Section XX

MISCELLANEOUS MANUFACTURED ARTICLES

Chapter 94

Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and light fittings, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like; prefabricated buildings

Notes.

- This Chapter does not cover:
 - (a) Pneumatic or water mattresses, pillows or cushions, of Chapter 39, 40 or 63;
 - (b) Mirrors designed for placing on the floor or ground [for example, cheval-glasses (swing-mirrors) of heading 70.09];
 - (c) Articles of Chapter 71;
 - (d) Parts of general use as defined in Note 2 to Section XV, of base metal (Section XV), or similar goods of plastics (Chapter 39), or safes of heading 83.03;
 - (e) Furniture specially designed as parts of refrigerating or freezing equipment of heading 84.18; Furniture specially designed for sewing machines(heading 84.52);
 - (f) Lamps or lighting fittings of Chapter 85;
 - (g) Furniture specially designed as parts of apparatus of heading 85.18 (heading 85.18), of headings. 85,19 or 85.21 (heading 85.22) or of headings. 85.25 to 85.28 (heading 85.29);
 - (h) Articles of heading 87.14;
 - (ij) Dentists' chairs incorporating dental appliances of heading 90.18 or dentists' spittoons (heading 90.18);
 - (k) Articles of Chapter 91 (for example, clocks and clock cases);
 - (I) Toy furniture or toy lamps or lighting fittings (heading 95.03), billiard tables or other furniture specially constructed for games (heading 95.04), furniture for conjuring tricks or decorations (other than electric garlands) such as Chinese lanterns (heading 95.05); or
 - (m) Monopods, bipods, tripods and similar articles (heading 96.20).
- 2. The articles (other than parts) referred to in headings. 94.01 to 94.03 are to be classified in those headings only if they are designed for placing on the floor or ground.

The following are, however, to be classified in the above-mentioned headings even if they are designed to be hung, to be fixed to the wall or to stand one on the other:

- (a) Cupboards, bookcases, other shelved furniture (including single shelves presented with supports for fixing them to the wall) and unit furniture;
- (b) Seats and beds.

- 3. (A) In headings. 94.01 to 94.03 references to parts of goods do not include references to sheets or slabs (whether or not cut to shape but not combined with other parts) of glass (including mirrors), marble or other stone or of any other material referred to in Chapter 68 or 69.
 - (B) Goods described in heading 94.04, presented separately, are not to be classified in headings 94.01, 94.02 or 94.03 as parts of goods.
- 4. For the purposes of heading 94.06, the expression "prefabricated buildings" means buildings which are finished in the factory or put up as elements, presented together, to be assembled on site, such as housing or worksite accommodation, offices, schools, shops, sheds, garages or similar buildings.

Heading	H.S. Code	Description	Statistical Unit	Statutory Rate of Import Duty	Statutory Rate of Export Duty
(1)	(2)	(3)	(4)	(5)	(6)
94.01		Seats (other than those of heading 94.02), whether or not convertible			
	0404 40 00	into beds, and parts thereof.		050/	Г
	9401.10.00	Seats of a kind used for aircraft Seats of a kind used for motor vehicles	u	25%	Free
	9401.20.10			25%	Free
	9401.20.10	For motorcycle Other	u	25%	Free
	9401.20.90	Outer - Swivel seats with variable height adjustment	u u	25%	Free
	9401.40.00	- Seats other than garden seats or camping equipment, convertible into beds		25%	Free
	3401.40.00	- Seats of cane, osier, bamboo or similar materials :	u	25/0	riee
	9401.52.00	- Of bamboo	u	25%	Free
	9401.53.00	Of rattan	u	25%	Free
	9401.59.00	Other	u	25%	Free
	3401.00.00	- Other seats, with wooden frames:	u	2070	1100
	9401.61.00	Upholstered	u	25%	Free
	9401.69.00	Other	u	25%	Free
	0101.00.00	- Other seats, with metal frames:	u	2070	1100
	9401.71.00	Upholstered	u	25%	Free
	9401.79.00	Other	u	25%	Free
94.02	9401.80.00	- Other seats	u	25%	Free
	9401.90.00	- Parts	kg	25%	Free
		dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles.			
	9402.10.00	Dentists', Barbers' or similar chairs and parts thereof Other:	kg	10%	Free
	9402.90.10	Hospital beds	kg	5%	Free
	9402.90.90	Other	kg	5%	Free
94.03		Other furniture and parts thereof.	_		
	9403.10.00	- Metal furniture of a kind used in offices	kg	25%	Free
		- Other metal furniture			_
	9403.20.10	—Furniture specially designed to receive apparatus of heading 84.71 and 85.17	kg	5%	Free
	9403.20.20	Racks of a kind used in the pharmaceutical laboratory imported by VAT		050/	_
	0.400.00.00	registered pharmaceutical industries	kg	25%	Free
	9403.20.30	Cutting table of a kind used with cutting machine	u	10%	Free
	9403.20.90	Other	kg	25%	Free
	9403.30.00	- Wooden furniture of a kind used in offices	u	25%	Free
	9403.40.00	- Wooden furniture of a kind used in the kitchen	u	25%	Free
	9403.50.00	Wooden furniture of a kind used in the bedroom Other weeden furniture.	u	25%	Free
	0402 60 40	- Other wooden furniture			
	9403.60.10	Furniture of a kind used in pharmaceutical laboratory imported by VAT		250/	Eroo
	0403 60 00	registered pharmaceutical industries	u 	25%	Free
	9403.60.20	Cutting table of a kind used with cutting machine Other	u	10%	Free
	9403.60.90 9403.70.00	Other - Furniture of plastics	U Ica	25% 25%	Free Free
	:14U.) /U.UU	- commute of diastics	kg	ZJ 70	riee

		- Furniture of other materials, including cane, osier, bamboo or similar				
		materials:				
	9403.82.00	Of bamboo	kg	25%	Free	
	9403.83.00	Of rattan	kg	25%	Free	
	9403.89.00	Other		25%	Free	
	9403.99.00	- Parts	kg	25%	Free	
94.04	9403.90.00		kg	23%	riee	
94.04		Mattress supports; articles of bedding and similar furnishing(for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows)				
		fitted with springs or stuffed or internally+ fitted with any material or of				
		cellular rubber or plastics, whether or not covered.				
		centular rubber of plastics, whether of not covered.				
	9404.10.00	- Mattress supports	u	25%	Free	
		- Mattresses:				
	9404.21.00	Of cellular rubber or plastics, whether or not covered	u	25%	Free	
	9404.29.00	Of other materials	u	25%	Free	
	9404.30.00	- Sleeping bags	u	25%	Free	
	9404.90.00	- Other	kg	25%	Free	
94.05		Lamps and lighting fittings including searchlights and spotlights and	3			
		parts thereof, not elsewhere specified or included; illuminated signs,				
		illuminated name-plates and the like, having a permanently fixed light				
		source, and parts thereof not elsewhere specified or included.				
	9405.10.00	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those				
		of a kind used for lighting public open spaces or thorough fares :	u	25%	Free	
	9405.20.00	- Electric table, desk, bedside or floor-standing lamps	u	25%	Free	
	9405.30.00	- Lighting sets of a kind used for Christmas trees	u	25%	Free	
		- Other electric lamps and lighting fittings:				
	9405.40.10	Shadowless operation lamps	u	5%	Free	
	9405.40.20	Energy saving light with balast and fittings	u	25%	Free	
	9405.40.30	Solar energy operated lamps with fittings and fixtures	u	5%	Free	
	9405.40.40	LED lamps with fittings and fixtures	u	25%	Free	
	9405.40.90	Other	u	25%	Free	
	0 100.10.00	- Non-electrical lamps and lighting fittings :	u	2070	1100	
	9405.50.10	Hurricane lamps of base metal	u	25%	Free	
	9405.50.90	Other	u	25%	Free	
	9405.60.00	- Illuminated signs, illuminated name-plates and the like	u	25%	Free	
	3400.00.00	- Parts :	u	2070	1100	
	9405.91.00	Of glass	kg	25%	Free	
	9405.92.00	Of plastics	kg	25%	Free	
	9405.99.00	Other	kg	25%	Free	
94.06	0.100.00.00	Prefabricated buildings.	''9	20 /0	1 100	
	9406.10.00	- Of wood	kg	25%	Free	
	3-00.10.00	- Of wood - Other	Νg	20 /0	1100	
	9406.90.10	Sandwich panel with or without cold room facility imported by agro-				
	3-100.50.10	processing or pharmaceuticals industry	kg	1%	Free	
	9406.90.90	Other	kg	25%	Free	
	0 100.00.00	04101	'\9	20 /0	1100	