flavoured Or Not,In Packings Of >3kg	25	20	15	5	3	5	89.32
0903.00.00	Mate	25	0	15	5	3	5	58.60
0904.11.10	Pepper,Neither Crushed Nor Ground, Wrapped/Canned upto 2.5 kg	25	20	15	5	3	5	89.32
0904.11.90	Pepper, Neither Crushed Nor Ground, Nes	25	20	0	5	3	0	58.60
0904.12.00	Pepper, Crushed Or Ground	25	20	15	5	3	5	89.32
0904.21.10	Fruits of the genus Capsicum ...,: Dried or neither crushed or ground, Wrapped/canned up	25	0	15	0	3	5	53.60
0904.21.90	Fruits of the genus Capsicum...,: Dried or neither crushed or ground, EXCL.Wrapped/canne	10	0	0	5	0	0	15.00
0904.22.10	Fruits of the genus Capsicum ...,: crushed or ground, Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0904.22.90	Fruits of the genus Capsicum...,: crushed or ground, EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0905.10.10	Vanilla, Neither crushed or ground, Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0905.10.90	Vanilla, Neither crushed or ground, EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0905.20.10	Vanilla, crushed or ground, Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0905.20.90	Vanilla, crushed or ground, EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0906.11.10	Neither crushed nor ground:Cinnamon (Cinnamomum zeylanicum Blume), Wr./Can.upt	25	20	15	5	3	5	89.32
0906.11.90	Neither crushed nor ground:Cinnamon (Cinnamo. Zeylan. Blume), Excl. Wr./Can.up	25	20	0	5	3	0	58.60
0906.19.10	Cinnamon and cinnamon-tree flowers., NES Wrapped/canned upto 2.5 kg	25	20	15	5	3	5	89.32
0906.19.90	Cinnamon and cinnamon-tree flowers., NES Excl. Wrapped/canned upto 2.5 kg	25	20	0	5	3	0	58.60
0906.20.00	Cinnamon And Cinnamon-Tree Flowers, Crushed Or Ground	25	20	15	5	3	5	89.32
0907.10.10	Cloves (whole fruit, cloves and stems), Neither Crushed or ground, Wrapped/canned upto 2	25	20	15	5	3	5	89.32
0907.10.90	Cloves (whole fruit, cloves and stems), Neither Crushed or ground, EXCL. Wrapped/canned	25	20	0	5	3	0	58.60
0907.20.10	Cloves (whole fruit, cloves and stems), Crushed or ground, Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0907.20.90	Cloves (whole fruit, cloves and stems), Crushed or ground, EXCL. Wrapped/canned upto 2.5	25	20	0	5	3	0	58.60
0908.11.10	Nutmeg :Neither Crushed or ground, Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0908.11.90	Nutmeg :Neither Crushed or ground, EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0908.12.10	Nutmeg : Crushed or ground, Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0908.12.90	Nutmeg : Crushed or ground, EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0908.21.10	Mace : Neither Crushed or ground, Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0908.21.90	Mace : Neither Crushed or ground, EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0908.22.10	Mace : Crushed or ground, Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0908.22.90	Mace : Crushed or ground, EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0908.31.10	Cardamoms :Neither Crushed or ground. Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0908.31.90	Cardamoms :Neither Crushed or ground. EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0908.32.10	Cardamoms : Crushed or ground. Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0908.32.90	Cardamoms : Crushed or ground. EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0909.21.10	Seeds of coriander : Neither crushed or ground Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0909.21.90	Seeds of coriander : Neither crushed or ground EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0909.22.10	Seeds of coriander : Crushed or ground Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0909.22.90	Seeds of coriander : Crushed or ground EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0909.31.10	Seeds of Cumin : Neither crushed or ground Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0909.31.90	Seeds of Cumin : Neither crushed or ground EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0909.32.10	Seeds of Cumin : Crushed or ground Wrapped/canned upto 2.5 Kg	25	20	15	5	3	5	89.32
0909.32.90	Seeds of Cumin : Crushed or ground EXCL. Wrapped/canned upto 2.5 Kg	25	20	0	5	3	0	58.60
0909.61.10	Seeds of anise, badian, caraway or fennel; juniper berries : Neither crushed or ground W	25	0	15	5	3	5	58.60
0909.61.90	Seeds of anise, badian, caraway...; juniper berries : Neither crushed or ground EXCL. Wr	25	0	0	5	3	0	33.00
0909.62.10	Seeds of anise, badian, caraway or fennel; juniper berries : Crushed or ground Wr./can u	25	0	15	5	3	5	58.60
0909.62.90	Seeds of anise, badian, caraway...; juniper berries : Crushed or ground EXCL. Wr./can up	25	0	0	5	3	0	33.00
0910.11.10	Ginger : Neither Crushed or ground Wrapped/canned upto 2.5 Kg	10	0	15	5	0	5	37.00
0910.11.90	Ginger : Neither Crushed or ground EXCL. Wrapped/canned upto 2.5 Kg	5	0	0	5	0	0	10.00
0910.12.10	Ginger : Crushed or ground Wrapped/canned upto 2.5 Kg	25	0	15	5	3	5	58.60
0910.12.90	Ginger : Crushed or ground EXCL. Wrapped/canned upto 2.5 Kg	25	0	0	5	3	0	33.00
0910.20.10	Saffron, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
0910.20.90	Saffron, Nes	25	0	0	5	3	0	33.00
0910.30.10	Turmeric(Curcuma), Wrapped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00
0910.30.90	Turmeric(Curcuma), Nes	5	0	0	5	0	0	10.00
0910.91.10	MIXTURES REFERRED TO IN NOTE 1(B) TO THIS CHAP WRAP/CAN UPTO 2.5 KG	25	0	15	5	3	5	58.60
0910.91.91	SPICES PREMIX IMPORTED BY VAT REG. FOODSTUFFS MANU. INDUS.	25	0	0	5	3	0	33.00
0910.91.99	SPICES PREMIX IMPORTED BY OTHER THAN VAT REG. FOODSTUFFS MANUF.INDUSTRIES	25	0	0	5	3	0	33.00
0910.99.10	Other Spices, Nes, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
0910.99.90	Other Spices, Nes, (Excl. Wrapped/Canned upto 2.5 kg)	25	0	0	5	3	0	33.00
1001.11.10	Durum wheat Seed, Wrapped/canned upto 2.5 Kg	5	0	0	0	0	5	10.25
1001.11.90	Durum wheat Seed, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	0	0	0	-
1001.19.10	Durum wheat, Other than Seed, Wrapped/canned upto 2.5 Kg	5	0	15	0	0	5	26.00
1001.19.90	Durum wheat, Other than Seed, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	0	0	0	-
1001.91.10	Other Seed, Wrapped/canned upto 2.5 Kg	5	0	0	5	0	5	15.25
1001.91.90	Other Seed, EXCL, Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1001.99.10	Other Seed, NES, Wrapped/canned upto 2.5 Kg	5	0	15	5	0	5	31.00
1001.99.90	Other Seed, NES, EXCL, Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1002.10.10	Rye Seed, Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1002.10.90	Rye Seed, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1002.90.10	Rye other than Seed, NES, Wrapped/canned upto 2.5 Kg	0	0	15	5	0	5	25.00
1002.90.90	Rye other than, NES, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1003.10.10	Barley Seed Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1003.10.90	Barley Seed EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1003.90.10	Barley other than Seed Wrapped/canned upto 2.5 Kg	0	0	15	5	0	5	25.00
1003.90.90	Barley other than Seed EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1004.10.10	Oats Seed, Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1004.10.90	Oats Seed, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1004.90.10	Oats other than Seed, Wrapped/canned upto 2.5 Kg	0	0	15	5	0	5	25.00
1004.90.90	Oats other than Seed, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1005.10.10	Maize Seed, wrapped/canned upto 2.5 kg	0	0	0	0	0	0	-
1005.10.90	Maize Seed, Excl. wrapped/canned upto 2.5 kg	0	0	0	0	0	0	-
1005.90.10	Other Maize, wrapped/canned upto 2.5 kg	0	0	0	5	0	0	5.00
1005.90.90	Other Maize, Excluding wrapped/canned upto 2.5 kg	0	0	0	5	0	0	5.00
1006.10.10	Rice in the husk (paddy or rough) wrapped/canned upto 2.5 kg	0	0	0	5	0	0	5.00
1006.10.90	Rice in the husk (paddy or rough) Excl. wrapped/canned upto 2.5 kg	0	0	0	5	0	0	5.00
1006.20.00	Husked (Brown) Rice	25	0	0	5	25	5	62.50
1006.30.10	Semi-Milled Or Wholly Milled Rice	25	0	15	5	25	5	85.00
1006.30.90	Semi-Milled Or Wholly Milled Rice	25	0	0	5	25	5	62.50
1006.40.00	Broken Rice	25	0	0	5	25	5	62.50
1007.10.10	Grain sorghum Seed, Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1007.10.90	Grain sorghum Seed, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1007.90.10	Grain sorghum other than Seed, Wrapped/canned upto 2.5 Kg	5	0	15	5	0	5	31.00
1007.90.90	Grain sorghum other than Seed, EXCL. Wrapped/canned upto 2.5 Kg	5	0	0	5	0	0	10.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
1008.10.10	Buckwheat, Wrapped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00
1008.10.90	Buckwheat, Nes	10	0	0	5	0	0	15.00
1008.21.10	Millet Seed, Wrapped/canned upto 2.5 Kg	10	0	0	5	0	5	20.50
1008.21.90	Millet Seed, EXCL. Wrapped/canned upto 2.5 Kg	10	0	0	5	0	0	15.00
1008.29.10	Millet other than Seed, Wrapped/canned upto 2.5 Kg	10	0	15	5	0	5	37.00
1008.29.90	Millet other than Seed, EXCL. Wrapped/canned upto 2.5 Kg	10	0	0	5	0	0	15.00
1008.30.10	Canary Seed, Wrapped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00
1008.30.90	Canary Seeds,excl. wrapped/canned	10	0	0	5	0	0	15.00
1008.40.10	Fonio (Digitaria spp) Wrapped/canned upto 2.5 Kg	10	0	15	5	0	5	37.00
1008.40.90	Other Fonio (Digitaria spp), EXCL. Wrapped/canned upto 2.5 Kg	10	0	0	5	0	0	15.00
1008.50.10	Quinoa (Chenopodium quinoa) Wrapped/canned upto 2.5 Kg	10	0	15	5	0	5	37.00
1008.50.90	Other quinoa (Chenopodium quinoa), EXCL. Wrapped/canned upto 2.5 Kg	10	0	0	5	0	0	15.00
1008.60.10	Triticale wrapped/canned upto 2.5 Kg	10	0	15	5	0	5	37.00
1008.60.90	Other Triticale, EXCL. Wrapped/canned upto 2.5 Kg	10	0	0	5	0	0	15.00
1008.90.10	Other Cereal, Wrapped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00
1008.90.90	Other Cereal, Nes	10	0	0	5	0	0	15.00
1101.00.10	Wheat Or Meslin Flour, wrapped/canned upto 2.5 kg	10	0	0	5	0	5	20.50
1101.00.90	Wheat Or Meslin Flour, Excl. wrapped/canned upto 2.5 kg	10	0	0	5	0	5	20.50
1102.20.00	Maize (Corn) Flour	15	0	15	5	10	5	55.00
1102.90.00	Other Flour Than Of Rye, Maize & Rice Flour	15	0	15	5	10	5	55.00
1103.11.00	Groats And Meal Of Wheat	5	0	15	5	0	5	31.00
1103.13.00	Groats And Meal Of Maize (Corn)	5	0	15	5	0	5	31.00
1103.19.00	Groats And Meal Of Other Cereals, Nes	5	0	15	5	0	5	31.00
1103.20.00	PELLETS	5	0	15	5	0	5	31.00
1104.12.10	Rolled or flaked grains of oats (Wrapped/canned upto 2.5 kg.)	25	0	15	5	3	5	58.60
1104.12.90	Rolled or flaked grains of oats in bulk	5	0	15	5	0	5	31.00
1104.19.10	Rolled or flaked grains of other cereals, nes Wrapped/canned upto 2.5 kg.	25	0	15	5	3	5	58.60
1104.19.90	Rolled or flaked grains of other cereals, nes excl. Wrapped/canned upto 2.5 kg.	5	0	15	5	0	5	31.00
1104.22.10	Other worked grains of oats, nes Wrapped/canned upto 2.5 kg.	25	0	15	5	3	5	58.60
1104.22.90	Other worked grains of oats, nes excl. Wrapped/canned upto 2.5 kg.	5	0	15	5	0	5	31.00
1104.23.10	Other worked grains of maize (corn), nes Wrapped/canned upto 2.5 kg.	25	0	15	5	3	5	58.60
1104.23.90	Other worked grains of maize (corn), nes excl. Wrapped/canned upto 2.5 kg.	5	0	15	5	0	5	31.00
1104.29.10	Other worked grains of other cereals, nes Wrapped/canned upto 2.5 k	25	0	15	5	3	5	58.60
1104.29.90	Other worked grains of other cereals, nes excl. Wrapped/canned upto 2.5 k	5	0	15	5	0	5	31.00
1104.30.10	Cereal germ, whole, rolled, flaked or ground Wrapped/canned upto 2.5 kg.	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
1104.30.90	Cereal germ, whole, rolled, flaked or ground excl. Wrapped/canned upto 2.5 kg.	5	0	15	5	0	5	31.00
1105.10.00	Potato Flour, Meal And Powder.	25	0	15	5	3	5	58.60
1105.20.00	Potato Flakes, Granules And Pellets	25	0	15	5	3	5	58.60
1106.10.00	Flour,Meal & Powder Of The Dried Leguminous Vegetables Of Heading No0 0173	25	0	15	5	3	5	58.60
1106.20.00	Flour, Meal And Powder Of Sago Or Of Roots Or Tubers Of 0714	25	0	15	5	3	5	58.60
1106.30.00	Flour, Meal And Powder Of Products Of Chapter 8	25	0	15	5	3	5	58.60
1107.10.00	Malt Not Roasted	25	0	15	5	3	5	58.60
1107.20.00	Roasted Malt	25	0	15	5	3	5	58.60
1108.11.00	Wheat Starch	15	0	15	5	10	5	55.00
1108.12.00	Maize (Corn) Starch	15	0	15	5	20	5	67.00
1108.13.00	Potato Starch	15	0	15	5	10	5	55.00
1108.14.00	Manioc (Cassava) Starch	15	0	15	5	20	5	67.00
1108.19.00	Other Starches, Nes	15	0	15	5	10	5	55.00
1108.20.00	Inulin	10	0	15	5	0	5	37.00
1109.00.00	Wheat Gluten, Wheather Or Not Dried	25	0	15	5	3	5	58.60
1201.10.10	Soya beans, whether or not broken Seed, Wrapped/canned upto 2.5 Kg	0	0	15	5	0	5	25.00
1201.10.90	Soya beans, whether or not broken Seed, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	0	0	0	-
1201.90.10	Soya beans, whether or not broken other than Seed, Wrapped/canned upto 2.5 Kg	0	0	15	5	0	5	25.00
1201.90.90	Soya beans, whether or not broken other than Seed, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	0	0	0	-
1202.30.10	Ground-nuts, Seed Wrapped/canned upto 2.5 Kg	10	0	15	5	0	5	37.00
1202.30.90	Ground-nuts, Seed EXCL. Wrapped/canned upto 2.5 Kg	10	0	0	5	0	0	15.00
1202.41.10	Ground-nuts, not roasted or otherwise cooked, whether in Shell, Wrapped/canned upto 2.5	10	0	15	5	0	5	37.00
1202.41.90	Ground-nuts, not roasted or otherwise cooked, whether in Shell, EXCL. Wrapped/canned up	10	0	0	5	0	0	15.00
1202.42.10	Other Ground-nuts, Shelled whether or not broken Wrapped/canned upto 2.5 Kg	10	0	15	5	0	5	37.00
1202.42.90	Other Ground-nuts, Shelled whether or not broken EXCL. Wrapped/canned upto 2.5 Kg	10	0	0	5	0	0	15.00
1203.00.00	Copra	5	0	15	5	0	5	31.00
1204.00.10	Linseed Whether Or Not Broken, Wrapped/Canned upto 2.5 kg	0	0	15	5	0	5	25.00
1204.00.90	Linseed Whether Or Not Broken, Nes	0	0	0	0	0	0	-
1205.10.10	LOW ERUCIC ACID RAPE OR COLZA SEEDS, WRAPPED/CANNED upto 2.5 kg	0	0	15	5	0	5	25.00
1205.10.90	LOW ERUCIC ACID RAPE OR COLZA SEEDS, Nes	0	0	0	0	0	0	-
1205.90.10	OTHER THAN LOW ERUCIC ACID RAPE OR COLZA SEEDS, WRAPPED/CANNED upto 2.5 kg	0	0	15	5	0	5	25.00
1205.90.90	OTHER THAN LOW ERUCIC ACID RAPE OR COLZA SEEDS, Nes	0	0	0	5	0	0	5.00
1206.00.10	Sunflower Seeds, Whether Or Not Broken, Wrapped/Canned upto 2.5 kg	0	0	15	5	0	5	25.00
1206.00.90	Sunflower Seeds, Whether Or Not Broken, Nes	0	0	0	0	0	0	-
1207.10.10	Palm nuts and kernels Wrapped/canned upto 2.5 Kg	0	0	15	5	0	5	25.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
1207.10.90	Other Palm nuts and kernels, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1207.21.10	Cotton Seeds Wrapped/canned upto 2.5 Kg	0	0	15	5	0	5	25.00
1207.21.90	Cotton Seeds EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1207.29.10	Cotton other than Seeds Wrapped/canned upto 2.5 Kg	0	0	15	5	0	5	25.00
1207.29.90	Cotton other than Seeds EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1207.30.10	Castor oil seeds Wrapped/canned upto 2.5 Kg	0	0	15	5	0	5	25.00
1207.30.90	Other Castor oil seeds, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1207.40.10	Sesamum Seeds, Wrapped/Canned upto 2.5 kg	0	0	15	5	0	5	25.00
1207.40.90	Sesamum Seeds, Nes	0	0	0	0	0	0	-
1207.50.10	Mustard Seeds, Wrapped/Canned upto 2.5 kg	0	0	15	5	5	5	31.00
1207.50.90	Mustared Seeds, Nes	0	0	0	0	5	0	5.00
1207.60.10	Safflower (Carthamus tinctorius) seeds Wrapped/canned upto 2.5 Kg	0	0	15	5	0	5	25.00
1207.60.90	Other Safflower (Carthamus tinctorius) seeds, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1207.70.10	Melon seeds Wrapped/canned upto 2.5 Kg	0	0	0	5	0	5	10.00
1207.70.90	Other Melon seeds, EXCL. Wrapped/canned upto 2.5 Kg	0	0	0	5	0	0	5.00
1207.91.10	Poppy Seeds, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
1207.91.90	Poppy Seeds, Nes	25	0	0	5	3	0	33.00
1207.99.10	Other Oil Seeds And Oleaginous Fruits, Nes, Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
1207.99.90	Other Oil Seeds And Oleaginous Fruits, Nes, (Excl. Wrapped/Canned upto 2.5 kg)	25	0	0	5	3	0	33.00
1208.10.00	Soya Bean Flours And Meals	0	0	0	5	5	5	15.25
1208.90.00	Other Flours And Meal Of Oil Seeds Or Oleaginous Fruits, Nes	10	0	15	5	0	5	37.00
1209.10.00	SUGAR BEET SEED	0	0	0	0	0	0	-
1209.21.00	Lucerne (Alfalfa) Seed, Of A Kind Used For Sowing	0	0	0	0	0	0	-
1209.22.00	Clover(Trifolium spp.) Seeds, Of A Kind Used For Sowing	0	0	0	5	0	0	5.00
1209.23.00	Fescue Seed, Of A Kind Used For Sowing	0	0	0	0	0	0	-
1209.24.00	Kentucky Blue Grass(poa pratensis L.) Seed, Of A Kind Used For Sowing	0	0	0	0	0	0	-
1209.25.00	Rye Grass(Lolium multiflorum lam., Lolium perenne L.) Seed, Of A Kind Used For Sowing	0	0	0	0	0	0	-
1209.29.00	Other Seeds Of Forage Plants, Of A Kind Used For Sowing, Nes	0	0	0	0	0	0	-
1209.30.00	Seeds Of Herbaceous Plants Cultivated Principally For Their Flowers	0	0	0	0	0	0	-
1209.91.00	Vegetable Seeds Of A Kind Used For Sowing	0	0	0	0	0	0	-
1209.99.00	Other Seeds, Fruit And Spores, Of A Kind Used For Sowing, Nes	0	0	0	0	0	0	-
1210.10.10	Hop Cones(Not Ground,Powdered Or Pellets) Fresh Or Dired, Wrapped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00
1210.10.90	Hop Cones(Not Ground,Powdered Or Pellets) Fresh Or Dried, Nes	10	0	0	5	0	0	15.00
1210.20.00	Hop Cones, Ground, Powdered Or In Pellets; Lupulin	10	0	15	5	0	5	37.00
1211.20.10	Ginseng Roots,Of Fresh Or Dried, Wrapped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
1211.20.90	Ginseng Roots,Of Fresh Or Dried, Nes	10	0	0	5	0	0	15.00
1211.30.10	COCO LEAF, WRAPPED/CANNED upto 2.5 kg	10	0	15	5	0	5	37.00
1211.30.90	COCO LEAF, Nes	10	0	0	5	0	0	15.00
1211.40.10	POPPY STRAW, WRAPPED/CANNED upto 2.5 kg	10	0	15	5	0	5	37.00
1211.40.90	POPPY STRAW, Nes	10	0	0	5	0	0	15.00
1211.50.10	Ephedra	10	0	15	5	0	5	37.00
1211.50.90	Ephedra	10	0	15	5	0	5	37.00
1211.90.11	Plants Or Parts, Used In Perfume...,Nes, Wrapped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00
1211.90.19	Plants Or Parts,Used In Perfumery, Nes, (Excl. Wrapped/Canned upto 2.5 kg)	10	0	0	5	0	0	15.00
1211.90.21	Plants Or Parts, Used In Pharmacy, Nes, Wrapped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00
1211.90.29	Plants Or Parts, Used In Pharmacy, Nes, (Excl. Wrapped/Canned upto 2.5 kg)	10	0	0	5	0	0	15.00
1211.90.91	Plants Or Parts, Used In Insecticide..., Similar Purpose,Nes, Wrap./Cann upto 2.5 kg	10	0	15	5	0	5	37.00
1211.90.99	Plants Or Parts, Used In Insecticide..., Similar Purpose,Nes, Wrap./Cann upto 2.5 kg	10	0	0	5	0	0	15.00
1212.21.11	Seaweeds and other algae: Fit for human consumption Wrapped/canned upto 2.5 Kg	10	0	15	5	0	5	37.00
1212.21.19	Seaweeds and other algae: Fit for human consumption EXCL. Wrapped/canned upto 2.5 Kg	10	0	0	5	0	0	15.00
1212.29.11	Seaweeds and other algae: Other than Fit for human consumption Wrapped/canned upto 2.5	10	0	15	5	0	5	37.00
1212.29.19	Seaweeds and other algae: Other than Fit for human consumption EXCL. Wrapped/canned upto	10	0	0	5	0	0	15.00
1212.91.10	Sugar Beet, Fresh, Dried, Chilled Or Frozen, Wrapped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00
1212.91.90	Sugar Beet, Fresh, Dried, Chilled Or Frozen, Nes	10	0	0	5	0	0	15.00
1212.92.10	Locust beans (carob)Wrapped/canned upto 2.5 Kg	10	0	15	5	0	5	37.00
1212.92.90	Other Locust beans (carob), EXCL. Wrapped/canned upto 2.5 Kg	10	0	0	5	0	0	15.00
1212.93.10	Sugar cane Wrapped/canned upto 2.5 Kg	10	0	15	5	0	5	37.00
1212.93.90	Other Sugar cane, EXCL. Wrapped/canned upto 2.5 Kg	10	0	0	5	0	0	15.00
1212.94.10	Chicory roots Wrapped/canned upto 2.5 Kg	10	0	15	5	0	5	37.00
1212.94.90	Other Chicory roots, EXCL. Wrapped/canned upto 2.5 kg	10	0	0	5	0	0	15.00
1212.99.10	Vegetable Products Used Primarily For Human...Fresh/Drd,Nes,Wrapp/Can. upto 2.5kg	10	0	15	5	0	5	37.00
1212.99.90	Vegetable Products Used Primarily For Human...Fresh/Drd Nes,(Excl. Wrap/Can upto 2.5 kg)	10	0	0	5	0	0	15.00
1213.00.10	Cereal Straw And Husks, Wrapped/Canned upto 2.5 kg	5	0	15	5	0	5	31.00
1213.00.90	Cereal Straw And Husks, Nes	5	0	0	5	0	0	10.00
1214.10.10	Lucerne (Alfalfa) Meal And Pellets, Wrapped/Canned upto 2.5 kg	5	0	15	5	0	5	31.00
1214.10.90	Lucerne (Alfalfa) Meal And Pellets, Nes	5	0	0	5	0	0	10.00
1214.90.10	Other Forage Products,Nes, Wrapped/Canned upto 2.5 kg	5	0	15	5	0	5	31.00
1214.90.90	Other Forage Products, Nes, (Excl. Wrapped/Canned upto 2.5 kg)	5	0	0	5	0	0	10.00
1301.20.00	Gum Arabic	5	0	0	5	5	0	15.00
1301.90.00	Natural gums, resins, gum-resins,natural oleoresesins and balsams (excl. gum arabic)	5	0	0	5	5	0	15.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
1302.11.00	Opium Vegetable Sap For Pharma	10	0	0	5	0	0	15.00
1302.12.00	Liquorice Sap And Extract	10	0	0	5	0	0	15.00
1302.13.00	Hop Sap And Extract	10	0	0	5	0	0	15.00
1302.14.00	Vegetable saps and extracts: Of ephedra	10	0	0	5	0	0	15.00
1302.19.00	Other Vegetable Saps And Extracts,Nes(Exl.Opium,Liquorice,Hops,Pyrethrum).	10	0	0	5	0	0	15.00
1302.20.00	Pectic Substances, Pectinates And Pectates	10	0	0	5	0	0	15.00
1302.31.00	Agar-Agar	10	0	0	5	0	0	15.00
1302.32.00	Mucilages And Thickeners Of Locust Beans, Bean Seeds And Guar Seeds	10	0	0	5	0	0	15.00
1302.39.00	Mucilages&Thickeners,Derived From Veg.Prod.(Ex.Locastbeans/Seeds,Guarseeds	10	0	0	5	0	0	15.00
1401.10.00	Bamboos	5	0	0	5	0	0	10.00
1401.20.00	Rattans	10	0	0	5	0	0	15.00
1401.90.00	Vegetable Materials For Plaiting, (Excl. Bamboos And Rattans)	10	0	0	5	0	0	15.00
1404.20.10	Cotton Linters, Wrapped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00
1404.20.90	Cotton Linters, Nes	10	0	0	5	0	0	15.00
1404.90.11	Tendu Leaves (Biri Leaves),Wrapped/Canned upto 2.5 kg	25	0	15	5	3	5	58.60
1404.90.19	Tendu Leaves (Biri Leaves),Nes	25	0	0	5	3	0	33.00
1404.90.91	Vegetable Products, Nes Wraped/Canned upto 2.5 kg	10	0	15	5	0	5	37.00
1404.90.92	BETEL LEAVES	10	0	15	5	0	5	37.00
1404.90.99	Vegetable Products, Nes (Excl. Wrapped/Canned upto 2.5 kg)	10	0	0	5	0	0	15.00
1501.10.00	Pig fat Lard	25	0	15	5	3	5	58.60
1501.20.00	Other pig fat	25	0	15	5	3	5	58.60
1501.90.00	Poultry fat, other than that of heading 0209 or 1503	25	0	15	5	3	5	58.60
1502.10.00	Fats of bovine animals, sheep or goats, Tallow	25	0	15	5	3	5	58.60
1502.90.00	Fats of bovine animals, sheep or goats, EXCL. Tallow	25	0	15	5	3	5	58.60
1503.00.00	LARD STEARIN, LARD OIL, OLEOSTEARIN, OLEO-OIL AND TALLOWOIL, NOT EMULSIFIED OR MIX..	25	0	15	5	3	5	58.60
1504.10.00	Fish-Liver Oils And Their Fractions	10	0	15	5	0	5	37.00
1504.20.00	Fish Fats, Oils And Fractions (Excl. Fish Liver Oils)	10	0	15	5	0	5	37.00
1504.30.00	Marine Mammal Fats, Oils And Their Fractions	10	0	15	5	0	5	37.00
1505.00.00	Wool grease and fatty substances derived therefrom(including lanolin).	10	0	15	5	0	5	37.00
1506.00.00	Other Animal Fats And Oils And Their Fractions	10	0	15	5	0	5	37.00
1507.10.00	CRUDE OIL, WHETHER OR NOT DEGUMMED	0	0	15	0	0	5	20.00
1507.90.10	Refined Soya-Bean Oil	0	0	15	0	0	5	20.00
1507.90.90	Other Soya-Bean Oil	5	0	15	0	0	5	26.00
1508.10.00	Crude Ground-Nut Oil	10	0	15	5	0	5	37.00
1508.90.00	Ground-Nut Oil (Excl. Crude) And Fractions,Not Che.Modified	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
1509.10.10	Virgin olive oil wrapped/canned upto 2.5kg	25	0	15	5	3	5	58.60
1509.10.90	Virgin olive oil Excl. wrapped/canned upto 2.5kg	10	0	15	5	0	5	37.00
1509.90.10	Olive oil and fractions (excl. virgin) wrapped/canned upto 2.5kg	25	0	15	5	3	5	58.60
1509.90.90	Olive oil and fractions (excl. virgin) Excl. wrapped/canned upto 2.5kg	10	0	15	5	0	5	37.00
1510.00.00	Other Oils And Their Fractions, Obtained Solely From Olives, Nes	25	0	15	5	3	5	58.60
1511.10.10	Crude palm oil imported by VAT registered edible oil refinery industries	10	0	15	0	0	5	32.00
1511.10.90	Crude palm oil imported by other than VAT registered edible oil refinery industri	10	0	15	0	0	5	32.00
1511.90.11	Rbd Palm Stearin	10	0	15	5	0	5	37.00
1511.90.19	Solidified Or Hardened By Mechanical Treatment(Excl. Rbd Palm Stearin)	25	0	15	5	3	5	58.60
1511.90.90	Palm Oil(Excl.Cude)&Its Fractns....Nes.Inclد.Refiend Palm Oil	0	0	15	0	0	5	20.00
1512.11.00	Crude Sunflower-Seed Oil And Safflower Oil	5	0	15	5	0	5	31.00
1512.19.00	Sunflower-Seed And Safflower Oil (Excl. Crude) And Fractions Thereof	10	0	15	0	0	5	32.00
1512.21.00	Crude Cotton-Seed Oil,Whether Or Not Gossypol Has Been Removed	10	0	15	5	0	5	37.00
1512.29.00	Refined Cotton-Seed Oil & Its Fractns, Not Chemically Modifd	10	0	15	5	0	5	37.00
1513.11.00	Crude Coconut (Copra) Oil	25	0	15	5	3	5	58.60
1513.19.00	Coconut (copra) oil (excl. crude) & its fractions, refined or not but not chem. modified	25	30	15	5	3	5	104.68
1513.21.00	Crude Palm Kernel Or Babassu Oil	10	0	15	5	0	5	37.00
1513.29.00	Refined Palm Kernel/Babassu Oil & Fractions,Not Chem.Modifd	25	0	15	5	0	5	55.00
1514.11.00	LOW ERUIC ACID RAPE OR COLZA OIL AND ITS FRACTIONS, CRUDE OIL	10	0	15	5	0	5	37.00
1514.19.00	LOW ERUIC ACID RAPE OR COLZA OIL AND ITS FRACTIONS, EXCL. CRUDE OIL	25	0	15	5	3	5	58.60
1514.91.00	OTHER CRUDE OIL	10	0	15	5	10	5	49.00
1514.99.00	RAPE,COLZA OR MUSTARD OIL&FRAC.THEREOF,WHET.OR NOT REF.BUT NOT CHE.MOD.NES	25	0	15	5	3	5	58.60
1515.11.00	Crude Linseed Oil	10	0	15	5	0	5	37.00
1515.19.00	Refined Inseed Oil & Fractions,Not Chemically Modified	10	0	15	5	0	5	37.00
1515.21.00	Crude Maize (Corn) Oil	10	0	15	5	0	5	37.00
1515.29.00	Refined Maize (Corn) Oil & Fractions,Not Chemically Modifd	10	0	15	0	0	5	32.00
1515.30.00	Castor Oil And Its Fractions	10	0	15	5	0	5	37.00
1515.50.00	Sesame Oil And Fractions	10	0	15	5	0	5	37.00
1515.90.00	Oth.Fixed Veg.Oil,Fats & Frac.,Nes(Ex.Maize/Castor/Tung/Sesamre/Jojobaoil)	10	0	15	5	0	5	37.00
1516.10.00	Animal Fats And Oils And Fractions, Hydrogenated, Etc	10	0	15	5	0	5	37.00
1516.20.00	Vegetable fats and oils and their fractions, hydrogenated, etc	10	0	15	5	0	5	37.00
1517.10.10	Margarine, excluding liquid margarine in 10kg or above packing	10	0	15	5	0	5	37.00
1517.10.90	Margarine, excl liquid margarine other than 10kg or above packing	25	0	15	5	3	5	58.60
1517.90.00	Edible Preparations Of Animal/Veg.Fats And Oils,Nes Inclد.Liquid Margarine	25	0	15	5	3	5	58.60
1518.00.00	Animal Or Vegetable Fats And Oils... Chemically Modified, Nes	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
1520.00.00	Glycerol, Crude, Glycerol Waters And Glycerol Lyes	25	0	15	5	3	5	58.60
1521.10.00	Vegetable waxes (excl. triglycerides)	10	0	15	5	0	5	37.00
1521.90.00	Beeswax, other insect waxes and spermaceti	10	0	15	5	0	5	37.00
1522.00.00	Degras; Residues Of Fatty Substances Or Animal Or Vegetable Waxes	10	0	15	5	0	5	37.00
1601.00.00	Sausages & Similar Prod.; Of Meat, Meat Offal, Blood, Prep. Based On These Prod.	25	0	15	5	3	5	58.60
1602.10.00	Homogenized Preparations Of Meat, Meat Offal Or Blood	25	0	15	5	3	5	58.60
1602.20.00	Preparations Of Animal Liver	25	0	15	5	3	5	58.60
1602.31.00	Preparations Of Turkey Meat. Offal Or Blood	25	0	15	5	3	5	58.60
1602.32.00	Prepared/Preserved Meat, Offal/Blood Of Fowls Of Species Gallus Domesticus	25	0	15	5	3	5	58.60
1602.39.00	Preparations Of Poultry (Exc. Turkey/Fowls Of Species Gallus Domesticus)	25	0	15	5	3	5	58.60
1602.41.00	Preparations Of Swine, Hams And Cuts	25	0	15	5	3	5	58.60
1602.42.00	Preparations Of Swine, Shoulders And Cuts	25	0	15	5	3	5	58.60
1602.49.00	Preparations Of Swine Meat, Including Mixtures, Nes	25	0	15	5	3	5	58.60
1602.50.00	Preparations Of Meat Of Bovine Animals	25	0	15	5	3	5	58.60
1602.90.00	Preparations Of Meat (Incl. Preparations Of Blood Of Any Animal), Nes	25	0	15	5	3	5	58.60
1603.00.00	Extracts And Juices Of Meat, Fish Crus., Mollus And Aquatic Invertebrates	25	0	15	5	3	5	58.60
1604.11.00	Prepared Or Preserved Salmon (Not Minced) Whole/Inpieces	25	0	15	5	3	5	58.60
1604.12.00	Prepared Or Preserved Herrings (Not Minced) Whole/Inpieces	25	0	15	5	3	5	58.60
1604.13.00	Prep/Preserved Sardines, Sardinella, Brisling/Sprats (Not Minced) Whl/Inpieces	25	0	15	5	3	5	58.60
1604.14.00	Prep./Preserved Tuna, Skipjack & Bonito Ex. Minced Whole/Inpieces	25	0	15	5	3	5	58.60
1604.15.00	Prepared Or Preserved Mackerel (Not Minced) Whole/Inpieces	25	0	15	5	3	5	58.60
1604.16.00	Prepared Or Preserved Anchovies (Excl. Minced) Whole/Inpieces	25	0	15	5	3	5	58.60
1604.17.00	Eels	25	0	15	5	3	5	58.60
1604.18.00	Shark Fish	25	0	15	5	3	5	58.60
1604.19.00	Prepared Or Preserved Fish (Not Minced), Nes, Whole/Inpieces	25	0	15	5	3	5	58.60
1604.20.00	Other Prepared Or Preserved Fish, Including Minced, Nes	25	0	15	5	3	5	58.60
1604.31.00	Caviar	25	0	15	5	3	5	58.60
1604.32.00	Caviar substitutes	25	0	15	5	3	5	58.60
1605.10.00	Crab, Prepared Or Preserved	25	0	15	5	3	5	58.60
1605.21.00	Shrimps and prawns Not in airtight container	25	0	15	5	3	5	58.60
1605.29.00	Shrimps and prawns in airtight container	25	0	15	5	3	5	58.60
1605.30.00	Lobster, Prepared Or Preserved	25	0	15	5	3	5	58.60
1605.40.00	Oth Crustaceans, Prepared Or Preserved (Ex. Crab, Shrimps, Prawns & Lobsters)	25	0	15	5	3	5	58.60
1605.51.00	Oysters	25	0	15	5	3	5	58.60
1605.52.00	Scallops, including queen scallops	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
1605.53.00	Mussels	25	0	15	5	3	5	58.60
1605.54.00	Cuttle fish and squid	25	0	15	5	3	5	58.60
1605.55.00	Octopus	25	0	15	5	3	5	58.60
1605.56.00	Clams, cockles and arkshells	25	0	15	5	3	5	58.60
1605.57.00	Abalone	25	0	15	5	3	5	58.60
1605.58.00	Snails, other than sea snails	25	0	15	5	3	5	58.60
1605.59.00	Other Molluscs :	25	0	15	5	3	5	58.60
1605.61.00	Sea cucumbers	25	0	15	5	3	5	58.60
1605.62.00	Sea urchins	25	0	15	5	3	5	58.60
1605.63.00	Jellyfish	25	0	15	5	3	5	58.60
1605.69.00	Other aquatic invertebrates :	25	0	15	5	3	5	58.60
1701.12.00	Other cane sugar	3000	0	15	0	30	5	
1701.13.00	Cane sugar specified in Subheading Note 2 to this Chapter	3000	0	15	0	30	5	
1701.14.00	Other cane sugar	3000	0	15	5	30	5	
1701.91.00	Cane Or Beet Sugar, Containing Added Flavouring Or Colouring	6000	0	15	0	30	5	
1701.99.00	Cane Or Beet Sugar, In Solid Form, Nes Including Chemically Kue Sucoose	6000	0	15	5	30	5	
1702.11.00	Lactose And Lactose Syrup Cont.By Weight>=99% Lactose Calc. On Dry Matter	25	0	15	5	3	5	58.60
1702.19.00	Lactose And Lactose Syrup Cont.By Weight <99% Lactose Calc. On Dry Matter	25	0	15	5	3	5	58.60
1702.20.00	Maple Sugar And Maple Syrup	25	0	15	5	3	5	58.60
1702.30.10	Dextrose, Anhydrous/Monohydrate Bp/Vsp Pyrogen Free	25	20	15	5	3	5	89.32
1702.30.20	Glucose & Glucose Syrup,Containing <20% Fructose,Liquid Glucose	25	20	15	5	3	5	89.32
1702.30.90	GLUCOSE AND GLUCOSE SYRUP, NOT CONTAINING FRUCTOSE OR CONTAINING.. EXCL. LIQUID GLUCO	25	20	15	5	3	5	89.32
1702.40.00	Glucose And Glucose Syrup, Containing >=20% But <50% Fructose	25	20	15	5	3	5	89.32
1702.50.00	Chemically Pure Fructose	25	0	15	5	3	5	58.60
1702.60.00	Other Fructose And Fructose Syrup, Containing >50% Fructose	25	0	15	5	3	5	58.60
1702.90.00	Artificial honey, caramel and other sugars (incl. invert sugar), nes	25	0	15	5	3	5	58.60
1703.10.00	Cane Molasses Resulting From The Extraction Or Refining Of Sugar	25	0	15	5	3	5	58.60
1703.90.00	Oth.Molasses Resulting From The Extraction/Refining Of Sugar (Ex.Cane)	25	0	15	5	3	5	58.60
1704.10.10	Chewing Gum Not Containing Cocoa, TV	25	45	15	5	3	5	127.72
1704.10.90	Chewing gum excl. Put up for retail sale	25	20	15	5	3	5	89.32
1704.90.10	Sugar confe (incl. white chocolate), not cont cocoa,nes Put up for retail sale	25	45	15	5	3	5	127.72
1704.90.90	Sugar confei (incl. whit chocale), not cont cocoa, nes excl. Put up for retail sale	25	20	15	5	3	5	89.32
1801.00.00	Cocoa Beans, Whole Or Broken, Raw Or Roasted	10	0	15	5	0	5	37.00
1802.00.00	Cocoa Shells, Husks, Skins And Other Cocoa Waste	10	0	15	5	0	5	37.00
1803.10.00	Cocoa Paste, Not Defatted	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
1803.20.00	Cocoa Paste, Wholly Or Partly Defatted	10	0	15	5	0	5	37.00
1804.00.00	Cocoa Butter, Fat And Oil	10	0	15	5	0	5	37.00
1805.00.00	Cocoa Powder, Not Containing Added Sugar Or Other Sweetening Matter	25	0	15	5	3	5	58.60
1806.10.00	Cocoa Powder, Containing Added Sugar Or Other Sweetening Matter	25	0	15	5	3	5	58.60
1806.20.00	OTHER PREPARATIONS IN BLOCKS, SLABS OR BARS WEIGHING MORE THAN 2 KG, OR IN LIQUID..	25	45	15	5	3	5	127.72
1806.31.00	Chocolate, Etc, Containing Cocoa, In Blocks, Slabs Or Bars, Filled, TV	25	45	15	5	3	5	127.72
1806.32.00	Chocolate, Etc, Containing Cocoa In Blocks, Slabs Or Bars, Not Filled, TV	25	45	15	5	3	5	127.72
1806.90.00	OTHER CHOCOLATE & OTHER FOOD PREPARA. CONTAININGS COCOA, EXCL. FILLED/NOT FILLE, TV	25	45	15	5	3	5	127.72
1901.10.00	Preparations suitable for infants or young children, put up for retail sale	25	20	15	5	3	5	89.32
1901.20.00	Mixes And Doughs For Preparation Of Bakers' Wares Of 19.05	25	20	15	5	3	5	89.32
1901.90.11	food prep's of goods Filled milk powder imp by VAT reg milk products manu ind	25	0	15	5	3	5	58.60
1901.90.19	food prep's of goods excl. Filled milk powder imp by VAT reg milk products manu ind	25	0	15	5	3	5	58.60
1901.90.20	Dry mixed ingredients of food preparations in bulk imp. by VAT reg. food proc ind.	25	0	15	5	3	5	58.60
1901.90.30	Preparations for infant or young children in bulk imported by VAT registered food ind	25	0	15	5	3	5	58.60
1901.90.40	Nutritional supplement for pregnant women and breast feeding mothers, put up for	25	0	15	5	3	5	58.60
1901.90.50	NUTRITIONAL SUPP.FOR PREGNANT WOMEN...BY VAT REG. REG.FODD PROCESSIN INDUSTRY.	25	0	15	5	3	5	58.60
1901.90.91	Imported in bulk by VAT registered food processing industries	25	20	15	5	0	5	85.00
1901.90.99	Imported in bulk by other than VAT registered food processing industries	25	20	15	5	3	5	89.32
1902.11.00	Uncooked Pasta Containing Eggs Not Stuffed	25	30	15	5	3	5	104.68
1902.19.00	Uncooked Pasta, Not Containing Eggs, Not Stuffed	25	30	15	5	3	5	104.68
1902.20.00	Stuffed Pasta, Whether Or Not Cooked/Prepared	25	30	15	5	3	5	104.68
1902.30.00	Other Pasta, Nes	25	30	15	5	3	5	104.68
1902.40.00	Couscous	25	30	15	5	3	5	104.68
1903.00.00	Tapioca & Substitutes Prpd.From Starch In Flakes,Grains,Pearls,Sifting Etc	10	0	15	5	0	5	37.00
1904.10.00	Prepared food obtained by the swelling or roasting of cereals or cereal products	25	30	15	5	3	5	104.68
1904.20.00	Prepared Foods Obtnd From Unroasted Cereal Flakes/Mixtures Unroasted/Rstd	25	30	15	5	3	5	104.68
1904.30.00	BULGUR WHEAT	25	30	15	5	3	5	104.68
1904.90.00	Cereals In Grain,Flakes,Worked Grains,Precooked,Otherwise Prepared, Nes	25	30	15	5	3	5	104.68
1905.10.00	Crispbread	25	0	15	5	3	5	58.60
1905.20.00	Gingerbread And The Like	25	0	15	5	3	5	58.60
1905.31.00	SWEET BISCUITS, TV	25	45	15	5	3	5	127.72
1905.32.00	WAFFLES AND WAFERS, TV	25	45	15	5	3	5	127.72
1905.40.00	Rusks, Toasted Bread And Similar Toasted Products	25	45	15	5	3	5	127.72
1905.90.00	Pastry,Cakes,Other Bread, Etc, Nes; Communion Wafers, Rice Paper, Etc, TV	25	45	15	5	3	5	127.72
2001.10.00	Cucumbers And Gherkins,Prepared On Preserved By Vinegar Or Acetic Acid	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2001.90.00	Oth.Veg.Fruits,Nuts&Edible Parts Of Plants Preserved By Vinegar/Acetic Aci	25	0	15	5	3	5	58.60
2002.10.00	Tomatoes, Whole Or In Pieces, Preserved Other Than By Vinegar, Etc	25	0	15	5	3	5	58.60
2002.90.00	Tomatoes,Oth.Than Whole Or Pieces Preserved Otherwise Than By Vinegar,Nes	25	0	15	5	3	5	58.60
2003.10.00	Mushrooms, Preserved Otherwise Than By Vinegar Or Acetic Acid	25	0	15	5	3	5	58.60
2003.90.00	OTHER MUSHROOMS&TRUFFLES,PREPARED OR PRESE.OTHERW.THAN BY VINE.ACETIC ACID	25	0	15	5	3	5	58.60
2004.10.00	Potatoes,Preserved Not By Vinegar/Acetic Acid,Frozen (Excl.Prods. Of 2006)	25	0	15	5	3	5	58.60
2004.90.00	Vegetables Nes Preserved Not By Vinegar Etc, Frozen (Excl.Prods Of 2006)	25	0	15	5	3	5	58.60
2005.10.00	Homogenised Vegetable, Preserved Other Than By Vinegar, Etc, Not Frozen	25	0	15	5	3	5	58.60
2005.20.00	Potatoes, Preserved Other Than By Vinegar Or Acetic Acid, Not Frozen	25	45	15	5	3	5	127.72
2005.40.00	Peas, Preserved Other Than By Vinegar Or Acetic Acid, Not Frozen	25	0	15	5	3	5	58.60
2005.51.00	Shelled Beans, Preserved Other Than By Vinegar, Etc, Not Frozen	25	0	15	5	3	5	58.60
2005.59.00	Beans, Unshelled, Preserved Other Than By Vinegar, Etc, Not Frozen	25	0	15	5	3	5	58.60
2005.60.00	Asparagus, Preserved Other Than By Vinegar Or Acetic Acid, Not Frozen	25	0	15	5	3	5	58.60
2005.70.00	Olives, Preserved Other Than By Vinegar Or Acetic Acid, Not Frozen	25	0	15	5	3	5	58.60
2005.80.00	Sweetcorn, Preserved Other Than By Vinegar Or Acetic Acid, Not Frozen	25	0	15	5	3	5	58.60
2005.91.00	Bamboo shoots	25	0	15	5	3	5	58.60
2005.99.00	Other vegetables and mixtures of vegetables:, Excl. Bamboo shoots	25	0	15	5	3	5	58.60
2006.00.00	Vegetables,Fruit,Nuts,Fruitpeel & Other Parts Of Plants,Preserved By Sugar	25	0	15	5	3	5	58.60
2007.10.00	Jams,Fruit Jellies,Marmalades,Homogen.,Nut Purce/Pastes,Cooked Prep,Sweet/	25	20	15	5	3	5	89.32
2007.91.00	Jams,Fruit Jellies,Marmalades,Etc,Of Citrus Fruit Oth.Than Homogenised Pre	25	20	15	5	3	5	89.32
2007.99.00	Oth.Jams,Fruit Jellies,Marmalades,Nut Purce/Pastes Oth Than Citrus Fruit..	25	20	15	5	3	5	89.32
2008.11.00	Ground-Nuts, Prepared On Preserved	25	0	15	5	3	5	58.60
2008.19.00	Nuts And Seeds Including Mixtures, Other Than Ground Nuts, Preserved	25	0	15	5	3	5	58.60
2008.20.00	Pineapples,Otherwise Prepared Or Preserved (Excl.Those Of 20.06 And 20.07)	25	0	15	5	3	5	58.60
2008.30.00	Citrus Fruit,Otherwise Prepared Or Preserved (Excl.Those Of 20.06 & 20.07)	25	0	15	5	3	5	58.60
2008.40.00	Pears,Otherwise Prepared Or Preserved (Excl. Those Of 20.06 And 20.07)	25	0	15	5	3	5	58.60
2008.50.00	Apricots, Otherwise Prepared Or Preserved (Excl. Those Of 20.06and 20.07)	25	0	15	5	3	5	58.60
2008.60.00	Cherries, Otherwise Prepared Or Preserved (Excl. Those Of 20.06 And 20.07)	25	0	15	5	3	5	58.60
2008.70.00	Peaches, Otherwise Prepared Or Preserved (Excl. Those Of 20.06 And 20.07)	25	0	15	5	3	5	58.60
2008.80.00	Strawberries,Otherwise Prepared Or Preserved (Excl.Those Of 20.06 & 20.07)	25	0	15	5	3	5	58.60
2008.91.00	Palm Hearts,Prepared Or Preserved(Excl.Those Of 20.06 And 20.07 & 2008.19)	25	0	15	5	3	5	58.60
2008.93.00	Cranberries (Vaccinium macrocarpon, Vaccinium oxycoccus, Vaccinium vitis-idaea)	25	0	15	5	3	5	58.60
2008.97.00	Mixture	25	0	15	5	3	5	58.60
2008.99.00	Other fruit, etc, prepared or preserved, nes	25	0	15	5	3	5	58.60
2009.11.00	Frzn.Orange Juice,Unfermented,Not Containing Added Spirit,Sweetened Or Not	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2009.12.00	ORANGE JUICE UNFORMETED NOT CON.ADDED SPRIT,NOT FROZEN,OF BRUX VALUE<20	25	20	15	5	3	5	89.32
2009.19.00	Unfrzn.Orange Juice,Unfermented,Not Containing Added Spirit,Sweetened/Not	25	20	15	5	3	5	89.32
2009.21.00	GRAPEFRUIT JUICE OF A BRUX VALUE NOT EXCEEDING 20	25	20	15	5	3	5	89.32
2009.29.00	OTHER GRAPEFRUIT JUICE	25	20	15	5	3	5	89.32
2009.31.00	JUICE OF ANY OTHER SINGLE CITRUS FRUIT OF A BRUX VALUE NOT EXCEEDING 20	25	20	15	5	3	5	89.32
2009.39.00	OTHER JUICE OF ANY OTHER SINGLE CITRUS FRUIT EXCL. BRUX VAL.NOT EXCEED.20	25	20	15	5	3	5	89.32
2009.41.00	PINEAPPLE JUICE OF A BRUX VALUE NOT EXCEEDING 20	25	20	15	5	3	5	89.32
2009.49.00	OTHER PINEAPPLE JUICE EXCLUDING BRUX VALUE NOT EXCEEDING 20	25	20	15	5	3	5	89.32
2009.50.00	Tomato Juice, Unfermented, Not Containing Added Spirit,Sweetened Or Not	25	20	15	5	3	5	89.32
2009.61.00	GRAPE JUICE (INCLUDING GRAPE MUST) OF A BRUX VALUE NOT EXCEEDING 30	25	20	15	5	3	5	89.32
2009.69.00	OTHER, GRAPE JUICE (INCLUDING GRAPE MUST)EXCL. BRUX VALUE NOT EXCEEDING 30	25	20	15	5	3	5	89.32
2009.71.00	APPLE JUICE OF A BRUX VALUE NOT EXCEEDING 20	25	20	15	5	3	5	89.32
2009.79.00	OTHER, APPLE JUICE EXCL. BRUX VALUE NOT EXCEEDING 20	25	20	15	5	3	5	89.32
2009.81.00	Juice of any other single fruit or vegetable Cranberry Juice	25	20	15	5	3	5	89.32
2009.89.00	Juice of any other single fruit or vegetable other than Cranberry Juice	25	20	15	5	3	5	89.32
2009.90.00	Mixtures Of Juices,Unfermented,Not Cont. Added Spirit,Sweetened Or Not	25	20	15	5	3	5	89.32
2101.11.00	Extracts, Essences And Concentrates Of Coffee	25	0	15	5	3	5	58.60
2101.12.00	Preparations With A Basis Of Extract/Essence Etc.Or With A Basis Of Coffee	25	0	15	5	3	5	58.60
2101.20.00	Extracts, Essences, Concentrates And Preparations Of Tea Or Mate	25	0	15	5	3	5	58.60
2101.30.00	Roasted Coffee Substitutes (Incl.Chicory),Extracts,Essences & Conc.Thereof	25	0	15	5	3	5	58.60
2102.10.00	Active Yeasts	5	0	15	5	0	5	31.00
2102.20.00	Inactive yeasts; other single-cell micro-organisms, dead	5	0	15	5	0	5	31.00
2102.30.00	Prepared Baking Powders	5	0	15	5	0	5	31.00
2103.10.00	Soya Sauce	25	20	15	5	3	5	89.32
2103.20.00	Tomato Ketchup And Other Tomato Sauces	25	20	15	5	3	5	89.32
2103.30.00	Mustard Flour And Meal, And Prepared Mustard	25	20	15	5	3	5	89.32
2103.90.10	sauce preparations; mixed condiments and seasonings;NES	25	20	15	5	3	5	89.32
2103.90.90	sauce preparations; mixed condiments and seasonings;NES	25	20	15	5	3	5	89.32
2104.10.00	Soups And Broths And Preparations Therefor	25	0	15	5	3	5	58.60
2104.20.00	Homogenized Composite Food Preparations	25	0	15	5	3	5	58.60
2105.00.00	Ice Cream And Other Edible Ice, Whether Or Not Containing Cocoa	25	20	15	5	3	5	89.32
2106.10.00	Protein Concentrates And Textured Protein Substances	25	0	15	5	3	5	58.60
2106.90.10	Oth.Food Nes.Containing Alcohol Exceeding Alcoholic Strength 0.5% By Volum	25	350	15	5	3	5	596.20
2106.90.21	Beverage concentrate	25	0	15	5	3	5	58.60
2106.90.29	Beverage concentrate	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2106.90.30	Soya protein based food preparations in bulk imported by VAT registered food proc	25	0	15	5	3	5	58.60
2106.90.41	Stabilizer for milk imported by VAT registered milk foodstuffs manufacturing and agro	25	0	15	5	3	5	58.60
2106.90.49	Stabilizer for milk imported by VAT registered milk foodstuffs manufacturing and agro	25	10	15	5	3	5	73.96
2106.90.50	Creamer in bulk imported by VAT registered milk foodstuffs manufacturers	25	20	15	5	3	5	89.32
2106.90.60	Food supplement	25	20	15	5	3	5	89.32
2106.90.90	Other food preparations not elsewhere specified or incl.(excl. beverage concentrate)	25	20	15	5	3	5	89.32
2201.10.00	Mineral Waters And Aerated Waters, Unsweetened	25	20	15	5	3	5	89.32
2201.90.00	OTHER WATER, EXCL.MINERAL WATERS AND AERATED WATERS	25	20	15	5	3	5	89.32
2202.10.00	Waters (Incl. Mineral And Aerated), With Added Sugar, Sweetener, Etc	25	150	15	5	3	5	289.00
2202.91.00	Non-alcoholic beer	25	150	15	5	3	5	289.00
2202.99.00	Waters, including mineral waters and aerated waters...Excl. Non-alcoholic beer	25	150	15	5	3	5	289.00
2203.00.00	Beer Made From Malt	25	250	15	5	3	5	442.60
2204.10.00	Sparkling Wine	25	350	15	5	3	5	596.20
2204.21.00	Wine(Not Sparkling);Grape Must With Fermt.Prevt.By Alcohol In: <=2 L Cont.	25	350	15	5	3	5	596.20
2204.22.00	In containers holding more than 2 L but not more than 10 L	25	350	15	5	3	5	596.20
2204.29.00	Wine(Not Sparkling); Grape Must With Fremt.Prevt.By Alcohol In: >=2 L Cont	25	350	15	5	3	5	596.20
2204.30.00	Other Grape Must, Nes	25	350	15	5	3	5	596.20
2205.10.00	Vermouth And Other Wine Of Fresh Grapes, Flavoured: <=2 Litre Cont.	25	350	15	5	3	5	596.20
2205.90.00	Vermouth And Other Wine Of Fresh Grapes, Flavoured: >2 Litre Containers	25	350	15	5	3	5	596.20
2206.00.00	Other Ferment Beverages(E.G.Cider);Mixtures Of Fermented Beverages	25	350	15	5	3	5	596.20
2207.10.00	Undenatured Ethyl Alcohol, Of Alcoholic Strength >=80% By Vol.	25	0	15	5	3	5	58.60
2207.20.00	Ethyl Alcohol And Other Denatured Spirits Of Any Strength	25	0	15	5	3	5	58.60
2208.20.00	Spirits From Distilled Grape Wine Or Grape Marc	25	350	15	5	3	5	596.20
2208.30.00	Whiskeys	25	350	15	5	3	5	596.20
2208.40.00	Rum And Tafia	25	350	15	5	3	5	596.20
2208.50.00	Gin And Geneva	25	350	15	5	3	5	596.20
2208.60.00	Vodka	25	350	15	5	3	5	596.20
2208.70.00	Liqueurs And Cordials	25	350	15	5	3	5	596.20
2208.90.00	Other Spirituous Beverages, Nes	25	350	15	5	3	5	596.20
2209.00.00	Vinegar And Substitutes For Vinegar Obtained From Acetic Acid	25	0	15	5	3	5	58.60
2301.10.10	Flours,Meals & Pellets,Of Meat Unfit For Human Consumption;Greaves,Wra/Can.upto 2.5 kg	0	0	0	0	0	5	5.00
2301.10.90	Flours,Meals & Pellets,Of Meat Unfit For Human Consumption;Greaves,W./C.	0	0	0	0	0	0	-
2301.20.10	Flours, meals and pellets, of fish or of crustaceans...wrapped/canned upto 2.5 kg	0	0	0	0	0	0	-
2301.20.90	Flours, meals and pellets, of fish or of crustaceansàExcl.wrapped/canned upto 2.5 kg	0	0	0	0	0	0	-
2302.10.00	Brans, Sharps And Other Residues Of Maize(Corn)	0	0	0	0	0	5	5.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2302.30.00	Brans, Sharps And Other Residues Of Wheat	0	0	0	0	0	5	5.00
2302.40.10	Brans,Sharps & Oth. Residues Of Oth. Cereals Except Maize,Rice & Wheat	0	0	0	0	0	5	5.00
2302.40.90	Brans,Sharps & Oth. Residues Of Oth. Cereals Except Maize,Rice & Wheat	0	0	0	0	0	5	5.00
2302.50.00	Brans, Sharps And Other Residues Of Leguminous Plants	0	0	0	0	0	5	5.00
2303.10.00	Residues Of Starch Manufacture And Similar Residues	0	0	0	0	0	5	5.00
2303.20.00	Beet Pulp, Bagasse And Other Waste Of Sugar Manufacture	0	0	15	0	0	5	20.00
2303.30.00	Brewing Or Distilling Dregs And Waste	0	0	15	5	0	5	25.00
2304.00.00	Oil-Cake And Other Solid Residues, Of Soya-Bean Oil	0	0	0	5	5	5	15.25
2305.00.00	Oil-Cake And Other Solid Residues, Of Ground-Nut Oil	5	0	0	0	0	5	10.25
2306.10.00	Oil-Cake And Other Solid Residues Of Cotton Seeds	0	0	0	0	5	5	10.25
2306.20.00	Oil-Cake And Other Solid Residues Of Linseed	5	0	0	0	0	5	10.25
2306.30.00	Oil-Cake And Other Solid Residues Of Sunflower Seeds	5	0	0	0	0	5	10.25
2306.41.00	OILCAKE&OTHER SOLID RESIDUES OF RAPE OR COLZA SEEDS OF LOW ERUCIC ACID R/C	10	0	0	5	0	5	20.50
2306.49.00	OIL-CAKE AND OTHER SOLID RESIDUES OF RAPE OR COLZA SEEDS, OTHER	5	0	0	0	0	5	10.25
2306.50.00	Oil-Cake And Other Solid Residues Of Coconut Or Copra	5	0	15	0	0	5	26.00
2306.60.00	Oil-Cake And Other Solid Residues Of Palm Nuts Or Kernels	0	0	0	0	5	5	10.25
2306.90.00	Oil-Cake And Other Solid Residues, Of Other Vegetable Fats And Oils	5	0	0	0	0	5	10.25
2307.00.00	Wine Lees; Argol	5	0	15	5	0	5	31.00
2308.00.00	VEGETABLE MATERIALS&VEG.WASTE,VEG.RESIDUES&BY-PRODUCTS,..ANIMAL FEEDING..	0	0	0	0	0	0	-
2309.10.00	Dog Or Cat Food, Put Up For Retail Sale	25	0	15	5	3	5	58.60
2309.90.11	Vitamin or mineral or amino acid or their combination (feed grade)	5	0	0	0	0	5	10.25
2309.90.12	Vitamin premix or mineral premix or amino acid premix or their combination(feed grade)	5	0	0	0	0	5	10.25
2309.90.13	Probiotics or Prebiotics or their combinatioin (feed grade)	5	0	0	0	0	5	10.25
2309.90.14	Essential oil or combination of essential oils (feed grade)	5	0	0	0	0	5	10.25
2309.90.19	Oth, Preparations for use in making complete feed or supplementary feed	5	0	0	0	0	5	10.25
2309.90.90	OTH..Preparations of a kind used in animal feeding. ,nes	10	0	0	2	0	5	17.50
2401.10.00	Tobacco, Not Stemmed/Stripped	25	60	15	5	3	5	150.76
2401.20.00	Tobacco, Partly Or Wholly Stemmed/Stripped	25	60	15	5	3	5	150.76
2401.30.00	Tobacco Refuse	25	60	15	5	3	5	150.76
2402.10.00	Cigars, Cheroots And Cigarillos Containing Tobacco	25	350	15	5	3	5	596.20
2402.20.00	Cigarettes Containing Tobacco	25	350	15	5	3	5	596.20
2402.90.00	Cigars, cigarillos, cigarettes, etc, not containing tobacco	25	150	15	5	3	5	289.00
2403.11.00	Smoking tobacco, Water pipe tobacco specified in Subheading Note 1 to this Chapter	25	150	15	5	3	5	289.00
2403.19.00	Smoking tobacco, EXCL. Water pipe tobacco specified in Subheading Note 1 to this Chapter	25	150	15	5	3	5	289.00
2403.91.00	Homogenized Or Reconstituted Tobacco	25	150	15	5	3	5	289.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2403.99.00	OTHER MANUFACTURED TOBACCO AND MANUFACTURED TOBACCO..EXCL.HOMOGENISED OR RECONS.TOBACCO	25	150	15	5	3	5	289.00
2501.00.10	Pure Sodium Chloride Bp/Usp Pyrogen Free	10	0	15	5	0	5	37.00
2501.00.20	Salt (other than pure sodium chlo.)...solution ..salt boulder for crushing & salt in bul	25	20	15	5	3	5	89.32
2501.00.30	Rock salt, bhit lobon	25	20	15	5	3	5	89.32
2501.00.91	Denatured salt (coloured)	10	0	15	5	0	5	37.00
2501.00.99	Other Salt	25	20	15	5	3	5	89.32
2502.00.00	Unroasted Iron Pyrites	10	0	15	5	0	5	37.00
2503.00.00	Sulphur Of All Kinds (Excl. Sublimed, Precipitated And Colloidal Sulphur)	0	0	0	5	0	5	10.00
2504.10.00	Natural Graphite In Powder Or In Flakes	5	0	15	5	0	5	31.00
2504.90.00	Other Natural Graphite (Excl. In Powder Or In Flakes)	5	0	15	5	0	5	31.00
2505.10.00	Silica Sands And Quartz Sands	5	0	0	5	0	0	10.00
2505.90.00	Natural Sands(Ex.Silica & Quartz Sands & Metal-Bearing Sands Of Ch.26)Nes	10	0	15	5	0	5	37.00
2506.10.00	Quartz	5	0	15	5	0	5	31.00
2506.20.00	Quartzite	5	0	15	5	0	5	31.00
2507.00.00	Kaolin And Other Kaolinic Clays, Whether Or Not Calcined	5	0	15	5	0	5	31.00
2508.10.00	Bentonite	5	0	15	5	0	5	31.00
2508.30.00	Fire-Clay	5	0	15	5	0	5	31.00
2508.40.00	Other Clays, Nes	5	0	15	5	0	5	31.00
2508.50.00	Andalusite, Kyanite And Sillimanite	5	0	15	5	0	5	31.00
2508.60.00	Mullite	5	0	15	5	0	5	31.00
2508.70.00	Chamotte Or Dinas Earths	5	0	15	5	0	5	31.00
2509.00.00	CHALK	10	0	15	5	0	5	37.00
2510.10.00	NATURAL CALCIUM PHOSPHATES, NATURAL ALUMINIUM CALCIUM PHOSPHATES AND..,UNGROUD	0	0	15	5	0	5	25.00
2510.20.00	NATURAL CALCIUM PHOSPHATES, NATURAL ALUMINIUM CALCIUM PHOSPHATES AND..,GROUD	0	0	0	5	0	5	10.00
2511.10.00	Natural Barium Sulphate (Barytes)	5	0	15	5	0	5	31.00
2511.20.00	Natural Barium Carbonate (Whitherife)	5	0	15	5	0	5	31.00
2512.00.00	Siliceous Fossil Meals (Kieselguhr, Tripolite, Etc); Siliceous Earths	10	0	15	5	0	5	37.00
2513.10.00	Pumice stone	10	0	15	5	0	5	37.00
2513.20.00	Emery, Natural Corundum, Natural Garnet And Other Natural Abrasives	5	0	15	5	0	5	31.00
2514.00.00	Slate, Roughly Trimmed Or Merely Cut Into Blocks On Slabs	25	0	15	5	3	5	58.60
2515.11.00	MARBLE AND TRAVERTINE,CRUDE OR ROUGHLY TRIMMED	25	20	15	5	3	5	89.32
2515.12.00	Merely cut, by sawing or otherwise, into blocksa rectan.. (including square) shape	25	20	15	5	3	5	89.32
2515.20.00	Ecaussine And Other Calcareous Building Stone; Alabaster	25	20	15	5	3	5	89.32
2516.11.00	GRANITE, CRUDE OR ROUGHLY TRIMMED	25	20	15	5	3	5	89.32
2516.12.00	Granite, Merely Cut Into Blocks On Slabs Of A Square Or Rectangular Shape	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2516.20.00	Sandstone	5	0	15	5	20	5	55.00
2516.90.10	Boulder stone	5	10	15	5	0	5	43.60
2516.90.90	Other than Boulder stone	25	0	15	5	3	5	58.60
2517.10.10	Flint/grinding pebbles imported by VAT registered ceramic products manufacturing	5	0	15	5	0	5	31.00
2517.10.90	Broken or crushed stone	5	30	15	5	0	5	68.80
2517.20.00	Macadam Of Slag, Dross Or Similar Industrial Waste	25	0	15	5	3	5	58.60
2517.30.00	Tarred Macadam	25	0	15	5	3	5	58.60
2517.41.00	Marble Granules, Chippings And Powder	25	0	15	5	3	5	58.60
2517.49.00	GRANULES, CHIPPINGS AND POWDER, OF STONES OF HEADING 2515 OR 2516.,EXCL. MARBLE	5	30	15	5	3	5	73.48
2518.10.00	Dolomite Not Calcined	5	0	15	5	0	5	31.00
2518.20.00	Calcined Dolomite	5	0	15	5	0	5	31.00
2518.30.00	Agglomerated Dolomite (Incl. Tarred Dolomite)	5	0	15	5	0	5	31.00
2519.10.00	NATURAL MAGNESIUM CARBONATE (MAGNESITE)	10	0	15	5	0	5	37.00
2519.90.00	Magnesia And Other Magnesium Oxide	10	0	15	5	0	5	37.00
2520.10.10	Gypsum; Anhydrite	0	0	0	5	0	5	10.00
2520.10.90	Gypsum; Anhydrite	5	0	15	5	0	5	31.00
2520.20.00	Plasters	5	0	15	5	0	5	31.00
2521.00.10	Imported by VAT registered manufacturers as raw material	10	0	15	5	0	5	37.00
2521.00.91	Limestone Flux; Limestone And Other Calcareous Stone	5	10	15	5	0	5	43.60
2521.00.99	Limestone Flux; Limestone And Other Calcareous Stone	5	30	15	5	0	5	68.80
2522.10.00	Quicklime	5	0	15	5	0	5	31.00
2522.20.00	Slaked Lime	5	0	15	5	0	5	31.00
2522.30.00	Hydraulic Lime	5	0	15	5	0	5	31.00
2523.10.20	CEMENT CLINKERS,IMPORTED BY VAT REGISTERED MANUFACTURERS OF CEMENT	500	0	15	5	0	5	625.00
2523.10.80	CEMENT CLINKERS, OTHER THAN IMPORTED BY VAT REGISTERED MANUFACTURERS OF CEMENT	750	0	15	5	0	5	925.00
2523.21.00	White Portland Cement	25	20	15	5	3	5	89.32
2523.29.00	PORTLAND CEMENT, EXCL WHITE CEMENT, WHETHER OR NOT ARTIFICIALLY COLOURED	25	20	15	5	3	5	89.32
2523.30.10	Aluminous Cement	25	0	15	5	3	5	58.60
2523.30.90	Aluminous Cement	25	0	15	5	3	5	58.60
2523.90.00	Other Hydraulic Cements	25	0	15	5	3	5	58.60
2524.10.00	Crocidolite	25	0	15	5	3	5	58.60
2524.90.10	Asbestos. Excl. Crocidolite	25	0	15	5	3	5	58.60
2524.90.90	Asbestos. Excl. Crocidolite	25	0	15	5	3	5	58.60
2525.10.00	Crude Mica And Mica Rifted Into Sheets Or Splittings	5	0	15	5	0	5	31.00
2525.20.00	Mica Powder	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2525.30.00	Mica Waste	10	0	15	5	0	5	37.00
2526.10.00	Natural Steatite, Talc, Not Crushed Or Powdered	10	0	15	5	0	5	37.00
2526.20.10	Natural Steatite, Talc, Crushed Or Powdered	5	0	15	5	0	5	31.00
2526.20.90	Natural Steatite, Talc, Crushed Or Powdered	15	0	15	5	0	5	43.00
2528.00.00	Natural borates and concentrates thereof (whether or not calcined) but not including ..H	10	0	15	5	0	5	37.00
2529.10.00	Felspar	5	0	15	5	0	5	31.00
2529.21.00	Fluorspar Containing By Weight <=97% Of Calcium Fluoride	5	0	15	5	0	5	31.00
2529.22.00	Fluorspar Containing By Weight >97% Of Calcium Fluoride	5	0	15	5	0	5	31.00
2529.30.00	Leucite Nepheline And Nepheline Syenite	5	0	15	5	0	5	31.00
2530.10.00	Vermiculite, perlite and chlorites, unexpanded	5	0	15	5	0	5	31.00
2530.20.00	Kieserite, Epsomite (Natural Magnesium Sulphates)	5	0	15	5	0	5	31.00
2530.90.00	Other Mineral Substances, Nes	5	0	15	5	0	5	31.00
2601.11.00	Non-Agglomerated Iron Ores & Concentrates,Other Than Roasted Iron Pyrites	5	0	0	0	0	5	10.25
2601.12.00	Agglomerated Iron Ores & Concentrates,Other Than Roasted Iron Pyrites	5	0	0	0	0	5	10.25
2601.20.00	Roasted Iron Pyrites	5	0	0	0	0	5	10.25
2602.00.00	Manganese Ores/Concentrates(Inc.Ferruginous), With Manganese Cont.Of=>20%	0	0	0	5	0	5	10.00
2603.00.00	Copper Ores And Concentrates	5	0	15	5	0	5	31.00
2604.00.00	Nickel Ores And Concentrates	5	0	15	5	0	5	31.00
2605.00.00	Cobalt Ores And Concentrates	5	0	15	5	0	5	31.00
2606.00.00	Aluminium Ores And Concentrates	5	0	15	5	0	5	31.00
2607.00.00	Lead Ores And Concentrates	5	0	15	5	0	5	31.00
2608.00.00	Zinc Ores And Concentrates	5	0	15	5	0	5	31.00
2609.00.00	Tin Ores And Concentrates	5	0	15	5	0	5	31.00
2610.00.00	Chromium Ores And Concentrates	5	0	15	5	0	5	31.00
2611.00.00	Tungsten Ores And Concentrates	5	0	15	5	0	5	31.00
2612.10.00	Uranium Ores And Concentrates	5	0	15	5	0	5	31.00
2612.20.00	Thorium Ores And Concentrates	5	0	15	5	0	5	31.00
2613.10.00	Roasted Molybdenum Ores And Concentrates	5	0	15	5	0	5	31.00
2613.90.00	Molybdenum Ores And Concentrates (Excl. Roasted)	5	0	15	5	0	5	31.00
2614.00.00	Titanium Ores And Concentrates	5	0	15	5	0	5	31.00
2615.10.00	Zirconium Ores And Concentrates	5	0	15	5	0	5	31.00
2615.90.00	Niobium, Tantalum And Vanadium Ores And Concentrates	5	0	15	5	0	5	31.00
2616.10.00	Silver Ores And Concentrates	5	0	15	5	0	5	31.00
2616.90.00	Precious Metal Ores And Concentrates (Excl. Silver)	5	0	15	5	0	5	31.00
2617.10.00	Antimony Ores And Concentrates	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2617.90.00	Other Ores And Concentrates, Nes	5	0	15	5	0	5	31.00
2618.00.00	Granulated Slag (Slag Sand) From The Manufacture Of Iron Or Steel	5	0	15	5	0	5	31.00
2619.00.00	Slag,Dross,Etc,From The Manufacture Of Iron/Steel (Excl.Granulated Slag)	10	0	15	5	0	5	37.00
2620.11.00	Hard Zinc Spelter	5	0	15	5	0	5	31.00
2620.19.00	Ash And Residues Containing Mainly Zinc (Excl. Hard Zinc Spelter)	5	0	15	5	0	5	31.00
2620.21.00	CONTAINING MAINLY LEAD,LEADED GASOLINE SLUDGES&LEADED ANTI-KNOCK COMP.SLUD	5	0	15	5	0	5	31.00
2620.29.00	CONTAINING MAINLY LEAD, OTHER	5	0	15	5	0	5	31.00
2620.30.00	Ash And Residues Containing Mainly Copper	5	0	15	5	0	5	31.00
2620.40.00	Ash And Residues Containing Mainly Aluminium	5	0	15	5	0	5	31.00
2620.60.00	CONTAINING ARSENIC,MERCURY,THALLIUM OR THEIR MIXTURES,..CHEMICAL COMPOUNDS	5	0	15	5	0	5	31.00
2620.91.00	CONTAINING ANTIMONY,BERYLLIUM,CADMIUM,CHROMIUM OR THEIR MIXTURES	5	0	15	5	0	5	31.00
2620.99.10	FLY ASH	5	0	15	3	5	5	35.00
2620.99.90	OTHER ASH&RESIDES,CONTAINING ARSENIC,METALS OR THEIR COMPOUNDS EXC.FLY ASH	5	0	15	5	0	5	31.00
2621.10.00	ASH AND RESIDUES FROM THE INCINERATION OF MUNICIPAL WASTE	5	0	15	5	0	5	31.00
2621.90.10	CRUDE POTASSIUM SAALTS OBTAINED FROM RESIDUES OF BEET MOLASSES	10	0	15	5	0	5	37.00
2621.90.90	OTHER,SLAG&ASH,INCLUDING SEAWEED ASH&RESIDUES FROM THE INCIN.MUNICI.WASTE	5	0	15	5	0	5	31.00
2701.11.00	Anthracite Coal, Not Agglomerated	0	0	15	5	0	5	25.00
2701.12.00	Bituminous Coal, Not Agglomerated	0	0	15	5	0	5	25.00
2701.19.00	Other Coal, Not Agglomerated, Nes	0	0	15	5	0	5	25.00
2701.20.00	Briquettes, Ovoids And Similar Solid Fuels Manufactured From Coal	5	0	15	5	0	5	31.00
2702.10.00	Lignite, Not Agglomerated	10	0	15	5	0	5	37.00
2702.20.00	Agglomerated Lignite	10	0	15	5	0	5	37.00
2703.00.00	Peat (Incl. Peat Litter), Whetehr Or Not Agglomerated.	10	0	15	5	0	5	37.00
2704.00.00	Coke And Semi-Coke Of Coal, Of Lignite Or Of Peat; Retort Carbon	5	0	15	5	0	5	31.00
2705.00.00	Coal Gas, Water Gas, Producer Gas And Similar Gases, Not Petroleum Gases	10	0	15	5	0	5	37.00
2706.00.10	Crude, Tar	5	0	15	5	0	5	31.00
2706.00.90	Tar Distilled From Coal,Lignite Or Peat,& Other Mineral Tars Nes(Exc.Crude	10	0	15	5	0	5	37.00
2707.10.00	Benzole	10	0	15	5	0	5	37.00
2707.20.00	Toluole	10	0	15	5	0	5	37.00
2707.30.00	Xylole	10	0	15	5	0	5	37.00
2707.40.00	Naphthalene	10	0	15	5	0	5	37.00
2707.50.10	Other Aromatic Hydrocarbon Mixtures Of Which >=65% Distils At 250oc	10	0	15	5	0	5	37.00
2707.50.90	Other Aromatic Hydrocarbon Mixtures Of Which >=65% Distils At 250oc	10	0	15	5	0	5	37.00
2707.91.00	Creosote Oils	10	0	15	5	0	5	37.00
2707.99.10	Rubber process oil imp. by VAT reg. tyre & tube manufacturers	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2707.99.90	Other Oils And Other Products, Of The Distil Of Coal Tar.	10	0	15	5	0	5	37.00
2708.10.00	Pitch Obtained From Coal Tar Or From Other Mineral Tars	10	0	15	5	0	5	37.00
2708.20.00	Pitch Coke Obtained From Coal Tar Or From Other Mineral Tars	10	0	15	5	0	5	37.00
2709.00.00	Petroleum Oils And Oils Obtained From Bituminous Minerals, Crude TV	5	0	15	2	0	5	28.00
2710.12.11	Motor spirit of HBOC Type, TV	10	0	15	2	0	5	34.00
2710.12.19	Other motor spirits, including aviation spirit, TV	10	0	15	2	0	5	34.00
2710.12.20	Spirit type jet fuel, TV	10	0	15	2	0	5	34.00
2710.12.31	White spirit, TV	10	0	15	2	0	5	34.00
2710.12.32	Naphtha, TV	10	0	15	2	0	5	34.00
2710.12.39	Other light oils and preparation, (EXLC. White spirit & naphtah)	25	20	15	2	3	5	86.32
2710.12.41	JP1 kerosene type jet fuels, TV	10	0	15	2	0	5	34.00
2710.12.42	JP4 kerosene type jet fuels, TV	10	0	15	2	0	5	34.00
2710.12.43	Other kerosene type jet fuels, TV	10	0	15	2	0	5	34.00
2710.12.49	Other kerosene, TV	10	0	15	2	0	5	34.00
2710.12.50	Other medium oils and preparations	25	20	15	2	3	5	86.32
2710.12.61	Light diesel oils, TV	10	0	15	5	0	5	37.00
2710.12.62	High speed diesel oils, TV	10	0	15	2	0	5	34.00
2710.12.69	Other gas oils (EXCL. Lithg diesel oil & high speed disel oils)	25	20	15	2	3	5	86.32
2710.19.11	OTHER FUEL OILS FURNACE OILS, TV	10	0	15	2	0	5	34.00
2710.19.19	Fuel oil, NES	25	20	15	2	3	5	86.32
2710.19.21	BASE OIL IMPORTED IN BULK BY VAT REGISTERED PETROLEUM PRODUCTS OR BLE. INDUSTRY	5	0	15	5	3	5	34.60
2710.19.22	RECYCLED LUBE BASE OIL, TV	25	0	15	5	3	5	58.60
2710.19.29	LUBRICATING OILS, NES	25	0	15	5	3	5	58.60
2710.19.31	LUBRICATING OIL WHICH HAS ITS FLASHING POINT .. below 220 F b..Jy Abel close test	15	0	15	5	5	5	49.00
2710.19.32	RECYCLED LUBRICATING OIL	25	0	15	5	3	5	58.60
2710.19.39	OTHER HEAVY OILS AND PREPARATIONS, NES	25	20	15	5	3	5	89.32
2710.19.41	HEAVEY NORMAL PARAFFIN IN DRUM	10	0	15	5	3	5	40.60
2710.19.49	HEAVY NORMAL PARAFFIN OTHER THAN DRUM	10	0	15	5	3	5	40.60
2710.19.51	LIQUID PARAFFIN IN DRUM	10	0	15	5	3	5	40.60
2710.19.59	LIQUID PARAFIN OTHER THAN DRUM	10	0	15	5	0	5	37.00
2710.19.61	LIQUID PARAFFIN IN DRUM	10	0	15	5	0	5	37.00
2710.19.69	LIQUID PARAFFIN OTHER THAN DRUM	10	0	15	5	0	5	37.00
2710.19.71	Transforme Oil in Drum	10	0	15	5	0	5	37.00
2710.19.79	Transformer Oil Other than in drum	10	0	15	5	0	5	37.00
2710.19.81	Greases (mineral) wrapped/canned up to 2.5kg	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2710.19.89	Greases (mineral) other than wrapped/canned	25	0	15	5	3	5	58.60
2710.19.91	MINERAL OIL WHICH HAS ITS FLASHING POINT =>200D F USED AT JUT OF OTHER FIBER	10	0	15	5	3	5	40.60
2710.19.92	MINERAL OIL FOR THE MANUFACTURE OF INSECTICIDES	5	0	15	5	0	5	31.00
2710.19.93	PARTLY REFINED PETROLEUM INCLUDING TOPPED CRUDES	25	20	15	5	3	5	89.32
2710.19.99	OTHER HEAVY OILS AND PREPARATION, NES	25	20	15	5	3	5	89.32
2710.20.00	Petroleum oils and oils obtained from bituminous minerals , containing biodiesel, othe	10	0	15	5	0	5	37.00
2710.91.00	WASTE OILS,CONTAINING POLYCHLORINATED BIPHENYLS(PCBS)..POL.BIP. (PBBS)	25	0	15	5	3	5	58.60
2710.99.00	OTHER WASTE OILS	25	0	15	5	3	5	58.60
2711.11.00	Natural Gas, Liquefied	0	0	15	2	0	5	22.00
2711.12.00	Propane, Liquefied	0	0	0	2	0	5	7.00
2711.13.00	Butanes, Liquefied	0	0	0	2	0	5	7.00
2711.14.10	Ethylene/propylene imp. by VAT reg.PVC/PET resin manf. Ind. in economic zone	0	0	15	5	0	5	25.00
2711.14.90	Ethylene, Propylene, Butylene And Butadiene, Liquefied	5	0	15	5	0	5	31.00
2711.19.00	Petroleum Gases And Other Gaseous Hydrocarbons, Liquefied, Nes	5	0	15	5	0	5	31.00
2711.21.00	Natural Gas In Gaseous State	5	100	15	5	0	5	157.00
2711.29.00	Petroleum Gases And Other Gaseous Hydrocarbons In Gaseous State, Nes	5	0	15	5	0	5	31.00
2712.10.00	Petroleum Jelly	15	0	15	5	0	5	43.00
2712.20.10	Paraffin wax, containing <0.75% oil Imp by VAT reg tyre tube manufa ind	15	0	15	5	0	5	43.00
2712.20.90	Paraffin wax, containing <0.75% oil excl. Imp by VAT reg tyre tube manufa ind	15	0	15	5	0	5	43.00
2712.90.10	MICROCRYSTALLINE PETROLEUM WAX, SLACK WAX,OZOKERITE..,EXCL.PETROLEUM JELLY, PARAFFIN WAX	15	0	15	5	3	5	46.60
2712.90.20	Paraffin wax imported by VAT registered manufacturers	15	0	15	5	3	5	46.60
2712.90.90	MICROCRYSTALLINE PETROLEUM WAX, SLACK WAX,OZOKERITE..,EXCL.PETROLEUM JELLY, PARAFFIN WAX	15	0	15	5	3	5	46.60
2713.11.00	Petroleum Coke, Not Calcined	10	0	15	5	0	5	37.00
2713.12.00	Calcined Petroleum Coke	5	0	15	5	0	5	31.00
2713.20.10	Petroleum bitumen in Drum	4500	0	0	2	0	5	
2713.20.90	Other Petroleum bitumen	3500	0	0	2	0	5	
2713.90.00	Other Residues Of Petroleum Oils Or Of Oils... Mineral	5	0	15	5	0	5	31.00
2714.10.00	Bituminous Or Oil Shale And Tar Sands	10	0	15	5	0	5	37.00
2714.90.00	BITUMEN AND ASPHALT, NATURAL; BITUMINOUS.., EXCL.BITUMINOUS OR OIL SHALE AND TAR SANDS	10	0	15	5	0	5	37.00
2715.00.00	Bituminous Mixtures Based On Natural Asphalt, Bitumen...(Eg. Cut-Backs)	10	0	15	5	0	5	37.00
2716.00.00	Electrical Energy(Optional Heading)	5	0	15	5	0	5	31.00
2801.10.00	Chlorine	5	0	15	5	0	5	31.00
2801.20.00	Iodine	5	0	15	5	0	5	31.00
2801.30.00	Fluorine; Bromine	5	0	15	5	0	5	31.00
2802.00.00	Sulphur, Sublimed Or Precipitated; Colloidal Sulphur	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2803.00.00	Carbon (Carbon Blacks And Other Forms Of Carbon, Nesoi)	5	0	15	5	0	5	31.00
2804.10.00	Hydrogen	10	0	15	5	0	5	37.00
2804.21.00	0Argon	5	0	15	5	15	5	49.00
2804.29.00	Rare Gases (Excl. Argon)	10	0	15	5	0	5	37.00
2804.30.00	Nitrogen	5	0	15	5	15	5	49.00
2804.40.00	Oxygen	5	0	15	5	15	5	49.00
2804.50.00	Boron; Tellurium	10	0	15	5	0	5	37.00
2804.61.00	Silicon Containing By Weight >=99.99% Silicon	10	0	15	5	0	5	37.00
2804.69.00	Silicon Containing By Weight <99.99% Silicon	10	0	15	5	0	5	37.00
2804.70.00	Phosphorus	10	0	15	5	0	5	37.00
2804.80.00	Arsenic	5	0	15	5	0	5	31.00
2804.90.00	Selenium	5	0	15	5	0	5	31.00
2805.11.00	Sodium	10	0	15	5	0	5	37.00
2805.12.00	CALCIUM	10	0	15	5	0	5	37.00
2805.19.00	Alkali Metals (Excl. Sodium)	10	0	15	5	0	5	37.00
2805.30.00	Rare-Earth Metals, Scandium And Yttrium	10	0	15	5	0	5	37.00
2805.40.00	Mercury	10	0	15	5	0	5	37.00
2806.10.00	Hydrogen Chloride (Hydrochloric Acid)	10	0	15	5	0	5	37.00
2806.20.00	Chlorosulphuric Acid	10	0	15	5	0	5	37.00
2807.00.00	Sulphuric Acid; Oleum	5	20	15	5	15	5	77.80
2808.00.00	Nitric Acid; Sulphonitric Acids	10	0	15	5	0	5	37.00
2809.10.00	Diphosphorus Pentaoxide	10	0	15	5	0	5	37.00
2809.20.00	Phosphoric Acid And Polyphosphoric Acids	10	0	15	5	0	5	37.00
2810.00.10	Boric Acid	0	0	15	5	0	5	25.00
2810.00.90	OTH..Oxides of boron; boric acids	10	0	15	5	0	5	37.00
2811.11.00	Hydrogen Fluoride (Hydrofluoric Acid)	10	0	15	5	0	5	37.00
2811.12.00	Hydrogen cyanide (hydrocyanic acid)	10	0	15	5	0	5	37.00
2811.19.00	Other Inorganic Acids, Nes	10	0	15	5	0	5	37.00
2811.21.00	Carbon Dioxide	5	0	15	5	15	5	49.00
2811.22.00	Silicon Dioxide	5	0	15	5	0	5	31.00
2811.29.10	Silica gel imported by VAT registered motorcycle assembling and manufacturing ind	10	0	15	5	0	5	37.00
2811.29.90	Silica gel imported by other than VAT registered motorcycle assembling and manufa	10	0	15	5	0	5	37.00
2812.11.00	Chlorides & Chloride Oxides, Carbonyl dichloride (phosgene)	10	0	15	5	0	5	37.00
2812.12.00	Phosphorus oxychloride	10	0	15	5	0	5	37.00
2812.13.00	Phosphorus trichloride	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2812.14.00	Phosphorus pentachloride	10	0	15	5	0	5	37.00
2812.15.00	Sulphur monochloride	10	0	15	5	0	5	37.00
2812.16.00	Sulphur dichloride	10	0	15	5	0	5	37.00
2812.17.00	Thionyl chloride	10	0	15	5	0	5	37.00
2812.19.00	Other	10	0	15	5	0	5	37.00
2812.90.00	Halides And Halide Oxides Of Non-Metals, Nes	10	0	15	5	0	5	37.00
2813.10.00	Carbon Disulphide	10	0	15	5	0	5	37.00
2813.90.00	Sulphides Of Non-Metals(Ex.Carbon Disulphide)Comrcl,Phosphorus Trisulphide	10	0	15	5	0	5	37.00
2814.10.00	Anhydrous Ammonia	10	0	15	5	0	5	37.00
2814.20.00	Ammonia In Aqueous Solution	10	0	15	5	0	5	37.00
2815.11.00	Sodium Hydroxide (Caustic Soda), Solid	25	0	15	5	3	5	58.60
2815.12.00	Sodium Hydroxide In Aqueous Solution (Soda Lye Or Liquid Soda)	25	0	15	5	3	5	58.60
2815.20.00	Potassium Hydroxide (Caustic Potash)	25	0	15	5	3	5	58.60
2815.30.00	Peroxides Of Sodium Or Potassium	25	0	15	5	3	5	58.60
2816.10.00	Hydroxide and peroxide of magnesium	5	0	15	5	0	5	31.00
2816.40.00	OXIDES, HYDROXIDES AND PEROXIDES OF STRONTIUM OR BARIUM	5	0	15	5	0	5	31.00
2817.00.00	Zinc Oxide; Zinc Peroxide	5	0	15	5	0	5	31.00
2818.10.00	Artificial Corundum, Whether Or Not Chemically Defined	5	0	15	5	0	5	31.00
2818.20.00	Aluminium Oxide, Other Than Artificial Corundum	5	0	0	5	0	5	15.25
2818.30.00	Aluminium Hydroxide	5	0	15	5	0	5	31.00
2819.10.00	Chromium Trioxide	5	0	15	5	0	5	31.00
2819.90.00	Chromium Oxides And Hydroxides (Excl. Chromium Trioxide)	5	0	15	5	0	5	31.00
2820.10.00	Manganese Dioxide	5	0	15	5	0	5	31.00
2820.90.00	Other Manganese Oxides (Excl. Manganese Dioxide)	10	0	15	5	0	5	37.00
2821.10.00	Iron Oxides And Hydroxides	5	0	0	0	0	5	10.25
2821.20.00	Earth Colours Containing >=70% By Weight Of Combined Iron	10	0	15	5	0	5	37.00
2822.00.00	Cobalt Oxides And Hydroxides; Commercial Cobalt Oxides	5	0	15	5	0	5	31.00
2823.00.00	Titanium Oxides	5	0	15	5	0	5	31.00
2824.10.00	Lead Monoxide (Litharge, Massicot)	10	0	15	5	0	5	37.00
2824.90.10	Red Lead	5	0	15	5	0	5	31.00
2824.90.20	Red lead oxide	5	0	15	5	0	5	31.00
2824.90.90	Excl. Red Lead	10	0	15	5	0	5	37.00
2825.10.00	Hydrazine And Hydroxylamine And Their Inorganic Salts	10	0	15	5	0	5	37.00
2825.20.00	Lithium Oxide And Hydroxide	10	0	15	5	0	5	37.00
2825.30.00	Vanadium Oxides And Hydroxides	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2825.40.00	Nickel Oxides And Hydroxides	10	0	15	5	0	5	37.00
2825.50.00	Copper Oxides And Hydroxides	5	0	15	5	0	5	31.00
2825.60.00	Germanium Oxides And Zirconium Dioxides	10	0	15	5	0	5	37.00
2825.70.00	Molybdenum Oxides And Hydroxides	10	0	15	5	0	5	37.00
2825.80.00	Antimony Oxides	10	0	15	5	0	5	37.00
2825.90.00	Other Inorganic Bases; Other Metal Oxides, Hydroxides And Peroxides, Nes	10	0	15	5	0	5	37.00
2826.12.00	Fluorides Of Aluminium	10	0	15	5	0	5	37.00
2826.19.10	Sodium silicon fluoride	5	0	15	5	0	5	31.00
2826.19.90	Other than Sodium silicon fluoride	10	0	15	5	0	5	37.00
2826.30.00	Sodium Hexafluoro Aluminate (Synthetic Cryolite)	10	0	15	5	0	5	37.00
2826.90.00	Fluorosilicates Nes;Fluoroaluminates And Other Complex Fluorine Salts,Nes	10	0	15	5	0	5	37.00
2827.10.00	Ammonium Chloride	10	0	15	5	0	5	37.00
2827.20.00	Calcium Chloride	10	0	15	5	0	5	37.00
2827.31.00	Magnesium Chloride	5	0	15	5	0	5	31.00
2827.32.00	Aluminium Chloride	10	0	15	5	0	5	37.00
2827.35.00	Nickel Chloride	10	0	15	5	0	5	37.00
2827.39.00	Chlorides, nes	10	0	15	5	0	5	37.00
2827.41.00	Chloride Oxides And Chloride Hydroxides Of Copper	10	0	15	5	0	5	37.00
2827.49.00	Chloride Oxides And Chloride Hydroxides (Excl. Of Copper)	10	0	15	5	0	5	37.00
2827.51.00	Bromides Of Sodium Or Of Potassium	10	0	15	5	0	5	37.00
2827.59.00	Bromides And Bromide Oxides (Excl. Of Sodium And Potassium)	10	0	15	5	0	5	37.00
2827.60.00	Iodides And Iodide Oxides	10	0	15	5	0	5	37.00
2828.10.00	Commercial Calcium Hypochlorite And Other Calcium Hypochlorites	10	0	15	5	0	5	37.00
2828.90.00	Hypochlorites (Excl. Of Calcium) And Chlorites; Hypobromites	10	0	15	5	0	5	37.00
2829.11.00	Chlorates Of Sodium	10	0	15	5	0	5	37.00
2829.19.00	Chlorates (excl. of sodium)	10	0	15	5	0	5	37.00
2829.90.10	POTASSIUM IODATES	5	0	15	5	0	5	31.00
2829.90.90	CHLORATED AND PERCHLORATE; BROMATES AND PERBROMATES: IODATES AND PERIODATES, NES	10	0	15	5	0	5	37.00
2830.10.00	Sodium Sulphides	5	0	15	5	0	5	31.00
2830.90.00	Other Sulphides And Polysulphides (Excl. Of Sodium,Zinc & Cadmium)	10	0	15	5	0	5	37.00
2831.10.00	Dithionites And Sulphoxylates Of Sodium	5	0	15	5	0	5	31.00
2831.90.00	Dithionites And Sulphoxylates (Excl. Of Sodium)	5	0	15	5	0	5	31.00
2832.10.00	Sodium Sulphites	10	0	15	5	0	5	37.00
2832.20.00	Other Sulphites (Excl. Sodium)	10	0	15	5	0	5	37.00
2832.30.00	Thiosulphates	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2833.11.00	Disodium Sulphate	15	0	15	5	0	5	43.00
2833.19.00	Sodium Sulphates (Excl. Disodium Sulphate)	10	0	15	5	0	5	37.00
2833.21.00	Sulphates Of Magnesium	0	0	0	0	0	5	5.00
2833.22.00	Sulphates Of Aluminium	10	0	15	5	0	5	37.00
2833.24.00	Sulphates Of Nickel	10	0	15	5	0	5	37.00
2833.25.00	Sulphates Of Copper	10	0	15	5	0	5	37.00
2833.27.00	Sulphates Of Barium	5	0	15	5	0	5	31.00
2833.29.10	Zinc sulphate	0	0	0	0	0	5	5.00
2833.29.20	CHROMIUM SULPHATE	5	0	15	5	0	5	31.00
2833.29.90	Sulphates; alums; peroxosulphates (persulphates), nes	10	0	0	5	0	5	20.50
2833.30.00	Alums	10	0	15	5	0	5	37.00
2833.40.00	Peroxosulphates (Persulphates)	10	0	15	5	0	5	37.00
2834.10.00	Nitrites	10	0	15	5	0	5	37.00
2834.21.00	Nitrates Of Potassium	5	0	15	5	0	5	31.00
2834.29.10	Sodium nitrate	5	0	15	5	0	5	31.00
2834.29.90	Other than Sodium nitrate	10	0	15	5	0	5	37.00
2835.10.00	Phosphinates (hypophosphites) and phosphonates (phosphites)	5	0	15	5	0	5	31.00
2835.22.00	Phosphates Of Mono Or Disodium	5	0	15	5	0	5	31.00
2835.24.00	Phosphates Of Potassium	5	0	15	5	0	5	31.00
2835.25.00	Calcium Hydrogenorthophosphate (Dicalcium Phosphate)	0	0	15	5	0	5	25.00
2835.26.00	Other Phosphates Of Calcium, Nes	5	0	15	5	0	5	31.00
2835.29.00	Phosphates, nes	5	0	15	5	0	5	31.00
2835.31.00	Sodium Triphosphate (Sodium Tripolyphosphates)	5	0	15	5	0	5	31.00
2835.39.00	Polyphosphates, Nes	5	0	15	5	0	5	31.00
2836.20.00	Disodium Carbonate	5	0	15	5	0	5	31.00
2836.30.00	Sodium Hydrogencarbonate (Sodium Bicarbonate)	10	0	15	5	0	5	37.00
2836.40.00	Potassium Carbonates	5	0	15	5	0	5	31.00
2836.50.00	Calcium Carbonate	10	0	15	5	0	5	37.00
2836.60.00	Barium Carbonate	5	0	15	5	0	5	31.00
2836.91.00	Lithium Carbonates	10	0	15	5	0	5	37.00
2836.92.00	Strontium Carbonate	10	0	15	5	0	5	37.00
2836.99.10	Ferrous Carbonate	10	0	15	5	0	5	37.00
2836.99.90	Other Carnonates; Peroxocarbonates, Excl. Ferrous Carbonate	10	0	15	5	0	5	37.00
2837.11.00	Cyanides And Cyanide Oxides Of Sodium	10	0	15	5	0	5	37.00
2837.19.00	Other Cyanides, Cyanide Oxides (Excl. Sodium)	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2837.20.00	Complex Cyanides	10	0	15	5	0	5	37.00
2839.11.00	Sodium Metasilicates	10	0	15	5	0	5	37.00
2839.19.00	Other Silicates And Com. Alkali Metal Silicates,Of Sodium (Ex.Metasilicate	10	0	15	5	0	5	37.00
2839.90.10	Silicates; commercial alkali metal silicates Of potassium	10	0	15	5	0	5	37.00
2839.90.90	Silicates; commercial alkali metal silicates, nes	10	0	15	5	0	5	37.00
2840.11.00	Anhydrous Disodium Tetraborate (Refined Borax)	10	0	15	5	0	5	37.00
2840.19.00	Disodium Tetraborate, Not Anhydrous	10	0	0	0	0	5	15.50
2840.20.10	Solubo boron	0	0	0	5	0	5	10.00
2840.20.90	Other Borates, Nes	10	0	15	5	0	5	37.00
2840.30.00	Peroxoborates (Perborates)	10	0	15	5	0	5	37.00
2841.30.00	Sodium Dichromate	5	0	15	5	0	5	31.00
2841.50.00	Other Chromates And Dichromates, Peroxochromates	10	0	15	5	0	5	37.00
2841.61.00	Potassium Permanganate	10	0	15	5	0	5	37.00
2841.69.00	Manganites, Manganates And Permanganates (Excl. Potassium Permanganate)	10	0	15	5	0	5	37.00
2841.70.00	Molybdates	10	0	15	5	0	5	37.00
2841.80.00	Tungstates (Wolframates)	10	0	15	5	0	5	37.00
2841.90.00	Other Salts Of Oxometallic And Peroxometallic Acids, Nes	10	0	15	5	0	5	37.00
2842.10.10	Aluminium sodium silicate; Zeolite	5	0	15	5	0	5	31.00
2842.10.90	Other salt of inorganic acids .. Excluding aluminium sodium silicate	10	0	15	5	0	5	37.00
2842.90.10	Other Salts Of Inorganic Acids Or Peroxoacids,Excl. Azides	10	0	15	5	0	5	37.00
2842.90.90	Other Salts Of Inorganic Acids Or Peroxoacids,Excl. Azides	10	0	15	5	0	5	37.00
2843.10.00	Colloidal Precious Metals	10	0	15	5	0	5	37.00
2843.21.00	Silver Nitrate	10	0	15	5	0	5	37.00
2843.29.00	Other Silver Compounds (Excl. Silver Nitrate)	10	0	15	5	0	5	37.00
2843.30.00	Gold Compounds	10	0	15	5	0	5	37.00
2843.90.10	CISPLATIN BP, OXALIPLATIN BP, CARBOPLATIN BP	0	0	0	5	0	5	10.00
2843.90.90	OTHER COMPOUNDS; AMALGAMS	10	0	15	5	0	5	37.00
2844.10.00	NATURAL URANIUM AND ITS COMPOUNDS; ALLOYS, DISPERSIONS(INCL. CERMETS), CERAMIC PRODUCT..	10	0	15	5	0	5	37.00
2844.20.00	URANIUM ENRICHED IN U235 AND ITS COMPOUNDS, PLUTONIUM AND ITS COMPOUNDS; ALLOYS..	10	0	15	5	0	5	37.00
2844.30.00	URANIUM DEPLETED IN U235 AND ITS COMPOUNDS; THORIUM AND ITS COMPOUNDS; ALLOYS...	10	0	15	5	0	5	37.00
2844.40.10	Radioactive Isotopes	0	0	15	5	0	5	25.00
2844.40.90	Radioactive Elements & Their Compounds,Nes (Excl.Radioactive Iso.)	10	0	15	5	0	5	37.00
2844.50.00	Spent (Irradiated) Fuel Elements (Cartridges) Of Nuclear Reactors	10	0	15	5	0	5	37.00
2845.10.00	Heavy Water (Deuterium Oxide)	10	0	15	5	0	5	37.00
2845.90.00	Other Isotopes And Their Inorganic Or Organic Compounds, Nes	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2846.10.00	Cerium Compounds	10	0	15	5	0	5	37.00
2846.90.00	Compounds, Inorganic Or Organic, Of Rare-Earth Metals, Etc(Excl. Cerium)	10	0	15	5	0	5	37.00
2847.00.00	Hydrogen Peroxide, Whether Or Not Solidified With Urea	10	0	15	5	0	5	37.00
2849.10.00	Carbides Of Calcium	10	0	15	5	0	5	37.00
2849.20.00	Carbides Of Silicon	10	0	15	5	0	5	37.00
2849.90.00	Other Carbides (Excl. Of Calcium And Silicon)	10	0	15	5	0	5	37.00
2850.00.00	Hydrides,Nitrides,Azides,Silicides&Borides,Chem.Defnd/Not;Ex.Carbds Hd2849	10	0	15	5	0	5	37.00
2852.10.00	Inorganic or organic compounds of mercury . Chemically defined, excluding amalgams	10	0	15	5	0	5	37.00
2852.90.00	Inorganic or organic compounds of mercury . Not Chemically defined, excluding amalgams	10	0	15	5	0	5	37.00
2853.10.00	Cyanogen chloride (chlorcyan)	5	0	15	5	0	5	31.00
2853.90.00	Other	5	0	15	5	0	5	31.00
2901.10.00	Acyclic Hydrocarbons, Saturated	10	0	15	5	0	5	37.00
2901.21.00	Ethylene	10	0	15	5	0	5	37.00
2901.22.00	Propene (Propylene)	10	0	15	5	0	5	37.00
2901.23.10	Butene (butyl Refrigerant isobutane/R600a imp by VAT registered refrigerator manu ind	10	0	15	5	0	5	37.00
2901.23.90	Butene excl. Refrigerant isobutane/R600a imp by VAT registered refrigerator manu ind	10	0	15	5	0	5	37.00
2901.24.00	Buta-1,3-Diene And Isoprene	10	0	15	5	0	5	37.00
2901.29.00	Other Unsaturated Acyclic Hydrocarbons, Nes	10	0	15	5	0	5	37.00
2902.11.00	Cyclohexane	10	0	15	5	0	5	37.00
2902.19.10	Cyclopentane imported by VAT registered refrigerator manufacturing industries	10	0	15	5	0	5	37.00
2902.19.90	Cyclopentane imported by other than VAT registered motorcycle assembling and manu	10	0	15	5	0	5	37.00
2902.20.00	Benzene	10	0	15	5	0	5	37.00
2902.30.00	Toluene	5	0	15	5	0	5	31.00
2902.41.00	O-Xylene	10	0	15	5	0	5	37.00
2902.42.00	M-Xylene	10	0	15	5	0	5	37.00
2902.43.00	P-Xylene	10	0	15	5	0	5	37.00
2902.44.00	Mixed Xylene Isomers	10	0	15	5	0	5	37.00
2902.50.10	Styrene imported by VAT registered paint manufacturing industries	10	0	15	5	0	5	37.00
2902.50.90	Styrene imported by other than VAT registered paint manufacturing industries	10	0	15	5	0	5	37.00
2902.60.00	Ethylbenzene	10	0	15	5	0	5	37.00
2902.70.00	Cumene	10	0	15	5	0	5	37.00
2902.90.10	Other Cyclic Hydrocarbons, Nes	15	0	15	5	0	5	43.00
2902.90.90	Other Cyclic Hydrocarbons, Nes	10	0	15	5	0	5	37.00
2903.11.00	Chloromethane (Methyl Chloride) And Chloroethane (Ethyl Chloride)	10	0	15	5	0	5	37.00
2903.12.00	Dichloromethane (Methylene Chloride)	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2903.13.00	Chloroform (Trichloromethane)	10	0	15	5	0	5	37.00
2903.14.00	Carbon Tetrachloride	10	0	15	5	0	5	37.00
2903.15.00	1,2-Dichloroethane (Ethylene Dichloride)	10	0	15	5	0	5	37.00
2903.19.00	Other Saturated Chlorinated Derivatives Of Acyclic Hydrocarbons, Nes	10	0	15	5	0	5	37.00
2903.21.00	Vinyl Chloride (Chloroethylene)	5	0	15	5	0	5	31.00
2903.22.00	Trichloroethylene	10	0	15	5	0	5	37.00
2903.23.00	Tetrachloroethylene (Perchloroethylene)	10	0	15	5	0	5	37.00
2903.29.00	Other Unsaturated Chlorinated Derivatives Of Acyclic Hydrocarbons , Nes	10	0	15	5	0	5	37.00
2903.31.00	Ethylene dibromide (ISO) (1,2dibromoethane)	10	0	15	5	0	5	37.00
2903.39.00	Fluorinated, brominated or iodinated deriva.of acyclic hydro.: Exlc. Ethy.dibro	10	0	15	5	0	5	37.00
2903.71.00	Chlorodifluoromethane(R-22)	5	0	15	5	0	5	31.00
2903.72.00	Dichlorotrifluoroethanes	10	0	15	5	0	5	37.00
2903.73.00	Dichlorofluoroethanes	10	0	15	5	0	5	37.00
2903.74.00	Chlorodifluoroethanes	10	0	15	5	0	5	37.00
2903.75.00	Dichloropentafluoropropanes	10	0	15	5	0	5	37.00
2903.76.00	Bromochlorodifluoromethane, bromotrifluoromethane and Dibromotetrafluoroethanes	10	0	15	5	0	5	37.00
2903.77.10	Trichlorofluoromethane	10	0	15	5	0	5	37.00
2903.77.20	Dichlorodifluoromethane	25	0	15	5	3	5	58.60
2903.77.30	Trichlorotrifluoroethanes	10	0	15	5	0	5	37.00
2903.77.40	Dichlorotetrafluoroethanes and chloropentafluoroethane	10	0	15	5	0	5	37.00
2903.77.50	Other derivatives perhalogenated only with fluorine and chlorine	10	0	15	5	0	5	37.00
2903.78.00	Other perhalogenated derivatives	10	0	15	5	0	5	37.00
2903.79.10	HFC 134a	5	0	15	5	0	5	31.00
2903.79.90	Other perhalogenated only without fluorine and chlorine (EXCL. HFC 134a; R-22)	10	0	15	5	0	5	37.00
2903.81.00	1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	10	0	15	5	0	5	37.00
2903.82.00	Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	10	0	15	5	0	5	37.00
2903.83.00	Mirex (ISO)	10	0	15	5	0	5	37.00
2903.89.00	Other halogenated derivaties of .. EXLC. 1-6 Hexa ., Aldin, chlordane (ISO) and heptachl	10	0	15	5	0	5	37.00
2903.91.00	Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	10	0	15	5	0	5	37.00
2903.92.00	Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), .loro-2,2-bis(p-chlorophenyl)	10	0	15	5	0	5	37.00
2903.93.00	Pentachlorobenzene (ISO)	10	0	15	5	0	5	37.00
2903.94.00	Hexabromobiphenyls	10	0	15	5	0	5	37.00
2903.99.00	Other helogenated aromatic hydrocabons, EXCL. Chlorobenzene ... Hexachlorobenzene	10	0	15	5	0	5	37.00
2904.10.10	Methane Sulphonate	5	0	15	5	0	5	31.00
2904.10.90	Hydrocarbon Derivatives Cont.Only Sulpho Grp.Treir Slats(Ex.Methane Sulp..	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2904.20.00	Hydrocarbon Derivatives Containing Only Nitro/Nitroso Groups	10	0	15	5	0	5	37.00
2904.31.00	Perfluorooctane sulphonic acid	10	0	15	5	0	5	37.00
2904.32.00	Ammonium perfluorooctane sulphonate	10	0	15	5	0	5	37.00
2904.33.00	Lithium perfluorooctane sulphonate	10	0	15	5	0	5	37.00
2904.34.00	Potassium perfluorooctane sulphonate	10	0	15	5	0	5	37.00
2904.35.00	Other salts of perfluorooctane sulphonic acid	10	0	15	5	0	5	37.00
2904.36.00	Perfluorooctane sulphonyl fluoride	10	0	15	5	0	5	37.00
2904.91.00	Trichloronitromethane (chloropicrin)	10	0	15	5	0	5	37.00
2904.99.00	Other	10	0	15	5	0	5	37.00
2905.11.10	Methanol (Methyl Alcohol)	15	0	15	5	0	5	43.00
2905.11.90	Methanol (Methyl Alcohol)	10	0	15	5	0	5	37.00
2905.12.10	Propan101 (propy1 alcohol) and propan201 (isopropy1 alcohol):	10	0	15	5	0	5	37.00
2905.12.90	Propan101 (propy1 alcohol) and propan201 (isopropy1 alcohol):	10	0	15	5	0	5	37.00
2905.13.00	Butan-1-OL (N-Butyl Alcohol)	10	0	15	5	0	5	37.00
2905.14.00	Other Butanols, Nes	10	0	15	5	0	5	37.00
2905.16.10	Octanol (Octyl Alcohol) & Isomers Thereof..Imported by VAT Resig.Manu.Ind.	10	0	15	5	0	5	37.00
2905.16.90	Other Octanol (Octyl Alcohol) & Isomers Thereof..	10	0	15	5	0	5	37.00
2905.17.00	Dodecan-1-OL, Hexadecan-1-OL And Octadecan-1-OL	10	0	15	5	0	5	37.00
2905.19.00	Other Saturated Monohydric Alcohols, Nes	10	0	15	5	0	5	37.00
2905.22.00	Acyclic Terpene Alcohols	10	0	15	5	0	5	37.00
2905.29.00	Other Unsaturated Monohydric Alcohols, Nes	10	0	15	5	0	5	37.00
2905.31.10	Diols Ethylene glycol (ethanediol) (Imported by VAT reg. PET chips mfg.)	10	0	15	5	0	5	37.00
2905.31.20	ETHYLENE GLYCOL IMP. BY VAT REGISTERED PVC/PET RESIN MFG. IND. IN ECONOMIC.ZONE	0	0	15	5	0	5	25.00
2905.31.90	Diols Ethylene glycol (ethanediol), excl. Imported by VAT reg. PET chips mfg.	10	0	15	5	0	5	37.00
2905.32.00	Propylene Glycol (Propane-1,2-Diol)	10	0	15	5	0	5	37.00
2905.39.00	Other Diols, Nes	10	0	15	5	0	5	37.00
2905.41.00	2-Ethyl-2-(Hydroxymethyl)Propane-1,3-Diol (Trimethylolpropane)	10	0	15	5	0	5	37.00
2905.42.00	Pentaerythritol	10	0	15	5	0	5	37.00
2905.43.00	Mannitol	10	0	15	5	0	5	37.00
2905.44.00	D-Glucitol (Sorbitol)	10	0	15	5	0	5	37.00
2905.45.00	Glycerol	10	0	15	5	0	5	37.00
2905.49.00	Other Polyhydric Alcohols, Nes	10	0	15	5	0	5	37.00
2905.51.00	ETHCHLORVYNOL(INN)	10	0	15	5	0	5	37.00
2905.59.10	CHLOROBUTOL,CHLOROOUTANOL,CHLORAL HYDRATE THIOGLYCEROL..TETRANIT.BASUIPHN	5	0	15	5	0	5	31.00
2905.59.90	HALOGENATED,SULPHONATED,NITRATED OR NITROSATED..ACYCLIC ALCOHOLS, NES	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2906.11.00	Menthol	10	0	15	5	0	5	37.00
2906.12.00	Cyclohexanol, Methylcyclohexanols And Dimethylcyclohexanols	10	0	15	5	0	5	37.00
2906.13.10	Sterols	10	0	15	5	0	5	37.00
2906.13.20	Inositols	5	0	15	5	0	5	31.00
2906.19.10	Terpinhydrat	5	0	15	5	0	5	31.00
2906.19.90	Oth.Cyclanic,Cyclenic/Cycloterpenic Alcohols & Derivatives,Nes(Ex.Terpinh.	10	0	15	5	0	5	37.00
2906.21.00	Benzyl Alcohol	10	0	15	5	0	5	37.00
2906.29.00	Other Aromatic Alcohols And Their Derivatives, Nes	10	0	15	5	0	5	37.00
2907.11.00	Phenol (Hydroxybenzene) And Its Salts	5	0	15	5	0	5	31.00
2907.12.00	Cresols And Their Salts	5	0	15	5	0	5	31.00
2907.13.00	Octylphenol, Nonylphenol And Their Isomers; Salts Thereof	5	0	15	5	0	5	31.00
2907.15.00	Naphthols And Their Salts	5	0	15	5	0	5	31.00
2907.19.00	Other Monophenols, Nes	5	0	15	5	0	5	31.00
2907.21.00	Resorcinol And Its Salts	5	0	15	5	0	5	31.00
2907.22.00	Hydroquinone (Quinol) And Its Salts	5	0	15	5	0	5	31.00
2907.23.00	4,4-Isopropylidenediphenol (Bisphenol A, Diphenylolpropane) And Salts	5	0	15	5	0	5	31.00
2907.29.00	Other polyphenols, nes	5	0	15	5	0	5	31.00
2908.11.00	Pentachlorophenol (ISO)	5	0	15	5	0	5	31.00
2908.19.10	Chloroxylenol, Dichlorophene Hexachlorophene, parachlorometaxylenol	25	0	15	5	3	5	58.60
2908.19.90	Chloroxylenol, Dichlorophene Hexachlorophene, parachlorometaxylenol	5	0	15	5	0	5	31.00
2908.91.00	Dinoseb (ISO) and its salts	5	0	15	5	0	5	31.00
2908.92.00	4,6-Dinitro-o-cresol (DNOC (ISO)) and its salts	5	0	15	5	0	5	31.00
2908.99.00	Haloge. sulpho, nitrated or nitro. Derivat. of phenols or phenol-alco. Excl. Do	5	0	15	5	0	5	31.00
2909.11.00	Diethyl Ether	5	0	15	5	0	5	31.00
2909.19.00	Other acyclic ethers and their halogenated... derivatives, nes	5	0	15	5	0	5	31.00
2909.20.00	Cyclanic, Cyclenic... Ethers And Their Halogenated... Derivatives	5	0	15	5	0	5	31.00
2909.30.00	Aromatic Ethers And Their Halogenated... Derivatives, Nes	5	0	15	5	0	5	31.00
2909.41.00	2,2-Oxydiethanol (Diethylene Glycol, Digol)	5	0	15	5	0	5	31.00
2909.43.00	Monobutyl Ethers Of Ethylene Glycol Or Of Diethylene Glycol	5	0	15	5	0	5	31.00
2909.44.00	Other Monoalkylethers Of Ethylene Glycol Or Of Diethylene Glycol	5	0	15	5	0	5	31.00
2909.49.00	Other Ether-Alcohols And Their Halogenated... Derivatives, Nes	5	0	15	5	0	5	31.00
2909.50.00	Ether-Phenols, Ether-Alcohol-Phenols And Halogenated... Derivatives, Nes	5	0	15	5	0	5	31.00
2909.60.00	Alcohol, Ether And Ketone Peroxides And Their... Derivatives, Nes	5	0	15	5	0	5	31.00
2910.10.00	Oxirane (Ethylene Oxide)	5	0	15	5	0	5	31.00
2910.20.00	Methyloxirane (Propylene Oxide)	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2910.30.00	1-Chloro-2,3-Epoxypropane (Epichlorohydrin)	5	0	15	5	0	5	31.00
2910.40.00	Dieldrin (ISO, INN)	5	0	15	5	0	5	31.00
2910.50.00	Endrin (ISO)	5	0	15	5	0	5	31.00
2910.90.00	Other Epoxides... With A Three-Membered Ring And Derivatives, Nes	5	0	15	5	0	5	31.00
2911.00.00	Acetals And Hemiacetals And Their Halogenated... Derivatives	5	0	15	5	0	5	31.00
2912.11.00	Methanal/Formalin (formaldehyde)	25	0	15	5	3	5	58.60
2912.12.00	Ethanal (acetaldehyde)	10	0	15	5	0	5	37.00
2912.19.00	Other Acyclic Aldehydes, Without Other Oxygen Function, Nes	10	0	15	5	0	5	37.00
2912.21.00	Benzaldehyde	10	0	15	5	0	5	37.00
2912.29.00	Other cyclic aldehydes, without oxygen function, nes	10	0	15	5	0	5	37.00
2912.41.00	Aldehyde-alcohols,...Vanillin (4-Hydroxy-3-Allthobenzaldehyde)	10	0	15	5	0	5	37.00
2912.42.00	Ethyvanillin (3-Ethoxy-4-Hydroxybenzaldehyde)	10	0	15	5	0	5	37.00
2912.49.00	Oth.Aldehyde-Ether,Aldehyde-Phenols,Aldehydes,With Oth.Oxygen Function,Nes	10	0	15	5	0	5	37.00
2912.50.00	Cyclic Polymers Of Aldehydes	10	0	15	5	0	5	37.00
2912.60.00	Paraformaldehyde	5	0	15	5	0	5	31.00
2913.00.00	Halogenated, Sulphonated, Nitrated Or Nitrosated Derivatives Of 29.12	10	0	15	5	0	5	37.00
2914.11.00	Acetone	10	0	15	5	0	5	37.00
2914.12.00	Butanone (Methyl Ethyl Ketone)	10	0	15	5	0	5	37.00
2914.13.00	4-Methylpentan-2-One (Methyl Isobutyl Ketone)	10	0	15	5	0	5	37.00
2914.19.00	Other acyclic ketones, without oxygen function, nes	10	0	15	5	0	5	37.00
2914.22.00	Cyclohexanone And Methylcyclohexanones	10	0	15	5	0	5	37.00
2914.23.00	Ionones And Methylionones	10	0	15	5	0	5	37.00
2914.29.00	Oth.Cyclanic,Cyclenic/Cycloterpenic Ketones Without Oth.Oxy. Function,Nes	10	0	15	5	0	5	37.00
2914.31.00	Phenylacetone (Phenylpropan-2-One)	10	0	15	5	0	5	37.00
2914.39.00	Other Aromatic Ketones Without Other Oxygen Function (Excl. Phenylacetone)	10	0	15	5	0	5	37.00
2914.40.00	Ketone-alcohols and ketone-aldehydes	10	0	15	5	0	5	37.00
2914.50.00	Ketone-Phenols And Ketones With Other Oxygen Function	10	0	15	5	0	5	37.00
2914.61.00	Anthraquinone	10	0	15	5	0	5	37.00
2914.62.00	Coenzyme Q10 (ubidecarenone (INN))	10	0	15	5	0	5	37.00
2914.69.00	Other Quinones (Excl. Anthraquinone)	10	0	15	5	0	5	37.00
2914.71.00	Chlordecone (ISO)	10	0	15	5	0	5	37.00
2914.79.00	Other	10	0	15	5	0	5	37.00
2915.11.00	Formic Acid	10	0	15	5	0	5	37.00
2915.12.00	Salts Of Formic Acid	10	0	15	5	0	5	37.00
2915.13.00	Esters Of Formic Acid	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2915.21.00	Acetic Acid	25	0	15	5	3	5	58.60
2915.24.00	Acetic Anhydride	10	0	15	5	0	5	37.00
2915.29.10	Sodium acetate	5	0	15	5	0	5	31.00
2915.29.90	Formic acid, its salts and esters:Excl. Sodium Acetate	10	0	15	5	0	5	37.00
2915.31.00	Ethyl Acetate	5	0	15	5	0	5	31.00
2915.32.00	Vinyl Acetate	5	0	15	5	0	5	31.00
2915.33.00	N-Butyl Acetate	10	0	15	5	0	5	37.00
2915.36.00	Dinoseb (ISO) acetate	10	0	15	5	0	5	37.00
2915.39.00	Other Esters Of Acetic Acids, Nes	10	0	15	5	0	5	37.00
2915.40.00	Mono-, Di- Or Trichloroacetic Acids, Their Salts And Esters	10	0	15	5	0	5	37.00
2915.50.10	Deoxycortone Phenyl Propionate	5	0	15	5	0	5	31.00
2915.50.90	Other Propionic Acid,Its Salts&Esters(Excl.Deoxycortone Phenyl Propionate	10	0	15	5	0	5	37.00
2915.60.00	Butyric Acids, Valeric Acids, Their Salts And Esters	10	0	15	5	0	5	37.00
2915.70.10	Stearic Acid,Their Salts And Esters	10	0	15	5	0	5	37.00
2915.70.20	Ethyl Palmitate And Isopropyl Palmitate	10	0	15	5	0	5	37.00
2915.70.31	Soap noodle imported by VAT registered soap manufacturers	25	0	15	5	3	5	58.60
2915.70.32	Soap Noodle imported by other	25	20	15	5	3	5	89.32
2915.70.39	Other Palmatic Acid/Salt	25	0	15	5	3	5	58.60
2915.90.00	Other Saturated Acyclic Monocarboxylic Acids And Their... Derivatives, Nes	25	0	15	5	3	5	58.60
2916.11.00	Acrylic Acid And Its Salts	5	0	15	5	0	5	31.00
2916.12.00	ESTERS OF ACRYLIC ACID	5	0	15	5	0	5	31.00
2916.13.00	METHACRYLIC ACID AND ITS SALTS	5	0	15	5	0	5	31.00
2916.14.00	ESTERS OF METHACRYLIC ACID	5	0	15	5	0	5	31.00
2916.15.00	Oleic, Linoleic Or Linolenic Acids, Their Salts And Esters	5	0	15	5	0	5	31.00
2916.16.00	Binapacryl (ISO)	5	0	15	5	0	5	31.00
2916.19.00	Other Unsaturated Acyclic Monocarboxylic Acids And Their...Derivatives,Nes	5	0	15	5	0	5	31.00
2916.20.00	Cyclanic...Cycloterpenic Monocarboxylic Acids, Etc, Their... Derivatives	10	0	15	5	0	5	37.00
2916.31.00	Benzoic Acid, Its Salts And Esters	5	0	15	5	0	5	31.00
2916.32.00	Benzoyl Peroxide And Benzoyl Chloride	5	0	15	5	0	5	31.00
2916.34.00	Phenylacetic Acid And Its Salts	5	0	15	5	0	5	31.00
2916.39.00	Aromatic monocarboxylic acids, etc, their... derivatives, nes	5	0	15	5	0	5	31.00
2917.11.00	Oxalic Acid, Its Salts And Esters	10	0	15	5	0	5	37.00
2917.12.00	Adipic Acid, Its Salts And Esters	10	0	15	5	0	5	37.00
2917.13.00	Azelaic Acid, Sebacic Acid, Their Salts And Esters	10	0	15	5	0	5	37.00
2917.14.00	Maleic Anhydride	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2917.19.00	Acyclic polycarboxylic acids, etc, their... derivatives, nes	10	0	15	5	0	5	37.00
2917.20.00	Cyclanic... Cycloterpenic Polycarboxylic Acids, Etc, Their...Derivatives	10	0	15	5	0	5	37.00
2917.32.10	Diocetyl orthophthalates pharmaceutical grade	25	20	15	5	3	5	89.32
2917.32.90	Excluding Diocetyl orthophthalates pharmaceutical grade	25	10	15	5	3	5	73.96
2917.33.00	Dinonyl Or Didecyl Orthophthalates	25	20	15	5	3	5	89.32
2917.34.00	Other Esters Of Orthophthalic Acid,	25	20	15	5	3	5	89.32
2917.35.00	Phthalic Anhydride	5	0	15	5	0	5	31.00
2917.36.10	Terephthalic acid imported by VAT registered PET chips manufacturing industry	25	0	15	5	3	5	58.60
2917.36.20	TEREPHTHALIC ACID IMP. BY VAT REG. PVC/PET RESIN MFG. IND. IN ECONOMIC ZONE	0	0	15	5	0	5	25.00
2917.36.90	Terephthalic acid imported by excl. VAT reg. PET chips manufacturing industry	25	0	15	5	3	5	58.60
2917.37.00	Dimethyl Terephthalate	25	0	15	5	3	5	58.60
2917.39.00	Other Aromatic Polycarboxylic Acids, Etc, Their... Derivatives, Nes	25	20	15	5	3	5	89.32
2918.11.00	Lactic Acid, Its Salts And Esters	5	0	15	5	0	5	31.00
2918.12.00	Tartaric Acid	5	0	15	5	0	5	31.00
2918.13.00	Salts And Esters Of Tartaric Acid	5	0	15	5	0	5	31.00
2918.14.00	Citric Acid	5	0	15	5	0	5	31.00
2918.15.00	Salts And Esters Of Citric Acid	5	0	15	5	0	5	31.00
2918.16.00	Gluconic Acid, Its Salts And Esters	5	0	15	5	0	5	31.00
2918.17.00	2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)	5	0	15	5	0	5	31.00
2918.18.00	Chlorobenzilate (ISO)	5	0	15	5	0	5	31.00
2918.19.10	Calcium,Lactate,Calcium Livulinate,Calc.Sodium Lactate,Cantharides,Canthr.	5	0	15	5	0	5	31.00
2918.19.90	Carboxylic Acids With Alcohol Function,Without Oxygen Function..Nes	10	0	15	5	0	5	37.00
2918.21.00	Salicylic Acid And Its Salts	5	0	15	5	0	5	31.00
2918.22.00	O-Acetylsalicylic Acid, Its Salts And Esters	5	0	15	5	0	5	31.00
2918.23.00	Other Esters Of Salicylic Acid And Their Salts	5	0	15	5	0	5	31.00
2918.29.00	Oth.Carboxylic Acids With Phenol Function,But Without Derivatives Nes	5	0	15	5	0	5	31.00
2918.30.00	Carboxylic Acids With Aldehyde,Or Ketone Function...& Their Derivatives	10	0	15	5	0	5	37.00
2918.91.00	2, 4, 5T (ISO) (2, 4, 5trichlorophenoxyacetic acid), its salts and esters	5	0	15	5	0	5	31.00
2918.99.00	Car. acids with add.Oxy.func.&their.. Excl.2, 4, 5-T (ISO) (2,4,5-trichlo.acid)	5	0	15	5	0	5	31.00
2919.10.00	Tris (2, 3dibromopropyl) phosphate	5	0	15	5	0	5	31.00
2919.90.00	Phosphoric esters..derivatives.Exclu. Tris phosphate & Tetrasodium fosfertrol a	5	0	15	5	0	5	31.00
2920.11.00	Parathion (ISO) and parathionmethyl (ISO) (methylparathion)	5	0	15	5	0	5	31.00
2920.19.00	Thiopho. esters... nitrosated derivatives: Excl. Parathion (ISO) ¶.-methyl	5	0	15	5	0	5	31.00
2920.21.00	Dimethyl phosphite	5	0	15	5	0	5	31.00
2920.22.00	Diethyl phosphite	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2920.23.00	Trimethyl phosphite	5	0	15	5	0	5	31.00
2920.24.00	Triethyl phosphite	5	0	15	5	0	5	31.00
2920.29.00	Other	5	0	15	5	0	5	31.00
2920.30.00	Endosulfan (ISO)	5	0	15	5	0	5	31.00
2920.90.10	Erythrityl Tetranitrate, Isosorbidedinitate	5	0	15	5	0	5	31.00
2920.90.90	Oth.Ester Of Oth.Inorganic Acids(Exl.Of Hdrgn.Halides),Deriv.(Ex.Erythrit.	10	0	15	5	0	5	37.00
2921.11.00	Methylamine, Di- Or Trimethylamine And Their Salts	5	0	15	5	0	5	31.00
2921.12.00	2-(N,N-Dimethylamino)ethylchloride hydrochloride	5	0	15	5	0	5	31.00
2921.13.00	2-(N,N-Diethylamino)ethylchloride hydrochloride	5	0	15	5	0	5	31.00
2921.14.00	2-(N,N-Diisopropylamino)ethylchloride hydrochloride	5	0	15	5	0	5	31.00
2921.19.00	Acyclic monoamines and their derivatives, nes; salts thereof	5	0	15	5	0	5	31.00
2921.21.10	Ethylenediamine And Its Salts	0	0	0	5	0	5	10.00
2921.21.90	Ethylenediamine And Its Salts	5	0	15	5	0	5	31.00
2921.22.00	Hexamethylenediamine And Its Salts	5	0	15	5	0	5	31.00
2921.29.00	Other Acyclic Polyamines And Their Derivatives, Salts Thereof, Nes	5	0	15	5	0	5	31.00
2921.30.00	Cyclanic...Or Cycloterpenic Mono- Or Polyamines, Etc; Salts Thereof	5	0	15	5	0	5	31.00
2921.41.00	Aniline And Its Salts	5	0	15	5	0	5	31.00
2921.42.00	Aniline Derivatives And Their Salts	5	0	15	5	0	5	31.00
2921.43.00	Toluidines And Their Derivatives; Salts Thereof	5	0	15	5	0	5	31.00
2921.44.00	Diphenylamine And Its Derivatives; Salts Thereof	5	0	15	5	0	5	31.00
2921.45.00	1-Naphthylamine, 2-Naphthylamine And Their Derivatives; Salts Thereof	5	0	15	5	0	5	31.00
2921.46.00	AMFETAMINE(INN),BENZFETAMINE(NN),DEXAMFETAMINE(INN)ETILAMFETAMINE(INN)..	5	0	15	5	0	5	31.00
2921.49.00	Other Aromatic Monoamines And Their Derivatives, Nes; Salts Thereof	5	0	15	5	0	5	31.00
2921.51.00	O-, M-, P-Phenylenediamine, Diaminotoluenes, Etc; Salts Thereof	5	0	15	5	0	5	31.00
2921.59.00	Other Aromatic Polyamines And Their Derivatives, Nes; Salts Thereof	5	0	15	5	0	5	31.00
2922.11.00	Monoethanolamine And Its Salts	5	0	15	5	0	5	31.00
2922.12.00	Diethanolamine And Its Salts	5	0	15	5	0	5	31.00
2922.14.00	DEXTROPPOXYPHENE (INN) AND ITS SALTS	5	0	15	5	0	5	31.00
2922.15.00	Triethanolamine	5	0	15	5	0	5	31.00
2922.16.00	Diethanolammonium perfluorooctane sulphonate	5	0	15	5	0	5	31.00
2922.17.00	Methyldiethanolamine and ethyldiethanolamine	5	0	15	5	0	5	31.00
2922.18.00	2-(N,N-Diisopropylamino)ethanol	5	0	15	5	0	5	31.00
2922.19.10	Amino-alcohols, their ethers and esters with only 1 oxygen function, nes	0	0	15	5	0	5	25.00
2922.19.90	Amino-alcohols, their ethers and esters with only 1 oxygen function, nes	5	0	15	5	0	5	31.00
2922.21.00	Aminohydroxynaphthalenesulphonic Acids And Their Salts	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2922.29.10	Acetaminophen,Methoxyphenamine,P-Acetaminopaenol	5	0	15	5	0	5	31.00
2922.29.90	Other Amino-Naphthols &-Phenols,Etc.. Oxygen Function;Salts, Nes	10	0	15	5	0	5	37.00
2922.31.00	AMFEPRAMONE(INN),METHADONE(INN);SALTS THEREOF	5	0	15	5	0	5	31.00
2922.39.00	AMINO-ALDEHYDES,AMINO-KETONES & AMINO-QUINONES,OTH. THAN THOSE CONT.MORE..	5	0	15	5	0	5	31.00
2922.41.00	Lysine And Its Esters; Salts Thereof	5	0	0	5	0	5	15.25
2922.42.10	Tasting salts ((monosodium glutamate) in retail pack upto 2.5 kg	25	0	15	5	3	5	58.60
2922.42.20	Tasting salts (monosodium glutamate) in other packing	10	0	15	5	0	5	37.00
2922.42.90	Glutamic acid and its salts, NES	5	0	15	5	0	5	31.00
2922.43.00	Anthranilic Acid And Its Salts	5	0	15	5	0	5	31.00
2922.44.00	TILIDINE(INN) AND ITS SALTS	5	0	15	5	0	5	31.00
2922.49.00	Oth.Amino-Acids&Their Esters,>1 Kind Of Oxygen Function; Salts Thereof,Nes	5	0	15	5	0	5	31.00
2922.50.00	Amino-alcohol/acid-phenols; amino-compounds with oxygen function, nes	5	0	15	5	0	5	31.00
2923.10.00	Choline And Its Salts	0	0	0	5	0	5	10.00
2923.20.00	Lecithins And Other Phosphoaminolipids	5	0	15	5	0	5	31.00
2923.30.00	Tetraethylammonium perfluorooctane sulphonate	5	0	15	5	0	5	31.00
2923.40.00	Didecyldimethylammonium perfluorooctane sulphonate	5	0	15	5	0	5	31.00
2923.90.00	Quaternary Ammonium Salts And Hydroxides, Nes	5	0	15	5	0	5	31.00
2924.11.00	MEPROBAMATE (INN)	5	0	15	5	0	5	31.00
2924.12.00	Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	5	0	15	5	0	5	31.00
2924.19.00	Acyclic amides (incl. acyclic carbamates) and derivatives; salts thereof,nes	5	0	15	5	0	5	31.00
2924.21.00	Ureines And Their Derivatives; Salts Thereof	5	0	15	5	0	5	31.00
2924.23.00	2-ACETAMIDOBENZOIC ACID (N-ACETYLANTHRANILIC ACID)&ITS SALTS	5	0	15	5	0	5	31.00
2924.24.00	ETHINAMATE (INN)	5	0	15	5	0	5	31.00
2924.25.00	Alachlor (ISO)	5	0	15	5	0	5	31.00
2924.29.00	Cyclic amides (incl. carbamates) and derivatives; salts thereof, nes	5	0	15	5	0	5	31.00
2925.11.00	Saccharin And Its Salts	5	0	15	5	0	5	31.00
2925.12.00	GLUTETHIMIDE (INN)	5	0	15	5	0	5	31.00
2925.19.10	Imides And Their Derivatives; Salts Thereof (Excl. Saccharin)	0	0	15	5	0	5	25.00
2925.19.90	Imides And Their Derivatives; Salts Thereof (Excl. Saccharin)	5	0	15	5	0	5	31.00
2925.21.00	Chlordimeform (ISO)	5	0	15	5	0	5	31.00
2925.29.10	Paludrine and chloroguanide (projuanil)	10	0	15	5	0	5	37.00
2925.29.90	Paludrine and chloroguanide (projuanil)	5	0	15	5	0	5	31.00
2926.10.00	Acrylonitrile	10	0	15	5	0	5	37.00
2926.20.00	1-Cyanoguanidine (Dicyandiamide)	10	0	15	5	0	5	37.00
2926.30.00	FENPROPOREX(INN)&ITS SALTS;METHADONE(INN)INTER.(4-CYA.2-DIM.-4,4-DIPHENYL.	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2926.40.00	alpha-Phenylacetoacetonitrile	10	0	15	5	0	5	37.00
2926.90.10	Nitroxinil And Its Solution,Lsaminile	5	0	15	5	0	5	31.00
2926.90.20	Acetonitrile HPLC	15	0	15	5	0	5	43.00
2926.90.90	Other Nitrile-Function Compounds, Nes	10	0	15	5	0	5	37.00
2927.00.00	Diazo-, Azo- Or Azoxy-Compounds	10	0	15	5	0	5	37.00
2928.00.00	Organic Derivatives Of Hydrazine Or Of Hydroxylamine	10	0	15	5	0	5	37.00
2929.10.00	Isocyanates	10	0	15	5	0	5	37.00
2929.90.00	Other Compounds With Other Nitrogen Function, Nes	25	0	15	5	3	5	58.60
2930.20.00	Thiocarbamates And Dithiocarbamates	5	0	15	5	0	5	31.00
2930.30.00	Thiuram Mono-, Di- Or Tetrasulphides	5	0	15	5	0	5	31.00
2930.40.00	Methionine	0	0	0	5	0	5	10.00
2930.60.00	2-(N,N-Diethylamino)ethanethiol	5	0	15	5	0	5	31.00
2930.70.00	Bis(2-hydroxyethyl)sulfide (thiodiglycol (INN))	5	0	15	5	0	5	31.00
2930.80.00	Aldicarb (ISO), captafol (ISO) and methamidophos (ISO)	5	0	15	5	0	5	31.00
2930.90.10	Other organo-sulphurcompounds, nesr	0	0	15	5	0	5	25.00
2930.90.90	Other organo-sulphurcompounds, nesr	5	0	15	5	0	5	31.00
2931.10.00	Tetramethyl lead and tetraethyl lead	5	0	15	5	0	5	31.00
2931.20.00	Tributyltin compounds	5	0	15	5	0	5	31.00
2931.31.00	Dimethyl methylphosphonate	5	0	15	5	0	5	31.00
2931.32.00	Dimethyl propylphosphonate	5	0	15	5	0	5	31.00
2931.33.00	Diethyl ethylphosphonate	5	0	15	5	0	5	31.00
2931.34.00	Sodium 3-(trihydroxysilyl)propyl methylphosphonate	5	0	15	5	0	5	31.00
2931.35.00	2,4,6-Tripropyl-1,3,5,2,4,6-trioxatriphosphinane 2,4,6-trioxide	5	0	15	5	0	5	31.00
2931.36.00	(5-Ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methyl methylphosphonate	5	0	15	5	0	5	31.00
2931.37.00	Bis[(5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl] methylphosphonate	5	0	15	5	0	5	31.00
2931.38.00	Salt of methylphosphonic acid and (aminoiminomethyl)urea (1 : 1)	5	0	15	5	0	5	31.00
2931.39.00	Other	5	0	15	5	0	5	31.00
2931.90.00	Other organo-inorganic compounds, (EXCL.Tetramethyl lead and tetraethyl lead & Tributylt	5	0	15	5	0	5	31.00
2932.11.00	Tetrahydrofuran	10	0	15	5	0	5	37.00
2932.12.00	2-Furaldehyde (Furfuraldehyde)	10	0	15	5	0	5	37.00
2932.13.00	Furfuryl Alcohol And Tetrahydrofurfuryl Alcohol	10	0	15	5	0	5	37.00
2932.14.00	Sucralose	10	0	15	5	0	5	37.00
2932.19.00	Compounds containing an unfused furan ring in the structure, nes	10	0	15	5	0	5	37.00
2932.20.00	Lactones	10	0	15	5	0	5	37.00
2932.91.00	Isosafrole	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2932.92.00	1-(1,3-Benzodioxol-5-Yl)Propan-2-One	10	0	15	5	0	5	37.00
2932.93.00	Piperonal	10	0	15	5	0	5	37.00
2932.94.00	Safrole	10	0	15	5	0	5	37.00
2932.95.00	TETRAHYDROCANNABINOLS (ALL ISOMERS)	10	0	15	5	0	5	37.00
2932.99.00	Other Heterocyclic Compounds With Oxygen Hetero-Atom(S) Only, Nes	10	0	15	5	0	5	37.00
2933.11.00	Phenazone (Antipyrin) And Its Derivatives	5	0	15	5	0	5	31.00
2933.19.00	Compounds containing an unfused pyrazole ring in the structure, nes	5	0	15	5	0	5	31.00
2933.21.00	Hydantoin And Its Derivatives	5	0	15	5	0	5	31.00
2933.29.00	Other Compounds Containing An Unfused Imidazole Ring In The Structure, Nes	5	0	15	5	0	5	31.00
2933.31.00	Pyridine And Its Salts	10	0	15	5	0	5	37.00
2933.32.00	Piperidine And Its Salts	10	0	15	5	0	5	37.00
2933.33.00	ALFENTANIL(INN),ANILERIDINE(INN)..PROPIRAM(INN)&TRIMEPERIDINE(INN)SAL.T.OF	10	0	15	5	0	5	37.00
2933.39.00	Compounds containing an unfused pyridine ring in the structure, nes	0	0	15	5	0	5	25.00
2933.41.00	LEVORPHANOL (INN)AND ITS SALTS	10	0	15	5	0	5	37.00
2933.49.00	Compounds with quinoline or isoquinoline ring-system, not further fused,nes	5	0	15	5	0	5	31.00
2933.52.00	MALONYLUREA (BARBITURIC ACID) AND ITS SALTS	5	0	15	5	0	5	31.00
2933.53.00	ALLOBARBITAL(INN)AMOBARBITAL(INN)BARBITAL(INN)..SECBUTABARBITAL(INN)SECOB.	5	0	15	5	0	5	31.00
2933.54.00	OTHER DERIVATIVES OF MALONYLUREA(BARBITURIC ACID);SALTS THEREOF	5	0	15	5	0	5	31.00
2933.55.00	LOPRAZOLAM(INN)MECLOQUALONE(INN),METHAQUALONE(INN)&ZIPEPROL(INN)S.THEREOF	5	0	15	5	0	5	31.00
2933.59.10	5-fluorouracil BP, methotrexate BP, capecitabine USP, cytarabin	0	0	0	0	0	5	5.00
2933.59.90	OTHER EXCL. 5-FLUOROURACIL BP, METHOTREXATE BP, CAPECITABINE USP	5	0	15	5	0	5	31.00
2933.61.00	Melamine	5	0	15	5	0	5	31.00
2933.69.00	Other Compounds Containing An Unfused Triazine Ring In The Structure	5	0	15	5	0	5	31.00
2933.71.00	6-Hexanelactam (Epsilon-Caprolactam)	5	0	15	5	0	5	31.00
2933.72.00	CLOBAZAM(INN)AND METHYPRYLON(INN)	5	0	15	5	0	5	31.00
2933.79.10	Other Lactams (Excl. Epsilon-Caprolactam)	0	0	15	5	0	5	25.00
2933.79.90	Other Lactams (Excl. Epsilon-Caprolactam)	5	0	15	5	0	5	31.00
2933.91.00	ALPRAZOLAM(INN)CAMAZEPAM(INN)CHLO..TETRAZEPAM(INN)&TRIAZOLAM(INN)S.THEREOF	0	0	0	5	0	5	10.00
2933.92.00	Azinphos-methyl (ISO)	5	0	15	5	0	5	31.00
2933.99.00	Heterocyclic compounds with nitrogen hetero-atom(s) only,nes	0	0	15	5	0	5	25.00
2934.10.00	Compounds Containing An Unfused Thiazole Ring In The Structure	5	0	15	5	0	5	31.00
2934.20.00	Compounds Containing A Benzothiazole Ring-System, Not Further Fused	5	0	15	5	0	5	31.00
2934.30.00	Compounds Containing A Phenothiazine Ring-System, Not Further Fused	5	0	15	5	0	5	31.00
2934.91.00	AMINOREX(INN)BROTIZOLAM(INN)CLOTIA..SUFENTANIL(INN)SALTS THEREOF	5	0	15	5	0	5	31.00
2934.99.10	NUCLEIC ACIDS AND THEIR SALTS	0	0	15	5	0	5	25.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2934.99.20	GEMCITABINE HCl USP, CYCLOPHOSPHAMIDE BP, IPHOSPHAMIDE BP	0	0	0	5	0	5	10.00
2934.99.90	OTH. HETEROCYCLIC COMPOUNDS, NES	5	0	15	5	0	5	31.00
2935.10.00	N-Methylperfluorooctane sulphonamide	0	0	15	5	0	5	25.00
2935.20.00	N-Ethylperfluorooctane sulphonamide	0	0	15	5	0	5	25.00
2935.30.00	N-Ethyl-N-(2-hydroxyethyl) perfluorooctane sulphonamide	0	0	15	5	0	5	25.00
2935.40.00	N-(2-Hydroxyethyl)-N-methylperfluorooctane sulphonamide	0	0	15	5	0	5	25.00
2935.50.00	Other perfluorooctane sulphonamides	0	0	15	5	0	5	25.00
2935.90.00	Other	0	0	15	5	0	5	25.00
2936.21.00	Vitamins A And Their Derivatives, Unmixed	0	0	15	5	0	5	25.00
2936.22.00	Vitamin B1 And Its Derivatives, Unmixed	0	0	15	5	0	5	25.00
2936.23.00	Vitamin B2 And Its Derivatives, Unmixed	0	0	15	5	0	5	25.00
2936.24.00	D- Or Dl- Pantothenic Acid (Vitamin B3 Or B5) And Its Derivatives	0	0	15	5	0	5	25.00
2936.25.00	Vitamin B6 And Its Derivatives, Unmixed	0	0	15	5	0	5	25.00
2936.26.00	Vitamin B12 And Its Derivatives, Unmixed	0	0	15	5	0	5	25.00
2936.27.00	Vitamin C And Its Derivatives, Unmixed	0	0	15	5	0	5	25.00
2936.28.00	Vitamin E And Its Derivatives, Unmixed	0	0	15	5	0	5	25.00
2936.29.00	Other Vitamins And Their Derivatives, Unmixed	0	0	15	5	0	5	25.00
2936.90.00	Other Vitamins (Incl. Natural Concentrates), Nes	0	0	15	5	0	5	25.00
2937.11.00	SOMATOTROPIN,ITS DERIVATIVES & STRUCTURAL ANALOGUES	5	0	15	5	0	5	31.00
2937.12.00	INSULIN AND ITS SALTS	0	0	0	5	0	5	10.00
2937.19.10	HCG,LEUTINISING HORMONE & RELEASING HORMONE	0	0	15	5	0	5	25.00
2937.19.90	POLY.HORMONES,PROTEIN HORMONES..NES EX.HCG,LEUTINISING HORMONE&RLSNG.HORMO	5	0	15	5	0	5	31.00
2937.21.00	Cortisone, Hydrocortisone... And Predisolone (Dehydrohydrocortisone)	5	0	15	5	0	5	31.00
2937.22.00	Halogenated Derivatives Of Adrenal Cortical Hormones	5	0	15	5	0	5	31.00
2937.23.10	DESOGESTREL ETHINYLOESTRADIOL AND LYNESTRENAL	0	0	0	5	0	5	10.00
2937.23.91	Medroxy progesterone acetate	0	0	15	5	0	5	25.00
2937.23.99	Other than Medroxy progesterone acetate	5	0	15	5	0	5	31.00
2937.29.00	Other Adrenal Cortical Hormones And Their Derivatives, Nes	5	0	15	5	0	5	31.00
2937.50.00	PROSTAGLANDINS,THROMBOXANES&TEUKOTRIENES,THEIR DERIVATIVES&STA.ANALOGUES	5	0	15	5	0	5	31.00
2937.90.00	OTHER HORMONES,PROSTAGLANDINS,..USED PRIMARILY AS HORMONES	5	0	15	5	0	5	31.00
2938.10.00	Rutoside (Rutin) And Its Derivatives	5	0	15	5	0	5	31.00
2938.90.10	ETOPOSIDE BP	0	0	0	5	0	5	10.00
2938.90.90	GLYCOSIDES, NATURAL OR REPRO. BY SYNTHESIS AND... EXCL. RUTOSIDE AND ITS DERIVATIVES RO	5	0	15	5	0	5	31.00
2939.11.00	CONCENTRATES OF POPPY STRAW..PHOLCODINE(INN)THEBACON(INN)&THEBAINE;SL.T.OF	10	0	15	5	0	5	37.00
2939.19.00	OTHER ALKALOIDS OF OPIUM AND THEIR DERIVATIVES;SALTS THEREOF	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
2939.20.10	Quinine and its salts	0	0	15	5	0	5	25.00
2939.20.90	Alkaloids of cinchona and their derivatives; salts thereof, Exlc. Quinine and i	10	0	15	5	0	5	37.00
2939.30.00	Caffeine And Its Salts	10	0	15	5	0	5	37.00
2939.41.00	Ephedrine And Its Salts Excl.Pseudoephedrine (Inn) And Its Salts	10	0	15	5	0	5	37.00
2939.42.00	Pseudoephedrine (Inn) And Its Salts	10	0	15	5	0	5	37.00
2939.43.00	CATHINE)INN) AND ITS SALTS	10	0	15	5	0	5	37.00
2939.44.00	Norephedrine and its salts	10	0	15	5	0	5	37.00
2939.49.00	Other Ephedrine And Their Salts Nes	10	0	15	5	0	5	37.00
2939.51.00	FENETYLLINE (INN) AND ITS SALTS	10	0	15	5	0	5	37.00
2939.59.00	OTHER THEOPHYLLINE AND AMINOPHYLLINE..DERIVATIVES;SALTS THEREOF	10	0	15	5	0	5	37.00
2939.61.00	Ergometrine (Inn) And Its Salts	10	0	15	5	0	5	37.00
2939.62.00	Ergotamine (Inn) And Its Salts	10	0	15	5	0	5	37.00
2939.63.00	Lysergic Acid And Its Salts	10	0	15	5	0	5	37.00
2939.69.00	Other Alkaloids Of Rye Ergot And Their Derivatives; Salts Thereof;Nes	10	0	15	5	0	5	37.00
2939.71.00	Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; ..	10	0	15	5	0	5	37.00
2939.79.10	Other	0	0	15	5	0	5	25.00
2939.79.90	Other	10	0	15	5	0	5	37.00
2939.80.00	Other	10	0	15	5	0	5	37.00
2940.00.00	SUGARS, PURE (EXCL. GLUCOSE, ETC); SUGAR ETHERS AND SALTS, ETC	10	0	15	5	0	5	37.00
2941.10.00	Penicillins And Derivatives With A Penicillanic Acid Structure; Salts	0	0	15	5	0	5	25.00
2941.20.00	Streptomycins And Their Derivatives; Salts Thereof	0	0	15	5	0	5	25.00
2941.30.00	Tetracyclines And Their Derivatives; Salts Thereof	0	0	15	5	0	5	25.00
2941.40.00	Chloramphenicol And Its Derivatives; Salts Thereof	0	0	15	5	0	5	25.00
2941.50.10	ERYTHROMYCIN ETHYL SUCCINATE; ERYTHROMYCIN STEARATE	15	0	15	5	0	5	43.00
2941.50.90	ANTIBIOTICS EXCL.ERYTHROMYCIN ETHYL SUCCINATE; ERYTHROMYCIN STEARATE	0	0	15	5	0	5	25.00
2941.90.11	AZITHROMYCIN	15	0	15	5	0	5	43.00
2941.90.19	AZITHROMYCIN	5	0	15	5	0	5	31.00
2941.90.90	ANTIBIOTICS, NES	0	0	15	5	0	5	25.00
2942.00.10	Daclatasvir HCL, Dasabuvir, Ledipasvir, Ombitasvir, Partitaprevir, Rito...Velpatasvir	0	0	0	5	0	5	10.00
2942.00.90	Other Organic Compounds,Nes	5	0	15	5	0	5	31.00
3001.20.00	Extracts Of Glands Or Other Organs Or Of Their Secretions	0	0	0	5	0	5	10.00
3001.90.00	OTHER GLANDS AND OTHER ORGANS, EXCL.GLANDS AND OTHER ORGANS.,EXCL. EXTRACTS OF GLANDS..	0	0	0	5	0	5	10.00
3002.11.00	Malaria diagnostic test kits	0	0	0	5	0	0	5.00
3002.12.00	Antisera and other blood fractions	0	0	0	5	0	0	5.00
3002.13.00	Immunological products, unmixed, not put up in measured doses or in forms or packings	0	0	0	5	0	0	5.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3002.14.00	Immunological products, mixed, not put up in measured doses or in forms or packings	0	0	0	5	0	0	5.00
3002.15.00	Immunological products, put up in measured doses or in forms or packings for retail	0	0	0	5	0	0	5.00
3002.19.00	Immunological products, put up in measured doses or in forms or packings for retail	0	0	0	5	0	0	5.00
3002.20.00	Vaccines For Human Medicine	0	0	0	5	0	0	5.00
3002.30.00	Vaccines For Veterinary Medicine	0	0	0	5	0	0	5.00
3002.90.00	Human & Animal Blood; Cultures Of Micro-Organism; Toxins, Etc, Nes	0	0	0	5	0	0	5.00
3003.10.00	Medicaments Containing Penicillins..Or Streptomycins..,Not For Retail Sale	5	0	0	5	0	0	10.00
3003.20.00	Medicaments Containing Other Antibiotics,Not For Retail Sale	5	0	0	5	0	0	10.00
3003.31.00	Insulin, Not For Retail Sale	0	0	0	5	0	0	5.00
3003.39.10	Anti-malaria-TB-cancer-leprosy,cardiovascular,anti-hepatic drug kidney dialysis solu.	0	0	0	5	0	0	5.00
3003.39.90	Excl..Anti-malaria-TB-cancer...cardiovascular,anti-hepatic drug kidney dialysis solu.	5	0	0	5	0	0	10.00
3003.41.00	Other, containing alkaloids or derivatives thereof containing ephedrine or its salts	5	0	0	5	0	0	10.00
3003.42.00	Other, containing alkaloids or derivatives thereof, containing pseudoephedrine (inn)	5	0	0	5	0	0	10.00
3003.43.00	Other, containing alkaloids or derivati..thereof containing norephedrine or its salts	5	0	0	5	0	0	10.00
3003.49.10	Anti-malaria, anti-TB, anti-cancer, anti-leprosy, cardiovascular and anti-hepatic en	0	0	0	5	0	0	5.00
3003.49.90	Medicaments (Excl. goods of heading No. 3002 not for retails sale, NES	5	0	0	5	0	0	10.00
3003.60.00	Other, containing antimalarial active principles described in Subheading Note 2 ...	0	0	15	5	0	5	25.00
3003.90.10	Other Medicaments With>=2 Constitu..Containing More Than 15%Absolt.Alcohol	25	0	15	5	3	5	58.60
3003.90.91	Other Anti-Malaria,Anti-Tb,A.-Leprosy Cardiovascular & A.-Hepatic Encep...	0	0	0	5	0	0	5.00
3003.90.99	Other medicaments with >=2 constituents, not for retail sale, nes	5	0	0	5	0	0	10.00
3004.10.00	Medicaments Of Penicillins... Or Streptomycins..., For Retail Sale	5	0	0	5	0	0	10.00
3004.20.10	Mycophenolate mofetil, mycophenolate sodium, ciclosporin	0	0	0	5	0	0	5.00
3004.20.90	Other than Mycophenolate mofetil, mycophenolate sodium, ciclosporin	5	0	0	5	0	0	10.00
3004.31.00	Medicaments Containing Insulin, For Retail Sale	0	0	0	5	0	0	5.00
3004.32.00	Medicaments Containing Adrenal Cortical Hormones, For Retail Sale	5	0	0	5	0	0	10.00
3004.39.10	Anti-malaria-TB-cancer-leprosy,crdvsclr/anti-hepatic encephal opathy drugs/Kidney dls	0	0	0	5	0	0	5.00
3004.39.90	Excl.Anti-malaria-TB-cancer-leprosy,crdvsclr/anti-hepatic..opathy drugs/Kidney dialys	5	0	0	5	0	0	10.00
3004.41.00	Other, containing alkaloids or derivatives thereof	5	0	0	5	0	0	10.00
3004.42.00	Other, containing alkaloids or derivatives thereof	5	0	15	5	0	0	25.75
3004.43.00	Other, containing alkaloids or derivatives thereof	5	0	15	5	0	0	25.75
3004.49.10	Other	0	0	0	5	0	0	5.00
3004.49.90	Other	5	0	0	0	0	0	5.00
3004.50.00	Other Medicaments Containing Vitamins Or Otr Prod.Of 29.36 For Retail Sale	5	0	0	5	0	0	10.00
3004.60.00	Other, containing antimalarial active principles described in Subheading Note 2...	0	0	15	5	0	5	25.00
3004.90.10	Oth.Medicaments Of Mixe...Containing More Than 15% Of Absolute Alcohol	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3004.90.20	Homeopathic, Biochemic, Ayurvedic,mide, bupivacaine, procaine, kaetamine hydrochl	5	0	0	5	0	0	10.00
3004.90.91	Antimalaria, antiTB, anticancer, ... Kidney dialysis solution; Drugs for thalassaemia	0	0	0	5	0	0	5.00
3004.90.99	Other(excl.anti-malaria, anti-TB, anti-leprosy....and kidney dialysis solution	5	0	15	5	0	5	31.00
3005.10.00	ADHESIVE DRESSINGS AND OTHER ARTICLES HAVING AND ADHESIVE LAYER	10	0	15	5	0	5	37.00
3005.90.00	Wadding, Gauze, Etc With Pharmaceutical Substances For Retail Sale, Nes	10	0	15	5	0	5	37.00
3006.10.00	Sterile Surgical Catgut,Materrals For Surgi.Sutures;Laminaria;Absor.Haem.	5	0	0	5	0	5	15.25
3006.20.00	Blood-Grouping Reagents	5	0	15	5	0	5	31.00
3006.30.00	Opacifying Preparations For X-Ray Examinations; Diagnostic Reagents...	5	0	15	5	0	5	31.00
3006.40.00	Dental cements and other dental fillings; bone reconstruction cements	5	0	15	5	0	5	31.00
3006.50.00	First-Aid Boxes And Kits	5	0	15	5	10	5	43.00
3006.60.00	CHEMICAL CONTRACEPTIVE PREPARATIONS BASED ON HORMONES ON OTH. PROD. OF HEADING 29.37..	0	0	0	0	0	5	5.00
3006.70.00	GEL PREPARATIONS DESIGNED TO BE USED IN HUMAN OR VETE..MEDICAL INSTRUMENTS	5	0	15	5	0	5	31.00
3006.91.00	Appliances identifiable for ostomy use	5	0	15	5	0	5	31.00
3006.92.00	Waste pharmaceuticals	5	0	15	5	0	5	31.00
3101.00.00	Animal Or Vegetable Fertilizers	0	0	0	0	0	5	5.00
3102.10.00	Urea, Whether Or Not In Aqueous Solution	0	0	0	0	0	5	5.00
3102.21.00	Ammonium Sulphate	0	0	0	0	0	5	5.00
3102.29.00	Double Salts And Mixtures Of Ammonium Sulphate And Ammonium Nitrate	0	0	0	0	0	5	5.00
3102.30.00	Ammonium Nitrate, Whether Or Not In Aqueous Solution	0	0	0	0	0	5	5.00
3102.40.00	Mixtures Of Ammonium Nitrate With Inorganic Non-Fertilizing Substances	0	0	0	0	0	5	5.00
3102.50.00	Sodium Nitrate	0	0	0	0	0	5	5.00
3102.60.00	Double Salts And Mixtures Of Calcium Nitrate And Ammonium Nitrate	0	0	0	0	0	5	5.00
3102.80.00	Mixtures Of Urea And Ammonium Nitrate In Aqueous Or Ammoniacal Solution	0	0	0	0	0	5	5.00
3102.90.00	Mineral Or Chemical Fertilizers, Nitrogenous Including Mixtures , Nes	0	0	0	0	0	5	5.00
3103.11.10	Superphosphates : Containing by weight 35 % or more ... Triple superphosphates	0	0	0	0	0	5	5.00
3103.11.90	Superphosphates : Containing by weight 35 % or more ...Excl,. Triple superphosphates	0	0	15	5	0	5	25.00
3103.19.10	Other	25	0	15	5	3	5	58.60
3103.19.90	Other	0	0	15	5	0	5	25.00
3103.90.00	Other Mineral Or Chemical Fertilizers, Phosphatic, Nes	0	0	0	5	0	5	10.00
3104.20.00	Potassium Chloride	0	0	0	0	0	5	5.00
3104.30.00	Potassium Sulphate	0	0	0	0	0	5	5.00
3104.90.00	Other Mineral Or Chemical Fertilizers, Potassic, Nes	0	0	0	0	0	5	5.00
3105.10.00	Fertilizers... In Packages Of A Gross Weight =<10kg	0	0	0	0	0	5	5.00
3105.20.00	Mineral Or Chemical Fertilizers With Nitrogen, Phosphorus And Potassium	0	0	0	0	0	5	5.00
3105.30.00	Diammonium Hydrogenorthophosphate (Diammonium Phosphate)	0	0	0	0	0	5	5.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3105.40.00	Ammonium Dihydrogenorthophosphate (Monoammonium Phosphate) And Mixtures...	0	0	0	0	0	5	5.00
3105.51.00	Mineral Or Chemical Fertilizers Containing Nitrates And Phosphates	0	0	0	0	0	5	5.00
3105.59.00	Other Mineral Or Chemical Fertilizers With Nitrogen And Phosphorus, Nes	0	0	0	0	0	5	5.00
3105.60.00	Mineral Or Chemical Fertilizers With Phosphorus And Potassium, Nes	0	0	0	0	0	5	5.00
3105.90.00	Other Fertilizers, Nes	0	0	0	0	0	5	5.00
3201.10.00	Quebracho Extract	5	0	15	5	0	5	31.00
3201.20.00	Wattle Extract	5	0	15	5	0	5	31.00
3201.90.00	Tanning extracts of vegetable origin; tannins and other derivatives, nes	5	0	15	5	0	5	31.00
3202.10.00	Synthetic Organic Tanning Substances	5	0	15	5	0	5	31.00
3202.90.00	Inorganic Tanning Substances; Tanning Preparations..., Nes	5	0	15	5	0	5	31.00
3203.00.00	Colouring Matter Of Vege./Animal Origin,& Prepa..As Spec.In Not 3 Chp.32	5	0	15	5	0	5	31.00
3204.11.00	Disperse Dyes And Preparations Based Thereon	5	0	15	5	0	5	31.00
3204.12.00	Acid Dyes And Preparations; Mordant Dyes And Preparations	5	0	15	5	0	5	31.00
3204.13.10	AZO DYES	25	0	15	5	3	5	58.60
3204.13.90	Other basic dyes and preparation	5	0	15	5	0	5	31.00
3204.14.00	Direct Dyes And Preparations Based Thereon	5	0	15	5	0	5	31.00
3204.15.00	Vat Dyes And Preparations Based Thereon	5	0	15	5	0	5	31.00
3204.16.00	Reactive Dyes And Preparations Based Thereon	5	0	15	5	0	5	31.00
3204.17.00	Pigments And Preparations Based Thereon	5	0	15	5	0	5	31.00
3204.19.00	Other Synthetic Organic Coloring Matter(Inc.Mixtrs) Of Prods 320411-320419	5	0	15	5	0	5	31.00
3204.20.00	Synthetic Organic Products Used As Fluorescent Brightening Agents	5	0	15	5	0	5	31.00
3204.90.00	Synthetic Organic Products Used As Luminophores	5	0	15	5	0	5	31.00
3205.00.00	Colour Lakes; Preparations Based On Colour Lakes As Specified In Note 3	15	0	15	5	0	5	43.00
3206.11.00	Pigments & Preparatns Based On Titanium Dioxide,Cont.=>80%Titanium Dioxide	5	0	15	5	0	5	31.00
3206.19.10	Pigments/Preparatns Based On Titanium Dioxide, Cont.< 80% Titanium Dioxide	15	0	15	5	0	5	43.00
3206.19.20	Color master batch	15	0	15	5	0	5	43.00
3206.19.90	Pigments/Preparatns Based On Titanium Dioxide, Cont.< 80% Titanium Dioxide	15	0	15	5	0	5	43.00
3206.20.00	Pigments And Preparations Based On Chromium Compounds	5	0	15	5	0	5	31.00
3206.41.00	Ultramarine And Preparations Based On Other Colouring Matter	5	0	15	5	0	5	31.00
3206.42.00	Lithopone And Other Pigments And Preparations Based On Zinc Sulphide	5	0	15	5	0	5	31.00
3206.49.00	Other Colouring Matter; Preparations As Specified In Note 3, Nes	5	0	15	5	0	5	31.00
3206.50.00	Inorganic Products Of A Kind Used As Luminophores	5	0	15	5	0	5	31.00
3207.10.00	Prepared Pigments, Opacifiers & Colours... For Ceramics And Glass Ind.Etc	5	0	15	5	0	5	31.00
3207.20.00	Vitrifiable Enamels And Glazes, Englobes And Similar Preparations	5	0	15	5	0	5	31.00
3207.30.00	LIQUID LUSTRES AND SIMILAR PREPARATIONS	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3207.40.00	GLASS FRIT AND OTHER GLASS,IN THE FORM OF GRANULES OR FLAKES	5	0	15	5	0	5	31.00
3208.10.10	Paints & Varnishes Imp.by B.Biman,Flying Club,Concern Govt.Dept.& VAT Regd.Mfg...	25	20	15	5	3	5	89.32
3208.10.20	Insulating varnish for copper wire	25	0	15	5	3	5	58.60
3208.10.90	Other Paints Based On Polyesters, In A Non-Aqueous Medium	25	20	15	5	3	5	89.32
3208.20.10	Paints & Varnishes Imp.by B.Biman,Flying Club,Concern Govt.Dept.& VAT Regd.Mfg...	25	20	15	5	3	5	89.32
3208.20.91	Other Paints Based On Acrylic Or Vinyl Polymers, In A Non-Aqueous Medium	25	0	15	5	3	5	58.60
3208.20.99	Other Paints Based On Acrylic Or Vinyl Polymers, In A Non-Aqueous Medium	25	20	15	5	3	5	89.32
3208.90.10	Paints & Varnishes Imp.by B.Biman,Flying Club,Concern Govt.Dept.& VAT Regd.Mfg...	25	20	15	5	3	5	89.32
3208.90.20	Heat Sealable Lacquers	25	0	15	5	3	5	58.60
3208.90.30	Coating materials imported by VAT registered cookingware manufacturers	25	0	15	5	3	5	58.60
3208.90.90	Other Paints And Varnishes, In A Non-Aqueous Medium, Nes	25	20	15	5	3	5	89.32
3209.10.10	Paints & Varnishes Imp.by B.Biman,Flying Club,Concern Govt.Dept.& VAT Regd.Mfg...	25	20	15	5	3	5	89.32
3209.10.90	Other Paints Based On Acrylic Or Vinyl Polymers, In An Aqueous Medium	25	20	15	5	3	5	89.32
3209.90.10	Paints & Varnishes Imp.by B.Biman,Flying Club,Concern Govt.Dept.& VAT Regd.Mfg...	25	20	15	5	3	5	89.32
3209.90.20	Heat Sealable Lacquers	25	0	15	5	3	5	58.60
3209.90.30	Coating materials imported by VAT registered cookingware manufacturers	25	0	15	5	3	5	58.60
3209.90.90	Other Paints And Varnishes, In An Aqueous Medium, Nes	25	20	15	5	3	5	89.32
3210.00.10	Paints & Varnishes Imp.by B.Biman,Flying Club,Concern Govt.Dept.& VAT Regd.Mfg...	25	20	15	5	3	5	89.32
3210.00.20	Prepared Water Pigments Of A Kind Used For Finishing Leather For Cleaning.	25	20	15	5	3	5	89.32
3210.00.90	Other Paints & Varnishes	25	20	15	5	3	5	89.32
3211.00.00	Prepared Driers	10	0	15	5	0	5	37.00
3212.10.00	Stamping Foils	10	0	15	5	0	5	37.00
3212.90.00	PIGMENTS(INCL.METALIC..) DISPERSED IN NON AQUEOUS MEDIA.,EXCL. STAMPING FOILS	10	0	15	5	0	5	37.00
3213.10.00	Colours in sets	10	0	15	5	0	5	37.00
3213.90.00	Artists', Students' Or Signboard Painters' Colours In Packings, Nes	10	0	15	5	0	5	37.00
3214.10.00	GLAZIERS PUTTY,GRAFTING PUTTY, RESIN CEMENTS, CAULKING COMPOUNDS AND OTHER MASTICS...	25	0	15	5	3	5	58.60
3214.90.00	Non-Refractory Surfacing Preparations	25	0	15	5	3	5	58.60
3215.11.10	Black printing ink, whether or not concentrated or solid	25	0	15	5	3	5	58.60
3215.11.90	Black printing ink, whether or not concentrated or solid	25	0	15	5	3	5	58.60
3215.19.10	Printing ink, whether or not concentrated or solid (excl. black)	25	0	15	5	3	5	58.60
3215.19.90	Printing ink, whether or not concentrated or solid (excl. black)	25	0	15	5	3	5	58.60
3215.90.10	Inkjet Refill In Injectable Form	25	0	0	5	3	5	39.40
3215.90.20	Ink for ball point pen imp by VAT reg ball point pen manf. Ind.	25	0	0	5	3	5	39.40
3215.90.90	Other Ink,Wheterh Or Not Concentrated Or Solid(Ex.Ink For Ball Points Pens	25	0	15	5	3	5	58.60
3301.12.00	Essential Oils Of Orange (Incl. Concretes And Absolutes)	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3301.13.00	Essential Oils Of Lemon (Incl. Concretes And Absolutes)	10	0	15	5	0	5	37.00
3301.19.00	Essential Oils Of Citrus Fruit (Incl. Concretes And Absolutes), Nes	10	0	15	5	0	5	37.00
3301.24.00	Essential Oils Of Peppermint (Incl. Concretes And Absolutes)	10	0	15	5	0	5	37.00
3301.25.00	Essential Oils Of Mints (Incl. Concretes And Absolutes), Nes	10	0	15	5	0	5	37.00
3301.29.00	Essential Oils (Incl. Concretes And Absolutes), Nes	10	0	15	5	0	5	37.00
3301.30.00	Resinoids	10	0	15	5	0	5	37.00
3301.90.00	Concentrates of essential oils in fats... aqueous distillates, extracted oleoresins etc	10	0	15	5	0	5	37.00
3302.10.10	Of A Kind Usd.Bvg.manf.&Imp.by VAT Reg.Bev.Inds.Contn.Alchol<0.5%absolute/vlm.Free Al	25	0	15	5	3	5	58.60
3302.10.90	Mix. Of Odoriferous Subs. Excl. Those Used In Bev. Industries	25	0	15	5	3	5	58.60
3302.90.00	Mixtures/With Basis Of Odorifer'S Subst'S Inc.Alc.Sol'S For Use In Ind Nes	25	0	15	5	3	5	58.60
3303.00.00	Perfumes And Toilet Waters	25	30	15	5	3	5	104.68
3304.10.00	Lip Make-Up Preparations	25	45	15	5	3	5	127.72
3304.20.00	Eye Make-Up Preparations	25	45	15	5	3	5	127.72
3304.30.00	Manicure Or Pedicure Preparations	25	45	15	5	3	5	127.72
3304.91.00	Powders,Whether Or Not Compressed,For Beauty/Makeup/Skin Care/Preparation	25	45	15	5	3	5	127.72
3304.99.00	Beauty, Make-Up, Skin-Care (Incl. Suntan), Reparations Nes	25	45	15	5	3	5	127.72
3305.10.00	Shampoos	25	60	15	5	3	5	150.76
3305.20.00	Preparations For Permanent Waving Or Straightening	25	60	15	5	3	5	150.76
3305.30.00	Hair Lacquers	25	60	15	5	3	5	150.76
3305.90.00	Preparations For Use On The Hair, Nes	25	60	15	5	3	5	150.76
3306.10.00	Dentifrices	25	20	15	5	3	5	89.32
3306.20.00	Yarn Used To Clean Between Teeth (Dental Floss),Individual Retail Packages	25	0	15	5	3	5	58.60
3306.90.00	Preparations For Oral Or Dental Hygiene (Incl. Denture Fixative), Nes	25	20	15	5	3	5	89.32
3307.10.00	Pre-Shave, Shaving Or After-Shave Preparations	25	30	15	5	3	5	104.68
3307.20.00	Personal Deodorants And Antiperspirants	25	30	15	5	3	5	104.68
3307.30.00	Perfumed Bath Salts And Other Bath Preparations	25	30	15	5	3	5	104.68
3307.41.00	Agarbatti And Other Odiferous Preparations Which Operate By Burning	25	30	15	5	3	5	104.68
3307.49.00	Preparations For Deodorizing Rooms, Nes	25	30	15	5	3	5	104.68
3307.90.00	OTH.PREPARATIONS FOR PERFUMING, EXCL.(PRE-SHAVE..,PERSONAL..,PERFUMED BATH..)	25	30	15	5	3	5	104.68
3401.11.00	Soap And Organic Surface-Active Products In Bars, Etc, For Toilet Use	25	20	15	5	3	5	89.32
3401.19.00	Soap And Organic Surface-Active Products In Bars, Etc, Nes	25	20	15	5	3	5	89.32
3401.20.00	SOAP IN OTHER FORMS	25	20	15	5	3	5	89.32
3401.30.00	ORGNC.SRFC.ACTIVE PROD.&PREPARATION FOR WASHING THE SKIN,IN THE FORM OF ..	25	20	15	5	3	5	89.32
3402.11.10	Anionic surface-active agents, (excl. soap)	10	0	15	5	0	5	37.00
3402.11.90	Anionic surface-active agents, (excl. soap)	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3402.12.00	Cationic Surface-Active Agents, (Excl. Soap)	10	0	15	5	0	5	37.00
3402.13.00	Non-Ionic Surface-Active Agents, (Excl. Soap)	10	0	15	5	0	5	37.00
3402.19.10	Organic surface-active agents, (excl. soap), nes	5	0	15	5	0	5	31.00
3402.19.90	Organic surface-active agents, (excl. soap), nes	10	0	15	5	0	5	37.00
3402.20.00	Washing And Cleaning Preparations, Put Up For Retail Sale upto 2.5kg	25	0	15	5	3	5	58.60
3402.90.10	Detergents	25	20	15	5	3	5	89.32
3402.90.20	Cleaning preparation for steel industries	25	0	15	5	3	5	58.60
3402.90.30	Cleaning preparation imported by industrial IRC holder VAT compliant paper mills	25	0	15	5	3	5	58.60
3402.90.90	Washing & Cleaning Preparations (Excl. Detergents)	25	0	15	5	3	5	58.60
3403.11.00	Lub.Preparations For Treatment Of Tex.Leaner Etc With=<70% Petroleum Oil	5	0	15	5	0	5	31.00
3403.19.00	Other Lubricating Preparations, With =<70% Petroleum Oil, Nes	10	0	15	5	0	5	37.00
3403.91.00	Lub.Preparations For Treatment Of Tex. Leather Etc, Nes	5	0	15	5	0	5	31.00
3403.99.10	Other Lubricating Preparations, Nes	10	0	15	5	0	5	37.00
3403.99.90	Other Lubricating Preparations, Nes	10	0	15	5	0	5	37.00
3404.20.00	Artificial Waxes Of Polyethylene Glycol	10	0	15	5	0	5	37.00
3404.90.10	Artificial Waxes And Prepared Waxes, Nes	10	0	15	5	0	5	37.00
3404.90.90	Artificial Waxes And Prepared Waxes, Nes	10	0	15	5	0	5	37.00
3405.10.00	Polishes, Creams And Similar Preparations For Footwear Or Leather	25	20	15	5	3	5	89.32
3405.20.00	Polishes,Cream.&Similar Prepa.For Mainten. Of Woodwork Woden Fur.Flo.&Othr	25	0	15	5	3	5	58.60
3405.30.00	Polishes And Similar Preparations For Coachwork (Excl. Metal Polishes)	25	0	15	5	3	5	58.60
3405.40.00	Scouring Pastes And Powders And Other Scouring Preparations	25	0	15	5	3	5	58.60
3405.90.10	Polishes and other preparations used in the finishing (including electroplating) of met	10	0	15	5	0	5	37.00
3405.90.90	Other polishes, creams and similar preparations, nes	25	0	15	5	3	5	58.60
3406.00.00	Candles, Tapers And The Like	25	0	15	5	3	5	58.60
3407.00.00	Modelling Pastes; Dental Wax And Impression Compounds, For Retail Sale	25	0	15	5	3	5	58.60
3501.10.00	Casein	5	0	15	5	0	5	31.00
3501.90.00	Caseinates And Other Casein Derivatives; Casein Glues	5	0	15	5	0	5	31.00
3502.11.00	Egg Albumin,Dried	10	0	15	5	0	5	37.00
3502.19.00	Egg Albumin(Excluding Dried Egg Albumin)	10	0	15	5	0	5	37.00
3502.20.00	Milk Albumin, Including Concentrates Of Two Or More Whey Proteins	10	0	15	5	0	5	37.00
3502.90.00	Albumins (excl. egg albumin and milk albumin), albuminates and other derivatives	10	0	15	5	0	5	37.00
3503.00.10	Ultrasound And Ecg Gel	5	0	15	5	0	5	31.00
3503.00.90	Gelatin and derivatives; isinglass; glues of animal origin, nes	10	0	15	5	0	5	37.00
3504.00.00	Peptones/protein substances and derivatives, nes; hide powder	10	0	15	5	0	5	37.00
3505.10.00	Dextrin and other modified starches	5	0	15	5	15	5	49.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3505.20.00	Glues Based On Starches, Dextrins Or Other Modified Starches	5	0	15	5	15	5	49.00
3506.10.00	Products Put Up As Glues Or Adhesives For Retail Sale, =<1kg	25	0	15	5	15	5	73.00
3506.91.10	Adhesives Based On Rubber Or Plastic (Incl. Artificial Resins)	25	0	15	5	3	5	58.60
3506.91.90	Adhesives Based On Rubber Or Plastic (Incl. Artificial Resins)	25	0	15	5	3	5	58.60
3506.99.00	Stripping chemical	25	0	15	5	15	5	73.00
3507.10.00	Rennet And Concentrates Thereof	10	0	15	5	0	5	37.00
3507.90.10	Streptokinase	0	0	0	5	0	0	5.00
3507.90.90	Other than Streptokinase	10	0	15	5	0	5	37.00
3601.00.00	Propellent Powders	25	30	15	5	3	5	104.68
3602.00.00	Prepared Explosives, (Excl. Propellent Powders)	25	30	15	5	3	5	104.68
3603.00.00	Safety Fuses;Dtontng.Fuses;Percension/Detonating Caps;Igniters;Elec.Dtont.	25	0	15	5	3	5	58.60
3604.10.00	Fireworks	25	30	15	5	3	5	104.68
3604.90.00	Signalling Flares... And Other Pyrotechnic Articles (Excl. Fireworks)	25	30	15	5	3	5	104.68
3605.00.00	Matches (Excl. Pyrotechnic Articles Of 36.04)	25	20	15	5	3	5	89.32
3606.10.00	Liquid Or Liquefied-Gas Fuels In Containers, For Lighters, =<300cm3	10	0	15	5	0	5	37.00
3606.90.00	Ferro-Cerium, Pyrophoric Alloys; Articles Of Combustible Materials, Nes	10	0	15	5	0	5	37.00
3701.10.00	Photographic Plates... For X-Ray, In The Flat, Unexposed	5	0	15	5	0	5	31.00
3701.20.00	Instant Print Flat Film, Unexposed	10	0	15	5	0	5	37.00
3701.30.10	PHOTOSENSITIVE PLATES	5	0	15	5	0	5	31.00
3701.30.20	Photosensitive plates imp. by ind. IRC holder VAT compliant Printing and packg. ind.	25	0	15	5	3	5	58.60
3701.30.90	PHOTOGRAPHIC PLATES..., INSTANT PRINT FLAT FILM, UNEXPOSED EXCLUDING. PHOTSENSITIVE	25	0	15	5	3	5	58.60
3701.91.00	PHOTOGRAPHIC PLATES..., IN THE FLAT FOR COLOUR PHOTOGRAPHY, UNEXPOSED	10	0	15	5	0	5	37.00
3701.99.00	Photographic plates and film, in the flat (excl. for colour), unexposed	10	0	15	5	0	5	37.00
3702.10.00	Photographic Film In Rolls, For X-Ray, Unexposed	5	0	15	5	0	5	31.00
3702.31.00	Photographic For Color Photos Film,In Rolls,Non-Perforated,	10	0	15	5	0	5	37.00
3702.32.00	Photo Film,In Rolls,Non-Perforated, With Silver... Emulsion, Width =<105mn	10	0	15	5	0	5	37.00
3702.39.00	Photo Film, In Rolls, Non-Perforated, Of Width =<105mm	10	0	15	5	0	5	37.00
3702.41.00	Color Photo Film, In Rolls, Non-Perforated, Width >610mm And Length >200mm	10	0	15	5	0	5	37.00
3702.42.00	Photo Film,In Rolls,Non-Perforated,Width >610mm Length >200m(Excl. Colour)	10	0	15	5	0	5	37.00
3702.43.00	Photo Film, In Rolls, Non-Perforated, Width >610mm And Length =<200m	10	0	15	5	0	5	37.00
3702.44.00	Photo Film, In Rolls, Non-Perforated, Width >105mm But =<610mm	10	0	15	5	0	5	37.00
3702.52.00	OTH. FILM, FOR COLOUR.., OF A WIDTH NOT EXCEEDING 16MM	10	0	15	5	0	5	37.00
3702.53.00	Color Photo Slide Film, In Rolls, Width >16mm But =<35mm, Length =<30m	10	0	15	5	0	5	37.00
3702.54.00	OTH. FILM, FOR COLOUR..,OF A WIDTH EXCE.16MM BUT NOT EXCE.35MM AND OF..NOT EXCE.30M..	10	0	15	5	0	5	37.00
3702.55.00	OTH. FILM, FOR COLOUR..,OF A WIDTH EXCE.16MM BUT NOT EXCE.35MM AND OF.. EXCE.30M	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3702.56.00	OTH. FILM, FOR COLOUR..,OF A WIDTH EXCEEDING 35MM	10	0	15	5	0	5	37.00
3702.96.00	Other Photographic film Of a width not exceeding 35 mm and of a length not exceeding 30	10	0	15	5	0	5	37.00
3702.97.00	Other Photographic film Of a width not exceeding 35 mm and of a length exceeding 30 m	10	0	15	5	0	5	37.00
3702.98.00	Other Photographic film Of a width exceeding 35 mm	10	0	15	5	0	5	37.00
3703.10.00	PHOTOGRAPHIC PAPER, PAPERBOARD AND TEXTILES..,IN ROLLS OF A WIDTH EXCEEDING 610MM	25	0	15	5	3	5	58.60
3703.20.00	OTHER PHOTOGRAPHIC PAPER, FOR COLOUR PHOTOGRAPHY(POLYCHROME)	10	0	15	5	0	5	37.00
3703.90.00	OTHER PHOTOGRAPHIC PAPER..,(EXCL.IN ROLLS..,FOR COLOUR PHOTOGRAPHY(POLYCHROME))	25	0	15	5	3	5	58.60
3704.00.00	PHOTOGRAPHIC PLATES, FILM, PAPER, PAPERBOARD AND TEXTILES, EXPOSED BUT NOT DEVELOPED	10	0	15	5	0	5	37.00
3705.00.00	Photographic plates and film, exposed and developed, other than cinematographic film	10	0	15	5	0	5	37.00
3706.10.10	Educational & Instruct Film, Width >=35mm, Exposed & Dev.	5	0	15	5	0	5	31.00
3706.10.90	Other Cinematograph Film, Exposed And Developed, Width >=35mm	25	0	15	5	3	5	58.60
3706.90.10	Edu. & Instruct Cinematograph Film, Exposed And Developed, Width <35mm	5	0	15	5	0	5	31.00
3706.90.90	Other Cinematograph Film, Exposed And Developed, Width <35mm	25	0	15	5	3	5	58.60
3707.10.00	Sensitising emulsions	5	0	15	5	10	5	43.00
3707.90.00	OTH.CHEMICAL PREPARATIONS FOR PHOTOGRAPHIC USES..,EXCL.SENSITISING EMULSIONS	15	0	15	5	0	5	43.00
3801.10.00	Artificial Graphite	10	0	15	5	0	5	37.00
3801.20.00	Colloidal Graphite Or Semi-Colloidal Graphite	10	0	15	5	0	5	37.00
3801.30.10	Graphite or carbon electrode paste imported by VAT registered ferro alloy manu. Ind	10	0	15	5	0	5	37.00
3801.30.90	Carbonaceous Pastes For Electrodes & Similar Pastes For Furnace Linings	10	0	15	5	0	5	37.00
3801.90.00	Preparations Based On Graphite Or Carbon In The Form Of Pastes..., Nes	10	0	15	5	0	5	37.00
3802.10.00	Activated Carbon	10	0	15	5	0	5	37.00
3802.90.00	Activated Natural Mineral Products; Animal Black	10	0	15	5	0	5	37.00
3803.00.00	Tall Oil, Whether Or Not Refined	10	0	15	5	0	5	37.00
3804.00.00	Residual Lyes From The Manufacture Of Wood Pulp (Excl. Tall Oil)	10	0	15	5	0	5	37.00
3805.10.00	Gum, Wood Or Sulphate Turpentine Oils	10	0	15	5	0	5	37.00
3805.90.00	Oth.Turpenic Oils,Nes;Crude Dipentene,Sulphite Turpentine&Oth.Crude Parac.	10	0	15	5	0	5	37.00
3806.10.10	Rosin And Rasin Asids	15	0	15	5	0	5	43.00
3806.10.90	Rosin And Rasin Asids	15	0	15	5	0	5	43.00
3806.20.00	Salts Of Resin/Res.Acids Or Of Deriv'S Rosin/Resin Acids,Excl.Rosin Adduct	25	0	15	5	3	5	58.60
3806.30.00	Easter Gums	25	0	15	5	3	5	58.60
3806.90.10	Derivatives of rosin and resin acids,...Rosin size	10	0	15	5	0	5	37.00
3806.90.20	Coating materials imported by VAT registered cookingware manufacturers	15	0	15	5	0	5	43.00
3806.90.90	Derivatives of rosin and resin acids,... NES	25	0	15	5	3	5	58.60
3807.00.00	Wood tar; wood tar oils; wood creosote; wood naphtha..., etc	10	0	15	5	0	5	37.00
3808.52.00	Goods specified in Subheading Note 1 to this Chapter	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3808.59.00	Other	25	0	15	5	3	5	58.60
3808.61.00	In packings of a net weight content not exceeding 300 g	25	0	15	5	3	5	58.60
3808.62.00	In packings of a net weight content exceeding 300 g but not exceeding 7.5 kg	25	0	15	5	3	5	58.60
3808.69.00	Other	25	0	15	5	3	5	58.60
3808.91.10	Insecticides For Dairy, Poultry and Agricultural purposes	5	0	0	5	0	5	15.25
3808.91.21	Mosquito coil; aerosol; mosquito repellent	25	20	15	5	3	5	89.32
3808.91.22	Charcoal frame of mosquito coil	25	20	15	5	3	5	89.32
3808.91.29	Insecticides, rodenticides... and similar products, for retail sale, nes	25	0	15	5	3	5	58.60
3808.92.10	Fungicides For Dairy, Poultry and Agricultural purposes	5	0	0	5	0	5	15.25
3808.92.20	Fungicides Chromatade copper arsenate	5	0	15	5	0	5	31.00
3808.92.91	Fungicides, NES In bulk	10	0	15	5	0	5	37.00
3808.92.99	Fungicides, NES Cxcl.in bulk	25	0	15	5	3	5	58.60
3808.93.10	Herbi., anti-sprouting prod.&plant-growth regu.:For Dairy, Poultry and Agricul	5	0	0	5	0	5	15.25
3808.93.91	Herbicides, anti-sprouting products and plant-growth regulators: NES in bulk	10	0	15	5	0	5	37.00
3808.93.99	Herbicides, anti-sprouting products and plant-growth regul: NES in retail pack	25	0	15	5	3	5	58.60
3808.94.10	For Dairy, Poultry, Fishery and Agricultural purposes	5	0	0	5	0	5	15.25
3808.94.91	Disinfectants Cetrimide In bulk, Excl. For Dairy, Poultry and Agricultural, In bulk	10	0	15	5	0	5	37.00
3808.94.99	Disinfectants, NES in retail packings upto 2.5 kg	25	0	15	5	3	5	58.60
3808.99.10	For Dairy, Poultry, Fishery and Agricultural purposes	5	0	0	5	0	5	15.25
3808.99.91	Insecticides, rodenticides, fungicides, herbicides,..NES in bulk	10	0	15	5	0	5	37.00
3808.99.99	Insecticides, rodenticides, fungicides, herbicides,..NES in bulk in retail pac	25	0	15	5	3	5	58.60
3809.10.00	Finishing Agents, Etc, With A Basis Of Amylaceous Substances Nes	5	0	15	5	0	5	31.00
3809.91.00	Finishing Agents Etc. Of A Kind Used In The Textile Or Like Industries Nes	5	0	15	5	0	5	31.00
3809.92.00	Finishing Agents, Etc, Of A Kind Used In The Paper Or Like Industries Nes	5	0	15	5	0	5	31.00
3809.93.00	Finishing Agents Etc. Of A Kind Used In The Leather Or Like Industries Nes	5	0	15	5	0	5	31.00
3810.10.00	Pickling Preparations For Metal Surfaces;Soldering..Powders&Pastes..Mater.	10	0	15	5	0	5	37.00
3810.90.10	Pickling preparations for metal surface....Submerge welding flux for LPG	5	0	15	5	0	5	31.00
3810.90.90	Pickling preparations for metal surface.... Excl. Submerge welding flux for LPG	10	0	15	5	0	5	37.00
3811.11.00	Anti-Knock Preparations Based On Lead Compounds	5	0	15	5	0	5	31.00
3811.19.00	Anti-Knock Preparations (Excl. Based On Lead)	5	0	15	5	0	5	31.00
3811.21.00	Additives For Lubrctng.Oils Contng.Ptrlum.Oils/Oils Of Bituminous Minerals	10	0	15	5	0	5	37.00
3811.29.00	Additives For Lubricating Oils (Excl. With Petroleum Oils)	10	0	15	5	0	5	37.00
3811.90.00	OTHER PREPARATIONS, EXCL.ANTI-KNOCK PREPARATIONS, ADDITIVES FOR LUBRICATING OILS	10	0	15	5	0	5	37.00
3812.10.00	Prepared Rubber Accelerators	5	0	15	5	0	5	31.00
3812.20.00	Compound Plasticisers For Rubber Or Plastics, Nes	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3812.31.00	Mixtures of oligomers of 2,2,4-trimethyl-1,2-dihydroquinoline (TMQ)	10	0	15	5	0	5	37.00
3812.39.10	Other	15	0	15	5	0	5	43.00
3812.39.20	Anti-oxidising prepa. & othr compound stabilizers imp. by VAT tyre-tybe & plastic mfg	10	0	15	5	0	5	37.00
3812.39.90	Other	10	0	15	5	0	5	37.00
3813.00.00	Preprton.&Charge For Fire-Extinguishers;Charged Fire-Extinguishing Grenade	5	0	15	5	0	5	31.00
3814.00.10	Organic Composite Solvents And Thinners, Nes; Paint Or Varnish Removers	15	0	15	5	0	5	43.00
3814.00.90	Organic Composite Solvents And Thinners, Nes; Paint Or Varnish Removers	15	0	15	5	0	5	43.00
3815.11.00	Supportedcatalysts With Nickel Or Its Compounds	10	0	15	5	0	5	37.00
3815.12.00	Supported Catalysts With Precious Metal Or Its Compounds	10	0	15	5	0	5	37.00
3815.19.00	Supported Catalysts, Nes	10	0	15	5	0	5	37.00
3815.90.00	Reaction Initiators, Accelerators And Catalytic Preparations, Nes	10	0	15	5	0	5	37.00
3816.00.10	Refractory Cmnts.Mrtrs,Concretes&Similar Compositions,Ex.Prdcts.Of Hd38.01	5	0	15	5	0	5	31.00
3816.00.90	Refractory Cmnts.Mrtrs,Concretes&Similar Compositions,Ex.Prdcts.Of Hd38.01	5	0	15	5	0	5	31.00
3817.00.00	MIXED ALKYL BENZENES AND MIXED ALKYL NAPHTHALENES, OTHER THAN THOSE OF HEADING 2707 OR 2902	5	0	15	5	0	5	31.00
3818.00.00	Chemcl.Elements In Disk Wafers/Similar From&Compounds,Doped For Electronic	10	0	15	5	0	5	37.00
3819.00.00	Hydraulic Brake Fluids And Similar Liquids With <70% Petroleum Oil	15	0	15	5	0	5	43.00
3820.00.00	Anti-Freezing Preparations And Prepared De-Icing Fluids	10	0	15	5	0	5	37.00
3821.00.00	Prepared Culture Media For Development or maintenance of Micro-Organisms(incl.viruses..	10	0	15	5	0	5	37.00
3822.00.00	Diagnostic/Lab.Reagents On Backing;Prep'D Diagnostic/Lab.Reagents Exc.Ch30	5	0	15	5	0	5	31.00
3823.11.00	Stearic Acid	10	0	15	5	0	5	37.00
3823.12.00	Oleic Acid	10	0	15	5	0	5	37.00
3823.13.00	Tall Oil Fatty Acids	10	0	15	5	0	5	37.00
3823.19.00	OTH.INDUST. MONOCARBOXYLIC FATTY ACIDS., EXCL.ST.ACID,OLEIC ACID,TALL OIL FATTY ACIDS	10	0	15	5	0	5	37.00
3823.70.00	INDUSTRIAL FATTY ALCHOLS	10	0	15	5	0	5	37.00
3824.10.00	Prepared Binders For Foundry Moulds Or Cores	5	0	15	5	0	5	31.00
3824.30.00	Non-Agglomerated Metal Carbides Mixed Together Or With Metallic Binders	10	0	15	5	0	5	37.00
3824.40.00	Prepared Additives For Cements, Mortars Or Concretes	10	0	15	5	0	5	37.00
3824.50.00	Non-Refractory Mortars And Concretes	10	0	15	5	0	5	37.00
3824.60.00	Sorbitol (Excl. That Of 2905.44)	5	0	15	5	15	5	49.00
3824.71.00	Mixtures Cont.Acyclic Hydrocarbos Perhalogenatd Only Wth Fluorine&Chlorine	10	0	15	5	0	5	37.00
3824.72.00	Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafl	10	0	15	5	0	5	37.00
3824.73.00	Containing hydrobromofluorocarbons (HBFCs)	10	0	15	5	0	5	37.00
3824.74.00	Containing hydrochlorofluorocarbons (HCFCs), wh.or not cont.chlorofluorocarbon	10	0	15	5	0	5	37.00
3824.75.00	Containing carbon tetrachloride	10	0	15	5	0	5	37.00
3824.76.00	Containing 1,1,1trichloroethane (methyl chloroform)	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3824.77.00	Containing bromomethane (methyl bromide) or bromochloromethane	10	0	15	5	0	5	37.00
3824.78.00	Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), hydrochlo. (H	10	0	15	5	0	5	37.00
3824.79.00	Mixtrs.Cont.Prhlogn. Derivat'S Of Acyclic Hyd'Crbns Cont=>2Hlgn.Ex.Flu&Ch	10	0	15	5	0	5	37.00
3824.81.00	Containing oxirane (ethylene oxide)	10	0	15	5	0	5	37.00
3824.82.00	Containing polychlorinated biphenyls (PCBs), ?. (PCTs) or polybrominated biphen	10	0	15	5	0	5	37.00
3824.83.00	Containing tris(2,3dibromopropyl) phosphate	10	0	15	5	0	5	37.00
3824.84.00	Containing aldrin (ISO), camphechlor (ISO) (toxaphene), chlordane (ISO), chlordecone.	10	0	15	5	0	5	37.00
3824.85.00	Containing 1,2,3,4,5,6-hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN	10	0	15	5	0	5	37.00
3824.86.00	Containing pentachlorobenzene (ISO) or hexachlorobenzene (ISO)	10	0	15	5	0	5	37.00
3824.87.00	Containing perfluorooctane sulphonic acid, its salts, perfluorooctane sulphonamides,	10	0	15	5	0	5	37.00
3824.88.00	Containing tetra-, penta-, hexa- hepta- or octabromodiphenyl ethers	10	0	15	5	0	5	37.00
3824.91.00	Mixtures and preparations consisting mainly of (5-ethyl-2-methyl-2-.....	10	0	15	5	0	5	37.00
3824.99.10	Other	0	0	15	5	0	5	25.00
3824.99.20	Chlorinated paraffin wax	25	10	15	5	3	5	73.96
3824.99.30	Barium/strontium ferrite powder imported by VAT registered manufacturers	10	0	15	5	0	5	37.00
3824.99.40	Refil used in Electronic Nicotine Delivery System (ENDS)	25	100	15	5	3	5	212.20
3824.99.50	Coated calcium carbonate impo by VAT reg plastic goods or calcium carbon filler manuf	25	0	15	5	3	5	58.60
3824.99.90	Other	25	0	15	5	3	5	58.60
3825.10.00	OMUNICIPAL WASTE	25	0	15	5	3	5	58.60
3825.20.00	SEWAGE SLUDGE	25	0	15	5	3	5	58.60
3825.30.00	CLINICAL WASTE	25	0	15	5	3	5	58.60
3825.41.00	WASTE ORGANIC SOLVENTS; HALOGENATED	25	0	15	5	3	5	58.60
3825.49.00	WASTE ORGANIC SOLVENTS,NES	25	0	15	5	3	5	58.60
3825.50.00	WASTE OF METAL PCKNG LIQUORS,HYDRAULIC FLUIDS,BRADE FLUIDS&ANTI-FREZE FLUI	25	0	15	5	3	5	58.60
3825.61.00	MAINLY CONTAINING ORGANIC CONSTITUENTS	25	0	15	5	3	5	58.60
3825.69.00	MAINLY CONTAINING ORGANIC CONSTITUENTS,NES	25	0	15	5	3	5	58.60
3825.90.00	OTHER WASTES FROM CHEMICAL OR ALLIED INDUSTRIES,NES	25	0	15	5	3	5	58.60
3826.00.00	Biodiesel and mixtures thereof, not containing or containing less than 70% by weight ..	25	0	15	5	3	5	58.60
3901.10.10	Polyethylene..TPMC Imp. by VAT Reg. Elec. Fan Motor or Water pump Motor Manf. Ind.	5	0	15	5	0	5	31.00
3901.10.90	Polyethylene..Excl. TPMC Imp. by VAT Reg. Elec. Fan/Water pump Motor Manf. Ind.	5	0	15	5	0	5	31.00
3901.20.10	Polyethylene having a specific gravity of 0.94 or more	5	0	15	5	0	5	31.00
3901.20.90	Polyethylene having a specific gravity of 0.94 or more	5	0	15	5	0	5	31.00
3901.30.00	Ethylene-Vinyl Acetate Copolymers, In Primary Forms	5	0	15	5	0	5	31.00
3901.40.00	Ethylene-alpha-olefin copolymers, having a specific gravity of less than 0.94	5	0	15	5	0	5	31.00
3901.90.00	Other Polymers Of Ethylene, In Primary Forms, Nes	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3902.10.00	Polypropylene, In Primary Forms	5	0	15	5	0	5	31.00
3902.20.00	Polyisobutylene, In Primary Forms	5	0	15	5	0	5	31.00
3902.30.00	Propylene Copolymers, In Primary Forms	5	0	15	5	0	5	31.00
3902.90.00	Other Polymers Of Propylene Or Of Other Olefins, In Primary Forms, Nes	5	0	15	5	0	5	31.00
3903.11.00	Expansible Polystyrene, In Primary Forms	5	0	15	5	0	5	31.00
3903.19.00	Polystyrene (Excl. Expansible), In Primary Forms	5	0	15	5	0	5	31.00
3903.20.00	Styrene-Acrylonitrile (San) Copolymers, In Primary Forms	5	0	15	5	0	5	31.00
3903.30.10	Acrylonitrile-Butadiene-Styrene (Abs) Copolymers, In Primary Forms	5	0	15	5	0	5	31.00
3903.30.90	Acrylonitrile-Butadiene-Styrene (Abs) Copolymers, In Primary Forms	5	0	15	5	0	5	31.00
3903.90.00	Polymers Of Styrene, In Primary Forms, Nes	5	0	15	5	0	5	31.00
3904.10.00	Polyvinyl Chloride, Not Mixed With Other Substances, In Primary Forms	5	0	15	5	0	5	31.00
3904.21.00	Non-Plasticised Polyvinyl Chloride, In Primary Forms	5	0	15	5	0	5	31.00
3904.22.00	Plasticised Polyvinyl Chloride, In Primary Forms	5	0	15	5	0	5	31.00
3904.30.00	Vinyl Chloride-Vinyl Acetate Copolymers, In Primary Forms	5	0	15	5	0	5	31.00
3904.40.00	Vinyl Chloride Copolymers, Excl. Vinyl Acetate, In Primary Forms	5	0	15	5	0	5	31.00
3904.50.00	Vinylidene Chloride Polymers, In Primary Forms	5	0	15	5	0	5	31.00
3904.61.00	Polytetrafluoroethylene, In Primary Forms	5	0	15	5	0	5	31.00
3904.69.00	Fluoro-Polymers (Excl. Polytetrafluoroethylene), In Primary Forms	5	0	15	5	0	5	31.00
3904.90.00	Polymers Of Halogenated Olefins, In Primary Forms, Nes	5	0	15	5	0	5	31.00
3905.12.00	Polyvinyl Acetate In Aqueous Dispersion	10	0	15	5	0	5	37.00
3905.19.00	Polyvinyl Acetate, Excl. That In Aqueous Dispersions, In Primary Forms	5	0	15	5	0	5	31.00
3905.21.00	Vinyl Acetate Copolymers In Aqueous Dispersion	10	0	15	5	0	5	37.00
3905.29.00	Vinyl Acetate Copolymers, Excl. That In Aqueous Dispersion, In Primary Form	5	0	15	5	0	5	31.00
3905.30.00	Polyvinyl Alcohol, Whether Or Not Containing Unhydrolysed Acetate Groups	5	0	15	5	0	5	31.00
3905.91.00	Copolymers In Primary Forms	5	0	15	5	0	5	31.00
3905.99.00	Polymers Of Other Vinyl Esters & Other Vinyl Polymers In Primary Forms Nes	5	0	15	5	0	5	31.00
3906.10.00	Polymethyl Methacrylate, In Primary Forms	5	0	15	5	0	5	31.00
3906.90.00	Acrylic Polymers, In Primary Forms, Nes	10	0	15	5	0	5	37.00
3907.10.00	Polyacetals, In Primary Forms	5	0	15	5	0	5	31.00
3907.20.00	Other Polyethers, In Primary Forms, Nes	5	0	15	5	0	5	31.00
3907.30.00	Epoxide Resins, In Primary Forms	5	0	15	5	0	5	31.00
3907.40.10	Polycarbonates, In Primary Forms	5	0	15	5	0	5	31.00
3907.40.90	Polycarbonates, In Primary Forms	5	0	15	5	0	5	31.00
3907.50.00	Alkyd Resins, In Primary Forms	10	0	15	5	0	5	37.00
3907.61.10	Having a viscosity number of 78 ml/g or higher	5	0	0	0	0	5	10.25

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3907.61.90	Having a viscosity number of 78 ml/g or higher	5	0	15	0	0	5	26.00
3907.69.10	Imported by VAT Reg. Textile yarn manufacture	5	0	0	0	0	5	10.25
3907.69.90	Other	5	0	15	5	0	5	31.00
3907.70.00	Poly (lactic acid)	5	0	15	5	0	5	31.00
3907.91.00	Unsaturated Polyesters, In Primary Forms, Nes	5	0	15	5	0	5	31.00
3907.99.10	Polyesters, In Primary Forms, Nes	5	0	15	5	0	5	31.00
3907.99.90	Polyesters, In Primary Forms, Nes	5	0	15	5	0	5	31.00
3908.10.00	Polyamide 6,11,12,6,6,9,6,10 or 6,12:	5	0	15	5	0	5	31.00
3908.90.00	Other polyimides, in primary forms, nes	5	0	15	5	0	5	31.00
3909.10.00	UREA RESINS; THIOUREA RESINS	15	0	15	5	5	5	49.00
3909.20.10	Melamine resins imported by VAT registered melamine products manufacturing indust	10	0	15	5	0	5	37.00
3909.20.90	Melamine resins imported by other than VAT registered melamine products manufactu	10	0	15	5	0	5	37.00
3909.31.10	Poly(methylene phenyl isocyanate) (crude MDI, polymeric MDI)	10	0	15	5	0	5	37.00
3909.31.90	Poly(methylene phenyl isocyanate) (crude MDI, polymeric MDI)	10	0	15	5	0	5	37.00
3909.39.00	Other	10	0	15	5	0	5	37.00
3909.40.10	Imported by VAT registered ink or tyre tube manufacturing industries	10	0	15	5	0	5	37.00
3909.40.90	Phenolic Resins, In Primary Forms	10	0	15	5	0	5	37.00
3909.50.00	Polyurethanes, In Primary Forms	5	0	15	5	0	5	31.00
3910.00.00	Silicones Inprimary Forms	5	0	15	5	0	5	31.00
3911.10.00	Petroleum Resins... Other Resins And Polyterpenes, In Primary Forms	5	0	15	5	0	5	31.00
3911.90.00	Polysulphides, Polysulphones And Other Products..., In Primary Forms	5	0	15	5	0	5	31.00
3912.11.00	Non-Plasticised Cellulose Acetates, In Primary Forms	5	0	15	5	0	5	31.00
3912.12.00	Plasticised Cellulose Acetates, In Primary Forms	5	0	15	5	0	5	31.00
3912.20.00	Cellulose Nitrates (Incl. Collodions), In Primary Forms	5	0	15	5	0	5	31.00
3912.31.00	Carboxymethylcellulose And Its Salts, In Primary Forms	5	0	15	5	0	5	31.00
3912.39.00	Other Cellulose Ethers, In Primary Forms, Nes	5	0	15	5	0	5	31.00
3912.90.00	Cellulose And Its Chemical Derivatives, In Primary Forms, Nes	5	0	15	5	0	5	31.00
3913.10.00	Alginic Acid, Its Salts And Esters, In Primary Forms	5	0	15	5	0	5	31.00
3913.90.00	Natural and modified natural polymers, in primary forms	5	0	15	5	0	5	31.00
3914.00.00	Ion-Exchangers Based On Polymers Of 39.01 To 39.13, In Primary Forms	5	0	0	5	0	5	15.25
3915.10.00	Waste, Parings And Scrap, Of Polymers Of Ethylene	5	0	15	5	0	5	31.00
3915.20.00	Waste, Parings And Scrap, Of Polymers Of Styrene	5	0	15	5	0	5	31.00
3915.30.00	Waste, Parings And Scrap, Of Polymers Of Vinyl Chloride	5	0	15	5	0	5	31.00
3915.90.00	Waste, Parings And Scrap, Of Other Plastics, Nes	5	0	15	5	0	5	31.00
3916.10.00	Monofilament Dimension>1mm,Rods.&Prof.Sha.,Polym. Of Ethylene	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3916.20.00	Monofil.>1mm,..Of Vinyl Chloride For door, window and photo frame	5	0	15	5	0	5	31.00
3916.90.10	Monofil.Dimension>1mm,Rods.&Profile Shapes,Of Other Plastics	5	0	15	5	0	5	31.00
3916.90.20	Fibre reinforced polymer (FRP) sticks and profile shapes	5	0	0	5	0	5	15.25
3916.90.90	Monofil.Dimension>1mm,Rods.&Profile Shapes,Of Other Plastics	5	0	15	5	0	5	31.00
3917.10.00	Artificial Guts Of Hardened Proteins Or Of Cellulosic Materials	10	0	15	5	10	5	49.00
3917.21.00	Tubes, Pipes And Hoses, Rigid, Of Polymers Of Ethylene	25	30	15	5	3	5	104.68
3917.22.00	Tubes, Pipes And Hoses, Rigid, Of Polymers Of Propylene	25	30	15	5	3	5	104.68
3917.23.10	Pvc Shrinkable Tube(Plain)	10	0	15	5	0	5	37.00
3917.23.20	FEP/TEFLON TUBE IMPORTED BY VAT REGISTERED MEDICAL EQUIPMENT MANUFACTURING INDUSTRY	25	0	15	5	3	5	58.60
3917.23.90	Tubes,Pipes And Hoses, Rigid, Of Polymers Of Vinyl Chloride, Nes	25	30	15	5	3	5	104.68
3917.29.10	SILICON TUBING FOR LABORATORY USE;HOSES PIPE FOR GAS CYLINDER	10	0	0	5	0	5	20.50
3917.29.91	Tubes, Pipes And Hoses, Rigid, Of Other Plastics, Nes	25	30	15	5	3	5	104.68
3917.29.99	Tubes, Pipes And Hoses, Rigid, Of Other Plastics, Nes	25	30	15	5	3	5	104.68
3917.31.10	Fiexible Silicone Tubing For Laboratory Use,With A Burst Pressure>=27.6mpa	10	0	15	5	0	5	37.00
3917.31.90	Other Flexible Tubes,Pipes And Hoses,With A Burst Pressure >=27.6 Mpa	25	0	15	5	3	5	58.60
3917.32.10	Silicone Tubing With Fitting For Lab.Use,Not Reinforced Or Otherwise Comb.	10	0	15	5	0	5	37.00
3917.32.20	Tubes Upto 10" Dia For Packing Iv Fluid	5	0	15	5	0	5	31.00
3917.32.90	Tubes, Pipes And Hoses, Not Reinforced, Without Fittings, Nes	25	0	15	5	3	5	58.60
3917.33.10	Silicone Tubing For Lab. Use, Nes	10	0	15	5	0	5	37.00
3917.33.90	Other Tubes,Pipes&Hoses With Fittings	25	0	15	5	3	5	58.60
3917.39.10	Other Silicone Tubing For Laboratory Use	10	0	15	5	0	5	37.00
3917.39.90	Other Tubes, Pipes And Hoses, Nes	25	0	15	5	3	5	58.60
3917.40.10	Fittings, For Tubes, Pipes And Hoses, Of Plastic	25	0	15	5	3	5	58.60
3917.40.90	Fittings, For Tubes, Pipes And Hoses, Of Plastic	25	0	15	5	3	5	58.60
3918.10.00	Floor... Coverings Of Polymers Of Vinyl Chloride, In Rolls Or Tiles	25	20	15	5	3	5	89.32
3918.90.00	Floor, Wall Or Ceiling Coverings Of Plastics, Nes, In Rolls Or Tiles	25	20	15	5	3	5	89.32
3919.10.10	Self-Adhesive Tape, Plates, Strip..., In Rolls, Width =<20cm	25	0	15	5	3	5	58.60
3919.10.90	Self-Adhesive Tape, Plates, Strip..., In Rolls, Width =<20cm	25	0	15	5	3	5	58.60
3919.90.10	OTHER SELF-ADHESIVE PLATES, TAPE, STRIP, FOIL... OF PLASTICS, NES	25	0	15	5	3	5	58.60
3919.90.20	Performance Tape/Closure/Side Tape	25	0	15	5	0	5	55.00
3919.90.30	Coating materials imported by VAT registered cookingware manufacturers	25	0	15	5	3	5	58.60
3919.90.91	OTHER SELF-ADHESIVE PLATES, TAPE, STRIP, FOIL... OF PLASTICS, NES	25	0	15	5	3	5	58.60
3919.90.99	OTHER SELF-ADHESIVE PLATES, TAPE, STRIP, FOIL... OF PLASTICS, NES	25	10	15	5	3	5	73.96
3920.10.10	Stretch Wrapping Film	25	0	15	5	3	5	58.60
3920.10.20	Other plates, sheets, film, foil and ..ethylene imported by VAT regis. personal h	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3920.10.90	Plates...,Of Polymers Of Ethylene, Laminated.. Not Reinforced,Etc.,Nes	25	0	15	5	3	5	58.60
3920.20.10	Polymers of propylene in printed form	25	10	15	5	3	5	73.96
3920.20.20	Non-printed cast polypropylene film	10	0	15	5	5	5	43.00
3920.20.90	Other polymers of propylene(excl printed form)	10	0	15	5	5	5	43.00
3920.30.00	Plates..., Of Polymers Of Styrene, Laminated..Not Reinforced, Etc	25	0	15	5	3	5	58.60
3920.43.00	CONTAINING BY WEIGHT NOT LESS THAN 6% OF PLASTICISERS	25	0	15	5	3	5	58.60
3920.49.10	PVC FILM & PVDC FILM FOR BLISTER PACK FOR MEDICINE	10	0	15	5	0	5	37.00
3920.49.21	Printed PVC sheet	25	20	15	5	3	5	89.32
3920.49.29	Printed PVC sheet	25	20	15	5	3	5	89.32
3920.49.30	PVC film imported by VAT medical instruments manufac. indus. or medicine packg. indus	25	0	15	5	3	5	58.60
3920.49.40	Unprinted PVC sheet import by VAT registered SIM card or smart card manufacturing ind	25	0	15	5	3	5	58.60
3920.49.90	Other plates...,of polymers of vinyl chloride other than not<6% of plasticisers	25	0	15	5	3	5	58.60
3920.51.00	Plates..., Of Polymethyl Methacrylate, Laminated Not Reinforced, Etc	25	0	15	5	3	5	58.60
3920.59.00	Plates..., Of Other Acrylic Polymers, Laminated Not Reinforced, Etc, Nes	25	0	15	5	3	5	58.60
3920.61.00	Plates..., Of Polycarbonates,Laminated Not Reinforced, Etc	25	0	15	5	3	5	58.60
3920.62.10	poly(ethylene terephthalate in printed form	25	20	15	5	3	5	89.32
3920.62.90	Other poly(ethylene terephthalate) excl printed form	15	0	15	5	0	5	43.00
3920.63.10	Plates..., Of Unsaturated Polyesters, Laminated Not Reinforced, Etc	25	0	15	5	3	5	58.60
3920.63.90	Plates..., Of Unsaturated Polyesters, Laminated Not Reinforced, Etc	25	0	15	5	3	5	58.60
3920.69.10	Other polyester in printed form	25	10	15	5	3	5	73.96
3920.69.20	Unprinted in roll form imported by VAT registered plastic products manufacturing indu	25	0	15	5	3	5	58.60
3920.69.91	Other polyesters, Nes (excl. printed form)	25	0	15	5	3	5	58.60
3920.69.99	Other polyesters, Nes (excl. printed form)	25	0	15	5	3	5	58.60
3920.71.00	Plates..., Of Regenerated Cellulose, Laminated Not Reinforced, Etc	25	0	15	5	3	5	58.60
3920.73.00	Plates..., Of Cellulose Acetate, Not Reinforced, Etc	10	0	15	5	0	5	37.00
3920.79.00	Plates..., Of Other Cellulose Derivatives, Not Reinforced, Etc, Nes	25	0	15	5	3	5	58.60
3920.91.00	Plates..., Of Polyvinyl Butyral, Not Reinforced, Etc	25	0	15	5	3	5	58.60
3920.92.10	Other plastics polyamides in printed form	25	10	15	5	3	5	73.96
3920.92.20	Unprinted in roll form imported by VAT registered plastic products manufacturing indu	25	0	15	5	3	5	58.60
3920.92.30	Unprinted nylon film.. imp. by VAT reg. medical ins. manu. ind. or medical pak. ind.	25	0	15	5	3	5	58.60
3920.92.90	Other plastics polymides, Nes (excl. printed form)	25	0	15	5	3	5	58.60
3920.93.00	Plates..., Of Amino-Resins, Not Reinforced, Etc	25	0	15	5	3	5	58.60
3920.94.00	Plates..., Ofphenolic Resins, Not Reinforced, Etc	25	0	15	5	3	5	58.60
3920.99.10	Film For Blister Packing Of Other Plastics	10	0	15	5	0	5	37.00
3920.99.90	Plates..., Of Other Plastics, Not Reinforced, Etc, Nes	25	10	15	5	3	5	73.96

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3921.11.00	Cellular Plates, Strips... Of Polymers Of Styrene	25	0	15	5	3	5	58.60
3921.12.00	Cellular Plates, Strips... Of Polymers Of Vinyl Chloride	25	0	15	5	3	5	58.60
3921.13.00	Cellular Plates, Strips... Of Polymers Of Polyurethanes	25	0	15	5	3	5	58.60
3921.14.00	Cellular Plates, Strips... Of Polymers Of Regenerated Cellulose	25	0	15	5	3	5	58.60
3921.19.10	Microcellular PET light sheet having a power saving capa.of 20% or more	10	0	15	5	0	5	37.00
3921.19.90	Microcellular PET light sheet having a power saving capa.of 20% or more, NES	25	20	15	5	3	5	89.32
3921.90.10	Vulcanised fibre sheet imp.in preunched,cut to size shape for the mfg.of silver cans.	25	0	0	5	3	5	39.40
3921.90.20	Multilayer extruded sheet for plastic.. imported by VAT regtd. plastic tube manufactu	25	0	15	5	3	5	58.60
3921.90.91	Other cellular plates, strips in printed form..., of plastics	25	30	15	5	3	5	104.68
3921.90.92	Coating materials imported by VAT registered cookingware manufacturers	25	0	15	5	3	5	58.60
3921.90.99	Other cellular plates, strips ..., of plastics, nes	25	20	15	5	3	5	89.32
3922.10.00	Baths, Shower-Baths And Wash-Basins, Of Plastics	25	20	15	5	3	5	89.32
3922.20.00	Lavatory Seats And Covers Of Plastics	25	20	15	5	3	5	89.32
3922.90.00	Bidets, Lavatory Pans... And Other Sanitary Ware Of Plastics, Nes	25	20	15	5	3	5	89.32
3923.10.00	Boxes, Cases, Crates And Similar Articles Of Plastics	25	45	15	5	3	5	127.72
3923.21.00	Sacks and bags (incl. cones) of polymers of ethylene	25	45	15	5	3	5	127.72
3923.29.10	AIRTIGHT STORAGE BAGS WITH ZIPPER	1	0	15	5	0	5	26.20
3923.29.90	Article for the conve..of polymers of ther plastic excl.airtight storage bag with zipp	25	45	15	5	3	5	127.72
3923.30.10	Sachet For Medicin,Inhaler Container,Actuators and Dust Caps for Inhaler	5	0	15	5	0	5	31.00
3923.30.90	Other Carboys, Bottles, Flasks And Similar Articles Of Plastics	25	45	15	5	3	5	127.72
3923.40.10	Bobbins; Sliver/spinning can	1	0	15	5	0	5	26.20
3923.40.20	Autoconer Spare Parts	5	0	15	5	0	5	31.00
3923.40.90	Spools, Cops And Similar Supports Of Plastics	25	45	15	5	3	5	127.72
3923.50.00	Stoppers, Lids, Caps And Other Closures Of Plastics	25	45	15	5	3	5	127.72
3923.90.10	Trays For Transportation And Keeping For Chicks And Eggs, Of Plastics	25	0	15	5	3	5	58.60
3923.90.20	Nursery Trays For Seedlings, Of Plastics	25	0	15	5	3	5	58.60
3923.90.31	Aseptic pack Imported by VAT registered dairy industries	10	0	15	5	0	5	37.00
3923.90.39	Aseptic pakc, NES	10	0	15	5	0	5	37.00
3923.90.90	Articles for the packing of goods, of plastics, nes	25	45	15	5	3	5	127.72
3924.10.00	Tableware And Kitchenware Of Plastics	25	45	15	5	3	5	127.72
3924.90.10	Feeding Bottles	25	20	15	5	3	5	89.32
3924.90.90	Other Household Articles And Toilet Articles, Of Plastics, NES	25	45	15	5	3	5	127.72
3925.10.00	Reservoirs... And Similar Containers, Capacity >300 L, Of Plastics	25	0	15	5	3	5	58.60
3925.20.00	Doors, Windows And Their Frames And Thresholds For Doors, Of Plastics	25	45	15	5	3	5	127.72
3925.30.00	Shutters, Blinds And Similar Articles And Parts, Of Plastics	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
3925.90.00	Builders' Ware Of Plastics, Nes	25	20	15	5	3	5	89.32
3926.10.00	Office Or School Supplies Of Plastics	25	20	15	5	3	5	89.32
3926.20.10	Gloves (Surgical) Of Plastics & Materials Of Heading 39.01-39.04	10	0	15	5	0	5	37.00
3926.20.90	Art.Of App.&Clothing Accessories(Exl.Gloves)Of Plastics Hd.No.39.01-39.04	25	0	15	5	3	5	58.60
3926.30.00	Fittings For Furniture, Coachwork Or The Like Of Plastics	25	0	15	5	3	5	58.60
3926.40.00	Statuettes And Other Ornamental Articles Of Plastics	25	20	15	5	3	5	89.32
3926.90.10	Plastic Coil Used As Contraceptive And Coil Inserter	0	0	15	5	0	5	25.00
3926.90.30	Parts And Fittings For Infusino Set, Of Plastics	25	0	15	5	3	5	58.60
3926.90.40	Mulch imported by agricultural or horticultural products manufacturers	10	0	15	5	0	5	37.00
3926.90.50	Taflon tape/PTFE tape	25	0	15	5	3	5	58.60
3926.90.60	Cot and Apron	10	0	15	5	0	5	37.00
3926.90.91	Conveyor or transmission belts of belting	10	0	15	5	0	5	37.00
3926.90.92	LP Gas cylinder capacity below 5000 litres	5	0	0	5	0	5	15.25
3926.90.99	PVC scrn.having intrnl.dia.from 4-8 Mulch and strct.thereof used in agri.& hoti.,nes	25	30	15	5	3	5	104.68
4001.10.00	Natural Rubber Latex, In Primary Forms Or In Plates, Sheets Or Strips	10	0	15	5	0	5	37.00
4001.21.10	Smoked sheets imp. by VAT reg. tyre and tube manu. of a rim size >=16"	10	0	15	5	0	5	37.00
4001.21.90	Natural rubber imported by VAT registered tyre manufacturing industries	10	0	15	5	0	5	37.00
4001.22.00	Technically Specified Natural Rubber, In Primary Forms Or In Plates, Etc	10	0	15	5	0	5	37.00
4001.29.00	Other Natural Rubber, In Primary Forms Or In Plates, Etc, Nes	10	0	15	5	0	5	37.00
4001.30.00	Balata, Gutta-Percha... And Similar Gums, In Primary Forms Or In Plates	10	0	0	5	0	0	15.00
4002.11.00	Latex Of Styrene-Butadiene Or Carboxylated Styrene-Butadiene Rubber	5	0	15	5	0	5	31.00
4002.19.00	Styrene-Butadiene Rubber; Carboxylated Styrene-Butadiene Rubber, Nes	5	0	15	5	0	5	31.00
4002.20.00	Butadiene Rubber, In Primary Forms Or In Plates, Sheets Or Strip	5	0	15	5	0	5	31.00
4002.31.00	Isobutene-Isoprene (Butyl) Rubber	5	0	15	5	0	5	31.00
4002.39.00	Halo-Isobutene-Isoprene Rubber	5	0	15	5	0	5	31.00
4002.41.00	Latex Of Chloroprene (Chlorobutadiene) Rubber	5	0	15	5	0	5	31.00
4002.49.00	Chloroprene (Chlorobutadiene) Rubber (Excl. Latex)	5	0	15	5	0	5	31.00
4002.51.00	Latex Of Acrylonitrile-Butadiene Rubber	5	0	15	5	0	5	31.00
4002.59.00	Acrylonitrile-Butadiene Rubber (Excl. Latex)	5	0	15	5	0	5	31.00
4002.60.00	Isoprene Rubber	5	0	15	5	0	5	31.00
4002.70.00	Ethylene-Propylene-Non-Conjugated Diene Rubber	5	0	15	5	0	5	31.00
4002.80.00	Mixtures Of Any Product Of 40.01 With Any Product Of 40.02	5	0	15	5	0	5	31.00
4002.91.00	Latex Of Synthetic Rubber, Nes	5	0	15	5	0	5	31.00
4002.99.00	Other Synthetic Rubber (Excl. Latex), Nes	5	0	15	5	0	5	31.00
4003.00.00	Reclaimed Rubber In Primary Forms Or In Plates, Sheets Or Strip	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4004.00.00	Waste,Parings & Scrap Of Rubber(Ex.Hard Rubber)&Powders Gran.Obt.Therefrom	10	0	15	5	0	5	37.00
4005.10.00	Rubber Compounded With Carbon Black Or Silica, Unvulcanized	10	0	15	5	0	5	37.00
4005.20.00	Rubber Solutions; Dispersions, Unvulcanized, Nes Excl Hs 40051000	10	0	15	5	0	5	37.00
4005.91.00	Plates, Sheets And Strip Of Unvulcanized, Compounded Rubber, Nes	10	0	15	5	0	5	37.00
4005.99.00	Compounded Rubber, Unvulcanized, In Primary Forms	10	0	15	5	0	5	37.00
4006.10.00	Camel-Back Strips For Retreading Rubber Tyres	10	0	15	5	0	5	37.00
4006.90.00	Other Forms And Articles Of Unvulcanized Rubber, Nes	10	0	15	5	0	5	37.00
4007.00.00	Vulcanized Rubber Thread And Cord	5	0	15	5	0	5	31.00
4008.11.00	Plates, Sheets And Strip Of Cellular Vulcanized Rubber	25	0	15	5	3	5	58.60
4008.19.00	Rods And Profile Shapes Of Cellular Vulcanized Rubber, Nes	25	0	15	5	3	5	58.60
4008.21.00	Plates, Sheets And Strip Of Non-Cellular, Vulcanized Rubber(Excl. Hard)	25	0	15	5	3	5	58.60
4008.29.00	Rods And Profile Shapes Of Non-Cellular, Vulcanized Rubber (Excl. Hard)	25	0	15	5	3	5	58.60
4009.11.10	Not reinforced... without fittings, Imported by VAT Reg. medical equip. manf. Ind.	25	0	15	5	3	5	58.60
4009.11.90	Not reinforced... without fittings, EXCL. Imp. by VAT Reg. medical equip. manf. Ind.	25	0	15	5	3	5	58.60
4009.12.00	TUBES,PIPES & HOSES ..NOT REINFORCED OR OTHERWISE COMB.WITH MAT.WITH FITT.	10	0	15	5	0	5	37.00
4009.21.00	REINFORCED OR OTH.WISE COMBINED ONLY WITH METAL-WITHOUT FITTINGS	10	0	15	5	0	5	37.00
4009.22.00	REINFORCED OR OTHERWISE COMBINED ONLY WITH METAL WITH FITTING	10	0	15	5	0	5	37.00
4009.31.00	REINFORCED OR OTH.WISE COMBINED ONLY WITH TEXTILE MTRLS.WITHOUT FITTINGS	10	0	15	5	0	5	37.00
4009.32.00	REINFORCED OR OTHERWISE COMBINED ONLY WITH TEXTILE MATERIALS-WITH FILLINGS	10	0	15	5	0	5	37.00
4009.41.00	REINFORCED OR OTHERWISE COMBINED WITH OTHER MATERIALS-WITHOUT FITTINGS	10	0	15	5	0	5	37.00
4009.42.00	REINFORCED OR OTHERWISE COMBINED WITH OTHER MATERIALS-WITH FILLINGS	10	0	15	5	0	5	37.00
4010.11.00	Conveyor Belts Or Belting,Of Vulcanized Rubber Reinforced Only With Metal	1	0	15	5	0	5	26.20
4010.12.00	Conveyor Belts/Belting Of Vulcanised Rubber Reinf'D Only With Textile Mats	1	0	15	5	0	5	26.20
4010.19.00	Conveyor Belts Or Belting, Of Vulcanised Rubber, Nes	1	0	15	5	0	5	26.20
4010.31.00	ENDLESS TRNSMSN.BELTS OF TRPZDL.CROSS-SEC.(V-BLT),V-RIBBED OF..>60CM,<180	25	0	15	5	0	5	55.00
4010.32.00	ENDLESS TRNSMSN.BELTS OF TRPZODL.CROS-SECTION(V-BELTS),OTHER..>60CM<180CM	25	0	15	5	0	5	55.00
4010.33.00	ENDLESS TRNSMSN.BELTS OF TRZDL.CROSS-SECTION(V-BELTS)V-RIBED..>180CM,<240	25	0	15	5	0	5	55.00
4010.34.00	ENDLES TRNSMSN.BETLS OF TRPZDL.CROSS-SECTION(V BELTS)OTH.THAN..>180CM,<240	5	0	15	5	20	5	55.00
4010.35.00	ENDLESS SYNCHRONOUS BELTS,OF AN OUTSIDE CIRCUMFERENCE EXCEEDING >60CM,<150	1	0	15	5	0	5	26.20
4010.36.00	ENDLESS SYNCHRONOUS BELTS,OF AN OUTSIDE CIRCUMFERENCE >150CM,<198CM	1	0	15	5	0	5	26.20
4010.39.10	RUBBER BELT ROUND NOT EXCEEDING 10 in DIA/FLAT	10	0	15	5	0	5	37.00
4010.39.90	TRANSMISSION BELTS OR BELTING,NES OTHER THAN RUBBER BELT ROUND<10" dia/Flat	5	0	15	5	0	5	31.00
4011.10.00	New Pneumatic Tyres, Of Rubber Of A Kind Used On Motor Cars, TV	25	20	15	5	3	5	89.32
4011.20.10	New pneumatic tyres, of rubber of a kind used on buses or lorries	25	0	15	5	5	5	61.00
4011.20.90	New pneumatic tyres, of rubber of a kind used on buses or lorries	15	0	15	5	0	5	43.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4011.30.00	New Pneumatic Tyres, Of Rubber For Aircraft	5	0	15	5	0	5	31.00
4011.40.00	New Pneumatic Tyres, Of Rubber Of A Kind Used On Motorcycles, TV	25	0	15	5	5	5	61.00
4011.50.00	New Pneumatic Tyres, Of Rubber Of A Kind Used On Bicycles	25	0	15	5	3	5	58.60
4011.70.10	Of a kind used on agricultural tractors	5	0	0	5	0	5	15.25
4011.70.90	Of a kind used on agricultural tractors	25	0	15	5	3	5	58.60
4011.80.00	Of a kind used on construction, mining or industrial handling vehicles and machines	25	0	15	5	3	5	58.60
4011.90.00	Other Tyre, excl. construction, mining or industrial handling vehicles and machines	25	0	15	5	3	5	58.60
4012.11.00	OF A KIND USED ON MOTOR CARS(INCL.STATION WAGONS & RACING CARS)	25	0	15	5	3	5	58.60
4012.12.00	OF A KIND USED ON BUSES OR LORRIES	25	0	15	5	3	5	58.60
4012.13.00	OF A KIND USED ON AIRCRAFT	25	0	15	5	3	5	58.60
4012.19.00	RETREADED OR USED PNMATIC.TYRES OF RUBBER;SOLID OR CUSHION TYRES,TYRE..NES	25	0	15	5	3	5	58.60
4012.20.00	Used Pneumatic Tyres Of Rubber	25	0	15	5	3	5	58.60
4012.90.10	Tyre flaps of rubber of a kind used on tractor and aircraft	5	0	15	5	0	5	31.00
4012.90.90	Solid... tyres, interchangeable tyre treads and flaps, of rubber, nes	25	0	15	5	3	5	58.60
4013.10.00	INNER TUBES, OF RUBBER, OF A KIND USE ON MOTOR CARS(INCL.STN.WAGON..),BUSES OR LORRIE	15	0	15	5	0	5	43.00
4013.20.00	Inner Tubes, Of Rubber Of A Kind Used On Bicycles	25	0	15	5	3	5	58.60
4013.90.10	Inner Tubes, of rubber Of a kind used on tractors and aircraft	5	0	0	5	0	5	15.25
4013.90.20	Inner tube of rubber, of a kind used on motorcycles	25	0	15	5	3	5	58.60
4013.90.90	Inner tubes, of rubber, nes	15	0	15	5	5	5	49.00
4014.10.00	Sheath Contraceptives Of Rubber	0	0	0	5	0	5	10.00
4014.90.00	Hygienic Or Pharmaceutical Articles Of Vulcanized Rubber, Nes	5	0	15	5	0	5	31.00
4015.11.00	Surgical Gloves Of Rubber	10	0	15	5	0	5	37.00
4015.19.00	Gloves Of Vulcanized Rubber (Excl. Surgical Gloves)	25	0	15	5	3	5	58.60
4015.90.00	Articles Of Apparel And Clothing Accessories Of Vulcanized Rubber, Nes	10	0	15	5	0	5	37.00
4016.10.00	Articles Of Vulcanized Cellular Rubber	25	0	15	5	3	5	58.60
4016.91.00	Floor Coverings And Mats Of Vulcanized Rubber, Non-Cellular	25	20	15	5	3	5	89.32
4016.92.00	Erasers, Of Vulcanized Rubber	25	0	15	5	3	5	58.60
4016.93.00	Gaskets, Washers And Other Seals, Of Vulcanized Rubber	5	0	15	5	0	5	31.00
4016.94.00	Boat Or Dock Fenders, Of Vulcanized Rubber	5	0	15	5	0	5	31.00
4016.95.00	Inflatable Articles, Of Vulcanized Rubber, Nes	25	0	15	5	3	5	58.60
4016.99.10	ARTICLES OF VULCANIZED RUBBER, RUBBER CO /APRON	5	0	15	5	0	5	31.00
4016.99.20	Rubber bearing	5	0	0	5	0	5	15.25
4016.99.90	ARTICLES OF VULCANIZED RUBBER,NES EX.RUBBER COT/APRON	5	0	15	5	20	5	55.00
4017.00.00	HARD RUBBER(FOR EX.,EBONITE) IN ALL FORMS,INCL.WASTE AND SCRAP; ARTICLES OF HARD RUBBER	10	0	15	5	0	5	37.00
4101.20.00	WHOLE HIDES & SKINS,UNSPPLIT,OF A WEIGHT PER SKIN<8KG-SIMPLY DRIED,10KG-DRY SALTED,OR 16.	5	0	0	5	0	0	10.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4101.50.00	WHOLE HIDES AND SKINS, OF A WEIGHT EXCEEDING 16KG	5	0	0	5	0	0	10.00
4101.90.00	OTHER, INCLUDING BUTTS, BENDS AND BELLIES	5	0	0	5	0	0	10.00
4102.10.00	Raw Skins Of Sheep Or Lambs, With Wool On	5	0	0	2	0	0	7.00
4102.21.00	Raw Pickled Skins Of Sheep Or Lambs, Without Wool, Not Tanned	5	0	0	2	0	0	7.00
4102.29.00	Raw Skins Of Sheep Or Lambs, Without Wool, Not Pickled, Not Tanned	5	0	0	2	0	0	7.00
4103.20.00	Raw Hides And Skins Of Reptiles, Fresh Or Preserved, Not Tanned	5	0	0	2	0	0	7.00
4103.30.00	OF SWINE	5	0	0	5	0	0	10.00
4103.90.00	Other Raw Hides And Skins, Fresh Or Preserved, Not Tanned, Nes	5	0	0	2	0	0	7.00
4104.11.10	Tanned or...,in the wet state (including wet-blue) full grains,.....Split leather	5	0	0	5	0	5	15.25
4104.11.90	Tanned or...,in the wet state (inclu wet-blue) full grains,excl. Split leather	5	0	0	5	0	5	15.25
4104.19.10	Tanned..wet-blue other than full grains unsplit, grain splits , split leather	5	0	0	5	0	5	15.25
4104.19.90	Tanned..wet-blue other than full grains unsplit, grain splits , excl split leather	5	0	0	5	0	5	15.25
4104.41.10	Tanned or crust hieds. in the dry state full grains..Split leather	5	0	0	5	0	5	15.25
4104.41.90	Tanned or crust hieds. in the dry state full grains..Excl Split leather	5	0	0	5	0	5	15.25
4104.49.10	Tanned or crust. in the dry state other than full grains...,Split leather	5	0	0	5	0	5	15.25
4104.49.90	Tanned or crust. in the dry state other than full grains..., Excl Split leather	5	0	0	5	0	5	15.25
4105.10.00	IN THE WET STATE (INCL. WET-BLUE)	5	0	0	5	0	5	15.25
4105.30.00	IN THE DRY STATE (CRUST)	5	0	0	5	0	5	15.25
4106.21.10	without hair, Split leather In the wet state of goats or kids	5	0	0	5	0	5	15.25
4106.21.90	without hair, Excl Split leather In the wet state of goats or kids	5	0	0	5	0	5	15.25
4106.22.10	Split leather In the dry state (crust) of goats or kids	5	0	0	5	0	5	15.25
4106.22.90	Excl Split leather In the dry state (crust) of goats or kids	5	0	0	5	0	5	15.25
4106.31.00	OF SWINE, IN THE WET STATE (INCL. WET-BLUE)	5	0	0	5	0	5	15.25
4106.32.00	OF SWINE, IN THE DRY STATE (CRUST)	5	0	0	5	0	5	15.25
4106.40.00	OF SWINE, OF REPTILES	5	0	0	5	0	5	15.25
4106.91.00	IN THE WET STATE (INCL. WET-BLUE)	5	0	0	5	0	5	15.25
4106.92.00	IN THE DRY STATE (CRUST)	5	0	0	5	0	5	15.25
4107.11.00	WHOLE HIDES AND SKINS,FULL GRAIN,UNSPLIT	5	0	15	5	0	5	31.00
4107.12.00	WHO;E HIDES AND SKINS, GRAIN SPLITS	5	0	15	5	0	5	31.00
4107.19.00	WHOLE HIDES AND SKINS, NES	5	0	15	5	0	5	31.00
4107.91.00	OTHER INCL. SIDES,FULL GRAINS,INSPLIT	5	0	15	5	0	5	31.00
4107.92.00	OTHER, INCLUDING SIDES, GRAIN SPLITS	5	0	15	5	0	5	31.00
4107.99.00	OTHER,INCLUDING SIDES,NES	5	0	15	5	0	5	31.00
4112.00.00	LEATHER FURTHER PREPARED AFTER TANNING OR CRUSTING,INC.PARCHMENT DRESSED..	5	0	15	5	0	5	31.00
4113.10.00	OF GOATS OR KIDS	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4113.20.00	OF SWINE	5	0	15	5	0	5	31.00
4113.30.00	OF REPTILES	5	0	15	5	0	5	31.00
4113.90.00	LEATHR FUTHER PREPARED AFTER TUNNING OF CRUSTING,INCL PARCHMETN-DRSED..NES	5	0	15	5	0	5	31.00
4114.10.00	CHAMOIS(INCL.COMBINATION CHAMOIS)LEATHER	5	0	15	5	0	5	31.00
4114.20.00	PATENT LEATHER & PATENT LAMINATED LEATHER;METALLISED LEATHER	5	0	15	5	0	5	31.00
4115.10.00	COMPOSITION LEATHER WITH A BASIS OF LEAHTER OR LEATHER FIBR,IN SLABS...	5	0	15	5	0	5	31.00
4115.20.00	PARINGS&OTH.WASTE OF LTHR.OR OF COMPOSTION LEATHER,NOT SUITABLE FOR MANUF.	5	0	15	5	0	5	31.00
4201.00.00	Saddlery And Harness For Any Animal, Of Any Material	25	0	15	5	3	5	58.60
4202.11.00	Trunks, Suit-Cases..., Etc, With Outer Surface Of Leather,Or Of composition leather	25	20	15	5	3	5	89.32
4202.12.00	Trunks, Suit-Cases..., Etc, With Outer Surface Of Plastic Or Textiles	25	20	15	5	3	5	89.32
4202.19.00	Trunks, Suit-Cases..., Etc, Nes	25	20	15	5	3	5	89.32
4202.21.00	Handbags With Outer Surface Of Leather, Or Composition Leather	25	20	15	5	3	5	89.32
4202.22.00	Handbags with outer.. with outer surface of sheeting of plastics or of tex.. material	25	20	15	5	3	5	89.32
4202.29.00	Handbags, Nes	25	20	15	5	3	5	89.32
4202.31.00	With outer surface of leather or of composition leather	25	20	15	5	3	5	89.32
4202.32.00	Articles.... in pocket or handbag.. With outer surface of sheeting of plastics or....	25	20	15	5	3	5	89.32
4202.39.00	Articles Normally Carried In Pocket Or Handbag, Nes	25	20	15	5	3	5	89.32
4202.91.00	With Outer Surface Of Leather or of composition leather	25	20	15	5	3	5	89.32
4202.92.00	With outer surface of sheeting of plastics or of textile materials	25	20	15	5	3	5	89.32
4202.99.00	Cases And Containers, Nes, With Outer Surface Of Other Materials, Nes	25	20	15	5	3	5	89.32
4203.10.00	Articles Of Apparel Of Leather Or Of Composite Leather	25	0	15	5	3	5	58.60
4203.21.00	Gloves,Mittens & Mitts For Use In Sports,Of Leather Or Of Composite Leathr	10	0	15	5	0	5	37.00
4203.29.00	Gloves, Mittens And Mitts Nes, Of Leather Excl. For Sports	10	0	15	5	0	5	37.00
4203.30.00	Belts And Bandoliers Of Leather Or Of Composition Leather	25	20	15	5	3	5	89.32
4203.40.00	OTHER CLOTHING ACCESSORIES	25	20	15	5	3	5	89.32
4205.00.10	Of a kind used in machinery or mechanical appliances or for other technical uses.	1	0	15	5	0	5	26.20
4205.00.90	Other articles of leather or of composition leather, NES	10	0	15	5	0	5	37.00
4206.00.10	Catgut	1	0	15	5	0	5	26.20
4206.00.90	Articles of gut (excl. silk-worm), goldbeater's skin, bladders, nes	10	0	15	5	0	5	37.00
4301.10.00	Raw Furskins Of Mink,Whole, With Or Without Head, Tail Or Paws	25	0	0	5	3	0	33.00
4301.30.00	Raw Furskins Of Specified Types Of Lamb,Whole With/Without Head,Tail/Paws	25	0	0	5	3	0	33.00
4301.60.00	Raw Furskins Of Fox, Whole With Or Without Head, Tail Or Paws	25	0	0	5	3	0	33.00
4301.80.00	Raw Furskins, Nes With Or Without Lead, Lait Or Paws	25	0	0	5	3	0	33.00
4301.90.00	Heads,Tails,Paws&Other Pieces Or Cuttings Suitable For Furriers Use	25	0	0	5	3	0	33.00
4302.11.00	Tanned Or Dressed Whole Skins Of Mink, Not Assembled	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4302.19.00	Tanned Or Dressed Whole Furskins, Nes, Not Assembled	10	0	15	5	0	5	37.00
4302.20.00	Tanned Or Dressed Heads,Tails,Paws & Oth. Pieces,Of Furskins Not Assembled	10	0	15	5	0	5	37.00
4302.30.00	Tanned Or Dressed Whole Furskins & Oth.Pieces Thereof Or Cuttings,Assemble	10	0	15	5	0	5	37.00
4303.10.00	Articles Of Apparel And Clothing Accessories Of Furskins	25	0	15	5	3	5	58.60
4303.90.00	Articles Of Furskin, Nes	25	0	15	5	3	5	58.60
4304.00.00	Artificial Fur And Articles Thereof	25	0	15	5	3	5	58.60
4401.11.00	Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms..Coniferous	5	0	15	5	0	5	31.00
4401.12.00	Fuel wood, in logs, in billets, in twigs, in faggots or sim. forms... Non-coniferous	5	0	15	5	0	5	31.00
4401.21.00	Coniferous Wood In Chips Or Particles	5	0	15	5	0	5	31.00
4401.22.00	Non-Coniferous Wood In Chips Or Particles	5	0	15	5	0	5	31.00
4401.31.00	Wood pellets	5	0	0	5	0	0	10.00
4401.39.00	Sawdust and wood waste and scrap Other than Wood pellets	5	0	0	5	0	0	10.00
4401.40.00	Sawdust and wood waste and scrap, not agglomerated.	5	0	15	5	0	5	31.00
4402.10.00	Wood charcoal (including shell or nut charcoal), whether or not agglomerated o	5	0	15	5	0	5	31.00
4402.90.00	Wood charcoal (including shell or nut charcoal), whether or not agglomerated E	5	0	15	5	0	5	31.00
4403.11.00	Treated with paint, stains, creosote or other preservatives :Coniferous	10	0	0	5	0	0	15.00
4403.12.00	Treated with paint,stains,creosote or oth. preservatives:Non-coniferous	10	0	0	5	0	0	15.00
4403.21.00	Oth.coniferous Of pine(Pinus spp.),of which any cross-sectional dimension is >15 cm	5	0	0	5	0	0	10.00
4403.22.00	Other, coniferous Of pine (Pinus spp.), other	5	0	0	5	0	0	10.00
4403.23.00	Other, coniferous Of fir (Abies spp.) and spruce..dimension is 15 cm or more	5	0	0	5	0	0	10.00
4403.24.00	Other,coniferous Of fir(Abies spp.)and spruce(Picea spp.),other	5	0	0	5	0	0	10.00
4403.25.00	Other, of which any cross-sectional dimension is>15cm	5	0	0	5	0	0	10.00
4403.26.00	Other, coniferous	5	0	0	5	0	0	10.00
4403.41.00	Dark Red Meranti, Light Red Meranti And Meranti Bakau Wood In The Rough	5	0	0	5	0	0	10.00
4403.49.00	Other Tropical Wood Spec'D In Subhd Note 1 To Ch40,In The Rough,Exc.440341	5	0	0	5	0	0	10.00
4403.91.00	Oak Wood (Quercus Spp.) In The Rough, (Excl. Treated)	5	0	0	5	0	0	10.00
4403.93.00	Of beech(Fagus spp.)of which any cross-sectional dim. Is>15cm	5	0	0	5	0	0	10.00
4403.94.00	Wood in the rough...Of beech (Fagus spp.), other	5	0	0	5	0	0	10.00
4403.95.00	Of birch(Betula spp.), of which any cross-sectional dim. is>15cm	5	0	0	5	0	0	10.00
4403.96.00	Wood in the rough...Of birch (Betula spp),Other	5	0	0	5	0	0	10.00
4403.97.00	Wood in the rough, whether or not stripped of bark.Of poplar and aspen (Populus spp.)	5	0	0	5	0	0	10.00
4403.98.00	Wood in the rough, whether or not stripped of bark..of Cucalyptus(Eucalyptus spp.)	5	0	0	5	0	0	10.00
4403.99.00	Wood, Nes In The Rough..., (Excl. Treated)	5	0	0	5	0	0	10.00
4404.10.00	Coniferous Hoopwood; Split Poles, Etc; Wooden Sticks, Etc; Chipwood	5	0	0	5	0	5	15.25
4404.20.00	Non-Coniferous Hoopwood; Split Poles, Etc; Wooden Sticks, Etc; Chipwood	5	0	0	5	0	5	15.25

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4405.00.00	Wood Wool; Wood Flour	5	0	15	5	0	5	31.00
4406.11.00	Railway or tramway sleepers (cross-ties) of wood Not impregnated Coniferous	5	0	15	5	0	5	31.00
4406.12.00	Railway or tramway sleepers (cross-ties) of wood Not imp.Non-coniferous	5	0	15	5	0	5	31.00
4406.91.00	Railway or tramway sleepers (cross-ties) of wood Not imp.Coniferous	5	0	15	5	0	5	31.00
4406.92.00	Railway or tramway sleepers (cross-ties) of wood.. Not-coniferous	5	0	15	0	0	5	26.00
4407.11.00	Wood sawn or chipped length., sliced -- of a thick. exc. 6 mm Con.Of pine (Pinus spp)	5	0	15	0	0	5	26.00
4407.12.00	Wood sawn or chipped lengthwise, sliced -- of fir(Abies spp) and spruce (Picea spp)	5	0	15	5	0	5	31.00
4407.19.00	Wood sawn or chipped lengthwise, slic -- of a thickness exce 6 mm. Coniferous Other	5	0	15	5	0	5	31.00
4407.21.00	Mahogany (Swietenia spp.)	5	0	15	5	0	5	31.00
4407.22.00	Virola, Imbuia and Balsa	5	0	15	5	0	5	31.00
4407.25.00	Tropical Wood Of Dark Red Meranti, Light Red Meranti & Meranti Bakau	5	0	15	5	0	5	31.00
4407.26.00	Tropical Wood Of White Lauan,White Meranti,White Seraya,Yellow Meranti & Alan	5	0	15	5	0	5	31.00
4407.27.00	Sapelli	5	0	15	5	0	5	31.00
4407.28.00	Iroko	5	0	15	5	0	5	31.00
4407.29.00	Other Tropical Wood not specified in Subheading Note 2	5	0	0	5	0	5	15.25
4407.91.00	Oak Wood (Quercus Spp.) Sawn/Chipped Lengthwise Sliced Or Peeled >6m Thick	5	0	15	5	0	5	31.00
4407.92.00	Beech Wood (Fagus Spp.) Sawn/Chipped Lengthwise Sliced Or Peeled >6m Thick	5	0	0	5	0	5	15.25
4407.93.00	Wood sawn or chipped lengthwise, sliced or peeled,..exceeding 6 mm. Of maple (5	0	15	5	0	5	31.00
4407.94.00	Wood sawn or chipped lengthwise, sliced or peeled,..exceeding 6 mm.Of cherry (5	0	15	5	0	5	31.00
4407.95.00	Wood sawn or chipped lengthwise, sliced or peeled,..exceeding 6 mm. Of ash (Fr	5	0	15	5	0	5	31.00
4407.96.00	Wood sawn or chipped lengt -- of a thickness ...Of birch (Betula spp.)	5	0	15	5	0	5	31.00
4407.97.00	Wood sawn ... Of poplar and aspen (Populus spp.)	5	0	15	5	0	5	31.00
4407.99.00	Wood, Nes Sawn Or Chipped Lengthwise, Sliced Or Peeled, >6mm Thick	5	0	15	5	0	5	31.00
4408.10.00	Coniferous Veneer Sheets And Sheets For Plywood, Etc, =<6mm Thick	10	0	15	5	0	5	37.00
4408.31.00	Dark Red Meranti,Light Red Meranti & Meranti Bakau	10	0	15	5	0	5	37.00
4408.39.00	Other Trpcl.Wood Specf'd Subhd Note2 to this Chap,execl.Dark Red Meranti..Bakau	10	0	15	5	0	5	37.00
4408.90.00	Veneer Sheets And Sheets For Plywood Of Other Wood, =<6mm Thick, Nes	10	0	15	5	0	5	37.00
4409.10.00	Coniferous Wood, Continuously Shaped Along Any Of Its Edges Or Faces	5	0	15	5	0	5	31.00
4409.21.00	Non-coniferous Of bamboo	5	0	15	5	0	5	31.00
4409.22.00	Non-coniferous of tropical wood	5	0	15	5	0	5	31.00
4409.29.00	Non-coniferous Excl. Of bamboo	5	0	15	5	0	5	31.00
4410.11.00	Particle board	25	20	15	5	3	5	89.32
4410.12.00	Oriented standard board (OSB)	25	10	15	5	3	5	73.96
4410.19.00	Particle board, ori. strand board (OSB) and si. board, Exclu.Particle&Oriented	25	10	15	5	3	5	73.96
4410.90.00	Particle board,ori.strn board (OSB)&simi.board of wood?other organic bin. subst	25	10	15	5	3	5	73.96

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4411.12.00	Medium density fiberboard (MDF) of a thickness not exceeding 5 mm	15	0	15	5	0	5	43.00
4411.13.00	Medium density fiberboard (MDF) of a thickness exceeding 5 mm but not exceedin	15	0	15	5	0	5	43.00
4411.14.00	Medium density fiberboard (MDF) of a thickness exceeding 9 mm	15	0	15	5	0	5	43.00
4411.92.00	Fibreboard of wood or other lign.mat.Excl. Med.den. f.board (MDF)of a den.exce	25	10	15	5	3	5	73.96
4411.93.00	F.board of wood or other .mat. Excl.Med.den. F.board (MDF)of a den.>0.5 g/cm3	25	10	15	5	3	5	73.96
4411.94.00	F.board of wood or other .mat. Excl.Med.den. F.board (MDF)of a den.<0.5 g/cm3	25	10	15	5	3	5	73.96
4412.10.00	Plywood, veneered panels and similar laminated wood of bamboo	25	10	15	5	3	5	73.96
4412.31.00	Oth plywood cons. solely of sheets of wood (not bamboo),...not exceeding 6 mm thickne	25	10	15	5	3	5	73.96
4412.33.00	Other, with at least one outer ply tulipwood or walnut	25	10	15	5	3	5	73.96
4412.34.00	Other plywood consisting solely of sheets of wood (other than bamboo)--6 mm thickness	25	10	15	5	3	5	73.96
4412.39.00	Other, with both outer plies of coniferous wood	25	10	15	5	3	5	73.96
4412.94.00	Blockboard, laminboard and battenboard	25	10	15	5	3	5	73.96
4412.99.00	Plywood, veneered panels and similar laminated wood, nes	25	10	15	5	3	5	73.96
4413.00.10	Wooden Ribs Of 25.4 Cm X 0.29 Cm X 0.32 Cm Size	10	0	15	5	0	5	37.00
4413.00.21	Seasoned Bchwod.For The Mnfc.Of Bobbins,Shtles...Spare Or Accesories	5	0	15	5	0	5	31.00
4413.00.29	Treated Wood,Nes	10	0	15	5	0	5	37.00
4413.00.90	Other Densified Wood In Blocks, Plates Strips Or Profile Shapes	10	0	15	5	0	5	37.00
4414.00.00	Wooden Frames For Paintings, Photographs, Mirrors Or Similar Objects	10	0	15	5	0	5	37.00
4415.10.00	CASES,BOXES,CRATES,DRUMS AND SIMILAR PACKING;CABLE-DRUMS	25	0	15	5	3	5	58.60
4415.20.10	Pallet Collars Of Wood	5	0	15	5	0	5	31.00
4415.20.90	Pallets,Box Pallets&Other Load Boards Of Wood,Excl.Pallet Collars, Nes	10	0	15	5	0	5	37.00
4416.00.00	Casks, Barrets, Vats, Tubs, Etc, And Parts Thereof, Of Wood	10	0	15	5	0	5	37.00
4417.00.00	Tools, tool bodies, tool handles, broom or brush bodies.lasts and trees, of wood.	5	0	15	5	0	5	31.00
4418.10.00	Windows, French-Windows And Their Frames, Of Wood	25	10	15	5	3	5	73.96
4418.20.00	Doors And Their Frames And Thresholds, Of Wood	25	10	15	5	3	5	73.96
4418.40.00	Shuttering Forconcrete Constructional Work, Of Wood	25	10	15	5	3	5	73.96
4418.50.00	Shingles And Shakes, Of Wood	25	10	15	5	3	5	73.96
4418.60.00	Posts and beams	25	10	15	5	3	5	73.96
4418.73.00	Assembled flooring panel of bamboo or with at least the top layer (wear layer)...	25	10	15	5	3	5	73.96
4418.74.00	Other, for mosaic floors	25	10	15	5	3	5	73.96
4418.75.00	Other, multilayer	25	10	15	5	3	5	73.96
4418.79.00	Other Assembled flooring panels, excl. bamboo, mosaic, multilayers	25	10	15	5	3	5	73.96
4418.91.00	Other panels of bamboo, not Assembled flooring panels	25	10	15	5	3	5	73.96
4418.99.00	Other panels, not of bamboo, not Assembled flooring panels	25	10	15	5	3	5	73.96
4419.11.00	Bread boards, chopping boards and similar boards	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4419.12.00	Chopsticks	25	0	15	5	3	5	58.60
4419.19.00	Other, excl. Bread boards, chopping boards and similar boards & Chopsticks	25	0	15	5	3	5	58.60
4419.90.00	Other, excl. Bamboo	25	0	15	5	3	5	58.60
4420.10.00	Statuettes And Other Ornaments, Of Wood	25	20	15	5	3	5	89.32
4420.90.00	Wood Marquetry, Inlaid Wood; Caskets & Cases For Jewellery/Cutlery Of Wood	10	0	15	5	0	5	37.00
4421.10.00	Clothes Hangers Of Wood	10	0	15	5	0	5	37.00
4421.91.00	Of bamboo	25	0	15	5	3	5	58.60
4421.99.10	Other	5	0	15	5	0	5	31.00
4421.99.20	Sliver/spinning can	1	0	15	5	0	5	26.20
4421.99.90	Other	25	0	15	5	3	5	58.60
4501.10.00	Natural Cork, Raw Or Simply Prepared	10	0	0	5	0	0	15.00
4501.90.00	Waste Cork; Crushed, Granulated Or Ground Cork	10	0	0	5	0	0	15.00
4502.00.00	Natural Cork, Debacked Or Roughly Squared..., Etc	10	0	15	5	0	5	37.00
4503.10.00	CORKS AND STOPPERS	10	0	15	5	0	5	37.00
4503.90.00	Articles Of Natural Cork, Nes	10	0	15	5	0	5	37.00
4504.10.00	Blocks..., Tiles Of Any Shape, Solid Cylinders, Of Agglomerated Cork	10	0	15	5	0	5	37.00
4504.90.00	OTH, AGGLOMERATED CORK(WITH OR WITHOUT A BINDING SUB-STANCE) AND ARTICLES OF AGG. CORK	10	0	15	5	0	5	37.00
4601.21.00	Mats, matting and screens of vegetable materials Of bamboo	10	0	15	5	0	5	37.00
4601.22.00	Mats, matting and screens of vegetable materials Of rattan	10	0	15	5	0	5	37.00
4601.29.00	Mats, matting and screens of vegetable materials, Excl. materials of bamboo &	10	0	15	5	0	5	37.00
4601.92.00	Mats, matting and screens of vegetable materials, NES Of bamboo	10	0	15	5	0	5	37.00
4601.93.00	Mats, matting and screens of vegetable materials, NES Of rattan	10	0	15	5	0	5	37.00
4601.94.00	Mats, matting and screens of vegetable materials NES Of other vegetable materi	10	0	15	5	0	5	37.00
4601.99.00	OTH, PLAITS AND SIMILAR PRODUCTS OF PLAITING MATERIALS...(EXCL. OF VEGETABLES MATERIALS)	10	0	15	5	0	5	37.00
4602.11.00	Basketwork, wickerwork and other articles?Of vegetable materials Of bamboo	10	0	15	5	0	5	37.00
4602.12.00	Basketwork, wickerwork and other articles?Of vegetable materials Of rattan	10	0	15	5	0	5	37.00
4602.19.00	Basketwork, wickerwork and other articles?Of vegetable materials Excl. bamboo	10	0	15	5	0	5	37.00
4602.90.00	Articles Of Plaiting Materials (Excl. Of Vegetable Material)	10	0	15	5	0	5	37.00
4701.00.00	Mechanical Wood Pulp	0	0	15	0	0	5	20.00
4702.00.00	Chemical Wood Pulp, Dissolving Grades	0	0	15	0	0	5	20.00
4703.11.00	Unbleached Coniferous Chemical Wood Pulp, Soda Or Sulphate, Nes	0	0	15	0	0	5	20.00
4703.19.00	Unbleached Non-Coniferous Chemical Wood Pulp, Soda Or Sulphate, Nes	0	0	15	0	0	5	20.00
4703.21.00	Semi-Bleached Or Bleached Coniferous Chemical Wood Pulp, Soda..., Nes	0	0	15	0	0	5	20.00
4703.29.00	Semi- Or Bleached Non-Coniferous Chemical Wood Pulp, Soda..., Nes	0	0	15	0	0	5	20.00
4704.11.00	Unbleached Coniferous Chemical Wood Pulp, Sulphite, Nes	0	0	15	0	0	5	20.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4704.19.00	Unbleached Non-Coniferous Chemical Wood Pulp, Sulphite, Nes	0	0	15	0	0	5	20.00
4704.21.00	Semi-Bleached Or Bleached Coniferous Chemical Wood Pulp, Sulphite, Nes	0	0	15	0	0	5	20.00
4704.29.00	Semi- Or Bleached Non-Coniferous Chemical Wood Pulp, Sulphite, Nes	0	0	15	0	0	5	20.00
4705.00.00	Semi-Chemical Wood Pulp	0	0	15	0	0	5	20.00
4706.10.00	Cotton Linters Pulp	0	0	15	0	0	5	20.00
4706.20.00	Pulps Of Fibres Derived From Recovered (Waste And Scrap) Paper/Paperboard	0	0	15	0	0	5	20.00
4706.30.00	Pulps of fibres derived from recovered (waste and scrap) paper or ?. Other, of	0	0	15	0	0	5	20.00
4706.91.00	Mechanical Pulp Of Fibrous Cellulosic Material (Excl. Wood)Nes	0	0	15	0	0	5	20.00
4706.92.00	Chemical Pulp Of Fibrous Cellulosic Material (Excl. Wood)Nes	0	0	15	0	0	5	20.00
4706.93.00	Obtained by a combination of mechanical & chemical processes	0	0	15	0	0	5	20.00
4707.10.00	Recovered (Waste/Scrap) Unbleached Kraft Paper,Paperboard, Of...Paperboard	0	0	15	0	0	5	20.00
4707.20.00	Recovered (Waste/Scrap) Other Paper/Paperboard Of Bleached Chemical Pulp	0	0	15	0	0	5	20.00
4707.30.00	Paper or paperboard made mainly ...newspapers, journals and similar printed matter):	0	0	15	0	0	5	20.00
4707.90.00	Recovered (Waste And Scrap) Paper Or Paperboard, Nes	0	0	15	0	0	5	20.00
4801.00.00	Newsprint, In Rolls Or Sheets	25	0	15	5	3	5	58.60
4802.10.00	Hand-Made Paper And Paperboard	25	0	15	5	3	5	58.60
4802.20.00	Paper And Paperboard As A Base For Photo-Sensitive... Paper	25	0	15	5	3	5	58.60
4802.40.00	Wallpaper Base,Uncoated,In Rolls Or Sheets(Ex.For Newspaper & Periodicals)	25	0	15	5	3	5	58.60
4802.54.10	Paper imported by VAT reg. manufa. Indus. of wt < 40g/m sq	25	10	15	5	3	5	73.96
4802.54.90	Yellow base paper imported by other than VAT regi. cigarette manufa. Ind. of weig	25	10	15	5	3	5	73.96
4802.55.10	ECG and ultrasonogram recording paper	10	0	15	5	0	5	37.00
4802.55.90	Other Paper EXCL.ECG and ultrasonogram recording paper	25	0	15	5	3	5	58.60
4802.56.00	OTHER PAPER OR PAPERBOARD, NOT CONTAINING...,WEIGHING 40 G/M2 OR MORE...	25	0	15	5	3	5	58.60
4802.57.10	Oth. weigh. 40g/m2 or <150g/m2 Imp. by VAT reg. medical equipment manf. industry	25	0	15	5	3	5	58.60
4802.57.90	Oth. weigh. 40g/m2 or <150g/m2 Excl. Imp. by VAT reg. medical equipment manf. ind	25	0	15	5	3	5	58.60
4802.58.00	WEIGHING MORE THAN 150G/M2	25	0	15	5	3	5	58.60
4802.61.00	OTH.PAPER& PAPERBOARD,WEIGHT >10% BY WEIGHT OF TOTAL FIBRE CONTENT,IN ROLL	25	0	15	5	3	5	58.60
4802.62.00	IN SHEETS WITH ONE SIDE <435MM AND OTH SIDE <297MM IN THE UNFOLDED STATE	25	0	15	5	3	5	58.60
4802.69.00	OTH. PAPER & PAPER BOARD, IN ROLL, NES	25	0	15	5	3	5	58.60
4803.00.00	Toilet,Facial Tissue,Towel,Napkin Stock & Similar Paper, In Rolls Or Sheet	25	0	15	5	0	5	55.00
4804.11.00	Unbleached Kraftliner, Uncoated Paper & Paperboard In Rolls Or Sheets	10	0	15	5	0	5	37.00
4804.19.00	Kraftliner,Uncoated(Excl.Unbleached),Paper & Paperboard,In Rolls Or Sheets	25	0	15	5	3	5	58.60
4804.21.10	Clue Pack Extensible Sack Craft Paper(Weig.70,80&110gsm)For Cement Bag Ind	5	0	15	5	0	5	31.00
4804.21.90	Unbleached Sack Kraft Paper,Uncoated In Rolls Or Sheets, Nes	10	0	15	5	0	5	37.00
4804.29.00	Sack Kraft Paper (Excl. Unbleached), Uncoated, In Rolls Or Sheets	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4804.31.00	Unbleached Kraft Paper..., Weighing =<150g/M2	10	0	15	5	0	5	37.00
4804.39.00	Kraft Paper... (Excl. Unbleached), Weighing =<150g/M2	10	0	15	5	0	5	37.00
4804.41.00	Unbleached Kraft Paper..., Weighing >150g/M2 But <225g/M2	10	0	15	5	0	5	37.00
4804.42.00	Kraft Paper..., Weigh.>150g/M2 But<225g/M2,Bleach Uniformly>95% By Wt...	10	0	15	5	0	5	37.00
4804.49.00	Kraft Paper..., Weighing >150g/M2 But <225g/M2, Nes	10	0	15	5	0	5	37.00
4804.51.00	Unbleached Kraft Paper..., Weighing >=225g/M2	10	0	15	5	0	5	37.00
4804.52.00	Kraft Paper..., Weighing >=225g/M2, Bleached Uniformly, Nes	10	0	15	5	0	5	37.00
4804.59.00	Kraft Paper..., Weighing >=225g/M2, Nes	10	0	15	5	0	5	37.00
4805.11.00	FLUTING PAPER, SEMI-CHEMICAL FLUTING PAPER	10	0	15	5	0	5	37.00
4805.12.00	FLUTING PAPER,STRAW FLUTING PAPER	10	0	15	5	0	5	37.00
4805.19.00	FLUTING PAPER,NES	10	0	15	5	0	5	37.00
4805.24.00	TESTLINER(RECYCLED LINER BOARD),WEIGHING 150G/M2 OR LESS	10	0	15	5	0	5	37.00
4805.25.00	TESTLINER(RECYCLED LINER BOARD)WEIGHING MORE THAN 150G/M2	10	0	15	5	0	5	37.00
4805.30.00	Sulphite Wrapping Paper, Uncoated In Rolls Or Sheets	10	0	15	5	0	5	37.00
4805.40.00	Filter Paper And Paperboard, Uncoated In Rolls Or Sheets	10	0	15	5	0	5	37.00
4805.50.00	Felt Paper And Paperboard, Uncoated In Rolls Or Sheets	10	0	15	5	0	5	37.00
4805.91.00	Fluting paper, NES, weighing 150 g/m2 or less	10	0	15	5	0	5	37.00
4805.92.00	Fluting paper, NES weighting more than 150 g/m2 but less than 225 g/m2	10	0	15	5	0	5	37.00
4805.93.00	Fluting paper, NES weighing 225 g/m2 or more	10	0	15	5	0	5	37.00
4806.10.00	Vegetable Parchment, In Rolls Or Sheets	10	0	15	5	0	5	37.00
4806.20.00	Greaseproof Papers, In Rolls Or Sheets	10	0	15	5	0	5	37.00
4806.30.00	Tracing Papers, In Rolls Or Sheets	10	0	15	5	0	5	37.00
4806.40.00	Glassine And Other Glazed Transparent Or Translucent Papers, Nes	10	0	15	5	0	5	37.00
4807.00.00	CMPST.PAPER&PAPER BOARD,NOT SURFACE -COATED OR IMPREGBATED...,IN ROLL/SHEET	10	0	15	5	0	5	37.00
4808.10.00	Corrugated Paper And Paperboard, In Rolls Or Sheets	25	0	15	5	3	5	58.60
4808.40.00	Kraft paper, creped or crinkled, whether or not embossed or perforated	25	0	15	5	3	5	58.60
4808.90.00	Paper And Paperboard, Corrugated, Creped, Etc, In Rolls Or Sheets, Nes	25	0	15	5	3	5	58.60
4809.20.00	Self-Copy Paper, In Rolls Or Sheets	25	0	15	5	3	5	58.60
4809.90.10	Carbon or similar copying papers	25	0	15	5	3	5	58.60
4809.90.90	Carbon or similar copying papers, nes	25	0	15	5	3	5	58.60
4810.13.00	MECHANICL OR CHEMICAL-MECHANICAL, IN ROOLS	15	0	15	5	3	5	46.60
4810.14.00	IN SHEETS WITH ONE SIDE <435MM AND OTH.SIDE <297 IN THE UNFOLDED STATE	15	0	15	5	3	5	46.60
4810.19.00	PAPER&PAPERBOARD OF A KIND USED FOR WRITTING,PRINTING OR OTH.GRAPHIC..NES	15	0	15	5	3	5	46.60
4810.22.00	LIGHT-WEIGHT COATED PAPER	15	0	15	5	3	5	46.60
4810.29.00	Paper... For Writing, Etc, >10% Mechanical Fibres, Coated...	15	0	15	5	3	5	46.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4810.31.00	Kraft Paper,Bleach By Chem.Process 95% Chem.Fibres,=<150g/M2,Coated(Ex...	15	0	15	5	3	5	46.60
4810.32.00	Kraft Paper, Bleach By Chem.Process >95% Chem.Fibres, >150g/M2,Coated(Ex..	15	0	15	5	3	5	46.60
4810.39.00	Kraft Paper & P.Board,Beach By Chem.Process,Coated,Nes(Ex.Writing,Printing	15	0	15	5	3	5	46.60
4810.92.00	OTHER PAPER & P.BOARD,MULTIPLY PAPER & PAPERBOARD	15	0	15	5	3	5	46.60
4810.99.10	Single/double side coated relse. paper Imp. by VAT reg. Refrigtr. or freez manf. Ind	15	0	15	5	3	5	46.60
4810.99.90	Single/double side coated relse. paper Imp. by VAT reg. Refrigtr./freez manf. Ind,Nes	15	0	15	5	3	5	46.60
4811.10.00	Tarred, Bituminized Or Asphalted Paper And Paperboard	25	0	15	5	3	5	58.60
4811.41.10	Self-adhesive Imp. by VAT reg. label printing Industries	25	0	15	5	3	5	58.60
4811.41.90	SELF ADHESIVE,PAPER & PAPER BOARD	25	0	15	5	3	5	58.60
4811.49.00	SELF ADHESIVE,PAPER & PAPER BOARD, NES	25	0	15	5	3	5	58.60
4811.51.10	PAPER&P.BOARD COVERED WITH PLASTIC(EX.ADHESIVES)BLEACHED,WEIGHING>150G/M2	25	0	15	5	3	5	58.60
4811.51.90	PAPER&P.BOARD COVERED WITH PLASTIC(EX.ADHESIVES)BLEACHED,WEIGHING>150G/M2	25	0	15	5	3	5	58.60
4811.59.10	PAPER & P.BOARD,PACK/ASCEPTIC PACK	10	0	15	5	0	5	37.00
4811.59.20	Melamine impregnated decorative paper	15	0	15	5	0	5	43.00
4811.59.90	PAPER,PAPERBOARD,CELLULOSE WADDING AND ...EXCL.TETRAPACK/ASCEPTIC PACK	25	0	15	5	3	5	58.60
4811.60.10	Ultrasonogram recording paper	5	0	15	5	0	5	31.00
4811.60.90	Paper and paperboard, coated...parafin wx, stearing oil,(excl. ultrasonograme rec.paper)	25	0	15	5	3	5	58.60
4811.90.11	IMPORTED BY VAT REGISTERED CERAMIC/ MELAMINE/TRANSFERS (DECALCOMANIA) MFG. INDUSTRY	10	0	15	5	0	5	37.00
4811.90.19	OTH DECALCOMANIA PAPER..(EXCL. IMPORTED BY VAT REGISTERED CERAMIC OR MELAMINE INDUSTRY)	10	0	15	5	0	5	37.00
4811.90.21	Insulated paper imp. by VAT reg. electric fan motor or water pump motor manf. Ind.	10	0	15	5	0	5	37.00
4811.90.29	Excl. Insulated paper imp. by VAT reg. electric fan/water pump motor manf. Ind.	10	0	15	5	0	5	37.00
4811.90.30	Base paper for mlmn.impregnatiion imp.by melamine brd.manf.ind.	5	0	15	5	0	5	31.00
4811.90.90	Other Paper,Paperboard,Cellulose Wadding And Webs Of Cellulose Fibres,Nes	25	0	15	5	3	5	58.60
4812.00.00	Filter Blocks, Slabs And Plates, Of Paper Pulp	10	0	15	5	0	5	37.00
4813.10.10	Cigarette paper in the form of booklets or tubes imported by VAT reg. manufac ind	25	100	15	5	3	5	212.20
4813.10.90	Other cigarette paper in the form of booklets or tubes	25	100	15	5	3	5	212.20
4813.20.10	Cigarette paper in rolls of a width =<5 cm imported by VAT reg.cigarette manU. in	25	100	15	5	3	5	212.20
4813.20.90	Other cigarette paper in rolls of a width not exceeding 5 cm	25	100	15	5	3	5	212.20
4813.90.10	Other cigarette paper Imp by VAT registered tobacco produ manu or paper convert ind	25	100	15	5	3	5	212.20
4813.90.90	Other cigarette paper Imported by other than VAT registered cigarette manufactur	25	100	15	5	3	5	212.20
4814.20.00	Wallpaper,Etc Of Paper Coated On The Face Side With A.. Layer Of Plastics	25	0	15	5	3	5	58.60
4814.90.00	Wallpaper And Other Wall Coverings; Window Transparencies Of Paper, Nes	25	0	15	5	3	5	58.60
4816.20.00	Self-Copy Paper (Excl. Heading 48.09)	25	0	15	5	3	5	58.60
4816.90.00	Copying Or Transfer Paper, Nes; Offset Plates, Of Paper (Excl.Heading 4809	25	0	15	5	3	5	58.60
4817.10.00	Envelopes Of Paper Or Paperboard	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4817.20.00	Letter Cards, Plain Postcards And Correspondance Cards Of Paper...	25	0	15	5	3	5	58.60
4817.30.00	Boxes, Etc, Of Paper Or Paperboard Containing Paper Stationery	25	0	15	5	3	5	58.60
4818.10.00	Toilet Paper	25	30	15	5	3	5	104.68
4818.20.00	Handkerchiefs And Cleansing Or Facial Tissues & Towels	25	30	15	5	3	5	104.68
4818.30.00	Tablecloths And Serviettes Of Paper	25	30	15	5	3	5	104.68
4818.50.00	Articles Of Apparel And Clothing Accssories Of Paper	25	30	15	5	3	5	104.68
4818.90.00	Household, Sanitary Or Hospital Articles Of Paper..., Etc, Nes	25	30	15	5	3	5	104.68
4819.10.00	Cartons, Boxes And Cases, Of Corrugated Paper Or Paperboard	25	10	15	5	3	5	73.96
4819.20.00	Folding Cartons, Boxes And Cases, Of Non-Corrugated Paper Or Paperboard	25	10	15	5	3	5	73.96
4819.30.00	Sacks And Bags, Having A Base Of A Width Of >=40cm Of Paper, Paperboard	25	10	15	5	3	5	73.96
4819.40.00	Sacks And Bags, Including Cones Of Paper, Paperboard, Nes	25	0	15	5	3	5	58.60
4819.50.00	Packing Containers, Including Record Sleeves, Of Paper..., Nes	25	0	15	5	3	5	58.60
4819.60.00	Box Files,Letter Trays,Storage Boxes,Etc,Of Paper Used In Office,Shops Etc	25	0	15	5	3	5	58.60
4820.10.00	Registers,Acc.Books,Diaries,Similar Articles,Order & Receipt Books,Of	25	0	15	5	3	5	58.60
4820.20.00	Exercise-Books	25	0	15	5	3	5	58.60
4820.30.00	Binders (Other Than Book Covers) Folders & File Covers Of Paper/Paperboard	25	0	15	5	3	5	58.60
4820.40.00	Manifold Business Forms And Interleaved Carbon Sets	25	0	15	5	3	5	58.60
4820.50.00	Albums For Samples Or For Collections Of Paper Or Paperboard	25	0	15	5	3	5	58.60
4820.90.00	Blotting Pads, Book Covers And Other Articles Of Stationery Of Paper...Nes	25	0	15	5	3	5	58.60
4821.10.00	Printed Paper Or Paperboard Labels Of All Kinds	25	20	15	5	3	5	89.32
4821.90.10	Sticker imp. by VAT reg. electric fan motor or water pump motor manf. Ind.	25	0	15	5	3	5	58.60
4821.90.90	Excl. Sticker imp. by VAT reg. electric fan or water pump motor manf. Ind.	25	0	15	5	3	5	58.60
4822.10.00	Bobbins, Spools..., Of Paper Or Paperboard For Winding Textile Yarn	5	0	15	5	0	5	31.00
4822.90.00	Bobbins, Spools,Cops And Similar Supports Of Paper Or Paperboard, Nes	5	0	15	5	0	5	31.00
4823.20.00	Filter Paper And Paperboard, Cut To Shape	10	0	15	5	0	5	37.00
4823.40.00	Rolls, sheets and dials, printed for self recording apparatus	10	0	15	5	0	5	37.00
4823.61.00	Trays, dishes, plates, cups and the like, of paper and paperboard Of bamboo	25	0	15	5	3	5	58.60
4823.69.00	Trays, dishes, plates, cups and the like, of paper and paperboard Excl. Of bam	25	0	15	5	3	5	58.60
4823.70.10	Moduled or pressed articles of paper pulp, Gasket imp by VAT reg. comp. manu.	25	0	15	5	3	5	58.60
4823.70.90	Moduled or pressed articles of paper pulp, Excl Gasket imp by VAT reg. comp. manu.	25	0	15	5	3	5	58.60
4823.90.10	Paper And Paperboard, Cut To Size And ArticlS Of Paper	25	0	15	5	3	5	58.60
4823.90.91	Paper Separator	10	0	15	5	0	5	37.00
4823.90.92	Wrappers for confectionery	10	0	15	5	0	5	37.00
4823.90.93	Surface coloured or printed paper or paper board	25	20	15	5	3	5	89.32
4823.90.94	Air laid paper imported by VAT registered sanitary napkin manufacturers	25	20	15	5	0	5	85.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
4823.90.95	Honeycomb imported by VAT registered fire resistant door manufacturers	25	0	15	5	3	5	58.60
4823.90.99	Paper And Paperboard, Cut To Size And Articles Of Paper, Etc, Nes	25	0	15	5	3	5	58.60
4901.10.00	Printed Books, Brochures, Leaflets, Etc, In Single Sheets	25	10	15	5	3	5	73.96
4901.91.00	Dictionaries And Encyclopaedias, And Serial Instalments Thereof	0	0	0	5	0	5	10.00
4901.99.10	Religious,Reference,Scientific,Medical,Engg,Agril. & Oth.Books for higher education	0	0	0	5	0	5	10.00
4901.99.20	Text books for primary and secondary education.	25	0	0	5	3	5	39.40
4901.99.30	Other books	5	0	0	5	0	5	15.25
4901.99.90	Printed Books,Brichures,Leaflets&Similar Printed Metter, Nes	25	0	0	5	3	5	39.40
4902.10.00	Newspapers, Journals And Periodicals, Appearing At Least 4 Times A Week	5	0	0	0	0	5	10.25
4902.90.00	Newspapers, Journals And Periodicals, Appearing < Four Times A Week	5	0	0	0	0	5	10.25
4903.00.00	Children'S Picture, Drawing Or Colouring Books	10	0	0	5	0	5	20.50
4904.00.00	Music, Printed Or In Manuscript	5	0	15	5	0	5	31.00
4905.10.00	Globes	5	0	15	5	0	5	31.00
4905.91.00	Maps And Hydrographic Or Similar Charts, In Book Form	5	0	15	5	0	5	31.00
4905.99.00	Maps And Hydrographic Or Similar Charts, Printed, Not In Book Form	5	0	15	5	0	5	31.00
4906.00.00	Plans...For Archit...Purposes;Handwitten Texts;Photogr.Of Repo.Of The	5	0	15	5	0	5	31.00
4907.00.10	Stock Share And Bond Certificates&Similar Documents Of Title Cheque Forms	25	0	15	5	3	5	58.60
4907.00.90	New Stamps,Stamp-Impressed Paper,Cheque Forms,Banknotes,Nes	10	0	15	5	0	5	37.00
4908.10.10	Transfers(Decalcomanias) Imported By VAT Regd. Ceramic/Melamine Industry	10	0	15	5	0	5	37.00
4908.10.90	Transfers(Decalcomanias), Vitrifiable, Nes	10	0	15	5	0	5	37.00
4908.90.00	Transfers (Decalcomanias) (Excl. Vitrifiable)	10	0	15	5	0	5	37.00
4909.00.00	Printed Or Illustrated Postcards; Printed Cards Bearing Greetings, Etc	25	20	15	5	3	5	89.32
4910.00.00	CALENDER OF ANY KIND, PRINTED, INCLUDING CALENDER BLOCKS	25	20	15	5	3	5	89.32
4911.10.00	Trade Advertising Material, Commercial Catalogues And The Like	25	20	15	5	3	5	89.32
4911.91.00	Pictures, Designs And Photographs	25	20	15	5	3	5	89.32
4911.99.10	Scratch card, TV	25	20	15	5	3	5	89.32
4911.99.90	Other printed matter, including printed pictures and photographs., NES	25	20	15	5	3	5	89.32
5001.00.00	Silk-Worm Cocoons Suitable For Reeling	5	0	0	5	0	0	10.00
5002.00.00	Raw Silk (Not Thrown)	25	0	15	5	3	5	58.60
5003.00.00	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted	25	0	15	5	3	5	58.60
5004.00.00	Silk Yarn (Excl. Spun From Silk Waste), Not Put Up For Retail Sale	25	0	15	5	3	5	58.60
5005.00.00	Yarn Spun From Silk Waste, Not Put Up For Retail Sale	25	0	15	5	3	5	58.60
5006.00.00	Silk yarn, put up for retail sale; silk-worm gut	25	0	15	5	3	5	58.60
5007.10.00	Woven Fabrics Of Noil Silk	25	45	15	5	3	5	127.72
5007.20.00	Woven Fabrics Of Silk, Containing >=85% Silk Or Of Silk Waste	25	45	15	5	3	5	127.72

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5007.90.00	Printed Woven Fabrics, Containing <85% Silk	25	45	15	5	3	5	127.72
5101.11.00	Greasy Shorn Wool, Not Carded Or Combed	5	0	0	5	0	0	10.00
5101.19.00	Greasy Wool (Excl. Shorn), Not Carded Or Combed	5	0	0	5	0	0	10.00
5101.21.00	Degreased Shorn Wool, Not Carbonised, Not Carded Or Combed	5	0	0	5	0	0	10.00
5101.29.00	Degreased Wool (Excl. Shorn), Not Carbonised, Not Carded Or Combed	5	0	0	5	0	0	10.00
5101.30.00	Carbonised Wool, Not Carded Or Combed	5	0	0	5	0	0	10.00
5102.11.00	FINE ANIMAL HAIR,OF KASHMIR (CASHMERE) GOATS NES	5	0	0	5	0	0	10.00
5102.19.00	FINE ANIMAL HAIR, OF KASHMIR (CASHMERE) GOATS NES	5	0	0	5	0	0	10.00
5102.20.00	Coarse Animal Hair, Not Carded Or Combed	5	0	0	5	0	0	10.00
5103.10.00	Noils Of Wool Or Of Fine Animal Hair, Not Garnetted Stock	5	0	15	5	0	5	31.00
5103.20.00	Other Waste Of Wool Or Of Fine Animal Hair, Not Garnetted Stock, Nes	5	0	15	5	0	5	31.00
5103.30.00	Waste Of Coarse Animal Hair	5	0	15	5	0	5	31.00
5104.00.00	Garnetted stock of wool or of fine or coarse animal hair	5	0	0	5	0	0	10.00
5105.10.00	Carded Wool	5	0	15	5	0	5	31.00
5105.21.00	Combed Wool In Fragments	5	0	15	5	0	5	31.00
5105.29.00	Wool tops and combed wool (excl. in fragments)	5	0	15	5	0	5	31.00
5105.31.00	FINE ANIMAL HAIR,CARDED OR COMBED , OF KASHMIR (CASHMERE) GOATS	5	0	15	5	0	5	31.00
5105.39.00	FINE ANIMAL HAIR,CARDED OR COMBED , NES	5	0	15	5	0	5	31.00
5105.40.00	Coarse Animal Hair, Carded Or Combed	5	0	15	5	0	5	31.00
5106.10.00	Yarn Of Carded Wool, Not Put Up For Retail Sale, With >=85% Wool	5	0	15	5	0	5	31.00
5106.20.00	Yarn Of Carded Wool, Not Put Up For Retail Sale, With <85% Wool	5	0	15	5	0	5	31.00
5107.10.00	Yarn Of Combed Wool, Not Put Up For Retail Sale, With >=85% Wool	5	0	15	5	0	5	31.00
5107.20.00	Yarn Of Combed Wool, Not Put Up For Retail Sale, With <85% Wool	5	0	15	5	0	5	31.00
5108.10.00	Carded Yarn Of Fine Animal Hair, Not Put Up For Retail Sale	5	0	15	5	0	5	31.00
5108.20.00	Combed Yarn Of Fine Animal Hair, Not Put Up For Retail Sale	5	0	15	5	0	5	31.00
5109.10.00	Yarn, with >=85% wool or of fine animal hair, put up for retail sale	5	0	15	5	0	5	31.00
5109.90.00	Yarn, with <85% wool or of fine animal hair, put up for retail sale	5	0	15	5	0	5	31.00
5110.00.00	Yarn Of Coarse Animal Hair Or Of Horsehair (Incl. Gimped Horsehair Yarn)	5	0	15	5	0	5	31.00
5111.11.00	Woven Fbrcs.With>=85% Carded Wool Or Of Fine Animal Hair, =<300g/M2 Weight	25	0	15	5	3	5	58.60
5111.19.00	Woven Fbrcs.With>=85%Carded Wool Or Of Fine Animal Hair, >300g/M2 Weight	25	0	15	5	3	5	58.60
5111.20.00	Woven Fabrics Of Carded Wool, Mixed With Man-Made Filaments	25	0	15	5	3	5	58.60
5111.30.00	Woven Fabrics Of Carded Wool, Mixed With Man-Made Staple Fibres	25	0	15	5	3	5	58.60
5111.90.00	Other Woven Fabrics Of Carded Wool Or Carded Fine Animal Hair, Nes	25	0	15	5	3	5	58.60
5112.11.00	Woven Fabrics With>=85%Combed Wool/Of Fine Animal Hair,=<200g/M2 Weight	25	0	15	5	3	5	58.60
5112.19.00	Woven Fabrics With >=85% Combed Wool Or Of Fine Animal Hair, >200g/M2	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5112.20.00	Woven Fabrics Of Combed Wool, Mixed With Man-Made Filaments	25	0	15	5	3	5	58.60
5112.30.00	Woven Fabrics Of Combed Wool, Mixed With Man-Made Staple Fibres	25	0	15	5	3	5	58.60
5112.90.00	Woven Fabrics Of Combed Wool Or Of Combed Fine Animal Hair, Nes	25	0	15	5	3	5	58.60
5113.00.00	Woven Fabrics Of Coarse Animal Hair Or Of Horsehair	25	0	15	5	3	5	58.60
5201.00.00	Cotton, Not Carded Or Combed	0	0	0	0	0	0	-
5202.10.00	Yarn Waste Of Cotton Including Thread Waste	5	0	15	5	0	5	31.00
5202.91.00	Garnetted Stock Of Cotton	5	0	15	5	0	5	31.00
5202.99.10	Cotton waste	0	0	0	5	0	5	10.00
5202.99.90	Cotton waste, nes	5	0	15	0	0	5	26.00
5203.00.00	Cotton, Carded Or Combed	5	0	15	0	0	5	26.00
5204.11.00	Cotton Sewing Thread, With >=85% Cotton, Not Put Up For Retail Sale	10	0	15	5	0	5	37.00
5204.19.00	Cotton Sewing Thread, With <85% Cotton, Not Put Up For Retail Sale	10	0	15	5	0	5	37.00
5204.20.00	Cotton Sewing Thread, Put Up For Retail Sale	10	0	15	5	0	5	37.00
5205.11.00	Uncombed Sin.Cot.Yarn,With>=85%Cot.,Nprs,=>714.29 Decitex (<=14mn).	10	0	15	5	0	5	37.00
5205.12.00	Uncom.Sin.Cot.Yarn,With>=85%Cot.Nprs,<714.29de(>14mn)But(>=232.56de)<=43mn	10	0	15	5	0	5	37.00
5205.13.00	Uncom.Sin.Cot.Yarn,With>=85%Cot.,Nprs,<232.56(>43mn)But(>=192.31de)<=52mn	10	0	15	5	0	5	37.00
5205.14.00	Uncombed Sin.Cot.Yarn,With>=85%Cot.Nprs,<192.31de(>52mn)But>=125de(<=80mn)	10	0	15	5	0	5	37.00
5205.15.00	Uncombed Single Cotton Yarn, With >=85% Cotton, Nprs,<125 Decitex (>80mn)	10	0	15	5	0	5	37.00
5205.21.00	Combed Single Cotton Yarn, With >=85% Cotton, Nprs,>=714.29 Decitex(<=14mn	10	0	15	5	0	5	37.00
5205.22.00	Combed Sin.Cot.Yarn,With>=85%Cot.,Nprs,<714.29(>14mn)But>=232.56de.<=43mn	10	0	15	5	0	5	37.00
5205.23.00	Com.Sin.Cot.Yarn,With>=85%Cot.,Nprs,<232.56deci(>43mm)But>=192.31de(<=52mn	10	0	15	5	0	5	37.00
5205.24.00	Com.Sin.Cot.Yarn,With>=85%Cot.,Nprs,<192.31de.But>=125de>52mn But<=80mn	10	0	15	5	0	5	37.00
5205.26.00	Com.Sin.Cot.Yarn,With>=85%Cot.,Nprs,<125 De.But >=106.38>80mn But<=94mm	10	0	15	5	0	5	37.00
5205.27.00	Com.Sin.Cot.Yarn,With>=85%Cot.Nprs,<106.38de But>=83.33de>94mn But<=120mn	10	0	15	5	0	5	37.00
5205.28.00	Combed Single Cotton Yarn, With >=85% Cotton, Nprs,<83.33 >120mn	10	0	15	5	0	5	37.00
5205.31.00	Mul.Unco.Cabled Cotton Yarn,With >=85% Cot.,Nprs,<=14mn Per Single Yarn	10	0	15	5	0	5	37.00
5205.32.00	Mul. Unco.Cabled Cotton Yarn,>=85%Cot.,Nprs,>14mn But<=43mn P.Single Yarn	10	0	15	5	0	5	37.00
5205.33.00	Uncombed Cabled Cotton Yarn,>=85%Cotton,Nprs,>43mn But<=52mn P.Single Yarn	10	0	15	5	0	5	37.00
5205.34.00	Uncombed Cabled Cotton Yarn,>=85%Cotton,Nprs,>52mn But<=80mn P.Single Yarn	10	0	15	5	0	5	37.00
5205.35.00	Uncombed Cabled Cotton Yarn, With>=85% Cotton, Nprs, >80mn Per Single Yarn	10	0	15	5	0	5	37.00
5205.41.00	Combed Cabled Cotton Yarn, With >=85% Cotton, Nprs, <=14mn Per Single Yarn	10	0	15	5	0	5	37.00
5205.42.00	Combed Cabled Cotton Yarn,With>=85%Cotton,Nprs,>14mn But<=43mn P.Sing.Yarn	10	0	15	5	0	5	37.00
5205.43.00	Combed Cabled Cotton Yarn,With>=85%Cotton,Nprs,>43mn But<=52mn P.Sing.Yarn	10	0	15	5	0	5	37.00
5205.44.00	Combed Cabled Cotton Yarn,>=85% Cotton,Nprs,>52mn But<=80mn Pr.Single Yarn	10	0	15	5	0	5	37.00
5205.46.00	Combed Cabled Cotton Yarn,>=85% Cotton,Nprs,>80mn But<=94mn Pr.Single Yarn	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5205.47.00	Combed Cabled Cotton Yarn,>=85% Cotton,Nprs,>94mn But<=120mn P.Single Yarn	10	0	15	5	0	5	37.00
5205.48.00	Combed Cabled Cotton Yarn, With >=85% Cotton, Nprs, >120mn Per Single Yarn	10	0	15	5	0	5	37.00
5206.11.00	Uncombed Single Cotton Yarn, With <85% Cotton, Nprs, <=14mn	5	0	15	5	0	5	31.00
5206.12.00	Uncombed Single Cotton Yarn, With <85% Cotton, Nprs, >14mn But <=43mn	5	0	15	5	0	5	31.00
5206.13.00	Uncombed Single Cotton Yarn, With <85% Cotton, Nprs, >43mn But <=52mn	5	0	15	5	0	5	31.00
5206.14.00	Uncombed Single Cotton yarn, With <85% Cotton, Nprs, >52mn But <=80mn	5	0	15	5	0	5	31.00
5206.15.00	Uncombed Single Cotton Yarn, With <85% Cotton, Nprs, >80mn	5	0	15	5	0	5	31.00
5206.21.00	Combed Single Cotton Yarn, With <85% Cotton, Nprs, <=14mn	5	0	15	5	0	5	31.00
5206.22.00	Combed Single Cotton Yarn, With <85% Cotton, Nprs, >14mn But <=43mn	5	0	15	5	0	5	31.00
5206.23.00	Combed Single Cotton Yarn, With <85% Cotton, Nprs, >43mn But <=52mn	5	0	15	5	0	5	31.00
5206.24.00	Combed Single Cotton Yarn, With <85% Cotton, Nprs, >52mn But <=80mn	5	0	15	5	0	5	31.00
5206.25.00	Combed Single Cotton Yarn, With <85% Cotton, Nprs, >80mn	5	0	15	5	0	5	31.00
5206.31.00	Uncombed Cabled Cotton Yarn, With <85% Cotton, Nprs, <=14mn	5	0	15	5	0	5	31.00
5206.32.00	Uncombed Cabled Cotton Yarn,<85% Cotton,Nprs,>14mn But<=43mn P.Single Yarn	5	0	15	5	0	5	31.00
5206.33.00	Uncombed Cabled Cotton Yarn,<85% Cotton,Nprs,>43mn But<=52mn Pr.Single Yarn	5	0	15	5	0	5	31.00
5206.34.00	Uncombed Cabled Cotton Yarn,<85% Cotton,Nprs,>52mn But<=80mn P.Single Yarn	5	0	15	5	0	5	31.00
5206.35.00	Uncombed Cabled Cotton Yarn, With <85% Cotton, Nprs, >80mn Per Single Yarn	5	0	15	5	0	5	31.00
5206.41.00	Combed Cabled Cotton Yarn, With <85% Cotton, Nprs, <=14mn Per Single Yarn	5	0	15	5	0	5	31.00
5206.42.00	Combed Cabled Cotton Yarn,<85% Cotton,Nprs,>14mn But<=43mn Per Single Yarn	5	0	15	5	0	5	31.00
5206.43.00	Combed Cabled Cotton Yarn,<85% Cotton,Nprs,>43mn But<=52mn Per Single Yarn	5	0	15	5	0	5	31.00
5206.44.00	Combed Cabled Cotton Yarn,<85% Cotton,Nprs,>52mn But<=80mn Per Single Yarn	5	0	15	5	0	5	31.00
5206.45.00	Combed Cabled Cotton Yarn, With <85% Cotton, Nprs, >80mn Per Single Yarn	5	0	15	5	0	5	31.00
5207.10.00	Cotton Yarn (Excl. Sewing), Put Up For Retail Sale, With >=85% Cotton	5	0	15	5	0	5	31.00
5207.90.00	Cotton Yarn (Excl. Sewing), Put Up For Retail Sale, With <85% Cotton	5	0	15	5	0	5	31.00
5208.11.00	Unbleached Plain Woven Fabrics Of Cotton With>=85% Cotton, =<100g/M2	25	20	15	5	3	5	89.32
5208.12.00	Unbleached Plain Woven Fabrics Of Cotton>=85% Cotton,>100g/M2 But<200g/M2	25	20	15	5	3	5	89.32
5208.13.00	Unbleached 3 Or 4-Thread Twill, With >=85% Cotton, <200g/M2	25	20	15	5	3	5	89.32
5208.19.00	Unbleached Woven Cotton Fabrics, Nes, With >=85% Cotton	25	20	15	5	3	5	89.32
5208.21.00	Bleached Plain Woven Fabrics Of Cotton With >=85% Cotton, =<100g/M2	25	20	15	5	3	5	89.32
5208.22.00	Bleached Plain Woven Fbrcs.Of Cotton With>=85% Cotton,>100g/M2 But<200g/M2	25	20	15	5	3	5	89.32
5208.23.00	Bleached 3 Or 4-Thread Twill (Incl. Cross Twill), With >=85% Cotton	25	20	15	5	3	5	89.32
5208.29.00	Bleached Woven Cotton Fabrics, Nes, With >=85% Cotton	25	20	15	5	3	5	89.32
5208.31.00	Dyed Plain Cotton Woven Fabrics With >=85% Cotton, =<100g/M2	25	20	15	5	3	5	89.32
5208.32.00	Dyed Plain Cotton Woven Fabrics With >=85% Cotton, >100g/M2	25	20	15	5	3	5	89.32
5208.33.00	Dyed 3 Or 4-Thread Twill (Incl. Cross Twill), With >=85% Cotton	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5208.39.00	Dyed Woven Cotton Fabrics, With >=85% Cotton, Nes	25	20	15	5	3	5	89.32
5208.41.00	Coloured Plain Cotton Woven Fabrics With >=85% Cotton, =<100g/M2	25	20	15	5	3	5	89.32
5208.42.00	Coloured Plain Cotton Woven Fabrics With >=85% Cotton, >100g/M2	25	20	15	5	3	5	89.32
5208.43.00	Coloured 3 Or 4-Thread Twill (Incl. Cross Twill), With >=85% Cotton	25	20	15	5	3	5	89.32
5208.49.00	Coloured Woven Cotton Fabrics, With >=85% Cotton, Nes	25	20	15	5	3	5	89.32
5208.51.00	Printed Plain Cotton Woven Fabrics With >=85% Cotton, =<100g/M2	25	20	15	5	3	5	89.32
5208.52.00	Printed Plain Cotton Woven Fabrics With >=85% Cotton, >100g/M2	25	20	15	5	3	5	89.32
5208.59.00	Printed Woven Cotton Fabrics, With >=85% Cotton, Nes	25	20	15	5	3	5	89.32
5209.11.00	Unbleached Plain Cotton Woven Fabrics With >=85% Cotton, >=200g/M2	25	20	15	5	3	5	89.32
5209.12.00	Unbleached 3 Or 4-Thread Twill (Incl. Cross Twill), With >=85% Cotton	25	20	15	5	3	5	89.32
5209.19.00	Unbleached Cotton Fabrics, With >=85% Cotton, >=200g/M2, Nes	25	20	15	5	3	5	89.32
5209.21.00	Bleached Plain Cotton Woven Fabrics With >=85% Cotton, >=200g/M2	25	20	15	5	3	5	89.32
5209.22.00	Bleached 3 Or 4-Thread Twill, >=85% Cotton, >=200g/M2	25	20	15	5	3	5	89.32
5209.29.00	Bleached Woven Cotton Fabrics, With >=85% Cotton, >=200g/M2, Nes	25	20	15	5	3	5	89.32
5209.31.00	Dyed Plain Cotton Woven Fabrics With >=85% Cotton, >=200g/M2	25	20	15	5	3	5	89.32
5209.32.00	Dyed 3 Or 4-Thread Twill (Incl. Cross Twill), With >=85% Cotton	25	20	15	5	3	5	89.32
5209.39.00	Dyed Woven Cotton Fabrics, With >=85% Cotton, >=200g/M2, Nes	25	20	15	5	3	5	89.32
5209.41.00	Coloured Plain Cotton Woven Fabrics With >=85% Cotton, >=200g/M2	25	20	15	5	3	5	89.32
5209.42.00	Denim, With >=85% Cotton, >=200g/M2	25	20	15	5	3	5	89.32
5209.43.00	Coloured 3 Or 4-Thread Twill (Incl. Cross Twill) With >=85% Cotton, >=200g/M2	25	20	15	5	3	5	89.32
5209.49.00	Coloured Woven Cotton Fabrics, With >=85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5209.51.00	Printed Plain Cotton Woven Fabrics With >=85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5209.52.00	Printed 3 Or 4-Thread Twill (Incl. Cross Twill) With >=85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5209.59.00	Printed Woven Cotton Fabrics, With >=85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5210.11.00	Unbleached Plain Cotton Woven Fabrics With <85% Cotton, =<200g/M2	25	20	15	5	3	5	89.32
5210.19.00	Unbleached Woven Cotton Fabrics, Nes, With <85% Cotton, =<200g/M2	25	20	15	5	3	5	89.32
5210.21.00	Bleached Plain Cotton Woven Fabrics With <85% Cotton, =<200g/M2	25	20	15	5	3	5	89.32
5210.29.00	Bleached Woven Cotton Fabrics, Nes, With <85% Cotton, =<200g/M2	25	20	15	5	3	5	89.32
5210.31.00	Dyed Plain Cotton Woven Fabrics With <85% Cotton, =<200g/M2	25	20	15	5	3	5	89.32
5210.32.00	Dyed 3 Or 4-Thread Twill, With <85% Cotton, =<200g/M2	25	20	15	5	3	5	89.32
5210.39.00	Dyed Woven Cotton Fabrics, Nes, With <85% Cotton, =<200g/M2	25	20	15	5	3	5	89.32
5210.41.00	Coloured Plain Cotton Woven Fabrics With <85% Cotton, =<200g/M2	25	20	15	5	3	5	89.32
5210.49.00	Coloured Woven Cotton Fabrics, Nes, With <85% Cotton, =<200g/M2	25	20	15	5	3	5	89.32
5210.51.00	Printed Plain Cotton Woven Fabrics With <85% Cotton, =<200g/M2	25	20	15	5	3	5	89.32
5210.59.00	Printed Woven Cotton Fabrics, Nes, With <85% Cotton, =<200g/M2	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5211.11.00	Unbleached Plain Cotton Woven Fabrics With <85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5211.12.00	Unbleached 3 Or 4-Thread Twill(Incl.Cross Twill)With <85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5211.19.00	Unbleached Woven Cotton Fabrics, Nes, With <85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5211.20.00	Bleached	25	20	15	5	3	5	89.32
5211.31.00	Dyed Plain Cotton Woven Fabrics With <85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5211.32.00	Dyed 3 Or 4-Thread Twill (Incl. Cross Twill) With <85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5211.39.00	Dyed Woven Cotton Fabrics, Nes, With <85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5211.41.00	Coloured Plain Cotton Woven Fabrics With <85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5211.42.00	Coloured Denim, With <85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5211.43.00	Color.Fab.Of 3 Or 4-Thread Twill(Inc.Cross Twill)With<85%Cotton,>200g/M2	25	20	15	5	3	5	89.32
5211.49.00	Coloured Woven Cotton Fabrics, Nes, With <85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5211.51.00	Printed Plain Cotton Woven Fabrics With <85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5211.52.00	Printed 3 Or 4-Thread Twill,(Incl.Cross Twill) With <85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5211.59.00	Printed Woven Cotton Fabrics, Nes, With <85% Cotton, >200g/M2	25	20	15	5	3	5	89.32
5212.11.00	Unbleached Woven Fabrics Of Cotton, =<200g/M2, Nes	25	20	15	5	3	5	89.32
5212.12.00	Bleached Woven Fabrics Of Cotton, =<200g/M2, Nes	25	20	15	5	3	5	89.32
5212.13.00	Dyed Woven Fabrics Of Cotton, =<200g/M2, Nes	25	20	15	5	3	5	89.32
5212.14.00	Coloured Woven Fabrics Of Cotton, =<200g/M2, Nes	25	20	15	5	3	5	89.32
5212.15.00	Printed Woven Fabrics Of Cotton, =<200g/M2, Nes	25	20	15	5	3	5	89.32
5212.21.00	Unbleached Woven Fabrics Of Cotton, >200g/M2, Nes	25	20	15	5	3	5	89.32
5212.22.00	Bleached Woven Fabrics Of Cotton, >200g/M2, Nes	25	20	15	5	3	5	89.32
5212.23.00	Dyed Woven Fabrics Of Cotton, >200g/M2, Nes	25	20	15	5	3	5	89.32
5212.24.00	Coloured Woven Fabrics Of Cotton, >200g/M2, Nes	25	20	15	5	3	5	89.32
5212.25.00	Printed Woven Fabrics Of Cotton, >200g/M2, Nes	25	20	15	5	3	5	89.32
5301.10.00	Flax, raw or retted	5	0	15	5	0	5	31.00
5301.21.00	Flax, Broken Or Scutched, But Not Spun	5	0	15	5	0	5	31.00
5301.29.10	Flax, Hackled Or Otherwise Processed, But Not Spun	0	0	15	5	0	5	25.00
5301.29.90	Flax, Hackled Or Otherwise Processed, But Not Spun	5	0	15	5	0	5	31.00
5301.30.00	Flax Tow And Waste (Incl. Yarn Waste And Garnetted Stock)	10	0	15	5	0	5	37.00
5302.10.00	True Hemp, Raw Or Retted	25	0	15	5	3	5	58.60
5302.90.00	True Hemp(Ex.Raw),Not Spun;Tow&Waste Of True Hemp(Incl.Yrn Wast &Garn Stk)	25	0	15	5	3	5	58.60
5303.10.00	Jute and other textile bast fibres, raw or retted	25	0	0	5	3	0	33.00
5303.90.00	Jute, etc (excl. flax, true hemp and ramie), nes; tow and waste...	25	0	15	5	3	5	58.60
5305.00.10	Coconut, avaca.... Coco substrate; coco pellet; growing media	0	0	15	5	0	5	25.00
5305.00.90	Coconut, avaca.... Excl. Coco substrate; coco pellet; growing media	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5306.10.00	Single Flax Yarn	25	0	15	5	3	5	58.60
5306.20.00	Multiple Or Cabled Flax Yarn	25	0	15	5	3	5	58.60
5307.10.00	Single yarn of jute or of other textile bast fibres of 53.03	25	0	15	5	3	5	58.60
5307.20.00	Multiple (folded) of cabled	25	0	15	5	3	5	58.60
5308.10.00	Coir Yarn	10	0	15	5	0	5	37.00
5308.20.00	True Hemp Yarn	10	0	15	5	0	5	37.00
5308.90.00	Yarn Of Vegetable Textile Fibres, Nes	10	0	15	5	0	5	37.00
5309.11.00	Bleached Or Unbleached, Woven Fabrics Of Flax, With >=85% Flax	25	0	15	5	3	5	58.60
5309.19.00	Woven Fabrics Of Flax, With >=85% Flax, Printed, Dyed Or Coloured	25	0	15	5	3	5	58.60
5309.21.00	Bleached Or Unbleached, Woven Fabrics Of Flax, With <85% Flax	25	0	15	5	3	5	58.60
5309.29.00	Woven Fabrics Of Flax, With <85% Flax, Printed, Dyed Or Coloured	25	0	15	5	3	5	58.60
5310.10.00	Unbleached woven fabrics of jute or of other textile bast fibre	25	0	15	5	3	5	58.60
5310.90.00	Woven fabrics of jute or other textile bast fibres (excl. unbleached)	25	0	15	5	3	5	58.60
5311.00.00	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	25	0	15	5	3	5	58.60
5401.10.00	Sewing Thread Of Synthetic Filaments	10	0	15	5	0	5	37.00
5401.20.00	Sewing Thread Of Artificial Filaments	10	0	15	5	0	5	37.00
5402.11.00	Synthetic filament yarn?High tenacity of nylon or other polyamides Of aramids	10	0	15	5	0	5	37.00
5402.19.00	Synthetic filament yarn?High tenacity of nylon or other polyamides, Excl.Of ar	10	0	15	5	0	5	37.00
5402.20.00	High tenacity yarn of polyesters, whether or not textured	10	0	15	5	0	5	37.00
5402.31.00	Textured Yarn, Of Nylon Or Other Polyamides, =<5tex, Nprs	10	0	15	5	0	5	37.00
5402.32.00	Textured Yarn, Of Nylon Or Other Polyamides, >50tex, Nprs	10	0	15	5	0	5	37.00
5402.33.00	TEXTURED YARN OF POLYESTER	25	0	15	5	3	5	58.60
5402.34.00	Textured yarn Of polypropylene	10	0	15	5	0	5	37.00
5402.39.00	Synthetic Textured Yarn, Nes, Nprs	10	0	15	5	0	5	37.00
5402.44.00	Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre	5	0	15	5	0	5	31.00
5402.45.00	Other yarn,single,untwisted or with a twist <=50 turns per metre Othr,of nylon	10	0	15	5	0	5	37.00
5402.46.00	Other yarn,single,untwisted or with a twist <=50 turns per metre Other, of pol	10	0	15	5	0	5	37.00
5402.47.00	Other yarn,single,untwisted or with a twist <=50 turns per metre Other, of pol	10	0	15	5	0	5	37.00
5402.48.00	Other yarn,single,untwisted or with a twist <=50 turns per metre Other, of pol	10	0	15	5	0	5	37.00
5402.49.00	Single Synthetic Yarn, Nes,Untwisted With =<50turns/M, Nprs	10	0	15	5	0	5	37.00
5402.51.00	Single Yarn Of Nylon Or Other Polyamides, With >50turns/M, Nprs	10	0	15	5	0	5	37.00
5402.52.00	Single Yarn Of Polyesters, With >50turns/M, Nprs	10	0	15	5	0	5	37.00
5402.53.00	Other yarn, single, with a twist exceeding 50 turns per metre of polyster	10	0	15	5	0	5	37.00
5402.59.00	Single Synthetic Yarn, Nes, With >50turns/M, Nprs	10	0	15	5	0	5	37.00
5402.61.00	Multiple Or Cabled Yarn Of Nylon Or Other Polyamides, Nprs	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5402.62.00	Synthetic Multiple Or Cabled Yarn Of Polyesters, Nprs	10	0	15	5	0	5	37.00
5402.63.00	Other yarn, multiple (folded) or cabled of polypropylene	10	0	15	5	0	5	37.00
5402.69.00	Synthetic Multiple Or Cabled Yarn, Nes, Nprs	10	0	15	5	0	5	37.00
5403.10.00	High Tenacity Yarn Of Viscose Rayon, Nprs Excl. Sewing Thread	10	0	15	5	0	5	37.00
5403.31.00	Single Yarn Of Viscose Rayon,Untwisted Or With =<120turns/M, Nprs	5	0	0	5	0	5	15.25
5403.32.00	Single Yarn Of Viscose Rayon, With >120turns/M, Nprs	5	0	15	5	0	5	31.00
5403.33.00	Single Yarn Of Cellulose Acetate, Nprs	10	0	15	5	0	5	37.00
5403.39.00	Single Artificial Yarn, Nes, Nprs	10	0	15	5	0	5	37.00
5403.41.00	Multiple Or Cabled Yarn Of Viscose Rayon, Nprs	10	0	15	5	0	5	37.00
5403.42.00	Multiple Or Cabled Yarn Of Cellulose Acetate, Nprs	10	0	15	5	0	5	37.00
5403.49.00	Multiple Or Cabled Artificial Yarn, Nes, Nprs	10	0	15	5	0	5	37.00
5404.11.00	Monofilament Elastomeric	10	0	15	5	0	5	37.00
5404.12.00	Monofilament Other, of polypropylene	10	0	15	5	0	5	37.00
5404.19.00	Monofilament Excl. Elastomeric & other of polypropylene	10	0	15	5	0	5	37.00
5404.90.00	OTH. SYNTHETIC MONOFILAMENT OF 67 DECITEX OR MORE... (EXCL. MONOFILAMENT)	10	0	15	5	0	5	37.00
5405.00.00	Artfcl.Monofilament Of>=67dec.Strip&The Like Of Artfcl.Txte.Mtrl.Width=<5m	25	0	15	5	3	5	58.60
5406.00.00	Manmade filament yarn (other than sewing thread), put up for retail sale.	10	0	15	5	0	5	37.00
5407.10.10	Rejected fabrics generated during manu.of garments or processing of fabrics	25	0	15	5	3	5	58.60
5407.10.90	Rejected fabrics generated during manu.of garments or processing of fabrics, nes	25	20	15	5	3	5	89.32
5407.20.00	Woven Fabrics Obtained From Synthetic Strip Or The Like	25	20	15	5	3	5	89.32
5407.30.00	Fabrics Of Synthetic Filament Yarn Specified In Note 9 To Section Xi	25	20	15	5	3	5	89.32
5407.41.00	Unbleached Or Bleached Woven Fabrics, >=85% Nylon...	25	20	15	5	3	5	89.32
5407.42.00	Dyed Woven Fabrics Of Synthetic Filament Yarn, >=85% Nylon...	25	20	15	5	3	5	89.32
5407.43.00	Coloured Woven Fabrics Of Synthetic Filament Yarn, >=85% Nylon...	25	20	15	5	3	5	89.32
5407.44.00	Printed Woven Fabrics Of Synthetic Filament Yarn, >=85% Nylon...	25	20	15	5	3	5	89.32
5407.51.00	Unbleached Or Bleached Woven Fabrics, >=85% Textured Polyester	25	20	15	5	3	5	89.32
5407.52.00	Dyed Woven Fabrics Of Synthetic Filament Yarn, >=85% Textured Polyester	25	20	15	5	3	5	89.32
5407.53.00	Coloured Woven Fabrics Of Synthetic Yarn, >=85% Textured Polyester	25	20	15	5	3	5	89.32
5407.54.00	Printed Woven Fabrics Of Synthetic Yarn, >=85% Textured Polyester	25	20	15	5	3	5	89.32
5407.61.00	Other Woven Fabrics Of Synthetic Yarn>=85% Nontextured Polyester Filaments	25	20	15	5	3	5	89.32
5407.69.00	Other Woven Fabrics Of Synth'C Yarn >=85% Textrd/Non-Textrd Polystr Filmnt	25	20	15	5	3	5	89.32
5407.71.00	Unbleached Or Bleached Woven Fabrics, >=85% Synthetic Filaments, Nes	25	20	15	5	3	5	89.32
5407.72.00	Dyed Woven Fabrics, >=85% Synthetic Filaments, Nes	25	20	15	5	3	5	89.32
5407.73.00	Coloured Woven Fabrics, >=85% Synthetic Filaments, Nes	25	20	15	5	3	5	89.32
5407.74.00	Printed Woven Fabrics, >=85% Synthetic Filaments, Nes	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5407.81.00	Unbleached/Bleached Woven Fbrc.,<85% Synthetic Filaments,Mixed With Cotton	25	20	15	5	3	5	89.32
5407.82.00	Dyed Woven Fabrics, <85% Synthetic Filaments, Mixed With Cotton	25	20	15	5	3	5	89.32
5407.83.00	Coloured Woven Fabrics, <85% Synthetic Filaments, Mixed With Cotton	25	20	15	5	3	5	89.32
5407.84.00	Printed Woven Fabrics, <85% Synthetic Filaments, Mixed With Cotton	25	20	15	5	3	5	89.32
5407.91.00	Unbleached Or Bleached Woven Fabrics <85% Synthetic Filament Yarn, Nes	25	20	15	5	3	5	89.32
5407.92.00	Dyed Woven Fabrics <85% Synthetic Filament Yarn, Nes	25	20	15	5	3	5	89.32
5407.93.00	Coloured Woven Fabrics <85% Synthetic Filament Yarn, Nes	25	20	15	5	3	5	89.32
5407.94.00	Printed Woven Fabrics <85% Synthetic Filament Yarn, Nes	25	20	15	5	3	5	89.32
5408.10.00	Woven Fabrics Of High Tenacity Synthetic Filament Yarn, Of Viscose Rayon	25	20	15	5	3	5	89.32
5408.21.00	Unbleached Or Bleached Woven Fabrics, >=85% Artificial Filaments Or Strip	25	20	15	5	3	5	89.32
5408.22.00	Dyed Woven Fabrics, >=85% Artificial Filaments Or Strip	25	20	15	5	3	5	89.32
5408.23.00	Coloured Woven Fabrics, >=85% Artificial Filaments Or Strip	25	20	15	5	3	5	89.32
5408.24.00	Printed Woven Fabrics, >=85% Artificial Filaments Or Strip	25	20	15	5	3	5	89.32
5408.31.00	Unbleached Or Bleached Woven Fabrics Of Artificial Filament Yarn, Nes	25	20	15	5	3	5	89.32
5408.32.00	Dyed Woven Fabrics Of Artificial Filament Yarn, Nes	25	20	15	5	3	5	89.32
5408.33.00	Coloured Woven Fabrics Of Artificial Filament Yarn, Nes	25	20	15	5	3	5	89.32
5408.34.00	Printed Woven Fabrics Of Artificial Filament Yarn, Nes	25	20	15	5	3	5	89.32
5501.10.00	Synthetic Filament Tow Of Nylon Or Other Polyamides	5	0	15	5	0	5	31.00
5501.20.00	Synthetic Filament Tow Of Polyesters	5	0	15	5	0	5	31.00
5501.30.10	ACRYLIC OR MOD ACRYLIC IMPORTED VAT REG. SYNTHETIC STAPLE FIBER MANUFACT.	5	0	0	0	0	5	10.25
5501.30.90	ACRYLIC OR MODACRYLIC,NES	5	0	15	5	0	5	31.00
5501.40.00	Synthetic filament tow Acrylic or modacrylic Of polypropylene	5	0	15	5	0	5	31.00
5501.90.00	Synthetic Filament Tow (Excl. Nylon/Polyesters/Acrylic)	5	0	15	5	0	5	31.00
5502.10.00	Artificial filament tow of cellulose acetate	25	0	15	5	3	5	58.60
5502.90.00	Artificial filament tow, nes	25	0	15	5	3	5	58.60
5503.11.00	Syn.Sta.fibres, not carded,combed or otherwise proce.for spin.Of nylon or othe	5	0	0	0	0	5	10.25
5503.19.00	Syn.Sta.fibres,not carded, combed or othwise pro.for spin.Of nylon or othr po	5	0	0	5	0	5	15.25
5503.20.00	Synthetic Staple Fibres, Of Polyesters, Not Carded, Combed Or Processed	5	0	0	0	0	0	5.00
5503.30.00	Acrylic Or Modacrylic Synth. Staple Fibres,Not Carded,Combed Or Processed	5	0	0	0	0	5	10.25
5503.40.00	Synthetic Staple Fibres,Of Polypropylene,Not Carded,Combed Or Processed	5	0	15	0	0	5	26.00
5503.90.00	Syn.Staple Fibres,Not Carded,Combed Or Processed(Exl.Nyl/Polest./Acry./Pp)	5	0	15	5	0	5	31.00
5504.10.00	Artificial Staple Fibres,Of Viscose Rayon,Not Carded,Combed Or Processed	5	0	15	0	0	0	20.75
5504.90.00	Artificial Staple Fibres, (Excl. Viscose), Not Carded,Combed Or Processed	5	0	15	0	0	5	26.00
5505.10.00	Waste Of Synthetic Fibre, (Incl. Noils, Yarn Waste And Garnetted Stock)	5	0	15	0	0	5	26.00
5505.20.00	Waste Of Artificial Fibre, (Incl. Noils, Yarn Waste And Garnetted Stock)	5	0	15	0	0	5	26.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5506.10.00	Synt.Staple Fibres,Of Nylon Or Other Polyamides,Carded,Combed Or Processed	5	0	0	0	0	5	10.25
5506.20.00	Synthetic Staple Fibres, Of Polyesters, Carded, Combed Or Processed	5	0	0	0	0	5	10.25
5506.30.00	Acrylic Or Modacrylic Synthetic Staple Fibres,Carded,Combed Or Processed	5	0	0	0	0	5	10.25
5506.40.00	Synthetic staple fibres, carded, combed or otherwise processed for spinning	5	0	15	5	0	5	31.00
5506.90.00	Syn.Staple Fibres,Nes,Carded,Combed Or Processed(Exl.Nyl./Polester/Acry.)	5	0	15	0	0	5	26.00
5507.00.00	Artificial Staple Fibres, Carded, Combed Or Processed For Spinning	5	0	15	0	0	5	26.00
5508.10.00	Sewing Thread Of Synthetic Staple Fibres	10	0	15	5	0	5	37.00
5508.20.00	Sewing Thread Of Artificial Staple Fibres	10	0	15	5	0	5	37.00
5509.11.00	Single Yarn, With >=85% Staple Fibres Of Nylon Or Other Polyamides, Nprs	10	0	15	5	0	5	37.00
5509.12.00	Multiple Or Cabled Yarn, >=85% Staple Fibres Of Nylon, Etc, Nprs	10	0	15	5	0	5	37.00
5509.21.00	Single Yarn, With >=85% Polyester Staple Fibres, Nprs	10	0	15	5	0	5	37.00
5509.22.00	Multiple Or Cabled Yarn, With >=85% Polyester Staple Fibres, Nprs	10	0	15	5	0	5	37.00
5509.31.00	Single Yarn, With >=85% Acrylic Or Modacrylic Staple Fibres, Nprs	10	0	15	5	0	5	37.00
5509.32.00	Multiple Or Cabled Yarn, >=85% Acrylic Or Modacrylic Staple Fibres, Nprs	10	0	15	5	0	5	37.00
5509.41.00	Single Yarn, With >=85% Synthetic Staple Fibres, Nes, Nprs	10	0	15	5	0	5	37.00
5509.42.00	Multiple Or Cabled Yarn, With >=85% Synthetic Staple Fibres, Nes, Nprs	10	0	15	5	0	5	37.00
5509.51.00	Yarn,<85% Polyester Staple Fibres,Mixed With Artificial Staple Fibres,Nprs	10	0	15	5	0	5	37.00
5509.52.00	Yarn,<85% Polyester Staple Fibres,Mixed With Wool Or Fine Animal Hair,Nprs	10	0	15	5	0	5	37.00
5509.53.00	Yarn, <85% Polyester Staple Fibres, Mixed With Cotton, Nprs	10	0	15	5	0	5	37.00
5509.59.00	Yarn,<85%Polyester Staple Fibres,Nes,Nprs(Exl.Arti/Wool/Cotton Staple fibre	10	0	15	5	0	5	37.00
5509.61.00	Yarn, <85% Acrylic Or Modacrylic Staple Fibres, Mixed With Wool..., Nprs	10	0	15	5	0	5	37.00
5509.62.00	Yarn, <85% Acrylic Or Modacrylic Staple Fibres, Mixed With Cotton, Nprs	10	0	15	5	0	5	37.00
5509.69.00	Yarn, <85%Acrylic Or Modacrylic Staple Fibres, Nes, Nprs(Exl. Wool/Cotton)	10	0	15	5	0	5	37.00
5509.91.00	Yarn, Synthetic Staple Fibres, Nes, Mixed With Wool..., Nprs	10	0	15	5	0	5	37.00
5509.92.00	Yarn, Synthetic Staple Fibres, Nes, Mixed With Cotton, Nprs	10	0	15	5	0	5	37.00
5509.99.00	Yarn, Synthetic Staple Fibres,Nes, Nprs (Exl. Wool/Cotton)	10	0	15	5	0	5	37.00
5510.11.00	Single Yarn, With >=85% Artificial Staple Fibres, Nprs	10	0	15	5	0	5	37.00
5510.12.10	WATER BLOCKING YARN IMPORTED BY VAT REGISTERED OPTICAL FIBRE CABLE MANUFACTURING INDU	10	0	15	5	0	5	37.00
5510.12.90	YARN OF ARTIFICIAL STAPLE FIBRES, .. EXCL. WATER BLOCKING YARN IMP BY VAT REG. OPTICAL F	10	0	15	5	0	5	37.00
5510.20.00	Yarn, Artificial Staple Fibres, Mixed With Wool..., Nprs	10	0	15	5	0	5	37.00
5510.30.10	WATER BLOCKING TAPE IMPORTED BY VAT REGISTERED OPTICAL FIBRE CABLE MANUFACTURING INDU	10	0	15	5	0	5	37.00
5510.30.90	YARN OF ARTIFICIAL STAPLE FIBRES,..EXCL. W/BLOCKING TAP IMPTD. BY VAT REG. OPTICAL FIBRE	10	0	15	5	0	5	37.00
5510.90.00	Yarn, Artificial Staple Fibres, Nes, Nprs (Exl. Wool/Cotton)	10	0	15	5	0	5	37.00
5511.10.00	Yarn, With >=85% Synthetic Staple Fibres, Put Up For Retail Sale	10	0	15	5	0	5	37.00
5511.20.00	Yarn, <85% Synthetic Staple Fibres, Put Up For Retail Sale	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5511.30.00	Yarn Of Artificial Staple Fibres, Put Up For Retail Sale	10	0	15	5	0	5	37.00
5512.11.00	Unbleached or bleached woven fabrics, >=85% polyester staple fibres	25	20	15	5	3	5	89.32
5512.19.10	Silk screen imported by VAT registered ceramic ware or tiles manufacturers	25	0	15	5	3	5	58.60
5512.19.90	Woven Fabrics, >=85% Polyester Staple Fibres, Excl.Unbleached Or Bleached	25	20	15	5	3	5	89.32
5512.21.00	Unbleached or bleached woven fabrics, >=85% acrylic... staple fibres	25	20	15	5	3	5	89.32
5512.29.00	Woven Fabrics, >=85% Acrylic... Staple Fibres, Excl.Unbleached Or Bleached	25	20	15	5	3	5	89.32
5512.91.00	Unbleached or bleached woven fabrics, >=85% synthetic staple fibres, nes	25	20	15	5	3	5	89.32
5512.99.00	Woven Fabrics, >=85% Synthetic Fibres, Nes	25	20	15	5	3	5	89.32
5513.11.00	Plain weave fabrics, <85% polyester fibres + cotton, =<170g/m2 fibres, plain weave	25	20	15	5	3	5	89.32
5513.12.00	3-Thread or 4-thread twill, including cross twill ,of polyester staple fibres	25	20	15	5	3	5	89.32
5513.13.00	Other woven fabrics of polyester staple fibres	25	20	15	5	3	5	89.32
5513.19.00	Other woven fabrics	25	20	15	5	3	5	89.32
5513.21.00	Dyed Plain Weave Fabrics, <85% Polyester Fibres + Cotton, =<170g/M2	25	20	15	5	3	5	89.32
5513.23.00	Dyed Woven Fabrics, Nes, <85% Polyester Fibres + Cotton, =<170g/M2	25	20	15	5	3	5	89.32
5513.29.00	Dyed Woven Fabrics, <85% Synthetic Fibres + Cotton, Nes, =<170g/M2	25	20	15	5	3	5	89.32
5513.31.00	Coloured Plain Weave Fabrics, <85% Polyester Fibres + Cotton, =<170g/M2	25	20	15	5	3	5	89.32
5513.39.00	Coloured Woven Fabrics, <85% Synthetic Fibres + Cotton, Nes, =<170g/M2	25	20	15	5	3	5	89.32
5513.41.00	Printed Plain Weave Fabrics, <85% Polyester Fibres + Cotton, =<170g/M2	25	20	15	5	3	5	89.32
5513.49.00	Printed Woven Fabrics, <85% Synthetic Fibres + Cotton, Nes, =<170g/M2	25	20	15	5	3	5	89.32
5514.11.00	Of polyester staple fibres, plain weave	25	20	15	5	3	5	89.32
5514.12.00	3-Thread for 4-thread twill, including cross twill, of polyester staple fibres	25	20	15	5	3	5	89.32
5514.19.00	Other woven fabrics	25	20	15	5	3	5	89.32
5514.21.00	Dyed Plain Weave Fabrics, <85% Polyester Fibres + Cotton, >170g/M2	25	20	15	5	3	5	89.32
5514.22.00	Dyed 3 Or 4-Thread Twill, <85% Polyester Fibres + Cotton, >170g/M2	25	20	15	5	3	5	89.32
5514.23.00	Dyed Woven Fabrics, Nes, <85% Polyester Fibres + Cotton, >170g/M2	25	20	15	5	3	5	89.32
5514.29.00	Dyed Woven Fabrics, <85% Synthetic Fibres + Cotton, Nes, >170g/M2	25	20	15	5	3	5	89.32
5514.30.00	Unbleached or bleached Of polyester staple fibres, plain weave: dyed Of yarns	25	20	15	5	3	5	89.32
5514.41.00	Printed Plain Weave Fabrics, <85% Polyester Fibres + Cotton, >170g/M2	25	20	15	5	3	5	89.32
5514.42.00	Printed 3 Or 4-Thread Twill, <85% Polyester Fibres + Cotton, >170g/M2	25	20	15	5	3	5	89.32
5514.43.00	Printed Woven Fabrics, Nes, <85% Polyester Fibres + Cotton, >170g/M2	25	20	15	5	3	5	89.32
5514.49.00	Printed Woven Fabrics, <85% Synthetic Fibres + Cotton, Nes, >170g/M2	25	20	15	5	3	5	89.32
5515.11.00	Mixed mainly or solely with viscose rayon staple fibres	25	20	15	5	3	5	89.32
5515.12.00	Mixed mainly or solely with man-made filaments:	25	20	15	5	3	5	89.32
5515.13.00	Mixed mainly or solely with wool or fine animal hair:	25	20	15	5	3	5	89.32
5515.19.00	Woven fabrics of polyester staple fibres, nes	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5515.21.00	Mixed mainly or solely with man-made filaments	25	20	15	5	3	5	89.32
5515.22.00	Mixed mainly or solely with wool or fine animal hair	25	20	15	5	3	5	89.32
5515.29.00	Woven fabrics of acrylic or modacrylic staple fibres, nes	25	20	15	5	3	5	89.32
5515.91.00	Mixed mainly or solely with man-made filaments:	25	20	15	5	3	5	89.32
5515.99.00	Woven fabrics of synthetic staple fibres, nes	25	20	15	5	3	5	89.32
5516.11.00	Unbleached or bleached woven fabrics, >=85% artificial staple fibres	25	20	15	5	3	5	89.32
5516.12.00	Dyed Woven Fabrics, >=85% Artificial Staple Fibres	25	20	15	5	3	5	89.32
5516.13.00	Coloured Woven Fabrics Of Yarn, >=85% Artificial Staple Fibres	25	20	15	5	3	5	89.32
5516.14.00	Printed Woven Fabrics, >=85% Artificial Staple Fibres	25	20	15	5	3	5	89.32
5516.21.00	Woven fab. <85% artificial fibres, with man-made filas, Unbleached or bleached	25	20	15	5	3	5	89.32
5516.22.00	Dyed Woven Fabrics, <85% Artificial Fibres, With Man-Made Filaments	25	20	15	5	3	5	89.32
5516.23.00	Coloured Woven Fabrics, <85% Artificial Fibres, With Man-Made Filaments	25	20	15	5	3	5	89.32
5516.24.00	Printed Woven Fabrics, <85% Artificial Fibres, With Man-Made Filaments	25	20	15	5	3	5	89.32
5516.31.00	Woven fabrics, <85% artificial fibres, with wool..., Unbleached or bleached	25	20	15	5	3	5	89.32
5516.32.00	Dyed Woven Fabrics, <85% Artificial Fibres, With Wool...	25	20	15	5	3	5	89.32
5516.33.00	Coloured Woven Fabrics, <85% Artificial Staple Fibres, With Wool...	25	20	15	5	3	5	89.32
5516.34.00	Printed Woven Fabrics, <85% Artificial Staple Fibres, With Wool...	25	20	15	5	3	5	89.32
5516.41.00	Woven fabrics, <85% artificial staple fibres, mixed with cotton Unblea. or bleached	25	20	15	5	3	5	89.32
5516.42.00	Dyed Woven Fabrics, <85% Artificial Staple Fibres, Mixed With Cotton	25	20	15	5	3	5	89.32
5516.43.00	Coloured Woven Fabrics, <85% Artificialstaple Fibres, Mixed With Cotton	25	20	15	5	3	5	89.32
5516.44.00	Printed Woven Fabrics, <85% Artificial Staple Fibres, Mixed With Cotton	25	20	15	5	3	5	89.32
5516.91.00	Woven fabrics, <85% artificial staple fibres, nes Unbleached or bleached	25	20	15	5	3	5	89.32
5516.92.00	Dyed Woven Fabrics, <85% Artificial Staple Fibres, Nes	25	20	15	5	3	5	89.32
5516.93.00	Coloured Woven Fabrics, <85% Artificial Staple Fibres	25	20	15	5	3	5	89.32
5516.94.00	Printed Woven Fabrics, <85% Artificial Staple Fibres, Nes	25	20	15	5	3	5	89.32
5601.21.00	Cotton Wadding And Articles Thereof	25	0	15	5	3	5	58.60
5601.22.00	Wadding Of Man-Made Fibres And Articles Thereof	25	0	15	5	3	5	58.60
5601.29.00	Wadding and articles of wadding, nes	25	0	15	5	3	5	58.60
5601.30.00	Textile Flock And Dust And Mill Neps	25	0	15	5	3	5	58.60
5602.10.10	Needleloom felt and stitch-bonded fibre fabrics imported by VAT regi. personal hy	25	0	15	5	3	5	58.60
5602.10.90	Other needleloom felt and stitch-bonded fibre fabrics	25	0	15	5	3	5	58.60
5602.21.00	Felt Of Wool Or Fine Animal Hair (Excl. Impregnated, Coated, Etc)	25	0	15	5	3	5	58.60
5602.29.00	Felt of textile materials (excl. impregnated, coated, etc) Of other textile materials	25	0	15	5	3	5	58.60
5602.90.00	Felt, Nes (Exl. Needleloom, Wool, Text Material, Jute, Other Than Jute)	25	0	15	5	3	5	58.60
5603.11.10	Nonwovens, Of Man-Made Filaments, Weighing <=25g/M2	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5603.11.90	Nonwovens, Of Man-Made Filaments, Weighing <=25g/M2	25	0	15	5	3	5	58.60
5603.12.10	Nonwovens, Of Man-Made Filaments, Weighing >25g/M2 But <=70g/M2	25	0	15	5	0	5	55.00
5603.12.90	Nonwovens, Of Man-Made Filaments, Weighing >25g/M2 But <=70g/M2	25	0	15	5	3	5	58.60
5603.13.10	Nonwovens, Of Man-Made Filaments, Weighing >70g/M2 But <=150g/M2	25	0	15	5	3	5	58.60
5603.13.90	Nonwovens, Of Man-Made Filaments, Weighing >70g/M2 But <=150g/M2	25	0	15	5	3	5	58.60
5603.14.00	Nonwovens, Of Man-Made Filaments, Weighing >150g/M2	25	0	15	5	3	5	58.60
5603.91.00	Nonwovens, Not Of Man-Made Filaments, Weighing <=25g/M2	25	0	15	5	3	5	58.60
5603.92.10	Nonwovens, Not Of Man-Made Filaments, Weighing >25g/M2 But <=70g/M2	25	0	15	5	3	5	58.60
5603.92.90	Nonwovens, Not Of Man-Made Filaments, Weighing >25g/M2 But <=70g/M2	25	0	15	5	3	5	58.60
5603.93.00	Nonwovens, Not Of Man-Made Filaments, Weighing >70g/M2 But <=150g/M2	25	0	15	5	3	5	58.60
5603.94.00	Nonwovens, Not Of Man-Made Filaments, Weighing >150g/M2	25	0	15	5	3	5	58.60
5604.10.00	Rubber Thread And Cord, Textile Covered	25	0	15	5	3	5	58.60
5604.90.00	Textile Yarn And Strip, Etc, Impregnated Or Coated	25	0	15	5	3	5	58.60
5605.00.10	Metalized round yarn	25	20	15	5	3	5	89.32
5605.00.90	Other metalized yarn	25	0	15	5	3	5	58.60
5606.00.00	Gimped yarn, & strip & the like (including flock chenille yarn); loop wale-yarn.	25	0	15	5	3	5	58.60
5607.21.00	Binder Or Baler Twine Of Sisal, Etc, Of The Genus Agave	10	0	15	5	0	5	37.00
5607.29.00	Twine,Cordage,Rope & Cables,Of Sisal,Etc. Of The Genus Agave,Nes,Ex.Binder	10	0	15	5	0	5	37.00
5607.41.00	Binder Or Baler Twine Of Polyethylene Or Polypropylene	10	0	15	5	0	5	37.00
5607.49.10	Twine,Cordage,Rope&Cables,Of Polyethylene/Polypropy. For Fishing Trawlers	5	0	15	5	0	5	31.00
5607.49.90	Twine, Cordage,Rope & Cables, Of Polyethylene Or Polypropylene, Other	10	0	15	5	0	5	37.00
5607.50.00	Twine, Cordage, Rope And Cables, Of Synthetic Fibres, Nes	10	0	15	5	0	5	37.00
5607.90.00	Twine, cordage, ropes and cables, whether or not plaited .. with rubber or pla	10	0	15	5	0	5	37.00
5608.11.10	Made Up Fishing Nets For Fishing Trawler	1	0	15	5	0	5	26.20
5608.11.90	Other Made Up Fishing Nets, Excl, For Fishing Trawler	10	0	15	5	0	5	37.00
5608.19.10	Knotted netting of man-made textile materials (excl. fishing nets)	10	0	15	5	0	5	37.00
5608.19.90	Knotted netting of man-made textile materials (excl. fishing nets)	10	0	15	5	0	5	37.00
5608.90.00	Knotted netting of twine, cordage or rope of textile materials, nes	10	0	15	5	0	5	37.00
5609.00.10	Twine,Cordage,Rope Or Cables For Fishing Trawler And Factory Ships, Nes	5	0	15	5	0	5	31.00
5609.00.90	Articles Of Yarn,Strip,Etc,Twine,Cordage, Rope Or Cables, Nes	25	0	15	5	3	5	58.60
5701.10.00	Carpets And Other Textile Floor Coverings, Of Wool..., Knotted	25	20	15	5	3	5	89.32
5701.90.00	Carpets & other textile floor coverings, ...textiles, knotted Of other textile material	25	20	15	5	3	5	89.32
5702.10.00	Kelem, Schumacks, Karamanie And Other Similar Hand-Woven Rugs	25	20	15	5	3	5	89.32
5702.20.00	Floor Coverings Of Coconut Fibres (Coir)	25	20	15	5	3	5	89.32
5702.31.00	Floor Coverings Of Wool..., Of Pile Construction, Not Made Up	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5702.32.00	Floor Coverings Of Man-Made Textiles, Of Pile Construction Not Made Up	25	20	15	5	3	5	89.32
5702.39.00	Pile floor coverin....textiles, woven, not made up Of other textile materials, nes	25	20	15	5	3	5	89.32
5702.41.00	Pile Floor Coverings Of Wool..., Woven, Made Up	25	20	15	5	3	5	89.32
5702.42.00	Pile Floor Coverings Of Man-Made Textiles, Woven, Made Up	25	20	15	5	3	5	89.32
5702.49.00	Pile floor coverings of other textiles, woven, made up, Of other textile materials, nes	25	20	15	5	3	5	89.32
5702.50.00	Carpets and other textile floor coverings Other, not of pile construction, not made up	25	20	15	5	3	5	89.32
5702.91.00	Non-Pile Floor Coverings Of Wool..., Woven, Made Up	25	20	15	5	3	5	89.32
5702.92.00	Non-Pile Floor Coverings Of Man-Made Textiles, Woven, Made Up	25	20	15	5	3	5	89.32
5702.99.00	Non-pile floor coverings of textile materials, up Of other textile materials, ne	25	20	15	5	3	5	89.32
5703.10.00	Tufted Floor Coverings Of Wool Or Of Fine Animal Hair	25	20	15	5	3	5	89.32
5703.20.00	Tufted Floor Coverings Of Nylon Or Other Polyamides	25	20	15	5	3	5	89.32
5703.30.00	Tufted Floor Coverings Of Man-Made Textile Materials, Nes	25	20	15	5	3	5	89.32
5703.90.00	Carpet and other textile floor covering..of other textile materials of jute	25	20	15	5	3	5	89.32
5704.10.00	Carpet Tiles =<0.3m2, Of Felt, Not Tufted Or Flocked	25	20	15	5	3	5	89.32
5704.20.00	Tiles, having a maximum surface area exceeding 0.3 m ² but not exceeding 1m ²	25	20	15	5	3	5	89.32
5704.90.00	Floor coverings of felt, not tufted or flocked, nes	25	20	15	5	3	5	89.32
5705.00.00	Other carpets and other textile floor coverings, whether or not made up.	25	20	15	5	3	5	89.32
5801.10.00	Woven Pile Fabrics And Chenille Fabrics Of Wool Or Fine Animal Hair	25	20	15	5	3	5	89.32
5801.21.00	UNCUT WEFT PILE FABRICS	25	20	15	5	3	5	89.32
5801.22.00	Cut Corduroy Of Cotton	25	20	15	5	3	5	89.32
5801.23.00	Weft Pile Fabrics Of Cotton, Nes	25	20	15	5	3	5	89.32
5801.26.00	Chenille Fabrics, Of Cotton	25	20	15	5	3	5	89.32
5801.27.00	Warp pile fabrics	25	20	15	5	3	5	89.32
5801.31.00	UNCUT WEFT PILE FABRICS	25	20	15	5	3	5	89.32
5801.32.00	Cut Corduroy Of Man-Made Fibres, Nes	25	20	15	5	3	5	89.32
5801.33.00	Weft Pile Fabrics Of Man-Made Fibres, Nes	25	20	15	5	3	5	89.32
5801.36.00	Chenille Fabrics Of Man-Made Fibres, Nes	25	20	15	5	3	5	89.32
5801.37.00	Warp pile fabrics	25	20	15	5	3	5	89.32
5801.90.00	Floor coverings of felt, not tufted or flocked Of other textile materials nes,	25	20	15	5	3	5	89.32
5802.11.00	Unbleached Terry Towelling And Similar Woven Terry Fabrics, Of Cotton	25	0	15	5	3	5	58.60
5802.19.00	Terry Towelling & Similar Woven Terry Fabrics,Of Cotton,Nes,Exl.Unbleached	25	0	15	5	3	5	58.60
5802.20.00	Terry towelling and similar woven terry fabrics, of other textile materials	25	0	15	5	3	5	58.60
5802.30.00	Tufted textile fabrics	25	0	15	5	3	5	58.60
5803.00.00	Gauze, other than narrow fabrics of heading 58.06.	25	0	15	5	3	5	58.60
5804.10.00	Tulles And Other Net Fabrics	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5804.21.00	Mechanically Made Of Lace Of Man-Made Fibres In Piece,In Strips/In Motifs	25	20	15	5	3	5	89.32
5804.29.00	Mechanically Made Of Lace Of Oth.Textiles In Piece,In Strips Or In Motifs	25	20	15	5	3	5	89.32
5804.30.00	Hand-Made Lace In Pieces, In Strips Or In Motifs	25	20	15	5	3	5	89.32
5805.00.00	Han.Wov.Tapestr.Of The Ty.Gobelins,Flandres,Aubu.,Beauvais&Needle-Work Tap	25	0	15	5	3	5	58.60
5806.10.00	Narrow Woven Pile Fabrics And Chenille Fabrics	25	0	15	5	3	5	58.60
5806.20.00	Narrow Woven Fabrics, Width >=5% Elastomeric Yarn Or Rubber Thread	25	0	15	5	3	5	58.60
5806.31.00	OTHER WOVEN FABRICS OF COTTON	25	0	15	5	3	5	58.60
5806.32.10	Imported by industrial IRC holder VAT complaint satin ribbon manu. ind...	25	0	15	5	3	5	58.60
5806.32.90	N.Woven fab.of m.made fibres imp.by VAT reg., nes	25	0	15	5	3	5	58.60
5806.39.00	Narrow Woven Fabrics Of Other Textiles, Nes	25	0	15	5	3	5	58.60
5806.40.00	Fabrics With Warp Without Weft Assembled By An Adhesive (Bolducs)	25	0	15	5	3	5	58.60
5807.10.00	Labels, Badges... Of Textiles, Woven, In Piece..., Not Embroidered	25	0	15	5	3	5	58.60
5807.90.00	Labels, Badges... Of Textiles, Unwoven, In Piece..., Not Embroidered	25	0	15	5	3	5	58.60
5808.10.00	Braids, In The Piece	25	0	15	5	3	5	58.60
5808.90.00	Ornamental Trimmings In The Piece; Tassels, Pompons, Etc, Nes(Excl.Braids)	25	0	15	5	3	5	58.60
5809.00.00	Woven Fabrics Of Metal Thread And Woven Fabrics Of Metallized Yarn, Nes	25	0	15	5	3	5	58.60
5810.10.00	Embroidery Without Visible Ground	25	0	15	5	3	5	58.60
5810.91.00	Cotton Embroidery, In The Piece, In Strips Or In Motifs	25	0	15	5	3	5	58.60
5810.92.00	Embroidery Of Man-Made Fibres, In The Piece, In Strips Or In Motifs	25	0	15	5	3	5	58.60
5810.99.00	Embroidery Of Other Textiles, In The Piece, In Strips Or In Motifs	25	0	15	5	3	5	58.60
5811.00.00	Quilted Tex.Produ.In The Piece(Excl.Embroid.OF 58.10)One Or More Layers Tax	25	0	15	5	3	5	58.60
5901.10.00	Tex.Fab.Coated With Gum/Amyla.. Substances For Other Convers Or Books Etc	25	0	15	5	3	5	58.60
5901.90.00	Tracing Cloth; Prepared Painting Canvas; Buckram, Etc	25	0	15	5	3	5	58.60
5902.10.00	Tyre Cord Fabric Of High Tenacity Yarn Of Nylon Or Other Polyamides	5	0	15	5	0	5	31.00
5902.20.00	Tyre Cord Fabric Of High Tenacity Yarn Of Polyesters	5	0	15	5	0	5	31.00
5902.90.00	Tyre Cord Fabric Of High Tenacity Yarn Of Viscose Rayon	5	0	15	5	0	5	31.00
5903.10.10	Fusing Interlining Mate.(Tex.Mat.For Stiffening Cuffs&Col.With Poly V.Chlo	25	0	15	5	3	5	58.60
5903.10.20	polyvinyl chloride imported by Industrial IRC holder VAT compliant footwear manu Indu	25	0	15	5	3	5	58.60
5903.10.90	Other Fabrics Impregnated...With Polyvinyl Chloride	25	20	15	5	3	5	89.32
5903.20.10	Fusing Interlining Mat.(Tex.Mat.For Stiffening Cuffs&Col. With Poly Ureth.	25	0	15	5	3	5	58.60
5903.20.20	- With polyurethane imported by Industrial IRC holder VAT compliant footwear manu Ind	25	0	15	5	3	5	58.60
5903.20.90	Other Textile Fabrics Impregnated....With Polyurethane	25	20	15	5	3	5	89.32
5903.90.10	Textile fabrics impregnated... with plastics, nes	25	0	15	5	3	5	58.60
5903.90.90	Textile fabrics impregnated... with plastics, nes	25	20	15	5	3	5	89.32
5904.10.00	00Linoleum	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
5904.90.00	LINOLEUM, WHETHER OR NOT CUT TO SHAPE; FLOOR COVERINGS CONSISTING, NES	25	0	15	5	3	5	58.60
5905.00.00	Textile Wall Coverings	25	0	15	5	3	5	58.60
5906.10.00	Adhesive Tape Of A Width =<20cm	10	0	15	5	0	5	37.00
5906.91.00	Knitted Or Crocheted Rubberized Textile Fabrics (Excl. Adhesive Tape)	25	0	15	5	3	5	58.60
5906.99.10	REFLECTIVE TAPE	10	0	15	5	0	5	37.00
5906.99.90	RUBBERIZED TEXTILE FABRICS EXCLUDING REFLECTIVE TAPE, KNITTED OR CROCHETED & ADHESIVE TA	25	0	15	5	3	5	58.60
5907.00.00	Textile Fabrics Otherwise Impregnated... ; Painted Canvas...	25	0	15	5	3	5	58.60
5908.00.00	Textile Wicks For Lamps...; Incandescent Gas Mantles, Etc	25	0	15	5	3	5	58.60
5909.00.00	Textile... Tubing, With Or Without Lining, Etc, Of Other Materials	25	0	15	5	3	5	58.60
5910.00.00	Transmission Or Conveyor Belts Or Belting, Of Textile Material	1	0	15	5	0	5	26.20
5911.10.10	Narrow Fab. Made Of Velvet Impregna. With Rubber For Cover Weaving Spindle	5	0	15	5	0	5	31.00
5911.10.90	Other	1	0	15	5	0	5	26.20
5911.20.00	Bolting Cloth Whether Or Not Made Up	1	0	15	5	0	5	26.20
5911.31.00	Textile Fabrics And Felts, For Paper-Making Machines, <650g/M2	1	0	15	5	0	5	26.20
5911.32.00	Textile Fabrics And Felts, For Paper-Making Machines, >=650g/M2	1	0	15	5	0	5	26.20
5911.40.00	Straining Cloth Of A Kind Used In Oil Presses, Etc	1	0	15	5	0	5	26.20
5911.90.00	Textile Articles For Technical Uses, Nes, As Specified In Chapter Note 7	1	0	15	5	0	5	26.20
6001.10.00	Long Pile Fabrics, Knitted Or Crocheted	25	20	15	5	3	5	89.32
6001.21.00	Looped Pile Fabrics Of Cotton, Knitted Or Crocheted	25	20	15	5	3	5	89.32
6001.22.00	Looped Pile Fabrics Of Man-Made Fibres, Knitted Or Crocheted	25	20	15	5	3	5	89.32
6001.29.00	Looped Pile Fabrics Of Textile Materials, Knitted Or Crocheted	25	20	15	5	3	5	89.32
6001.91.00	Pile Fabrics Of Cotton, Nes, Knitted Or Crocheted	25	20	15	5	3	5	89.32
6001.92.00	Pile Fabrics Of Man-Made Fibres, Nes, Knitted Or Crocheted	25	20	15	5	3	5	89.32
6001.99.00	Pile Fabrics Of Textile Materials, Nes, Knitted Or Crocheted	25	20	15	5	3	5	89.32
6002.40.00	CONTAINING BY WEIGHT 5%OR MORE ELASTOMERIC YARN BUT NOT CONTNG.RUBER THRED	25	20	15	5	3	5	89.32
6002.90.00	KNITTED OR CROCHETED FABRICS OF A WIDTH <30CM,CONTAINING BY WEIGHT 5%..NES	25	20	15	5	3	5	89.32
6003.10.00	OF WOOL OR FINE ANIMAL HAIR	25	20	15	5	3	5	89.32
6003.20.00	KNITTED OR CROCHETED FABRICS OF A WIDTH <30CM.. OF COTTON	25	20	15	5	3	5	89.32
6003.30.00	KNITTED OR CROCHETED FABRICS OF A WIDTH <30CM,OF SYNTHETIC FIBRES	25	20	15	5	3	5	89.32
6003.40.00	KNITTED OR CROCHETED FABRICS OF WIDTH <30CM,OF ARTIFICIAL FIBRES	25	20	15	5	3	5	89.32
6003.90.00	KNITTED/CROCTD.FBRCS.OF A WIDTH <30CM,OTH THAN THOSE OF HD60.01/60.02,NES	25	20	15	5	3	5	89.32
6004.10.00	CONTING. BY WEIGHT 5%OR MORE OF ELASTOMERIC YARN BUT NOT CONT.RUBER THRED	25	20	15	5	3	5	89.32
6004.90.00	CONTNG.BY WEIGHT 5%OR MORE ELSTMRC.YARN BUT NOT CONTAINING RUBR.THREAD,NES	25	20	15	5	3	5	89.32
6005.21.00	WRAP KNIT FABRICS,OF COTTON, UNBLEACHED OR BLEACHED	25	20	15	5	3	5	89.32
6005.22.00	WRAP KNIT FABRICS OF COTTON,DYED	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6005.23.00	WRAP KNIT FABRICS OF COTTON,OF YARNS OF DIFFERENT COLOURS	25	20	15	5	3	5	89.32
6005.24.00	WRAP KNIT FABRICS,OF COTTON PRINTED	25	20	15	5	3	5	89.32
6005.35.00	Fabrics specified in Subheading Note 1 to this Chapter	25	20	15	5	3	5	89.32
6005.36.00	Other, unbleached or bleached	25	20	15	5	3	5	89.32
6005.37.00	Of synthetic fibres other dyed	25	20	15	5	3	5	89.32
6005.38.00	Synthetic fibres Other of yarns of different colours	25	20	15	5	3	5	89.32
6005.39.00	Other, of yarns of different colours other printed	25	20	15	5	3	5	89.32
6005.41.00	WRAP KNIT FABRICS OF ARTIFICIAL FIBRES,UNBLEACHED OR BLEACHED	25	20	15	5	3	5	89.32
6005.42.00	WARP KNIT FABRICS,OF ARTIFICIAL FIBRES DYED	25	20	15	5	3	5	89.32
6005.43.00	WARP KNIT FABRICS,OF ARTIFICIAL FIBRES OF YARN OF DIFFERENT COLOURS	25	20	15	5	3	5	89.32
6005.44.00	WARP KNIT FABRICS OF ARTIFICIAL FIBRES PRINTED	25	20	15	5	3	5	89.32
6005.90.10	WARP KNIT FABRICS OF ARTIFICIAL FIBRES, NES	10	20	15	5	0	5	63.40
6005.90.90	WARP KNIT FABRICS OF ARTIFICIAL FIBRES, NES	25	20	15	5	3	5	89.32
6006.10.00	OTHER KNITTED OR CROCHETED FABRICS OF WOOL OR FINE ANIMAL HAIR	25	20	15	5	3	5	89.32
6006.21.00	OTHER KNITTED OR CROCHETED FABRICS OF COTTON UNBLEACHED OR BLEACHED	25	20	15	5	3	5	89.32
6006.22.00	OTH.KNITTED OR CROCHETED FABRICS OF COTTON DYED	25	20	15	5	3	5	89.32
6006.23.00	OTH.KNITTED OR CROCHETED FABRICS OF COTTON, OF YARNS OF DIFFERENT COLOURS	25	20	15	5	3	5	89.32
6006.24.00	OTH.KNITTED OR CROCHETED FABRICS OF COTTON PRINTED	25	20	15	5	3	5	89.32
6006.31.00	OTH.KNITTED OR CROCHETED FABRICS. OF SYNTHETIC FIBRES,UNBLEACHED OR BLEACH	25	20	15	5	3	5	89.32
6006.32.00	OTH.KNITTED OR CROCHETED FABRICS OF SYNTHETIC FIBRES,DYED	25	20	15	5	3	5	89.32
6006.33.00	OTH.KNITTED OR CROCHETED FABRICS OF SYNTH. FIBRES OF YARNS OF DIFF.COLOUR	25	20	15	5	3	5	89.32
6006.34.00	OTH KNITTED OR CROCHETED FABRICS OF SYNTHETIC FIBRES PRINTED	25	20	15	5	3	5	89.32
6006.41.00	OTH.KNITTED OR CROCHETED FIBRICS OF ARTIFICIAL FIBRES,UNBLEACHED/BLEACHED	25	20	15	5	3	5	89.32
6006.42.00	OTH.KNITTED OR CROCHETED FABRICS OF ARTIFICIAL FIBRES,DYED	25	20	15	5	3	5	89.32
6006.43.00	OTH.KNITTED OR CROCHETED FABRICS OF ARTFCL.FIBRES OF YARNS OF DIFF.COLOUR	25	20	15	5	3	5	89.32
6006.44.00	OTH.KNITTED OR CROCHETED FABRICS OF ARTIFICIAL FIBRES,PRINTED	25	20	15	5	3	5	89.32
6006.44.10	OTH.KNITTED OR CROCHETED FABRICS OF ARTIFICIAL FIBRES,PRINTED	25	20	15	5	3	5	89.32
6006.44.90	OTH.KNITTED OR CROCHETED FABRICS OF ARTIFICIAL FIBRES,PRINTED	25	20	15	5	3	5	89.32
6006.90.00	OTH.KNITTED OR CROCHETED FABRICS OF ARTIFICIAL FIBRES,NES	25	20	15	5	3	5	89.32
6101.20.00	Men'S Or Boys' Over/Car Coats, Etc, Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6101.30.00	Men'S Or Boys'Over/Car Coats, Etc, Of Man-Made Fibres,Knitted Or Crocheted	25	45	15	5	3	5	127.72
6101.90.00	Men'S Or Boys' Over/Car Coats, Etc, Of Other Textiles,Knitted Or Crocheted	25	45	15	5	3	5	127.72
6102.10.00	Woman'S Or Girls' Over/Car Coats,Etc, Of Wool..., Knitted Or Crocheted	25	45	15	5	3	5	127.72
6102.20.00	Woman'S Or Girls' Over/Car Coats, Etc, Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6102.30.00	Woman'S Or Girls' Over/Car Coats,Etc,Of Man-Made Fibres,Knitted/Crocheted	25	45	15	5	3	5	127.72

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6102.90.00	Woman'S Or Girls' Over/Car Coats,Etc,Of Other Textiles,Knitted/Crocheted	25	45	15	5	3	5	127.72
6103.10.00	Men's or boys' Suits, Excl. Sports out fit for sports shooting	25	45	15	5	3	5	127.72
6103.22.00	Men'S Or Boys' Ensembles Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6103.23.00	Men'S Or Boys' Ensembles Of Synthetic Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6103.29.00	Men'S Or Boys' Ensembles Of Other Textiles, Nes, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6103.31.00	Men'S Or Boys' Jackets And Blazers Of Wool..., Knitted Or Crocheted	25	45	15	5	3	5	127.72
6103.32.00	Men'S Or Boys'Jackets And Blazers Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6103.33.00	Men'S Or Boys' Jackets... Of Synthetic Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6103.39.00	Men'S Or Boys' Jackets... Of Other Textiles, Nes, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6103.41.00	Men'S Or Boys' Trousers, Etc, Of Wool..., Knitted Or Crocheted	25	45	15	5	3	5	127.72
6103.42.00	Men'S Or Boys' Trousers, Etc, Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6103.43.00	Men'S Or Boys' Trousers, Etc, Of Synthetic Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6103.49.00	Men'S Or Boys' Trousers, Etc, Of Other Textiles, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.13.00	Women's or girls' suits of synthetic fibres, knitted or crocheted	25	45	15	5	3	5	127.72
6104.19.00	Women's or girls' suits of other textiles, knitted or .. Of other textile materials nes,	25	45	15	5	3	5	127.72
6104.22.00	Women'S Or Girls' Ensembles, Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.23.00	Women'S Or Girls' Ensembles, Of Synthetic Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.29.00	Women'S Or Girls' Ensembles, Of Other Textiles, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.31.00	Women'S Or Girls'Jackets, Of Wool..., Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.32.00	Women'S Or Girls' Jackets, Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.33.00	Women'S Or Girls' Jackets, Of Synthetic Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.39.00	Woman'S Or Girls' Jackets, Of Other Textiles, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.41.00	Dresses Of Wool Or Fine Animal Hair, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.42.00	Dresses Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.43.00	Dresses Of Synthetic Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.44.00	Dresses Of Artificial Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.49.00	Dresses Of Other Textile Material, Nes, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.51.00	Skirts And Divided Skirts Of Wool Or Fine Hair, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.52.00	Skirts And Divided Skirts Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.53.00	Skirts And Divided Skirts Of Synthetic Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.59.00	Skirts And Divided Skirts Of Other Textiles, Nes, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.61.00	Women'S Or Girls' Trousers, Etc, Of Wool..., Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.62.00	Women'S Or Girls' Trousers, Etc, Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.63.00	Women'S Or Girls' Trousers, Etc, Of Synthetic, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6104.69.00	Women'S Or Girls' Trousers, Etc, Of Other Textile, Knitted Or Crocheted	25	45	15	5	3	5	127.72

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6105.10.00	Men'S Or Boys' Shirts Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6105.20.00	Men'S Or Boys' Shirts Of Man-Made Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6105.90.00	Men'S Or Boys' Shirts Of Other Textiles, Nes, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6106.10.00	Women'S Or Girls' Blouses, Etc, Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6106.20.00	Women'S Or Girls' Blouses, Etc, Of Man-Made Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6106.90.00	Women'S Or Girls' Blouses Etc. Of Other Textiles Nes, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6107.11.00	Men'S Or Boys' Underpants And Briefs Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6107.12.00	Men'S Or Boys' Underpants, Etc, Of Man-Made Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6107.19.00	Men'S Or Boys' Underpants Etc. Of Other Textiles Nes, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6107.21.00	Men'S Or Boys' Night Shirt Pyjamas Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6107.22.00	Men'S Or Boys' Night Shirt Pyjamas Of Man-Madefibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6107.29.00	Men'S Or Boys'Night Shirt Pyjamas Of Other Textiles,Nes,Knitted Or Croched	25	45	15	5	3	5	127.72
6107.91.00	Men'S Or Boys' Dressing Gowns, Etc, Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6107.99.00	Men'S Or Boys' Dressing Gowns, Of Other Textiles,Nes, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6108.11.00	Women'S Or Girls' Slips, Etc, Of Man-Made Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6108.19.00	Women'S Or Girls' Slips, Etc, Of Other Textiles,Nes, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6108.21.00	Women'S Or Girls' Briefs And Panties Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6108.22.00	Women'S Or Girls' Briefs, Etc, Of Man-Made Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6108.29.00	Women'S Or Girls' Briefs, Etc, Of Other Textiles,Nes, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6108.31.00	Women'S Or Girls' Night Dresses, Pyjama Etc, Of Cotton, Knitted Or Croched	25	45	15	5	3	5	127.72
6108.32.00	Women'S Or Girls' Pyjamas,Night Dresses Of Man-Made Fibres,Knitted/Croched	25	45	15	5	3	5	127.72
6108.39.00	Women'S Or Girls' Night Dresses & Pyjamas Of Other Tex.,Knitted Or Croched	25	45	15	5	3	5	127.72
6108.91.00	Women'S Or Girls'Negliges Dressing Gowns.,Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6108.92.00	Women'S Or Girls'Negliges Dressing Gowns Of Man-Made Fibre,Knitted/Croch.	25	45	15	5	3	5	127.72
6108.99.00	Women'S/Girls' Negliges Dressing Gowns.. Of Other Tex.,Nes,Knitted/Croche.	25	45	15	5	3	5	127.72
6109.10.00	T-Shirts, Singlets And Other Vests, Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6109.90.00	T-Shirts, Singlets, Etc, Of Other Textiles, Nes, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6110.11.00	OF WOOL OR FINE ANIMAL HAIR. OF WOOL	25	45	15	5	3	5	127.72
6110.12.00	OF KASHMIR(CASHMERE)GOATS	25	45	15	5	3	5	127.72
6110.19.00	OF WOOL OR FINE ANIMAL HAIR,NES	25	45	15	5	3	5	127.72
6110.20.00	JERSEYS, PULLOVERS, CARDIGANS, WAISTCOATS & SIMILAR ART., KNITTED OR CROCHETED OF COT	25	45	15	5	3	5	127.72
6110.30.00	JERSEYS,PULLOVERS,CARDIGANS,WAISTCOATS., KNITTED OR CROCHETED OF MAN-MADE FIBRE	25	45	15	5	3	5	127.72
6110.90.00	JERSEYS, PULLOVERS, CARDIGANS, WAISTCOATS.. ,KNITTED OR CROCHETED OF OTH. TEXT. MATER	25	45	15	5	3	5	127.72
6111.20.00	Babies' Garments, Etc, Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6111.30.00	Babies' Garments, Etc, Of Synthetic Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6111.90.00	Babies' Garments, Etc,Of Other Textiles Materials,Nes Knitted Or Crocheted	25	45	15	5	3	5	127.72
6112.11.00	Track-Suits Of Cotton, Knitted Or Crocheted	25	0	15	5	3	5	58.60
6112.12.00	Track-Suits Of Synthetic Fibres, Knitted Or Crocheted	10	0	15	5	0	5	37.00
6112.19.00	Track-Suits Of Other Textiles,Nes, Knitted Or Crocheted	10	0	15	5	0	5	37.00
6112.20.00	SKI SUITS	25	0	15	5	3	5	58.60
6112.31.00	Men'S Or Boys' Swimwear Of Synthetic Fibres, Knitted Or Crocheted	10	0	15	5	0	5	37.00
6112.39.00	MEN'S OR BOY'S SWIMWEAR, OF OTHER TEXTILE MATERIALS	10	0	15	5	0	5	37.00
6112.41.00	Women'S Or Girls' Swimwear Of Synthetic Fibres, Knitted Or Crocheted	10	0	15	5	0	5	37.00
6112.49.00	Women's or girls swimwear of other textile material	10	0	15	5	0	5	37.00
6113.00.00	GARMENTS, MADE UP OF KNITTED OR CROCHETED FABRICS OF HEADING 5903,5906 OR 5907	25	45	15	5	3	5	127.72
6114.20.00	Garments Of Cotton, Knitted Or Crocheted, Nes	25	45	15	5	3	5	127.72
6114.30.00	Garments Of Man-Made Fibres, Knitted Or Crocheted, Nes	25	45	15	5	3	5	127.72
6114.90.00	Garments Of Other Textiles, Knitted Or Crocheted, Nes	25	45	15	5	3	5	127.72
6115.10.00	Graduated compression hosiery (for example, stockings for varicose veins)	25	45	15	5	3	5	127.72
6115.21.00	Other panty hose and tights Of synthetic fibres, measuring per single yarn les	25	45	15	5	3	5	127.72
6115.22.00	Other panty hose and tights Of synthetic fibres measuring per single yarn 67 d	25	45	15	5	3	5	127.72
6115.29.00	Other panty hose and tights Of other textile materials	25	45	15	5	3	5	127.72
6115.30.00	Othr panty hose and tights Other women's fulllength or kn. hosiery meas... <67	25	45	15	5	3	5	127.72
6115.94.00	Panty hose,tights,stockings,sock..., inclu.grad.Comp.hos.Of wool/fine animal h	25	45	15	5	3	5	127.72
6115.95.00	Panty hose,tights,stockings,sock..., inclu.grad.Comp.hos.Of Cotton, NES	25	45	15	5	3	5	127.72
6115.96.00	Panty hose,tights,stockings,sock..., inclu.grad.Comp.hos.Of synthetic fibres	25	45	15	5	3	5	127.72
6115.99.00	Hosiery And Footwear Without Soles Of Other Tex., Knitted Or Crochete, Nes	25	45	15	5	3	5	127.72
6116.10.00	IMPREGNATED, COATED OR COVERED WITH PLASTICS OR RUBBER	25	45	15	5	3	5	127.72
6116.91.00	Gloves, Mittens And Mitts, Of Wool..., Knitted Or Crocheted	25	45	15	5	3	5	127.72
6116.92.00	Gloves, Mittens And Mitts, Of Cotton, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6116.93.00	Gloves, Mittens And Mitts, Of Synthetic Fibres, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6116.99.00	Gloves, Mittens And Mitts, Of Other Textiles, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6117.10.00	SHAWLS, SCARVES, MUFFLERS, MANTILLAS, VEILS AND THE LIKE	25	45	15	5	3	5	127.72
6117.80.10	Other Clothing Accessories, Knitted Or Crocheted, Nes, Of Cotton	25	45	15	5	3	5	127.72
6117.80.90	Other clothing accessories, knitted or crocheted, nes	25	0	15	5	3	5	58.60
6117.90.00	Parts Of Garments Or Clothing Accessories, Knitted Or Crocheted	25	45	15	5	3	5	127.72
6201.11.00	Men'S Or Boys' Car Overcoats,Capes,Cloaks Etc Of Wool Or Fine Animal Hair	25	45	15	5	3	5	127.72
6201.12.00	Men'S Or Boys' Car Overcoats,Capes Cloaks Etc, Of Cotton	25	45	15	5	3	5	127.72
6201.13.00	Men'S Or Boys' Car Overcoats,Capes, Cloaks Etc, Of Man-Made Fibres	25	45	15	5	3	5	127.72
6201.19.00	Men'S Or Boys'Car Overcoats,Capes, Cloaks Etc, Of Other Textiles, Nes	25	45	15	5	3	5	127.72

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6201.91.00	Men'S Or Boys' Anoraks,Wind Jackets/Cheaters,Etc,Of Wool/Fine Anima Hair	25	45	15	5	3	5	127.72
6201.92.00	Men'S Or Boys' Anoraks, Wind Jackets/Cheaters, Etc, Of Cotton	25	45	15	5	3	5	127.72
6201.93.00	Men'S Or Boys' Anoraks, Wind Jackets/Cheaters, Etc, Of Man-Made Fibres	25	45	15	5	3	5	127.72
6201.99.00	Men'S Or Boys' Anoraks,Wind Jackets/Cheaters, Etc, Of Other Textiles, Nes	25	45	15	5	3	5	127.72
6202.11.00	Woman'S Or Girls'Car Overcoats,Capes,Cloaks Etc,Of Wool/Fine Animal Hair	25	45	15	5	3	5	127.72
6202.12.00	Woman'S Or Girls' Car Overcoats,Capes, Cloaks Etc, Of Cotton	25	45	15	5	3	5	127.72
6202.13.00	Woman'S Or Girls'Car Overcoats,Capes, Cloaks Etc, Of Man-Made Fibres	25	45	15	5	3	5	127.72
6202.19.00	Woman'S Or Girls'Car Overcoats,Capes,Cloaks Etc. Of Other Textiles, Nes	25	45	15	5	3	5	127.72
6202.91.00	Woman'S Or Girls' Anoraks, Wind Jackets/Cheaters, Etc, Of Wool...	25	45	15	5	3	5	127.72
6202.92.00	Woman'S Or Girls' Anoraks, Wind Jackets/Cheaters, Etc, Of Cotton	25	45	15	5	3	5	127.72
6202.93.00	Woman'S Or Girls' Anoraks, Wind Jackets/Cheaters, Etc, Of Man-Made Fibres	25	45	15	5	3	5	127.72
6202.99.00	Woman'S Or Girls' Anoraks, Wind Jackets/Cheaters, Etc, Of Other Tex.,Nes	25	45	15	5	3	5	127.72
6203.11.00	Men'S Or Boys' Suits Of Wool Or Fine Animal Hair	25	45	15	5	3	5	127.72
6203.12.00	Men'S Or Boys' Suits Of Synthetic Fibres	25	45	15	5	3	5	127.72
6203.19.00	Men's or boys' suits of other textiles, nes	25	45	15	5	3	5	127.72
6203.22.00	Men'S Or Boys' Ensembles Of Cotton	25	45	15	5	3	5	127.72
6203.23.00	Men'S Or Boys' Ensembles Of Synthetic Fibres	25	45	15	5	3	5	127.72
6203.29.00	Men'S Or Boys' Ensembles Of Other Textiles, Nes	25	45	15	5	3	5	127.72
6203.31.00	Men'S Or Boys' Jackets And Blazers Of Wool Or Fine Animal Hair	25	45	15	5	3	5	127.72
6203.32.00	Men'S Or Boys' Jackets And Blazers Of Cotton	25	45	15	5	3	5	127.72
6203.33.00	Men'S Or Boys' Jackets And Blazers Of Synthetic Fibres	25	45	15	5	3	5	127.72
6203.39.00	Men'S Or Boy'S Jackets And Blazers Of Other Textiles,(Exl.Wool,Syn.Fab,Cot	25	45	15	5	3	5	127.72
6203.41.00	Men'S/Boy'S Bib&Brace Trousers,Breeches,Shorts Of Wool Or Fine Animalhar	25	45	15	5	3	5	127.72
6203.42.00	Men'S Or Boys' Bib & Brace Trousers, Breeches, Shorts, Of Cotton	25	45	15	5	3	5	127.72
6203.43.00	Men'S Or Boys' Bib & Brace Trousers, Breeches & Shorts Of Synthetic Fibres	25	45	15	5	3	5	127.72
6203.49.00	Men'S Or Boys' Bib&Brace Trousers,Breeches & Shorts Of Other Textiles,Nes	25	45	15	5	3	5	127.72
6204.11.00	Women'S Or Girls' Suits Of Wool Or Fine Animal Hair	25	45	15	5	3	5	127.72
6204.12.00	Women'S Or Girls' Suits Of Cotton	25	45	15	5	3	5	127.72
6204.13.00	Women'S Or Girls' Suits Of Synthetic Fibres	25	45	15	5	3	5	127.72
6204.19.00	Women'S Or Girls' Suits Of Other Textiles, (Exl.Wool,Cotton,Syn.Fibre)	25	45	15	5	3	5	127.72
6204.21.00	Women'S Or Girls' Ensembles Of Wool Or Fine Animal Hair	25	45	15	5	3	5	127.72
6204.22.00	Women'S Or Girls' Ensembles Of Cotton	25	45	15	5	3	5	127.72
6204.23.00	Women's or girls' ensembles of synthetic fibres	25	45	15	5	3	5	127.72
6204.29.00	Women'S Or Girls' Ensembles Of Other Textiles, (Exl.Wool,Cotton,Syn.Fibre)	25	45	15	5	3	5	127.72
6204.31.00	Women'S Or Girls' Jackets And Blazers Of Wool Or Fine Animal Hair	25	45	15	5	3	5	127.72

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6204.32.00	Women'S Or Girls' Jackets And Blazers Of Cotton	25	45	15	5	3	5	127.72
6204.33.00	Women'S Or Girls' Jackets And Blazers Of Synthetic Fibres	25	45	15	5	3	5	127.72
6204.39.00	Women'S Or Girls' Jackets&Blazers Of Oth.Tex.,(Exl.Wool,Cotton,Syn.Fibre)	25	45	15	5	3	5	127.72
6204.41.00	Dresses Of Wool Or Fine Animal Hair	25	45	15	5	3	5	127.72
6204.42.00	Dresses Of Cotton	25	45	15	5	3	5	127.72
6204.43.00	Dresses Of Synthetic Fibres	25	45	15	5	3	5	127.72
6204.44.00	Dresses Of Artificial Fibres	25	45	15	5	3	5	127.72
6204.49.00	Dresses Of Other Textiles, (Exl.Wool,Cotton,Syn./Arti.Fibre)	25	45	15	5	3	5	127.72
6204.51.00	Skirts And Divided Skirts Of Wool Or Fine Animal Hair	25	45	15	5	3	5	127.72
6204.52.00	Skirts And Divided Skirts Of Cotton	25	45	15	5	3	5	127.72
6204.53.00	Skirts And Divided Skirts Of Synthetic Fibres	25	45	15	5	3	5	127.72
6204.59.00	Skirts And Divided Skirts Of Other Textiles, (Exl.Wool,Cotton,Syn.Fibre)	25	45	15	5	3	5	127.72
6204.61.00	Women'S Or Girls' Trousers, Breeches, Etc, Of Wool Or Fine Animal Hair	25	45	15	5	3	5	127.72
6204.62.00	Women'S Or Girls' Trousers, Breeches, Etc, Of Cotton	25	45	15	5	3	5	127.72
6204.63.00	Women'S Or Girls' Trousers, Breeches, Etc, Of Synthetic Fibres	25	45	15	5	3	5	127.72
6204.69.00	Women'S/Girl'S Trousers,Breeches,Etc,Of Oth.Tex.,(Exl.Wool,Cotton,Syn.Fib.	25	45	15	5	3	5	127.72
6205.20.00	Men'S Or Boys' Shirts Of Cotton	25	45	15	5	3	5	127.72
6205.30.00	Men'S Or Boys' Shirts Of Man-Made Fibres	25	45	15	5	3	5	127.72
6205.90.00	Men'S Or Boy'S Shirts Of Other Textiles,(Exl.Wool,Cotton,Man Made Fibre)	25	45	15	5	3	5	127.72
6206.10.00	Women'S Or Girl'S Blouses, Shirts/Blouses Of Silk Or Silk Waste	25	45	15	5	3	5	127.72
6206.20.00	Women'S Or Girl'S Blouses, Shirts/Blouses Of Wool Or Fine Animal Hair	25	45	15	5	3	5	127.72
6206.30.00	Women'S Or Girls' Blouses, Shirts/Blouses Of Cotton	25	45	15	5	3	5	127.72
6206.40.00	Women'S Or Girl'S Blouses, Shirts/Blouses Of Man-Made Fibres	25	45	15	5	3	5	127.72
6206.90.00	Women/Girl'S Blouses,Shirts/Blouses Of Oth.Tex.(Exl.Silk,Wool,Of Man M.Fib	25	45	15	5	3	5	127.72
6207.11.00	Men'S Or Boys' Underpants And Briefs Of Cotton	25	45	15	5	3	5	127.72
6207.19.00	Men'S Or Boys' Underpants And Briefs Of Textile Materials, (Exl. Cotton)	25	45	15	5	3	5	127.72
6207.21.00	Men'S Or Boys' Nightshirts And Pyjamas Of Cotton	25	45	15	5	3	5	127.72
6207.22.00	Men'S Or Boys' Nightshirts And Pyjamas Of Man-Made Fibres	25	45	15	5	3	5	127.72
6207.29.00	Men'S Or Boy'S Nightshirts & Pyjamas Of Tex.Mate.(Exl.Cotton,Man Made Fib.	25	45	15	5	3	5	127.72
6207.91.00	Men'S Or Boys' Singlets,Vests Dressing Gowns, Etc, Of Cotton	25	45	15	5	3	5	127.72
6207.99.00	Mens/Boy'S Singlets,Vests Dressing Gowns,Etc,Of Oth.Tex.(Exl.Cot.Man M.Fib	25	45	15	5	3	5	127.72
6208.11.00	Slips And Petticoats Of Man-Made Fibres	25	45	15	5	3	5	127.72
6208.19.00	Slips And Petticoats Of Other Textiles, (Exl. Man Made Fibre)	25	45	15	5	3	5	127.72
6208.21.00	Women'S Or Girls' Nightdresses And Pyjamas Of Cotton	25	45	15	5	3	5	127.72
6208.22.00	Women'S Or Girls' Nightdresses And Pyjamas Of Man-Made Fibres	25	45	15	5	3	5	127.72

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6208.29.00	Womens/Girl'S Nightdresses & Pyjamas Of Tex.Mat.(Exl.Cotton, Man Made Fib.	25	45	15	5	3	5	127.72
6208.91.00	Women'S Or Girls' Dressing Gowns, Panties, Etc, Of Cotton	25	45	15	5	3	5	127.72
6208.92.00	Women'S Or Girls' Dressing Gowns, Panties, Etc, Of Man-Made Fibres	25	45	15	5	3	5	127.72
6208.99.00	Womens/Girl'S Dressing Gowns,Panties,Etc,Of Oth.Tex.(Exl.Cotton Man M.Fib.	25	45	15	5	3	5	127.72
6209.20.00	Babies' Garments And Clothing Accessories Of Cotton	25	45	15	5	3	5	127.72
6209.30.00	Babies' Garments And Clothing Accessories Of Synthetic Fibres	25	45	15	5	3	5	127.72
6209.90.00	Babies Garments&Clothing Accessories Of Oth.Tex.(Exl.Wool,Cotton,Syn.Fib)	25	45	15	5	3	5	127.72
6210.10.00	GARMENTS, MADE UP..OF HEAD.5602,5603,5903, 5906 OR 5907 OF FABRICS OF HEAD.5602 OR 5603	25	45	15	5	3	5	127.72
6210.20.00	Garments Of 6201.11 To 19, Made Up Of Fabrics Of 59.03, 59.06 Or59.07	25	45	15	5	3	5	127.72
6210.30.00	Garments Of 6202.11 To 19, Made Up Of Fabrics Of 59.03, 59.06 Or 59.07	25	45	15	5	3	5	127.72
6210.40.00	Men'S Or Boys' Garments Made Up Of Fabrics Of 59.03, 59.06 Or 59.07	25	45	15	5	3	5	127.72
6210.50.00	Women'S Or Girls' Garments Made Up Of Fabrics Of 59.03, 59.06 Or 59.07	25	45	15	5	3	5	127.72
6211.11.00	Men'S Or Boys' Swimwear	10	0	15	5	0	5	37.00
6211.12.00	Women'S Or Girls' Swimwear	10	0	15	5	0	5	37.00
6211.20.00	Ski Suits	25	0	15	5	3	5	58.60
6211.32.00	Men's or boys' garments of cotton, nes	25	20	15	5	3	5	89.32
6211.33.00	Men's or boys' garments of man-made fibres, nes	25	20	15	5	3	5	89.32
6211.39.00	Men's or boys' garments of other textiles, nes	25	20	15	5	3	5	89.32
6211.42.00	Women's or girls' garments of cotton, nes	25	20	15	5	3	5	89.32
6211.43.00	Women's or girls' garments of man-made fibres, nes	25	20	15	5	3	5	89.32
6211.49.00	Women's or girls' garments of other textiles, nes	25	20	15	5	3	5	89.32
6212.10.00	Brassisres	25	45	15	5	3	5	127.72
6212.20.00	Girdles And Panty-Girdles	25	45	15	5	3	5	127.72
6212.30.00	Corselettes	25	45	15	5	3	5	127.72
6212.90.00	Corsets, Braces, Garters, Suspenders And Similar Articles	25	45	15	5	3	5	127.72
6213.20.00	Handkerchiefs Of Cotton	25	45	15	5	3	5	127.72
6213.90.00	Handkerchiefs Of Other Textiles, (Exl. Silk/Silk Waste,Cotton).	25	45	15	5	3	5	127.72
6214.10.00	Shawls,Scarves,Mufflers,Mantillas,Veils,& The Like Of Silk Or Silk Waste	25	45	15	5	3	5	127.72
6214.20.00	Shawls,Scarves,Mufflers,Mantillas,Veils & The Like Of Wool/Finearri Hair	25	45	15	5	3	5	127.72
6214.30.00	Shawls,Scarves,Mufflers,Mantillas,Veils,Etc & The Like Of Synthetic Fibres	25	45	15	5	3	5	127.72
6214.40.00	Shawls,Scarves,Mufflers,Mantillas,Veils & The Like Of Artificial Fibre	25	45	15	5	3	5	127.72
6214.90.00	Shawls,Scrvs.,Mflrs.,Mntls.,Veils,Etc,Of Oth.Textls.(Exl.Silk/Wool,Syn/Art	25	45	15	5	3	5	127.72
6215.10.00	Ties, Bow Ties And Cravats Of Silk Or Silk Waste	25	45	15	5	3	5	127.72
6215.20.00	Ties, Bow Ties And Cravats Of Man-Made Fibres	25	45	15	5	3	5	127.72
6215.90.00	Ties, Bow Ties And Cravats Of Other Textiles,Nes(Excl.Silk Man Made Fibre)	25	45	15	5	3	5	127.72

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6216.00.00	Gloves, Mittens And Mitts	25	45	15	5	3	5	127.72
6217.10.00	Clothing Accessories, Nes	25	45	15	5	3	5	127.72
6217.90.00	Parts Of Garments Or Clothing Accessories, Nes	25	45	15	5	3	5	127.72
6301.10.00	Electric Blankets	25	20	15	5	3	5	89.32
6301.20.00	Blankets (Excl. Electric Blankets) And Travelling Rugs, Of Wool...	25	20	15	5	3	5	89.32
6301.30.00	Blankets (Excl. Electric Blankets) And Travelling Rugs, Of Cotton	25	20	15	5	3	5	89.32
6301.40.00	Blankets (Excl. Electric Blankets), Etc, Of Synthetic Fibres	25	20	15	5	3	5	89.32
6301.90.00	Blankets And Travelling Rugs, Nes	25	20	15	5	3	5	89.32
6302.10.00	Bed Linen, Knitted Or Crocheted	25	20	15	5	3	5	89.32
6302.21.00	Printed Bed-Linen Of Cotton (Excl. Knitted Or Crocheted)	25	20	15	5	3	5	89.32
6302.22.00	Printed Bed-Linen Of Man-Made Fibres (Excl. Knitted Or Crocheted)	25	20	15	5	3	5	89.32
6302.29.00	Printed Bed-Linen Of Other Textiles (Excl. Knitted Or Crocheted)	25	20	15	5	3	5	89.32
6302.31.00	Bed Linen Of Cotton (Excl. Printed, Knitted Or Crocheted)	25	20	15	5	3	5	89.32
6302.32.00	Bed Linen Of Man-Made Fibres (Excl. Printed, Knitted Or Crocheted)	25	20	15	5	3	5	89.32
6302.39.00	Bad Linen Of Other Textiles (Excl. Printed, Knitted Or Crocheted)	25	20	15	5	3	5	89.32
6302.40.00	Table Linen, Knitted Or Crocheted	25	20	15	5	3	5	89.32
6302.51.00	Table Linen Of Cotton (Excl. Knitted Or Crocheted)	25	20	15	5	3	5	89.32
6302.53.00	Table Linen Of Man-Made Fibres (Excl. Knitted Or Crocheted)	25	20	15	5	3	5	89.32
6302.59.00	Table Linen Of Other Textiles, Nes (Excl. Knitted Or Crocheted)	25	20	15	5	3	5	89.32
6302.60.00	Toilet Linen And Kitchen Linen, Of Terry Fabrics, Of Cotton	25	20	15	5	3	5	89.32
6302.91.00	Linen Of Cotton, Nes	25	20	15	5	3	5	89.32
6302.93.00	Linen Of Man-Made Fibres, Nes	25	20	15	5	3	5	89.32
6302.99.00	Linen Of Other Textiles, Nes	25	20	15	5	3	5	89.32
6303.12.00	Curtains, Etc; Bed Valances Of Synthetic Fibres, Knitted Or Crocheted	25	20	15	5	3	5	89.32
6303.19.00	Curtains, Etc; Bed Valances Of Textile Materials, Knitted Or Crocheted	25	20	15	5	3	5	89.32
6303.91.00	Curtains&Interior Blinds;Curtain/Bed Vlncs.Of Cotton(Exl.Knitted/Crocheted	25	20	15	5	3	5	89.32
6303.92.00	Curtains&Intror.Blinds;Curtain/Bed Vlncs.Of Synthtc.Fbrs.(Exl.Knitted/Cro.	25	20	15	5	3	5	89.32
6303.99.00	Curtains&Intror.Blinds;Curtain/Bed Valances Of Oth.Txtls.(Exl.Knitted/Croc	25	20	15	5	3	5	89.32
6304.11.00	Knitted Or Crocheted Bedspreads	25	20	15	5	3	5	89.32
6304.19.00	Bedspreads (Excl. Knitted Or Crocheted)	25	20	15	5	3	5	89.32
6304.20.00	Bed nets specified in Subheading Note 1 to this Chapter	25	20	15	5	3	5	89.32
6304.91.00	Knitted Or Crocheted Furnishing Articles, Nes	25	20	15	5	3	5	89.32
6304.92.00	Furnishing Articles, Nes, Of Cotton (Excl. Knitted Or Crocheted)	25	20	15	5	3	5	89.32
6304.93.00	Furnishing Articles Of Synthetic Fibres (Excl. Knitted Or Crocheted)	25	20	15	5	3	5	89.32
6304.99.00	Furnishing Articles Of Other Textiles (Excl. Knitted Or Crocheted)	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6305.10.00	Sacks And Bags, Used For Packing Goods, Of Jute, Etc	25	0	15	5	3	5	58.60
6305.20.00	Sacks And Bags, Used For Packing Goods, Of Cotton	25	0	15	5	3	5	58.60
6305.32.00	Flexible Intermediate Bulk Containers, Of Man-Made Textile Materials	25	0	15	5	3	5	58.60
6305.33.00	Sacks And Bags,For Packing Goods,Of Polyethylene/Polypropylene Strip Nes	25	0	15	5	3	5	58.60
6305.39.00	Sacks And Bags, Used For Packing Goods, Of Man-Made Textile Fibres, Nes	25	0	15	5	3	5	58.60
6305.90.00	Sacks And Bags, Used For Packing Goods, Of Other Textiles, Nes	25	0	15	5	3	5	58.60
6306.12.00	Tarpaulins, Awnings And Sunblinds, Of Synthetic Fibres	25	0	15	5	3	5	58.60
6306.19.00	Tarpaulins, Awnings And Sunblinds, Of Other Textiles, Nes	25	0	15	5	3	5	58.60
6306.22.00	Tents Of Synthetic Fibres	25	0	15	5	3	5	58.60
6306.29.00	Tents Of Textiles, (Excl. Cotton Or Synthetic Fibres)	25	0	15	5	3	5	58.60
6306.30.00	Tents: Sails	25	0	15	5	3	5	58.60
6306.40.00	Tents: Pneumatic mattresses	25	0	15	5	3	5	58.60
6306.90.00	Other camping goods	25	0	15	5	3	5	58.60
6307.10.00	Floor-Cloths, Dish-Cloths, Dusters And Similar Cleaning Cloths	25	0	15	5	3	5	58.60
6307.20.00	Life-Jackets And Life-Belts	25	0	15	5	3	5	58.60
6307.90.00	Made Up Articles (Incl. Dress Patterns), Nes	25	0	15	5	3	5	58.60
6308.00.00	Sets Of Woven Fabric And Yarn, For Making Up Into Rugs, Etc, Prs	25	0	15	5	3	5	58.60
6309.00.10	Used sweater Imported by VAT reg. blanket mfg.Ind.	25	0	15	5	3	5	58.60
6309.00.90	Worn clothing & other worn articles excl. Imported by VAT reg. blanket mfg. Indus.	25	0	15	5	3	5	58.60
6310.10.00	USED OR NEW RAGS, SCRAP TWINE, CORDAGE, ROPE AND CABLES AND WORN OUT ART...,SORTED	25	0	15	5	3	5	58.60
6310.90.00	USED OR NEW RAGS, SCRAP TWINE, CORDAGE, ROPE AND CABLES AND WORN OUT ART...,EXCL. SORTED	25	0	15	5	3	5	58.60
6401.10.00	Waterproof Footwear Incorporating A Protective Metal Toe-Cap...	25	0	15	5	3	5	58.60
6401.92.00	Waterproof Footwear Covering The Ankle But Not The Knee	25	0	15	5	3	5	58.60
6401.99.00	Waterproof Footwear Nes.	25	0	15	5	3	5	58.60
6402.12.00	Ski-Boots,Cross-Country Ski Footwear/Snowboard Boots,Of Rubber Or Plastics	25	45	15	5	3	5	127.72
6402.19.00	Sport Footwear, Nes, Of Rubber Or Plastics	25	45	15	5	3	5	127.72
6402.20.00	Footwear With Upper Straps/Thongs Plugged Into Soles,Of Rubber Or Plastics	25	45	15	5	3	5	127.72
6402.91.00	Footwear, Nes, Covering The Ankle Of Rubber Or Plastics	25	45	15	5	3	5	127.72
6402.99.00	Footwear, Nes, Exl. Covering The Ankle, Of Rubber Or Plastics	25	45	15	5	3	5	127.72
6403.12.00	Ski-Boots,Snowbrd Boots,With Rubber,Plastics,Leather Soles,& Leather Upper	25	45	15	5	3	5	127.72
6403.19.00	Sports Footwear, With Rubber, Plastics, Leather...Soles, Leather Uppers	25	45	15	5	3	5	127.72
6403.20.00	Footwear With Leather Soles And Straps (Over Instep, Around Big Toe)	25	45	15	5	3	5	127.72
6403.40.00	Footwear, With A Metal Toe-Cap, Leather Uppers	25	45	15	5	3	5	127.72
6403.51.00	Footwear With Leather Soles And Uppers, Covering The Ankle	25	45	15	5	3	5	127.72
6403.59.00	Footwear With Leather Soles And Uppers, Not Covering The Ankle	25	45	15	5	3	5	127.72

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6403.91.00	Footwear With Rubber... Soles And Leather Uppers, Covering The Ankle,Nes	25	45	15	5	3	5	127.72
6403.99.00	Footwear With Rubber... Soles, Leather Uppers, Not Covering The Ankle	25	45	15	5	3	5	127.72
6404.11.00	Sports Shoes, Etc, With Rubber Or Plastic Soles And Textile Uppers	25	45	15	5	3	5	127.72
6404.19.00	Sports Footwear, With Rubber Or Plastic Soles And Textile Uppers	25	45	15	5	3	5	127.72
6404.20.00	Footwear With Leather Or Composition Leather Soles And Textile Uppers	25	45	15	5	3	5	127.72
6405.10.00	Footwear, Nes, With Leather Or Composition Leather Uppers	25	45	15	5	3	5	127.72
6405.20.00	Footwear, Nes, With Textile Uppers	25	45	15	5	3	5	127.72
6405.90.00	Footwear, Nes	25	45	15	5	3	5	127.72
6406.10.10	Uppers And Parts Thereof (Excl. Stiffeners) Imp. By VAT reg. footwear manu.ind.	25	20	15	5	3	5	89.32
6406.10.90	Uppers And Parts Thereof (Excl. Stiffeners), NES	25	20	15	5	3	5	89.32
6406.20.10	Outer Soles And Heels Of Rubber Or Plastics Imp. By VAT reg. footwear manu.ind.	25	20	15	5	3	5	89.32
6406.20.90	Other outer soles and heels, of rubber or plastics	25	20	15	5	3	5	89.32
6406.90.00	Other Parts of footwear	25	0	15	5	3	5	58.60
6501.00.00	Hat-Forms, Hat Bodies And Hoods Of Felt; Plateaux And Manchons Of Felt	25	0	15	5	3	5	58.60
6502.00.00	Hat-Shapes, Plaited Or Made By Assembling Strips Of Any Material	25	0	15	5	3	5	58.60
6504.00.00	Hats And Other Headgear, Plaited Or Assembled By Strips Of Any Material	25	0	15	5	3	5	58.60
6505.00.00	Hats and other headgear, knitted or crocheted, . trimmed; hair-nets of any material, wh	25	0	15	5	3	5	58.60
6506.10.00	Safety Headgear	25	0	15	5	3	5	58.60
6506.91.00	Hats And Other Headgear, Of Rubber Or Plastics	25	0	15	5	3	5	58.60
6506.99.00	Hats And Other Headgear, Nes	25	0	15	5	3	5	58.60
6507.00.00	Head-Bands, Linings, Covers, Hat Foundations, Etc, For Headgear	25	0	15	5	3	5	58.60
6601.10.00	Garden Or Similar Umbrellas	25	0	15	5	3	5	58.60
6601.91.00	Umbrellas And Sun Umbrellas, Having A Telescopic Shaft	25	0	15	5	3	5	58.60
6601.99.00	Umbrellas And Sun Umbrellas, Nes	25	0	15	5	3	5	58.60
6602.00.00	Walking-Sticks, Seat-Sticks, Whips, Riding-Crops And The Like	25	0	15	5	3	5	58.60
6603.20.00	Umbrella Frames, Including Frames Mounted On Shafts (Sticks)	25	0	15	5	3	5	58.60
6603.90.00	Parts, Trimmings And Accessories Of Articles Of 66.01 Or 66.02	25	0	15	5	3	5	58.60
6701.00.00	Skins Of Birds With Feathers Or Down, Feathers, Etc	25	0	15	5	3	5	58.60
6702.10.00	Artificial Flowers, Foliage And Fruit And Articles Thereof Of Plastics	25	20	15	5	3	5	89.32
6702.90.00	Artificial Flowers, Foliage, Etc And Articles Thereof Of Other Materials	25	20	15	5	3	5	89.32
6703.00.00	Human Hair, Dressed, Etc; Animal Hair And Synthetic Materials For Wigs	25	0	15	5	3	5	58.60
6704.11.00	Complete Wigs Of Synthetic Textile Materials	25	0	15	5	3	5	58.60
6704.19.00	False Beards, Eyebrows And Eyelashes, Etc, Of Synthetic Fibres	25	0	15	5	3	5	58.60
6704.20.00	Wigs, False Beards, Eyebrows, Etc And Articles, Nes, Of Human Hair	25	0	15	5	3	5	58.60
6704.90.00	Wigs,False Beards,Eyebrows,Etc Of Animal Hair Or Text,Material	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6801.00.00	Setts, Curbstones And Flagstones, Of Natural Stone (Except Slate)	10	0	15	5	0	5	37.00
6802.10.00	Tiles, Cubes...; Artificially Coloured Granules..., For Mosaics	25	60	15	5	3	5	150.76
6802.21.00	Marble, Travertine, Alabaster, Cut/Sawn, With Flat/Even Surface	25	60	15	5	3	5	150.76
6802.23.00	Granite, Cut/Sawn, With Flat/Even Surface	25	60	15	5	3	5	150.76
6802.29.10	Silex/lining/abrasive/polishing disc imported by VAT regi.ceramic products manu.	25	60	15	5	3	5	150.76
6802.29.90	Silex/lining/abrasive/polishing disc imported by other than VAT regi.ceramic prod	25	60	15	5	3	5	150.76
6802.91.00	Marble, Travertine And Alabaster, Worked	25	60	15	5	3	5	150.76
6802.92.00	Calcareous Stone (Excl. Marble, Travertine And Alabaster), Worked	25	60	15	5	3	5	150.76
6802.93.00	Worked Granite	25	60	15	5	3	5	150.76
6802.99.00	Monumental/Building Stone, Nes, Worked	25	60	15	5	3	5	150.76
6803.00.00	Worked Slate And Articles Of Slate Or Of Agglomerated Slate	25	60	15	5	3	5	150.76
6804.10.00	Millstones And Grindstones For Milling, Grinding Or Pulping	10	0	15	5	0	5	37.00
6804.21.00	Millstones, etc, of agglomerated synthetic or natural diamond	5	0	15	5	0	5	31.00
6804.22.00	Millstones, etc, of other agglomerated abrasives or of ceramics	5	0	15	5	0	5	31.00
6804.23.00	Millstones, etc, of natural stone	5	0	15	5	0	5	31.00
6804.30.00	Hand Sharpening Or Polishing Stones	10	0	15	5	0	5	37.00
6805.10.00	NATURAL OR ARTIFICIAL ABRASIVE POWDER OR GRAIN.,ON A BASE OF WOVEN TEXTILE FABRIC ON	10	0	15	5	0	5	37.00
6805.20.00	Natural Or Artificial Abrasive Powder/Grain, On Paper/Paperboard	10	0	15	5	0	5	37.00
6805.30.00	Natural Or Artificial Abrasive Powder/Grain, On A Base Of Materials, Nes	10	0	15	5	0	5	37.00
6806.10.00	Slag Wool, Rock Wool, Etc (Incl. Intermixtures) In Bulk, Sheets Or Rolls	10	0	15	5	0	5	37.00
6806.20.00	Exfoliated Vermiculite, Expanded Clays, Etc (Incl. Intermixtures)	10	0	15	5	0	5	37.00
6806.90.00	OTH. WOOL,EXCL.SLAG WOOL,ROCK WOOLAND SIMILAR, EXFOLIATED VERMICULITE, EXPANDED CLAYS..	10	0	15	5	0	5	37.00
6807.10.00	Articles Of Asphalt Or Of Similar Material, In Rolls	10	0	15	5	0	5	37.00
6807.90.00	Articles Of Asphalt Or Of Similar Material (Excl. In Rolls)	10	0	15	5	0	5	37.00
6808.00.00	Panels, Boards..., Of Wood Waste, Etc, Agglomerated With Cement, Etc	25	10	15	5	3	5	73.96
6809.11.00	Boards..., Of Plaster..., Reinforced With Paper Or Paperboard Only	25	10	15	5	3	5	73.96
6809.19.00	Boards..., Of Plaster Or Compositions Based On Plaster, Nes	25	10	15	5	3	5	73.96
6809.90.00	Articles Of Plaster Or Compositions Based On Plaster, Nes	25	0	15	5	3	5	58.60
6810.11.00	Building Blocks And Bricks, Of Cement Or Artificial Stone Or Concrete	25	0	15	5	3	5	58.60
6810.19.10	Railway Sleepers	25	0	15	5	3	5	58.60
6810.19.90	Other Tiles,Flagstones,Bricks And Similar Articles (Excl.Railway Sleepers)	25	0	15	5	3	5	58.60
6810.91.00	Prefabricated Structural Components For Building, Etc, Of Cement...	25	0	15	5	3	5	58.60
6810.99.00	Articles Of Cement, Concrete Or Artificial Stone, Nes	25	0	15	5	3	5	58.60
6811.40.00	Articles of asbestos-cement, of cellulose fibre-cement or the like. Containing	25	0	15	5	3	5	58.60
6811.81.00	Articles of asbestos-cement,of cellulose fibre-cement or the like not Con...Cor	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6811.82.00	Arti.of asbestos-cement, of cellu...Not cont.asbestos.Ottr sheets, panels, tile	25	0	15	5	3	5	58.60
6811.89.00	Arti of asb..Not containing asbestos, NES Other articles	25	0	15	5	3	5	58.60
6812.80.00	Fabricated asbestos fibres; mixtures with a basis of asbestos?.. Of crocidolite	25	0	15	5	3	5	58.60
6812.91.00	Clothing, clothing accessories, footwear and headgear, Excl. Of crocodile	25	0	15	5	3	5	58.60
6812.92.00	Paper, millboard and felt, Excl. Of crocodile	25	0	15	5	3	5	58.60
6812.93.00	Compressed asbestos fibre jointing, in sheets or rolls, Excl. Of crocodile	25	0	15	5	3	5	58.60
6812.99.00	Fabricated asbestos fibres;mixtures with a basis of asbestos or with a basis of	25	0	15	5	3	5	58.60
6813.20.10	Friction material and articles containing asbestos Unfinished	5	0	15	5	0	5	31.00
6813.20.90	Friction material ans articles Exlcuding unfinished	15	0	15	5	0	5	43.00
6813.81.00	Friction material and articles thereof ..not Containing asbestos Brake linings	10	0	15	5	0	5	37.00
6813.89.00	Friction material and articles thereof ..not Containing asbestos Excl. Brake l	25	0	15	5	3	5	58.60
6814.10.00	Plates, Sheets And Strips Of Agglomerated Or Reconstituted Mica	5	0	15	5	0	5	31.00
6814.90.00	Worked Mica And Articles Of Mica, Nes	5	0	15	5	0	5	31.00
6815.10.00	Non-Electrical Articles Of Graphite Or Other Carbon (Incl. Carbon Fibres)	25	0	15	5	3	5	58.60
6815.20.00	Articles Of Peat	25	0	15	5	3	5	58.60
6815.91.00	Articles Containing Magnesite, Dolomite Or Chromite	25	0	15	5	3	5	58.60
6815.99.00	Articles Of Stone Or Other Mineral Substances, Nes	25	0	15	5	3	5	58.60
6901.00.10	Bricks, Blocks, Tiles... Of Siliceous Fossil Meals Or Earths	1	0	15	5	0	5	26.20
6901.00.90	Bricks, Blocks, Tiles... Of Siliceous Fossil Meals Or Earths	5	0	15	5	0	5	31.00
6902.10.00	Refractory Bricks, Blocks, Tiles..., >50% Mgo, Cao, Cr2o3	1	0	15	5	0	5	26.20
6902.20.00	Refractory Bricks, Blocks..., >50% Silica (Sio3) Or Alumina (Al2o3)	1	0	15	5	0	5	26.20
6902.90.00	Refractory Bricks, Blocks, Tiles, Etc, Nes	10	0	15	5	0	5	37.00
6903.10.10	Laboratory Articles, Weight >50% Of Graphite Or Other Carbon Or Of A Mix..	1	0	15	5	0	5	26.20
6903.10.90	Other Refactory Ceramic Goods,Nes,>50% Of Graphite (Excl.Lab.Articles)....	10	0	15	5	0	5	37.00
6903.20.10	Laboratory Articles, >50% Of Alumina (Al2O3) Or Silica (Sio2)	1	0	15	5	0	5	26.20
6903.20.20	Ceramic roller and alumina ball	1	0	15	5	0	5	26.20
6903.20.30	Alumina liner imported by VAT registered ceramic or steel products manf. ind.	10	0	15	5	0	5	37.00
6903.20.90	Refactory Ceramic Goods,Nes,>50% Of Alumina(Al2O3) Or Silica(Ex.Lab.Articl	10	0	15	5	0	5	37.00
6903.90.10	Ceramic Ingot Moulds	10	0	15	5	0	5	37.00
6903.90.20	Kiln furniture	1	0	15	5	0	5	26.20
6903.90.90	Refactory Ceramic Goods, Nes	10	0	15	5	0	5	37.00
6904.10.00	Ceramic Building Bricks	25	20	15	5	3	5	89.32
6904.90.00	Ceramic Flooring Blocks, Support Or Filler Tiles And The Like	25	20	15	5	3	5	89.32
6905.10.00	Ceramic Roofing Tiles	25	20	15	5	3	5	89.32
6905.90.00	Ceramic Chimney-Pots... And Ceramic Constructional Goods,Nes	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
6906.00.00	Ceramic Pipes, Conduits, Guttering And Pipe Fittings	25	20	15	5	3	5	89.32
6907.21.00	Of a water absorption coefficient by weight not exceeding 0.5 %	25	60	15	5	3	5	150.76
6907.22.00	Of a water absorption coefficient by weight not exceeding 0.5 %	25	60	15	5	3	5	150.76
6907.23.00	Of a water absorption coefficient by weight exceeding 10 %	25	60	15	5	3	5	150.76
6907.30.00	Mosaic cubes and the like, other than those of subheading 6907.40	25	60	15	5	3	5	150.76
6907.40.00	Finishing ceramics	25	60	15	5	3	5	150.76
6909.11.00	Ceramic Wares For Laboratory... Use, Of Porcelain Or China	1	0	15	5	0	5	26.20
6909.12.00	Ceramic Wares For Laboratory...Use, Having A Hardness >=9 On The Mohsscale	1	0	15	5	0	5	26.20
6909.19.10	Ceramic Wares For Lab.Use(Excl.Porcelain Or China)Having A Hardness <9mohs	5	0	15	5	0	5	31.00
6909.19.90	Ceramic Wares For Lab.Use(Excl.Porcelain Or China)Having A Hardness <9mohs	5	0	15	5	0	5	31.00
6909.90.00	Ceramic (Agricultural) Troughs, Tubs...; Ceramic Pot, Jars..., Nes	5	0	15	5	0	5	31.00
6910.10.00	Ceramic Sinks... And Other Sanitary Fixtures, Of Porcelain Or China	25	60	15	5	3	5	150.76
6910.90.00	Ceramic Sinks, Wash Basins, Baths... And Other Sanitary Fixtures, Nes	25	60	15	5	3	5	150.76
6911.10.00	Tableware And Kitchenware, Of Porcelain Or China	25	60	15	5	3	5	150.76
6911.90.00	Household And Toilet Articles, Nes, Of Porcelain Or China	25	60	15	5	3	5	150.76
6912.00.00	Ceramic Tableware... Other Household Articles (Excl. Porcelain Or China)	25	60	15	5	3	5	150.76
6913.10.00	Statuettes And Other Ornamental Articles Of Porcelain Or China	25	60	15	5	3	5	150.76
6913.90.00	Statuettes And Other Ornamental Articles (Excl. Porcelain Or China)	25	60	15	5	3	5	150.76
6914.10.00	Ceramic Articles, Nes, Of Porcelain Or China	25	60	15	5	3	5	150.76
6914.90.00	Ceramic Articles, Nes (Excl. Porcelain Or China)	25	60	15	5	3	5	150.76
7001.00.00	Cullet And Other Waste And Scrap Of Glass; Glass In The Mass	5	0	15	5	0	5	31.00
7002.10.00	Balls Of Glass, Unworked	25	0	15	5	3	5	58.60
7002.20.00	Rods Of Glass, Unworked	25	0	15	5	3	5	58.60
7002.31.10	Neutral Glass Tubes For The Manufacture Of Ampoules And Vials	5	0	15	5	0	5	31.00
7002.31.90	Tubes Of Fused Quartz Or Other Fused Silica (Excl.Neutral Glass Tubes)	10	0	15	5	0	5	37.00
7002.32.00	Tubes Of Oth.Glass With A Lce =<5x10-6/K,Unworked,Temp.Range 0 Dgc To 300	10	0	15	5	0	5	37.00
7002.39.10	Neutral Glass Tubes For The Manufacture Of Ampoules And Vials	5	0	15	5	0	5	31.00
7002.39.20	Flange tube imported by VAT registered tube light manufacturing industry	25	0	15	5	3	5	58.60
7002.39.90	Tubes Of Glass, Unworked, Nes	25	20	15	5	3	5	89.32
7003.12.00	Nonwired Unworked Sheets Cast/Rolled Glass,Coloured,Opacified,Flashed Or..	25	20	15	5	3	5	89.32
7003.19.00	Non-Wired Unworked Sheets Of Cast/Rolled Glass, Nes	25	20	15	5	3	5	89.32
7003.20.00	Wired Unworked Sheets Of Cast/Rolled Glass	25	20	15	5	3	5	89.32
7003.30.00	Unworked Profiles Of Cast/Rolled Glass	25	20	15	5	3	5	89.32
7004.20.00	Unworked Drawn/Blown Glass,Coloured,Opacified,Flashed/With Absorbant Layer	25	20	15	5	3	5	89.32
7004.90.00	Unworked Drawn/Blown Glass (Excl. Coloured, Opacified, Etc)	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7005.10.00	Nonwired Unworked Sheets Of Float/Ground/Polished Glass,Wth Absorbnt Layer	25	45	15	5	3	5	127.72
7005.21.00	Non-Wired Unworked Sheets Of Float/Ground/Polished Glass, Coloured...	25	45	15	5	3	5	127.72
7005.29.10	Ultra clear glass imported by VAT registered refrigerator or freezer manf. ind.	25	45	15	5	3	5	127.72
7005.29.90	Excl. Ultra clear glass imported by VAT registered refrigerator or freezer manf. ind.	25	45	15	5	3	5	127.72
7005.30.00	Wired Unworked Sheets Of Float/Ground/Polished Glass	25	45	15	5	3	5	127.72
7006.00.00	Glass Of 70.03, 70.04 Or 70.05, Bent, Edge-Worked, Engraved, Etc	25	20	15	5	3	5	89.32
7007.11.00	Toughened (tempered) safety glass for use in v..., aircraft, spacecraft or vessels:	5	0	15	5	0	5	31.00
7007.19.00	Toughened (Tempered) Safety Glass, Nes	25	20	15	5	3	5	89.32
7007.21.00	Laminated safety glass for vehicles, aircraft, etc, aircraft, spacecraft or vessels	5	0	15	5	0	5	31.00
7007.29.00	Laminated Safety Glass, Nes	25	20	15	5	3	5	89.32
7008.00.00	Multiple-Walled Insulating Units Of Glass	25	0	15	5	3	5	58.60
7009.10.00	Rear-View Mirrors For Vehicles, Of Glass	25	0	15	5	3	5	58.60
7009.91.10	Unframed Glass Mirrors, Spherical And Cylindrical Only For Lab Use	5	0	15	5	0	5	31.00
7009.91.90	Unframed Glass Mirrors (Excl.Spherical & Cylindrical Only For Lab Use)	25	20	15	5	3	5	89.32
7009.92.10	Framed Glass Mirrors,Spherical & Cylindrical Only For Laboratory Use	5	0	15	5	0	5	31.00
7009.92.90	Framed Glass Mirrors (Excl. Spherical & Cylindrical Only For Lab.Use)	25	20	15	5	3	5	89.32
7010.10.00	Glass Ampoules	10	0	15	5	0	5	37.00
7010.20.00	Stoppers, Lids And Other Closures Of Glass	5	0	15	5	0	5	31.00
7010.90.00	Carboys, bottles, flasks, jars, pots...nes, excl.jar of glass, glass bottles, jar	25	20	15	5	3	5	89.32
7011.10.00	GLASS ENVELOPES (INCL.BULBS AND TUBES),OPEN AND GLASS PARTS...,FOR ELECTRIC LIGHTING	25	0	15	5	3	5	58.60
7011.20.00	Open Glass Envelopes (Incl. Bulbs And Tubes), For Cathode-Ray Tubes	10	0	15	5	0	5	37.00
7011.90.00	Open Glass Envelopes (Incl. Bulbs And Tubes), Nes	15	0	15	5	0	5	43.00
7013.10.00	Glass-Ceramic Objects, Used For Table, Kitchen..., Nes	25	45	15	5	3	5	127.72
7013.22.00	Glassware...Stemware drinking glasses other than of glass-ceramics of lead crys	25	45	15	5	3	5	127.72
7013.28.00	Glassware...Stemware drinking glasses other than of glass-ceramics Excl. of lea	25	45	15	5	3	5	127.72
7013.33.00	Glassware..Other drinking glasses, other than of glass ceramics Of lead crysta	25	45	15	5	3	5	127.72
7013.37.00	Glassware..Other drinking glasses, other than of glass ceramics Excl. Of lead	25	45	15	5	3	5	127.72
7013.41.00	Glassware of a kind used for table (other than drinking glasses) Of lead crysta	25	45	15	5	3	5	127.72
7013.42.00	Glassware...(othr than drinking glasses)Of glass having a linear co-effi..=<5x10	25	45	15	5	3	5	127.72
7013.49.00	Glassware ...(othr than dri.glasses) or kit.purposes other than of glass-cerami	25	45	15	5	3	5	127.72
7013.91.00	Glassware For Toilet, Office, Indoor Decorations, Etc, Of Lead Crystal	25	45	15	5	3	5	127.72
7013.99.10	Glassware For Toilet, Office, Indoor Decorations, Etc, Nes	25	45	15	5	3	5	127.72
7013.99.90	Glassware For Toilet, Office, Indoor Decorations, Etc, Nes	25	45	15	5	3	5	127.72
7014.00.00	Signalling Glassware And Optical Elements Of Glass, Not Optically Worked	10	0	15	5	0	5	37.00
7015.10.00	Glasses For Corrective Spectacles, Not Optically Worked	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7015.90.00	Clock Or Watch Glasses, Glass For Non-Corrective Spectacles, Etc, Now	5	0	15	5	0	5	31.00
7016.10.00	Glass Cubes And Other Glass Smallwares, For Decorative Purposes	25	20	15	5	3	5	89.32
7016.90.00	Paving Blocks... Of Glass, For Building Or Construction Purposes, Nes	25	20	15	5	3	5	89.32
7017.10.00	Laboratory, Hygienic Or Pharmaceutical Glassware, Of Fused Quartz...	5	0	15	5	0	5	31.00
7017.20.00	Laboratory, Hygienic Or Pharmaceutical Glassware, Lce =<5x10-6/K	5	0	15	5	0	5	31.00
7017.90.00	Laboratory, Hygienic Or Pharmaceutical Glassware, Nes	5	0	15	5	0	5	31.00
7018.10.00	Glass Smallware (Incl. Beads, Imitation Pearls/Stones, Etc)	25	20	15	5	3	5	89.32
7018.20.00	Glass Microspheres =<1mm In Diameter	25	0	15	5	3	5	58.60
7018.90.00	Glass Statuettes And Other Ornaments Of Lamp-Worked Glass, Nes	25	0	15	5	3	5	58.60
7019.11.00	Chopped Strands Of Glass Fibres, Of A Length <= 50 Mm	10	0	15	5	0	5	37.00
7019.12.00	Rovings Of Glass Fibres	10	0	15	5	0	5	37.00
7019.19.00	OTH. YARN AND STRANDS, EXCL.(CHOPPED STRANDS, OF A LENGTH OF NOT >50MM, ROVINGS)	10	0	15	5	0	5	37.00
7019.31.10	NONWOVEN MATS OF GLASS FIBRE (INCL. GLASS WOOL), IMPORTED BY VAT REGISTERED BIO-GAS	25	0	15	5	3	5	58.60
7019.31.90	NONWOVEN MATS OF GLASS FIBRE (INCL. GLASS WOOL), EXCLUDING IMPORTED BY VAT REGISTERED B	25	0	15	5	3	5	58.60
7019.32.10	Glass fibre in sheet form imported. by VAT reg. accumulator Manufacturing. Ind.	25	0	15	5	3	5	58.60
7019.32.90	Glass fibre in sheet form imported. NES	25	0	15	5	3	5	58.60
7019.39.00	Nonwoven Webs,Mattresses,Boards & Similar Nonwoven Products Of Glass Fibre	25	0	15	5	3	5	58.60
7019.40.10	Fibre Glass Filter/Strainers For Deep Tubewell Of Woven Fabrics Of Rovings	5	0	15	5	0	5	31.00
7019.40.20	IMPORTED BY VAT REGISTERED BIO-GAS PLANT	10	0	15	5	0	5	37.00
7019.40.90	Other Goods Of Woven Fabrics Of Rovings	10	0	15	5	0	5	37.00
7019.51.10	Fibre Glass Filter/Strainers For Deep Tubewell Of A Width Not >30mm	5	0	15	5	0	5	31.00
7019.51.90	Other Goods Of Other Woven Fabrics Of A Width Not >30mm	10	0	15	5	0	5	37.00
7019.52.10	Fibre Glass Filter/Strainers For Deep Tubewell,Of A Width >30cm,Plain	5	0	15	5	0	5	31.00
7019.52.90	Other Goods Of A Width >30cm,Plain Weave, Weighing <250g/M2,Of Filaments..	10	0	15	5	0	5	37.00
7019.59.10	Other Fibre Glass Filter/Strainers For Deep Tubewell	5	0	15	5	0	5	31.00
7019.59.90	Other Woven Fabrics Of Glass Fibre, Nes	10	0	15	5	0	5	37.00
7019.90.11	ARTICLES OF GLASS FIBRE IMPORTED BY VAT REGISTERED BIO-GAS PLANT	1	0	15	5	0	5	26.20
7019.90.19	ARTICLES OF GLASS FIBRE IMPORTED BY VAT REGISTERED BIO-GAS PLANT	10	0	15	5	0	5	37.00
7019.90.20	LP gas cylinder capacity below 5000 litres	5	0	0	5	0	5	15.25
7019.90.90	GLASS FIBRES (INCL. GLASS WOOL) AND ARTICLES THEREOF (EG WOVEN FABRICS), NES	10	0	15	5	0	5	37.00
7020.00.10	Other articles of glass, Glass inners for vacuum flasks or for other vacuum ves	10	0	15	5	0	5	37.00
7020.00.90	Other articles of glass, Excl. Glass inners for vacuum flasks or for other vac	25	0	15	5	3	5	58.60
7101.10.00	Natural Pearls (Excl. Strung, Mounted Or Set)	5	0	15	5	0	5	31.00
7101.21.00	Unworked Cultured Pearls, (Excl. Strung, Mounted Or Set)	5	0	15	5	0	5	31.00
7101.22.00	Worked Cultured Pearls, (Excl. Strung, Mounted Or Set)	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7102.10.00	Unsorted Diamonds	25	20	15	5	3	5	89.32
7102.21.00	Industrial Diamonds Unworked Or Simply Sawn, Cleaved Or Bruted	25	0	0	0	3	5	34.40
7102.29.00	Industrial Diamonds, Notmounted Or Set, Nes	25	0	15	5	3	5	58.60
7102.31.00	Non-Industrial Diamonds Unworked Or Simply Sawn, Cleaved Or Bruted	25	20	15	5	3	5	89.32
7102.39.00	Non-Industrial Diamonds, Not Mounted Or Set, Nes	25	60	15	5	3	5	150.76
7103.10.00	Precious (Excl. Diamonds) Or Semi-Precious Stones, Unworked	5	0	15	5	0	5	31.00
7103.91.00	Rubies, Sapphires And Emeralds, Worked But Not Set...	5	0	15	5	0	5	31.00
7103.99.00	Precious Or Semi-Precious Stones, Worked But Not Set..., Nes	5	0	15	5	0	5	31.00
7104.10.00	Piezo-Electric Quartz	5	0	15	5	0	5	31.00
7104.20.00	Other, unworked or simply sawn or roughly shaped:	5	0	15	5	0	5	31.00
7104.90.00	Synthetic... Precious Or Semi-Precious Stones, Worked But Not Set...	5	0	15	5	0	5	31.00
7105.10.00	Dust And Powder Of Diamonds	10	0	15	5	0	5	37.00
7105.90.00	Dust... Of Natural Or Synthetic Precious Or Semi-Precious Stones, Nes	10	0	15	5	0	5	37.00
7106.10.00	Powder Of Silver	5	0	15	5	0	5	31.00
7106.91.00	Unwrought Silver (Incl. Silver Plated With Gold Or Platinum)	6	0	15	0	0	5	27.20
7106.92.00	Semi-Manufactured Silver (Incl. Silver Plated With Gold Or Platinum)	6	0	15	0	0	5	27.20
7107.00.00	Base Metals Clad With Silver, Not Further Worked Then Semi-Manufactured	10	0	15	5	0	5	37.00
7108.11.00	Powder Of Gold, Non-Monetary	10	0	15	5	0	5	37.00
7108.12.00	Unwrought Gold (Incl. Gold Plated With Platinum), Non-Monetary	2000	0	15	0	0	0	
7108.13.00	Semi-Manufactured Gold (Incl. Gold Plated With Platinum), Non-Monetary	2000	0	0	0	0	0	
7108.20.00	Monetary Gold	10	0	15	5	0	5	37.00
7109.00.00	Base Metals Or Silver, Clad With Gold, Up To Semi-Manufactured	10	0	15	5	0	5	37.00
7110.11.00	Platinum Unwrought Or In Powder Form	10	0	15	5	0	5	37.00
7110.19.00	Platinum In Semi-Manufactured Forms	10	0	15	5	0	5	37.00
7110.21.00	Palladium, Unwrought Or In Powder Form	10	0	15	5	0	5	37.00
7110.29.00	Palladium In Semi-Manufactured Forms	10	0	15	5	0	5	37.00
7110.31.00	Rhodium, Unwrought Or In Powder Form	10	0	15	5	0	5	37.00
7110.39.00	Rhodium In Semi-Manufactured Forms	10	0	15	5	0	5	37.00
7110.41.00	Iridium, Osmium And Ruthenium, Unwrought Or In Powder Form	10	0	15	5	0	5	37.00
7110.49.00	Iridium, Osmium And Ruthenium, In Semi-Manufactured Forms	10	0	15	5	0	5	37.00
7111.00.00	Base Metals, Silver Or Gold, Clad With Platinum, Up To Semi-Manufactured	10	0	15	5	0	5	37.00
7112.30.00	ASH CONTAINING PRECIOUS METAL OR PRECIOUS COMPOUNDS	5	0	15	5	0	5	31.00
7112.91.00	WASTE AND SCRAP OF GOLD,INCL. METAL CLAD..SWEEPINGS CONT. OTH. PREC. METAL	5	0	15	5	0	5	31.00
7112.92.00	WASTE & SCRAP OF PLATINUM,INCL.METAL CLAD WITH...OTHER PRECIOUS METALS	5	0	15	5	0	5	31.00
7112.99.00	WASTE/SCRAP WITH PLATINUM BUT EXCL.SWEEPINGS CONT.OTH.PRECIOUS METAL, NES	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7113.11.00	Articles Of Jewellery And Parts Thereof Of Silver	25	0	15	5	3	5	58.60
7113.19.00	Articles Of Jewellery And Parts Thereof Of Precious Metal (Excl. Silver)	25	0	15	5	3	5	58.60
7113.20.00	Articles Of Jewellery... Of Base Metal Clad With Precious Metal	25	0	15	5	3	5	58.60
7114.11.00	Articles Of Goldsmiths' Or Silversmiths' Wares Of Silver	25	0	15	5	3	5	58.60
7114.19.00	Articles Of Goldsmiths' Or Silversmiths' Wares Of Precious Metals, Nes	25	0	15	5	3	5	58.60
7114.20.00	Articles Of Goldsmiths'... Wares Of Base Metal Clad With Precious Metal	25	0	15	5	3	5	58.60
7115.10.00	Catalysts In The Form Of Wire Cloth Or Grill, Of Platinum	25	0	15	5	3	5	58.60
7115.90.00	OTH. ARTICLES OF PRECIOUS METAL OR OF..., EXCL. CATALYSTS IN THE FORM OF WIRE CLOTH..	25	0	15	5	3	5	58.60
7116.10.00	Articles Of Natural Or Cultured Pearls	25	0	15	5	3	5	58.60
7116.20.00	Articles Of Precious Or Semi-Precious Stones (Excl. Pearls)	25	0	15	5	3	5	58.60
7117.11.00	Cuff-Links And Studs Of Base Metal (Incl. Plated)	25	20	15	5	3	5	89.32
7117.19.00	Imitation Jewellery Of Base Metal (Incl. Plated), Nes	25	20	15	5	3	5	89.32
7117.90.00	Imitation Jewellery (Excl. Of Base Metal)	25	20	15	5	3	5	89.32
7118.10.00	Coin, Not Being Legal Tender (Excl. Gold Coin)	25	0	15	5	3	5	58.60
7118.90.10	Coin For Use As Legal Tender In Bangladesh Imported By Or On Behalf Of ...	5	0	15	5	0	5	31.00
7118.90.90	Other Coin (Not For Use As Legal Tender In Bangladesh Imported By Or On..)	25	0	15	5	3	5	58.60
7201.10.00	Non-Alloy Pig Iron Containing, =<0.5% Phosphorus, In Pigs, Blocks	1000	0	0	5	0	5	
7201.20.00	Non-Alloy Pig Iron Containing, >0.5% Phosphorus, In Pigs, Blocks	1000	0	0	5	0	5	
7201.50.00	Alloy Pig Iron;Spiegeleisen; In Pigs, Blocks Or Other Primary Forms	1000	0	0	5	0	5	
7202.11.00	Ferro-Manganese, Containing By Weight >2% Carbon	0	0	15	5	15	5	43.00
7202.19.00	Ferro-Manganese, Containing By Weight =<2% Carbon	5	0	15	5	0	5	31.00
7202.21.00	Ferro-Silicon, Containing By Weight >55% Silicon	0	0	15	5	15	5	43.00
7202.29.00	Ferro-Silicon, Containing By Weight =<55% Silicon	5	0	15	5	0	5	31.00
7202.30.00	Ferro-Silico-Manganese	0	0	15	5	15	5	43.00
7202.41.00	Ferro-Chromium, Containing By Weight >4% Carbon	5	0	15	5	0	5	31.00
7202.49.00	Ferro-Chromium, Containing By Weight =<4% Carbon	5	0	15	5	0	5	31.00
7202.50.00	Ferro-Silico-Chromium	5	0	15	5	0	5	31.00
7202.60.00	Ferro-Nickel	5	0	15	5	0	5	31.00
7202.70.00	Ferro-Molybdenum	5	0	15	5	0	5	31.00
7202.80.00	Ferro-Tungsten And Ferro-Silico-Tungsten	5	0	15	5	0	5	31.00
7202.91.00	Ferro-Titanium And Ferro-Silico-Titanium	5	0	15	5	0	5	31.00
7202.92.00	Ferro-Vanadium	5	0	15	5	0	5	31.00
7202.93.00	Ferro-Niobium	5	0	15	5	0	5	31.00
7202.99.00	Ferro-Alloys, Nes	5	0	15	5	0	5	31.00
7203.10.00	Ferrous Products Obtained By Direct Reduction Of Iron Ore, In Lumps...	800	0	0	500	0	5	

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7203.90.00	Spongy Ferrous Products, Nes, And 99.94% Pure Iron, In Lumps, Pellets...	800	0	0	500	0	5	
7204.10.00	Waste and scrap of cast iron	1500	0	0	500	0	5	
7204.21.00	Waste and scrap of stainless steel	1500	0	0	500	0	5	
7204.29.00	Waste and scrap of alloy steel (excl. stainless)	1500	0	0	500	0	5	
7204.30.00	Waste and scrap of tinned iron or steel	1500	0	0	500	0	5	
7204.41.00	Turnings, Shavings, Chips, Milling Waste... Of Iron Or Steel, Nes	1500	0	0	500	0	5	
7204.49.00	Ferrous waste and scrap, nes	1500	0	0	500	0	5	
7204.50.00	Remelting Scrap Ingots	1500	0	0	500	0	5	
7205.10.00	Granules, Of Pig Iron, Spiegeleisen, Iron Or Steel	5	0	0	0	0	5	10.25
7205.21.00	Powders Of Alloy Steel	5	0	0	0	0	5	10.25
7205.29.00	Powders Of Pig Iron, Spiegeleisen, Iron Or Steel (Excl. Alloy Steel)	5	0	0	0	0	5	10.25
7206.10.00	Ingots Of Iron And Non-Alloy Steel, Nes	0	0	0	500	20	5	526.00
7206.90.00	Iron And Non-Alloy Steel, In Primary Forms (Excl. Ingots), Nes	0	0	0	5	20	5	31.00
7207.11.00	Semi-Products Of Iron/Steel, <0.25% Carbon, Of Squarish Section	0	0	15	500	20	5	544.00
7207.12.00	Semi-Products Of Iron/Steel, <0.25% Carbon, Of Rectangular Section	0	0	15	500	20	5	544.00
7207.19.00	Semi-Products Of Iron Or Non-Alloy Steel, <0.25% Carbon, Nes	0	0	15	500	20	5	544.00
7207.20.00	Semi-Products Of Iron Or Non-Alloy Steel, >=0.25% Carbon	0	0	15	500	20	5	544.00
7208.10.10	Flat-rolled prod. Imp. by VAT reg. transformer. & pre-fabricated building manu. Ind.	10	0	15	5	0	5	37.00
7208.10.90	F.ROLLED PROD.,IN COIL IRON/STEE PROD. TRANS.&PRE.FAB.,EXCL.IMP.BY VAT REG.T.M.IND.	10	0	15	5	0	5	37.00
7208.25.10	Flat-rolled prod...,Imp by VAT reg. trans. and pre-fab building manu. Ind.	10	0	15	5	0	5	37.00
7208.25.90	OTH.IN COILS,OF A THICK. OF>=4.75MM,EXCL. IMP. BY VAT REG. T.FORMER OF PRE.FAB.BLD IN	10	0	15	5	0	5	37.00
7208.26.10	F.rolled Imp. by VAT reg., trans. & pre-fab. building manu. Ind.	10	0	15	5	0	5	37.00
7208.26.90	F.ROLLED..IN COILS.,THICK>=3MM BUT<4.75MM EXCL.IMP.BY VAT REG.T.FRM & P.FAB.BLD.IND.	10	0	15	5	0	5	37.00
7208.27.10	F.hot-rolled Imp by VAT reg. t.former, pre-fab. building & bicycle parts manu. ind.	10	0	15	5	0	5	37.00
7208.27.90	F.ROLLED PROD..IN COILS,...,OF A THICK.<3MM EXCL VAT REG. T.FORMER & PRE.FAB.MANU.IND.	10	0	15	5	0	5	37.00
7208.36.10	F.hot-rolled Imp by VAT reg. t.former, pre-fab. building & bicycle parts manu. ind.	10	0	15	5	0	5	37.00
7208.36.90	OTH.IN COILS, NOT FUR.,THICK.>10MM, EXCL. IMP.BY VAT REG.T.FORMER & PRE.FAB.BDL.MANU.	10	0	15	5	0	5	37.00
7208.37.10	F.hot-rolled Imp by VAT reg. t.former, pre-fab. building & bicycle parts manu. ind.	10	0	15	5	0	5	37.00
7208.37.90	OTH.IN COILS,NOT FUR.,OF THICK>=4.75MM,<= =10MM,EXCL.IMP. BY VAT REG.T.FRMR &P.FAB.B.	10	0	15	5	0	5	37.00
7208.38.10	F./hot-rolled .Imp. by VAT regd. T.Former & pre-fab. building manufac Ind.	10	0	15	5	0	5	37.00
7208.38.90	OTH.IN COILS,NOT FUR.,OF THICK.3MM-4.75MM, EXCL.IMP.BY VAT REG.T.FRMR &PR.FAB.BLD M.IND	10	0	15	5	0	5	37.00
7208.39.20	F./hot-rolledImp. by VAT regd T.Former & pre-fab. building manufac ind.	10	0	15	5	0	5	37.00
7208.39.80	OTH.IN COILS,NOT FUR.,THICK.OF <3MM,EXCL. IMP BY VAT REG.I/S.PROD,T.FRMR & PR.FAB B.M.I	10	0	15	5	0	5	37.00
7208.40.10	F.Rolled ..Imp. by VAT registered , T.Former and pre-fab. building manufa Ind	10	0	15	5	0	5	37.00
7208.40.90	NOT IN COILS,NOT FURTHER..WITH PATTERN IN RELIEF,EXCL.IMP.BY VAT REG.T.FRMR,PR.FAB.M.IND	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7208.51.10	F./h-rolled ..Imp. by VAT regd. transformer and pre-fabricated building manufac Ind.	10	0	15	5	0	5	37.00
7208.51.90	OTH.NOT IN COILS,NOT FRTR..THICK.>10MM, EXCL.IMP.BY VAT REG.T.FRMR,PRE.FAB.BLD.MA.IND	10	0	15	5	0	5	37.00
7208.52.10	Imp by VAT reg Transformer, pre-fabric building and prod. of Ch 72 & Ch 73 manu. ind.	10	0	15	5	0	5	37.00
7208.52.90	OTH.NOT IN COILS, NOT FRTHR..THICK 4.75-10 MM,EXCL.IMP.BY VAT REG.I/S,M.CYCLE,PRE.FAB.	10	0	15	5	0	5	37.00
7208.53.10	Imp by VAT reg Transformer, pre-fabric build and products of Ch 72 & Ch 73 manu. ind.	10	0	15	5	0	5	37.00
7208.53.90	OTH.NOT IN COILS, NOT FURTHER..THICK 3MM- 4.75MM,EXCL.IMP.BY VAT REG. I/STL, PRE.FAB.M.	10	0	15	5	0	5	37.00
7208.54.10	F./hot-rolled Imp by VAT regd, pre-fab. building & trans & ch.72 & ch.73 manu. ind.	10	0	15	5	0	5	37.00
7208.54.90	OTH.NOT IN COILS, NOT FURTHER..THICK. <3MM, EXCL.IMP.BY VAT REG.I/S,MCYCL,T.FRMR,PR.FAB	10	0	15	5	0	5	37.00
7208.90.10	F./Hot-rolled.... Imp by VAT reg. t.former and pre-fab. building manu. ind.	10	0	15	5	0	5	37.00
7208.90.90	OTHER, NES, EXCL.IMP.BY VAT REG.I/STL PRO. T.FORMR, PRE.FAB.BDLING MANU.IND.	10	0	15	5	0	5	37.00
7209.15.00	Flat/Cold-Rolled Iron/Steel, In Coils, Width >=600mm, >=3mm Thick	10	0	15	5	0	5	37.00
7209.16.00	Flat/Cold-Rolled Iron/Steel, In Coils, Width >=600mm, >1mm But <3mm Thick	10	0	15	5	0	5	37.00
7209.17.00	Flat/Coldrolled Iron/Steel,In Coils,Width >=600mm, >=0.5mm But <=1mm Thick	10	0	15	5	0	5	37.00
7209.18.00	Flat roll Prod. in coil not Fut. work.. Cold roll thickness <.5mm	25	0	15	5	3	5	58.60
7209.25.00	Flat/Cold-Rolled Iron/Steel, Not In Coils, Width >=600mm, >=3mm Thick	10	0	15	5	0	5	37.00
7209.26.00	Flat/Cold-Rolled Iron/Steel,Not In Coils,Width>=600mm, >1mm But<3mm Thick	10	0	15	5	0	5	37.00
7209.27.00	Flat/Coldrolled Iron/Steel,Not In Coils,Wid>=600mm,>=0.5mm But <=1mm Thick	10	0	15	5	0	5	37.00
7209.28.00	Flat/Cold-Rolled Iron/Steel, Not In Coils, Width >=600mm, < 0.5mm Thick	10	0	15	5	0	5	37.00
7209.90.00	Flat/Coldrolled Iron/Non-Alloy Steel,Wid>=600mm,Not Clad,Plated/Coated Nes	10	0	15	5	0	5	37.00
7210.11.00	Flatrolled Iron/Steel, Width>=600mm, >= 0.5mm Thick,Clad,Plated...With Tin	25	0	15	5	15	5	73.00
7210.12.00	Flat-Rolled Iron/Steel, Width >=600mm, <0.5mm Thick, Plated... With Tin	10	0	15	5	0	5	37.00
7210.20.00	Flat-Rolled Iron/Steel,Width>=600mm,Plated/Coated With Lead,Inc.Terneplate	25	0	15	5	15	5	73.00
7210.30.00	Flat-Rolled Iron/Steel, Width >=600mm, Electro-Plated Or Coated With Zinc	25	0	15	5	15	5	73.00
7210.41.00	Flatrolld Iron/Steel,Wid.>=600mm,Plated Wth Zinc(Exc.Electroplatd)Corrugtd	25	0	15	5	3	5	58.60
7210.49.10	Flat rolled prod. of a thickness => 0.4 mm Imp.VAT reg. Refri. & Pre. Fab.bu.Industry	25	0	15	5	3	5	58.60
7210.49.20	OTHERWISE PLATED OR COATED WITH ZINC... >=1.0 MM IMP. BY REG. PRE-FABR.BUID. MANU.IND	25	0	15	5	3	5	58.60
7210.49.90	Flat rolled products, NES	25	0	15	5	15	5	73.00
7210.50.00	Rolled Iron/Steel,Width>=600mm,Plated With Chromium Oxides/Cr. & Cr Oxides	10	0	15	5	15	5	55.00
7210.61.10	Of a thick of 0.25 mm or more imp by VAT reg refrigerator or air cond. manu. ind.	25	0	15	5	3	5	58.60
7210.61.20	PLATED OR COATED WITH ALU.ZINC ALLOYS THCKNESS >=1.0MM IMP.BY VAT REG.P.FAB.BUILDIN I	25	0	15	5	3	5	58.60
7210.61.90	Ro.Iron/Steel,..Excl. thi.=< 0.4 mm imp.by reg. & pre-fabr. building mfg industry	25	0	15	5	3	5	58.60
7210.69.10	Other plated or coated Of a thicknes of>=0.4mm imp.by VAT reg.refgtr.Air con.manu.Ind	25	0	15	5	3	5	58.60
7210.69.20	PLATED OR COATED WITH ALUMNIUM THICKNESS >=1.0 IMP. BY VAT REG. P.FABRIC BU.MANU.IND.	25	0	15	5	3	5	58.60
7210.69.90	Ro.Iron/Steel,Of a thi. 0.4 mm or more Excl. imp.by reg. & pre-fabr. Buil. mfg ind.	25	0	15	5	15	5	73.00
7210.70.10	Of a thick of 0.3 mm or more imp by VAT reg refrigerator or air cond. manu. ind.	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7210.70.20	Painted, varnished or coated with plastics a thick.>=1.0mm imp.by VAT reg.P.fab.b.In	25	0	15	5	3	5	58.60
7210.70.30	Plated or coated with aluminium-zinc alloys Of a thickness of more than 1.0 mm	25	0	15	5	15	5	73.00
7210.70.91	Other painted, varnished or coated with plastics	25	0	15	5	3	5	58.60
7210.70.99	Other painted, varnished or coated with plastics	25	0	15	5	3	5	58.60
7210.90.00	Rolled Iron/Steel, Width >=600mm, Otherwise Clad,Plated Or Coated Nes	25	0	15	5	15	5	73.00
7211.13.00	Hotrolled Iron/Steel,On 4 Faces,Wid>150mm But<600mm,>=4mm Thick,Not Coils	10	0	15	5	0	5	37.00
7211.14.00	Flat/Hotrolled Iron/Steel,Wid<600mm,>=4.75mm Thick,Not Clad/Plated Etc Nes	10	0	15	5	0	5	37.00
7211.19.10	Flat/Hotrolled Iron/Nonalloy Steel,Width<600mm,<4.75mm Thick,Not Clad..Nes	10	0	15	5	0	5	37.00
7211.19.90	Flat/Hotrolled Iron/Nonalloy Steel,Width<600mm,<4.75mm Thick,Not Clad..Nes	10	0	15	5	0	5	37.00
7211.23.00	Flat/Cold-Rolled Iron/Steel,Width <600mm, Contng.By Weight < 0.25% Carbon	10	0	15	5	0	5	37.00
7211.29.10	Carbon Steel Strips Of Thickness Not Exceeding 0.125mm	5	0	15	5	0	5	31.00
7211.29.90	Width Upto 6mm (Excl. Reed Frame Steel Strips)	10	0	15	5	0	5	37.00
7211.90.00	Flatrolled Iron/Nonalloy Steel,Wid<600mm,Nes(Inc.Furthr Worked Than Rolled	10	0	15	5	0	5	37.00
7212.10.00	Flatrolled Iron/Nonalloy Steel,Width <600mm, Plated Or Coated With Tin	10	0	15	5	0	5	37.00
7212.20.10	Electrolytically plated or coated.. Imp by VAT Reg.Refri and air cond manu. indus.	10	0	15	5	0	5	37.00
7212.20.90	Other flat-rolled products of iron or non-alloy steel ...electrolytically plated or	10	0	15	5	0	5	37.00
7212.30.00	Flatrolled Iron/Steel,Width<600mm,Zinc Plated/Coated (Excl.Electro-Plated)	10	0	15	5	0	5	37.00
7212.40.10	Painted, varnish or coated with plastic.. imp. by VAT Reg. refri. & air cond.manuf.in	10	0	15	5	0	5	37.00
7212.40.91	Other flat-rolled products ..width < 600 mm Painted, varnished or coated with pla	10	0	15	5	0	5	37.00
7212.40.99	Other flat-rolled products ..width < 600 mm Painted, varnished or coated with pla	10	0	15	5	0	5	37.00
7212.50.10	Steel plate imp.by VAT reg. refrigerator manf. industry	10	0	15	5	0	5	37.00
7212.50.90	Excl. Steel plate imp.by VAT reg. refrigerator manf. industry	10	0	15	5	0	5	37.00
7212.60.00	Flat-Rolled Iron Or Non-Alloy Steel, Width <600mm, Clad	10	0	15	5	0	5	37.00
7213.10.00	Hot-rolled iron/steel bars & rods, in coils, cont'g deformations produced by rolling	5	45	15	2	3	5	89.92
7213.20.00	Hot-rolled bars & rods of free-cutting steel, in coils	5	45	15	2	3	5	89.92
7213.91.10	BAR & RODS HOT-ROLLED...<14MM DIAMETER IMP. BY VAT REG. ELECTRODE MANU. IND.	5	45	15	2	0	5	84.70
7213.91.20	Wire Rod imp. by VAT reg. bicycle parts/components manufacturing industries	5	45	15	2	0	5	84.70
7213.91.30	BAR & ROD, HOT-ROLLED, IN IRREGULARLY WOUND COIL	5	45	15	2	3	5	89.92
7213.91.90	BARS & RODS HOT-ROLLED...<14MM DIA OF CIR. CRO. SE.MSR.EXCL.IMP.BY VAT REG. ELE, MANU	5	45	15	2	3	5	89.92
7213.99.00	Hot-rolled iron or non-alloy steel bars & rods, in irregularly wound coils, nes	5	45	15	2	3	5	89.92
7214.10.00	Iron or non-alloy steel bars and rods, forged,	5	45	15	2	3	5	89.92
7214.20.00	Iron/steel bars & rods, hot-rolled...,twisted, or with deformations from rolling proc	5	45	15	2	3	5	89.92
7214.30.00	Bars and rods of free-cutting steel, hot-rolled,hot-drawn or hot-extruded...., nes	5	45	15	2	3	5	89.92
7214.91.10	OTHER BAR & RODS OR IRON OF RECTANGULR (OTHER THAN SQUARE) CROSS-SECTION	5	45	15	2	0	5	84.70
7214.91.90	OTHER BAR & RODS ..RECTANGULAR (OTEHR THAN SQUIRE) CR-SEC. EXL.VAT REG. LEAF SPRING MA	5	45	15	2	3	5	89.92

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7214.99.00	Iron/steel bars and rods, hot-rolled, hot-drawn or hot extruded, nes	5	45	15	2	3	5	89.92
7215.10.00	Bars and rods of free-cutting steel, not further worked than cold-formed/cold-finishe	5	45	15	2	3	5	89.92
7215.50.00	Bars and rods of iron/steel, not further worked than cold-formed or cold-finished	5	45	15	2	3	5	89.92
7215.90.00	Bars and rods of iron/steel, nes (incl. further worked than cold-formed/cold finished	5	45	15	2	3	5	89.92
7216.10.00	U, I Or H Sections Of Iron/Steel, Hot-Rolled..., <80mm High	5	20	15	2	3	5	57.52
7216.21.00	L Sections Of Iron/Steel, Hot-Rolled..., <80mm High	5	20	15	2	3	5	57.52
7216.22.00	T Sections Of Iron/Steel, Hot-Rolled..., <80mm High	5	20	15	2	3	5	57.52
7216.31.00	U Sections Of Iron/Steel, Hot-Rolled..., >=80mm High	5	20	15	2	3	5	57.52
7216.32.00	I Sections Of Iron/Steel, Hot-Rolled..., >=80mm High	5	20	15	2	3	5	57.52
7216.33.00	H Sections Of Iron/Steel, Hot-Rolled..., >=80mm High	5	20	15	2	3	5	57.52
7216.40.00	L Or T Sections Of Iron/Steel, Hot-Rolled..., >=80mm High	5	20	15	2	3	5	57.52
7216.50.00	Angles/Shapes/Sections Of Iron/Steel,Not Furthr Worked Than Hot-Rolled Nes	5	20	15	2	3	5	57.52
7216.61.00	Angles,Shapes.. Of Iron/Steel,No More Workd Thn Cold-Formed,From Flat Rol.	5	20	15	2	3	5	57.52
7216.69.00	Angles,Shapes..Of Iron/Steel,Not Further Worked Thn Coldformd/Finished Nes	5	20	15	2	3	5	57.52
7216.91.00	Angles/Sections Of Iron/Steel,Coldformed/Finishd From Flatrolled Prods Nes	5	20	15	2	3	5	57.52
7216.99.00	Angles, Shapes And Sections Of Iron Or Non-Alloy Steel, Nes	5	20	15	2	3	5	57.52
7217.10.00	Wire Of Iron/Non-Alloy Steel,Not Plated/Coated,Whether Or Not Polished	5	0	15	5	0	5	31.00
7217.20.00	Wire Of Iron Or Non-Alloy Steel,Plated Or Coated With Zinc	10	0	15	5	0	5	37.00
7217.30.00	Wire Of Iron/Non-Alloy Steel,Plated Or Coated With Base Metals (Excl.Zinc)	5	0	15	5	0	5	31.00
7217.90.00	Wire Of Iron Or Non-Alloy Steel, Nes	25	0	15	5	3	5	58.60
7218.10.00	Ingots And Other Primary Forms, Of Stainless Steel	0	0	15	5	20	5	49.00
7218.91.00	Semifinishd Prods Of Stainlss Steel,Rectngular(Other Than Square)X-Section	0	0	15	5	20	5	49.00
7218.99.00	Semi-Finished Products Of Stainless Steel,Nes	0	0	15	5	20	5	49.00
7219.11.00	Hot-Rolled Stainless Steel, In Coils, >=600mm By >10mm	10	0	15	5	0	5	37.00
7219.12.00	Hot-Rolled Stainless Steel, In Coils, >=600mm By 4.75-10mm	10	0	15	5	0	5	37.00
7219.13.00	Hot-Rolled Stainless Steel, In Coils, >=600mm By 3-4.75mm	10	0	15	5	0	5	37.00
7219.14.00	Hot-Rolled Stainless Steel, In Coils, >=600mm By <3mm	10	0	15	5	0	5	37.00
7219.21.00	Hot-Rolled Stainless Steel, Uncoiled, >=600mm By >10mm	10	0	15	5	0	5	37.00
7219.22.00	Hot-Rolled Stainless Steel, Uncoiled, >=600mm By 4.75-10mm	10	0	15	5	0	5	37.00
7219.23.00	Hot-Rolled Stainless Steel, Uncoiled, >=600mm By 3-4.75mm	10	0	15	5	0	5	37.00
7219.24.00	Hot-Rolled Stainless Steel, Uncoiled, >=600mm By <3mm	10	0	15	5	0	5	37.00
7219.31.00	Cold-Rolled Stainless Steel, Uncoiled, >=600mm By >4.75mm	10	0	15	5	0	5	37.00
7219.32.00	Cold-Rolled Stainless Steel, Uncoiled, >=600mm By 3-4.75mm	10	0	15	5	0	5	37.00
7219.33.00	Cold-Rolled Stainless Steel, Uncoiled, >=600mm By 1-3mm	10	0	15	5	0	5	37.00
7219.34.00	Cold-Rolled Stainless Steel, Uncoiled, >=600mm By 0.5-1mm	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7219.35.00	Cold-Rolled Stainless Steel, Uncoiled, >=600mm By <0.5mm	10	0	15	5	0	5	37.00
7219.90.00	Rolled Products Of Stainless Steel, >=600mm Wide, Nes	10	0	15	5	0	5	37.00
7220.11.00	Hot-Rolled Stainless Steel, <600mm By >=4.75mm	10	0	15	5	0	5	37.00
7220.12.10	Hot-Rolled Stainless Steel, Thickness Less Than 0.12mm	5	0	15	5	0	5	31.00
7220.12.90	Hot-Rolled Stainless Steel (Excl.Thickness Less Than 0.125mm)	10	0	15	5	0	5	37.00
7220.20.10	Cold-Rolled Stainless Steel,<600mm Wide, Thickness Less Than 0.125mm	5	0	15	5	0	5	31.00
7220.20.90	Not Further Worked Than Cold-Rolled(Cold-Reduced)Excl.Thickness <0.125 Mm	10	0	15	5	0	5	37.00
7220.90.00	Rolled products stainless steel, <600mm wide, nes	10	0	15	5	0	5	37.00
7221.00.00	Stainless Steel Bars & Rods, Hot-Rolled, In Irregularly Wound Coils	5	0	15	5	0	5	31.00
7222.11.00	Stainss Steel Bars/Rods,Not Furthr Workd Than Hotrolld,Circular X-Section	10	0	15	5	0	5	37.00
7222.19.00	Stainss Steel Bars/Rods,Not Furthr Workd Than Hotrolld,Not Circ.X-Section	10	0	15	5	0	5	37.00
7222.20.00	Stainless Steel Bars & Rods, Cold-Formed/Finished	10	0	15	5	0	5	37.00
7222.30.00	Stainless Steel Bars And Rods, Nes	10	0	15	5	0	5	37.00
7222.40.00	Angles, Shapes And Sections Of Stainless Steel	10	0	15	5	0	5	37.00
7223.00.00	Wire Of Stainless Steel	10	0	15	5	0	5	37.00
7224.10.00	Ingots And Other Primary Forms, Of Alloy Steel (Excl. Stainless)	0	0	15	5	20	5	49.00
7224.90.00	Semi-Finished Products, Of Alloy Steel (Excl. Stainless)	0	0	15	5	20	5	49.00
7225.11.00	Flat-Rolled Products Of Silicon-Electric.Steel,>=600mm Wide,Grain-Oriented	5	0	15	5	0	5	31.00
7225.19.00	Flatrolled Prods Of Siliconelectric.Steel,>=600mm Wide,(Excl.Grainoriented	5	0	15	5	0	5	31.00
7225.30.10	Hot-Rolled Steel Alloys, Nes, In Coils, >=600mm Wide	10	0	15	5	0	5	37.00
7225.30.90	Hot-Rolled Steel Alloys, Nes, In Coils, >=600mm Wide	10	0	15	5	0	5	37.00
7225.40.10	HOT-ROLLED STEEL ALLOYS, NES, UNCOILED, >=600MM WIDE, IMPT. BY VAT REGISTERED MOULD M	10	0	15	5	0	5	37.00
7225.40.90	HOT-ROLLED STEEL ALLOYS, NES, UNCOILED, >=600MM WIDE, EXL.IMPED BY VAT REG. MOULD MFG.	10	0	15	5	0	5	37.00
7225.50.10	COLD-ROLLED STEEL ALLOYS, NES, >=600MM WIDE, IMPORTED BY VAT REGISTERED MOULD MANF.IN	10	0	15	5	0	5	37.00
7225.50.90	COLD-ROLLED STEEL ALLOYS, NES, >=600MM WIDE, EXCL. IMPORTED BY VAT REGISTERED MOULD MANU	10	0	15	5	0	5	37.00
7225.91.00	Flatrolled Prods Of Alloy Steel,>=600mm Wide,Electro-Plated/Coated Wt.Zinc	10	0	15	5	0	5	37.00
7225.92.00	Flat-Rolled Alloy Steel,>=600mm Wide,Zinc Plated/Coated(Excl.Electroplated	10	0	15	5	0	5	37.00
7225.99.10	Flat-Rolled Products Of Alloy Steel, >=600mm Wide, Nes	10	0	15	5	0	5	37.00
7225.99.90	Flat-Rolled Products Of Alloy Steel, >=600mm Wide, Nes	10	0	15	5	0	5	37.00
7226.11.00	Flatrolled Products Of Silicon-Electrical Steel,<600mm Wide,Grain-Oriented	10	0	15	5	0	5	37.00
7226.19.00	Flatrolled Prods.Of Siliconelectric.Steel,<600mm Wide,Not Grain-Oriented	5	0	15	5	0	5	31.00
7226.20.00	Flat-Rolled High Speed Steel, <600mm Wide	10	0	15	5	0	5	37.00
7226.91.00	Flatrolled Prods Alloy Steel,Not Furthr Workd Than Hotrolld,<600mmwide Nes	10	0	15	5	0	5	37.00
7226.92.00	Flatrolled Prods Alloy Steel,Not Furthr Workd Than Coldrolld,<600mm Wd Nes	10	0	15	5	0	5	37.00
7226.99.10	Flat-Rolled Products Of Other Alloy Steel, <600mm Wide, Nes	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7226.99.90	Flat-Rolled Products Of Other Alloy Steel, <600mm Wide, Nes	10	0	15	5	0	5	37.00
7227.10.00	Bars And Rods, Hot-Rolled, In Coils, Of High-Speed Steel	10	0	15	5	0	5	37.00
7227.20.00	Bars And Rods, Hot-Rolled, In Coils, Of Silico-Manganese Steel	10	0	15	5	0	5	37.00
7227.90.10	M.S. rod/shaft imp.by VAT reg. electric fan motor or water pump motor manuf. Ind.	10	0	15	5	0	5	37.00
7227.90.90	Excl. M.S. rod/shaft imp.by VAT reg. electric fan or water pump motor manuf. Ind.	10	0	15	5	0	5	37.00
7228.10.00	Bars And Rods, Of High-Speed Steel	10	0	15	5	0	5	37.00
7228.20.00	Bars And Rods Of Silico-Manganese Steel	10	0	15	5	0	5	37.00
7228.30.00	Bars And Rods Of Alloy Steel, Nes, Hot-Rolled, -Drawn Or Extruded	10	0	15	5	0	5	37.00
7228.40.00	Bars And Rods Of Alloy Steel Not Further Worked Than Fooged	10	0	15	5	0	5	37.00
7228.50.00	Bars&Rods Of Alloy Stl.,Not Frthr.Worked Then Cold-Formed/Cold-Finished	10	0	15	5	0	5	37.00
7228.60.00	Bars And Rods Of Alloy Steel, Nes	10	0	15	5	0	5	37.00
7228.70.00	Angles, Shapes And Sections Of Alloy Steel	10	0	15	5	0	5	37.00
7228.80.00	Hollow Drill Bars And Rods, Of Alloy Or Non-Alloy Steel	10	0	15	5	0	5	37.00
7229.20.00	Wire Of Silico-Manganese Alloy Steel	10	0	15	5	0	5	37.00
7229.90.00	Wire Of Alloy Steel, Nes	10	0	15	5	0	5	37.00
7301.10.00	Sheet Piling Of Iron Or Steel	10	0	15	5	0	5	37.00
7301.20.00	Angles, Shapes And Sections Of Iron Or Steel	10	0	15	5	0	5	37.00
7302.10.00	Railway Rails Of Iron Or Steel	5	0	15	5	0	5	31.00
7302.30.00	Railway Switch Blades And Other Crossing Pieces Of Iron Or Steel	10	0	15	5	0	5	37.00
7302.40.00	Railway Fish Plates And Sole Plates Of Iron Or Steel	10	0	15	5	0	5	37.00
7302.90.00	Railway Track Construction Material Of Iron Or Steel, Etc, Nes	10	0	15	5	0	5	37.00
7303.00.00	Tubes, Pipes And Hollow Profiles, Of Cast Iron	25	20	15	5	3	5	89.32
7304.11.10	Line pipe of a kind used for oil or gas pipelines : Of stainless steel, Exceed	15	0	15	5	0	5	43.00
7304.11.20	Line pipe of a kind used for oil or gas pipelines : Of stainless steel, 8 inch	25	20	15	5	3	5	89.32
7304.19.10	Line pipe of a kind used for oil or gas pipelines:Excl.Of stainless steel, Exc	15	0	15	5	0	5	43.00
7304.19.20	Line pipe of a kind used for oil or gas pipelines:Excl.Of stainless steel, 8 in	25	20	15	5	3	5	89.32
7304.22.10	Casing, tubing and drill pipe..Drill pipe of stainless steel Exceeding 8 inch d	15	0	15	5	0	5	43.00
7304.22.20	Casing, tubing and drill pipe..Drill pipe of stainless steel 8 inch dia or less	25	0	15	5	3	5	58.60
7304.23.10	Casing, tubing and drill pipe, Excl. Drill pipe of stainless steel: Exceeding	15	0	15	5	0	5	43.00
7304.23.20	Casing,tubing & drill pipe,Excl.Drill pipe of stainless steel: Exceed. 8 inch d	25	0	15	5	3	5	58.60
7304.24.10	Casing, tubing and drill pipe..Other, of stainless steel , Exceeding 8 inch di	15	0	15	5	0	5	43.00
7304.24.20	Casing, tubing and drill pipe..Other, of stainless steel , 8 inch dia or less	25	0	15	5	3	5	58.60
7304.29.10	Seamless Iron/Steel Casing..(Ex.Drill Pipe),>8" Dia,Used In Oil/Gas	15	0	15	5	0	5	43.00
7304.29.20	Seamless Iron/Steel Casing..(Ex.Drill Pipe),<=8" Dia,Used In Oil/Gas Drill	25	0	15	5	3	5	58.60
7304.31.00	Seamless Iron/Steel Tubes/Pipes/Profiles, Circular, Cold-Drawn/Rolled	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7304.39.00	Other Circular cross section of iron or non alloy steel (Excl cold drawn or cold rol)	25	0	15	5	3	5	58.60
7304.41.10	Capillary Tube Of 16 Bwg To 29 Bwg, Of Stainless Steel,Circular Cross...	5	0	15	5	0	5	31.00
7304.41.90	Capillary Tube (Excl.16 Bwg To 29 Bwg), Of S.Steel, Circular Cross Section	25	0	15	5	3	5	58.60
7304.49.10	Other Capillary Tube Of 16 Bwg To 29 Bwg, Of S.Stell, Circular,Nes	5	0	15	5	0	5	31.00
7304.49.90	Other Tubes,Pipes,Profiles,Circular,Nes(Excl.Capillary Tube Of 16 Bwg To..	25	0	15	5	3	5	58.60
7304.51.00	Seamless Alloy Tubes/Pipes/Profiles, Cold-Drawn/Rolled	25	0	15	5	3	5	58.60
7304.59.00	Seamless Alloy Tubes/Pipes/Profiles, Nes	25	0	15	5	3	5	58.60
7304.90.00	Seamless Iron/Steel Tubes/Pipes/Profiles Of Non-Circular X-Section	25	20	15	5	3	5	89.32
7305.11.00	Iron/Steel Line Pipe,Longitud.Submerged Arc Welded,Circ.X-Section >406.4mm	15	0	15	5	0	5	43.00
7305.12.00	Iron/Steel Line Pipe,Longitudnly Welded,Nes,Circ.X-Sect.>406.4mm Ext.Diam	15	0	15	5	0	5	43.00
7305.19.00	Iron/Steel Line Pipe,Spirally Welded,Circular X-Section,>406.4mm Ext.Diam	15	0	15	5	0	5	43.00
7305.20.00	Iron/Steel Casing For Drilling For Oil Or Gas, >406.4mm External Diameter	15	0	15	5	0	5	43.00
7305.31.00	Longitudinally welded	25	0	15	5	3	5	58.60
7305.39.00	Iron/steel tubes and pipes, spirally welded, >406.4mm external diameter	25	0	15	5	3	5	58.60
7305.90.00	Iron/steel tubes, riveted, >406.4mm external diameter	25	0	15	5	3	5	58.60
7306.11.10	Line pipe of a kind used for oil/gas pipelines:Welded, of stainless steel Excee	15	0	15	5	0	5	43.00
7306.11.20	Line pipe of a kind used for oil/gas pipelines:Welded, of stainless steel, 8 in	25	20	15	5	3	5	89.32
7306.19.10	Line pipe of a kind used for oil/gas pipelines:Excl. Wel, of stainless steel Ex	15	0	15	5	0	5	43.00
7306.19.20	Line pipe of a kind used for oil/gas pipelines:Excl.Welded,of stainless steel,	25	20	15	5	3	5	89.32
7306.21.10	Casing and tubing of a kind used in the dril for oil/gas,Welded,of stainless st	15	0	15	5	0	5	43.00
7306.21.20	Casing and tubing of a kind used in the dril for oil/gas,Welded,of stainless st	25	20	15	5	3	5	89.32
7306.29.10	Casing and tubing of a kind used in the dril for oil/gas,Excl.Weld,of s.less st	15	0	15	5	0	5	43.00
7306.29.20	Casing and tubing of a kind used in the dril for oil/gas,Excl.Weld.,of s.less s	25	20	15	5	3	5	89.32
7306.30.00	Other, welded, of circular cross-section of iron or non-alloy steel	25	20	15	5	3	5	89.32
7306.40.00	Other, welded, of circular cross-section, of stainless steel	25	20	15	5	3	5	89.32
7306.50.00	Other, welded, of circular cross-section, of other alloy steel	25	20	15	5	3	5	89.32
7306.61.00	Othr,weld, of non-circu.cr.section Of square or rec.cross-sec., NES	25	20	15	5	3	5	89.32
7306.69.00	Othr,weld, of non-circu. C.-sec.Of othr non-Circu.cr.-section ERW pipes&s.less	25	20	15	5	3	5	89.32
7306.90.00	Tubes, pipes and hollow profiles, riveted, of iron or steel, nes	25	20	15	5	3	5	89.32
7307.11.00	Cast Tube Or Pipe Fittings Of Non-Malleable Cast Iron	25	0	15	5	3	5	58.60
7307.19.00	Cast Tube Or Pipe Fittings Of Iron,Oth.Than Non-Malleable Steel	25	0	15	5	3	5	58.60
7307.21.00	Flanges Of Stainless Steel	25	0	15	5	3	5	58.60
7307.22.00	Threaded Elbows, Bends And Sleeves Of Stainless Steel	25	0	15	5	3	5	58.60
7307.23.00	Butt Welding Fittings (Excl. Elbows And Bends) Of Stainless Steel	25	0	15	5	3	5	58.60
7307.29.00	Tube Or Pipe Fittings Of Stainless Steel, Nes	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7307.91.00	Flanges Of Iron Or Steel (Excl. Stainless)	25	0	15	5	3	5	58.60
7307.92.11	Threaded Elbows, Bends And Sleeves Of Iron Or Steel (Excl. Stainless)	25	0	15	5	3	5	58.60
7307.92.19	Threaded Elbows, Bends And Sleeves Of Iron Or Steel (Excl. Stainless)	25	0	15	5	3	5	58.60
7307.92.90	Threaded Elbows, Bends And Sleeves Of Iron Or Steel (Excl. Stainless)	25	0	15	5	3	5	58.60
7307.93.00	Butt Welding Fittings Of Iron Or Steel (Excl. Stainless)	25	0	15	5	3	5	58.60
7307.99.10	Tube Or Pipe Fittings Of Iron Or Steel (Excl. Stainless), Nes	25	0	15	5	3	5	58.60
7307.99.90	Tube Or Pipe Fittings Of Iron Or Steel (Excl. Stainless), Nes	25	0	15	5	3	5	58.60
7308.10.00	Bridges And Bridge-Sections Of Iron Or Steel	25	0	15	5	3	5	58.60
7308.20.00	Towers And Lattice Masts Of Iron Or Steel	25	0	15	5	3	5	58.60
7308.30.00	Doors, Window-Frames And Thresholds For Doors Of Iron Or Steel	25	0	15	5	3	5	58.60
7308.40.00	Equipment For Scaffolding,Shuttering,Propping Or Pitpropping Of Iron/Steel	25	0	15	5	3	5	58.60
7308.90.10	Structures And Parts Of Structures, Nes, Of Iron Or Steel	25	0	15	5	3	5	58.60
7308.90.20	Industrial .. System Imp. by Ind. IRC Holder VAT ... 100% Exp. Oriented Garments ind.	25	0	15	5	3	5	58.60
7308.90.90	Structures And Parts Of Structures, Nes, Of Iron Or Steel	25	0	15	5	3	5	58.60
7309.00.00	Reservoirs, Tanks... (Excl. For Gas) Of Iron Or Steel, >=300 L	10	0	15	5	0	5	37.00
7310.10.00	Tanks, Casks, Drums, Cans... (Excl. For Gas) Of Iron Or Steel, 50-300 L	25	0	15	5	3	5	58.60
7310.21.10	Tin plated cans, bottom not closed by soldering or crimping (e.g. Beverage Can Type)	25	0	15	5	3	5	58.60
7310.21.20	Tin plated printed cans imp by VAT reg. manufacturers	25	0	15	5	3	5	58.60
7310.21.90	Cans Closed By Soldering And Crimping (Excl.Tin Plated Cans)	25	0	15	5	3	5	58.60
7310.29.00	Tanks, Casks, Drums... (Excl. For Gas) Of Iron Or Steel, <50 L	25	0	15	5	3	5	58.60
7311.00.10	Containers For Compressed Or Liquefied Gas,Of Iron/Steel, >5000l,Ckd	1	0	15	5	0	5	26.20
7311.00.20	LPG GAS CYLINDER CAPACITY BELOW 5000 LITRES	5	0	15	5	0	5	31.00
7311.00.90	Containers For Compressed Or Liquefied Gas (Ex.Capacity >5000l, Ckd)	1	0	15	5	0	5	26.20
7312.10.00	Stranded Wire, Cables Of Iron Or Steel, Not Electrically Insulated	25	0	15	5	3	5	58.60
7312.90.00	Plaited Bands, Slings, Etc, Of Iron Or Steel, Not Electrically Insulated	25	0	15	5	3	5	58.60
7313.00.00	Barbed Wire And Other Fencing Material, Of Iron Or Steel	25	0	15	5	3	5	58.60
7314.12.00	Stainless Steel Woven Cloth Endless Bands For Machinery	1	0	15	5	0	5	26.20
7314.14.00	Woven Cloth Of Stainless Steel (Excl. Endless Bands For Machinery)	1	0	15	5	0	5	26.20
7314.19.00	Woven Cloth Of Iron Or Steel Wire (Excl.Endless Bands Or Stainless Steel)	25	0	15	5	3	5	58.60
7314.20.00	Wire Iron/Steel Grill,Fencing,Welded @ Intersect,Mesh>=100cm2,X-Sectn>=3mm	25	0	15	5	3	5	58.60
7314.31.00	Iron/steel grill, netting & fencing, welded at intersection,plated or coated with zinc	10	0	15	5	0	5	37.00
7314.39.00	Iron/Steel Grill, Netting & Fencing, Welded At Intersection, Nes	25	0	15	5	3	5	58.60
7314.41.00	Iron/Steel Cloth,Grill, Netting & Fencing, Nes, Plated Or Coated With Zinc	25	0	15	5	3	5	58.60
7314.42.00	Iron/Steel Cloth, Grill, Netting & Fencing, Nes, Coated With Plastics	25	0	15	5	3	5	58.60
7314.49.00	Iron/Steel Cloth, Grill, Netting & Fencing, Nes,	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7314.50.00	Expanded Metal Of Iron Or Steel	25	0	15	5	3	5	58.60
7315.11.10	Roller chain of iron or steel Of a kind used exclusively ..or automotive vehicles , nes	10	0	15	5	0	5	37.00
7315.11.20	Roller Chain Of Iron/Steel Of A Kind Used Exclusively In Motor Cycles	10	0	15	5	0	5	37.00
7315.11.90	Roller Chain Of Iron Or Steel, Nes	10	0	15	5	0	5	37.00
7315.12.00	Articulated Link Chain (Excl. Roller Chain) Of Iron Or Steel	10	0	15	5	0	5	37.00
7315.19.00	Parts Of Articulated Link Chain Of Iron Or Steel	10	0	15	5	0	5	37.00
7315.20.00	Skid Chain Of Iron Or Steel	25	0	15	5	3	5	58.60
7315.81.00	Stud-Link Of Iron Or Steel	25	0	15	5	3	5	58.60
7315.82.00	Welded Link Chain (Excl. Stud-Link) Of Iron Or Steel	25	0	15	5	3	5	58.60
7315.89.00	Chain, Nes, Of Iron Or Steel	25	0	15	5	3	5	58.60
7315.90.00	Parts Of Chains, Nes, Of Iron Or Steel	25	0	15	5	3	5	58.60
7316.00.00	Anchors, Grapnels And Parts Thereof, Of Iron Or Steel	25	0	15	5	3	5	58.60
7317.00.00	Nails, tacks, drawing pins, ...erial, but excluding such articles with heads of copper.	25	20	15	5	3	5	89.32
7318.11.00	Threaded Coach Screws Of Iron Or Steel	25	0	15	5	3	5	58.60
7318.12.00	Threaded Wood Screws (Excl. Coach Screws) Of Iron Or Steel	25	0	15	5	3	5	58.60
7318.13.00	Threaded Screw Hooks And Screw Rings Of Iron Or Steel	25	0	15	5	3	5	58.60
7318.14.10	Threaded Self-Tapping Screws Of Iron Or Steel Imp by pre-fab. Buil. industry	15	0	15	5	0	5	43.00
7318.14.90	Threaded Self-Tapping Screws Of Iron Or Steel Excl.Imp by pre-fab. Buil. industry	25	20	15	5	3	5	89.32
7318.15.10	Threaded Screws&Bolts Of Iron Or Steel,Nes Whether Or Not With Nuts/Washer	25	0	15	5	3	5	58.60
7318.15.90	Threaded Screws&Bolts Of Iron Or Steel,Nes Whether Or Not With Nuts/Washer	25	0	15	5	0	5	55.00
7318.16.00	Threaded Nuts Of Iron Or Steel	25	20	15	5	0	5	85.00
7318.19.00	Threaded Articles, Nes, Of Iron Or Steel	25	0	15	5	3	5	58.60
7318.21.00	Non-Threaded Spring Washers And Other Lock Washers Of Iron/Steel	10	0	15	5	0	5	37.00
7318.22.10	Rotor washers imp. by VAT reg. electric fan motor or water pump motor manf. Ind.	25	0	15	5	3	5	58.60
7318.22.90	Excl.Rotor washers imp. by VAT reg. electric fan motor or water pump motor manf. Ind.	25	0	15	5	3	5	58.60
7318.23.10	Stapple Pin For Tv Cabinet And Rivets For Tv/Radio	10	0	15	5	0	5	37.00
7318.23.90	Rivets, Nes	25	0	15	5	3	5	58.60
7318.24.00	Cotters And Cotter-Pins Of Iron/Steel	25	0	15	5	3	5	58.60
7318.29.10	M.S. Nipple	5	0	15	5	0	5	31.00
7318.29.90	Screw,bolts,nuts,coach,screws,screw hooks,river,cotters,cotter-pins,washers..,NES	25	0	15	5	3	5	58.60
7319.40.00	Safety pins and other pins	25	0	15	5	3	5	58.60
7319.90.00	Knitting needles, bodkins, crochet hooks, etc, of iron or steel	25	0	15	5	3	5	58.60
7320.10.00	LEAF SPRINGS AND LEAVES THERE FOR	25	20	15	5	3	5	89.32
7320.20.00	Helical springs of iron or steel	25	0	15	5	3	5	58.60
7320.90.10	Springs, nes, of iron or steel	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7320.90.20	Spring imported by VAT registered compressor manufacturers	25	0	15	5	3	5	58.60
7320.90.90	Springs, nes, of iron or steel	25	0	15	5	3	5	58.60
7321.11.00	Cooking Appliances, Plate Warmers, For Gas Fuel... Of Iron Or Steel	25	20	15	5	3	5	89.32
7321.12.00	Cooking Appliances, Plate Warmers, For Liquid Fuel Of Iron Or Steel	25	0	0	5	3	5	39.40
7321.19.00	Cooking appliances & plate warmers: Other, including appliances for solid fuel	25	0	15	5	3	5	58.60
7321.81.10	Burners For Gas Fuel Of A Type Exclusively For Laboratory Use	5	0	15	5	0	5	31.00
7321.81.90	Appli.(Ex.Cookers)For Gas Fuel/Both Gas&Oth.Fuels,Of Iron/Stell(Ex.Lab Use	25	0	15	5	3	5	58.60
7321.82.10	Burners Of A Type Exclusively For Laboratory Use For Liquid Fuel	5	0	15	5	0	5	31.00
7321.82.90	Appliances)Ex.Cooking Appliances/Plate Warmers) For Liquid Fuel,Of Iron...	25	0	15	5	3	5	58.60
7321.89.10	Stoves,ranges,grates,cookers appliances, Other,including appliances for solid fuel	10	0	15	5	0	5	37.00
7321.89.90	Stoves,ranges,grates,cookers appliances, Other,including appliances for solid fuel	25	0	15	5	3	5	58.60
7321.90.00	Parts Of Appliances Of 7321.11 To 7321.83, Of Iron Or Steel	10	0	15	5	0	5	37.00
7322.11.00	Radiators, Not Electrically Heated, And Parts Thereof Of Cast Iron	25	0	15	5	3	5	58.60
7322.19.00	Radiators, Not Electrically Heated, And Parts Thereof Of Iron Or Steel	25	0	15	5	3	5	58.60
7322.90.00	Air Heaters/Hot Air Distributors..., Nes (Non-Electric) Of Iron/Steel	25	0	15	5	3	5	58.60
7323.10.00	Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	25	0	15	5	3	5	58.60
7323.91.00	Table, Kitchen Or Household Articles... Of Cast Iron, Not Enamelled	25	0	15	5	3	5	58.60
7323.92.00	Table, Kitchen Or Household Articles... Of Cast Iron, Enamelled	25	0	15	5	3	5	58.60
7323.93.00	Table, kitchen or household articles... of stainless steel	25	20	15	5	3	5	89.32
7323.94.00	Table, kitchen or household articles... of iron or steel, enamelled	25	20	15	5	3	5	89.32
7323.99.10	Table, kitchen or household articles... of iron or steel, nes	25	20	15	5	3	5	89.32
7323.99.90	Table, kitchen or household articles... of iron or steel, nes	25	20	15	5	3	5	89.32
7324.10.00	Sinks And Wash Basins, Of Stainless Steel	25	20	15	5	3	5	89.32
7324.21.00	Baths Of Cast Iron Wheather Or Not Enamelled	25	20	15	5	3	5	89.32
7324.29.00	Baths Of Iron (Excl. Cast) Or Steel	25	20	15	5	3	5	89.32
7324.90.00	Sanitary Ware And Parts Of Sanitary Ware Of Iron Or Steel	25	20	15	5	3	5	89.32
7325.10.00	Other Cast Articles Of Non-Malleable Cast Iron, Nes	25	0	15	5	3	5	58.60
7325.91.00	Grinding Balls And Similar Articles For Mills Of Cast Steel	10	0	15	5	0	5	37.00
7325.99.00	Cast articles of iron or steel, nes	25	0	15	5	3	5	58.60
7326.11.00	Grinding Balls... For Mills, Forged Or Stamped, Of Iron Or Steel	10	0	15	5	0	5	37.00
7326.19.00	Forged Or Stamped Articles Of Iron Or Steel, Nes	25	0	15	5	3	5	58.60
7326.20.10	Bead Wire For Cycle Tyres	10	0	15	5	0	5	37.00
7326.20.90	Other Articles Of Ironor Steel Wire(Excl.Bead Wire For Cycle Tyres)	25	0	15	5	3	5	58.60
7326.90.10	Steel bobbin	5	0	15	5	0	5	31.00
7326.90.90	Other Articles Of Iron Or Steel, Nes(Excl.S.S.Screen, Burette Stand)	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7401.00.00	Copper mattes; cement copper (precipitated copper).	5	0	15	5	0	5	31.00
7402.00.00	Unrefined Copper; Copper Anodes For Electrolytic Refining	5	0	15	5	0	5	31.00
7403.11.00	Cathodes And Sections Of Cathodes Of Refined Copper	5	0	15	5	0	5	31.00
7403.12.00	Wire-Bars Of Refined Copper	5	0	15	5	0	5	31.00
7403.13.00	Billets Of Refined Copper	5	0	15	5	0	5	31.00
7403.19.00	Refined Copper, Nes, Unwrought	5	0	15	5	0	5	31.00
7403.21.00	Copper-Zinc Base (Brass) Alloys, Unwrought	5	0	15	5	0	5	31.00
7403.22.00	Copper-Tin Base Alloys (Bronze), Unwrought	5	0	15	5	0	5	31.00
7403.29.00	Copper (Excl. Master) Alloys Of Heading No 74.05, Nes, Unwrought	5	0	15	5	0	5	31.00
7404.00.00	Copper Waste And Scrap	5	0	15	5	0	5	31.00
7405.00.00	Master Alloys Of Copper	5	0	15	5	0	5	31.00
7406.10.00	Copper Powders Of Non-Lamellar Structure	5	0	15	5	0	5	31.00
7406.20.00	Copper Powders Of Lamellar Structure; Flakes	5	0	15	5	0	5	31.00
7407.10.00	Bars, rods and profiles of refined copper	5	0	15	5	10	5	43.00
7407.21.00	Bars, rods and profiles of brass	10	0	15	5	0	5	37.00
7407.21.10	Bars, rods and profiles of brass	10	0	15	5	0	5	37.00
7407.21.90	Bars, rods and profiles of brass	10	0	15	5	0	5	37.00
7407.29.00	Bars, rods and profiles of copper alloys, nes	10	0	15	5	0	5	37.00
7408.11.00	Wire Of Refined Copper, Maximum Cross-Sectional Dimension >6mm	15	0	15	5	0	5	43.00
7408.19.10	Copper wire Imp. by VAT reg. electric fan motor or water Pump motor manf. Ind.	10	0	15	5	0	5	37.00
7408.19.90	Excl. Copper wire Imp. by VAT reg. electric fan motor or water Pump motor manf. Ind.	10	0	15	5	0	5	37.00
7408.21.00	Wire Of Brass	10	0	15	5	0	5	37.00
7408.22.00	Wire Of Cupro-Nickel Or Nickel Silver	5	0	15	5	0	5	31.00
7408.29.00	Wire Of Copper Alloy, Nes	10	0	15	5	0	5	37.00
7409.11.00	Plates, Sheets And Strip, Of Refined Copper, In Coils, >0.15mm Thick	25	0	15	5	3	5	58.60
7409.19.00	Plates, Sheets And Strip, Of Refined Copper, Uncoiled, >0.15mm Thick	10	0	15	5	0	5	37.00
7409.21.10	Of copper-zinc base alloys (brass) In Coils Imp. By VAT Reg. Manf.	10	0	15	5	0	5	37.00
7409.21.90	Plates, Sheets And Strip, Of Brass, In Coils, >0.15mm Thick	10	0	15	5	0	5	37.00
7409.29.00	Plates, Sheets And Strip, Of Brass, Uncoiled, >0.15mm Thick	10	0	15	5	0	5	37.00
7409.31.10	Plates, Sheets And Strip, Of Bronze, In Coils, >0.15mm Thick	10	0	15	5	0	5	37.00
7409.31.90	Plates, Sheets And Strip, Of Bronze, In Coils, >0.15mm Thick	10	0	15	5	0	5	37.00
7409.39.00	Plates, Sheets And Strip, Of Bronze, Uncoiled, >0.15mm Thick	10	0	15	5	0	5	37.00
7409.40.00	Plates, Sheets And Strip, Of Cupro-Nickel/Nickel Silver, >0.15mm Thick	10	0	15	5	0	5	37.00
7409.90.00	Plates, Sheets And Strip, Of Copper Alloys, Nes, >0.15mm Thick	10	0	15	5	0	5	37.00
7410.11.00	Foil, Not Backed, Of Refined Copper, =<0.15mm Thick	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7410.12.00	Foil, Not Backed, Of Copper Alloys, =<0.15mm Thick	10	0	15	5	0	5	37.00
7410.21.10	Foil, Backed With Paper... Of Refined Copper, =<0.15mm Thick	10	0	15	5	0	5	37.00
7410.21.90	Foil, Backed With Paper... Of Refined Copper, =<0.15mm Thick	10	0	15	5	0	5	37.00
7410.22.00	Foil, Backed With Paper... Of Copper Alloys, =<0.15mm Thick	10	0	15	5	0	5	37.00
7411.10.10	Imported by VAT registered air conditioner or refrigerator or compressor manu. ind.	15	0	15	0	3	5	41.60
7411.10.90	Tubes And Pipes Of Refined Copper	15	0	15	5	3	5	46.60
7411.21.00	Tubes And Pipes Of Brass	5	0	15	5	0	5	31.00
7411.22.00	Tubes And Pipes Of Cupro-Nickel Or Nickel Silver	5	0	15	5	0	5	31.00
7411.29.00	Tubes And Pipes Of Copper Alloys, Nes	5	0	15	5	0	5	31.00
7412.10.00	Tube Or Pipe Fittings Of Refined Copper	5	0	15	5	0	5	31.00
7412.20.00	Tube Or Pipe Fittings Of Copper Alloys	5	0	15	5	0	5	31.00
7413.00.00	Stranded Wire, Cables... Of Copper, Not Electrically Insulated	5	0	15	5	0	5	31.00
7415.10.00	Nails And Tacks, Drawing Pins, Staples, Etc, Of Copper Or Partly Copper	25	0	15	5	3	5	58.60
7415.21.00	Washers Of Copper (Including Spring Washers)	1	0	15	5	0	5	26.20
7415.29.00	Non-Threaded Articles Such As Rivets, Cotters, Cotter-Pins... Of Copper	5	0	15	5	0	5	31.00
7415.33.10	SCREWS FOR WOOD	25	0	15	5	3	5	58.60
7415.33.90	SCREWS;BOLTS AND NUTS, EXCLUDING SCREWS FOR WOOD	15	0	15	5	0	5	43.00
7415.39.00	Threaded Articles Of Copper, Nes	15	0	15	5	0	5	43.00
7418.10.00	Table, kitchen or other household articles and parts thereof; of copper... polishing pad	25	0	15	5	3	5	58.60
7418.20.00	Sanitary Ware And Parts Thereof Of Copper	25	20	15	5	3	5	89.32
7419.10.00	Chain And Parts Thereof Of Copper	25	0	15	5	3	5	58.60
7419.91.00	Machinery parts	10	0	15	5	0	5	37.00
7419.99.10	Articles Of Copper, Nes, Brass Ferrules For Lead Pencils	1	0	15	5	0	5	26.20
7419.99.20	Cloth, grill, and netting of copper wire; expanded metal of copper	10	0	15	5	0	5	37.00
7419.99.90	Articles Of Copper, Nes	25	0	15	5	3	5	58.60
7501.10.00	Nickel Mattes	5	0	15	5	0	5	31.00
7501.20.00	Nickel Oxide Sinters And Other Products Of Nickel Metallurgy	5	0	15	5	0	5	31.00
7502.10.00	Unwrought Nickel, Not Alloyed	5	0	15	5	0	5	31.00
7502.20.00	Unwrought Nickel Alloys	5	0	15	5	0	5	31.00
7503.00.00	Nickel Waste And Scrap	5	0	15	5	0	5	31.00
7504.00.00	Nickel Powders And Flakes	5	0	15	5	0	5	31.00
7505.11.00	Bars, rods and profiles of nickel, not alloyed	15	0	15	5	0	5	43.00
7505.12.00	Bars, rods and profiles, of nickel alloys	15	0	15	5	0	5	43.00
7505.21.00	Wire Of Nickel, Not Alloyed	15	0	15	5	0	5	43.00
7505.22.00	Wire Of Nickel Alloys	15	0	15	5	0	5	43.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7506.10.00	Plates, sheets, strip and foil of nickel, not alloyed	15	0	15	5	0	5	43.00
7506.20.00	Plates, sheets, strip and foil of nickel alloys	15	0	15	5	0	5	43.00
7507.11.00	Tubes And Pipes Of Nickel, Not Alloyed	15	0	15	5	0	5	43.00
7507.12.00	Tubes And Pipes Of Nickel Alloys	15	0	15	5	0	5	43.00
7507.20.00	Tubes Or Pipe Fittings Of Nickel	15	0	15	5	0	5	43.00
7508.10.00	Cloth, Grill And Netting Of Nickel Wire	15	0	15	5	0	5	43.00
7508.90.10	Parts for Machinery	1	0	15	5	0	5	26.20
7508.90.90	Other parts(excl.machinery)	15	0	15	5	0	5	43.00
7601.10.10	Aluminium ingot Imp. by VAT reg. electric fan motor or water pump motor manf. Ind.	5	0	15	5	0	5	31.00
7601.10.90	Excl.Aluminium ingot Imp. by VAT reg. electric fan motor/ water pump mtr. manf. Ind.	5	0	15	5	0	5	31.00
7601.20.10	Imported by VAT registered LED lamp manufacturing Industry	5	0	15	5	0	5	31.00
7601.20.90	Aluminium alloys, Other	5	0	15	5	0	5	31.00
7602.00.00	Aluminium Waste And Scrap	5	0	15	5	0	5	31.00
7603.10.00	Powders Of Non-Lamellar Structure Of Aluminium	5	0	15	5	0	5	31.00
7603.20.00	Powders Of Lamellar Structure; Flakes Of Aluminium	5	0	15	5	0	5	31.00
7604.10.00	Bars, rods and profiles of aluminium, not alloyed	15	0	15	5	0	5	43.00
7604.21.00	Hollow Profiles Of Aluminium Alloys	15	0	15	5	0	5	43.00
7604.29.00	Bars, rods and profiles of aluminium alloys	15	0	15	5	0	5	43.00
7605.11.00	Wire Of Aluminium, Not Alloyed, Maximum Cross-Sectional Dimension > 7mm	5	0	15	5	10	5	43.00
7605.19.00	Wire of aluminium, not alloyed, maximum cross-sectional dimension =<7mm	5	0	15	5	20	5	55.00
7605.21.00	Wire Of Aluminium Alloys, Maximum Cross-Sectional Dimension >7mm	5	0	15	5	10	5	43.00
7605.29.00	Wire of aluminium alloys, maximum cross-sectional dimension =<7mm	15	0	15	5	20	5	67.00
7606.11.10	Rectangular (Incl. Square) Plates... Of Aluminium, Not Alloyed, >0.2mm	10	0	15	5	0	5	37.00
7606.11.90	Rectangular (Incl. Square) Plates... Of Aluminium, Not Alloyed, >0.2mm	10	0	15	5	0	5	37.00
7606.12.10	Rectangular (Incl. Square) Plates... Ofaluminium Alloys, >0.2mm Thick	10	0	15	5	0	5	37.00
7606.12.90	Rectangular (Incl. Square) Plates... Ofaluminium Alloys, >0.2mm Thick	10	0	15	5	0	5	37.00
7606.91.10	Plates... (Excl. Rectangular) Of Aluminium, Not Alloyed, >0.2mm Thick	10	0	15	5	0	5	37.00
7606.91.90	Plates... (Excl. Rectangular) Of Aluminium, Not Alloyed, >0.2mm Thick	10	0	15	5	0	5	37.00
7606.92.10	Plates... (Excl. Rectangular) Of Aluminium Alloys, >0.2mm Thick	10	0	15	5	0	5	37.00
7606.92.90	Plates... (Excl. Rectangular) Of Aluminium Alloys, >0.2mm Thick	10	0	15	5	0	5	37.00
7607.11.10	Aluminium foil not backed rolled ...worked	15	0	15	5	0	5	43.00
7607.11.90	Aluminium foil not backed rolled ...worked	15	0	15	5	0	5	43.00
7607.19.10	Aluminium Foil, =<0.2mm Thick, Not Backed (Excl. Rolled)	15	0	15	5	0	5	43.00
7607.19.90	Aluminium foil, =<0.2mm thick, not backed (excl. rolled),Nes	15	0	15	5	0	5	43.00
7607.20.10	Aluminium Foil, Backed By Paper/Paperboard	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7607.20.91	Aluminium foil backed Imported by VAT registerd refi. & air con. manu. Ind.	25	0	15	5	3	5	58.60
7607.20.92	Co-polymer coated aluminium tape imp by VAT reg cable manu. Ind.	25	0	15	5	3	5	58.60
7607.20.99	Aluminium foil backed, NES	25	0	15	5	3	5	58.60
7608.10.00	Tubes And Pipes Of Aluminium, Not Alloyed	10	0	15	5	0	5	37.00
7608.20.00	Tubes And Pipes Of Aluminium Alloys	10	0	15	5	0	5	37.00
7609.00.00	Aluminium Tube Or Pipe Fittings	10	0	15	5	0	5	37.00
7610.10.00	Doors, Windows And Their Frames And Thresholds For Doors, Of Aluminium	25	0	15	5	3	5	58.60
7610.90.10	Aluminium Structure And Parts Of Structures..., Nes	25	0	15	5	0	5	55.00
7610.90.90	Aluminium Structure And Parts Of Structures..., Nes	25	0	15	5	3	5	58.60
7611.00.00	Aluminium Reservoirs, Tanks, Etc, (Excl. For Gas) >=300 L	10	0	15	5	0	5	37.00
7612.10.00	Collapsible tubular containers of aluminium, (excl. for gas) <300 l	10	0	15	5	0	5	37.00
7612.90.10	Aluminium Can For Inhaler, 19mm	5	0	15	5	0	5	31.00
7612.90.90	Aluminium casks, drums, etc, nes (excl. for gas), <300 l, nes	10	0	15	5	0	5	37.00
7613.00.00	Aluminium Containers For Compressed Or Liquefied Gas	1	0	15	5	0	5	26.20
7614.10.00	Cables... of aluminium, with steel core, not electically insulated	25	0	15	5	3	5	58.60
7614.90.00	Stranded wire, cables... of aluminium alloys, not electrically insulated	25	0	15	5	3	5	58.60
7615.10.10	Table, kitchen or other household articles and parts thereof; of aluminium... polishing	25	0	15	5	3	5	58.60
7615.10.90	Table, kitchen or other household articles and parts thereof; of aluminium... polishing	15	0	15	5	0	5	43.00
7615.20.00	Sanitary Ware And Parts Thereof Of Aluminium	25	20	15	5	3	5	89.32
7616.10.00	Nails, Tacks, Staples, Screws, Bolts, Nuts... Of Aluminium	10	0	15	5	0	5	37.00
7616.91.00	Cloth, Grill, Netting And Fencing, Of Aluminium Wire	10	0	15	5	0	5	37.00
7616.99.00	Articles of aluminium, nes	25	0	15	5	3	5	58.60
7801.10.00	Refined Lead, Unwrought	5	0	15	5	0	5	31.00
7801.91.00	Unwrought Lead, Containing Antimony As The Principale Other Element	5	0	15	5	0	5	31.00
7801.99.00	Unwrought Lead (Excl. Refined And Containing Antimony)	5	0	15	5	0	5	31.00
7802.00.00	Lead Waste And Scrap	5	0	15	5	0	5	31.00
7804.11.00	Lead Sheets, Strip And Foil, Of Thickness =<0.2mm Thick	25	0	15	5	3	5	58.60
7804.19.00	Lead Plates, Sheets, Strip And Foil, Nes	25	0	15	5	3	5	58.60
7804.20.00	Powders And Flakes Of Lead	10	0	15	5	0	5	37.00
7806.00.10	Parts for Machinery	1	0	15	5	0	5	26.20
7806.00.90	Other Articles Of Lead Nes	10	0	15	5	0	5	37.00
7901.11.10	Zinc,Callots Not Alloyed Containing By Weight >=99.99% Pure Of Zinc	5	0	15	5	0	5	31.00
7901.11.90	Zinc, Not Alloyed, >=99.99% Pure, Nes	5	0	15	5	0	5	31.00
7901.12.11	Zinc, Not Alloyed, <99,99% Pure	10	0	15	5	0	5	37.00
7901.12.19	Zinc, Not Alloyed, <99,99% Pure	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
7901.12.90	Other	10	0	15	5	0	5	37.00
7901.20.10	Zinc alloys imported by VAT registered alloy steel or refg. manufacturers	10	0	15	5	0	5	37.00
7901.20.90	Zinc alloys	10	0	15	5	0	5	37.00
7902.00.00	Zinc Waste And Scrap	5	0	15	5	0	5	31.00
7903.10.00	Zinc Dust	5	0	15	5	0	5	31.00
7903.90.00	Powders And Flakes Of Zinc	10	0	15	5	0	5	37.00
7904.00.00	Zinc Bars, Rods, Profiles And Wire	10	0	15	5	0	5	37.00
7905.00.00	Zinc Plates, Sheets, Strip And Foil	10	0	15	5	0	5	37.00
7907.00.10	Parts of machinery	1	0	15	5	0	5	26.20
7907.00.90	Other Articles Of Zinc, Nes	10	0	15	5	0	5	37.00
8001.10.00	Tin, Not Alloyed, Unwrought	5	0	15	5	0	5	31.00
8001.20.00	Tin Alloys, Unwrought	5	0	15	5	0	5	31.00
8002.00.00	Tin Waste And Scrap	5	0	15	5	0	5	31.00
8003.00.00	Tin bars, rods, profiles and wire	10	0	15	5	0	5	37.00
8007.00.10	Other Articles Of Tin, Nes, Castings And Forgings Not Further Worked	10	0	15	5	0	5	37.00
8007.00.20	Parts Of Machinery Of Tin	1	0	15	5	0	5	26.20
8007.00.90	Other Articles Of Tin, Nes	10	0	15	5	0	5	37.00
8101.10.00	Powders Of Tungsten	10	0	15	5	0	5	37.00
8101.94.00	UNWROUGHT TUNGSTEN, INCLUDING BARS AND RODS OBTAINED SIMPLY BY SINTERING	10	0	15	5	0	5	37.00
8101.96.00	Wire	10	0	15	5	0	5	37.00
8101.97.00	WASTE AND SCRAP	10	0	15	5	0	5	37.00
8101.99.10	Tungsten filament imported by VAT registered incandescent light bulb manufacturers	10	0	15	5	0	5	37.00
8101.99.90	Tungsten filament imported by exclu. VAT reg. incandescent light bulb manu.	10	0	15	5	0	5	37.00
8102.10.00	Powders Of Molybdenum	10	0	15	5	0	5	37.00
8102.94.00	UNWROUGHT MOLYBDENUM,INCL. BARS AND RODS OBTAINED SIMPLY BY SINTERING	10	0	15	5	0	5	37.00
8102.95.00	BARS & RODS,OTH THAN THOSE OBT.SIMPLY BY SINT.,PROF.,PLATES,SHEETS,STRIP..	10	0	15	5	0	5	37.00
8102.96.00	WIRE	10	0	15	5	0	5	37.00
8102.97.00	WASTE AND SCRAP	10	0	15	5	0	5	37.00
8102.99.00	Other Articles Of Molybdenum, Nes	10	0	15	5	0	5	37.00
8103.20.00	UNWROUGHT TANTALUM,INCL.BARS & RODS OBTAINED SIMPLY BY SINTERING;POWDERS	10	0	15	5	0	5	37.00
8103.30.00	WASTE AND SCRAP	10	0	15	5	0	5	37.00
8103.90.00	Other Articles Of Tantalum, Nes	10	0	15	5	0	5	37.00
8104.11.00	Unwrought Magnesium, >=99.8% Pure	10	0	15	5	0	5	37.00
8104.19.00	Unwrought Magnesium, <99.8% Pure	10	0	15	5	0	5	37.00
8104.20.00	Waste And Scrap Of Magnesium	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8104.30.00	Raspings, Turnings..., Graded According To Size; Powders Of Magnesium	10	0	15	5	0	5	37.00
8104.90.10	Articles Of Magnesium, Nes, Tubes And Pipes; Foil; Hollow Bars	10	0	15	5	0	5	37.00
8104.90.90	Articles Of Magnesium, Nes	10	0	15	5	0	5	37.00
8105.20.00	COBALT MATTES & OTH.INTERMEDIATE PROD.OF COBALT METALLURGY;UNWROUGHT COBAL	10	0	15	5	0	5	37.00
8105.30.00	WASTE AND SCRAP	10	0	15	5	0	5	37.00
8105.90.00	Articles Of Cobalt, Nes	10	0	15	5	0	5	37.00
8106.00.00	Bismuth And Articles Thereof (Incl. Waste And Scrap)	10	0	15	5	0	5	37.00
8107.20.00	UNWROUGHT CADMIUM;POWDERS	10	0	15	5	0	5	37.00
8107.30.00	WASTE AND SCRAP	10	0	15	5	0	5	37.00
8107.90.00	Articles Of Cadmium, Nes	10	0	15	5	0	5	37.00
8108.20.00	UNWROUGHT TITANIUM; POWDERS	10	0	15	5	0	5	37.00
8108.30.00	WASTE AND SCRAP	10	0	15	5	0	5	37.00
8108.90.00	Articles Of Titanium, Nes	10	0	15	5	0	5	37.00
8109.20.00	UNWROUGHT ZIRCONIUM; POWDERS	10	0	15	5	0	5	37.00
8109.30.00	WASTE AND SCRAP	10	0	15	5	0	5	37.00
8109.90.00	Articles Of Zirconium	10	0	15	5	0	5	37.00
8110.10.00	UNWROUGHT ANTIMONY; POWDERS	5	0	15	5	0	5	31.00
8110.20.00	WASTE AND SCRAP	5	0	15	5	0	5	31.00
8110.90.00	ANTIMONY AND ARTICLES THEREOF, EXCLUDING WASTE AND SCRAP	5	0	15	5	0	5	31.00
8111.00.00	Manganese And Articles Thereof (Incl. Waste And Scrap)	10	0	15	5	0	5	37.00
8112.12.00	BERYLLIUM-UNWROUGHT; POWDERS	10	0	15	5	0	5	37.00
8112.13.00	BERYLLIUM- WASTE AND SCRAP	10	0	15	5	0	5	37.00
8112.19.00	Articles Of Beryllium, Nes	10	0	15	5	0	5	37.00
8112.21.00	CHROMIUM-UNWROUGHT POWDERS	10	0	15	5	0	5	37.00
8112.22.00	CHROMIUM-WASTE AND SCRAP	10	0	15	5	0	5	37.00
8112.29.00	CHROMIUM, EXCLUDING POWDERS, WASTE AND SCRAP	10	0	15	5	0	5	37.00
8112.51.00	THALLIUM-UNWROUGHT; POWDERS	10	0	15	5	0	5	37.00
8112.52.00	THALLIUM-WASTE AND SCRAP	10	0	15	5	0	5	37.00
8112.59.00	ARTICLES OF OTHER METALS; NES	10	0	15	5	0	5	37.00
8112.92.00	OTHER METALS-UNWROUGHT;WASTE AND SCRAP; POWDERS	10	0	15	5	0	5	37.00
8112.99.00	Articles Of Other Metals, Nes	10	0	15	5	0	5	37.00
8113.00.00	Cermets and articles thereof (incl. waste and scrap)	10	0	15	5	0	5	37.00
8201.10.00	Spades And Shovels	25	0	15	5	3	5	58.60
8201.30.00	Mattocks, Picks, Hoes And Rakes	25	0	15	5	3	5	58.60
8201.40.00	Axes, Bill Hooks And Similar Hewing Tools	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8201.50.00	Secateurs And Similar One-Handed Pruners And Shears (Incl. Poultry Shears)	25	0	15	5	3	5	58.60
8201.60.00	Hedge Shears, Two-Handed Pruning Shears And Similar Two-Handed Shears	25	0	15	5	3	5	58.60
8201.90.00	Scythes... Timber Wedges And Other Agricultural/Forestry Hand Tools	25	0	15	5	3	5	58.60
8202.10.00	Hand Saws	25	0	15	5	3	5	58.60
8202.20.00	Band Saw Blades	10	0	15	5	0	5	37.00
8202.31.00	Circular Saw Blades With Working Part Of Stl(Incl.Slittng/Slotng Saw Blade	10	0	15	5	0	5	37.00
8202.39.00	Circular Saw Blades(Incl.Slitting Blades)Excl.With Steel Working Part;Parts	10	0	15	5	0	5	37.00
8202.40.00	Chain Saw Blades	10	0	15	5	0	5	37.00
8202.91.00	Straight Saw Blades, For Working Metal	5	0	15	5	0	5	31.00
8202.99.10	Hand saws; blades for saws of all kinds....Toothless saw blades	10	0	15	5	0	5	37.00
8202.99.90	Hand saws; blades for saws of all kinds....Excl. Toothless saw blades	10	0	15	5	0	5	37.00
8203.10.10	Files For Cutting Ampoules	5	0	15	5	0	5	31.00
8203.10.90	Files, Raspsand Similar Tools Nes.	10	0	15	5	0	5	37.00
8203.20.00	Tweezers, Pliers, Pincers And Similar Tools	10	0	15	5	0	5	37.00
8203.30.00	Metal Cutting Shears And Similar Hand Tools	1	0	15	5	0	5	26.20
8203.40.00	Pipe-Cutters, Bolt Croppers, Perforating Punches And Similar Tools	1	0	15	5	0	5	26.20
8204.11.00	Non-Adjustable, Hand-Operated Spanners And Wrenches	10	0	15	5	0	5	37.00
8204.12.00	Adjustable, Hand-Operated Spanners And Wrenches	10	0	15	5	0	5	37.00
8204.20.00	Interchangeable Spanner Sockets, With Or Without Handles	5	0	15	5	0	5	31.00
8205.10.00	Drilling, Threading Or Tapping Hand Tools	1	0	15	5	0	5	26.20
8205.20.00	Hammers And Sledge Hammers	10	0	15	5	0	5	37.00
8205.30.00	Planes, Chisels, Gouges And Similar Cutting Tools For Working Wood	10	0	15	5	0	5	37.00
8205.40.00	Screwdrivers	10	0	15	5	0	5	37.00
8205.51.00	Household Hand Tools	10	0	15	5	0	5	37.00
8205.59.10	FIBRE OPTIC CABLE FUSION SLICER	5	0	15	5	0	5	31.00
8205.59.90	HAND TOOLS, NES (INCL. GRAZIERS' DIAMONDS) EXCLUDING FIBRE OPTIC CABLE FUSION SLICER	10	0	15	5	0	5	37.00
8205.60.00	Blow Lamps	10	0	15	5	0	5	37.00
8205.70.00	Vices, Clamps And The Like	10	0	15	5	0	5	37.00
8205.90.00	Other,incl.sets of articles of two or more of sub-headings of this heading	10	0	15	5	0	5	37.00
8206.00.00	Tools Of Two Or More Of 82.02 To 82.05, Put Up In Sets For Retail Sale	10	0	15	5	0	5	37.00
8207.13.00	Rock Drilling Or Earth Boring Tools, With Working Part Of Cermets	1	0	15	5	0	5	26.20
8207.19.00	Oth.Rock Drilling/Earth Boring Tool(Ex.With Working Part Of Cermets);Parts	1	0	15	5	0	5	26.20
8207.20.00	Dies For Drawing Or Extruding Metal	1	0	15	5	0	5	26.20
8207.30.00	Interchangeable Tools For Pressing, Stamping Or Punching	1	0	15	5	0	5	26.20
8207.40.00	Interchangeable Tools For Tapping Or Threading	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8207.50.00	Interchangeable Tools For Drilling, Other Than For Rock Drilling	1	0	15	5	0	5	26.20
8207.60.00	Interchangeable Tools For Boring Or Broaching	1	0	15	5	0	5	26.20
8207.70.00	Interchangeable Tools For Milling	1	0	15	5	0	5	26.20
8207.80.00	Interchangeable Tools For Turning	1	0	15	5	0	5	26.20
8207.90.00	Other Interchangeable Tools For Hand Or Machine-Tools, Nes	1	0	15	5	0	5	26.20
8208.10.00	Knives And Cutting Blades, For Metal Working Machines	1	0	15	5	0	5	26.20
8208.20.00	Knives And Cutting Blades, For Wood Working Machines	1	0	15	5	0	5	26.20
8208.30.00	Knives And Cutting Blades, For Kitchen Appliances Used For Food	1	0	15	5	0	5	26.20
8208.40.00	Knives And Cutting Blades, For Agricultural, Horticultural... Machines	1	0	15	5	0	5	26.20
8208.90.00	Knives And Cutting Blades, For Machines Or Mechanical Appliances Nes	1	0	15	5	0	5	26.20
8209.00.00	Plates, Sticks... For Tools, Unmounted, Of Metal Carbides Or Cermet	1	0	15	5	0	5	26.20
8210.00.00	Hand-Operated Mechanical Appliances, =<10kg, Used For Food Or Drink	25	0	15	5	3	5	58.60
8211.10.00	Sets Of Assorted Knives, Nes	25	0	15	5	3	5	58.60
8211.91.00	Table Knives With Fixed Blades	25	0	15	5	3	5	58.60
8211.92.00	Other Knives With Fixed Blades (Excl. Table Knives)	25	0	15	5	3	5	58.60
8211.93.00	Knives(Excl. With Fixed Blades)	25	0	15	5	3	5	58.60
8211.94.00	Blades For Knives (Excl. Those Of 82.08)	25	0	15	5	3	5	58.60
8211.95.00	Knife Handles Of Base Metal	25	0	15	5	3	5	58.60
8212.10.00	Razors (Non-Electric)	25	20	15	5	3	5	89.32
8212.20.11	Perforated blade blanks in strips or pieces width not exceeding half Inch.	10	0	15	5	0	5	37.00
8212.20.19	Stainless Steel Blade	25	20	15	5	3	5	89.32
8212.20.90	Safety Razor Blades (Incl. Razor Blades Blanks In Strips) Nes.	25	20	15	5	3	5	89.32
8212.90.00	Parts Of Razors, Nes	25	20	15	5	3	5	89.32
8213.00.00	Scissors, Tailors' Shears And Similar Shears, And Blades Therefor	25	0	15	5	3	5	58.60
8214.10.00	Paper Knives, Letter Openers, Erasing Knives, Pencil Sharpeners...	25	0	15	5	3	5	58.60
8214.20.00	Manicure Or Pedicure Sets And Instruments (Incl. Nail Files)	25	0	15	5	3	5	58.60
8214.90.00	Other Articles Of Cutlery	25	0	15	5	3	5	58.60
8215.10.00	Sets Of Spoons,Forks, Etc (One Or More Article Plated With Precious Metal)	25	0	15	5	3	5	58.60
8215.20.00	Sets Of Assorted Spoons, Forks, Etc... (Excl. Plated)	25	0	15	5	3	5	58.60
8215.91.00	Spoons, Forks... Or Similar Tableware, Plated With Precious Metal	25	0	15	5	3	5	58.60
8215.99.00	Spoons, Forks, Ladles, Skimmers... Or Similar Tableware, Nes	25	0	15	5	3	5	58.60
8301.10.00	Padlocks Of Base Metal	25	20	15	5	3	5	89.32
8301.20.00	Locks of a kind used for motor vehicle	25	20	15	5	3	5	89.32
8301.30.00	Locks For Furniture Of Base Metal	25	20	15	5	3	5	89.32
8301.40.10	Other locks	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8301.40.90	Other locks	25	20	15	5	3	5	89.32
8301.50.00	Clasps And Frames With Clasps, Incorporating Locks Of Base Metal	25	20	15	5	3	5	89.32
8301.60.00	Parts Of Padlocks And Locks Of Base Metals	25	20	15	5	3	5	89.32
8301.70.00	Keys Presented Separately Of Base Metal	25	20	15	5	3	5	89.32
8302.10.00	Hinges Of Base Metal	25	0	15	5	3	5	58.60
8302.20.00	Castors Of Base Metal	25	0	15	5	3	5	58.60
8302.30.00	Mountings, Fittings, Etc, For Motor Vehicles, Of Base Metal, Nes	25	0	15	5	3	5	58.60
8302.41.00	Mountings, Fittings, Etc, Suitable For Buildings, Of Base Metal, Nes	25	0	15	5	3	5	58.60
8302.42.10	Mountings, Fittings, Etc, Suitable For Furniture, Of Base Metal, Nes	25	0	15	5	3	5	58.60
8302.42.90	Mountings, Fittings, Etc, Suitable For Furniture, Of Base Metal, Nes	25	0	15	5	3	5	58.60
8302.49.10	OTHR MOUNTING, FIT.&SIMILAR ARTICLES, DEV. /FITTINGS FOR BARR.WIND. & OR PANIC EXIT DOOR	5	0	15	5	0	5	31.00
8302.49.91	OTR MOUNTING FITTINGS &SIMILAR ARTI.EXCL. DEVICE/FIT.FOR BARRED WINDOWS & OR PANIC EXIT	25	0	15	5	3	5	58.60
8302.49.99	OTR MOUNTING FITTINGS &SIMILAR ARTI.EXCL. DEVICE/FIT.FOR BARRED WINDOWS & OR PANIC EXIT	25	0	15	5	3	5	58.60
8302.50.00	Hat-Racks, Hat-Pegs, Brackets And Similar Fixtures Of Base Metal	25	0	15	5	3	5	58.60
8302.60.10	Automatic Door Closers Of Base Metal	25	0	15	5	3	5	58.60
8302.60.90	Automatic Door Closers Of Base Metal	25	0	15	5	3	5	58.60
8303.00.00	Armoured Or Reinforced Safes, Strong-Boxes And Doors... Of Base Metal	25	0	15	5	3	5	58.60
8304.00.00	Filing Cbnts.Card-Index Cbnes../Desk Eqmnt.Of Base Mtl.Oth.Than Hs 94.03	25	0	15	5	3	5	58.60
8305.10.00	Fittings For Loose-Leaf Binders Or Files Of Base Metal	25	0	15	5	3	5	58.60
8305.20.00	Staples In Strips, Of Base Metal	25	0	15	5	3	5	58.60
8305.90.00	Office Artcls.Such As Ltr.Clips,Ltr.Corners..Of Base Metal Includng.Parts	25	0	15	5	3	5	58.60
8306.10.00	Bells, Gongs, Etc, Non-Electric, Of Base Metal	25	0	15	5	3	5	58.60
8306.21.00	Statuettes And Other Ornaments Of Base Metal, Plated With Precious Metal	25	0	15	5	3	5	58.60
8306.29.00	Statuettes and other ornaments of base metal (excl. plated)	25	0	15	5	3	5	58.60
8306.30.00	Photograph, Picture Or Similar Frames; Mirrors Of Base Metal	25	0	15	5	3	5	58.60
8307.10.00	Flexible Tubing Of Iron Or Steel	10	0	15	5	0	5	37.00
8307.90.00	Flexible Tubing Of Other Base Metal (Excl. Iron Or Steel)	10	0	15	5	0	5	37.00
8308.10.00	Hooks, Eyes And Eyelets Of Base Metal	25	0	15	5	3	5	58.60
8308.20.00	Tubular Or Bifurcated Rivets Of Base Metal	25	0	15	5	3	5	58.60
8308.90.00	Clasps, Buckles... Beads Andspangles Of Base Metal (Incl. Parts)	25	0	15	5	3	5	58.60
8309.10.00	Crown Corks Of Base Metal	15	0	15	5	0	5	43.00
8309.90.10	Lug Caps	15	0	15	5	0	5	43.00
8309.90.20	Container Seal	5	0	15	5	0	5	31.00
8309.90.30	Combination seal for vials	15	0	15	5	0	5	43.00
8309.90.90	Stoppers, caps and lids.. excl.Crown corks nes,	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8310.00.00	Sign-Plates, Name-Plates, Address-Plates, Etc, Of Base Metal(Ex.Hsno-94.05	25	0	15	5	3	5	58.60
8311.10.10	Coated electrode of base metal, for elec arc-weld, Weld wire imp by VAT reg com. manu	25	0	15	5	3	5	58.60
8311.10.90	Coat electrode of base metal, for elec arc-weld, ExWeld wire imp by VAT reg com. manu	25	0	15	5	3	5	58.60
8311.20.00	Cored Wire Of Base Metal, For Electric Arc-Welding	25	0	15	5	3	5	58.60
8311.30.00	Coated rods and cored wire of base metal, for soldering, brazing...	10	0	15	5	0	5	37.00
8311.90.00	Wires, Rods... Of Base Metal, Coated/Cored (Incl. Powder For Sprays) Nes	10	0	15	5	0	5	37.00
8401.10.00	Nuclear Reactors	1	0	15	5	0	5	26.20
8401.20.00	Machinery And Apparatus For Isotopic Separation, Parts Thereof	1	0	15	5	0	5	26.20
8401.30.00	Fuel Elements (Cartridges), Non-Irradiated, For Nuclear Reactors	1	0	15	5	0	5	26.20
8401.40.00	Parts Of Nuclear Reactors (Excl. Fuel Elements)	1	0	15	5	0	5	26.20
8402.11.00	Watertube Boilers With A Steam Production >45t/Hour	1	0	15	5	0	5	26.20
8402.12.00	Watertube Boilers With A Steam Production =<45t/Hour	1	0	15	5	0	5	26.20
8402.19.00	Other Vapour Generating Boilers, Nes (Incl. Hybrid Boilers)	1	0	15	5	0	5	26.20
8402.20.00	Super-Heated Water Boilers	1	0	15	5	0	5	26.20
8402.90.00	Parts Of Sheam On Oth.Vapour Genrtng.Boilers & Super-Heated Water Boiles	1	0	15	5	0	5	26.20
8403.10.00	Central Heating Boilers For Oth.Than Hs Code No-84.02	1	0	15	5	0	5	26.20
8403.90.00	Parts Of Central Heating Boilers	1	0	15	5	0	5	26.20
8404.10.00	Auxiliary Plant For Use With Boilers Of 84.02 Or 84.03	1	0	15	5	0	5	26.20
8404.20.00	Condensers For Steam Or Other Vapour Power Units	1	0	15	5	0	5	26.20
8404.90.00	parts of 8401 to 8404	1	0	15	5	0	5	26.20
8405.10.00	Producer Gas Or Water Gas Generators; Acetylene Gas Generators, Etc	1	0	15	5	0	5	26.20
8405.90.00	Parts Of Producer Gas Or Water Gas Generators Etc	1	0	15	5	0	5	26.20
8406.10.00	Steam Turbines And Other Vapour Turbines For Marine Propulsion	1	0	15	5	0	5	26.20
8406.81.00	Steam/Other Vapour Turbines (Excl.Marine Propulsion)With Output > 40mw	1	0	15	5	0	5	26.20
8406.82.00	Steam/Other Vapour Turbines (Excl.Marine Propulsion)With Output <=40mw)	1	0	15	5	0	5	26.20
8406.90.00	Parts Of Steam And Other Vapour Turbines	1	0	15	5	0	5	26.20
8407.10.00	Aircraft Spark-Ignition Piston Engines	0	0	0	0	0	5	5.00
8407.21.00	Outboard Motors For Marine Propulsion Engines	5	0	15	5	0	5	31.00
8407.29.00	Other Marine Propulsion Spark-Ignition Piston Engines (Excl. Outboard)	1	0	15	5	0	5	26.20
8407.31.10	Spark-Ignition Rec.Piston 2-Stroke Engines for 3 Whlr/Auto Rickswah	25	20	15	5	3	5	89.32
8407.31.20	Spark-Ignition Rec.Piston 4-Stroke Engines for 3whlr/Auto Rickshaw	25	20	15	5	3	5	89.32
8407.31.90	Oth. recp. piston Eng., Cy..Capacity <=50cc (Exlc. 2, 4 Stroke)	25	0	15	5	3	5	58.60
8407.32.10	Two stroke engine for 3 wheeler/auto rickshaw	25	20	15	5	3	5	89.32
8407.32.20	Four Stroke engine for 3 Wheeler/Auto Ricksha	25	20	15	5	3	5	89.32
8407.32.90	Oth.Spark-Ignition.,For Vehicles,Of Cy..Capacity >50 Cc, Not >250c	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8407.33.10	Two Stroke engine 3 wheeler/auto rickshaw	25	20	15	5	3	5	89.32
8407.33.20	Rec.Piston 4 stroke Eng. for 3whlr/Auto Rickshaw	25	20	15	5	3	5	89.32
8407.33.90	Spark-Igني...For Vehicles, Of Cylinder Capacity 250-1000 Cc	25	0	15	5	3	5	58.60
8407.34.10	Bus or Truck engine with inbuilt CNG/LPG mechanismder	10	0	15	5	0	5	37.00
8407.34.90	Cylinder capacity >1,000 cc exc. Bus or Truck engine with inbuilt CNG mechanism	25	0	15	5	3	5	58.60
8407.90.10	Spark-Ignition Recipro.N/Rotary Intl Combustion Engines For Industrial Use	1	0	15	5	0	5	26.20
8407.90.90	Spark-Ignition Reciprocating/Rotary Intl. Combustion Engines, Nes	25	0	15	0	3	5	53.60
8408.10.00	Marine propulsion engines	1	0	15	5	0	5	26.20
8408.20.10	2-Stroke Engines For The Propulsio Of Vehcles(3 Wheeler And Auto Rickshaw	25	20	15	5	3	5	89.32
8408.20.20	4-Stroke Engines For The Propulsion Of Vehicles (3 Wheller/Auto Rickshaw)	25	20	15	5	3	5	89.32
8408.20.31	Diesel engine of Bus or Truck with inbuilt CNG/LPG mechanism>=2600cc	10	0	15	5	0	5	37.00
8408.20.39	Other diesel engine>=2600cc	25	0	15	5	3	5	58.60
8408.20.90	Compression-Ignition ... , Other Engines For Vehicles Of Chapter No. 87	25	0	15	5	3	5	58.60
8408.90.10	Diesel Engines of capacity 3 to 45 HP	1	0	15	2	0	5	23.20
8408.90.20	Compre.-Ignition Internal Combustion Pisotn Engi. For Fishing Trawler,Nes	1	0	15	5	0	5	26.20
8408.90.90	Other Engine, Nes	10	0	15	2	0	5	34.00
8409.10.00	Parts For Aircraft Engines Of 8407.10	0	0	15	5	0	5	25.00
8409.91.10	For Engines of Industrial use and fishing trawler	1	0	15	5	0	5	26.20
8409.91.90	Parts For Spark-Ignition Internal Combustion Engines(Excl.Aircraft),Nes	5	0	15	5	0	5	31.00
8409.99.10	For Engines of Industrial use and fishing trawler	1	0	15	5	0	5	26.20
8409.99.90	Parts For Compression-Ignition Internal Combustion Engines, Nes	5	0	15	5	0	5	31.00
8410.11.00	Hydraulic Turbines And Water Wheels, Of A Power <=1000kw	1	0	15	5	0	5	26.20
8410.12.00	Hydraulic Turbines And Water Wheels, Of A Power 1000-10000kw	1	0	15	5	0	5	26.20
8410.13.00	Hydraulic Turbines And Water Wheels, Of A Power >10mw	1	0	15	5	0	5	26.20
8410.90.00	Parts Of Hydraulic Turbines, Water Wheels Including Regulators	1	0	15	5	0	5	26.20
8411.11.00	Turbo-Jets, Of A Thrust =<25kw	1	0	15	5	0	5	26.20
8411.12.00	Turbo-Jets, Of A Thrust >25kw	1	0	15	5	0	5	26.20
8411.21.00	Turbo-Propellers, Of A Power =<1100kw	1	0	15	5	0	5	26.20
8411.22.00	Turbo-Propellers, Of A Power >1100kw	1	0	15	5	0	5	26.20
8411.81.00	Gas Turbines,Of A Power =<5000kw	1	0	15	5	0	5	26.20
8411.82.00	Gas Turbines, Of A Power >5000kw	1	0	15	5	0	5	26.20
8411.91.00	Parts Of Turbo-Jets Or Turbo-Propellers	1	0	15	5	0	5	26.20
8411.99.00	Oth. Parts Of Gas Turbines (Excl. Of Turbo-Jets And Turbo-Propellers)	1	0	15	5	0	5	26.20
8412.10.10	Reaction Engines (Excl. Turbo-Jet) For Aircraft	0	0	15	5	0	5	25.00
8412.10.90	Reaction Engines (Excl. Turbo-Jet/Aircraft)	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8412.21.00	Hydraulic Power Engines And Motors, Linear Acting (Cylinders)	1	0	15	5	0	5	26.20
8412.29.00	Hydraulic Power Engines And Motors (Excl. Linear Acting)	1	0	15	5	0	5	26.20
8412.31.00	Pneumatic Power Engines And Motors, Linear-Acting (Cylinders)	1	0	15	5	0	5	26.20
8412.39.00	Pneumatic Power Engines And Motors (Excl. Linear Acting)	1	0	15	5	0	5	26.20
8412.80.00	Engines and motors, nes	1	0	15	5	0	5	26.20
8412.90.10	Parts Of Engines And Motors Of 8412.10 To 8412.80 For Aircraft Engines	0	0	15	5	0	5	25.00
8412.90.90	Parts Of Engines And Motors Of 8412.10 To 8412.80, Nes	1	0	15	5	0	5	26.20
8413.11.00	Pumps For Dispensing Fuel Or Lubricants, For Filling-Stations Or Garages	1	0	15	5	0	5	26.20
8413.19.00	Pumps For Liquids, With Or Designed To Be Fitted With A Measuring Device	1	0	15	5	0	5	26.20
8413.20.00	Hand Pumps For Liquids (Excl. Those Of 8413.11 Or .19)	25	0	15	5	3	5	58.60
8413.30.00	Fuel/Lubricating/Cooling-Medium Pumps For Internal Combustion Engines	10	0	15	5	0	5	37.00
8413.40.00	Concrete Pumps	1	0	15	5	0	5	26.20
8413.50.00	Reciprocating Positive Displacement Pumps	1	0	15	5	0	5	26.20
8413.60.00	Rotary Positive Displacement Pumps	1	0	15	5	0	5	26.20
8413.70.00	Other Centrifugal Pumps	1	0	15	2	0	5	23.20
8413.81.00	Other Liquid Elevator Pumps	1	0	15	5	0	5	26.20
8413.82.00	Liquid Elevators	1	0	15	5	0	5	26.20
8413.91.00	Parts of Pumps for liq. whts or not fitted with fitted with meas. dev. liquied elev.	1	0	15	5	0	5	26.20
8413.92.00	Parts Of Liquid Elevators	5	0	15	5	0	5	31.00
8414.10.00	Vacuum Pumps	1	0	15	5	0	5	26.20
8414.20.00	Hand Or Foot-Operated Air Pumps	25	0	15	5	3	5	58.60
8414.30.10	Compressors For Refrigerating Equipment For Industrial Use	1	0	15	5	0	5	26.20
8414.30.20	Compressors For Refrigerating Equipment For Industrial Use	10	0	15	5	0	5	37.00
8414.30.90	Other Compressors For Refrigerating Equipment, Nes	10	0	15	5	0	5	37.00
8414.40.00	Air Compressors Mounted On A Wheeled Chassis For Towing	1	0	15	5	0	5	26.20
8414.51.00	Table, floor, wall, window, ceiling or roof fans, with a....output not exceeding 125W	25	45	15	5	3	5	127.72
8414.59.10	Venlating exhaust fan with blade rotating diameter of 24 inch or mere	1	0	15	5	0	5	26.20
8414.59.20	Laminar air flow equipment, industrial type	1	0	15	5	0	5	26.20
8414.59.90	Other Fans, Nes	25	0	15	5	3	5	58.60
8414.60.00	Hoods Incorporating A Fan Having A Maximum Horizontal Side =<120cm	25	0	15	5	3	5	58.60
8414.80.10	Air Compressors	1	0	15	5	0	5	26.20
8414.80.20	Pumps & Compressors; Hodds With A Fan, Blowers For Use In Piciculture Only	1	0	15	5	0	5	26.20
8414.80.30	Pumps and compressors	5	0	15	5	0	5	31.00
8414.80.41	Industrial Type	1	0	15	5	0	5	26.20
8414.80.42	Imported by VAT Registered Domestic Type air Conditioner Manufacturers	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8414.80.49	Compressor Excl Industrial and VAT MFG AIRCON	10	0	15	0	0	5	32.00
8414.80.90	Other Air Pumps; Air Or Gas Compressors; Hoods With A Fan, Nes	25	0	15	5	3	5	58.60
8414.90.10	Parts Of Fan	25	45	15	5	3	5	127.72
8414.90.20	Of compressor imported by VAT registered compressor manufacturers	10	0	15	5	0	5	37.00
8414.90.90	Parts Of Air/Vacuum Pumps, Of Air/Gas Compressors, Nes	10	0	15	5	0	5	37.00
8415.10.10	Requiring more than 200,000 BTU or equivalent	1	0	15	5	0	5	26.20
8415.10.20	Air conditioning machines, with refrigerating unit and valve, nes	25	0	15	5	3	5	58.60
8415.10.90	Window or wall air conditioning machines, self-contained, nes	25	100	15	5	3	5	212.20
8415.20.10	AIR CON.MCH >200,000BTU,OR EQV.USE FOR PRSN IN MOTOR VEHI.IMP.BY VAT REG.BUS BDY BLD.	1	0	15	5	0	5	26.20
8415.20.20	AIR CON.MCH >200,000BTU,OR EQV.USE FOR PRSN IN MOTOR VEHI.IMP.BY VAT REG.BUS BDY BLD.	25	0	15	5	3	5	58.60
8415.20.90	MOTOR VEHICLE A/C, EXCLUDING VAT REG. BUS BUIDLING IND.	25	100	15	5	3	5	212.20
8415.81.10	Requiring more than 2,00,000 BTU or equivalent	1	0	15	5	0	5	26.20
8415.81.20	Air handling unit or HVAC system imp by VAT reg pharma ind req >= 2,00,000 BTU	1	0	15	5	0	5	26.20
8415.81.30	A/C Machine > 2,00,000 BTU or equivalent of a kind used for persons, in motor veh. Im	25	0	15	5	3	5	58.60
8415.81.90	Air conditioning machines, with refrigerating unit and valve, nes	25	100	15	5	3	5	212.20
8415.82.10	Requiring more than 2,00,000 BTU or equivalent	1	0	15	5	0	5	26.20
8415.82.20	Air handling unit or HVAC system imp by VAT reg pharma ind req more than 2,00,000 BTU	1	0	15	5	0	5	26.20
8415.82.30	A/C Machine > 2,00,000 BTU or equivalent of a kind used for persons, in motor veh. Im	25	0	15	5	3	5	58.60
8415.82.90	Air conditioning machines, with refrigerating unit, no valve, nes	25	100	15	5	3	5	212.20
8415.83.10	For textile requiring more than 200,000 BTU or equivalent	1	0	15	5	0	5	26.20
8415.83.20	For textile requiring more than 200,000 BTU or equivalent	25	0	15	5	3	5	58.60
8415.83.30	Stability/Humidity chamber imported by pharmaceutical industries	1	0	15	5	0	5	26.20
8415.83.90	Air conditioning machines, without refrigerating unit, nes	25	100	15	5	3	5	212.20
8415.90.10	Indoor or outdoor unit	25	100	15	5	3	5	212.20
8415.90.91	PARTS OF AIR CONDITIONING MACHINES IMP.BY VAT REG. AIR CON. MFG. INDUSTRY	25	60	15	5	3	5	150.76
8415.90.99	PARTS OF AIR CONDITIONING MACHINES EXCLUDING IMP.BY VAT REG. AIR CON. MFG. INDUSTRY	25	60	15	5	3	5	150.76
8416.10.00	Furnace Burners For Liquid Fuel	1	0	15	5	0	5	26.20
8416.20.00	Other Furnace Burners For Solid Fuel Or Gas (Incl. Combination Burners)	1	0	15	5	0	5	26.20
8416.30.00	Mechanical Stokers,Including Mechanical Grates,Ash Dischargers And Similar	1	0	15	5	0	5	26.20
8416.90.00	Parts Of Furnace Burners For Liquid/Solid/Gas Fuel; Mechanical Grates...	1	0	15	5	0	5	26.20
8417.10.00	Furnaces And Ovens For Roasting, Melting... Of Ores/Pyrites/Metals	1	0	15	5	0	5	26.20
8417.20.00	Bakery Ovens (Incl. Biscuit Ovens)	1	0	15	5	0	5	26.20
8417.80.00	Industrial Or Laboratory Furnaces (Incl. Incinerators)	1	0	15	5	0	5	26.20
8417.90.00	Parts Of Industrial Or Laboratory Furnaces And Ovens	1	0	15	5	0	5	26.20
8418.10.00	Combined refrigerator-freezers, fitted with separate external doors	25	30	15	5	3	5	104.68

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8418.21.00	Compression-type household refrigerators	25	30	15	5	3	5	104.68
8418.29.00	Household refrigerators, nes	25	30	15	5	3	5	104.68
8418.30.00	Freezers of the chest type, not exceeding 800 L capacity	25	30	15	5	3	5	104.68
8418.40.00	Freezers of the upright type, not exceeding 900 L capacity	25	30	15	5	3	5	104.68
8418.50.10	OTHER REFRI./FREEZING ..ETS..., & SIMILAR REFRIGERATING FURNITURE, IMPORTED BY VAT REGI	25	30	15	5	3	5	104.68
8418.50.90	OTHER REFRI./FREEZING CHESTS,CABINETS., & SIMILAR REFRI.FURNITURE, EXC. IMPD BY VAT RE	25	30	15	5	3	5	104.68
8418.61.10	Indstrl.Refrigeration/Freezing Equipment,Compression Type..Heat Exchanger)	1	0	15	5	0	5	26.20
8418.61.90	Oth.Re/Freg.Compres.Type Units Whose Cndnsrs.Are Heat Exchngrs.Ex.Indstrl.	25	30	15	5	3	5	104.68
8418.69.10	Refrigerating Or Freezing Equipment,Heat Pumps, Industrial	1	0	15	5	0	5	26.20
8418.69.91	Freezers of the chest type, exceeding 800 L capacity	25	30	15	5	3	5	104.68
8418.69.92	Freezers of the upright type, exceeding 900 L capacity	25	30	15	5	3	5	104.68
8418.69.93	Freezer or storage box of >2000 L capacity imported by VAT regi. Ice-cream manufa	1	0	15	5	0	5	26.20
8418.69.94	Of compressor imported by VAT registered compressor manufacturers	25	30	15	5	3	5	104.68
8418.69.95	Special type laboratory refrigerator imported by pharmaceutical industries	1	0	15	5	0	5	26.20
8418.69.99	Freezers of the upright type, (Excl.) exceeding 900 L or 800L capacity	25	30	15	5	3	5	104.68
8418.91.00	Furniture Designed To Receive Refrigerating Or Freezing Equipment	25	30	15	5	3	5	104.68
8418.99.10	Parts for imported by VAT registered refrigerator and freezer manufacturers	25	30	15	5	3	5	104.68
8418.99.90	Parts for imported by other than VAT registered refrigerator and freezer manufact	25	30	15	5	3	5	104.68
8419.11.00	Instantaneous Gas Water Heaters	10	0	15	5	0	5	37.00
8419.19.10	Other Instantaneous Or Storage Water Heaters, Non-Electric, Nes	0	0	15	5	0	5	25.00
8419.19.90	Other Instantaneous Or Storage Water Heaters, Non-Electric, Nes	10	0	15	5	0	5	37.00
8419.20.00	Medical, Surgical Or Laboratory Sterilizers	1	0	15	5	0	5	26.20
8419.31.00	Dryers For Agricultural Products	1	0	15	5	0	5	26.20
8419.32.00	Dryers For Wood, Paper Pulp, Paper Or Paperboard	1	0	15	5	0	5	26.20
8419.39.00	Non-Domestic Dryers, Nes	1	0	15	5	0	5	26.20
8419.40.10	Water Distillation Equipment Up To 20 Litres	10	0	15	5	0	5	37.00
8419.40.20	Solar power operated water distillation plant	1	0	15	5	0	5	26.20
8419.40.90	Water Rectifying Plant	1	0	15	5	0	5	26.20
8419.50.00	Heat Exchange Units	1	0	15	5	0	5	26.20
8419.60.00	Machinery For Liquefying Air Or Other Gases	1	0	15	5	0	5	26.20
8419.81.00	Non-Domestic Equipment, For Cooking Or Heating Food	1	0	15	5	0	5	26.20
8419.89.00	Non-Domestic Heating/Cooling Equipment, Nes	1	0	15	5	0	5	26.20
8419.90.00	Parts Of Non-Domestic Heating/Cooling Equipment	1	0	15	5	0	5	26.20
8420.10.00	Calendering Or Other Rolling Machines (Excl. For Metal/Glass)	1	0	15	5	0	5	26.20
8420.91.00	Cylinders For Calendering Or Other Rolling Machines	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8420.99.00	Parts Of Calendering Or Other Rolling Machines, Nes	1	0	15	5	0	5	26.20
8421.11.00	Centrifugal Cream Separators	1	0	15	5	0	5	26.20
8421.12.00	Centrifugal Laundry -Dryers Of 1bhp Or More	1	0	15	5	0	5	26.20
8421.19.10	Other Centrifuges,Including Contrifugal Dryers Nes, For Laboratory Use	1	0	15	5	0	5	26.20
8421.19.90	Oth. Centrifuges, incl. Centrifugal dryers; filtering.. Excl.laboratory, industrial type	25	0	15	5	3	5	58.60
8421.21.10	Water Filtering Or Purifying Machines Of Sterilisers For Laboratory Use	1	0	15	5	0	5	26.20
8421.21.20	Domestic type water purifying apparatur and machine.	1	0	15	5	0	5	26.20
8421.21.91	Filtering Or Purifying Machinery & Apparatus To Be Used With Swimm. Pools	10	0	15	5	0	5	37.00
8421.21.92	Water purifying machine (Industrial type)	1	0	15	5	0	5	26.20
8421.21.93	Effluent (waste water) Treatment Plant	1	0	15	5	0	5	26.20
8421.21.94	CARBON FILTER, FILTER HOUSING DIFFUSER IMP. BY VAT REG. WATER PURI.G MACH/APP.MGF.IND	25	0	15	5	3	5	58.60
8421.21.99	Other (excl. effluent waste water treatment plant)	25	0	15	5	3	5	58.60
8421.22.00	Machinery And Apparatus For Filtering/Purifying Beverages (Excl. Water)	5	0	15	5	0	5	31.00
8421.23.00	Oil Or Petrol-Filters For Internal Combustion Engines	25	20	15	5	3	5	89.32
8421.29.10	Cartrdg./Membr. filt. imp. by VAT reg. pharma. & water purif. mach./apprts. manf. ind	25	0	15	5	3	5	58.60
8421.29.20	Haemodialyser (Artificial Kidney)	0	0	0	0	0	5	5.00
8421.29.90	Filtering or purifying machinery and apparatus for liquids, NES	25	20	15	5	3	5	89.32
8421.31.00	Intake Air Filters For Internal Combustion Engines	25	0	15	5	3	5	58.60
8421.39.10	Catalytic Converter And Diesel Particulate Filter	5	0	15	5	0	5	31.00
8421.39.20	Industrial filter for air or other gases; overhead travelling .. cyclone of industria	1	0	15	5	0	5	26.20
8421.39.30	Leucocyte filter	0	0	0	5	0	5	10.00
8421.39.91	Machinery And Apparatus For Filtering Or Purifying Gases, Nes	25	0	15	5	3	5	58.60
8421.39.99	Machinery And Apparatus For Filtering Or Purifying Gases, Nes	25	0	15	5	3	5	58.60
8421.91.00	Parts Of Centrifuges, Including Centrifugal Dryers	1	0	15	5	0	5	26.20
8421.99.00	Parts Of Machinery... For Filtering/Purifying Liquids Or Gases	1	0	15	5	0	5	26.20
8422.11.00	Dish Washing Machines, Of The Household Type	5	0	15	5	0	5	31.00
8422.19.00	Other Dish Washing Machines, Of The Industrial Type	1	0	15	5	0	5	26.20
8422.20.00	Machinery For Cleaning Or Drying Bottles Or Other Containers	1	0	15	5	0	5	26.20
8422.30.00	Machinery For Filling,Closing...Etc.Bottles,Cans Etc,& Aerating Drinks	1	0	15	5	0	5	26.20
8422.40.00	Oth.Packing/Wrapping Machinery, (Incl. Heat-Shrink Wrapping Machinery)Nes	1	0	15	5	0	5	26.20
8422.90.00	Parts Of Machinery Of 8422.11 To 8422.40	1	0	15	5	0	5	26.20
8423.10.10	Personal wt. machines (incl. baby scales), h/hold scales... Neonatal scale with spring	5	0	15	5	0	5	31.00
8423.10.90	Personal wt. Machine .., h/hold scales... Excl. Neonatal scale with spring	10	0	15	5	0	5	37.00
8423.20.00	Scales For Continuous Weighing Of Goods On Conveyors	1	0	15	5	0	5	26.20
8423.30.00	Constant Weight Scales And Scales For Discharging A Predetermined Weight	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8423.81.00	Weighing Machinery, Nes, Of Weighing Capacity =<30kg	10	0	15	5	0	5	37.00
8423.82.10	Weighing Capacity Exceeding 200KG	1	0	15	5	0	5	26.20
8423.82.90	Weighing Machinery,Nes,..Capacity 30-5000kg(Excl.Capacity Excd. 200kg)	10	0	15	5	0	5	37.00
8423.89.00	Weighing Machinery, Nes, Of Weighing Capacity >5000kg	1	0	15	5	0	5	26.20
8423.90.00	Weighing Machine Weights Of All Kinds; Parts Of Weighing Machinery	1	0	15	5	0	5	26.20
8424.10.00	Fire Extinguishers, Whether Or Not Charged	1	0	0	5	0	5	11.05
8424.20.10	Spray Guns And Similar Appliances Of Industrial Use	1	0	15	5	0	5	26.20
8424.20.20	Metered valves for inhaler	5	0	15	5	0	5	31.00
8424.20.30	SPRINKLER SYSTEM AND EQUIPMENTS	5	0	15	5	0	5	31.00
8424.20.90	Spray Guns And Similar Appliances (Excl. Of Industrial Use)	10	0	15	5	0	5	37.00
8424.30.00	Steam Or Sand Blasting Machines And Similar Jet Projecting Machines	1	0	15	5	0	5	26.20
8424.41.10	Agricultural or horticultural sprayers Portable sprayers	1	0	0	5	0	5	11.05
8424.41.90	Agricultural or horticultural sprayers Portable sprayers	1	0	0	5	0	5	11.05
8424.49.00	Oth. Agricultural or horticultural sprayers	1	0	0	5	0	5	11.05
8424.82.00	Other appliances Agricultural or horticultural	1	0	15	5	0	5	26.20
8424.89.00	Mechanical Appliances For Projecting/Dispersing/Spraying Liquids/Powders	1	0	15	5	0	5	26.20
8424.90.00	Parts Of Machinery And Apparatus Of 8424.10 To 8424.89	1	0	15	5	0	5	26.20
8425.11.00	Pulley Tackle And Hoists..., Powered By Electric Motor	1	0	15	5	0	5	26.20
8425.19.00	Pulley Tackle And Hoists..., Nes (Excl. Skip Or Vehicle Hoists)	1	0	15	5	0	5	26.20
8425.31.00	Winches, Capstans, Powered By Electric Motor	1	0	15	5	0	5	26.20
8425.39.00	Winches, Capstans, Nes	1	0	15	5	0	5	26.20
8425.41.00	Built-In Jacking Systems Of A Type Used In Garages	1	0	15	5	0	5	26.20
8425.42.00	Hydraulic Jacks And Vehicle Hoists	10	0	15	5	0	5	37.00
8425.49.00	Jacks And Vehicle Hoists, Nes	10	0	15	5	0	5	37.00
8426.11.00	Overhead Travelling Cranes On Fixed Support	1	0	15	5	0	5	26.20
8426.12.00	Mobile Lifting Frames On Tyres And Straddle Carriers	1	0	15	5	0	5	26.20
8426.19.00	Transporter Cranes,Gantry Cranes/Bridge Cranes,Overhd Travelling Cranes Nes	1	0	15	5	0	5	26.20
8426.20.00	Tower Cranes	1	0	15	5	0	5	26.20
8426.30.00	Portal Or Pedestal Jib Cranes	1	0	15	5	0	5	26.20
8426.41.10	Works trucks fitted with crane on tyres	25	0	15	5	3	5	58.60
8426.41.90	Other machinery, self propelled	1	0	15	5	0	5	26.20
8426.49.00	Derricks, Cranes, Etc, Nes, Self-Propelled (Excl. On Tyres)	1	0	15	5	0	5	26.20
8426.91.00	Derricks, Cranes, Etc, Nes, Designed For Mounting On Road Vehicles	1	0	15	5	0	5	26.20
8426.99.00	Ships Derricks, Cranes, Etc, Nes	1	0	15	5	0	5	26.20
8427.10.00	Self-Propelled Works Trucks Powered By An Electric Motor	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8427.20.00	Self-Propelled Works Trucks (Excl. Electric)	1	0	15	5	0	5	26.20
8427.90.00	Other Works Trucks Fitted With Lifting Or Handling Equipment, Nes	10	0	15	5	0	5	37.00
8428.10.00	Lifts And Skip Hoists	1	0	15	5	0	5	26.20
8428.20.00	Pneumatic Elevators And Conveyors	1	0	15	5	0	5	26.20
8428.31.00	Continuous-Action Elevators And Conveyors, For Underground Use	1	0	15	5	0	5	26.20
8428.32.00	Continuous-Action Elevators And Conveyors, Bucket Type, Nes	1	0	15	5	0	5	26.20
8428.33.00	Continuous-Action Elevators And Conveyors, Belt Type, Nes	1	0	15	5	0	5	26.20
8428.39.00	Continuous-Action Elevators And Conveyors, Nes	1	0	15	5	0	5	26.20
8428.40.00	Escalators And Moving Walkways	1	0	15	5	0	5	26.20
8428.60.00	Teleferics, Chair-Lifts...; Traction Mechanisms For Funiculars	1	0	15	5	0	5	26.20
8428.90.00	Lifting, Handling, Loading Or Unloading Machinery, Nes	1	0	15	5	0	5	26.20
8429.11.00	Self-Propelled Bulldozers And Angledozer, Track Laying	1	0	15	5	0	5	26.20
8429.19.00	Self-Propelled Bulldozers And Angledozer, (Excl. Track Laying)	1	0	15	5	0	5	26.20
8429.20.00	Self-Propelled Graders And Levellers	1	0	15	5	0	5	26.20
8429.30.00	Self-Propelled Scrapers	1	0	15	5	0	5	26.20
8429.40.00	Self-Propelled Tamping Machines And Road-Rollers	1	0	15	5	0	5	26.20
8429.51.00	Self-Propelled Front-End Shovel Loaders	1	0	15	5	0	5	26.20
8429.52.00	Self-Propelled Bulldozers... With A 360o Revolving Superstructure	1	0	15	5	0	5	26.20
8429.59.00	Self-Propelled Bulldozers, Excavators..., Nes	1	0	15	5	0	5	26.20
8430.10.00	Pile-Drivers And Pile-Extractors	1	0	15	5	0	5	26.20
8430.20.00	Snow-Ploughs And Snow-Blowers	1	0	15	5	0	5	26.20
8430.31.00	Self-Propelled Coal Or Rock Cutters And Tunnelling Machinery	1	0	15	5	0	5	26.20
8430.39.00	Coal Or Rock Cutters And Tunnelling Machinery (Not Self-Propelled)	1	0	15	5	0	5	26.20
8430.41.00	Self-Propelled Boring Or Sinking Machinery	1	0	15	5	0	5	26.20
8430.49.00	Boring Or Sinking Machinery (Not Self-Propelled)	1	0	15	5	0	5	26.20
8430.50.00	Self-Propelled Earth Moving, Grading, Excavating... Machinery, Nes	1	0	15	5	0	5	26.20
8430.61.10	Tamping Or Compacting Machinery, Not Self-Propelled	0	0	0	5	0	5	10.00
8430.61.20	Jet/Cement grouting	0	0	0	5	0	5	10.00
8430.61.30	Soil anchoring/Grouting apparatus	0	0	0	5	0	5	10.00
8430.61.90	Tamping Or Compacting Machinery, Not Self-Propelled	1	0	15	5	0	5	26.20
8430.69.00	Other Earth Moving, Excavating, Extracting... Machinery, Not Self-Propelled	1	0	15	5	0	5	26.20
8431.10.00	Parts Of Machinery Of 84.25	1	0	15	5	0	5	26.20
8431.20.00	Parts Of Machinery Of 84.27	1	0	15	5	0	5	26.20
8431.31.00	Parts Of Lift, Skip Hoists Or Escalators	1	0	15	5	0	5	26.20
8431.39.00	Parts Of Machinery Of 84.28 (Excl. Lift, Skip Hoists Or Escalators)	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8431.41.00	Buckets, Shovels, Grabs And Grips Of Machinery Of 84.26, 84.29 And 84.30	1	0	15	5	0	5	26.20
8431.42.00	Bulldozer Or Angledozer Blades Of 84.29	1	0	15	5	0	5	26.20
8431.43.00	Parts For Boring Or Sinking Machinery Of Subheading 8430.41 Or 8430.49	1	0	15	5	0	5	26.20
8431.49.00	Parts of machinery of 84.26, 84.29 and 84.30, nes	1	0	15	5	0	5	26.20
8432.10.00	Ploughs	1	0	15	5	0	5	26.20
8432.21.00	Disc Harrows	1	0	15	5	0	5	26.20
8432.29.00	Harrows (Excl. Disc Harrows), Scarifiers, Cultivators, Weeders And Hoes	1	0	15	5	0	5	26.20
8432.31.00	Seeders, planters and transplanters No-till direct seeders, planters and transplanter	1	0	15	5	0	5	26.20
8432.39.00	Seeders, planters and transpl Excl. No-till direct seeders, planters and transplanter	1	0	15	5	0	5	26.20
8432.41.00	Manure spreaders and fertiliser distributors Manure spreaders	1	0	15	5	0	5	26.20
8432.42.00	Fertiliser distributors	1	0	15	5	0	5	26.20
8432.80.00	Soil preparation/cultivation machinery; lawn/sports-ground rollers , nes	1	0	0	5	0	5	11.05
8432.90.00	Parts Of Soil Preparation/Cultivation Machinery...	1	0	15	5	0	5	26.20
8433.11.00	Mowers..., Powered, The Cutting Device Rotating In A Horizontal Plane	5	0	15	5	0	5	31.00
8433.19.00	Mowers For Lawns, Parks Or Sports Grounds, Nes	5	0	15	5	0	5	31.00
8433.20.00	Mowers (Incl. Cutter Bars For Tractor Mounting), Nes	1	0	15	5	0	5	26.20
8433.30.00	Haymaking Machinery	1	0	15	5	0	5	26.20
8433.40.00	Straw or fodder balers (incl. pick-up balers)	1	0	15	5	0	5	26.20
8433.51.00	Combine Harvester-Threshers	1	0	15	5	0	5	26.20
8433.52.00	Threshing Machinery For Agricultural Produce, Nes	1	0	15	5	0	5	26.20
8433.53.00	Root Or Tuber Harvesting Machines	1	0	15	5	0	5	26.20
8433.59.10	Harvesting machinery	1	0	15	5	0	5	26.20
8433.59.90	Harvesting Machinery, Nes	1	0	15	5	0	5	26.20
8433.60.00	Machines For Cleaning, Sorting Or Grading Eggs, Fruit Or Other Produce	1	0	15	5	0	5	26.20
8433.90.00	Parts Of Harvesting... Machinery	1	0	15	5	0	5	26.20
8434.10.00	Milking Machines	1	0	15	5	0	5	26.20
8434.20.00	Dairy Machinery	1	0	0	5	0	5	11.05
8434.90.00	Parts Of Milking Machines And Dairy Machinery	1	0	15	5	0	5	26.20
8435.10.00	Crushing Machinery	1	0	15	5	0	5	26.20
8435.90.00	Parts Of Machinery For Making Wine, Cider, Fruit Juices, Etc	1	0	15	5	0	5	26.20
8436.10.00	Machinery For Preparing Animal Feeding Stuffs	1	0	0	5	0	5	11.05
8436.21.00	Poultry Incubators And Brooders	1	0	0	5	0	5	11.05
8436.29.00	Other Poultry-Keeping Machinery, Nes	1	0	0	5	0	5	11.05
8436.80.00	Agricultural... Forestry Or Bee-Keeping Machinery, Nes	1	0	0	5	0	5	11.05
8436.91.00	Parts Of Poultry-Keeping Machinery Or Poultry Incubators And Brooders	1	0	0	5	0	5	11.05

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8436.99.00	Parts Of Agricultural... Machinery, Nes	1	0	0	5	0	5	11.05
8437.10.00	Machines For Cleaning/Sorting/Grading Seed, Grain Or Dried Vegetables	1	0	15	2	0	5	23.20
8437.80.10	Rice Huller And Wheat Crusher	10	0	15	5	0	5	37.00
8437.80.90	Other Machinery For Milling Or Working Cereals Or Dried Vegetables	1	0	15	5	0	5	26.20
8437.90.10	Parts For Rice Huller And Wheat Crusher	10	0	15	5	0	5	37.00
8437.90.90	Other Parts Of Milling Etc, Machinery	1	0	15	5	0	5	26.20
8438.10.00	Bakery Machinery And Machinery For Making Macaroni, Spaghetti, Etc	1	0	15	5	0	5	26.20
8438.20.00	Machinery For The Manufacture Of Confectionery, Cocoa Or Chocolate	1	0	15	5	0	5	26.20
8438.30.00	Machinery For Sugar Manufacture	1	0	15	5	0	5	26.20
8438.40.00	Brewery Machinery	1	0	15	5	0	5	26.20
8438.50.00	Machinery For The Preparation Of Meat Or Poultry	1	0	15	5	0	5	26.20
8438.60.00	Machinery For The Preparation Of Fruits, Nuts Or Vegetables	1	0	15	5	0	5	26.20
8438.80.00	Machinery for the preparation or manufacture of food or drink, nes	1	0	15	5	0	5	26.20
8438.90.00	Parts Of Industrial Machinery For Food And Drink Manufacture, Nes	1	0	15	5	0	5	26.20
8439.10.00	Machinery For Making Pulp Of Fibrous Cellulosic Material	1	0	15	5	0	5	26.20
8439.20.00	Machinery For Making Paper Or Paperboard	1	0	15	5	0	5	26.20
8439.30.00	Machinery For Finishing Paper Or Paperboard	1	0	15	5	0	5	26.20
8439.91.00	Parts Of Machinery For Making Pulp Of Fibrous Cellulosic Material	1	0	15	5	0	5	26.20
8439.99.00	Parts Of Machinery For Making/Finishing Paper Or Paperboard	1	0	15	5	0	5	26.20
8440.10.00	Book-Binding Machinery (Incl. Book-Sewing Machines)	1	0	15	5	0	5	26.20
8440.90.00	Parts Of Book-Binding Machinery	1	0	15	5	0	5	26.20
8441.10.00	Cutting Machines	1	0	15	5	0	5	26.20
8441.20.00	Machines For Making Bags, Sacks Or Envelopes Of Paper Or Paperboard	1	0	15	5	0	5	26.20
8441.30.00	Machines For Making Cartons, Boxes, Etc, Of Paper Or Paperboard	1	0	15	5	0	5	26.20
8441.40.00	Machines For Moulding Articles In Paper Pulp, Paper Or Paperboard	1	0	15	5	0	5	26.20
8441.80.00	Machinery For Making Up Paper Pulp, Paper Or Paperboard, Nes	1	0	15	5	0	5	26.20
8441.90.00	Parts Of Machinery For Making Up Paper Pulp, Paper Or Paperboard, Nes	1	0	15	5	0	5	26.20
8442.30.00	Machinery, apparatus and equipment for pre. or making plates, ..comp. Machiner	1	0	15	5	0	5	26.20
8442.40.00	Parts Of Type-Setting... Machinery	1	0	15	5	0	5	26.20
8442.50.10	Printing Type, Prepared For Printing Purpose	10	0	15	5	0	5	37.00
8442.50.20	PRINTING PLATES	1	0	15	5	0	5	26.20
8442.50.90	Other Printing Type,Blocks,Plates,Cylinders...Other Printing Components	1	0	15	5	0	5	26.20
8443.11.00	Offset Printing Machinery, Reel Fed	1	0	15	5	0	5	26.20
8443.12.00	Offset printing machinery, sheet fed, office type (using sheets with one side	1	0	15	5	0	5	26.20
8443.13.00	Other offset printing machinery	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8443.14.00	Letterpress printing machinery, reel fed, excluding flexographic printing	1	0	15	5	0	5	26.20
8443.15.00	Letterpress printing machinery, other than reel fed, excluding flexographic pr	1	0	15	5	0	5	26.20
8443.16.00	Flexographic printing machinery	1	0	15	5	0	5	26.20
8443.17.00	Gravure printing machinery	1	0	15	5	0	5	26.20
8443.19.00	Other printing components(excl.Offset printing machinery, Letterpress printing	1	0	15	5	0	5	26.20
8443.31.00	Machines which perform two or more of the functions of printing, copying or fa	5	0	15	5	0	5	31.00
8443.32.10	Computer printer	5	0	15	0	0	5	26.00
8443.32.90	Other printer (excl. computer printer)	1	0	15	5	0	5	26.20
8443.39.10	Inkjet printer	1	0	15	5	0	5	26.20
8443.39.91	Copying machine & fax machine	5	0	15	5	0	5	31.00
8443.39.99	Other printing machine,nes	1	0	15	5	0	5	26.20
8443.91.00	Parts & acces.of printing m/c used for print. by means of plates, cylinders an	1	0	15	5	0	5	26.20
8443.99.10	Toner cartridge/Inkjet cartridge	5	0	15	0	0	5	26.00
8443.99.20	Other printer, coping machine and fasimile machine wheater or not combine	5	0	15	0	0	5	26.00
8443.99.90	Parts & accessories other than compueter printer	10	0	15	5	0	5	37.00
8444.00.00	Machines For Extruding, Drawing... Or Cutting Man-Made Textile Materials	1	0	0	5	0	5	11.05
8445.11.00	Carding Machines, For Preparing Textile Fibres	1	0	0	5	0	5	11.05
8445.12.00	Combing Machines, For Preparing Textile Fibres	1	0	0	5	0	5	11.05
8445.13.00	Drawing Or Roving Machines, For Preparing Textiles Fibres	1	0	0	5	0	5	11.05
8445.19.00	Other Machines For Preparing Textile Fibres, Nes	1	0	0	5	0	5	11.05
8445.20.00	Textile Spinning Machines	1	0	0	5	0	5	11.05
8445.30.00	Textile Doubling Or Twisting Machines	1	0	0	5	0	5	11.05
8445.40.00	Textile Winding (Incl. Weft-Winding) Or Reeling Machines	1	0	0	5	0	5	11.05
8445.90.00	Machinery For Producing Or Preparing Textile Yarns, Nes	1	0	0	5	0	5	11.05
8446.10.00	Weaving Machines For Weaving Fabrics, =<30cm Wide	1	0	0	5	0	5	11.05
8446.21.00	Power Looms For Weaving Fabrics, >30cm Wide, Shuttle Type	1	0	0	5	0	5	11.05
8446.29.00	Weaving Machines For Weaving Fabrics, >30cm Wide, Shuttle Type, Nes	1	0	0	5	0	5	11.05
8446.30.00	Weaving Machines For Weaving Fabrics, >30cm Wide, Shuttleless Type	1	0	0	5	0	5	11.05
8447.11.00	Circular Knitting Machines, With Cylinder Diameter =<165mm	1	0	0	5	0	5	11.05
8447.12.00	Circular Knitting Machines, With Cylinder Diameter >165mm	1	0	0	5	0	5	11.05
8447.20.00	Flat Knitting Machines; Stitch-Bonding Machines	1	0	0	5	0	5	11.05
8447.90.00	Machines For Making Gimped Yarn, Tulle, Lace, Embroidery, Trimmings, Etc	1	0	0	5	0	5	11.05
8448.11.00	Doobies And Jacquards; Card Reducing, Copying... Machines	1	0	15	5	0	5	26.20
8448.19.00	Auxiliary Machinery For Machines Of 84.44, 84.45, 84.46, 84.47	1	0	15	5	0	5	26.20
8448.20.10	Parts And Accessories Of Machines Of 84.44 Or Their Auxiliary Machinery	15	0	15	5	0	5	43.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8448.20.90	Parts And Accessories Of Machines Of 84.44 Or Their Auxiliary Machinery	1	0	15	5	0	5	26.20
8448.31.00	Card Clothing	1	0	15	5	0	5	26.20
8448.32.00	Parts And Accessories Of Machines For Preparing Textile Fibres, Nes	1	0	15	5	0	5	26.20
8448.33.00	Spindles, spindle flyers, spinning rings and ring travellers	1	0	15	5	0	5	26.20
8448.39.00	Parts And Accessories Of Machines Of 84.45, Etc, Nes	1	0	15	5	0	5	26.20
8448.42.10	Reeds And Wire Healds, For Loom	5	0	15	5	0	5	31.00
8448.42.90	Other Reeds For Looms Healds And Heald-Frames	1	0	15	5	0	5	26.20
8448.49.00	Parts And Accessories Of Weaving Machines (Looms), Nes	1	0	15	5	0	5	26.20
8448.51.00	Sinkers, needles and other articles used in forming stitches	1	0	15	5	0	5	26.20
8448.59.00	Other Parts And Accessories Of Machines Of 84.47, Etc, Nes	1	0	15	5	0	5	26.20
8449.00.00	Machinery For The Manufacture Or Finishing Of Felt Or Nonwovens	1	0	15	5	0	5	26.20
8450.11.00	Fully-Automatic Washing Machines, Capacity=<10kg	25	0	15	5	3	5	58.60
8450.12.00	Washing Machines With Built-In Centrifugal Drier, Capacity =<10kg	25	0	15	5	3	5	58.60
8450.19.00	Washing Machines, Nes, Of A Dry Linen Capacity =<10kg	25	0	15	5	3	5	58.60
8450.20.10	Washing Machines, Household/Laundry Type, Capacity >10kg	25	0	15	5	3	5	58.60
8450.20.90	Washing Machines, Household/Laundry Type, Capacity >10kg	1	0	15	5	0	5	26.20
8450.90.00	Parts Of Household/Laundry-Typewashing Machines	1	0	15	5	0	5	26.20
8451.10.00	Dry-Cleaning Machines	1	0	15	5	0	5	26.20
8451.21.00	Drying Machines, Of A Dry Linen Capacity =<10kg	5	0	15	5	0	5	31.00
8451.29.00	Drying Machines, Of A Dry Linen Capacity >10kg	1	0	15	5	0	5	26.20
8451.30.00	Ironing Machines And Presses (Incl. Fusing Presses)	1	0	15	5	0	5	26.20
8451.40.00	Washing, Bleaching Or Dyeing Machines, Nes	1	0	15	5	0	5	26.20
8451.50.00	Machines For Reeling, Unreeling, Folding, Cutting... Textile Fabrics	1	0	15	5	0	5	26.20
8451.80.00	Machines For Wringing, Dressing, Finishing... Textile Yarns, Fabrics...	1	0	15	5	0	5	26.20
8451.90.00	Parts Of Machines For Cleaning, Drying, Ironing, Etc	1	0	15	5	0	5	26.20
8452.10.00	SEWING MACHINES OF THE HOUSEHOLD TYPE	10	0	15	5	0	5	37.00
8452.21.00	Automatic Sewing Machines	1	0	15	5	0	5	26.20
8452.29.10	Sewing Machines Of Industrial Type(Excl.Automatic Units) Non Electric	10	0	15	5	0	5	37.00
8452.29.90	Sewing Machines Of Industrial Type (Excl. Automaic Units) Nes.	1	0	15	5	0	5	26.20
8452.30.00	Sewing Machine Needles	1	0	15	5	0	5	26.20
8452.90.10	Furniture, bases and covers for sewing machines and parts thereof	5	0	15	5	0	5	31.00
8452.90.90	Other parts of sewing machines	1	0	15	5	0	5	26.20
8453.10.00	Machinery For Preparing, Tanning Or Working Hides, Skins Or Leather	1	0	15	5	0	5	26.20
8453.20.00	Machinery For Making Or Repairing Footwear	1	0	15	5	0	5	26.20
8453.80.00	Machinery For Making/Repairing Articles Of Hides, Skins Or Leather, Nes	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8453.90.00	Parts Of Machinery For Preparing ... Leather, Making Footware, Etc	1	0	15	5	0	5	26.20
8454.10.00	Converters Of A Kind Used In Metallurgy Or In Metal Foundries	1	0	15	5	0	5	26.20
8454.20.00	Ingot Moulds, Ladles Used In Metallurgy Or In Metal Foundries	1	0	15	5	0	5	26.20
8454.30.00	Casting Machines Used In Metallurgy Or In Metal Foundries	1	0	15	5	0	5	26.20
8454.90.00	Parts Of Converters, Ladles... Casting Machines	1	0	15	5	0	5	26.20
8455.10.00	Tube Mills	1	0	15	5	0	5	26.20
8455.21.00	Hot Or Combination Hot And Cold Metal-Rolling Mills	1	0	15	5	0	5	26.20
8455.22.00	Cold Metal-Rolling Mills	1	0	15	5	0	5	26.20
8455.30.00	Rolls For Rolling Mills	1	0	15	5	0	5	26.20
8455.90.00	Parts Of Metal-Rolling Mills (Excl. Rolls)	1	0	15	5	0	5	26.20
8456.11.00	Operated by laser or other light or photon beam processes,Operated by laser	1	0	15	5	0	5	26.20
8456.12.00	Operated by laser or other light or photon beam processes , Oper by other light or ph	1	0	15	5	0	5	26.20
8456.20.00	Machine-Tools Operated By Ultrasonic Processes	1	0	15	5	0	5	26.20
8456.30.00	Machine-Tools Operated By Electro-Discharge Processes	1	0	15	5	0	5	26.20
8456.40.00	Operated by plasma arc processes	1	0	15	5	0	5	26.20
8456.50.00	Water-jet cutting machines	1	0	15	5	0	5	26.20
8456.90.00	Other m/c-tools(excl. laser or other light or photon beam, ultra-sonic, electr	1	0	15	5	0	5	26.20
8457.10.00	Machining Centres For Working Metal	1	0	15	5	0	5	26.20
8457.20.00	Unit Contraction Machines (Single Station) For Working Metal	1	0	15	5	0	5	26.20
8457.30.00	Multi-Station Transfer Machines For Working Metal	1	0	15	5	0	5	26.20
8458.11.00	Horizontal Lathes For Removing Metal, Numerically Controlled	1	0	15	5	0	5	26.20
8458.19.00	Horizontal Lathes For Removing Metal (Excl. Numerically Controlled)	1	0	15	5	0	5	26.20
8458.91.00	Other Lathes For Removing Metal, Nes, Numerically Controlled	1	0	15	5	0	5	26.20
8458.99.00	Other Lathes For Removing Metal, Nes (Excl. Numerically Controlled)	1	0	15	5	0	5	26.20
8459.10.00	Way-Type Unit Head Machines For Drilling, Boring... By Removing Metal	1	0	15	5	0	5	26.20
8459.21.00	Drilling Machines For Removing Metal, Numerically Controlled, Nes	1	0	15	5	0	5	26.20
8459.29.00	Drilling Machines For Removing Metal, Nes	1	0	15	5	0	5	26.20
8459.31.00	Boring-Milling Machines For Metal, Numerically Controlled, Nes	1	0	15	5	0	5	26.20
8459.39.00	Boring-Milling Machines For Metal, Nes	1	0	15	5	0	5	26.20
8459.41.00	Other boring machines Numerically controlled	1	0	15	5	0	5	26.20
8459.49.00	Numerically controlled, nes	1	0	15	5	0	5	26.20
8459.51.00	Milling Machines, Knee-Type, For Metal, Numerically Controlled	1	0	15	5	0	5	26.20
8459.59.00	Milling Machines, Knee-Type, For Metal (Excl. Numerically Controlled)	1	0	15	5	0	5	26.20
8459.61.00	Other Milling Machines For Metal, Numerically Controlled (Excl. Knee-Type)	1	0	15	5	0	5	26.20
8459.69.00	Other Milling Machines For Metal, Nes	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8459.70.00	Threading Or Tapping Machines For Metal, Worked By Removing Metal, Nes	1	0	15	5	0	5	26.20
8460.12.00	Flat-surface grinding machines Numerically controlled	1	0	15	5	0	5	26.20
8460.19.00	Flat-Surface Grinding Machines, 0.01mm Accuracy, Nes	1	0	15	5	0	5	26.20
8460.22.00	Centreless grinding machines, numerically controlled	1	0	15	5	0	5	26.20
8460.23.00	Other cylindrical grinding machines, numerically controlled	1	0	15	5	0	5	26.20
8460.24.00	Other, numerically controlled	1	0	15	5	0	5	26.20
8460.29.00	Grinding Machines, Nes, Accurate To 0.01mm	1	0	15	5	0	5	26.20
8460.31.00	Sharpening (Tool Or Cutter Grinding) Machines, Numerically Controlled	1	0	15	5	0	5	26.20
8460.39.00	Sharpening (Tool Or Cutter Grinding) Machines, Nes	1	0	15	5	0	5	26.20
8460.40.00	Honing Or Lapping Machines, For Working Metal	1	0	15	5	0	5	26.20
8460.90.00	Other Machines For Deburring, Grinding, Polishing, Etc, Metal, Nes	1	0	15	5	0	5	26.20
8461.20.00	Shaping Or Slotting Machines For Working Metal Or Cermets	1	0	15	5	0	5	26.20
8461.30.00	Broaching Machines For Working Metal Or Cermets	1	0	15	5	0	5	26.20
8461.40.00	Gear Cutting/Grinding/Finishing Machines For Working Metal Or Cermets	1	0	15	5	0	5	26.20
8461.50.00	Sawing Or Cutting-Off Machines For Working Metal Or Cermets	1	0	15	5	0	5	26.20
8461.90.00	Other Machine Tools Working By Removing Metal Or Cermets, Nes	1	0	15	5	0	5	26.20
8462.10.00	Forging Or Die-Stamping Machines (Incl. Presses) And Hammers	1	0	15	5	0	5	26.20
8462.21.00	Bending, Folding... Machines (Incl. Presses), Numerically Controlled	1	0	15	5	0	5	26.20
8462.29.00	Bending, Folding, Straightening Or Flattening Machines (Incl. Presses)	1	0	15	5	0	5	26.20
8462.31.00	Shearing Machines (Incl. Presses), Numerically Controlled	1	0	15	5	0	5	26.20
8462.39.00	Shearing Machines (Incl. Presses), Nes	1	0	15	5	0	5	26.20
8462.41.00	Punching Or Notching Machines (Incl. Presses), Numerically Controlled	1	0	15	5	0	5	26.20
8462.49.00	Punching Or Notching Machines (Incl. Presses), Nes	1	0	15	5	0	5	26.20
8462.91.00	Hydraulic Presses For Working Metals Or Metal Carbides	1	0	15	5	0	5	26.20
8462.99.00	Presses (excl. hydraulic) for working metals or metal carbides	1	0	15	5	0	5	26.20
8463.10.00	Draw-Benches For Bars, Tubes, Profiles Or The Like	1	0	15	5	0	5	26.20
8463.20.00	Thread Rolling Machines For Working Metal, Without Removing Material	1	0	15	5	0	5	26.20
8463.30.00	Machines For Working Wire, Without Removing Material	1	0	15	5	0	5	26.20
8463.90.00	Other Machine-Tools For Working Metal, Without Removing Material, Nes	1	0	15	5	0	5	26.20
8464.10.00	Sawing Machines, For Workingstone, Ceramics, Concrete, Etc	1	0	15	5	0	5	26.20
8464.20.00	Grinding Or Polishing Machines, For Working Stone, Ceramics, Etc	1	0	15	5	0	5	26.20
8464.90.00	Machine-Tools For Working Stone, Ceramics, Concrete, Etc	1	0	15	5	0	5	26.20
8465.10.00	Machines Which Can Change Operation Without Changing Tools	1	0	15	5	0	5	26.20
8465.20.00	Machining centres	1	0	15	5	0	5	26.20
8465.91.00	Sawing Machines For Working Wood, Cork, Bone, Hard Rubber, Etc	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8465.92.00	Planing, Milling Or Moulding Machines For Working Wood, Cork, Bone, Etc	1	0	15	5	0	5	26.20
8465.93.00	Grinding, Sanding Or Polishing Machines For Working Wood, Cork, Etc	1	0	15	5	0	5	26.20
8465.94.00	Bending Or Assembling Machines For Working Wood, Cork, Bone, Etc	1	0	15	5	0	5	26.20
8465.95.00	Drilling Or Morticing Machines For Working Wood, Cork, Bone, Etc	1	0	15	5	0	5	26.20
8465.96.00	Splitting, Slicing Or Paring Machines For Working Wood, Cork, Bone, Etc	1	0	15	5	0	5	26.20
8465.99.00	Other Machine-Tools, Nes, For Working Wood, Cork, Bone, Hard Rubber, Etc	1	0	15	5	0	5	26.20
8466.10.00	Tool Holders And Self-Opening Dieheads	1	0	15	5	0	5	26.20
8466.20.00	Work Holders For Machine-Tools	1	0	15	5	0	5	26.20
8466.30.00	Dividing Heads And Other Special Attachments For Machine-Tools	1	0	15	5	0	5	26.20
8466.91.00	Parts And Accessories For Machines Of 84.64	1	0	15	5	0	5	26.20
8466.92.00	Parts And Accessories For Machines Of 84.65	1	0	15	5	0	5	26.20
8466.93.00	Parts And Accessories For Machines Of 84.56 To 84.61	1	0	15	5	0	5	26.20
8466.94.00	Parts And Accessories For Machines Of 84.62 To 84.63	1	0	15	5	0	5	26.20
8467.11.00	Pneumatic Tools, Rotary Type, For Working In The Hand	10	0	15	5	0	5	37.00
8467.19.00	Pneumatic Tools (Excl. Rotary Type), For Working In The Hand	10	0	15	5	0	5	37.00
8467.21.00	DRILLS OF ALL KINDS;WITH SELF CONTAINED ELECTRIC MOTOR	1	0	15	5	0	5	26.20
8467.22.00	SAWS; WITH SELF-CONTAINED ELECTRIC MOTOR	1	0	15	5	0	5	26.20
8467.29.00	TOOLS FOR WORKING IN THE HAND;EXCLUDING DRILLS AND SAWS	1	0	15	2	0	5	23.20
8467.81.00	Chain Saws With Non-Electric Motor	10	0	15	5	0	5	37.00
8467.89.00	Tools for working in the hand, with non-electric motor, nes	1	0	15	5	0	5	26.20
8467.91.00	Parts Of Chain Saws	1	0	15	5	0	5	26.20
8467.92.00	Parts Of Pneumatic Tools	10	0	15	5	0	5	37.00
8467.99.00	Parts Of Hand-Tools, With Non-Electric Motor, Nes	1	0	15	5	0	5	26.20
8468.10.00	Hand-Held Blow Pipes For Soldering, Brazing Or Welding	1	0	15	5	0	5	26.20
8468.20.00	Gas-Operated Machinery And Apparatus, For Soldering, Brazing...	1	0	15	5	0	5	26.20
8468.80.00	Machinery And Apparatus For Soldering, Brazing Or Welding, Nes	1	0	15	5	0	5	26.20
8468.90.00	Parts Of Soldering, Brazing Or Welding Machinery And Apparatus	1	0	15	5	0	5	26.20
8470.10.00	Electronic calculators capable of operation ... machines with calculating functions	10	0	15	5	0	5	37.00
8470.21.00	Electronic Calculating Machines, Nes, With A Printing Device	10	0	15	5	0	5	37.00
8470.29.00	Electronic Calculating Machines, Nes, Without A Printing Device	10	0	15	5	0	5	37.00
8470.30.00	Calculating Machines (Excl. Electronic)	10	0	15	5	0	5	37.00
8470.50.00	Cash Registers	0	0	15	0	0	5	20.00
8470.90.00	Postage-Frinking Machines, Ticket-Issuing Machines, Etc	10	0	15	5	0	5	37.00
8471.30.00	Portable Digital Adp Machines,Wt<=10 Kg,Comp.At Least Cpu,Keyboard&Display	5	0	0	5	0	5	15.25
8471.41.00	Nonportable Adp Machines,Comprisng At Least Cpu & I/O Unit In Same Housing	5	0	0	5	0	5	15.25

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8471.49.00	Non-Portable Adp Machines, Nes, Presented In The Form Of Systems	5	0	0	5	0	5	15.25
8471.50.00	Processing units other than those of subheading 8471.41 or 8471.49, whether or	5	0	0	5	0	5	15.25
8471.60.10	Adp Input/Output Units Whether/Not Containg. Storage Units In Same Housing	5	0	15	5	0	5	31.00
8471.60.90	Adp Input/Output Units Whether/Not Containg. Storage Units In Same Housing	5	0	0	5	0	5	15.25
8471.70.00	Automatic Data Processing Machine Storage Units	5	0	0	5	0	5	15.25
8471.80.00	Other Units Of Automatic Data Processing Machines Nes	5	0	0	5	0	5	15.25
8471.90.00	Magnetic or optical readers; machines for transcribing data onto data media...nes	5	0	0	5	0	5	15.25
8472.10.00	Hectograph Or Stencil Duplicating Machines	10	0	15	5	0	5	37.00
8472.30.00	Machines For Dealing With Mail	10	0	15	5	0	5	37.00
8472.90.10	Office machines (incl. coin-sorting/counting/wrapping machines...) , nes	5	0	15	5	0	5	31.00
8472.90.90	Office machines (incl. coin-sorting/counting/wrapping machines...) , nes	10	0	15	5	0	5	37.00
8473.21.00	Parts & Accessor. Of The Electronic Calculating Of 8470.10,8470.21,8470.29	10	0	15	5	0	5	37.00
8473.29.00	Parts And Accessories Of Machines Of 8470.30 To 8470.90	10	0	15	5	0	5	37.00
8473.30.00	Parts And Accessories Of The Machines Of 84.71	5	0	0	0	0	5	10.25
8473.40.00	Parts And Accessories Of The Machines Of 84.72	10	0	15	5	0	5	37.00
8473.50.00	Parts/acss equally suitable for use with the mach of >2= of hdgs 84.70 to 84.72	10	0	15	5	0	5	37.00
8474.10.00	Sorting, Screening, Separating Or Washing Machines For Earth, Stone...	1	0	15	5	0	5	26.20
8474.20.00	Crushing Or Grinding Machines For Earth, Stone, Ores, Etc	1	0	15	5	0	5	26.20
8474.31.00	Concrete Or Mortar Mixers	1	0	15	5	0	5	26.20
8474.32.00	Machines For Mixing Mineral Substances With Bitumen	1	0	15	5	0	5	26.20
8474.39.00	Mixing Or Kneading Machines For Earth, Stone, Ores, Etc	1	0	15	5	0	5	26.20
8474.80.00	Other Machinery For Earth, Stone, Ores, Etc, Nes	1	0	15	5	0	5	26.20
8474.90.00	Parts Of Machinery Of 84.74	1	0	15	5	0	5	26.20
8475.10.00	Machines For Assembling Electric Lamps, Tubes... In Glass Envelopes	1	0	15	5	0	5	26.20
8475.21.00	Machines For Making Optical Fibres And Preforms Thereof	1	0	15	5	0	5	26.20
8475.29.00	Machines For Manufacturing/Hot Working Glass/Glassware(Exc.Optical Fibres)	1	0	15	5	0	5	26.20
8475.90.00	Parts Of Machines Of 84.75	1	0	15	5	0	5	26.20
8476.21.00	Automatic Beverage-Vending Machines, With Heating Or Refrigerating Devices	10	0	15	5	0	5	37.00
8476.29.00	Automatic Beverage-Vending Machines,Without Heating/Refrigerating Devices	10	0	15	5	0	5	37.00
8476.81.00	Automatic Vending Machines Wth Heatng/Refrigeratng Devices(Exc.Bev.Machines	10	0	15	5	0	5	37.00
8476.89.00	Automatic Vending Machines Without Heating/Refrigerating Devices,Nes	10	0	15	5	0	5	37.00
8476.90.00	Parts For Automatic Goods-Vending Machines	10	0	15	5	0	5	37.00
8477.10.00	Injection-Moulding Machines For Working Rubber Or Plastics, Etc	1	0	15	5	0	5	26.20
8477.20.00	Extruders For Working Rubber Or Plastics And Making Products Thereof	1	0	15	5	0	5	26.20
8477.30.00	Blow Moulding Machines For Working Rubber Or Plastics, Etc	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8477.40.00	Vacuum Moulding Machines And Other Thermoforming Machines For Rubber...	1	0	15	5	0	5	26.20
8477.51.00	Machinery For Moulding Or Retreading Pneumatic Tyres...	1	0	15	5	0	5	26.20
8477.59.00	Machinery For Moulding Or Forming Rubber Or Plastics, Etc, Nes	1	0	15	5	0	5	26.20
8477.80.00	Other Machinery For Working Rubber/Plastics Or Making Products Thereof,Nes	1	0	15	5	0	5	26.20
8477.90.00	Parts Of Machinery For Working Rubber Or Plastics, Etc	1	0	15	5	0	5	26.20
8478.10.00	Machinery For Preparing Or Making Up Tobacco, Nes	10	0	15	5	0	5	37.00
8478.90.00	Parts Of Machinery Preparing Or Making Up Tobacco	10	0	15	5	0	5	37.00
8479.10.00	Machinery For Public Works, Building..., Having Individual Functions	1	0	15	5	0	5	26.20
8479.20.00	Machinery For The Extraction/Preparation Of Animal/Vegetable Fats Or Oil	1	0	15	5	0	5	26.20
8479.30.00	Machinery For Treating Wood Or Cork, Having Individual Functions	1	0	15	5	0	5	26.20
8479.40.00	Rope Or Cable-Making Machines	1	0	15	5	0	5	26.20
8479.50.00	Industrial Robots, Nes	1	0	15	5	0	5	26.20
8479.60.00	Evaporative Air Coolers	25	0	15	5	3	5	58.60
8479.71.00	Passenger boarding bridges of a kind used in airports	1	0	15	5	0	5	26.20
8479.79.00	Other Passenger boarding bridges:	1	0	15	5	0	5	26.20
8479.81.00	Machines For Treatng Metal,Inc.Elec.Wire Coilwinders,Individual Functions	1	0	15	5	0	5	26.20
8479.82.00	Machines For Mixing,Kneading,Crushing,Grinding,Having Individual Functions	1	0	15	5	0	5	26.20
8479.89.00	Machines, having individual functions, nes	1	0	15	5	0	5	26.20
8479.90.00	Parts Of Machines Having Individual Functions Of Hs Heading 8479	1	0	15	5	0	5	26.20
8480.10.00	Moulding Boxes For Metal Foundry	1	0	15	5	0	5	26.20
8480.20.00	Mould Bases	1	0	15	5	0	5	26.20
8480.30.00	Moulding Patterns	1	0	15	5	0	5	26.20
8480.41.00	Injection Or Compression Type Moulds For Metal Or Metal Carbides	1	0	15	5	0	5	26.20
8480.49.00	Moulds For Metal Or Metal Carbides (Excl. Injection Or Compression)	1	0	15	5	0	5	26.20
8480.50.00	Moulds For Glass	1	0	15	5	0	5	26.20
8480.60.00	Moulds For Mineral Materials	1	0	15	5	0	5	26.20
8480.71.00	Injection Or Compression Type Moulds For Rubber Or Plastics	1	0	15	5	0	5	26.20
8480.79.00	Moulds For Rubber Or Plastics (Excl. Injection Of Compression)	1	0	15	5	0	5	26.20
8481.10.11	Pressure-reducing valves,... not exceeding 1 inch Pressure regulator/valve for LPG	5	0	15	5	0	5	31.00
8481.10.19	Pressure-reducing valves,... not exceed 1 inch, Excl. Press. regulator/valve for LPG	25	0	15	5	3	5	58.60
8481.10.90	Exclu. Inner Diameter not exceeding 1 inch	1	0	15	5	0	5	26.20
8481.20.10	Valves for oleohydraulic or pneumatic transmission, inner diameter not exceeding 1 inch	25	0	15	5	3	5	58.60
8481.20.90	Valves for oleohydraulic or pneumatic transmissions,Excl.Inner diameter not excee. 1 inc	1	0	15	5	0	5	26.20
8481.30.11	Check (nonreturn) valves, inner diameter <= 1 inch.	10	0	15	5	0	5	37.00
8481.30.19	Check (nonreturn) valves, inner diameter <= 1 inch.	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8481.30.90	Check (nonreturn) valves, Excl. Inner Diameter <= 1 inch.	1	0	15	5	0	5	26.20
8481.40.11	Safety or relief valves, Inner diameter <= 1 inch., Safety or relief valve for LPG	5	0	15	5	0	5	31.00
8481.40.12	AutoSafety Valves Inner Dia.<= 1 Inch Imp by Ind IRC Holder VAT Com Med Equip manu in	25	0	15	5	3	5	58.60
8481.40.19	Safety or relief valves, Inner dia. <= 1 inch., Excl. Safety or relief valve for LPG	25	0	15	5	3	5	58.60
8481.40.90	Safety or relief valves, Excl. diameter <= 1 Inch	1	0	0	5	0	5	11.05
8481.80.10	Inner-Tube Valves For motorized or non-motorized vehicles	5	0	15	5	0	5	31.00
8481.80.21	Hand diaphragm valve	10	0	15	5	0	5	37.00
8481.80.22	Solenoid Valve Imp. by Industrial IRC Holder VAT Compliant Medical Equipment Manu. In	25	0	15	5	3	5	58.60
8481.80.29	Hand diaphragm valve	25	0	15	5	3	5	58.60
8481.80.90	Inner Diameter <1 inch,nes	10	0	15	5	0	5	37.00
8481.90.10	Parts of taps and cocks	25	0	15	5	3	5	58.60
8481.90.90	Parts of taps and cocks, NES	1	0	15	5	0	5	26.20
8482.10.00	Ball Bearings	10	0	15	5	0	5	37.00
8482.20.00	Tapered Roller Bearings, Including Cone And Tapered Roller Assemblies	10	0	15	5	0	5	37.00
8482.30.00	Spherical Roller Bearings	10	0	15	5	0	5	37.00
8482.40.00	Needle Roller Bearings	10	0	15	5	0	5	37.00
8482.50.00	Other Cylindrical Roller Bearings (Excl. Needle)	10	0	15	5	0	5	37.00
8482.80.00	Ball Or Roller Bearings (Incl. Combined Ball/Roller Bearings), Nes	25	0	15	5	3	5	58.60
8482.91.00	Balls, Needles And Rollers	5	0	15	5	0	5	31.00
8482.99.00	Parts Of Ball Or Roller Bearings (Excl. Balls, Needles And Rollers)	5	0	15	5	0	5	31.00
8483.10.00	Transmission shafts (incl. cam and crank shafts) and cranks	10	0	15	5	0	5	37.00
8483.20.00	Bearing housings, incorporating ball or roller bearings	1	0	15	5	0	5	26.20
8483.30.00	Bearing Housings, Nes; Plain Shaft Bearings	1	0	15	5	0	5	26.20
8483.40.00	Gears and gearing; ball or roller screws; gear boxes and other speed changers...	1	0	15	5	0	5	26.20
8483.50.00	Flywheels And Pulleys (Incl. Pulley Blocks)	1	0	15	5	0	5	26.20
8483.60.00	Clutches And Shaft Couplings (Incl. Universal Joints)	1	0	15	5	0	5	26.20
8483.90.00	Parts Of Transmission Shafts, Cranks, Bearing Housings, Gears, Etc	1	0	15	5	0	5	26.20
8484.10.00	Gaskets... Of Metal Combined With Other Materials Or >1 Metal Layer	1	0	15	5	0	5	26.20
8484.20.00	Mechanical Seals	1	0	15	5	0	5	26.20
8484.90.00	Sets Or Assortments Of Gaskets And Similar Joints	1	0	15	5	0	5	26.20
8486.10.00	Machines and apparatus for the manufacture of boules or wafers	1	0	15	5	0	5	26.20
8486.20.00	Machines & apparatus for the mfg.of semiconductor dev. or of electronic integr	1	0	15	5	0	5	26.20
8486.30.00	Machines and apparatus for the manufacture of flat panel displays	1	0	15	5	0	5	26.20
8486.40.00	Machines and apparatus specified in Note 9 (C) to this Chapter	5	0	15	5	0	5	31.00
8486.90.00	Parts and accessories	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8487.10.00	Ships' or boats' propellers and blades therefore	10	0	15	5	0	5	37.00
8487.90.00	Machinery Parts other than ships' or boats' propellers and blades therefore	10	0	15	5	0	5	37.00
8501.10.10	Fan motor fitted with revolving mechanism	10	0	15	5	0	5	37.00
8501.10.90	Motors Of An Output =<37.5 W	10	0	15	5	0	5	37.00
8501.20.10	Fan motor fitted with revolving mechanism	10	0	15	5	0	5	37.00
8501.20.91	Motors of an output not exceeding 37.5 W but not exceeding 750 W	10	0	15	5	0	5	37.00
8501.20.99	Excluding Motors of an output not exceeding 37.5 W but not exceeding 750 W	1	0	15	5	0	5	26.20
8501.31.10	Photovoltaic Generator <=750 W	1	0	0	5	0	5	11.05
8501.31.90	Other Dc Motors And Generator Of An Output =<750 W	10	0	15	5	0	5	37.00
8501.32.10	Photovoltaic Generators Of An Output >750 W But <=75 Kw	1	0	0	5	0	5	11.05
8501.32.90	Dc motors and generators of an output >750 W-<=75 kW Other, nes	1	0	15	5	0	5	26.20
8501.33.10	Photovoltaic Generators Of An Output >75 Kw But <=375 Kw	1	0	0	5	0	5	11.05
8501.33.90	Other Dc Motors And Generators Of An Output >75 Kw But <375 Kw	1	0	15	5	0	5	26.20
8501.34.10	Photovoltaic Generators Of An Output >375 Kw	1	0	0	5	0	5	11.05
8501.34.90	Other Dc Motors And Generators Of An Output >375 Kw	1	0	15	5	0	5	26.20
8501.40.10	Ac motors, single-phase.. Of an output not exceeding 750 W	10	0	15	5	0	5	37.00
8501.40.20	Ac motors, single-phase...Of an output exceeding 750 W but not exceeding 75 KW	1	0	15	5	0	5	26.20
8501.40.90	Ac motors, single-phase...Excl. Of an output not exceeding 750 W	1	0	15	5	0	5	26.20
8501.51.00	Ac Motors, Multi-Phase, Of An Output =<750 W	10	0	15	5	0	5	37.00
8501.52.00	Ac motors, multi-phase, of an output >750 W-<=75 kW	1	0	15	5	0	5	26.20
8501.53.00	Ac Motors, Multi-Phase, Of An Output >75 Kw	1	0	15	5	0	5	26.20
8501.61.10	Photovoltaic Generators Of An Output <=75 Kva	1	0	0	5	0	5	11.05
8501.61.90	Other Ac Generators (Alternators) Of An Output <=750 Kva	1	0	15	5	0	5	26.20
8501.62.10	Photovoltaic Generators Of An Output =>75 Kva But <=375 Kva	1	0	0	5	0	5	11.05
8501.62.90	Other Ac Generators (Alternators) Of An Output =>75 Kva But <=375 Kva.	1	0	15	5	0	5	26.20
8501.63.10	Photovoltaic Generators Of An Output >=375 Kva But <=750 Kva	1	0	0	5	0	5	11.05
8501.63.90	Other Ac Generator (Alternator) Of An Output >=375 Kva But <=750 Kva	1	0	15	5	0	5	26.20
8501.64.10	Photovoltaic Generators Of An Output >=750 Kva	1	0	0	5	0	5	11.05
8501.64.90	Other Ac Generators (Alternators) Of An Output >=750 Kva	1	0	15	5	0	5	26.20
8502.11.00	Generating Sets With Compression-Ignition Engines, =<75 Kva	1	0	15	5	0	5	26.20
8502.12.00	Generating Sets With Compression-Ignition Engines, >75 Kva But <=375 Kva	1	0	15	5	0	5	26.20
8502.13.00	Generating Sets With Compression-Ignition Engines, >375 Kva	1	0	15	5	0	5	26.20
8502.20.00	Generating sets with spark-ignition internal combustion piston engines	1	0	15	5	0	5	26.20
8502.31.00	Wind-Powered Generating Sets	1	0	15	5	0	5	26.20
8502.39.00	Generating sets (excl. wind-powered), nes	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8502.40.00	Electric Rotary Converters	1	0	15	5	0	5	26.20
8503.00.10	Parts Of Photovoltaic Generators Of Heading No 85.01 Or 85.02	1	0	15	5	0	5	26.20
8503.00.20	PARTS OF OTHER GENERATOR	1	0	15	5	0	5	26.20
8503.00.30	ROTOR/MOTOR BUSH IMP. BY ELECTRIC FAN MOTOR OR WATER PUMP MOTOR MFG. INUDS	1	0	15	5	3	5	29.80
8503.00.90	Other Parts Suitable For Machines Of Heading No. 85.01 Or 85.02	1	0	15	5	0	5	26.20
8504.10.00	Ballasts For Discharge Lamps Or Tubes	25	0	15	5	3	5	58.60
8504.21.00	Liquid Dielectric Transformers, Power Handling Capacity =<650 Kva	25	0	15	5	3	5	58.60
8504.22.10	Having a power handling capacity exceeding 650kVA but exceeding 1000kVA	25	0	15	5	3	5	58.60
8504.22.90	Having a power handling capacity exceeding 1000kVA but not exceeding 10000kVA	10	0	15	5	0	5	37.00
8504.23.10	Liquid Dielectric Transformers, Power Handling Capacity >10000 Kva	1	0	15	5	0	5	26.20
8504.23.90	Liquid Dielectric Transformers, Power Handling Capacity >10000 Kva	10	0	15	5	0	5	37.00
8504.31.00	Transformers, Nes, Power Handling Capacity =<1 Kva	10	0	15	5	0	5	37.00
8504.32.00	Transformers, Nes, Power Handling Capacity =>1 Kva But <=16 Kva	25	20	15	5	3	5	89.32
8504.33.00	Transformers, Nes, Power Handling Capacity 16-500 Kva	25	20	15	5	3	5	89.32
8504.34.00	Transformers, Nes, Power Handling Capacity >500 Kva	25	0	15	5	3	5	58.60
8504.40.10	Mobile battery charger(less than 6V)	15	0	15	5	0	5	43.00
8504.40.20	UPS/IPS (Capacity upto 2000 VA)	15	0	15	5	0	5	43.00
8504.40.30	Voltage stabilizer (capacity upto 2,000 VA)	15	0	15	5	0	5	43.00
8504.40.90	Other Static converters	1	0	15	5	0	5	26.20
8504.50.00	Inductors, Nes	1	0	15	5	0	5	26.20
8504.90.10	Electrical transformers, static converters .. Tap Changer	5	0	15	5	0	5	31.00
8504.90.21	Formed core imported by VAT registered voltage stabilizer manufacturing industries	25	0	15	5	3	5	58.60
8504.90.29	Parts of trans., induc. & static conv. , excl Form core imp by VAT reg vol sta. manu	25	0	15	5	3	5	58.60
8504.90.30	Electrical transformers, static converters .. Parts, Parts of static converter	10	0	15	5	0	5	37.00
8504.90.40	Of compressor imported by VAT registered compressor manufacturers	25	0	15	5	3	5	58.60
8504.90.90	Parts Of Transformers, Inductors And Static Converters, Nes	25	0	15	5	3	5	58.60
8505.11.00	Permanent Magnets And Articles Becoming Permanent Magnets Of Metal	1	0	15	5	0	5	26.20
8505.19.00	Permanent Magnets And Articles Becoming Permanent Magnets (Excl. Metal)	1	0	15	5	0	5	26.20
8505.20.00	Electro-Magnetic Couplings, Clutches And Brakes	1	0	15	5	0	5	26.20
8505.90.00	Other Electro-Magnetic Or Permanent Magnet Chucks,Etc;Incl.Parts Of Magnet	1	0	15	5	0	5	26.20
8506.10.00	Primary cells & primary Battery of Manganese dioxide, TV	25	20	15	5	3	5	89.32
8506.30.00	Primary Cells And Primary Batteries Of Mercuric Oxide	25	20	15	5	3	5	89.32
8506.40.00	Primary Cells And Primary Batteries Of Silver Oxide	25	20	15	5	3	5	89.32
8506.50.00	Primary Cells And Primary Batteries Of Lithium	25	20	15	5	3	5	89.32
8506.60.00	Primary Cells And Primary Batteries Of Air-Zinc	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8506.80.00	Primary Cells And Primary Batteries, Nes	25	20	15	5	3	5	89.32
8506.90.10	Separator (Parts Of Primary Cells And Primary Batteries)	10	0	15	5	0	5	37.00
8506.90.90	Parts Of Primary Cells And Primary Batteries,Excl.Separator, Nes	10	0	15	5	0	5	37.00
8507.10.00	Lead-Acid Accumulators For Starting Piston Engines	25	20	15	5	3	5	89.32
8507.20.10	Sealed (capacity 85 amp or less) imported by VAT registered manufacturing industries	25	0	15	5	3	5	58.60
8507.20.90	Other Lead Acid Accumulators	25	20	15	5	3	5	89.32
8507.30.00	Nickel-Cadmium Accumulators, Separators.	25	0	15	5	3	5	58.60
8507.40.00	Nickel-Iron Accumulators, Separators	25	0	15	5	3	5	58.60
8507.50.00	Nickel-metal hydride	25	0	15	5	3	5	58.60
8507.60.00	Lithium-ion	25	0	15	5	3	5	58.60
8507.80.10	Electric Accumulators,Seperators(Excl.Lead-Acid,Nickel-Cadmium/Nickel-Iron	10	0	15	5	0	5	37.00
8507.80.90	Electric Accumulators,Seperators(Excl.Lead-Acid,Nickel-Cadmium/Nickel-Iron	25	0	15	5	3	5	58.60
8507.90.10	Separators	10	0	15	5	0	5	37.00
8507.90.90	Parts Of Electric Accumulators, Nes	10	0	15	5	0	5	37.00
8508.11.00	Vacuum Cleaners of a power not >1,500 W and a dust bag or oth recept. Cap. Not	25	0	15	5	3	5	58.60
8508.19.00	Vacuum Cleaners of a power >1,500 W and a dust bag or oth recept. Cap. > 20 l	25	0	15	5	3	5	58.60
8508.60.10	Other vacuum cleaners, Industrial type	5	0	15	5	0	5	31.00
8508.60.90	Other vacuum cleaners, Excluding Industrial type	25	0	15	5	3	5	58.60
8508.70.00	Parts	25	0	15	5	3	5	58.60
8509.40.00	Electro-Mechanical Domestic Food Grinders/Mixers/Juice Extractors	25	20	15	5	3	5	89.32
8509.80.00	Electro-Mechanical Domestic Appliances, Nes, With Electric Motor	25	0	15	5	3	5	58.60
8509.90.00	Parts Of Electro-Mechanical Domestic Appliances	10	0	15	5	0	5	37.00
8510.10.00	Shavers With Self-Contained Electric Motor	25	20	15	5	3	5	89.32
8510.20.00	Hair Clippers With Self-Contained Electric Motor	25	20	15	5	3	5	89.32
8510.30.00	Hairremoving Appliances Wth Selfcontained Elec.Motor,(Exc.Shavers/Clippers	25	20	15	5	3	5	89.32
8510.90.00	Parts Of Shavers And Hair Clippers Etc With Self-Contained Electric Motor	10	0	15	5	0	5	37.00
8511.10.00	Sparking Plugs	10	0	15	5	0	5	37.00
8511.20.00	Ignition magnetos; magneto-dynamos; magnetic flywheels	10	0	15	5	0	5	37.00
8511.30.00	Distributors; Ignition Coils	10	0	15	5	0	5	37.00
8511.40.00	Starter motors and dual purpose starter-generators	10	0	15	5	0	5	37.00
8511.50.00	Generators, Nes, For Internal Combustion Engines	10	0	15	5	0	5	37.00
8511.80.00	Ignition/Starting Equipment, Nes, For Internal Combustion Engines	10	0	15	5	0	5	37.00
8511.90.00	Parts Of Electrical Ignition/Starting Equipment Of 85.11	10	0	15	5	0	5	37.00
8512.10.00	Lighting Or Visual Signalling Equipment For Bicycles	10	0	15	5	0	5	37.00
8512.20.00	Lighting Or Visual Signalling Equipment For Motor Vehicles	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8512.30.00	Sound Signalling Equipment For Cycles Or Motor Vehicles	10	0	15	5	0	5	37.00
8512.40.00	Windscreen Wipers, Defrosters And Demisters For Motor Vehicles	10	0	15	5	0	5	37.00
8512.90.00	Parts Of Vehicle Lighting/Signalling, Etc, Equipment Of 85.12	10	0	15	5	0	5	37.00
8513.10.10	Solar powered lantern/lamps having no provision for electrical power	0	0	15	5	0	5	25.00
8513.10.90	Lamps, NES	25	0	15	5	3	5	58.60
8513.90.00	Parts of portable electric lamps of 85.13	10	0	15	5	0	5	37.00
8513.90.10	Parts of portable electric lamps of 85.13	10	0	15	5	0	5	37.00
8513.90.90	Parts of portable electric lamps of 85.13	10	0	15	5	0	5	37.00
8514.10.00	Resistance Heated Industrial Or Laboratory Furnaces And Ovens	1	0	15	5	0	5	26.20
8514.20.00	Induction Or Dielectric Industrial Or Laboratory Furnaces And Ovens	1	0	15	5	0	5	26.20
8514.30.00	Industrial Or Laboratory Furnaces And Ovens, Nes	1	0	15	5	0	5	26.20
8514.40.00	Industrial Or Laboratory Inductionor Dielectric Heating Equipment	1	0	15	5	0	5	26.20
8514.90.00	Parts Of Industrial Or Laboratory Furnaces And Ovens, Etc, Of 85.14	1	0	15	5	0	5	26.20
8515.11.00	Soldering Irons And Guns	1	0	15	5	0	5	26.20
8515.19.00	Brazing Or Soldering Machines And Apparatus, Nes	1	0	15	5	0	5	26.20
8515.21.00	Machines For Resistance Welding Of Metal, Fully Or Partly Automatic	1	0	15	5	0	5	26.20
8515.29.00	Machines And Apparatus For Resistance Welding Of Metal, Not Automatic	1	0	15	5	0	5	26.20
8515.31.00	Machines For Arc (Incl. Plasma Arc) Welding Of Metals, Automatic	1	0	15	5	0	5	26.20
8515.39.00	Machines For Arc (Incl. Plasma Arc) Welding Of Metals, Not Automatic	1	0	15	5	0	5	26.20
8515.80.00	Machines And Apparatus For Welding/Spraying Of Metals, Nes	1	0	15	5	0	5	26.20
8515.90.00	Parts Of Soldering, Brazing, Welding, Etc, Machines/Apparatus Of 85.15	1	0	15	5	0	5	26.20
8516.10.10	Solar water heater with insulated storage tank	10	0	15	5	0	5	37.00
8516.10.90	Other than water heater with insulated storage tank	25	0	15	5	3	5	58.60
8516.21.00	Electric Storage Heating Radiators	10	0	15	5	0	5	37.00
8516.29.00	Electric space heating and soil heating apparatus, nes	10	0	15	5	0	5	37.00
8516.31.00	Electro-Thermic Hair Dryers	25	0	15	5	3	5	58.60
8516.32.00	Electro-Thermic Hair-Dressing Apparatus, Etc (Excl. Dryers)	25	0	15	5	3	5	58.60
8516.33.00	Electro-Thermic Hand-Drying Apparatus	25	0	15	5	3	5	58.60
8516.40.10	Industrial Steam Iron	1	0	15	5	0	5	26.20
8516.40.90	Other Electrical Smoothing Irons,Nes	25	0	15	5	3	5	58.60
8516.50.00	Microwave Ovens	25	0	15	5	3	5	58.60
8516.60.00	Electric Ovens, Nes; Cookers, Cooking Plates, Boiling Rings, Grillers...	25	20	15	5	3	5	89.32
8516.71.00	Electro-Thermic Coffee Or Tea Makers	25	0	15	5	3	5	58.60
8516.72.00	Toasters	25	0	15	5	3	5	58.60
8516.79.10	Electro-Thermic Domestic Appliances, Nes	25	0	15	5	0	5	55.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8516.79.20	Mosquito/Insect killing bat	25	0	15	5	3	5	58.60
8516.79.90	Electro-Thermic Domestic Appliances, Nes	25	0	15	5	3	5	58.60
8516.80.00	Electric Heating Resistors (Excl. Those Of 85.45)	10	0	15	5	0	5	37.00
8516.90.00	Parts Of Electro-Thermic Appliances Of 85.16	10	0	15	5	0	5	37.00
8516.90.10	Parts Of Electro-Thermic Appliances Of 85.16	10	0	15	5	0	5	37.00
8516.90.90	Parts Of Electro-Thermic Appliances Of 85.16	10	0	15	5	0	5	37.00
8517.11.00	Telephone set,inclu.telephone for cellu. network line t.phon Sets With cordless Handsets	25	0	15	5	3	5	58.60
8517.12.11	Cellular (Mobile/Fixed Wireless) telephone set....Smart Phone	25	0	15	2	3	5	55.60
8517.12.19	Cellular (Mobile/Fixed Wireless) telephone set.... Excl. Smart Phone	10	0	15	2	0	5	34.00
8517.12.90	Telephone set(excl. Mobile/fixed wireless)	25	0	15	5	3	5	58.60
8517.18.00	Telephone set for other wireless networks	25	0	15	5	3	5	58.60
8517.61.00	Other apparatus for transmission or reception of voice, images or other data??b	10	0	15	5	0	5	37.00
8517.62.10	Transmitting and receiving apparatus	10	0	15	0	0	5	32.00
8517.62.20	Telephonic or telegraphic switching apparatus	10	0	15	0	0	5	32.00
8517.62.30	Modem; Ethernet interface card; computer network switch, hub and router	10	0	0	0	0	5	15.50
8517.62.40	G.master clock; modulator; m.plexer; optical fiber platform; network mgmt. system	10	0	0	5	0	5	20.50
8517.62.50	WI-FI WIMAX LAN Card Access point,Security Dev	10	0	15	5	0	5	37.00
8517.62.60	ANTENA FOR BASE STATION	10	0	15	5	0	5	37.00
8517.62.90	Other reception, transmission app.(excl. modem, telephonic/telegraphic switch.	25	0	15	5	3	5	58.60
8517.69.00	Other telephone sets (excl. video phone)	25	0	15	5	3	5	58.60
8517.70.00	Parts	10	0	15	2	0	5	34.00
8518.10.00	Microphones And Stands Therefor	25	0	15	5	3	5	58.60
8518.21.00	Single Loudspeakers, Mounted In Their Enclosures	25	0	15	5	3	5	58.60
8518.22.00	Multiple Loudspeakers, Mounted In The Same Enclosure	25	0	15	5	3	5	58.60
8518.29.00	Loudspeakers, Not Mounted In Enclosures	25	0	15	5	3	5	58.60
8518.30.00	Headphones, Earphones And Combined Microphone/Speaker Sets	25	0	15	5	3	5	58.60
8518.40.00	Audio-Frequency Electric Amplifiers	25	0	15	5	3	5	58.60
8518.50.00	Electric Sound Amplifier Sets	25	0	15	5	3	5	58.60
8518.90.00	Parts Of Apparatus Of 85.18	10	0	15	5	0	5	37.00
8519.20.00	Apparatus operated by coins, banknotes, bank cards, tokens ..other means of payment	25	20	15	5	3	5	89.32
8519.30.00	Turntables (record-decks) :	25	20	15	5	3	5	89.32
8519.50.00	Telephone answering machines :	25	0	15	5	3	5	58.60
8519.81.10	Other apparatus, Using magnetic, optical or semiconductor media, In CKD condit	25	0	15	5	3	5	58.60
8519.81.20	Other apparatus, Using magnetic, optical or semiconductor media, In CBU condit	25	20	15	5	3	5	89.32
8519.89.10	Other Sound recording or reproducing apparatus, In CKD condition, nes	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8519.89.20	Other Sound recording or reproducing apparatus, In CBU condition, nes	25	20	15	5	3	5	89.32
8521.10.10	Video Recording..Appa.,With/Without Video Tuner,Magnetic Tape-Type In Ckd	25	20	15	5	3	5	89.32
8521.10.20	Video Recording..Appa.,With/Without Video Tuner,Magnetic Tape-Type In Cbu	25	20	15	5	3	5	89.32
8521.90.10	Video Recording/Reprod,Appara.With/Without Vdo Tuner,Exc,Mag.Tape In Ckd	25	20	15	5	3	5	89.32
8521.90.20	Vdo Rcding./Reprod.Appa.,With/Without Vdo Tuner,Exc.Mag.Tape Type In Cbu	25	20	15	5	3	5	89.32
8522.10.00	Pick-Up Cartridges	25	0	15	5	3	5	58.60
8522.90.10	OTHER APPARATUS OF THE HEADING 8519	25	0	15	5	3	5	58.60
8522.90.20	For apparatus of Heading 85.21	25	20	15	5	3	5	89.32
8522.90.90	Parts & acc. for use with apparatus of 85.19 to 85.21, (excl.pick-up cartridges),nes	25	0	15	5	3	5	58.60
8523.21.00	Cards incorporating a magnetic stripe	25	0	15	5	0	5	55.00
8523.29.11	Recitation from the Holy Quran; Reproductions of speech	15	0	15	5	0	5	43.00
8523.29.12	Database; os; dev tools; productivity; communication or collaboration soft.	5	0	0	0	0	5	10.25
8523.29.13	Other software for automatic data processing machines	25	0	15	5	3	5	58.60
8523.29.19	Other recorded media excl. rec. from holy Quran, software, reproduction of spe	25	0	15	5	3	5	58.60
8523.29.90	Other Magnetic Media	15	0	15	0	0	5	38.00
8523.41.00	Optical media: Unrecorded	15	0	15	5	0	5	43.00
8523.49.10	Optical media: Recitation from the Holy Quran; Reproductions of speech	15	0	15	5	0	5	43.00
8523.49.21	Database; os; development tools; productivity; communication or collaboration soft.	5	0	0	0	0	5	10.25
8523.49.29	Optical media: Incorporating computer software	25	0	15	5	3	5	58.60
8523.49.90	Other Optical media (EXCL. Unrecorded)	25	0	15	0	3	5	53.60
8523.51.10	Flash memory card or similar media	15	0	15	0	0	5	38.00
8523.51.21	Database,os, dev. tools, security software ms office internet ... presentation tools	5	0	15	5	0	5	31.00
8523.51.29	Other software for automatic data processing machines	25	0	15	5	3	5	58.60
8523.51.90	Solid-state non-volatile storage devices, excl flash memory	25	0	15	5	3	5	58.60
8523.52.00	Smart cards	25	10	15	5	3	5	73.96
8523.59.10	Proximity Cards and tags	25	0	15	0	3	5	53.60
8523.59.20	RFID TAG Imp by Industrial IRC Holder VAT Compliant 100% Export Oriented Textile Ind	25	0	15	5	3	5	58.60
8523.59.90	Semiconductor media : Excl. Proximity Cards and tags	15	0	15	5	0	5	43.00
8523.80.10	Database; os; dev. tools; productivity; commn or collaboration soft.	5	0	0	5	0	5	15.25
8523.80.20	Other software for automatic data processing machines	25	0	15	5	3	5	58.60
8523.80.90	Excl Database; os; dev. tools; productivity; commn or collaboration soft.	25	0	15	5	3	5	58.60
8525.50.10	Transmission apparatus, for installation in the aircraft	1	0	15	5	0	5	26.20
8525.50.90	Transmission apparatus, excl. aircraft	10	0	15	0	0	5	32.00
8525.60.10	Transmission apparatus incorporating reception apparatus, for installation in	1	0	15	5	0	5	26.20
8525.60.20	Walkietalkie	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8525.60.90	Other Transmission apparatus incorporating reception apparatus(excl. aircraft,	10	0	15	0	0	5	32.00
8525.80.10	WEB CAM AND DIGITAL CAMERAS	10	0	15	5	0	5	37.00
8525.80.90	TELEVISION CAMERAS, DIGITAL CAMERAS AND VIDEO CAMERA RECORDERS, EXCLU. WEB CAM AND DI	10	0	15	5	0	5	37.00
8526.10.00	Radar Apparatus	1	0	15	5	0	5	26.20
8526.91.10	GPS Vehicle tracking system	25	0	15	5	3	5	58.60
8526.91.90	Radio Navigational Aid Apparatus	1	0	15	5	0	5	26.20
8526.92.00	Radio Remote Control Apparatus	1	0	15	5	0	5	26.20
8527.12.00	Pocket-size radio cassette-players	25	20	0	5	3	5	66.28
8527.13.00	Other apparatus combined with sound recording or reproducing apparatus	25	0	15	5	3	5	58.60
8527.19.00	Radio receivers, portable, (excl. sound recording/reproducing apparatus) nes	25	0	15	5	3	5	58.60
8527.21.00	Combined with sound recording or reproducing apparatus :	25	10	15	5	3	5	73.96
8527.29.00	Radio receivers for motor vehicles, nes	25	0	15	5	3	5	58.60
8527.91.00	Combined with sound recording or reproducing apparatus :	25	10	15	5	3	5	73.96
8527.92.00	Not combined with sound recording or reproduce. apparatus, combined with a clock	25	0	15	5	3	5	58.60
8527.99.00	Other sound record. or reproducing apparatus, nes, CBU	25	0	15	5	3	5	58.60
8528.42.00	Capable of directly connecting to and designed for use with an automatic data process	25	0	15	0	3	5	53.60
8528.49.00	Other Cathode-ray tube monitors, excl. of a kind solely....used in an automati	25	0	15	5	3	5	58.60
8528.52.10	Computer monitor size not exceeding 22 inch	25	0	0	0	3	5	34.40
8528.52.90	Other Monitor, excluding Computer monitor size not exceeding 22 inch	25	0	15	5	3	5	58.60
8528.59.00	Other Monitor, excl, of a kind solely or principally?.an automatic data proc..	25	0	15	5	3	5	58.60
8528.62.00	Projector, Cpbl.of directly connecting.for use with auto data processing mchn, 8471	5	0	15	5	0	5	31.00
8528.69.00	Other Projections, excl. of a kind solely or prin?.an automatic data proc..sys	5	0	15	5	0	5	31.00
8528.71.10	Reception apparatus for television,?,Not designed to incorporate a video disp	10	0	0	5	0	5	20.50
8528.71.90	Reception apparatus for television,?,Not designed to incorporate a video disp	25	0	15	5	3	5	58.60
8528.72.00	Other Reception apparatus for television,,Colour, CKD	25	20	15	5	3	5	89.32
8528.73.00	Other, black and white or other monochrome	25	0	15	5	3	5	58.60
8529.10.00	Aerials And Aerial Reflectors Of All Kinds And Parts Thereof	25	0	15	5	3	5	58.60
8529.90.10	Parts of apparatus of Heading 85.27	25	0	15	5	3	5	58.60
8529.90.21	LED bulb with bar imported by VAT registered television manufacturing industry	5	20	15	5	0	5	56.20
8529.90.22	Open Cell for use in manu of LCD,LED panel import by VAT reg. TV manu	25	0	15	5	3	5	58.60
8529.90.23	Other Parts Imp By VAT Reg TV Manu ind	25	0	15	5	3	5	58.60
8529.90.29	Parts of app. of 85.25-85.28 Excl. Imp. By VAT reg. TV Mfg. including TV card	25	20	15	5	3	5	89.32
8529.90.31	LOADED PRINTED CIRCUIT BOARD OF HEADING 85.27 AND 85.28, IMPORTED BY VAT REGISTERED	25	30	15	5	3	5	104.68
8529.90.39	LOADED PRINTED CIRCUIT BOARD OF HEADING 85.27 AND 85.28, EXC.IMP. BY VAT REGISTERED TV	25	20	15	5	3	5	89.32
8529.90.41	LCD/LED panel of Heading 85.28 without PCB imported by VAT registered TV manu. ind.	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8529.90.49	LCD/LED panel of Heading 85.28 without PCB imported by VAT registered TV manu. ind.	25	0	15	5	3	5	58.60
8529.90.90	Parts Of Apparatus Of Heading No. 85.25 & 85.26	5	0	15	5	0	5	31.00
8530.10.00	Electrical Signalling... Equipment For Railways Or Tramways	10	0	15	5	0	5	37.00
8530.80.00	Electrical Signalling... Equipment For Roads, Inland Waterways...	1	0	15	5	0	5	26.20
8530.90.00	Parts Of Electrical Signalling Equipment For Railways, Etc, Of 85.30	10	0	15	5	0	5	37.00
8531.10.00	Electrical Burglar Or Fire Alarms And Similar Apparatus	1	0	15	5	0	5	26.20
8531.20.00	Indicator panels incorp. liquid crystal devices (LCD) or light-emitting diodes (LED)	10	0	15	5	0	5	37.00
8531.80.00	Electrical Apparatus For Sound Or Visual Signalling, Nes	10	0	15	5	0	5	37.00
8531.90.00	Parts Of Apparatus Of 85.31	10	0	15	5	0	5	37.00
8532.10.00	Fixed Capacitors For 50/60 Hz Circuits Having Power Capacity >=0.5kvar	10	0	15	5	0	5	37.00
8532.21.00	Fixed Electrical Capacitors Of Tantalum	10	0	15	5	0	5	37.00
8532.22.10	Fixed elec.capacitor. Imp. by VAT reg. electric fan motor/water pump motor manf. Ind.	10	0	15	5	0	5	37.00
8532.22.90	Fixed elec.cpctr. Excl.Imp. by VAT reg. electric fan motor/water pmp.motor manf. Ind.	10	0	15	5	0	5	37.00
8532.23.00	Fixed Electrical Capacitors Of Ceramic Dielectric, Single Layer	10	0	15	5	0	5	37.00
8532.24.00	Fixed Electrical Capacitors Of Ceramic Dielectric, Multilayer	10	0	15	5	0	5	37.00
8532.25.00	Fixed Electrical Capacitors Of Dielectric Of Paper Or Plastics	10	0	15	5	0	5	37.00
8532.29.10	Fixed electrical capacitors, nes, capacitors imp by VAT reg comp. manu.	10	0	15	5	0	5	37.00
8532.29.90	Fixed electrical capacitors, nes, Excl capacitors imp by VAT reg comp. manu.	10	0	15	5	0	5	37.00
8532.30.00	Electrical Variable Or Adjustable (Pre-Set) Capacitors	10	0	15	5	0	5	37.00
8532.90.00	Parts Of Electrical Capacitors Of 85.32	10	0	15	5	0	5	37.00
8533.10.00	Fixed Carbon Resistors, Composition Or Film Types	10	0	15	5	0	5	37.00
8533.21.00	Fixed Resistors For A Power Handling Capacity =<20w	10	0	15	5	0	5	37.00
8533.29.00	Other Fixed Resistors For A Power Handling Capacity >20w	10	0	15	5	0	5	37.00
8533.31.00	Wirewound Variable Resistors For A Power Handling Capacity =<20w	10	0	15	5	0	5	37.00
8533.39.00	Wirewound Variable Resistors For A Power Handling Capacity >20 W	10	0	15	5	0	5	37.00
8533.40.00	Variable Resistors, Nes (Incl. Rheostats And Potentiometers)	10	0	15	5	0	5	37.00
8533.90.00	Parts Of Electrical Resistors, Rheostats And Potentiometers	10	0	15	5	0	5	37.00
8534.00.00	Printed Circuits	5	0	15	5	0	5	31.00
8535.10.00	Fuses, >1000 V	25	0	15	5	3	5	58.60
8535.21.10	Automatic Circuit Breakers For A Voltage 1.0-72.5 Kv	10	0	15	5	0	5	37.00
8535.21.90	Automatic Circuit Breakers For A Voltage 1.0-72.5 Kv	10	0	15	5	0	5	37.00
8535.29.00	Automatic Circuit Breakers For A Voltage >72.5 Kv	10	0	15	5	0	5	37.00
8535.30.00	Isolating Switches And Make-And-Break Switches, >1000 V	10	0	15	5	0	5	37.00
8535.40.10	Lightning arresters	10	0	15	5	0	5	37.00
8535.40.90	Excl. Lightning arresters	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8535.90.10	Other Apparatus For Switching... Electrical Circuits, >1000 V, Nes	10	0	15	5	0	5	37.00
8535.90.90	Other Apparatus For Switching... Electrical Circuits, >1000 V, Nes	10	0	15	5	0	5	37.00
8536.10.00	Fuses, =<1000 V	25	0	15	5	3	5	58.60
8536.20.00	Automatic Circuit Breakers, =<1000 V	10	0	15	5	0	5	37.00
8536.30.10	Apparatus For Protecting Electrical Circuits, Nes, =<1000 V	10	0	15	5	0	5	37.00
8536.30.90	Apparatus For Protecting Electrical Circuits, Nes, =<1000 V	10	0	15	5	0	5	37.00
8536.41.00	Relays For A Voltage =<60 V	10	0	15	5	0	5	37.00
8536.49.10	Relays For A Voltage 60-1000 V	10	0	15	5	0	5	37.00
8536.49.90	Relays For A Voltage 60-1000 V	10	0	15	5	0	5	37.00
8536.50.00	Other switches	25	20	15	5	3	5	89.32
8536.61.00	Lamp-Holders, =<1000 V	25	20	15	5	3	5	89.32
8536.69.10	Plug terminal imp. by VAT reg. electric fan motor or water pump motor manf. Ind.	25	20	15	5	3	5	89.32
8536.69.90	Excl. Plug terminal imp. by VAT reg. electric fan motor/water pump motor manf. Ind.	25	20	15	5	3	5	89.32
8536.70.00	Connectors for optical fibres, optical fibre bundles or cables	25	10	15	5	3	5	73.96
8536.90.10	Apparatus For Switching... Electrical Circuits, Nes, =<1000 V	25	10	15	5	3	5	73.96
8536.90.90	Apparatus For Switching... Electrical Circuits, Nes, =<1000 V	25	10	15	5	3	5	73.96
8537.10.11	Imported by textile industries and 100% export oriented garments industry	1	0	15	5	0	5	26.20
8537.10.19	BUSBAR TRUNKING SYSTEM	10	0	15	5	0	5	37.00
8537.10.91	ELECTRIC PANEL IMPORTED BY TEXTILE INDUSTRIES & 100% EXPORT ORIENTED GARMENTS IND.	1	0	15	5	0	5	26.20
8537.10.99	ELECTRIC PANEL IMPORTED BY OTHER THAN TEXTILE INDUSTRIES & 100% EXPORT ORIENTED GARM.	10	0	15	5	0	5	37.00
8537.20.00	Boards...Equipped With Two/More Apparatus Of 85.35/85.36, Voltage > 1000v	10	0	15	5	0	5	37.00
8538.10.00	Boards... Desks, Cabinets And Other Bases For Goods Of 85.37, Not Equipped	10	0	15	5	0	5	37.00
8538.90.10	Parts Of Apparatus Of 85.35 To 85.37, Nes	25	0	15	5	3	5	58.60
8538.90.90	Parts Of Apparatus Of 85.35 To 85.37, Nes	25	0	15	5	3	5	58.60
8539.10.00	Sealed Beam Lamp Units	10	0	15	5	0	5	37.00
8539.21.10	Tungsten Halogen Lomp For Use In Laboratories Or Operation Theatres	5	0	15	5	0	5	31.00
8539.21.90	Other Tungsten Halogen Filament Lamps (Excl.Ultra-Violet Or Infra-Red)Nes.	25	10	15	5	3	5	73.96
8539.22.00	Filament lamps of a power =<200w and of a voltage >100v, nes	25	20	15	5	3	5	89.32
8539.29.10	Indicator pilot lamp 6V-60V/5 Watt	25	0	15	5	3	5	58.60
8539.29.90	Elec.filmnt.or discharge lamps,incl. sealed beam..excl.Indicator pilot lamp 6V-60V/5 wa	25	20	15	5	3	5	89.32
8539.31.10	Energy Saving Lamp having an output of light 3 times or more compared to normal fla.	25	0	15	5	3	5	58.60
8539.31.20	T5 tube light	25	0	15	5	3	5	58.60
8539.31.90	Discharge Lamp other than Ultra-Violet Lamps, Fluorescent, Hot Cathode	25	45	15	5	3	5	127.72
8539.32.10	Indicator Pilot Lamps (Sodium) Not Exceeding 18 Watts	10	0	15	5	0	5	37.00
8539.32.90	Other Mercury Or Sodium Vapour Lamps; Metal Halide Lamps, Nes	25	10	15	5	3	5	73.96

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8539.39.10	Special Lamps For Use In Laboratories	5	0	15	5	0	5	31.00
8539.39.90	Discharge Lamps, Not Ultra-Violet Lamps,Mercury Or Sodium Vapour Lamps Nes.	25	10	15	5	3	5	73.96
8539.41.00	Arc-Lamps	10	0	15	5	0	5	37.00
8539.49.10	For Use In Laboratories Or Operation Theaters	5	0	15	5	0	5	31.00
8539.49.90	Other Ultra-Violet Or Infra-Red Lamps Nes.	10	0	15	5	0	5	37.00
8539.50.00	Light-emitting diode (LED) lamps	15	0	15	5	0	5	43.00
8539.90.10	Base Cap For Lamps	10	0	15	5	0	5	37.00
8539.90.21	Parts Of Compact Energy Saving Flu. Lamp imp. by VAT reg. lamp Mfg. indus.	10	0	15	5	0	5	37.00
8539.90.29	Parts Of Compact Energy Saving Flu. Lamp, Excl. imp. by VAT reg. lamp Mfg. indus.	10	0	15	5	0	5	37.00
8539.90.31	Of Light-emitting diode (LED) lamps Imp. by VAT Reg LED lamp manf. co.	10	0	15	5	0	5	37.00
8539.90.39	Of Light-emitting diode (LED) lamps OTH Excl. VAT Registered LED lamp Manf. Ind.	10	0	15	5	0	5	37.00
8539.90.90	Parts For Filament Or Discharge Lamps,Excl.Aluminum Base Cap For Lamps,Nes	10	0	15	5	0	5	37.00
8540.11.10	Imported by VAT REGD. TV Mfg.Industry	25	0	15	5	3	5	58.60
8540.11.90	CRT for Colour TV imported by other	25	0	15	5	3	5	58.60
8540.12.10	IMPORTED BY VAT REGD.TV MFG.INDUSTRY	25	0	15	5	3	5	58.60
8540.12.90	BLACK... CATHODE RAY TUBE,EXCL. IMPORTED BY RECOGNISED BY TV.MFG. INDUSTRY	25	0	15	5	3	5	58.60
8540.20.00	Television Camera Tubes; Image Converters/Intensifiers; Photo-Cathodes	10	0	15	5	0	5	37.00
8540.40.00	Data/Graphic Display Tubes, monochrome;data/graphic display...dot screen pitch <0.4mm	10	0	15	5	0	5	37.00
8540.60.00	Other Cathode-Ray Tubes Nes	10	0	15	5	0	5	37.00
8540.71.00	Magnetrons	10	0	15	5	0	5	37.00
8540.79.00	Microwave Tubes (Excl. Magnetrons, Klystrons And Grid-Controlled Tubes)	10	0	15	5	0	5	37.00
8540.81.00	Receiver Or Amplifier Valves And Tubes	10	0	15	5	0	5	37.00
8540.89.00	Other Valves And Tubes, Nes	10	0	15	5	0	5	37.00
8540.91.00	Parts Of Cathode-Ray Tubes	10	0	15	5	0	5	37.00
8540.99.00	Other Parts Of Tubes And Valves Of 85.40 (Excl.Parts Of Cathode-Ray Tubes)	10	0	15	5	0	5	37.00
8541.10.00	Diodes, other than photosensitive or light-emitting diodes (LED)	5	0	15	5	0	5	31.00
8541.21.00	Transistors (Excl. Phototransistors), With A Dissipation Rate <1w	5	0	15	5	0	5	31.00
8541.29.00	Transistors (Excl. Phototransistors), With A Dissipation Rate >=1w	5	0	15	5	0	5	31.00
8541.30.00	Thyristors, Diacs And Triacs, Other Than Photosensitive Devices	5	0	15	5	0	5	31.00
8541.40.10	Photovoltaic cells, whether or not assembled in modules or made up into panels	0	0	0	5	0	5	10.00
8541.40.20	Solar modules or panels	0	0	0	5	0	5	10.00
8541.40.90	Other (excl. photovoltaic cell)	5	0	15	5	0	5	31.00
8541.50.00	Other Semiconductor Devices (Excl. Photosensitive)	5	0	15	5	0	5	31.00
8541.60.00	Mounted Piezo-Electric Crystals	5	0	15	5	0	5	31.00
8541.90.00	Parts Of Devices Of 85.41	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8542.31.10	Processors & controllers, whet. or not comb.logic ckt, a, SIM module	5	0	15	5	0	5	31.00
8542.31.20	Other module Imp by VAT Reg SIM card or smart card or Dig card manu	10	0	15	5	0	5	37.00
8542.31.90	Processors & controllers, whet. or not comb.logic ckt, a, Excl. SIM module	10	0	15	5	0	5	37.00
8542.32.00	Memories	10	0	15	5	0	5	37.00
8542.33.00	Amplifiers	10	0	15	5	0	5	37.00
8542.39.10	SIM card, TV	25	20	15	5	3	5	89.32
8542.39.90	Electronic integrated circuits, nes	10	0	15	5	0	5	37.00
8542.90.00	Parts	10	0	15	5	0	5	37.00
8543.10.00	Particle accelerators	1	0	15	5	0	5	26.20
8543.20.00	Signal Generators	1	0	15	5	0	5	26.20
8543.30.00	Machines/Apparatus For Electroplating, Electrolysis Or Electrophoresis	1	0	15	5	0	5	26.20
8543.70.10	Remote control for electronic and electrical apparatus	25	0	15	5	3	5	58.60
8543.70.20	Electronic talking dictionary	1	0	15	5	0	5	26.20
8543.70.30	Electronic insects repelling devices	25	0	15	5	3	5	58.60
8543.70.40	Electric/Electronic access control	5	0	15	5	0	5	31.00
8543.70.50	Electronic Nicotine Delivery System (ENDS)	25	100	15	5	3	5	212.20
8543.70.90	Other machines & appa., Excl. Remote control for electronic and electrical appa.	10	0	15	5	0	5	37.00
8543.90.00	Parts Of Electrical Machines/Apparatus With Individual Functions, Nes	5	0	15	5	0	5	31.00
8544.11.10	Winding wire of copper Imp. by VAT reg. fan, transformer manufacturing industries	25	0	15	5	3	5	58.60
8544.11.90	Other winding wire of copper	25	0	15	5	3	5	58.60
8544.19.10	Cotton Braided Electric Cables	25	0	15	5	3	5	58.60
8544.19.90	Other Winding Wire (Excl Wire Of Copper & Cotton Braided Electric Cables)	25	20	15	5	3	5	89.32
8544.20.00	Co-Axial Cable And Other Co-Axial Electric Conductors	25	30	15	5	3	5	104.68
8544.30.00	Ignition Wiring Sets And Other Wiring Sets For Vehicles, Aircraft...	10	0	15	5	0	5	37.00
8544.42.00	Other electric conductors for a voltage not exceeding 1,000 V: Fitted with conn	25	20	15	5	3	5	89.32
8544.49.00	Electric Conductors, Nes, For A Voltage <=80 V, Not Fitted With Connectors	25	0	15	5	3	5	58.60
8544.60.00	Other electric conductors, for a voltage exceeding 1000V	25	0	15	5	3	5	58.60
8544.70.00	Optical Fibre Cables Made Up Of Individually Sheathed Fibres	15	0	15	5	5	5	49.00
8545.11.00	Carbon electrodes for furnaces	5	0	15	5	0	5	31.00
8545.19.10	Arc carbon used in cinema projector	10	0	15	5	0	5	37.00
8545.19.90	Carbon electrodes (excl. for furnaces), nes	25	0	15	5	3	5	58.60
8545.20.00	Carbon Brushes	25	0	15	5	3	5	58.60
8545.90.10	Crabon Block	10	0	15	5	0	5	37.00
8545.90.20	Carbon rod	15	0	15	5	0	5	43.00
8545.90.90	Articles Of Graphite Or Other Carbon, Nes, For Electrical Purposes, Nes	25	10	15	5	3	5	73.96

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8546.10.00	Glass Electrical Insulators	10	0	15	5	0	5	37.00
8546.20.00	Ceramic Electrical Insulators	25	0	15	5	3	5	58.60
8546.90.00	Electrical Insulators (Excl. Of Glass Or Ceramics)	10	0	15	5	0	5	37.00
8547.10.00	Insulating Fittings Of Ceramics For Electrical Machines...	25	0	15	5	3	5	58.60
8547.20.00	Insulating Fittings Of Plastics For Electrical Machines...	25	0	15	5	3	5	58.60
8547.90.00	Insulating Fittings, Nes, For Electrical Machines...; Conduit Tubing...	25	0	15	5	3	5	58.60
8547.90.10	Insulating Fittings, Nes, For Electrical Machines...; Conduit Tubing...	25	0	15	5	3	5	58.60
8547.90.90	Insulating Fittings, Nes, For Electrical Machines...; Conduit Tubing...	25	0	15	5	3	5	58.60
8548.10.00	Waste/Scrap Of Primary Cells/Batteries/Accum;Spent Primary Cells,Batteries	25	0	15	5	3	5	58.60
8548.90.10	Electronic microassemblies	10	0	15	5	0	5	37.00
8548.90.90	Electrical parts of mach.or apparatus, not specified or include. elsewhere in t	25	0	15	5	3	5	58.60
8601.10.00	Rail Locomotives Powered From An External Source Of Electricity	10	0	15	5	0	5	37.00
8601.20.00	Rail Locomotives Powered By Electric Accumulators	10	0	15	5	0	5	37.00
8602.10.00	Diesel-Electric Locomotives	5	0	15	5	0	5	31.00
8602.90.00	Rail Locomotives, Nes; Locomotive Tenders	10	0	15	5	0	5	37.00
8603.10.00	Self-Propelled Railway Coaches..Powered From Exter. Sources Of Electricity	10	0	15	5	0	5	37.00
8603.90.00	Self-Propelled Railway Or Tramway Coaches, Vans And Trucks, Nes	10	0	15	5	0	5	37.00
8604.00.00	Railway or tramway maintenance or service vehicles, whether or not self -propelled	10	0	15	5	0	5	37.00
8605.00.00	Railway/Tramway Passenger Coaches, Not Self-Propelled; Luggage Vans...	5	0	15	5	0	5	31.00
8606.10.00	Tank Wagons And The Like, Not Self-Propelled	5	0	15	5	0	5	31.00
8606.30.00	Self-Discharging Vans And Wagons, Nes	10	0	15	5	0	5	37.00
8606.91.00	Railway Or Tramway Goods Vans And Wagons, Covered And Closed	5	0	15	5	0	5	31.00
8606.92.00	Railway Or Tramway Goods Vans And Wagons, Open, With Sides	10	0	15	5	0	5	37.00
8606.99.00	Railway Or Tramway Goods Vans And Wagons, Not Self-Propelled, Nes	10	0	15	5	0	5	37.00
8607.11.00	Parts Of Driving Bogies & Bissel-Bogies Of Railway Or Tramway Locomotives	10	0	15	5	0	5	37.00
8607.12.00	Parts Of Bogies & Bissel-Bogies,Nes,Of Railway.. Locomotives/Rolling Stock	5	0	15	5	0	5	31.00
8607.19.00	Axles, Wheels And Parts Of Bogies, Etc, Of Railway.. Locos/Rolling Stock	10	0	15	5	0	5	37.00
8607.21.00	Air Brakes And Parts Thereof, Of Railway... Locomotives/Rolling Stock	10	0	15	5	0	5	37.00
8607.29.00	Brakes And Parts Thereof, Of Railway... Locomotives/Rolling Stock	10	0	15	5	0	5	37.00
8607.30.00	Hooks And Other Coupling Devices, Buffers, And Parts Thereof	10	0	15	5	0	5	37.00
8607.91.00	Parts Of Railway Or Tramway Locomotives, Nes	10	0	15	5	0	5	37.00
8607.99.00	Parts Of Railway Or Tramway Rolling Stock, Nes	10	0	15	5	0	5	37.00
8608.00.00	Railway/Tramway Track Fixtures/Fittings; Mechanical Signalling...	10	0	15	5	0	5	37.00
8609.00.10	Insulated Or Refer Container	5	0	15	5	0	5	31.00
8609.00.90	Containers Specially Designed For Transport By One Or More Method, Nes	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8701.10.00	Single axle tractors	5	0	15	5	0	5	31.00
8701.20.00	Road tractors for semi-trailers	5	0	15	5	0	5	31.00
8701.30.00	Track-laying tractors	5	0	0	5	0	5	15.25
8701.91.10	Other, of an engine power, Not exceeding 18 kW	1	0	15	5	0	5	26.20
8701.91.90	Other, of an engine power, Not exceeding 18 kW	5	0	15	5	0	5	31.00
8701.92.10	Other Tractor, of an engine power Exceeding 18 kW but not exceeding 37 kW	1	0	15	5	0	5	26.20
8701.92.90	Other Tractor, of an engine power Exceeding 18 kW but not exceeding 37 kW	5	0	15	5	0	5	31.00
8701.93.10	Other tractor, of an engine power Exceeding 37 kW but not exceeding 75 kW	1	0	15	5	0	5	26.20
8701.93.90	Other tractor, of an engine power Exceeding 37 kW but not exceeding 75 kW	5	0	15	5	0	5	31.00
8701.94.10	Other tractor, of an engine power Exceeding 75 kW but not exceeding 130 kW	1	0	15	5	0	5	26.20
8701.94.90	Other tractor, of an engine power Exceeding 75 kW but not exceeding 130 kW	5	0	15	5	0	5	31.00
8701.95.10	Other tractor, of an engine power Exceeding 130 kW	1	0	15	5	0	5	26.20
8701.95.90	Other tractor, of an engine power Exceeding 130 kW	5	0	15	5	0	5	31.00
8702.10.10	Built-Up, Double Decker Bus (diesel or semi-diesel)	5	0	15	5	0	5	31.00
8702.10.20	Built-up, having a seating capacity of 40 or more, excluding folding seats	10	0	15	5	0	5	37.00
8702.10.30	Built-Up,Having A Seating Capacity >15 but not exceeding 40,incl.the driver	10	0	15	5	0	5	37.00
8702.10.41	Built-up, having a seating capacity not exceeding 15, incl. the driver, human hauler	25	30	15	5	3	5	104.68
8702.10.49	Built-up, having a seating capacity not >15, incl. the driver, excl. human hauler	25	30	15	5	3	5	104.68
8702.10.50	Ckd Motor Vehicles	10	0	0	5	0	5	20.50
8702.20.10	With both compression-ignition internal combustion piston engine (diesel or semi-di..	5	0	15	5	0	5	31.00
8702.20.20	With both compression-ignition internal combustion piston engine (diesel or semi-di..	10	0	15	5	0	5	37.00
8702.20.30	Built-up, having a seating capacity >15 but not exceeding 40, including the driver	10	0	15	5	0	5	37.00
8702.20.41	Built-up, having a seating capacity not >15, incl. the driver, human hauler	25	0	15	5	3	5	58.60
8702.20.49	Built-up, having a seating capacity not >15, incl. the driver, excl. human hauler	25	0	15	5	3	5	58.60
8702.20.50	CKD Motor vehicles	10	0	15	5	0	5	37.00
8702.30.10	With both spark-ignition internal combustion reciprocating piston engine & electric..	5	0	15	5	0	5	31.00
8702.30.20	With both spark-ignition internal combustion reciprocating piston engine & electric..	10	0	15	5	0	5	37.00
8702.30.30	Built-up, having a seating capacity >15 but not exceeding 40, including the driver	10	0	15	5	0	5	37.00
8702.30.41	Built-up, having a seating capacity not >15, incl. the driver, human hauler	25	0	15	5	3	5	58.60
8702.30.49	Built-up, having a seating capacity not >15, incl. the driver, excl. human hauler	25	0	15	5	3	5	58.60
8702.30.50	CKD motor vehicles	10	0	15	5	0	5	37.00
8702.40.00	With only electric motor for propulsion	25	0	15	5	3	5	58.60
8702.90.11	Built-up, Double Decker bus, Using CNG/LPG/LNG as fuel	5	0	0	0	0	5	10.25
8702.90.19	Built-Up Double Decker Bus, Not Using Cng As Fuel	5	0	15	5	0	5	31.00
8702.90.21	Built-up, having a seating cap of 40 or more exc. folding seats, CNG/LPG/LNG as fuel	10	0	15	0	0	5	32.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8702.90.29	Built Up Motor Vehicles,Capacity Of 40 Or More, Not Using Cng As Fuel	10	0	15	5	0	5	37.00
8702.90.30	Built-Up,Having A Seating Capacity exceeding 15 but not exceeding 40,incl Driver	10	0	15	5	0	5	37.00
8702.90.40	Built-Up,having a seating capacity not exceeding 15,including the driver	25	30	15	5	3	5	104.68
8702.90.51	Having a seating cap. of 40 or more excl.folding seats using CNG/LPG/LNG as fuel, CKD	10	0	0	0	0	5	15.50
8702.90.59	Other motor vehicles in CKD condition, excl. seat... 40 or more.. CNG/LPG/LNG as fuel	10	0	15	5	0	5	37.00
8703.10.00	Vehicles specially designed for travelling on snow; golf cars and similar vehicles.....	25	20	15	5	3	5	89.32
8703.21.11	Vehicles with spark-ignition engine of cy. Capa.<1000cc In CBU, 3 wheeled	25	20	15	5	3	5	89.32
8703.21.19	Vehicles with spark-ignition engine of cy. Capa.<1000cc In CKD, 3 wheeled	25	20	15	5	3	5	89.32
8703.21.21	Recond. Motor cars & oth. vehicles; incl.stn.wagons,CBU, cylinder capacity not>1000 cc	25	45	15	5	3	5	127.72
8703.21.22	Reconditioned Motor cars, CKD, cylinder capacity not >1000 cc	25	20	15	5	3	5	89.32
8703.21.23	Reconditioned other vehicles, CKD, Cylinder Capacity <=1000cc	25	20	15	5	3	5	89.32
8703.21.24	Reconditioned Microbus, CBU, capacity not >1000cc	25	45	15	5	3	5	127.72
8703.21.31	Other Motor cars & oth. vehicles; incl.stn.wagons,CBU, cylinder capacity not >1000 cc	25	45	15	5	3	5	127.72
8703.21.32	Other Motor cars,CKD, cylinder capacity not >1000 cc	25	20	15	5	3	5	89.32
8703.21.33	Other vehicles, CKD, (Excl.Recon.) capacity <=1000 CC	25	20	15	5	3	5	89.32
8703.21.34	Other Microbus, CBU, capacity not >1000cc	25	45	15	5	3	5	127.72
8703.22.11	Recond.Motor Cars & oth. Vehicles,incl.stn. wagons,CBU, cap.>1000cc,but=<1500cc	25	45	15	5	3	5	127.72
8703.22.12	Recond.Motor Cars,CKD, capacity >1000cc,but=<1500cc	25	20	15	5	3	5	89.32
8703.22.13	Reconditioned other vehicles,CKD, capacity >1000cc,but=<1500cc	25	20	15	5	3	5	89.32
8703.22.14	Reconditioned Ambulance fitted with essen. equip. capacity >1000cc,but =<1500cc	5	0	15	5	0	5	31.00
8703.22.15	Reconditioned Microbus, CBU, capacity >1000cc, but <=1500cc	25	45	15	5	3	5	127.72
8703.22.21	Other Motor Cars & Vehicles,incl.stn. wagons,CBU, cap.>1000cc,but=<1500cc	25	45	15	5	3	5	127.72
8703.22.22	Other Motor Cars, CKD, capacity >1000cc,but=<1500cc	25	20	15	5	3	5	89.32
8703.22.23	Other vehicles, CKD,cap.>1000cc,but=<1500cc	25	45	15	5	3	5	127.72
8703.22.24	Other Ambulance fitted with essential equip. cap.>1000cc,but=<1500cc	5	0	15	5	0	5	31.00
8703.22.25	Other Microbus, CBU, capacity >1000cc, but <=1500cc	25	45	15	5	3	5	127.72
8703.23.11	Recond. Motor Cars and oth. Vehicle, incl.stn. wagon,CBU, cap. >1500cc,but =<1600cc	25	45	15	5	3	5	127.72
8703.23.12	Recond. Motor Cars,CKD, cap. >1500cc,but =<1600 cc	25	20	15	5	3	5	89.32
8703.23.13	Recond. other vehicles,CKD, capacity >1500cc,but =<1600 cc	25	20	15	5	3	5	89.32
8703.23.14	Recond. Ambulance fitted with essential equip., capacity >1500cc but <=1600cc	5	0	15	5	0	5	31.00
8703.23.15	Reconditioned Micorbus,CBU, Capacity >1500CC and <=1600CC	25	45	15	5	3	5	127.72
8703.23.21	Oth.Motor cars and oth. vehi, incl. stn.wagons,CBU,capacity >1500cc,<=1600cc	25	45	15	5	3	5	127.72
8703.23.22	Other Motor cars,CKD, capacity >1500cc,but not <=1600cc	25	20	15	5	3	5	89.32
8703.23.23	Other vehicles, CKD, capacity >1500cc but <=1600cc	25	20	15	5	3	5	89.32
8703.23.24	Other Ambulance fitted with essential equip., capacity >1500cc,but <=1600cc	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8703.23.25	Micorbus,CBU, exceeding 1500 cc but not exceeding 1600 cc	25	45	15	5	3	5	127.72
8703.23.31	Recond. Motor Cars and oth. Vehicle, incl.stn. wagon,CBU, cap. >1600cc,but =<2000cc	25	100	15	5	3	5	212.20
8703.23.32	Recond. Motor Cars,CKD, capacity >1750cc, but =<2000cc	25	45	15	5	3	5	127.72
8703.23.33	Recond. other vehicles,CKD,capacity >1600cc,but =<2000cc	25	45	15	5	3	5	127.72
8703.23.34	Reconditioned Ambulance fitted with essential equipment,capacity >1600cc, but <=2000c	5	0	15	5	0	5	31.00
8703.23.35	Reconditioned Microbus, capacity not exceeding 1800cc,CBU	25	45	15	5	3	5	127.72
8703.23.36	Recond. Microbus of a cylinder capacity exceeding 1800cc, , CBU	25	60	15	5	3	5	150.76
8703.23.41	Other Motor Cars and oth. Vehicle, incl.stn. wagon,CBU, cap. >1600cc,but =<2000cc	25	100	15	5	3	5	212.20
8703.23.42	Other Motor Cars,CKD, cap. >1600cc,but =<2000cc	25	45	15	5	3	5	127.72
8703.23.43	Other vehicles, CKD, capacity >1800cc,but =<2000cc	25	45	15	5	3	5	127.72
8703.23.44	Ambulance fitted with essential equipment,capacity >1800cc, but <=2000CC	5	0	15	5	0	5	31.00
8703.23.45	Other Microbus, CBU, capacity not >1800cc	25	45	15	5	3	5	127.72
8703.23.46	Other Microbus of a cylinder capacity >1800cc, but not >2000cc,CBU	25	60	15	5	3	5	150.76
8703.23.51	Recond. Motor Cars and oth. Vehicle, incl.stn. wagon,CBU, cap. >2000cc,but =<3000cc	25	200	15	5	3	5	365.80
8703.23.52	Recond. Motor Cars and oth. Vehicle, incl.stn. wagon,CKD, cap. >2000cc,but =<3000cc	25	100	15	5	3	5	212.20
8703.23.53	Reconditioned Ambulance fitted with essential equipment,cap.>2000cc,but =<3000cc	5	0	15	5	0	5	31.00
8703.23.61	Other Motor Cars and oth. Vehicle, incl.stn. wagon,CBU, cap. >2000cc,but =<3000cc	25	200	15	5	3	5	365.80
8703.23.62	Other Motor Cars and oth. Vehicle, incl.stn. wagon,CKD, cap. >2000cc,but =<3000cc	25	100	15	5	3	5	212.20
8703.23.63	Other Ambulance fitted with essential equipment, cap. >2000cc,but =<3000cc	5	0	15	5	0	5	31.00
8703.24.11	Recond. Motor cars and oth.vehicles,incl. stn. wagon,CBU cap. >3000cc, <=4000cc	25	350	15	5	3	5	596.20
8703.24.12	Recond. Motor cars and oth.vehicles,incl. stn. wagon,CKD, cap. >3000cc, <=4000cc	25	300	15	5	3	5	519.40
8703.24.13	Reconditioned Ambulance fitted with essential equipment, capacity >3000cc, <=4000cc	5	0	15	5	0	5	31.00
8703.24.21	Other Motor cars and oth.vehicles,incl. stn. wagon,CBU cap. >3000cc, <=4000cc	25	350	15	5	3	5	596.20
8703.24.22	Other Motor cars and oth.vehicles,incl. stn. wagon,CKD, cap. >3000cc, <=4000cc	25	300	15	5	3	5	519.40
8703.24.23	Other Ambulance fitted with essential Equip. cap.>3000cc, <=4000cc	5	0	15	5	0	5	31.00
8703.24.31	Recon. Motor car & oth.vehicle incl.stn.Wagon,CBU,capacity >4000CC	25	500	15	5	3	5	826.60
8703.24.32	Recon. Motor car & oth.vehicle incl.stn.wagon,CKD,capacity >4000CC	25	350	15	5	30	5	742.00
8703.24.33	Recon. Ambulance fitted with essential Equip. Capacity >4000CC	5	0	15	5	0	5	31.00
8703.24.41	Other Motor car & Oth.Vehicle incl. stn.wagon,CBU,Capacity >4000CC	25	500	15	5	3	5	826.60
8703.24.42	Motor car & oth.vehicle incl. stn. wagon, CKD,capacity >4000CC	25	350	15	5	30	5	742.00
8703.24.43	Other Ambulance fitted with essential equipment, capacity >4000CC	5	0	15	5	0	5	31.00
8703.31.11	Recon.Motor Cars and oth. Vech.incl.stn. wagon,CBU,cap.<=1000cc,diesel or semi-diesel	25	45	15	5	3	5	127.72
8703.31.12	Recon.Motor Cars,CKD,capacity <=1000cc,diesel or semi-diesel	25	20	15	5	3	5	89.32
8703.31.13	Recon. other vehicles,capacity <=1000cc, diesel or semi-diesel	25	20	15	5	3	5	89.32
8703.31.14	Recond. Microbus,CBU,capacity <=1000cc,diesel or semi-diesel	25	45	15	5	3	5	127.72

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8703.31.21	Other Motor cars & oth.vehicles, incl. stn.wagons,CBU,cap.<=1000cc,diesel or semi-diesel	25	45	15	5	3	5	127.72
8703.31.22	Other Motor cars,CKD, capacity <=1000cc,diesel or semi-diesel	25	20	15	5	3	5	89.32
8703.31.23	Other vehicles, CKD, capacity <=1000cc	25	20	15	5	3	5	89.32
8703.31.24	Other Microbus,CBU, cap.<=1000cc	25	20	15	5	3	5	89.32
8703.31.25	Three wheeled vehicles, not exceeding 1000CC	25	20	15	5	3	5	89.32
8703.31.31	Recond.Motor cars & oth. vehicles incl. stn. wagon,CBU, capacity>1000cc, but <=1500cc	25	45	15	5	3	5	127.72
8703.31.32	Reconditioned Motor cars, CKD, capacity >1000cc, but <=1500cc	25	20	15	5	3	5	89.32
8703.31.33	Reconditioned other vehicles, CKD, capacity >=1000cc, but <=1500cc	25	20	15	5	3	5	89.32
8703.31.34	Reconditioned Ambulance fitted with essential equip.,capacity >=1000cc, but <=1500cc	5	0	15	5	0	5	31.00
8703.31.35	Reconditioned Microbus, CBU, capacity >=1000cc, but <=1500cc	25	45	15	5	3	5	127.72
8703.31.41	Other Motor cars & oth vehicles, incl. stn. wagon,CBU,capacity >=1000cc, but <=1500CC	25	45	15	5	3	5	127.72
8703.31.42	Other motor cars, CKD, capacity >=1000cc, but <=1500cc	25	20	15	5	3	5	89.32
8703.31.43	Other vehicles, CKD, capacity >=1000cc, but <=1500cc	25	20	15	5	3	5	89.32
8703.31.44	Other Ambulance fitted with essential eqp., capacity >=1000cc, but <=1500cc	5	0	15	5	0	5	31.00
8703.31.45	Microbus, CBU, capacity >=1000CC, but <=1500CC	25	45	15	5	3	5	127.72
8703.32.11	Recon.Cars & oth.vech.incl.stn. wagon,CBU,cap.>1500cc,but <=1600cc	25	45	15	5	3	5	127.72
8703.32.12	Reconditioned Motor Cars, CKD, capacity >1500cc, but <=1600cc	25	20	15	5	3	5	89.32
8703.32.13	Recond. other vehicle, CKD, capacity >1500cc, but<=1600cc	25	20	15	5	3	5	89.32
8703.32.14	Recond. Ambulance fitted with essen. eqp. cap. >1500cc but <=1600cc	5	0	15	5	0	5	31.00
8703.32.15	Recond.Microbus of a cylinder capacity >1500CC, <=1600CC	25	45	15	5	3	5	127.72
8703.32.21	Oth.Motor cars & oth vehi.incl. stn.wagons,CBU,>1500cc,but <=1600cc	25	45	15	5	3	5	127.72
8703.32.22	Other Motor cars, CKD, >1500cc, but <=1600cc	25	20	15	5	3	5	89.32
8703.32.23	Other vehicles, CKD, capacity >1500cc, but <=1600cc	25	20	15	5	3	5	89.32
8703.32.24	Other Ambulance fitted with essen. eqp. capacity >1500cc,but <=1600cc	5	0	15	5	0	5	31.00
8703.32.25	Other Microbus, CBU, of a cylinder capacity >1500cc and <=1600cc	25	45	15	5	3	5	127.72
8703.32.31	Recon.Motor cars & oth vehi.incl. stn.wagons,CBU,>1600cc,but <=2000cc	25	100	15	5	3	5	212.20
8703.32.32	Recond.Motor cars,CKD, >1600cc, but<=2000cc	25	45	15	5	3	5	127.72
8703.32.33	Other Recond. Vehicles, CKD, capacity >1600cc,but <=2000cc	25	45	15	5	3	5	127.72
8703.32.34	Recond.Ambulance fitted with essential equipment,capacity >1600cc, but <=2000cc	5	0	15	5	0	5	31.00
8703.32.35	Recond. Microbus, CBU, capacity not >1800cc	25	45	15	5	3	5	127.72
8703.32.36	Microbus of a cylinder capacity exceeding 1800cc, CBU	25	60	15	5	3	5	150.76
8703.32.41	Oth. Motor cars & oth vehi.incl. stn.,CBU,cap.>1600cc, but<=2000cc	25	100	15	5	3	5	212.20
8703.32.42	Other Motor cars, CKD, cap.>1600cc, but <=2000cc	25	45	15	5	3	5	127.72
8703.32.43	Other vehicles, CKD, capacity >1600cc,but <=2000cc	25	45	15	5	3	5	127.72
8703.32.44	Ambulance fitted with essential equipment, capacity >1600, but <=2000cc	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8703.32.45	Microbus, CBU, capacity <1800cc	25	45	15	5	3	5	127.72
8703.32.46	Microbus of a cylinder capacity exceeding 1800cc, CBU	25	60	15	5	3	5	150.76
8703.32.51	Recond.Motor cars & oth.vehicles, incl.stn.wagon,CBU,capacity >2000cc, but <=2500cc	25	200	15	5	3	5	365.80
8703.32.52	Reconditioned Motor cars, CKD, capacity >2000cc, but <=2500cc	25	100	15	5	3	5	212.20
8703.32.53	Reconditioned other vehicles, CKD, capacity >2000cc, but <=2500cc	25	100	15	5	3	5	212.20
8703.32.54	Reconditoned Ambulance fitted with essential equipment, capacity >2000CC, not >2500CC	5	0	15	5	0	5	31.00
8703.32.61	Other Motor cars & oth.vehicles incl.stn.wagon,CBU,capacity >2000cc, but <=2500cc	25	200	15	5	3	5	365.80
8703.32.62	Other Motor cars & oth.vehicles incl.stn.wagon,CKD,capacity >2000cc, but <=2500cc	25	100	15	5	3	5	212.20
8703.32.63	Other Vehicles, not cars & stn wagon, CKD, capacity >2000cc, but <=2500cc	25	100	15	5	3	5	212.20
8703.32.64	Ambulance fitted with essential equipment, capacity >2000CC, not >2500CC	5	0	15	5	0	5	31.00
8703.33.11	Recon.Cars & oth. vech,incl.stn. wagon,CBU,cap.>2500cc,but <=3000cc	25	200	15	5	3	5	365.80
8703.33.12	Recon.Cars & oth. vech,incl.stn. wagon,CKD, cap.>2500cc,but <=3000cc	25	100	15	5	3	5	212.20
8703.33.13	Recon. Ambulance fitted with essential equip.cap.>2500cc,but <=3000cc	5	0	15	5	0	5	31.00
8703.33.21	Oth.Motor cars & vehi.incl.stn. wagons,CBU, cap.>2500cc, but <=3000cc	25	200	15	5	3	5	365.80
8703.33.22	Oth.Motor cars & vehi.incl.stn. wagons,CKD, cap.>2500cc,but <=3000cc	25	100	15	5	3	5	212.20
8703.33.23	Other Ambulance fitted with essential equip. cap.>2500cc,but <=3000cc	5	0	15	5	0	5	31.00
8703.33.31	Recon.Motor cars & oth.vehi.incl.stn. wagons,CBU,cap.>3000cc,<=4000cc	25	350	15	5	3	5	596.20
8703.33.32	Recon.cars & oth. vehi.incl.stn. wagons, CKD, cap.>3000cc, <=4000cc	25	300	15	5	3	5	519.40
8703.33.33	Recon.Ambulance fitted with essential equip. cap.>3000cc,<=4000cc	5	0	15	5	0	5	31.00
8703.33.41	Oth.Motor cars & vehi.incl. stn. wagons, CBU,>3000cc but <=4000cc	25	350	15	5	3	5	596.20
8703.33.42	Oth.Motor cars & veh.incl. stn.wagons,CKD, cap. >3000cc,but<=4000cc	25	300	15	5	3	5	519.40
8703.33.43	Other Ambulance fitted with essential equip. cap.>=3000cc,<=4000cc	5	0	15	5	0	5	31.00
8703.33.51	Recon.Motor Car & oth.vehi.incl.stn.wagon, CBU, cap >4000cc,diesel/semi diesel	25	500	15	5	3	5	826.60
8703.33.52	Recon.Motor Car & Oth.Vehi.incl.stn. wagon, CKD, cap.>4000cc	25	350	15	5	30	5	742.00
8703.33.53	Recon.Ambulance fitted with essential equipment,Capacity >4000cc	5	0	15	5	0	5	31.00
8703.33.61	Motor Car & Oth. Vehicle,incl.Stn.Wagon, CBU,Capacity >4000cc,diesel/semi diesel	25	500	15	5	3	5	826.60
8703.33.62	Motor Car & oth. Vehi.incl.Stn.Wagon, CKD, Capacity >4000cc	25	350	15	5	30	5	742.00
8703.33.63	Ambulance Fitted with essential equipment; Capacity >4000cc	5	0	15	5	0	5	31.00
8703.40.11	Of a cylinder capacity not exceeding 1800 cc	25	20	15	5	3	5	89.32
8703.40.12	Of a cylinder capacity not exceeding 1800 cc	25	20	15	5	3	5	89.32
8703.40.13	Microbus, brand new , cyliner capacity not >1600CC	25	20	15	5	3	5	89.32
8703.40.14	Microbus, Reconditioned, cyliner capacity not >1600CC	25	20	15	5	3	5	89.32
8703.40.15	Ambulance fitted with essential equip. brand new, Of a cylinder capacity not >1600CC	5	20	15	5	0	5	56.20
8703.40.16	Ambulance fitted with essential equipments, reconditioned, capacity not >1600CC	5	20	15	5	0	5	56.20
8703.40.21	Motor cars & oth. vehicles, incl. stn wagons, CBU, brand new, cap. >1600CC, <2000CC	25	45	15	5	3	5	127.72

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8703.40.22	Motor cars & oth. vehicles, incl. stn wagons, CBU, recondition, cap. >1600CC, <2000CC	25	45	15	5	3	5	127.72
8703.40.23	Microbus, brand new	25	45	15	5	3	5	127.72
8703.40.24	Microbus, reconditioned	25	45	15	5	3	5	127.72
8703.40.27	Ambulance fitted with essential equipments, brand new, cap. >1600CC, not >2000CC	5	20	15	5	0	5	56.20
8703.40.28	Ambulance fitted with essential equipments, reconditioned, Cap. >1600CC, not >2000CC	5	20	15	5	0	5	56.20
8703.40.31	Motor cars & oth vehicles, incl. station wagons, CBU, brand new, >2000CC, not >3000CC	25	60	15	5	3	5	150.76
8703.40.32	Motor cars & oth vehicles, incl. station wagons, CBU, Recond. , >2000CC, not >3000CC	25	60	15	5	3	5	150.76
8703.40.33	Microbus, brand new, cylinder capacity >2000CC, but not >3000CC	25	60	15	5	3	5	150.76
8703.40.34	Microbus, reconditioned, cylinder capacity >2000CC, but not >3000CC	25	60	15	5	3	5	150.76
8703.40.35	Ambulance fitted with essential equip, brand new, capacity >2000CC, but not >3000CC	5	20	15	5	0	5	56.20
8703.40.36	Ambulance fitted with essential equip, recondition, capacity >2000CC, but not >3000CC	5	20	15	5	0	5	56.20
8703.40.41	Motor cars & oth vehicles, incl stn wagons, CBU, brand new, >3000CC, but not >4000CC	25	100	15	5	3	5	212.20
8703.40.42	Motor cars & oth vehicles, incl stn wagons, CBU, recondition, >3000CC, but not >4000CC	25	100	15	5	3	5	212.20
8703.40.43	Microbus, brand new, cyliner capacity >3000CC, but not >4000CC	25	60	15	5	3	5	150.76
8703.40.44	Microbus, reconditioned, cyliner capacity >3000CC, but not >4000CC	25	60	15	5	3	5	150.76
8703.40.45	Ambulance fitted with essential equipments, brand new, cap. >3000CC, not >4000CC	5	20	15	5	0	5	56.20
8703.40.46	Ambulance fitted with essential equipments, reconditioned, cap. >3000CC, not >4000CC	5	20	15	5	0	5	56.20
8703.40.51	Motor cars and oth vehicles, incl station wagons, CBU, brand new, capacity >4000CC	25	300	15	5	3	5	519.40
8703.40.52	Motor cars and oth vehicles, incl station wagons, CBU, recondition, capacity >4000CC	25	300	15	5	3	5	519.40
8703.40.53	Microbus, brand new, cyliner capacity exceeding 4000CC	25	60	15	5	3	5	150.76
8703.40.54	Microbus, reconditioned, cyliner capacity exceeding 4000CC	25	60	15	5	3	5	150.76
8703.40.55	Ambulance fitted with essential equipments, brand new, capacity >4000CC	5	20	15	5	0	5	56.20
8703.40.56	Ambulance fitted with essential equipments, reconditioned, >4000CC	5	20	15	5	0	5	56.20
8703.50.11	Of a cylinder capacity not exceeding 1600 cc	25	20	15	5	3	5	89.32
8703.50.12	Of a cylinder capacity not exceeding 1600 cc	25	20	15	5	3	5	89.32
8703.50.13	Microbus, brand new, cylinder capacity not exceeding 1600CC	25	20	15	5	3	5	89.32
8703.50.14	Microbus, reconditioned, cylinder capacity not exceeding 1600CC	25	20	15	5	3	5	89.32
8703.50.15	Ambulance fitted with essential equipments, brand new, not >1600CC	5	20	15	5	0	5	56.20
8703.50.16	Ambulance fitted with essential equipments, reconditioned, not >1600CC	5	20	15	5	0	5	56.20
8703.50.21	Motor cars & oth vehicles, incl stn wagons, CBU, brand new, >1600CC, but not >2000CC	25	45	15	5	3	5	127.72
8703.50.22	Motor cars & oth vehicles, incl stn wagons, CBU, recond., >1600CC, but not >2000CC	25	45	15	5	3	5	127.72
8703.50.23	Microbus, brand new	25	45	15	5	3	5	127.72
8703.50.24	Microbus, reconditioned	25	45	15	5	3	5	127.72
8703.50.27	Ambulance fitted with essential equipments, brand new, >1600CC, not >2000CC	5	20	15	5	0	5	56.20
8703.50.28	Ambulance fitted with essential equipments, reconditioned, >1600CC, not >2000CC	5	20	15	5	0	5	56.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8703.50.31	Motor cars & oth vehicles, incl station wagons, CBU, brand new, >2000CC, <=3000CC	25	60	15	5	3	5	150.76
8703.50.32	Motor cars & oth vehicles, incl station wagons, CBU, reconditioned, >2000CC, <=3000CC	25	60	15	5	3	5	150.76
8703.50.33	Microbus, brand new, capacity >2000CC, but not >3000CC	25	60	15	5	3	5	150.76
8703.50.34	Microbus, reconditioned, capacity >2000CC, but not >3000CC	25	60	15	5	3	5	150.76
8703.50.35	Ambulance fitted with essential equipments, brand new, >2000CC, not >3000CC	5	20	15	5	0	5	56.20
8703.50.36	Ambulance fitted with essential equipments, reconditioned, >2000CC, not >3000CC	5	20	15	5	0	5	56.20
8703.50.41	Motor cars & oth vehicles, incl stn wagons, CBU, brand new,>3000CC, <=4000CC	25	100	15	5	3	5	212.20
8703.50.42	Motor cars & oth vehicles, incl stn wagons, CBU, reconditioned, >3000CC, <=4000CC	25	100	15	5	3	5	212.20
8703.50.43	Microbus, brand new, capacity >3000CC, not >4000CC	25	60	15	5	3	5	150.76
8703.50.44	Microbus, reconditioned, capacity >3000CC, not >4000CC	25	60	15	5	3	5	150.76
8703.50.45	Ambulance fitted with essential equipments, brand new, >3000CC, not >4000CC	5	20	15	5	0	5	56.20
8703.50.46	Ambulance fitted with essential equipments, reconditioned, >3000CC, not >4000CC	5	20	15	5	0	5	56.20
8703.50.51	Motor cars and other vehicles, including station wagons, CBU, brand new, >4000CC	25	300	15	5	3	5	519.40
8703.50.52	Motor cars and other vehicles, including station wagons, CBU, reconditioned, >4000CC	25	300	15	5	3	5	519.40
8703.50.53	Microbus, brand new, capacity >4000CC	25	60	15	5	3	5	150.76
8703.50.54	Microbus, reconditioned, capacity >4000CC	25	60	15	5	3	5	150.76
8703.50.55	Ambulance fitted with essential equipments, brand new, capacity >4000CC	5	20	15	5	0	5	56.20
8703.50.56	Ambulance fitted with essential equipments, reconditioned, capacity >4000CC	5	20	15	5	0	5	56.20
8703.60.11	Of a cylinder capacity not exceeding 1600 cc	25	20	15	5	3	5	89.32
8703.60.12	Of a cylinder capacity not exceeding 1600 cc	25	20	15	5	3	5	89.32
8703.60.13	Microbus, brand new , =<1600cc	25	20	15	5	3	5	89.32
8703.60.14	Microbus, reconditioned =<1600cc	25	20	15	5	3	5	89.32
8703.60.15	Ambulance fitted with essential equipments, brand new =<1600cc	5	20	15	5	0	5	56.20
8703.60.16	Ambulance fitted with essential equipments, brand new =<1600cc	5	20	15	5	0	5	56.20
8703.60.21	Motor cars and other vehicles, including station wagons, CBU, brand new , 1601-2000cc	25	45	15	5	3	5	127.72
8703.60.22	Motor cars and other vehicles, including station wagons, CBU, recondition,1601-2000cc	25	45	15	5	3	5	127.72
8703.60.23	Microbus, brand new	25	45	15	5	3	5	127.72
8703.60.24	Microbus, reconditioned	25	45	15	5	3	5	127.72
8703.60.27	Ambulance fitted with essential equipments, brand new 1601-2000cc	5	20	15	5	0	5	56.20
8703.60.28	Ambulance fitted with essential equipments, reconditioned , 1601-2000cc	5	20	15	5	0	5	56.20
8703.60.31	Motor cars and other vehicles, including station wagons, CBU, brand new,2001-3000cc	25	60	15	5	3	5	150.76
8703.60.32	Motor cars and other vehicles, including station wagons, CBU, recondition,2001-3000cc	25	60	15	5	3	5	150.76
8703.60.33	Microbus, brand new 2001-3000cc	25	60	15	5	3	5	150.76
8703.60.34	Microbus, reconditioned 2001-3000cc	25	60	15	5	3	5	150.76
8703.60.35	Ambulance fitted with essential equipments, brand new,2001-3000cc	5	20	15	5	0	5	56.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8703.60.36	Ambulance fitted with essential equipments, recon. ,2001-3000cc	5	20	15	5	0	5	56.20
8703.60.41	Motor cars and other vehicles, including station wagons, CBU, brand new,3001-4000cc	25	100	15	5	3	5	212.20
8703.60.42	Motor cars and other vehicles, including station wagons, CBU, recondition,3001-4000cc	25	100	15	5	3	5	212.20
8703.60.43	Microbus, brand new , 3001-4000cc	25	60	15	5	3	5	150.76
8703.60.44	Microbus, recondition , 3001-4000cc	25	60	15	5	3	5	150.76
8703.60.45	Ambulance fitted with essential equipments, brand new, 3001-4000cc	5	20	15	5	0	5	56.20
8703.60.46	Ambulance fitted with essential equipments, recondition, 3001-4000cc	5	20	15	5	0	5	56.20
8703.60.51	Motor cars and other vehicles, including station wagons, CBU, brand new, >4000cc	25	300	15	5	3	5	519.40
8703.60.52	Motor cars and other vehicles, including station wagons, CBU, recondition, >4000cc	25	300	15	5	3	5	519.40
8703.60.53	Microbus, brand new , >4000cc	25	60	15	5	3	5	150.76
8703.60.54	Microbus, redondition , >4000cc	25	60	15	5	3	5	150.76
8703.60.55	Ambulance fitted with essential equipments, brand new, >4000cc	5	20	15	5	0	5	56.20
8703.60.56	Ambulance fitted with essential equipments, recondition, >4000cc	5	20	15	5	0	5	56.20
8703.70.11	Of a cylinder capacity not exceeding 1600 cc	25	20	15	5	3	5	89.32
8703.70.12	Of a cylinder capacity not exceeding 1600 cc	25	20	15	5	3	5	89.32
8703.70.13	Microbus, brand new, cylinder capacity not exceeding 1600 cc	25	20	15	5	3	5	89.32
8703.70.14	Microbus, reconditioned , not exceeding 1600 cc	25	20	15	5	3	5	89.32
8703.70.15	Ambulance fitted with essential equipments, brand new,not exceeding 1600 cc	5	20	15	5	0	5	56.20
8703.70.16	Ambulance fitted with essential equipments, reconditioned ,not exceeding 1600 cc	5	20	15	5	0	5	56.20
8703.70.21	Motor cars and other vehicles, including station wagons, CBU, brand new, 1601-2000cc	25	45	15	5	3	5	127.72
8703.70.22	Motor cars and other vehicles, including station wagons, CBU, reconditio, 1601-2000cc	25	45	15	5	3	5	127.72
8703.70.23	Microbus, brand new	25	45	15	5	3	5	127.72
8703.70.24	Microbus, reconditioned	25	45	15	5	3	5	127.72
8703.70.27	Ambulance fitted with essential equipments, brand new, 1601-2000cc	5	20	15	5	0	5	56.20
8703.70.28	Ambulance fitted with essential equipments, Recondition, 1601-2000cc	5	20	15	5	0	5	56.20
8703.70.31	Motor cars and other vehicles, including station wagons, CBU, brand new, 2001-3000cc	25	60	15	5	3	5	150.76
8703.70.32	Motor cars and other vehicles, including station wagons, CBU, Recondi, 2001-3000cc	25	60	15	5	3	5	150.76
8703.70.33	Microbus, brand new , 2001-3000cc	25	60	15	5	3	5	150.76
8703.70.34	Microbus, Recondition , 2001-3000cc	25	60	15	5	3	5	150.76
8703.70.35	Ambulance fitted with essential equipments, brand new, 2001-3000cc	5	20	15	5	0	5	56.20
8703.70.36	Ambulance fitted with essential equipments, Recondition, 2001-3000cc	5	20	15	5	0	5	56.20
8703.70.41	Motor cars and other vehicles, including station wagons, CBU, brand new,3001-4000cc	25	100	15	5	3	5	212.20
8703.70.42	Motor cars and other vehicles, including station wagons, CBU, Recondition,3001-4000cc	25	100	15	5	3	5	212.20
8703.70.43	Microbus, brand new , 3001-4000cc	25	60	15	5	3	5	150.76
8703.70.44	Microbus, Recondition , 3001-4000cc	25	60	15	5	3	5	150.76

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8703.70.45	Ambulance fitted with essential equipments, brand new, 3001-4000cc	5	20	15	5	0	5	56.20
8703.70.46	Ambulance fitted with essential equipments, Recondition, 3001-4000cc	5	20	15	5	0	5	56.20
8703.70.51	Motor cars and other vehicles, including station wagons, CBU, brand new, >4000cc	25	300	15	5	3	5	519.40
8703.70.52	Motor cars and other vehicles, including station wagons, CBU, brand new, >4000cc	25	300	15	5	3	5	519.40
8703.70.53	Microbus, brand new, >4000cc	25	60	15	5	3	5	150.76
8703.70.54	Microbus, Recondition, >4000cc	25	60	15	5	3	5	150.76
8703.70.55	Ambulance fitted with essential equipments, brand new, >4000cc	5	20	15	5	0	5	56.20
8703.70.56	Ambulance fitted with essential equipments, Recondition, >4000cc	5	20	15	5	0	5	56.20
8703.80.00	Other vehicles, with only electric motor for propulsion	25	20	15	5	3	5	89.32
8703.90.11	CNG operated 3 wheeled vehicle, 4 stroke engine,CBU	25	20	15	5	3	5	89.32
8703.90.12	CNG operated 3 wheeled Vehicle,4 stroke engine,CKD	25	20	15	5	3	5	89.32
8703.90.13	Electric Battery operated 3 wheeled Vehicles	25	20	15	5	3	5	89.32
8703.90.19	Three wheelled vehicles, NES	25	20	15	5	3	5	89.32
8703.90.20	Ambulance fitted with essential equipment, 3001-4000CC	5	20	15	5	0	5	56.20
8703.90.90	Other Vehicle, NES	25	20	15	5	3	5	89.32
8704.10.00	Dumpers For Off-Highway Use	1	0	15	5	0	5	26.20
8704.21.11	Refer Van & Insulated Road Milk Tanker In Cbu, G.V.W Not >5 Tonnes	5	0	15	5	0	5	31.00
8704.21.12	Double cabin pickup,CBU,min.4 doors of a cylinder capacity =<1600cc	25	45	15	5	3	5	127.72
8704.21.13	Double cabin pickup,CBU,min.4 doors of a cylinder capacity 1601-2000cc,	25	60	15	5	3	5	150.76
8704.21.14	Double cabin pickup,CBU,min.4 doors of a cylinder capacity 2001cc-3000cc	25	60	15	5	20	5	183.40
8704.21.15	Double cabin pickup,CBU,min.4 doors of a cylinder capacity 3001-4000cc	25	350	15	5	3	5	596.20
8704.21.16	Double cabin pickup,CBU,min.4 doors of a cylinder capacity >4000cc	25	500	15	5	3	5	826.60
8704.21.17	Dumper/tipper in CBU	15	0	15	5	0	5	43.00
8704.21.19	Goods vehicles, with diesel or semi-diesel engines, gvw =<5tonnes, CBU, NES	25	0	15	5	3	5	58.60
8704.21.21	Truck and pickup in CKD condition	10	0	15	5	0	5	37.00
8704.21.29	Goods Vehicles,With Diesel Or Semi-Diesel Engines,Gvw<=5tons,Other In CKD	25	0	15	5	3	5	58.60
8704.22.11	Refrigeration Van in CBU	5	0	15	5	0	5	31.00
8704.22.12	Truck having more than 2 axles in CBU	10	0	15	5	0	5	37.00
8704.22.13	INSULATED ROAD MILK TANKER IN CBU	1	0	15	5	0	5	26.20
8704.22.14	Dumper/tipper in CBU	15	0	15	5	0	5	43.00
8704.22.15	Of compressor imported by VAT registered compressor manufacturers	1	0	15	5	0	5	26.20
8704.22.16	Goods vehicles, with diesel or semi-diesel engines, gvw >5--<=20tonnes, OTHER CBU	25	0	15	5	3	5	58.60
8704.22.17	Truck in CKD condition, >5 tonnes, but not >20 tonnes	10	0	15	5	0	5	37.00
8704.22.18	Goods vehicles, with diesel or semi-diesel engines, gvw 5-20tonnes, OTH CKD	25	0	15	5	3	5	58.60
8704.23.11	Refer Van & Insulated Road Milk Tanker , Cbu, Gvw >20 Tonnes	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8704.23.12	Truck having more than 2 axles in CBU	10	0	15	5	0	5	37.00
8704.23.13	Dumper/tipper in CBU	15	0	15	5	0	5	43.00
8704.23.14	Goods vehicles, with diesel or semi-diesel engines, gvw >20tonnes, OTH CBU	25	0	15	5	3	5	58.60
8704.23.15	Goods vehicles, with diesel or semi-diesel engines, gvw >20tonnes, CKD	10	0	15	5	0	5	37.00
8704.23.16	Goods vehicles, with diesel or semi-diesel engines, gvw >20tonnes, OTH CKD	25	0	15	5	3	5	58.60
8704.31.11	Refer Van & Insulated Road Milk Tanker, Cbu, Gvw Not >5 Tonnes	5	0	15	5	0	5	31.00
8704.31.12	Double cabin pickup,CBU,4 doors of a cylinder capacity <=1600cc	25	45	15	5	3	5	127.72
8704.31.13	Double cabin pickup,CBU,min.4 doors of a cylinder capacity 1601CC BUT <=2000cc	25	60	15	5	3	5	150.76
8704.31.14	Double cabin pickup,CBU,min.4 doors of a cylinder capacity >2000cc but<=3000cc	25	60	15	5	20	5	183.40
8704.31.15	Double cabin pickup,CBU,min.4 doors of a cylinder capacity 3001-4000cc	25	350	15	5	3	5	596.20
8704.31.16	Double cabin pickup,CBU,min.4 doors of a cylinder capacity >4000cc	25	500	15	5	3	5	826.60
8704.31.17	Dumper/tipper in CBU	15	0	15	5	0	5	43.00
8704.31.18	Goods vehicles, with spark-ignition piston engines, gvw =<5tonnes, OTH CBU	25	0	15	5	3	5	58.60
8704.31.19	Goods vehicles, with spark-ignition piston engines, gvw =<5tonnes, CBU, NES	10	0	15	5	0	5	37.00
8704.31.21	Truck, Ckd	25	0	15	5	3	5	58.60
8704.31.22	Pick-Up, Ckd	25	0	15	5	3	5	58.60
8704.32.11	Refer Van & Insulated Road Milk Tanker, Cbu, Gvw >5 Tonnes	5	0	15	5	0	5	31.00
8704.32.12	Truck having more than 2 axles in CBU	10	0	15	5	0	5	37.00
8704.32.13	Dumper/tipper in CBU	15	0	15	5	0	5	43.00
8704.32.19	Goods vehicles, with spark-ignition piston engines, gvw >5tonnes, CBU, NES	25	0	15	5	3	5	58.60
8704.32.21	Truck, Ckd	10	0	15	5	0	5	37.00
8704.32.22	Goods vehicles, with spark-ignition piston engines, gvw >5tonnes, EXCL. TRUCK	25	0	15	5	3	5	58.60
8704.90.11	CNG/LPG/LNG operated Refrigeration van & insulated road milk tanker in CBU	1	0	15	5	0	5	26.20
8704.90.12	CNG/LPG/LNG operated Trucks (excl. multi axle trucks) in CBU, g.v.w. exceeding 5 t	10	0	15	5	0	5	37.00
8704.90.13	CNG/LPG/LNG operated dumper/tipper in CBU	15	0	15	5	0	5	43.00
8704.90.14	Pickup, Used Or Reconditioned,Cbu	10	0	15	5	0	5	37.00
8704.90.15	Motor vehicles for the transport of goods, CBU, nes	25	0	15	5	3	5	58.60
8704.90.21	CNG/LPG/LNG operated Trucks (excl. multi axle trucks) in CKD, g.v.w. exceeding 5 to	10	0	15	5	0	5	37.00
8704.90.23	Other, Ckd (Excl.Truck/Pickup)	25	0	15	5	3	5	58.60
8705.10.00	Crane Lorries	5	0	15	5	0	5	31.00
8705.20.00	Mobile Drilling Derricks	5	0	15	5	0	5	31.00
8705.30.00	Fire Fighting Vehicles	5	0	15	5	0	5	31.00
8705.40.00	Concrete-Mixer Lorries	10	0	15	5	0	5	37.00
8705.90.10	Special Purpose Motor Vehicles, Nes (Eg Breakdown Lorries, Etc)	5	0	0	5	0	5	15.25
8705.90.90	Special Purpose Motor Vehicles, Nes (Eg Breakdown Lorries, Etc)	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8706.00.10	Chassis Fitted With Engines,For The Motor Vehicles Of Heading Nos. 87.01	5	0	15	5	0	5	31.00
8706.00.21	Chassis Fitted With Eng.For The Motor Vehicles Of 87.02, Double Decker	5	0	0	5	0	5	15.25
8706.00.22	Chassis Fitted With Eng.Heading No.87.02 Buses For Having Seating Cap.>=40	10	0	0	5	0	5	20.50
8706.00.23	Chas.Fite.With Eng.H.No.87.02,Public Car.Of Having Seating<15 Incl.Driver	25	0	0	5	3	5	39.40
8706.00.24	Chassis fitted with engine,for the notor vehicles of heading 87.02 in CKD Condition	5	0	0	5	0	5	15.25
8706.00.29	Chassis Fitted With Engines,For The Motor Vehicles Of 87.02, Nes	10	0	0	5	0	5	20.50
8706.00.31	Chas.Fitted With Eng.H.No.87.03for Three Wheeled Veh.With Two Strock Eng.	25	20	15	5	3	5	89.32
8706.00.32	Chassis Fit.With Eng.H.No.87.03 For Three Wheeled Veh.With Four Stroke Eng	25	20	15	5	3	5	89.32
8706.00.33	Chassis Fitt. With Eng.....Microbus of a cylinder capacity not exceeding 1800cc	25	20	15	5	3	5	89.32
8706.00.34	Chassis fitted with engines,For microbus of a cylinder capacity exceeding 1800cc	25	45	15	5	3	5	127.72
8706.00.35	Chassis fitted with engines,For vehicle of a cylinder capacity =< 1600cc	25	20	15	5	3	5	89.32
8706.00.36	Chassis fitted with engines,For vehicle of a cylinder capacity 1601-2000cc	25	60	15	5	15	5	173.80
8706.00.37	Chassis fitted with engines,For vehicle of a cylinder capacity 2001-3000cc	25	150	15	5	15	5	325.00
8706.00.38	Chassis fitted with engines,For vehicle of a cylinder capacity 3001-4000cc	25	300	15	5	10	5	553.00
8706.00.39	Chassis fitted with engines,For vehicle of a cylinder capacity >4000cc	25	350	15	5	35	5	769.00
8706.00.41	Ches.Fitt.With Eng.H.No.87.04 For Truck(Ex.Multi Axle Truck)Pickup&Del.Van	25	0	15	5	3	5	58.60
8706.00.42	Chassis fitted with engines, for trucks with more than two axles including CNG/LPG/LN	10	0	15	5	0	5	37.00
8706.00.43	Chassis fitted with eng. for motor vehic. 8704. in CKD	10	0	15	5	0	5	37.00
8706.00.44	Chassis fitted with engines, for double cabin pickup of headings 87.04, =<1600cc	25	20	15	5	3	5	89.32
8706.00.45	Chassis fitted with engines, for double cabin pickup of he. 87.04, 1601-4000cc	25	45	15	5	3	5	127.72
8706.00.46	Chassis fitted with engines, for double cabin pickup,2001-3000cc	25	60	15	5	3	5	150.76
8706.00.47	Chassis fitted with engines, for double cabin pickup,2001-3000cc	25	200	15	5	3	5	365.80
8706.00.48	Chassis fitted with engines, for double cabin pickup, >4000cc	25	300	15	5	3	5	519.40
8706.00.49	Chassis Fitted With Engines, For The Motor Vehicles Of 87.04, Nes	25	0	15	5	3	5	58.60
8706.00.50	Chassis Fitted With Engines, For The Motor Vehicles Of Heading No.87.05	5	0	15	5	0	5	31.00
8707.10.00	Bodies (Incl. Cabs) For The Motor Vehicles Of 87.03	25	45	15	5	3	5	127.72
8707.90.10	Bodies Including Cabs, For The Motor Vehicles Of Heading Nos. 87.01	5	0	15	5	0	5	31.00
8707.90.21	Bodies Incl.Cabs For The Motor Vehicles Nos. 87.02, Double Decker	5	0	15	5	0	5	31.00
8707.90.22	Bodies Incl.Cabs For The Motor Vehic.No.87.02,Buses For Having Sea.Cap.>=0	5	0	15	5	0	5	31.00
8707.90.23	Bodi.Incl.Cabs For Motor Vehi.Public Carrier Of Havi.Seat.Cap.<=15incl.Dri	10	0	15	5	0	5	37.00
8707.90.29	Bodies Incl.Cabs For The Motor Vehicles, Nes	25	0	15	5	3	5	58.60
8707.90.41	Bodies Including Cabs, For Trucks (Excl. Multi Axle Trucks), Pickup	25	0	15	5	3	5	58.60
8707.90.42	Bodies (Incl. Cabs) For The Motor Vehicles, Nes	5	0	15	5	0	5	31.00
8707.90.49	Bodies Incl. Cabs For The Motor Vehicles, Nes	25	0	15	5	3	5	58.60
8707.90.50	Bodies Including Cabs, For The Motor Vehicles Of Heading Nos.87.05	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8708.10.00	Bumpers and parts thereof	10	0	15	5	0	5	37.00
8708.21.00	Safety seat belts	10	0	15	5	0	5	37.00
8708.29.00	Parts and accessories of bodies (incl. cabs), nes	10	0	15	5	0	5	37.00
8708.30.00	Brakes and servo-brakes and parts thereof Excl. For tractors	10	0	15	5	0	5	37.00
8708.40.00	Gear boxes	10	0	15	5	0	5	37.00
8708.50.00	Drive-axles with differential	10	0	15	5	0	5	37.00
8708.70.00	Road wheels and parts and accessories thereof	10	0	15	5	15	5	55.00
8708.80.00	Suspension shock absorbers	10	0	15	5	0	5	37.00
8708.91.00	Radiators	10	0	15	5	0	5	37.00
8708.92.00	Silencers and exhaust pipes	10	0	15	5	0	5	37.00
8708.93.00	Clutches and parts thereof	10	0	15	5	0	5	37.00
8708.94.00	Steering wheels, steering columns and steering boxes	10	0	15	5	0	5	37.00
8708.95.00	Safety airbags with inflater system; parts thereof	10	0	15	5	0	5	37.00
8708.99.00	Parts and accessories, nes, for vehicles of 87.01 to 87.05	10	0	15	5	0	5	37.00
8709.11.00	Electrical vehicles, not fitted with lifting... equipment	5	0	15	5	0	5	31.00
8709.19.00	Works trucks (excl. electrical), not fitted with lifting... equipment	5	0	15	5	0	5	31.00
8709.90.00	Parts Of Works Trucks Of 87.09	10	0	15	5	0	5	37.00
8710.00.00	Motorized Tanks And Other Armoured Fighting Vehicles And Parts Thereof	5	0	15	5	0	5	31.00
8711.10.11	Motorcycles(incl. mopeds) capacity not >50cc,In CBU with four-stroke engine	25	60	15	5	3	5	150.76
8711.10.19	Motorcycles,Capacity not >50cc, in CBU with two stroke engine	25	250	15	5	3	5	442.60
8711.10.21	Motorcycle,capacity not >50 Cc,in CKD with four stroke engine	25	20	15	5	3	5	89.32
8711.10.29	Motorcycle,capacity not>50Cc, in CKD with two stroke engine	25	250	15	5	3	5	442.60
8711.10.91	Motor Cycle,Capacity not >50cc,NES(CBU/CKD) Four Stroke Engine in CBU	25	60	15	5	3	5	150.76
8711.10.92	Motorcycle Four-Stroke engine in CKD cylndr. capacity <=50cc	25	20	15	5	3	5	89.32
8711.10.99	Motor Cycle, Capacity not >50cc NES(CBU/CKD), Two stroke Engine	25	250	15	5	3	5	442.60
8711.20.11	Piston engine,capacity >50cc not >250cc,Motorcycle, in CBU with four-stroke engine	25	60	15	5	3	5	150.76
8711.20.19	Piston Engine,Capacity >50cc not >250cc,MotorCycle,in CBU with two stroke engine	25	250	15	5	3	5	442.60
8711.20.21	Piston Engine,Capacity >50cc not >250cc,Motorcycle,In CKD with four stroke engine	25	20	15	5	3	5	89.32
8711.20.29	Piston Engine,Capacity >50cc not >250cc,Motorcycle,in CKD with two stroke engine	25	250	15	5	3	5	442.60
8711.20.91	Piston Engine,Capacity >50cc not >250cc, NES(CBU/CKD).Four Stroke Engine in CBU	25	60	15	5	3	5	150.76
8711.20.92	Motorcycle Four-Stroke engine in CKD cylndr capacity >50cc but <=250cc	25	20	15	5	3	5	89.32
8711.20.99	Piston Engine,Capacity >50cc not >250cc,NES(CBU/CKD),Two Stroke Engine	25	250	15	5	3	5	442.60
8711.30.00	Motorcycles With reciprocating internal combustion ... a cylinder capacity 250-500cc	25	0	15	5	3	5	58.60
8711.40.00	Motorcycles with reciprocating piston engine of capacity 500-800cc	25	0	15	5	3	5	58.60
8711.50.00	Motorcycles with reciprocating piston engine of capacity >800cc	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8711.60.00	Motorcycles (including mopeds)...; side-cars., With electric motor for propulsion	10	0	15	5	0	5	37.00
8711.90.00	Electric Battery Operated Two-Wheeler	25	0	15	5	3	5	58.60
8712.00.00	Bicycles And Other Cycles, Not Motorized	25	20	15	5	3	5	89.32
8713.10.00	Invalid Carriages, Not Mechanically Propelled	0	0	0	0	0	0	-
8713.90.00	Invalid Carriages, Motorised Or Otherwise Mechanically Propelled	0	0	15	5	0	5	25.00
8714.10.10	Parts and acce. Of Motorcycles, Saddles	25	0	15	5	3	5	58.60
8714.10.20	FUEL TANK OF MOTORCYCLE	25	20	15	5	3	5	89.32
8714.10.90	Parts and acce. Of Motorcycles, EXCLUDING Saddles	25	0	15	5	3	5	58.60
8714.20.00	Parts And Accessories Of Invalid Carriages	25	0	15	5	3	5	58.60
8714.91.00	Frames and forks, and parts thereof	25	0	15	5	3	5	58.60
8714.92.10	Wheel Rims & Spokes Of Bicycles & Other Cycles, Not Motorised	25	20	15	5	3	5	89.32
8714.92.90	Wheel Rims & Spokes Of Bicycles & Other Cycles (Excl. Not Motorised)	25	0	15	5	3	5	58.60
8714.93.10	Hubs,Other Than Coaster Braking Hubs & Hub Of Bicycle ,Not Motorised	10	0	15	5	0	5	37.00
8714.93.90	Hubs,Other Than Coaster Braking Hubs &Of Bicycles (Excl.Not Motorised)	25	0	15	5	3	5	58.60
8714.94.10	Brakes,Including Coaster Braking Hubs & Hubs...Of Bicycles, Not Motorised	25	0	15	5	3	5	58.60
8714.94.90	Brakes,Including Coaster Braking Hubs &..Of Bicycle (Excl.Not Motorised)	25	0	15	5	3	5	58.60
8714.95.10	Saddles Of Bicycles & Other, Not Motorised	25	0	15	5	3	5	58.60
8714.95.90	Saddles Of Bicycles & Other (Excl. Not Motorised)	25	0	15	5	3	5	58.60
8714.96.10	Pedals & Crank-Gear Of Bicycles & Other, Not Motorised	10	0	15	5	0	5	37.00
8714.96.90	Pedals & Crank-Gear Of Bicycles & Other (Excl. Not Motorised)	25	0	15	5	3	5	58.60
8714.99.00	Parts and accessories of cycles, nes	25	0	15	5	3	5	58.60
8715.00.00	Baby Carriages And Parts Thereof	25	0	15	5	3	5	58.60
8716.10.00	Trailers And Semi-Trailers Of The Caravan Type, For Housing Or Camping	25	0	15	5	3	5	58.60
8716.20.00	Self-Loading/Unloading Trailers And Semi-Trailers For Agriculture	1	0	15	5	0	5	26.20
8716.31.00	Tanker Trailers And Tanker Semi-Trailers	1	0	15	5	0	5	26.20
8716.39.00	Trailers And Semi-Trailers For The Transport Of Goods, Nes	1	0	15	5	0	5	26.20
8716.40.00	Trailers And Semi-Trailers, Nes	5	0	15	5	0	5	31.00
8716.80.00	Vehicles, Not Mechanically Propelled, Nes	5	0	15	5	0	5	31.00
8716.90.00	Parts Of Trailers, Semi-Trailers, Etc, Of 87.16	5	0	15	5	0	5	31.00
8801.00.00	Balloons and dirigibles; gliders, hang gliders and other nonpowered aircraft.	10	0	15	5	0	5	37.00
8802.11.00	Helicopters Of An Unladen Weight =<2000kg	0	0	0	5	0	5	10.00
8802.12.00	Helicopters Of An Unladen Weight >2000kg	0	0	0	5	0	5	10.00
8802.20.00	Aeroplanes And Other Aircraft, Nes, Of An Unladen Weight =<2000kg	0	0	0	0	0	5	5.00
8802.30.00	Aeroplanes And Other Aircraft, Nes, Of An Unladen Weight 2000-15000kg	0	0	0	0	0	5	5.00
8802.40.00	Aeroplanes And Other Aircraft, Nes, Of An Unladen Weight >15000kg	0	0	0	0	0	5	5.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8802.60.00	Spacecraft (Incl.Satellites) And Suborbital And Spacecraft Launch Vehicles	0	0	0	5	0	5	10.00
8803.10.00	Propellers And Rotors And Parts Thereof	0	0	0	0	0	5	5.00
8803.20.00	Under-Carriages And Parts Thereof	0	0	0	0	0	5	5.00
8803.30.00	Parts Of Aeroplanes Or Helicopters, Nes	0	0	0	0	0	5	5.00
8803.90.00	Parts Of Aircraft (Excl. Aeroplanes/Helicopters)	0	0	0	0	0	5	5.00
8804.00.00	Parachutes(Inc.Dirigible Parachutes/Paragliders)&Rotochutes;Parts There To	5	0	15	5	0	5	31.00
8805.10.00	Aircraft Launching Gear, Deck-Arrestors... And Parts Thereof	5	0	15	5	0	5	31.00
8805.21.00	AIR COMBAT SIMULATORS AND PARTS THEREOF	5	0	15	5	0	5	31.00
8805.29.00	GROUND FLYING TRAINERS AND PARTS THEREOF,EXCLUDING AIR COMBAT SIMULATORS	5	0	15	5	0	5	31.00
8901.10.10	Vessels capa. <=3000 DWT for regi. Bangladesh oper. in ocean at least 3 conse. year	25	0	15	5	3	5	58.60
8901.10.20	VESSELS CAPACITY 3001-5000 DWT FOR REG.IN BD OPERATING IN OCEAN AT 3 CONSE.YEARS	10	0	15	5	0	5	37.00
8901.10.30	VESSEL CAPACITY >5000 DWT FOR REG. IN BD OPERATING IN OCEAN FOR AT LEAST 3 CON. YRS	0	0	15	5	0	5	25.00
8901.10.90	Cruise ships, excursion boats, etc, for people; ferry boats, nes	10	0	15	5	0	5	37.00
8901.20.10	Vessels capa.<=3000 DWT for regi.in BD operating in ocean at least 3 consec year	25	0	15	5	3	5	58.60
8901.20.20	VESELS CAPACITY 3001-5000 DWT FOR REG.IN BD OPERATING IN OCEAN FOR AT LEAST 3 CONSE.YRS	10	0	15	5	0	5	37.00
8901.20.30	VESELS CAPACITY >5000 FOR REG. IN BD OPERATING IN OCEAN FOR AT LEAST 3 CONSE.YRS	0	0	15	2	0	5	22.00
8901.20.90	Tankers, nes	10	0	15	5	0	5	37.00
8901.30.10	Vessels capa. <=3000 DWT for regi.in BD operating in ocean at least 3 consec year	25	0	15	5	3	5	58.60
8901.30.20	VESELS CAPACITY >3000-<=5000 FOR REG. IN BD OPERATING IN OCEAN FOR AT LEAST 3 CONSE.YRS	10	0	15	5	0	5	37.00
8901.30.30	VESEL CAPACITY >5000 DWT FOR REG. IN BD OPERATING IN OCEAN FOR AT LEAST 3 CONSE. YRS	0	0	15	5	0	5	25.00
8901.30.90	Refrigerated vessels, nes	10	0	15	5	0	5	37.00
8901.90.10	Vessels capa. <=3000 DWT for regi.in BD operating in ocean at least 3 consec year	25	0	15	5	3	5	58.60
8901.90.20	VESEL CAPACITY >3000-<=5000 DWT FOR REG. IN BD OPER. IN OCEAN FOR AT LEAST 3 CONSE. YRS	10	0	15	5	0	5	37.00
8901.90.30	VESEL CAPACITY >5000 DWT FOR REG. IN BD OPERATING IN OCEAN FOR AT LEAST 3 CONSE. YRS	0	0	15	2	0	5	22.00
8901.90.90	Vessels for the transport of goods and both persons and goods, nes	10	0	15	5	0	5	37.00
8902.00.00	Fishing Vessels; Factory Ships,Etc, For Processing/Preserving Fish Prducts	1	0	15	5	0	5	26.20
8903.10.00	Inflatable Boats And Other Vessels For Pleasure Or Sports	25	0	15	5	3	5	58.60
8903.91.00	Sailboats For Pleasure Or Sports	25	0	15	5	3	5	58.60
8903.92.00	Motorboats For Pleasure Or Sports, Other Than Outboard Motorboats	25	0	15	5	3	5	58.60
8903.99.00	Other Vessels For Pleasure Or Sports, Nes; Rowing Boats And Canoes	25	0	15	5	3	5	58.60
8904.00.00	Tugs And Pusher Craft	10	0	15	5	0	5	37.00
8905.10.00	Dredgers	1	0	15	5	0	5	26.20
8905.20.00	Floating Or Submersible Drilling Or Production Platforms	10	0	15	5	0	5	37.00
8905.90.00	Oth. Light Vessels, Fire-Floats, Floating Cranes, Etc, Nes	10	0	15	5	0	5	37.00
8906.10.00	WARSHIPS	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
8906.90.00	OTHER VESSELS, EXCLUDING WARSHIPS	10	0	15	5	0	5	37.00
8907.10.00	Inflatable Rafts	10	0	15	5	0	5	37.00
8907.90.00	Oth.Floating Structures(Egtanks,Cofferdams,Landingstages,Buoys/Beacons)Nes	10	0	15	5	0	5	37.00
8908.00.00	Vessels and other floating structures for breaking up.	1500	0	0	500	0	5	
9001.10.10	OPTICAL FIBRES & COLOR OPTICAL FIBER IMP. BY VAT REG. OPTICAL FIBRE CABLE Mfg. IND.	10	0	15	5	0	5	37.00
9001.10.90	COLOR OPTICAL FIBRES EXCLUDING IMPORTED BY VAT REGISTERED OPTICAL FIBRE CABLE MFG.INDUS	10	0	15	5	0	5	37.00
9001.20.00	Sheets And Plates Of Polarising Material, Unmounted	10	0	15	5	0	5	37.00
9001.30.00	Contact Lenses	10	0	15	5	0	5	37.00
9001.40.00	Spectacle Lenses Of Glass	10	0	15	5	0	5	37.00
9001.50.00	Spectacle Lenses (Excl. Of Glass)	5	0	15	5	0	5	31.00
9001.90.10	Blanks And Demos Of Plastic	5	0	15	5	0	5	31.00
9001.90.90	Oth. Prisms, Mirrors And Other Optical Elements, Unmounted, Nes	10	0	15	5	0	5	37.00
9002.11.00	Mounted Objective Lenses, Of Any Material, For Cameras, Projectors, Etc	10	0	15	5	0	5	37.00
9002.19.00	Mounted Objective Lenses, Of Any Material, Nes	10	0	15	5	0	5	37.00
9002.20.00	Mounted Filters, Of Any Material	10	0	15	5	0	5	37.00
9002.90.00	Oth. Mounted Lenses, Prisms, Mirrors, Etc, Of Any Material, Nes	10	0	15	5	0	5	37.00
9003.11.00	Frames And Mountings For Spectacles, Goggles Or The Like, Of Plastics, TV	25	10	15	5	3	5	73.96
9003.19.00	Frames And Mountings For Spectacles, Goggles Or The Like, Nes, TV	25	10	15	5	3	5	73.96
9003.90.00	Other Parts Of Frames And Mountings For Spectacles, Goggles Or The Like	5	0	15	5	0	5	31.00
9004.10.00	Sunglasses, TV	25	10	15	5	3	5	73.96
9004.90.00	Spectacles, Goggles And The Like (Excl. Sunglasses), TV	25	10	15	5	3	5	73.96
9005.10.00	Binoculars	5	0	15	5	0	5	31.00
9005.80.00	Other Instruments (Excl. Binoculars) Such As Optical Telescopes	5	0	15	5	0	5	31.00
9005.90.00	Parts And Accessories (Incl. Mountings) Of Binoculars, Etc	5	0	15	5	0	5	31.00
9006.30.00	Cameras For Underwater Use, For Aerial Survey, For Medical Purposes...	10	0	15	5	0	5	37.00
9006.40.00	Instant Print Cameras	10	0	15	5	0	5	37.00
9006.51.00	Cameras With A Through-The-Lens Viewfinder (Slr), Taking =<35mm Film	10	0	15	5	0	5	37.00
9006.52.00	Cameras, Nes, Taking <35mm Roll Film	10	0	15	5	0	5	37.00
9006.53.00	Cameras, Nes, Taking 35mm Roll Film	10	0	15	5	0	5	37.00
9006.59.00	Cameras,Nes (Not Cine-)	10	0	15	5	0	5	37.00
9006.61.00	Discharge Lamp (Electronic) Flashlight Apparatus	10	0	15	5	0	5	37.00
9006.69.00	Photographic Flashlight Apparatus, Nes	10	0	15	5	0	5	37.00
9006.91.00	Parts And Accessories For Cameras (Not Cine-)	10	0	15	5	0	5	37.00
9006.99.00	Parts And Accessories For Photographic Flashlight Apparatus	10	0	15	5	0	5	37.00
9007.10.10	Cameras For film of less than 16 mm width or for double-8 mm film:	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9007.10.90	Cameras (Other than For film of less than 16 mm width or for double-8 mm film)	1	0	15	5	0	5	26.20
9007.20.10	Other Of Film Less Than 16mm	10	0	15	5	0	5	37.00
9007.20.90	Other Cinematographic Projectors Nes.	1	0	15	5	0	5	26.20
9007.91.00	Parts And Accessories For Cinematographic Cameras	10	0	15	5	0	5	37.00
9007.92.00	Parts And Accessories For Cinematographic Projectors	10	0	15	5	0	5	37.00
9008.50.00	Projectors, enlargers and reducers	1	0	15	5	0	5	26.20
9008.90.00	Parts And Accessories Of Image Projectors, Photo Enlargers/Reducers	1	0	15	5	0	5	26.20
9010.10.00	Apparatus And Equipment For Automatically Developing Photographic Film	1	0	15	5	0	5	26.20
9010.50.00	Oth Apparatus & Equipment For Photographic(& Cinema.)Labs,Nes;Negatoscopes	1	0	15	5	0	5	26.20
9010.60.00	Projection Screens	1	0	15	5	0	5	26.20
9010.90.00	Parts And Accessories Of Photo-Laboratory Apparatus Of 90.10	1	0	15	5	0	5	26.20
9011.10.00	Stereoscopic Microscopes	1	0	15	5	0	5	26.20
9011.20.00	Optical Microscopes, For Microphotography... Or Microprojection	1	0	15	5	0	5	26.20
9011.80.00	Other Optical Microscopes, Nes	1	0	15	5	0	5	26.20
9011.90.00	Parts And Accessories Of Optical Microscopes Of 90.11	1	0	15	5	0	5	26.20
9012.10.00	Microscopes (Excl. Optical Microscopes) And Diffraction Apparatus	1	0	15	5	0	5	26.20
9012.90.00	Parts And Accessories Of Microscopes And Diffraction Apparatus Of 90.12	1	0	15	5	0	5	26.20
9013.10.00	Telescopic Sights For Fitting To Arms; Periscopes, Etc	5	0	15	5	0	5	31.00
9013.20.00	Lasers, Other Than Laser Diodes	5	0	15	5	0	5	31.00
9013.80.10	Optical devices, appliances and instruments, nes	5	0	15	5	0	5	31.00
9013.80.90	Optical devices, appliances and instruments, nes	5	0	15	5	0	5	31.00
9013.90.10	Parts And Accessories Of Lasers And Optical Devices, Nes, Of 90.13	5	0	15	5	0	5	31.00
9013.90.90	Parts And Accessories Of Lasers And Optical Devices, Nes, Of 90.13	5	0	15	5	0	5	31.00
9014.10.00	Direction Finding Compasses	1	0	15	5	0	5	26.20
9014.20.00	Instruments/Apparatus For Aeronautical/Space Navigation (Excl Compasses)	1	0	15	5	0	5	26.20
9014.80.10	Instruments And Apparatus For Navigation, Nes	0	0	0	5	0	5	10.00
9014.80.90	Instruments And Apparatus For Navigation, Nes	1	0	15	5	0	5	26.20
9014.90.00	Parts And Accessories Of Instruments And Apparatus For Navigation	1	0	15	5	0	5	26.20
9015.10.00	Rangefinders	1	0	15	5	0	5	26.20
9015.20.00	Theodolites And Tacheometers	1	0	15	5	0	5	26.20
9015.30.00	Levels For Surveying	1	0	15	5	0	5	26.20
9015.40.00	Photogrammetrical, Surveying Instruments And Appliances	1	0	15	5	0	5	26.20
9015.80.10	Other Instruments And Appliances For Meteorological... Purposes, Nes	0	0	0	5	0	5	10.00
9015.80.90	Other Instruments And Appliances For Meteorological... Purposes, Nes	1	0	15	5	0	5	26.20
9015.90.00	Parts And Accessories Of Surveying... Instruments/Apparatus Of 90.15	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9016.00.00	Balances Of A Sensitivity Of 5cg Or Better, With Or Without Weights	5	0	15	5	0	5	31.00
9017.10.00	Drafting Tables And Machines, Wheather Or Not Automatic	10	0	15	5	0	5	37.00
9017.20.00	Other drawing, marking-out or mathematical calculating instruments:	10	0	15	5	0	5	37.00
9017.30.00	Micrometers, Calipers And Gauges	10	0	15	5	0	5	37.00
9017.80.10	Plotter	10	0	15	5	0	5	37.00
9017.80.90	Other Instruments	10	0	15	5	0	5	37.00
9017.90.00	Parts And Accessories Of Drawing/Measuring Instruments Of 90.17	10	0	15	5	0	5	37.00
9018.11.00	Electro-Cardiographs	1	0	15	5	0	5	26.20
9018.12.00	Ultrasonic Scanning Apparatus	1	0	15	5	0	5	26.20
9018.13.00	Magnetic Resonance Imaging Apparatus	1	0	15	5	0	5	26.20
9018.14.00	Scintigraphic Apparatus	1	0	15	5	0	5	26.20
9018.19.10	Other Electro-Diagnostic Apparatus Nes	5	0	15	5	0	5	31.00
9018.19.90	Other Electro-Diagnostic Apparatus Nes	1	0	15	5	0	5	26.20
9018.20.00	Ultra-Violet Or Infra-Red Apparatus, For Medical, Surgical... Sciences	1	0	15	5	0	5	26.20
9018.31.10	Empty prefilled glass/plastic syringes with needles,.. shield, plunger and stopper	10	0	15	5	0	5	37.00
9018.31.20	Portable infusion pump (syringe driver)	0	0	15	5	0	5	25.00
9018.31.30	Plastic syringe with or without needles	10	0	15	5	0	5	37.00
9018.31.40	Auto disable syringe	10	0	15	5	0	5	37.00
9018.31.90	Syringes, NES	10	0	15	5	0	5	37.00
9018.32.00	Tubular Metal Needles And Needles For Sutures, For Medical... Sciences	10	0	0	5	0	5	20.50
9018.39.11	Infusion set with or without IV fluid bag	25	0	15	5	3	5	58.60
9018.39.12	Blood transfusion set	10	0	15	5	0	5	37.00
9018.39.13	Feeding tube	10	0	15	5	0	5	37.00
9018.39.14	IV cannulae	10	0	15	5	0	5	37.00
9018.39.15	Scalp vein set	10	0	15	5	0	5	37.00
9018.39.16	Suction catheter	10	0	15	5	0	5	37.00
9018.39.17	Blood Lancet	10	0	15	5	0	5	37.00
9018.39.19	Infusion set with or without IV fluid bag	10	0	15	5	0	5	37.00
9018.39.20	Insulin Pen/Insulin cartridge	0	0	0	5	0	0	5.00
9018.39.30	Urine drainage bag	10	0	15	5	0	5	37.00
9018.39.40	FISTULA NEEDLE	5	0	0	5	3	5	18.40
9018.39.90	Other syringes, needles, catheters, cannulae and the like	10	0	15	5	0	5	37.00
9018.41.00	Dental Drill Engines.....Equipments	1	0	15	5	0	5	26.20
9018.49.00	Instruments And Appliances Used In Dental Sciences (Excl. Drill Engines)	1	0	15	5	0	5	26.20
9018.50.00	Other Ophthalmic Instruments And Appliances	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9018.90.10	Biology Boxes	5	0	15	5	0	5	31.00
9018.90.20	Kidney Dialysis Machines/Baby Incubator	0	0	15	0	0	5	20.00
9018.90.30	Angiographic catheter wire, guidy catheter wire....balloons, stents	0	0	0	0	0	5	5.00
9018.90.90	Other	5	0	0	5	0	5	15.25
9019.10.10	Mechano-Therapy Appliances	1	0	15	5	0	5	26.20
9019.10.20	Massage Apparatus	5	0	15	5	0	5	31.00
9019.10.90	Mechano-Therapy Appliances;Massage Apparatus;Psychological Appatatus Nes.	1	0	15	5	0	5	26.20
9019.20.10	Oxygen-Therapy And Artificial Respiration Apparatus Includ. Heart/Lung	0	0	0	5	0	5	10.00
9019.20.90	Ozone Therapy,Oxygen Therapy,Aerosol Therapy,Respiration Apparatus Nes.	1	0	15	5	0	5	26.20
9020.00.00	Other Breathing Appliances And Gas Masks	1	0	15	5	0	5	26.20
9021.10.00	ORTHOPAEDIC OR FRACTURE APPLIANCES	5	0	15	5	0	5	31.00
9021.21.00	Artificial Teeth	5	0	15	5	0	5	31.00
9021.29.00	Dental Fittings (Excl. Artificial Teeth)	5	0	0	0	0	5	10.25
9021.31.00	ARTIFICIAL JOINTS	5	0	0	0	0	0	5.00
9021.39.00	OTHER ARTIFICIAL PARTS OF THE BODY, EXCLUDING ARTIFICIAL JOINTS	0	0	0	0	0	5	5.00
9021.40.00	Hearing Aids (Excl. Parts And Accessories)	0	0	0	0	0	0	-
9021.50.00	Pacemakers For Stimulating Heart Muscles (Excl. Parts And Accessories)	0	0	0	0	0	0	-
9021.90.10	Heart Valve	0	0	0	5	0	0	5.00
9021.90.90	Other Parts And Accessories Of Articles And Apparatus Of 90.21 Nes	1	0	15	5	0	5	26.20
9022.12.00	Computed Tomography Apparatus,Based On The Use Of X-Rays	1	0	15	5	0	5	26.20
9022.13.00	Apparatus Based On The Use Of X-Rays,Nes, For Dental Uses	1	0	15	5	0	5	26.20
9022.14.00	Apparatus Based On Use Of X-Rays,Nes,For Medical/Surgical/Veterinary Uses	1	0	15	5	0	5	26.20
9022.19.00	Apparatus Based On The Use Of X-Rays, Nes	1	0	15	5	0	5	26.20
9022.21.00	Apparatus Of Alpha, Beta Or Gamma Radiations For Medical... Uses	1	0	15	5	0	5	26.20
9022.29.00	Apparatus Of Alpha, Beta Or Gamma Radiations, Nes	1	0	15	5	0	5	26.20
9022.30.00	X-Ray Tubes	1	0	15	5	0	5	26.20
9022.90.00	X-Ray Generators..., Screens..., Parts And Accessories Of 90.22	1	0	15	5	0	5	26.20
9023.00.00	Instruments, Apparatus And Models Designed For Demonstrational Purposes	5	0	15	5	0	5	31.00
9024.10.00	Machines/Appliances For Testing The Hardness, Strength... Of Metals	1	0	15	5	0	5	26.20
9024.80.10	Other Machines/Appliances For Testing... Materials (Excl. Metals)	1	0	0	5	0	5	11.05
9024.80.90	Other Machines/Appliances For Testing... Materials (Excl. Metals)	1	0	15	5	0	5	26.20
9024.90.00	Parts And Accessories Of Machines For Testing... Materials Of 90.24	1	0	15	5	0	5	26.20
9025.11.00	Thermometers/Pyrometrs,Not Comb.With Other Instrs,Liquid,For Direct Readng	5	0	15	5	0	5	31.00
9025.19.00	Thermometers/Pyrometrs,Not Comb.With Other Instrumts,Not Liquid-Filled Nes	5	0	15	5	0	5	31.00
9025.80.00	Oth.Instruments Hydrometers,Pyrometers, Hygrometers, Etc, And Combinations	5	0	15	5	0	5	31.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9025.90.00	Parts And Accessories Of Hydrometers... Thermometers, Etc, Of 90.25	1	0	15	5	0	5	26.20
9026.10.00	Instruments... For Measuring/Checking The Flow Or Level Of Liquids, Nes	1	0	15	5	0	5	26.20
9026.20.00	Instruments... For Measuring Or Checking Pressure	1	0	15	5	0	5	26.20
9026.80.00	Oth.Instruments... For Measuring Or Checking Variables Of Liquids Or Gas	1	0	15	5	0	5	26.20
9026.90.00	Parts And Accessories Of Instruments For Measuring Flows... Of 90.26	1	0	15	5	0	5	26.20
9027.10.00	Gas Or Smoke Analysis Apparatus	1	0	15	5	0	5	26.20
9027.20.00	Chromatographs And Electrophoresis Instruments	1	0	15	5	0	5	26.20
9027.30.00	Spectrometers, Spectrophotometers... Using Optical Radiations	1	0	15	5	0	5	26.20
9027.50.00	Instruments And Apparatus Using Optical Radiations, Nes	1	0	15	5	0	5	26.20
9027.80.00	Instruments And Apparatus For Physical Or Chemical Analysis, Nes	1	0	15	5	0	5	26.20
9027.90.00	Parts And Accessories Of Instruments For Analysis Of 90.27	1	0	15	5	0	5	26.20
9028.10.00	Gas Meters	1	0	15	5	0	5	26.20
9028.20.00	Liquid Meters	1	0	15	5	0	5	26.20
9028.30.10	Kilowatt-Hour Meter	25	0	15	5	3	5	58.60
9028.30.20	Pre-payment, programmable m.function elec. programmable multitariff elec. kwh meter	15	0	15	5	0	5	43.00
9028.30.90	Electricity Meters Nes.	15	0	15	5	0	5	43.00
9028.90.10	Gas, Liquid & Electricity Meters, Of Kilowatthour meter	10	0	15	5	0	5	37.00
9028.90.20	Parts of prepayment kwh meter prgrmble,multifuction,kwh mtr,prgmbler multitrif,kwh	10	0	15	5	0	5	37.00
9028.90.90	Gas, Liquid & Electricity Meters, Excl. Kilowatthour meter	10	0	15	5	0	5	37.00
9029.10.10	Fare Meters For Exclusive Use In Taxicabs Or Auto Rickshaws	10	0	15	5	0	5	37.00
9029.10.90	Revolution Or Producton Counters,Taximeters,Mileometers,Pedometers, Nes	1	0	15	5	0	5	26.20
9029.20.00	Stroboscopes; speed indicators and tachometers	10	0	15	5	0	5	37.00
9029.90.00	Parts And Accessories Of Revolution Counters, Etc, Of 90.29	10	0	15	5	0	5	37.00
9030.10.00	Instruments And Apparatus For Measuring Or Detecting Ionising Radiations	1	0	15	5	0	5	26.20
9030.20.00	Cathode-Ray Oscilloscopes And Cathode-Ray Oscillographs	1	0	15	5	0	5	26.20
9030.31.00	Multimeters	1	0	15	5	0	5	26.20
9030.32.00	Other inst and appt, for measr or chking volt, cur., resis.or power : Multim.	1	0	15	5	0	5	26.20
9030.33.00	Other inst and appt, for measr or chk volt, cur., resis.or power : Multim. wit	1	0	15	5	0	5	26.20
9030.39.00	Instruments... For Measu./Check. Volt.,Current, with a recoding device	1	0	15	5	0	5	26.20
9030.40.00	Measuring/Checking Instruments/Apparatus For Telecommunications	1	0	15	5	0	5	26.20
9030.82.00	Instruments For Measuring Or Checking Semiconductor Wafers Or Devices	1	0	15	5	0	5	26.20
9030.84.00	Other instruments & apparatus with a recording device	1	0	15	5	0	5	26.20
9030.89.00	Instruments... For Measuring/Checking Electronic Gain Etc, Nes	1	0	15	5	0	5	26.20
9030.90.00	Parts/Accessories Of Electrical... Measuring... Instruments Of 90.30	1	0	15	5	0	5	26.20
9031.10.00	Machines for balancing mechanical parts	1	0	15	5	0	5	26.20

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9031.20.00	Test Benches	1	0	15	5	0	5	26.20
9031.41.00	Instruments For Inspecting Semiconductor Wafers/Devices/Photomasks/Reticls	1	0	15	5	0	5	26.20
9031.49.00	Optical Instruments And Appliances For Measuring Or Checking, Nes	1	0	15	5	0	5	26.20
9031.80.00	Instruments, Appliances And Machines For Measuring Or Checking, Nes	1	0	15	5	0	5	26.20
9031.90.00	Parts And Accessories Of Measuring Instruments... Nes, Of 90.31	1	0	15	5	0	5	26.20
9032.10.00	Thermostats	1	0	15	5	0	5	26.20
9032.20.00	Manostats	1	0	15	5	0	5	26.20
9032.81.00	Automatic Regulating... Instruments/Apparatus, Hydraulic Or Pneumatic	1	0	0	5	0	5	11.05
9032.89.00	Automatic Regulating Or Controlling Instruments And Apparatus, Nes	5	0	15	5	0	5	31.00
9032.90.00	Parts And Accessories Of Automatic Regulating Devices Of 90.32	1	0	15	5	0	5	26.20
9033.00.00	Parts And Accessories, Nes, For Machines, Appliances, Etc, Of Chapter 90	10	0	15	5	0	5	37.00
9101.11.10	Watches With Mech.Display Only Specially Designed For The Use Of The Blind	0	0	15	5	0	5	25.00
9101.11.90	Wrist Watches, Electrically Operated (Excl.Use For Blind/In Ckd Condition)	10	0	15	5	0	5	37.00
9101.19.10	Other Wrist Watches, Specially Designed For The Use Of Blind	0	0	0	0	0	5	5.00
9101.19.90	Other Wrist Watches (Excl.Ckd Condition & Not For The Use Of Blind)	10	0	15	5	0	5	37.00
9101.21.10	Other Wrist Watches,With Automatic Winding, Specially Designed For Blind	0	0	15	5	0	5	25.00
9101.21.90	Other Wrist Watches,With Automatic Winding(Excl.Use For Blind,Ckd Conditio	10	0	15	5	0	5	37.00
9101.29.10	Wrist Watches(Ex.Electrically Operated/Auto Winding),Used For Blind	0	0	0	0	0	5	5.00
9101.29.90	Wrist Watches(Ex.Electrically/Auto Winding),Not Ckd Or Not Use For Blind	10	0	15	5	0	5	37.00
9101.91.10	Electrically Operated Pocket Watch,Spec.Designed For The Use Of Blind	0	0	0	0	0	5	5.00
9101.91.90	Other Electric Operated Pocket Watches,Etc(Ex.Wrist Watches),Nes	10	0	15	5	0	5	37.00
9101.99.10	Pocket-Watches, Etc(Excl. Wrist), Nes,Used For Blind	0	0	0	0	0	5	5.00
9101.99.90	Other Pocket Watches, Etc(Excl. Wrist), Nes, Of Precious Metal	10	0	15	5	0	5	37.00
9102.11.10	Wrist Watches, With Mechanical Display Only, Spec.Designed For Blind	0	0	0	0	0	5	5.00
9102.11.90	Other Wrist Watches,Mechanical Display(Ex.Use For Blind,Ckd Condition)	10	0	15	5	0	5	37.00
9102.12.00	Electrically operated wrist-watches, opto-electronic display (excl. of precious metal)	10	0	15	5	0	5	37.00
9102.19.10	Other Wrist Watches,Specially Designed For The Use Of Blind	0	0	0	0	0	5	5.00
9102.19.90	Electronic Operated Wrist-Watches,Nes(Excl.Ckd Condition,Not Use For Blind	10	0	15	5	0	5	37.00
9102.21.10	Wrist Watches,With Automatic Winding,Spcl.Designed For The Use Of Blind	0	0	0	0	0	5	5.00
9102.21.90	Wrist Watches,With Automatic Winding (Excl.Ckd, Not Use For Blind)	10	0	15	5	0	5	37.00
9102.29.10	Wrist Watches,Not Electronicoperated/Automatic Winding,For Use Of Blind	0	0	0	0	0	5	5.00
9102.29.90	Wrist Watches,Not Electronic Operated/Automatic Winding,Nes	10	0	15	5	0	5	37.00
9102.91.10	Pocket Watches,Electrically Operated,Spcl.Designed For The Use Of Blind	0	0	0	0	0	5	5.00
9102.91.90	Other Pocket Watches,Electrically Operated, Nes	10	0	15	5	0	5	37.00
9102.99.10	Pocket Watches, Etc, Nes, For The Use Of Blind	0	0	0	0	0	5	5.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9102.99.90	Other Pocket Watches, Etc, Nes	10	0	15	5	0	5	37.00
9103.10.00	Clocks With Watch Movements, Electrically Operated	25	0	15	5	3	5	58.60
9103.90.00	Clocks With Watch Movements (Excl. Electrically Operated)	25	0	15	5	3	5	58.60
9104.00.10	Instrument Panel Clocks For Aircraft Or Helicopter	5	0	15	5	0	5	31.00
9104.00.90	Instrument Panel Clocks Other Than Use In Aircraft/Helicopter	25	0	15	5	3	5	58.60
9105.11.00	Alarm Clocks, Electrically Operated	25	0	15	5	3	5	58.60
9105.19.00	Alarm Clocks (Excl. Electrically Operated)	25	0	15	5	3	5	58.60
9105.21.00	Wall Clocks, Electrically Operated	25	0	15	5	3	5	58.60
9105.29.00	Wall Clocks (Excl. Electrically Operated)	25	0	15	5	3	5	58.60
9105.91.00	Other Clocks, Nes, Electrically Operated	25	0	15	5	3	5	58.60
9105.99.00	Other Clocks, Nes (Excl. Electrically Operated)	25	0	15	5	3	5	58.60
9106.10.00	Time-Registers; Time-Recorders	1	0	15	5	0	5	26.20
9106.90.00	Other Apparatus For Indicating Time, Nes	10	0	15	5	0	5	37.00
9107.00.00	Time Switches With Clock Or Watch Movement Or With Synchronous Motor	10	0	15	5	0	5	37.00
9108.11.00	Electrically Operated Watch Movements, With Mechanical Display Only	10	0	15	5	0	5	37.00
9108.12.00	Electrically Operated Watch Movements, With Opto-Electronic Display Only	10	0	15	5	0	5	37.00
9108.19.00	Other Electrically Operated Watch Movements, Nes	10	0	15	5	0	5	37.00
9108.20.00	Watch Movements, Complete And Assembled, With Automatic Winding	10	0	15	5	0	5	37.00
9108.90.00	OTHER WATCH MOVEMENTS,COMPLETE AND ASSEMBLED,EXCLUDING 33.8MM OR LESS	10	0	15	5	0	5	37.00
9109.10.00	Electrically operated	10	0	15	5	0	5	37.00
9109.90.00	Clock Movements, Complete And Assembled, Nes	10	0	15	5	0	5	37.00
9110.11.00	Complete Watch Movements, Unassembled Or Partly Assembled	10	0	15	5	0	5	37.00
9110.12.00	Incomplete Watch Movements, Assembled	10	0	15	5	0	5	37.00
9110.19.00	Rough Watch Movements	10	0	15	5	0	5	37.00
9110.90.00	Complete (Unassembled), Incomplete And Rough Clock Movements	10	0	15	5	0	5	37.00
9111.10.00	Watch Cases Of Precious Metal Or Of Metal Clad With Precious Metal	10	0	15	5	0	5	37.00
9111.20.00	Watch Cases Of Base Metal (Incl. Plated)	10	0	15	5	0	5	37.00
9111.80.00	Watch Cases, Nes	10	0	15	5	0	5	37.00
9111.90.00	Parts Of Watch Cases	10	0	15	5	0	5	37.00
9112.20.00	CASES	10	0	15	5	0	5	37.00
9112.90.00	Parts Of Clock Cases And Cases For Other Goods Of Chapter 91	10	0	15	5	0	5	37.00
9113.10.00	Watch Straps, Bands And Bracelets, And Parts Thereof, Of Precious Metal	10	0	15	5	0	5	37.00
9113.20.00	Watch Straps, Bands And Bracelets, And Parts Thereof, Of Base Metal	10	0	15	5	0	5	37.00
9113.90.00	Watch Straps, Bands And Bracelets, And Parts Thereof, Nes	10	0	15	5	0	5	37.00
9114.10.00	Clock Or Watch Springs, Including Hair-Springs	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9114.30.00	Dials For Clocks And Watches	10	0	15	5	0	5	37.00
9114.40.00	Plates And Bridges For Clocks And Watches	10	0	15	5	0	5	37.00
9114.90.00	Clocks Or Watch Parts, Nes	10	0	15	5	0	5	37.00
9201.10.00	Upright Pianos	25	0	15	5	3	5	58.60
9201.20.00	Grand Pianos	25	0	15	5	3	5	58.60
9201.90.00	Other Automatic Pianos, Harpsichords And Other Keyboard Instruments, Nes	25	0	15	5	3	5	58.60
9202.10.00	String Musical Instruments Played With A Bow	25	0	15	5	3	5	58.60
9202.90.00	Other String Musical Instruments, Nes	25	0	15	5	3	5	58.60
9205.10.00	Wind musical instruments, Brass-wind instruments	25	0	15	5	3	5	58.60
9205.90.00	Wind musical instruments, (EXCL. Brass-wind instruments)	25	0	15	5	3	5	58.60
9206.00.00	Percussion Musical Instruments (Eg Drums, Xylophones, Cymbals, Etc)	25	0	15	5	3	5	58.60
9207.10.00	Keybrd.Instrmnts.With Elec.Produced Or Amplified Sound Oth.Than Accordions	25	0	15	5	3	5	58.60
9207.90.00	Oth.Musical Instruments,Nes,With Electrically Produced Or Amplified Sound	25	0	15	5	3	5	58.60
9208.10.00	Musical Boxes	25	0	15	5	3	5	58.60
9208.90.00	Fairground Organs, Etc; Decoy Calls Of All Kinds; Whistles, Etc	25	0	15	5	3	5	58.60
9209.30.00	Musical Instrument Strings	25	0	15	5	3	5	58.60
9209.91.00	Parts And Accessories For Pianos	25	0	15	5	3	5	58.60
9209.92.00	Parts And Accessories For The Musical Instruments Of 92.02	25	0	15	5	3	5	58.60
9209.94.00	Parts And Accessories For The Musical Instruments Of 92.07	25	0	15	5	3	5	58.60
9209.99.00	Parts And Accessories Of Other Musical Instruments, Nes	25	0	15	5	3	5	58.60
9301.10.00	Artillery weapons (for example, guns, howitzers and mortars)	5	0	15	5	0	5	31.00
9301.20.00	ROCKET LAUNCHERS;FLAME THROWERS;GRENADE LAUNCHERS;TORPEDO TUBES & SIMILAR.	5	0	15	5	0	5	31.00
9301.90.00	OTHER THAN ROCKET LAUNCHERS;FLAME THROWERS;GRENADE LAUNCHERS;TORPEDO TUBES	5	0	15	5	0	5	31.00
9302.00.10	Arms Forming Part Of The Regular Uniform Of BD.Armies,NAVY,Air Forces & Foreign Armies..	5	0	15	5	0	5	31.00
9302.00.90	Other Revolvers And Pistols, Other Than Than Of 93.03 Or 93.04	25	150	15	5	3	5	289.00
9303.10.10	Muzzle-Loading Firearms Imported By Or On Behalf Of The Govi.Of Bangladesh	5	0	15	5	0	5	31.00
9303.10.90	Other Muzzle-Loading Firearms	25	100	15	5	3	5	212.20
9303.20.10	Sporting,Hunting/Target-Shooting Shotguns, Imp.By/On Behalf Of The Bd.Govt	5	0	15	5	0	5	31.00
9303.20.90	Other Sporting,Hunting Or Target-Shooting Shotguns	25	100	15	5	3	5	212.20
9303.30.10	Sporting,Hunting/Target-Shoting Rifles(Ex.Shotguns)Imp.By/On Behalf Bd.Gov	5	0	15	5	0	5	31.00
9303.30.20	Match Weapons For Sports Shooting	10	0	15	5	0	5	37.00
9303.30.90	Other Sporting,Hunting Or Target-Shooting Ffiles (Excl. Shotguns)	25	100	15	5	3	5	212.20
9303.90.10	Firearms Imported By Or On Behalf Of The Government Of Bangladesh	5	0	15	5	0	5	31.00
9303.90.90	Firerms Which Operate By Firing An Explosive Charge, Nes	25	100	15	5	3	5	212.20
9304.00.10	Match Weapons Used For Sports Shooting	10	0	15	5	0	5	37.00

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9304.00.90	Other Arms(Eg Spring,Air Or Gas Guns&Pistols,Truncheons)	25	100	15	5	3	5	212.20
9305.10.00	Parts And Accessories Of Revolvers Or Pistols	25	100	15	5	3	5	212.20
9305.20.00	Parts and accessories Of shotguns or rifles of heading 9303	25	100	15	5	3	5	212.20
9305.91.00	MILITARY WEAPONS OF HEADING 9301	25	100	15	5	3	5	212.20
9305.99.00	OTHER MILITARY WEAPONS EXCLUDING HEADING 9301	25	100	15	5	3	5	212.20
9306.21.00	Cartridges For Shotguns	25	100	15	5	3	5	212.20
9306.29.10	Ammunition For Sports Shooting	10	0	15	5	0	5	37.00
9306.29.90	Parts Of Shotgun Cartridges; Air Gun Pellets, Nes	25	100	15	5	3	5	212.20
9306.30.00	Cartridges And Parts Thereof (Excl. Shotgun)	25	100	15	5	3	5	212.20
9306.90.00	Bombs, Grenades, Torpedos, Mines, Missiles And Similar Munitions, Etc	25	100	15	5	3	5	212.20
9307.00.10	Swords For Presentation As Navy,Army,Air Force...Equipment Of Commi.Office	5	0	15	5	0	5	31.00
9307.00.90	Other Swords,Cutlasses,Bayonets,Lances&Similar Arms&Parts Thereof	25	100	15	5	3	5	212.20
9401.10.00	Seats Of A Kind Used For Aircraft	25	0	15	5	3	5	58.60
9401.20.10	SEATS OF KIND USED FOR MOTORCYCLE	25	20	15	5	3	5	89.32
9401.20.90	SEATS OF KIND USED FOR OTHER THAN MOTORCYCLE	25	0	15	5	3	5	58.60
9401.30.00	Swivel Seats With Variable Height Adjustment	25	45	15	5	3	5	127.72
9401.40.00	Seats,Other Than Garden Seats Or Camping Equipment, Convertible Into Beds	25	0	15	5	3	5	58.60
9401.52.00	Seats of cane, osier, bamboo or similar materials : Of bamboo	25	0	15	5	3	5	58.60
9401.53.00	Seats of cane, osier, bamboo or similar materials : Of rattan	25	0	15	5	3	5	58.60
9401.59.00	Seats of cane, osier or similar materials : Excl bamboo or rattan	25	0	15	5	3	5	58.60
9401.61.00	Upholstered Seats, With Wooden Frames	25	45	15	5	3	5	127.72
9401.69.00	Seats With Wooden Frames, Not Upholstered	25	45	15	5	3	5	127.72
9401.71.00	Upholstered Seats, With Metal Frames	25	45	15	5	3	5	127.72
9401.79.00	Seats With Metal Frames, Not Upholstered	25	45	15	5	3	5	127.72
9401.80.00	Seats, Nes	25	45	15	5	3	5	127.72
9401.90.00	Parts Of Seats	25	0	15	5	3	5	58.60
9402.10.00	Dentists', Barbers' or similar chairs and parts thereof	10	0	15	5	0	5	37.00
9402.90.10	Hospital Beds	5	0	0	5	0	5	15.25
9402.90.90	Medical,Surgical Or Veterinary Furniture & Parts Therof (Exc Hosopital Bed	5	0	15	5	0	5	31.00
9403.10.00	Metal Furniture Of A Kind Used In Offices (Excl. Seats)	25	20	15	5	3	5	89.32
9403.20.10	Other metal furniture specially design to receive apparatus of heading 84.71 and	5	0	15	5	0	5	31.00
9403.20.20	Racks of a kind used in the pharmaceutical laboratory imported by VAT reg. pharmaceut	25	0	15	5	3	5	58.60
9403.20.30	Cutting table of kind used with cutting machine	1	0	15	5	0	5	26.20
9403.20.90	Other metal furniture EXCL.specially design to receive apparatus of heading 84.7	25	20	15	5	3	5	89.32
9403.30.00	Wooden Furniture Of A Kind Used In Offices (Excl. Seats)	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9403.40.00	Wooden Furniture Of A Kind Used In The Kitchen (Excl. Seats)	25	20	15	5	3	5	89.32
9403.50.00	Wooden Furniture Of A Kind Used In The Bedroom (Excl. Seats)	25	20	15	5	3	5	89.32
9403.60.10	Wooden Furniture, Nes	25	0	15	5	3	5	58.60
9403.60.20	Of compressor imported by VAT registered compressor manufacturers	1	0	15	5	0	5	26.20
9403.60.90	Wooden Furniture, Nes	25	20	15	5	3	5	89.32
9403.70.00	Furniture (Excl. Seats) Of Plastics	25	20	15	5	3	5	89.32
9403.82.00	Furniture of other materials, including cane, osier, bamboo or similar...: Of bamb	25	20	15	5	3	5	89.32
9403.83.00	Furniture of other materials, including cane, osier, bamboo or similar mat...:Of ratta	25	20	15	5	3	5	89.32
9403.89.00	Furniture of other material, including cane,osier or similar materials: Excl b	25	20	15	5	3	5	89.32
9403.90.00	Parts Of Furniture	25	20	15	5	3	5	89.32
9404.10.00	Mattress Supports	25	0	15	5	3	5	58.60
9404.21.00	Mattresses Of Cellular Rubber Or Plastics	25	20	15	5	3	5	89.32
9404.29.00	Mattresses Of Other Materials, Nes	25	0	15	5	3	5	58.60
9404.30.00	Sleeping Bags	25	0	15	5	3	5	58.60
9404.90.00	Articles Of Bedding, Stuffed, Etc (Excl. Mattresses And Sleeping Bags)	25	0	15	5	3	5	58.60
9405.10.00	Chandeliers and other electric ceiling or wall lighting fittings	25	45	15	5	3	5	127.72
9405.20.00	Electric Table, Desk, Bedside Or Floor-Standing Lamps	25	45	15	5	3	5	127.72
9405.30.00	Lighting Sets For Christmas Trees	25	45	15	5	3	5	127.72
9405.40.10	Shadowless operation lamps	5	0	0	5	0	0	10.00
9405.40.20	Energy saving light with blast and fittings	25	0	15	5	3	5	58.60
9405.40.30	Solar energy operated lamps with or without fittings and fixtures	5	0	15	5	0	5	31.00
9405.40.40	LED tube light or LED bulb with or without fittings and fixtures	25	45	15	5	3	5	127.72
9405.40.90	Other Elec. Lamps & Lighting Fittings, Nes	25	45	15	5	3	5	127.72
9405.50.10	Non-Electrical Lamps And Lighting Fittings, Hurricane Lamps Of Base Metal	25	0	0	5	3	5	39.40
9405.50.90	Non -Electrical Lamps & Lighting Fitting, Nes.	25	45	15	5	3	5	127.72
9405.60.00	Illuminated Signs, Illuminated Name-Plates And The Like	25	0	15	5	3	5	58.60
9405.91.00	Parts Of Heading No-94.05 Of Glass	25	45	15	5	3	5	127.72
9405.92.00	Parts Of Heading No.94.05 Of Plastic	25	45	15	5	3	5	127.72
9405.99.00	LED LAMP PARTS IMPORTED BY VAT REGISTERED LED LAMP MANUFACTURING INDUSTRY	25	45	15	5	3	5	127.72
9406.10.00	Prefabricated buildings., Of wood	25	0	15	5	3	5	58.60
9406.90.10	SANDWICH PANEL WITH OR WITHOUT cold room fac. imp by agro proc/prar	1	0	15	5	0	5	26.20
9406.90.90	Prefabricated buildings. nes	25	0	15	5	3	5	58.60
9503.00.10	Puzzles	25	20	15	5	3	5	89.32
9503.00.90	Tricycl, scotr, pedal car and simlr whel toy; dolls? carg..Excl puzzles	25	20	15	5	3	5	89.32
9504.20.00	Articles and accessories for Billiard of all kinds	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9504.30.00	Other games, operated by coins, banknotes, bank cards,...of payment, other than..equip.	25	0	15	5	3	5	58.60
9504.40.00	Playing Cards	25	10	15	5	3	5	73.96
9504.50.00	Video game consoles and machines, other than those of subheading 950430	25	0	15	5	3	5	58.60
9504.90.00	Articles for funfair, table or parlour games, nes	25	0	15	5	3	5	58.60
9505.10.00	Articles For Christmas Festivities	25	0	15	5	3	5	58.60
9505.90.00	Festive, Carnival Or Other Entertainment Articles, Nes	25	0	15	5	3	5	58.60
9506.11.00	Snow-Skis	10	0	15	5	0	5	37.00
9506.12.00	Ski-Fastenings (Ski-Bindings)	10	0	15	5	0	5	37.00
9506.19.00	Snow-Ski Equipment, Nes	10	0	15	5	0	5	37.00
9506.21.00	Sailboards	10	0	15	5	0	5	37.00
9506.29.00	Water-Skis, Surf-Boards And Other Water-Sport Equipment	10	0	15	5	0	5	37.00
9506.31.00	Golf Clubs, Complete	10	0	15	5	0	5	37.00
9506.32.00	Golf Balls	10	0	15	5	0	5	37.00
9506.39.00	Golf Equipment, Nes	10	0	15	5	0	5	37.00
9506.40.00	Articles and equipment for table-tennis:	10	0	15	5	0	5	37.00
9506.51.00	Lawn-Tennis Rackets, Wheather Or Not Strung	10	0	15	5	0	5	37.00
9506.59.00	Other Tennis Or Similar Rackets, Nes	10	0	15	5	0	5	37.00
9506.61.00	Lawn-Tennis Balls	10	0	15	5	0	5	37.00
9506.62.00	Inflatable Balls	10	0	15	5	0	5	37.00
9506.69.00	Balls (Excl. Golf, Table-Tennis, Tennis And Inflatable)	10	0	15	5	0	5	37.00
9506.70.00	Ice Skates And Roller Skates	10	0	15	5	0	5	37.00
9506.91.00	Articles And Equipment For General Physical Exercise, Gymnastics/Athletics	10	0	15	5	0	5	37.00
9506.99.00	Other articles and equipment for sport and open-air games, nes	10	0	15	5	0	5	37.00
9507.10.00	Fishing Rods	25	0	15	5	3	5	58.60
9507.20.00	Fish-Hooks, Wheather Or Not Snelled	25	0	15	5	3	5	58.60
9507.30.00	Fishing Reels	25	0	15	5	3	5	58.60
9507.90.00	Line fishing tackle, fish landing nets, butterfly and similar nets...	25	0	15	5	3	5	58.60
9508.10.00	TRAVELLING CIRCUSES AND TRAVELLING MANAGERIES	25	0	15	5	3	5	58.60
9508.90.00	OTH. ROUNDABOUTS,SWINGS,SHOOTING GALLERIES..MENAGERIES;TRAVELLING THEATRES	25	0	15	5	3	5	58.60
9601.10.00	Worked Ivory And Articles Of Ivory	25	0	15	5	3	5	58.60
9601.90.00	Worked Bone, Tortoise-Shell, Horn... And Articles Thereof, Nes	25	0	15	5	3	5	58.60
9602.00.10	Gelatin Capsules (Empty)	25	0	15	5	0	5	55.00
9602.00.20	Worked Vegetable Or Mineral.....Wax,Sterlin,Nes (Excl.Gelatin Capsules)	25	0	15	5	3	5	58.60
9603.10.00	Brooms And Brushes, Of Twigs Or Other Vegetable Material Bound Together	25	0	15	5	3	5	58.60
9603.21.00	Tooth Brushes Including Dental-Plate Brushes	25	20	15	5	3	5	89.32

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9603.29.00	Oth. Brushes For Shaving, Hair, Nail, Eyelash, Toilet Brushes	25	0	15	5	3	5	58.60
9603.30.00	Artists', Writing Brushes And Brushes For The Application Of Cosmetics	25	0	15	5	3	5	58.60
9603.40.00	Paint, Distemper, Varnish Or Similar Brushes; Paint Pads And Rollers	25	0	15	5	3	5	58.60
9603.50.00	Brushes Constituting Parts Of Machines, Appliances Or Vehicles, Nes	25	0	15	5	3	5	58.60
9603.90.00	Hand-Operated Floor Sweepers, Mops, Feather Dusters, Etc, Nes	25	0	15	5	3	5	58.60
9604.00.10	Hand Sieves For Use In Laboratories	10	0	15	5	0	5	37.00
9604.00.90	Other Hand Sieves And Hand Riddles Nes.	25	0	15	5	3	5	58.60
9605.00.00	Travel Sets For Personal Toilet, Sewing Or Shoe Or Clothes Cleaning	25	0	15	5	3	5	58.60
9606.10.00	Press-Fasteners, Snap-Fasteners And Press-Studs And Parts Therefor	10	0	15	5	0	5	37.00
9606.21.00	Buttons Of Plastics, Not Covered With Textile Material	10	0	15	5	0	5	37.00
9606.22.00	Buttons Of Base Metal, Not Covered With Textile Material	10	0	15	5	0	5	37.00
9606.29.00	Oth. Buttons, Nes	10	0	15	5	0	5	37.00
9606.30.00	Button moulds and other parts of buttons; button blanks:	10	0	15	5	0	5	37.00
9607.11.00	Slide Fasteners Fitted With Chain Scoops Of Base Metal	10	0	15	5	0	5	37.00
9607.19.00	Slide Fasteners Not Fitted With Chain Scoops Of Base Metal	10	0	15	5	0	5	37.00
9607.20.00	Slide Fastener Parts	10	0	15	5	0	5	37.00
9608.10.00	Ball-Point Pens	25	0	15	5	3	5	58.60
9608.20.00	Felt-Tipped And Other Porous-Tipped Pens And Markers	25	0	15	5	3	5	58.60
9608.30.00	Fountain pens, stylograph pens and other pens	25	0	15	5	3	5	58.60
9608.40.00	Propelling Or Sliding Pencils	25	0	15	5	3	5	58.60
9608.50.00	Sets Of Articles From Two Or More Of The Subheadings	25	0	15	5	3	5	58.60
9608.60.00	Refils For Ball-Point Pens, Comprising The Ball-Point And Ink-Reservoir	25	0	15	5	3	5	58.60
9608.91.00	Pen nibs and nib points	25	0	15	5	3	5	58.60
9608.99.10	Ball Points For Ball Point Pen	5	0	15	5	0	5	31.00
9608.99.90	Duplicating Stylos; Pen/Pencil Holders; Parts Of Pens, Nes	25	0	15	5	3	5	58.60
9609.10.00	Pencils And Crayons, With Leads Encased In A Rigid Sheath	10	0	0	5	0	5	20.50
9609.20.00	Pencil Leads, Black Or Coloured	10	0	15	5	0	5	37.00
9609.90.10	Slate Pencil	5	0	15	5	0	5	31.00
9609.90.90	Crayons, Nes; Drawing Charcoals And Chalks (Incl. Tailors'Chalks) Nes.	25	0	15	5	3	5	58.60
9610.00.10	Unframed Slates With Writing Surface Only, Thickness not exceeding 5 mm	5	0	15	5	0	5	31.00
9610.00.90	Other Slates And Boards, With Writing Or Drawing Surfaces Nes	25	0	15	5	3	5	58.60
9611.00.00	Date, Sealing Or Numbering Stamps, Etc, For Use In The Hand....Sticks	25	0	15	5	3	5	58.60
9612.10.10	Ribbons (Computer Printers Ribbons)	5	0	0	0	0	5	10.25
9612.10.90	Other Ribbons(excl.computer printer ribbons)	5	0	15	5	0	5	31.00
9612.20.00	Ink-Pads	25	0	15	5	3	5	58.60

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9613.10.00	Pocket Lighters, Gas Fuelled, Non-Refillable	25	0	15	5	3	5	58.60
9613.20.00	Pocket Lighters, Gas Fuelled, Refillable	25	0	15	5	3	5	58.60
9613.80.00	Other Lighters, Nes	25	0	15	5	3	5	58.60
9613.90.00	Parts Of Lighters (Excl. Flint And Wicks)	10	0	15	5	0	5	37.00
9614.00.00	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts	25	0	15	5	3	5	58.60
9615.11.00	Combs, Hair-Slides And The Like Of Hard Rubber Or Plastics	25	0	15	5	3	5	58.60
9615.19.00	Combs, Hair-Slides And The Like Of Other Materials, Nes	25	0	15	5	3	5	58.60
9615.90.00	Hairpins; Curling Pins, Curling Grips, Etc, And Parts Thereof	25	0	15	5	3	5	58.60
9616.10.00	Scent Sprays And Similar Toilet Sprays, And Mounts And Heads Therefor	25	0	15	5	3	5	58.60
9616.20.00	Powder-Puffs And Pads For The Application Of Cosmetics, Etc	25	0	15	5	3	5	58.60
9617.00.00	Vacuum Flasks, Etc, Complete With Cases; Parts Thereof(Excl. Inners)	25	0	15	5	3	5	58.60
9618.00.00	Tailors' Dummies, Etc; Automata And Other Animated Displays	25	0	15	5	3	5	58.60
9619.00.00	Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar	25	45	15	5	3	5	127.72
9620.00.00	Monopods, bipods, tripods & similar articles	25	0	15	5	3	5	58.60
9701.10.00	Paintings, Drawings And Pastels Executed Entirely By Hand	25	0	15	5	3	5	58.60
9701.90.00	Collages And Similar Decorative Plaques, Executed Entirely By Hand	25	0	15	5	3	5	58.60
9702.00.00	Original Engravings, Prints And Lithographs	25	0	15	5	3	5	58.60
9703.00.00	Original Sculptures And Statuary, In Any Material	25	0	15	5	3	5	58.60
9704.00.00	Postage Or Revenue Stamps..., First-Day Covers, Etc	25	0	15	5	3	5	58.60
9705.00.00	Collections And Collector'S Pieces Of Zoological... Interest	5	0	15	5	0	5	31.00
9706.00.00	Antiques Of An Age Exceeding 100 Years	5	0	15	5	0	5	31.00
9801.00.21	GOODS TREATED AS "BAGGAGE" IN ACCORDANCE WITH CHAPTER XV OF THE ACT AND/OR UNDER THE...	6	0	0	0	0	5	11.30
9801.00.29	GOODS TREATED AS "BAGGAGE" IN ACCORDANCE WITH CHAPTER XV OF THE ACT AND/OR UNDER THE...	2000	0	0	0	0	5	
9801.00.31	Air cond.machine; refrigerators or freezers; dish washer/washing machine/clothd Dryer	7000	0	0	0	0	5	
9801.00.32	Goods treated as "Baggage" Air cond.machine; Split Type UPTO 18000 BTU	15000	0	0	0	0	5	
9801.00.33	Goods treated as "Baggage" Air cond.machine; Split Type ABOVE 18000 BTU	20000	0	0	0	0	5	
9801.00.34	Goods treated as "Baggage" Regregerator or Freezers	5000	0	0	0	0	5	
9801.00.39	Air cond.machine; refrigerators or freezers; dish washer/washing machine/clothd Dryer	3000	0	0	0	0	5	
9801.00.41	Music(4/8spkr)/Home theater/CD/VCD/DVD/LD/MD/ Blue redisk set	8000	0	0	0	0	5	
9801.00.42	HD Cam, DV Cam, BETA Cam and Professional Camera	15000	0	0	0	0	5	
9801.00.49	Dish Antenna	15000	0	0	0	0	5	
9801.00.52	Plasma, LCD, TFT, LED and similar technologis TV 30 inch to 36 inch	10000	0	0	0	0	5	
9801.00.53	Plasma, LCD, TFT, LED and similar technologis TV 37 inch to 42 inch	20000	0	0	0	0	5	
9801.00.54	Plasma, LCD, TFT, LED and similar technologis TV 43 inch to 46 inch	30000	0	0	0	0	5	
9801.00.55	Plasma, LCD, TFT, LED and similar technologis TV 47 inch to 52 inch	50000	0	0	0	0	5	

HSCODE	DESCRIPTION	CD	SD	VAT	AIT	RD	AT	TTI
9801.00.56	Plasma, LCD, TFT, LED and similar technologis TV 53 inch to 65 inch	70000	0	0	0	0	5	
9801.00.59	Plasma,LCD,TFT,LED TV >=53 inch	90000	0	0	0	0	5	
9801.00.60	Air Gun/Air rifles	5000	0	0	0	0	5	
9801.00.90	Goods treated as "Baggage" - Chandeliers (Jharbatti)	300	0	0	0	0	5	