

Mauritius

1. Exclusion List

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
010594	Fowls of gallus domesticus species weighing between 186g and 2000g	0%	0	0	0	0
020311	Fresh or chilled swine carcasses and half carcasses	0%	0	0	0	0
020312	Fresh or chilled unboned hams, shoulders and cuts thereof of swine	0%	0	0	0	0
020319	Fresh or chilled meat of swine (excl. carcasses and half-carcasses, and hams, shoulders and cuts thereof, with bone in)	0%	0	0	297	99
020321	Frozen carcasses and half-carcasses of swine	0%	n/a	n/a	n/a	n/a
020322	Frozen hams, shoulders and cuts thereof of swine, boneless	0%	0	39.641	0	13.214
020329	Frozen meat of swine (excl. carcasses and half-carcasses, and hams, shoulders and cuts thereof, boneless)	0%	0	67	0	22
020711	Fresh or chilled fowls of the species Gallus domesticus, not cut in pieces	0%	907	3.064	12.048	5.340
020712	Frozen fowls of the species Gallus domesticus, not cut in pieces	0%	n/a	n/a	n/a	n/a
020713	Fresh or chilled cuts and edible offal of fowls of the species Gallus domesticus	0%	2.906	861	0	1.256
020714	Frozen cuts and edible offal of fowls of the species Gallus domesticus	0%	207.549	305.939	166.179	226.556
020724	Fresh or chilled turkeys of the species domesticus, not cut in pieces	0%	0	1.856	0	619
040310	Yogurt, whether or not flavoured or containing added sugar or other sweetening matter, fruits, nuts or cocoa	0%	21.212	13.950	13.191	16.118
040390	Buttermilk, curdled milk and cream, kephir and other fermented or acidified milk and cream, whether or not concentrated or flavoured or containing added sugar or other sweetening matter, fruits, nuts or cocoa (excl. yogurt)	0%	52.859	48.021	28.177	43.019
040700	Fresh eggs	0%	n/a	n/a	n/a	n/a

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
040900	Natural honey	0%	17.563	22.050	18.834	19.482
060311	Fresh roses*	0%	0	0	1.285	428
060313	Fresh orchids*	0%	n/a	n/a	n/a	n/a
060319	Fresh - others*	0%	n/a	n/a	n/a	n/a
060390	Dried, dyed, bleached, impregnated or otherwise prepared cut flowers and buds, for bouquets or for ornamental purposes	0%	405	0	0	135
090230	Black fermented tea and partly fermented tea, whether or not flavoured, in immediate packings of <= 3 kg	30%	15.370	16.194	10.943	14.169
090240	Black fermented tea and partly fermented tea, whether or not flavoured, in immediate packings of > 3 kg	30%	1.224	0	985	736
110100	Wheat or meslin flour	15%	29.058	19.730	17.922	22.236
151219	Other	10%	22.974	2.663	5.105	10.247
151620	veg oils and fats and their fractions	0%	1.474.879	1.191.192	1.004.589	1.223.553
151710	Margarine (excl. liquid)	15%	49.383	79.017	80.876	69.759
151790	Edible mixtures or preparations of animal or vegetable fats or oils and edible fractions of different fats or oils (excl. fats, oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined	0%	0	3.216	17.786	7.001
160100	Sausages and similar products, of meat, offal or blood; food preparations based on these products	0%	2.028.833	1.674.923	1.298.214	1.667.323
160220	Preparations of liver of any animal (excl. sausages and similar products and finely homogenized preparations put up for retail sale as infant food or for dietetic purposes, in containers of a net weight of <= 250 g)	0%	122.847	86.157	127.709	112.238
160232	Meat or offal of fowls of the species "Gallus domesticus", prepared or preserved (excl. of meat or offal of turkeys "Gallus domesticus" or guinea fowl, sausages and similar products, finely homogenized preparations put up for retail sale as infant food or	0%	66.207	57.430	60.883	61.507
160241	Hams and cuts thereof, prepared or preserved	0%	158.392	204.306	177.184	179.961
160242	Prepared or preserved shoulders and cuts thereof, of swine	0%	47.320	39.220	33.237	39.926

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
160249	Prepared or preserved meat and offal of swine, incl. mixtures (excl. hams, shoulders and cuts thereof, sausages and similar products, finely homogenized preparations put up for retail sale as infant food or for dietetic purpose, in containers of a net wei	0%	187.382	121.799	90.700	133.294
170111	Raw cane sugar (excl. added flavouring or colouring)	0%	195	0	727	307
170112	Raw beet sugar, in solid form	0%	n/a	n/a	n/a	n/a
170191	Refined cane or beet sugar, containing added flavouring or colouring, in solid form	0%	3.144	1.536	1.976	2.219
170199	Cane or beet sugar and chemically pure sucrose, in solid form (excl. cane and beet sugar containing added flavouring or colouring and raw sugar)	0%	592	1.820.120	4.128.428	1.983.047
170310	Other- Cane molasses	0%	n/a	n/a	n/a	n/a
170390	Beet molasses resulting from the extraction or refining of sugar	0%	0	0	819	273
170410	Chewing gum, whether or not sugar coated	0%	134.784	155.043	125.872	138.566
170490	Sugar confectionery not containing cocoa, incl. white chocolate (excl. chewing gum)	0%	373.767	405.179	348.990	375.979
190211	Uncooked pasta, not stuffed or otherwise prepared, containing eggs	0%	37.845	42.006	7.775	29.209
190219	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs	0%	771.549	324.595	263.509	453.218
190531	-- SWEET BISCUITS	0%	1.038.101	995.823	814.241	949.388
190532	-- WAFFLES AND WAFERS	0%	55.929	15.705	52.122	41.252
190590	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products (excl. crispbread, gingerbread and the like	0%	959.931	338.848	342.253	547.011
200110	Cucumbers and gherkins, prepared or preserved by vinegar or acetic acid	0%	24.498	33.292	29.648	29.146
200190	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid (excl. cucumbers and gherkins)	0%	19.762	9.951	14.401	14.705

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
200210	Tomatoes, whole or in pieces, prepared or preserved otherwise than by vinegar or acetic acid	0%	1.048.729	1.396.699	901.101	1.115.510
200290	Tomatoes, prepared or preserved otherwise than by vinegar or acetic acid (excl. whole or in pieces)	0%	202.171	286.434	168.866	219.157
200410	Potatoes.	0%	476.501	485.350	506.550	489.467
200540	Peas "Pisum Sativum", prepared or preserved otherwise than by vinegar or acetic acid (excl. frozen)	0%	33.659	75.690	70.617	59.988
200551	Shelled beans "Vigna spp., Phaseolus spp.", prepared or preserved otherwise than by vinegar or acetic acid (excl. frozen)	0%	11.692	24.454	17.728	17.958
200559	Unshelled beans "Vigna spp., Phaseolus spp.", prepared or preserved otherwise than by vinegar or acetic acid (excl. frozen)	0%	9.745	12.423	7.159	9.775
200600	Vegetables, fruit, nuts, fruit-peel and other edible parts of plants, preserved by sugar "drained, glacé or crystallized"	0%	27.479	30.484	27.113	28.359
200791	Citrus fruit jams, jellies, marmalades, purees or pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter (excl. homogenized preparations of subheading 2007.10)	0%	690	312	289	430
200799	Jams, jellies, marmalades, purees or pastes of fruit, obtained by cooking, whether or not containing added sugar or other sweetening matter (excl. citrus fruit and homogenized preparations of subheading 2007.10)	0%	328.592	332.584	315.627	325.601
200811	Ground-nuts, prepared or preserved (excl. preserved with sugar)	0%	50.260	29.375	45.610	41.748
200819	Nuts and other seeds, incl. mixtures, prepared or preserved (excl. prepared or preserved with vinegar, preserved with sugar but not laid in syrup, jams, fruit jellies, marmalades, fruit purée and pastes, obtained by cooking, and groundnuts)	0%	15.361	24.965	30.259	23.528
200820	Pineapples, prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit (excl. preserved with sugar but not laid in syrup, jams, fruit jellies, marmalades, fruit purée and pastes, obtained by cooking)	0%	1.202	104	211	506
200830	Citrus fruit, prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, n.e.s.	0%	0	0	297	99

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
200840	Pears, prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, n.e.s.	0%	5.292	8.696	3.810	5.932
200850	Apricots, prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit (excl. preserved with sugar but not laid in syrup, jams, fruit jellies, marmalades, fruit purée and pastes, obtained by cooking)	0%	544	3.563	0	1.369
200860	Cherries, prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit (excl. preserved with sugar but not laid in syrup, jams, fruit jellies, marmalades, fruit purée and pastes, obtained by cooking)	0%	35.945	53.333	37.439	42.239
200870	Peaches, incl. nectarines, prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit (excl. preserved with sugar but not laid in syrup, jams, fruit jellies, marmalades, fruit purée and pastes, obtained by cooking)	0%	18.696	27.438	10.544	18.893
200880	Strawberries, prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, n.e.s.	0%	387	150	0	179
200891	Palm hearts, prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit (excl. prepared or preserved with vinegar)	0%	2.832	2.893	2.893	2.873
200892	Mixtures	0%	0	11.084	41.652	17.579
200899	Fruit and other edible parts of plants, prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit (excl. prepared or preserved with vinegar, preserved with sugar but not laid in syrup, jams, fruit jellies, marmalade)	0%	34.176	89.411	52.892	58.826
200911	Frozen orange juice, unfermented, whether or not containing added sugar or other sweetening matter (excl. containing spirit)	0%	0	0	606	202
200912	Not frozen of a brix value not exceeding 20	0%	7.397	0	0	2.466
200919	Orange juice, unfermented, Brix value ≤ 20 at 20°C, whether or not containing added sugar or other sweetening matter (excl. containing spirit and frozen)	0%	13.208	36.269	107.356	52.278
200921	of a brix value not exceeding 20	0%	0	0	165	55
200929	-- OTHER	0%	16.382	69.614	42.563	42.853

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
200931	-- OF A BRIX VALUE NOT EXCEEDING 20	0%	664	173	621	486
200939	-- OTHER	0%	46.692	2.318	2.420	17.143
200941	-- OF A BRIX VALUE NOT EXCEEDING 20	0%	314	0	40	118
200949	-- OTHER	0%	2.754	20.396	25.060	16.070
200950	Tomato juice, unfermented, whether or not containing added sugar or other sweetening matter (excl. containing spirit)	0%	4.741	5.107	3.077	4.308
200971	-- OF A BRIX VALUE NOT EXCEEDING 20	0%	528	0	0	176
200979	-- OTHER	0%	6.712	28.341	31.432	22.162
200980	Juice of fruit or vegetables, unfermented, whether or not containing added sugar or other sweetening matter (excl. containing spirit, mixtures, and juice of citrus fruit, pineapples, tomatoes, grapes, incl. grape must and apples)	0%	103.652	57.079	98.183	86.305
200990	Mixtures of fruit juices, incl. grape must, and vegetable juices, unfermented, whether or not containing added sugar or other sweetening matter (excl. containing spirit)	0%	103.933	83.631	114.104	100.556
210310	Soya sauce	0%	967	364	0	444
210320	Tomato ketchup and other tomato sauces	0%	90.478	84.881	93.087	89.482
210390	Preparations for sauces and prepared sauces; mixed condiments and seasonings (excl. soya sauce, tomato ketchup and other tomato sauces, mustard, and mustard flour and meal)	0%	447.515	549.276	593.602	530.131
210500	Ice cream and other edible ice, whether or not containing cocoa	0%	110.436	84.118	112.944	102.499
220110	Mineral waters and aerated waters, not containing added sugar, other sweetening matter or flavoured	15%	367.329	391.728	323.621	360.893
220190	Ordinary natural water, not containing added sugar, other sweetening matter or flavoured; ice and snow (excl. mineral waters and aerated waters, sea water, distilled water, conductivity water or water of similar purity)	15%	0	0	1.640	547
220210	Waters, incl. mineral and aerated, with added sugar, sweetener or flavour, for direct consumption as a beverage	15%	1.061.855	1.390.925	1.248.604	1.233.795
220290	Non-alcoholic beverages (excl. water, fruit or vegetable juices and milk)	15%	344.500	497.996	471.355	437.951

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
220300	Beer made from malt	15%	49.554	59.222	121.928	76.902
320810	Paints and varnishes, incl. enamels and lacquers, based on polyesters, dispersed or dissolved in a non-aqueous medium; solutions based on polyesters in volatile organic solvents, containing > 50% solvent by weight	15%	52.731	138.675	97.647	96.351
320820	Paints and varnishes, incl. enamels and lacquers, based on acrylic or vinyl polymers, dispersed or dissolved in a non-aqueous medium; solutions based on acrylic or vinyl polymers in volatile organic solvents, containing > 50% solvent by weight	15%	81.340	65.858	62.305	69.834
320890	other	15%	659.966	488.035	452.556	533.519
320910	Paints and varnishes, incl. enamels and lacquers, based on acrylic or vinyl polymers, dispersed or dissolved in an aqueous medium	15%	109.966	84.530	69.301	87.932
320990	Paints and varnishes, incl. enamels and lacquers, based on synthetic or chemically modified natural polymers, dispersed or dissolved in an aqueous medium (excl. those based on acrylic or vinyl polymers)	15%	185.369	272.809	208.031	222.070
321000	Paints and varnishes, incl. enamels, lacquers and distempers (excl. those based on synthetic polymers or chemically modified natural polymers); prepared water pigments of a kind used for finishing leather	15%	43.206	200.862	51.776	98.615
330300	Perfumes and toilet waters (excl. aftershave lotions, personal deodorants and hair lotions)	15%	4.402.738	4.726.930	5.216.206	4.781.958
330491	Make-up or skin care powders, incl. baby powders, whether or not compressed (excl. medicaments)	15%	65.971	45.597	41.658	51.075
330510	Shampoos	15%	1.580.097	1.380.776	1.559.356	1.506.743
330610	Dentifrices, incl. those used by dental practitioners	15%	356.925	301.847	259.988	306.254
330720	Personal deodorants and antiperspirants	15%	552.918	840.836	822.366	738.707
340111	Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent, for toilet use, incl. medicated products	15%	149.962	95.007	119.125	121.365
340119	other	15%	145.850	70.999	45.554	87.468

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
340120	Soap in the form of flakes, granules, powder, paste or in aqueous solution	15%	113.707	97.838	106.654	106.066
340130	For washing the skin, in the form of liquid or cream	15%	84.042	153.093	254.691	163.942
340220	Preparations put up for retail sale (other)	15%	644.383	417.849	657.606	573.279
340290	other	0%	791.151	564.422	603.182	652.919
340510	Polishes, creams and similar preparations for footwear or leather	0%	22.209	59.733	42.988	41.643
340520	Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	15%	83.217	67.083	64.874	71.725
340530	Polishes and similar preparations for coachwork, other than metal polishes	15%	95.055	119.272	96.928	103.752
340540	Scouring pastes and powders and other scouring preparations	15%	14.644	41.222	72.364	42.743
340590	other	0%	224.161	209.983	120.468	184.871
391721	Rigid tubes, pipes and hoses, and fittings therefor, of polymers of ethylene	15%	41.616	17.621	12.190	23.809
391722	Rigid tubes, pipes and hoses of polymers of propylene, whether or not with fittings, seals or connectors	15%	18.276	28.804	0	15.693
391723	Rigid tubes, pipes and hoses, and fittings therefor, of polymers of vinyl chloride	15%	1.834.854	208.218	0	681.024
391729	Rigid tubes, pipes and hoses, and fittings therefor, of plastics (excl. tubes of polymers of ethylene, propylene and vinyl chloride)	15%	39.897	51.452	35.565	42.304
391731	Flexible tubes, pipes and hoses, and fittings therefor, of plastics, burst pressure $\geq 27,6$ MPa	15%	524.776	241.443	10.243	258.821
391732	Flexible tubes, pipes and hoses of plastics, not reinforced or otherwise combined with other materials, without fittings	15%	9.200	15.487	6.929	10.539
391733	Flexible tubes, pipes and hoses of plastics, not reinforced or otherwise combined with other materials, with fittings, seals or connectors	15%	2.849	17.659	9.788	10.099
391739	Flexible tubes, pipes and hoses, and fittings therefor, of plastics, reinforced or otherwise combined with other materials (excl. those with a burst pressure of $\geq 27,6$ MPa)	15%	145.181	3.768.654	2.739.224	2.217.687

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
391740	Fittings, e.g. joints, elbows, flanges, of plastics, for tubes, pipes and hoses	15%	1.574.195	1.028.835	823.941	1.142.324
392210	Baths, shower-baths, sinks and wash-basins	15%	102.538	73.104	82.066	85.903
392220	Lavatory seats and covers, of plastics	15%	73.830	37.040	29.736	46.869
392329	Sacks and bags, incl. cones, of plastics (excl. those of polymers of ethylene)	30%	734.694	1.094.118	1.811.714	1.213.509
392410	Tableware and kitchenware, of plastics	15%	249.860	358.456	735.194	447.837
392520	Doors, windows and their frames and thresholds for doors, of plastics	15%	129.667	115.739	2.288	82.565
392530	Shutters, blinds, incl. Venetian blinds, and similar articles and parts thereof, of plastics (excl. fittings and similar articles)	15%	18.716	24.122	18.594	20.477
392590	other	15%	381.006	368.553	375.648	375.069
392610	Office or school supplies, of plastics, n.e.s.	10%	103.112	90.330	77.397	90.280
401691	Floor coverings and mats, of vulcanised rubber (excl. hard rubber), with chamfered sides, rounded corners or shaped edges or otherwise worked (excl. those simply cut to rectangular or square shape and goods of cellular rubber)	0%	8.930	15.001	5.960	9.964
420212	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers, with outer surface of plastics or textile materials	30%	1.417	20.648	6.616	9.560
420219	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers (excl. with outer surface of leather, composition leather, patent leather, plastics or textile materials)	30%	23.304	12.441	12.017	15.920
420222	Handbags, whether or not with shoulder straps, incl. those without handles, with outer surface of plastic sheeting or textile materials	30%	28.595	12.710	51.724	31.010
420232	Wallets, purses, key-pouches, cigarette-cases, tobacco-pouches and similar articles carried in the pocket or handbag, with outer surface of plastic sheeting or textile materials	30%	1.718	8.859	2.618	4.398

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
420292	Travelling-bags, insulated food or beverage bags, toilet bags, rucksacks, shopping-bags, map-cases, tool bags, sports bags, jewellery boxes, cutlery cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers	30%	246.200	42.448	25.268	104.639
460121	Mats, matting and screens of vegetable plaiting materials, flat-woven or bound together in parallel - of bamboo	0%	1.506	3.057	768	1.777
460122	Of rattan	0%	n/a	n/a	n/a	n/a
460129	Other	0%	n/a	n/a	n/a	n/a
481710	Envelopes of paper or paperboard (excl. letter cards)	15%	34.252	21.178	21.829	25.753
481720	Letter cards, plain postcards and correspondence cards, of paper or paperboard (excl. those with imprinted postage stamps)	15%	1.671	318	2.143	1.377
481730	boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	15%	15.173	10.489	6.336	10.666
481810	Toilet paper in rolls of a width of <= 36 cm	30%	43.612	25.548	40.655	36.605
481820	Handkerchiefs, cleansing or facial tissues and towels, of paper pulp, paper, cellulose wadding or webs of cellulose fibres	30%	43.133	52.659	79.489	58.427
481830	Tablecloths and serviettes of paper pulp, paper, cellulose wadding or webs of cellulose fibres	30%	32.354	16.617	31.738	26.903
481840	Sanitary towels and tampons, napkins and napkin for babies and similar sanitary articles, of paper pulp, paper, cellulose wadding or webs of cellulose fibres	30%	2.266.971	2.549.866	1.605.238	2.140.692
481890	other	30%	79.059	55.683	114.683	83.142
481960	Box files, letter trays, storage boxes and similar articles, of paperboard, of a kind used in offices, shops or the like (excl. packing containers)	15%	13.612	14.242	16.377	14.743
482010	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, of paper or paperboard	15%	44.172	51.983	37.976	44.710
482020	Exercise books of paper or paperboard	15%	17.234	21.287	34.231	24.251

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
482030	Binders (other than book covers), folders and file covers, of paper or paperboard	15%	21.573	26.935	24.718	24.408
482040	Manifold business forms and interleaved carbon sets, of paper oder paperboard	15%	1.360	181	803	782
482050	Albums for samples or collections, of paper or paperboard	15%	10.891	8.428	14.646	11.321
482090	Blotting pads and similar articles of stationery, of paper and paperboard, and book covers of paper or paperboard (excl. registers, account books, Note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, binders, fold	15%	43.696	23.586	24.688	30.657
482361	Trays, dishes, plates, cups and the like, of paper or paperboard - of bamboo	30%	69.104	28.627	40.935	46.222
482369	Banana leaves	30%	n/a	n/a	n/a	n/a
701990	other	15%	1.091.499	32.220	6.463	376.727
721310	Of circular cross-section exceeding 6 mm in diameter (GN 111/112 OF 2006)	15%	n/a	n/a	n/a	n/a
721420	Of circular cross-section exceeding 6 mm in diameter (GN 111/112 OF 2006)	15%	n/a	n/a	n/a	n/a
721610	U, I or H sections of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or extruded, of a height of < 80 mm "ECSC"	15%	3.970	5.094	2.783	3.949
721621	L sections of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or extruded, of a height of < 80 mm "ECSC"	15%	851	0	170	340
721622	T sections of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or extruded, of a height of < 80 mm "ECSC"	15%	0	0	2.772	924
730660	Tubes, pipes and hollow profiles, welded, having a non-circular cross-section, of iron or steel (excl. seamless, and line pipe of a kind used for oil or gas pipelines or casing and tubing of a kind used in drilling for oil or gas)	0%	1.206	0	929	712

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
730690	Tubes, pipes and hollow profiles "e.g., open seam, riveted or similarly closed", of iron or steel (excl. of cast iron, seamless or welded tubes and pipes and tubes and pipes having internal and external circular cross-sections and an external diameter of	15%	123.494	487.441	84.696	231.877
730830	Doors, windows and their frames and thresholds for doors, of iron or steel	15%	56.762	126.755	65.810	83.109
731420	Grill, netting and fencing, welded at the intersection, having a mesh size of ≥ 100 cm ² , of iron or steel wire with a maximum cross-sectional dimension of ≥ 3 mm	15%	0	28.321	10.853	13.058
831000	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, incl. traffic signs (excl. those of heading 9405, type and the like, and signal boards, signal discs and signal arms for traffic of heading 860	15%	49.152	145.719	148.368	114.413
871411	Saddles for motor-cycles -incl. mopeds	15%	2.061	465	192	906
871419	Parts and accessories for motor-cycles -including mopeds- n.e.s.	15%	257.373	128.879	109.238	165.163
940120	Seats for motor vehicles	30%	96.467	22.772	46.805	55.348
940130	Swivel seats with variable height adjustments (excl. medical, surgical, dental or veterinary, and barbers' chairs)	15%	13.088	19.914	101.977	44.993
940140	Seats, convertible into beds (excl. garden seats and camping equipment, and medical, dental or surgical furniture)	30%	4.681	0	0	1.560
940151	Seats of cane, osier, bamboo or similar materials	30%	0	21.495	2.164	7.887
940159	Other	30%	n/a	n/a	n/a	n/a
940161	Upholstered seats, with wooden frames (excl. convertible into beds)	30%	1.869	43.246	864	15.327
940171	Upholstered seats, with metal frames (excl. seats for aircraft or motor vehicles, swivel seats with variable height adjustments and medical, dental or surgical furniture)	30%	533.178	97.076	11.509	213.921

HS Code	Product description	Applied MFN Duty 2008	Imports from EU (USD)			
			2004	2005	2006	Average 2004-2006
940179	Seats, with metal frames (excl. upholstered, swivel seats with variable height adjustments and medical, dental or surgical furniture)	30%	26.958	5.828	187.536	73.441
940180	Seats, n.e.s.	30%	160.708	174.503	45.779	126.997
940190	Parts of seats, n.e.s.	30%	151.297	17.245	30.512	66.351
940310	Metal furniture for offices (excl. seats)	30%	291.071	409.512	79.686	260.090
940320	Metal furniture (excl. for offices, seats and medical, surgical, dental or veterinary furniture)	30%	1.203.931	935.187	391.661	843.593
940330	Wooden furniture for offices (excl. seats)	30%	395.082	158.295	268.147	273.841
940340	Wooden furniture for kitchens (excl. seats)	30%	5.123	7.322	5.313	5.919
940350	Wooden furniture for bedrooms (excl. seats)	30%	13.491	173.518	8.370	65.126
940360	Wooden furniture (excl. for offices, kitchens and bedrooms, and seats)	30%	136.803	418.560	304.259	286.541
940370	Furniture of plastics	30%	206.468	376.110	161.611	248.063
940560	Illuminated signs, illuminated name-plates and the like	15%	29.558	67.386	54.390	50.445

Value of Sensitive list		37.360.484	39.238.820	37.060.424	37.886.576
Total value of imports from EC		719.170.263	938.146.350	938.674.382	865.330.331,5
Share of sensitive products		5,2%	4,2%	3,9%	4,4%

2. Raw Material and Capital Goods List

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
010210	- Pure-bred breeding animals	0%	4	0	0,0
010290	- Other	0%	1	0	0,0
010310	- Pure-bred breeding animals	0%	4	0	0,0
010391	-- Weighing less than 50 kg	0%	1	0	0,0
010392	-- Weighing 50 kg or more	0%	1	0	0,0
010410	- Sheep	0%	1	0	0,0
010420	- Goats	0%	1	0	0,0
010511	Live fowls of the species Gallus domesticus, weighing <= 185 g (excl. turkeys and guinea fowls)	0%	1	0	298.426,7
010512	Live domestic turkeys, weighing <= 185 g	0%	1	0	89,3
010519	Live domestic ducks, geese and guinea fowls, weighing <= 185 g	0%	1	0	248.644,8
010599	-- Other	0%	1	0	0,0
010611	-- Primates	0%	1	0	0,0
010612	-- Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	0%	1	0	0,0
010619	Live mammals (excl. primates, whales, dolphins and porpoises "mammals of the order Cetacea", manatees and dugongs "mammals of the order Sirenia" and horses, asses, mules, hinnies, bovines, pigs, sheep and goats)	0%	1	0	5.280,0
010620	Live reptiles "e.g. snakes, turtles, alligators, caymans, iguanas, gavials and lizards"	0%	1	0	759,0
010631	-- Birds of prey	0%	1	0	0,0
010632	Live psittaciformes "incl. parrots, parrakeets, macaws and cockatoos"	0%	1	0	12,6
010690	Live animals (excl. mammals, reptiles, birds, fish, crustaceans, molluscs and other aquatic invertebrates and cultures of micro-organisms, etc.)	0%	1	0	5.078,6
020110	Carcases or half-carcases of bovine animals, fresh or chilled	0%	1	0	218,9
020120	Fresh or chilled bovine cuts, with bone in (excl. carcasses and 1/2 carcasses)	0%	1	0	3.507,7
020130	Fresh or chilled bovine meat, boneless	0%	1	0	5.363,5
020210	- Carcasses and half-carcasses	0%	1	0	0,0
020220	- Other cuts with bone in	0%	1	0	0,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
020230	Frozen, boneless meat of bovine animals	0%	1	0	1.403,0
020410	Fresh or chilled lamb carcasses and half-carcasses	0%	1	0	2.380,9
020421	-- Carcasses and half-carcasses	0%	1	0	0,0
020422	Fresh or chilled cuts of sheep, with bone in (excl. carcasses and half-carcasses)	0%	1	0	834,3
020423	Fresh or chilled boneless cuts of sheep	0%	1	0	121,0
020441	Frozen sheep carcasses and half-carcasses (excl. lambs)	0%	1	0	196,7
020443	Frozen boneless cuts of sheep	0%	1	0	188,8
020450	- Meat of goats	0%	1	0	0,0
020500	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	0%	1	0	0,0
020610	Fresh or chilled edible offal of bovine animals	0%	1	0	161,8
020621	-- Tongues	0%	1	0	0,0
020622	-- Livers	0%	1	0	0,0
020630	Fresh or chilled edible offal of swine	0%	1	0	64,0
020641	-- Livers	0%	1	0	0,0
020649	Edible offal of swine, frozen (excl. livers)	0%	1	0	84,3
020725	Frozen turkeys of the species domesticus, not cut into pieces	0%	1	0	40.384,1
020726	Fresh or chilled cuts and edible offal of turkeys of the species domesticus	0%	1	0	4.124,5
020727	Frozen cuts and edible offal of turkeys of the species domesticus	0%	1	0	114.736,6
020732	Fresh or chilled ducks, geese and guinea fowls of the species domesticus, not cut into pieces	0%	1	0	2.646,6
020733	Frozen ducks, geese and guinea fowls of the species domesticus, not cut into pieces	0%	1	0	740,9
020734	Fresh or chilled edible fatty livers of ducks or geese of the species domesticus	0%	1	0	34.101,5
020735	Fresh or chilled cuts and edible offal of ducks, geese or guinea fowls of the species domesticus (excl. fatty livers)	0%	1	0	12.451,5
020736	Frozen cuts and edible offal of ducks, geese or guinea fowls of the species domesticus	0%	1	0	44.792,6
020810	Fresh, chilled or frozen meat and edible offal of rabbits or hares	0%	1	0	4.855,7

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
020880	Fresh, chilled or frozen frogs' legs	0%	1	0	921,6
020830	- Of primates	0%	1	0	0,0
020840	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	0%	1	0	0,0
020850	- Of reptiles (including snakes and turtles)	0%	1	0	0,0
020890	Fresh, chilled or frozen meat and edible offal of pigeons, seals, game, reindeer and other animals- other*	0%	1	0	7.456,8
020900	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.	0%	1	0	0,0
021011	Hams, shoulders and cuts thereof of swine, salted, in brine, dried or smoked, with bone in	0%	1	0	3.016,9
021012	Bellies "streaky" and cuts thereof of swine, salted, in brine, dried or smoked	0%	1	0	105,2
021019	Meat of swine, salted, in brine, dried or smoked (excl. hams, shoulders and cuts thereof, with bone in, and bellies and cuts thereof)	0%	1	0	187.323,6
021020	Meat of bovine animals, salted, in brine, dried or smoked	0%	1	0	15,0
030191	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0%	1	0	0,0
030192	-- Eels (<i>Anguilla</i> spp.)	0%	1	0	0,0
030193	-- Carp	0%	1	0	0,0
030194	-- Bluefin tunas (<i>Thunnus thynnus</i>)	0%	1	0	0,0
030195	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0%	1	0	0,0
030199	-- Other	0%	1	0	0,0
030211	Fresh or chilled trout " <i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i> "	0%	1	0	723,3

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
030212	Fresh or chilled Pacific salmon "Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus", Atlantic salmon "Salmo salar" and Danube salmon "Hucho hucho"	0%	1	0	12.212,7
030219	other	0%	1	0	13.618,2
030221	Fresh or chilled lesser or Greenland halibut "Reinhardtius hippoglossoides, Atlantic halibut "Hippoglossus hippoglossus" and Pacific halibut "Hippoglossus stenolepis"	0%	1	0	47,3
030223	-- Sole (Solea spp.)	0%	1	0	0,0
030229	Fresh or chilled flat fish "Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Catharidae" (excl. halibut "Reinhardtius hippoglossoides, Hippoglossus hippoglossus and Hippoglossus stenolepis", plaice "Pleuronectes platessa" and sole "S	0%	1	0	2.677,8
030231	-- Albacore or longfinned tunas (Thunnus alalunga)	0%	1	0	0,0
030232	-- Yellowfin tunas (Thunnus albacares)	0%	1	0	0,0
030234	-- Bigeye tunas (Thunnus obesus)	0%	1	0	0,0
030235	-- Bluefin tunas (Thunnus thynnus)	0%	1	0	0,0
030236	-- Southern bluefin tunas (Thunnus maccoyii)	0%	1	0	0,0
030239	-- Other	0%	1	0	0,0
030240	Fresh or chilled herrings "Clupea harengus, clupea pallasii"	0%	1	0	245,9
030250	Fresh or chilled cod "gadus morhua, gadus ogac, gadus macrocephalus"	0%	1	0	1.061,9
030261	Fresh or chilled sardines "Sardina pilchardus, Sardinops spp.", sardinella "Sardinella spp.", brisling or sprats "Sprattus sprattus"	0%	1	0	61,6
030262	-- Haddock (Melanogrammus aeglefinus)	0%	1	0	0,0
030263	-- Coalfish (Pollachius virens)	0%	1	0	0,0
030264	-- Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)	0%	1	0	0,0
030265	-- Dogfish and other sharks	0%	1	0	0,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
030266	-- Eels (<i>Anguilla</i> spp.)	0%	1	0	0,0
030267	-- Swordfish (<i>Xiphias gladius</i>)	0%	1	0	0,0
030268	-- Toothfish (<i>Dissostichus</i> spp.)	0%	1	0	0,0
030269	Fresh or chilled freshwater and saltwater fish (excl. salmonidae, flat fish, tunas, skipjack or stripe-bellied bonito, herrings, cod, sardines, sardinella, brisling or sprats, haddock, coalfish, mackerel, sharks and eels)	0%	1	0	169,4
030270	Fresh or chilled fish livers and roes	0%	1	0	1.273,9
030311	Frozen sockeye salmon [red salmon] " <i>Oncorhynchus nerka</i> "	0%	1	0	2.457,3
030319	Frozen Pacific salmon " <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i> " (excl. sockeye salmon [red salmon] " <i>Oncorhynchus nerka</i> ")	0%	1	0	394,0
030321	Frozen trout " <i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i> "	0%	1	0	14.356,3
030322	Frozen Atlantic salmon " <i>Salmo salar</i> " and Danube salmon " <i>Hucho hucho</i> "	0%	1	0	2.305,2
030329	Frozen salmonidae (excl. Pacific salmon, Atlantic salmon, Danube salmon and trout)	0%	1	0	1.123,0
030331	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	0%	1	0	0,0
030332	-- Plaice (<i>Pleuronectes platessa</i>)	0%	1	0	0,0
030333	-- Sole (<i>Solea</i> spp.)	0%	1	0	0,0
030339	-- Other	0%	1	0	0,0
030341	-- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0%	1	0	0,0
030342	Frozen yellowfin tunas " <i>Thunnus albacares</i> "	0%	1	0	7.875.727,7
030343	Frozen skipjack or stripe-bellied bonito " <i>Euthynnus -Katsuwonus- pelamis</i> "	0%	1	0	35.519.209,6
030344	-- Bigeye tunas (<i>Thunnus obesus</i>)	0%	1	0	0,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
030345	-- Bluefin tunas (Thunnus thynnus)	0%	1	0	0,0
030346	-- Southern bluefin tunas (Thunnus maccoyii)	0%	1	0	0,0
030349	Frozen tunas of the genus "Thunnus" (excl. Thunnus alalunga, Thunnus albacares, Thunnus obesus, Thunnus thynnus and Thunnus maccoyii)	0%	1	0	2.873.622,8
030351	-- Herrings (Clupea harengus, Clupea pallasii)	0%	1	0	17,7
030352	--Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	0%	1	0	0,0
030361	-- Swordfish (Xiphias gladius)	0%	1	0	0,0
030362	-- Toothfish (Dissostichus spp.)	0%	1	0	0,0
030371	Frozen sardines "Sardina pilchardus, Sardinops spp.", sardinella "Sardinella spp." and brisling or sprats "Sprattus sprattus"	0%	1	0	720,8
030372	-- Haddock (Melanogrammus aeglefinus)	0%	1	0	0,0
030373	-- Coalfish (Pollachius virens)	0%	1	0	0,0
030374	Frozen mackerel "Scomber scombrus, Scomber australasicus, Scomber japonicus"	0%	1	0	24.796,7
030375	-- Dogfish and other sharks	0%	1	0	0,0
030376	-- Eels (Anguilla spp.)	0%	1	0	0,0
030377	-- Sea bass (Dicentrarchus labrax, Dicentrarchus punctatus)	0%	1	0	0,0
030378	-- Hake (Merluccius spp., Urophycis spp.)	0%	1	0	0,0
030379	Frozen freshwater and saltwater fish (excl. salmonidae, flat fish, tunas, skipjack or stripe-bellied bonito, herrings, cod, sardines, sardinella, brisling or sprats, haddock, coalfish, mackerel, dogfish and other sharks, eels, sea bass and hake)	0%	1	0	2.127.660,3
030380	Frozen fish livers and roes	0%	1	0	183,2
030411	-- Swordfish (Xiphias gladius)	0%	1	0	4.809,8
030412	-- Toothfish (Dissostichus spp.)	0%	1	0	0,0
030419	-- Other	0%	1	0	0,0
030421	Frozen fish fillets-- Swordfish (Xiphias gladius)	0%	1	0	8.525,3
030422	-- Toothfish (Dissostichus spp.)	0%	1	0	0,0
030429	-- Other	0%	1	0	0,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
030491	Frozen fish meat, whether or not minced (excl. fillets)-- Swordfish (<i>Xiphias gladius</i>)	0%	1	0	6.435,2
030492	-- Toothfish (<i>Dissostichus</i> spp.)	0%	1	0	0,0
030499	- Other	0%	1	0	0,0
030710	Oysters, live, fresh, chilled, frozen, dried, salted or in brine	0%	1	0	34.583,3
030721	Live, fresh or chilled scallops, incl. queen scallops, of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i> , with or without shell	0%	1	0	14.986,0
030731	Live, fresh or chilled mussels " <i>Mytilus</i> spp., <i>Perna</i> spp.", with or without shell	0%	1	0	8.763,1
030741	Live, fresh or chilled cuttle fish " <i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepiola</i> spp." and squid " <i>Ommastrephes</i> spp., <i>Loligo</i> spp., <i>Nototodarus</i> spp., <i>Sepioteuthis</i> spp.", with or without shell	0%	1	0	73,1
030751	Live, fresh or chilled octopus " <i>Octopus</i> spp.", with or without shell	0%	1	0	43,1
030759	Octopus " <i>Octopus</i> spp.", frozen, dried, salted or in brine, with or without shell	0%	1	0	68,4
030760	Snails, live, fresh, chilled, frozen, salted, dried or in brine, with or without shell (excl. sea snails)	0%	1	0	13.773,7
030791	Live, fresh or chilled molluscs, fit for human consumption, whether in shell or not, incl. sea urchins, sea cucumbers and other aquatic invertebrates (other than crustaceans)	0%	1	0	2.140,7
050100	Human hair, unworked, whether or not washed or scoured; waste of human hair.	0%	1	0	0,0
050210	Pigs', hogs' or boars' bristles and waste of such bristles	0%	1	0	3.647,7
050290	Badger and other brush making hair and waste thereof	0%	1	0	348.224,6
050400	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked	0%	1	0	35.688,1
050590	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers, whether or not with trimmed edges, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers - other	0%	1	0	908,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
050610	- Ossein and bones treated with acid	0%	1	0	0,0
050690	- Other	0%	1	0	0,0
050710	- Ivory; ivory powder and waste	0%	1	0	0,0
050790	Tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared, their powder and waste (excl. cut to shape and ivory)	0%	1	0	405,6
050800	Coral and similar materials, shells of molluscs, crustaceans or echinoderms, cuttlebone, powder and waste thereof, unworked or simply prepared but not otherwise worked or cut to shape	0%	1	0	68,5
051199	Natural sponges of animal origin - Products of animal origin, n.e.s., dead animals, unfit for human consumption (excl. fish, crustaceans, molluscs or other aquatic invertebrates)	0%	1	0	4.513,8
060110	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant (excl. those used for human consumption and chicory plants and roots)	0%	1	0	60.673,5
060120	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots (excl. those used for human consumption and chicory roots of the variety cichorium intybus sativum)	0%	1	0	12.338,0
060210	Unrooted cuttings and slips	0%	1	0	3.756,3
060220	Edible fruit or nut trees, shrubs and bushes, whether or not grafted	0%	1	0	625,5
060230	- Rhododendrons and azaleas, grafted or not	0%	1	0	0,0
060240	Roses, whether or not grafted	0%	1	0	24.160,4
060290	Live plants, incl. their roots, and mushroom spawn (excl. bulbs, tubers, tuberous roots, corms, crowns and rhizomes, incl. chicory plants and roots, unrooted cuttings and slips, fruit and nut trees, rhododendrons, azaleas and roses)	0%	1	0	31.324,8
060491	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared - fresh	0%	1	0	0,0
070110	Seed potatoes	0%	1	0	101.466,5

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
070190	Fresh or chilled potatoes (excl. seed)	0%	1	0	74.828,8
070200	Tomatoes, fresh or chilled.	0%	1	0	0,0
070310	Fresh or chilled onions and shallots	0%	1	0	2.354,9
070320	- Garlic :	0%	1	0	0,0
070390	Leeks and other alliaceous vegetables, fresh or chilled (excl. onions, shallots and garlic)	0%	1	0	19,3
070410	Fresh or chilled cauliflowers and headed broccoli	0%	1	0	3.605,3
070420	Brussels sprouts, fresh or chilled	0%	1	0	618,8
070490	Fresh or chilled cabbages, kohlrabi, kale and similar edible brassicas (excl. cauliflowers, headed broccoli and Brussels sprouts)	0%	1	0	2.702,0
070511	Fresh or chilled cabbage lettuce	0%	1	0	455,6
070519	Fresh or chilled lettuce (excl. cabbage lettuce)	0%	1	0	14.116,5
070521	Fresh or chilled witloof chicory	0%	1	0	15,1
070529	Fresh or chilled chicory (excl. witloof chicory)	0%	1	0	5.433,8
070610	Fresh or chilled carrots and turnips	0%	1	0	514,4
070690	Fresh or chilled salad beetroot, salsify, celeriac, radishes and similar edible roots (excl. carrots and turnips)	0%	1	0	673,9
070700	Cucumbers and gherkins, fresh or chilled.	0%	1	0	0,0
070810	Fresh or chilled peas "Pisum sativum", shelled or unshelled	0%	1	0	1.133,3
070820	Fresh or chilled beans "Vigna spp., Phaseolus spp.", shelled or unshelled	0%	1	0	10,0
070890	Fresh or chilled leguminous vegetables, shelled or unshelled (excl. peas "Pisum sativum" and beans "Vigna spp., Phaseolus spp.")	0%	1	0	107,3
070920	Fresh or chilled asparagus	0%	1	0	7.944,7
070930	- Aubergines (egg-plants)	0%	1	0	0,0
070940	Fresh or chilled celery (excl. celeriac)	0%	1	0	3.285,2
070951	Fresh or chilled mushrooms of the genus "Agaricus"	0%	1	0	37.823,5
070959	Fresh or chilled edible mushrooms (excl. mushrooms of the genus "Agaricus" and truffles)	0%	1	0	10.262,6

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
070960	Fresh or chilled fruits of the genus Capsicum or Pimenta	0%	1	0	2.222,0
070970	Fresh or chilled spinach, New Zealand spinach and orache spinach	0%	1	0	1.521,2
070990	Other vegetables, fresh or chilled	0%	1	0	68.631,8
071010	Potatoes, uncooked or cooked by steaming or by boiling in water, frozen	0%	1	0	8.545,0
071021	Shelled or unshelled peas "Pisum sativum", uncooked or cooked by steaming or by boiling in water, frozen	0%	1	0	42.323,7
071022	Shelled or unshelled beans "Vigna spp., Phaseolus spp.", uncooked or cooked by steaming or by boiling in water, frozen	0%	1	0	14.623,0
071029	Leguminous vegetables, shelled or unshelled, uncooked or cooked by steaming or by boiling in water, frozen (excl. peas and beans)	0%	1	0	35.818,1
071030	Spinach, New Zealand spinach and orache spinach, uncooked or cooked by steaming or by boiling in water, frozen	0%	1	0	9.831,9
071040	Sweetcorn, uncooked or cooked by steaming or by boiling in water, frozen	0%	1	0	13.696,6
071080	Vegetables, uncooked or cooked by steaming or by boiling in water, frozen (excl. potatoes, leguminous vegetables, spinach, New Zealand spinach, orache spinach, and sweetcorn)	0%	1	0	70.658,1
071090	Mixtures of vegetables, uncooked or cooked by steaming or by boiling in water, frozen	0%	1	0	109.339,5
071331	-- Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek	0%	1	0	0,0
071332	-- Small red (Adzuki) beans (Phaseolus or Vigna angularis)	0%	1	0	0,0
071410	- Manioc (cassava)	0%	1	0	0,0
071420	- Sweet potatoes	0%	1	0	0,0
080111	Desiccated coconuts	0%	1	0	60,3
080119	-- Other	0%	1	0	0,0
080122	Fresh or dried brazil nuts, shelled	0%	1	0	2.284,6
080132	Fresh or dried cashew nuts, shelled	0%	1	0	253,3
080212	Fresh or dried almonds, shelled and peeled	0%	1	0	58.167,7
080221	Fresh or dried hazelnuts or filberts "Corylus spp.", in shell	0%	1	0	262,2

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
080222	Fresh or dried hazelnuts or filberts "Corylus spp.", shelled and peeled	0%	1	0	5.015,9
080231	Fresh or dried walnuts in shell	0%	1	0	417,9
080232	Fresh or dried walnuts, shelled and peeled	0%	1	0	14.821,7
080240	Fresh or dried chestnuts "Castanea spp.", whether or not shelled or peeled	0%	1	0	380,8
080250	Fresh or dried pistachios, whether or not shelled or peeled	0%	1	0	16.948,1
080260	- Macadamia nuts	0%	1	0	0,0
080290	Nuts, fresh or dried, whether or not shelled or peeled (excl. coconuts, Brazil nuts, cashew nuts, almonds, hazelnuts, walnuts, chestnuts "Castania spp." and pistachios)	0%	1	0	35.737,8
080300	Bananas, incl. plantains, fresh or dried	0%	1	0	121,2
080410	Fresh or dried dates	0%	1	0	12.281,9
080420	Fresh or dried figs	0%	1	0	4.075,1
080430	Fresh or dried pineapples	0%	1	0	2.108,9
080440	Fresh or dried avocados	0%	1	0	29,2
080450	Fresh or dried guavas, mangoes and mangosteens	0%	1	0	191,1
080510	Fresh or dried oranges	0%	1	0	513,3
080520	Fresh or dried mandarins incl. tangerines and satsumas, clementines, wilkings and similar citrus hybrids	0%	1	0	12.890,0
080540	Fresh or dried grapefruit	0%	1	0	85,1
080550	Fresh or dried lemons "Citrus limon, Citrus limonum" and limes "Citrus aurantifolia, Citrus latifolia"	0%	1	0	21,3
080590	Fresh or dried citrus fruit (excl. oranges, lemons "Citrus limon, Citrus limonum", limes "Citrus aurantifolia, Citrus latifolia", grapefruit, mandarins, incl. tangerines and satsumas, clementines, wilkings and similar citrus hybrids)	0%	1	0	205,0
080610	Fresh grapes	0%	1	0	274.362,9
080620	Dried grapes	0%	1	0	10.019,9
080711	Fresh watermelons	0%	1	0	308,5

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
080719	Fresh melons (excl. watermelons)	0%	1	0	5.113,2
080810	Fresh apples	0%	1	0	61.362,8
080820	Fresh pears and quinces	0%	1	0	8.070,2
080910	Fresh apricots	0%	1	0	996,7
080920	Fresh cherries	0%	1	0	2.019,2
080930	Fresh peaches, incl. nectarines	0%	1	0	74.697,5
080940	Fresh plums and sloes	0%	1	0	128.816,5
081010	Fresh strawberries	0%	1	0	14.032,3
081020	Fresh raspberries, blackberries, mulberries and loganberries	0%	1	0	4.502,0
081030	Fresh black, white or red currants and gooseberries	0%	1	0	874,1
081040	Fresh cranberries, bilberries and other fruits of the genus Vaccinium	0%	1	0	624,9
081050	Fresh kiwifruit	0%	1	0	129.187,3
081060	- Durians	0%	1	0	0,0
081090	other	0%	1	0	8.076,3
081110	Frozen strawberries, uncooked or cooked by steaming or boiling in water, whether or not sweetened	0%	1	0	1.235,8
081120	Frozen raspberries, blackberries, mulberries, loganberries, black-, white- or red-currants and gooseberries, uncooked or cooked by steaming or boiling in water, whether or not sweetened	0%	1	0	390,4
081190	Frozen fruit and nuts, uncooked or cooked by steaming or boiling in water, whether or not sweetened (excl. strawberries, raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries)	0%	1	0	8.740,2
081290	Fruit and nuts, provisionally preserved, e.g. by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions, but unsuitable in that state for immediate consumption (excl. cherries)	0%	1	0	10,5
081310	Dried apricots	0%	1	0	15.162,8
081320	Dried prunes	0%	1	0	163.267,5
081330	Dried apples	0%	1	0	1.976,7

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
081340	Dried peaches, pears, papaws "papayas", tamarinds and other edible fruits (excl. nuts, bananas, dates, figs, pineapples, avocados, guavas, mangoes, mangosteens, citrus fruit, grapes apricots, prunes and apples, unmixed)	0%	1	0	46.228,3
081350	Mixtures of nuts or dried fruits	0%	1	0	10.028,2
081400	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.	0%	1	0	0,0
090111	Coffee (excl. roasted and decaffeinated)	0%	1	0	75,0
090112	Decaffeinated coffee (excl. roasted)	0%	1	0	932,4
090121	Roasted coffee (excl. decaffeinated)	0%	1	0	159.510,9
090122	Roasted, decaffeinated coffee	0%	1	0	20.813,6
090190	Coffee husks and skins; coffee substitutes containing coffee in any proportion	0%	1	0	50.571,4
090210	Green tea in immediate packings of <= 3 kg	0%	1	0	4.697,6
090220	Green tea in immediate packings of > 3 kg	0%	1	0	1.183,9
090411	Pepper of the genus Piper, neither crushed nor ground	0%	1	0	4.754,2
090611	-- Cinnamon (Cinnamomum zeylanicum Blume)	0%	1	0	970,7
090619	-- Other	0%	1	0	0,0
091020	Saffron	0%	1	0	220.588,4
100110	Durum wheat	0%	1	0	16,6
100190	Wheat and meslin (excl. durum wheat)	0%	1	0	11.214.095,9
100200	Rye.	0%	1	0	0,0
100300	Barley	0%	1	0	6.542,5
100510	Maize seed	0%	1	0	15,3
100590	- Other	0%	1	0	0,0
100640	Broken rice	0%	1	0	296,1
100700	Grain sorghum.	0%	1	0	0,0
100810	Buckwheat	0%	1	0	218,7

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
100820	Millet (excl. grain sorghum)	0%	1	0	6.856,4
100830	Canary seed	0%	1	0	547,2
100890	Cereals (excl. wheat and meslin, rye, barley, oats, maize, rice, buckwheat, millet, canary seed and grain sorghum)	0%	1	0	36,9
120220	Shelled ground-nuts, whether or not broken (excl. roasted or otherwise cooked)	0%	1	0	748,9
120300	Copra.	0%	1	0	0,0
120400	Linseed, whether or not broken	0%	1	0	483,9
120510	- Low erucic acid rape or colza seeds	0%	1	0	0,0
120590	- Other	0%	1	0	0,0
120600	Sunflower seeds, whether or not broken	0%	1	0	18.126,5
120740	Sesamum seeds, whether or not broken	0%	1	0	2.329,0
120750	Mustard seeds, whether or not broken	0%	1	0	247,0
120791	Poppy seeds, whether or not broken	0%	1	0	2.056,2
120799	Oil seeds and oleaginous fruits, whether or not broken (excl. edible nuts, olives, soya beans, ground-nuts, copra, linseed, rape or colza seeds, sunflower seeds, palm nuts and kernels, cotton, castor oil, sesamum, mustard, safflower and poppy seeds)	0%	1	0	2.341,5
120910	- Sugar beet seed	0%	1	0	0,0
120922	-- Clover (Trifolium spp.) seed	0%	1	0	0,0
120923	Fescue seed for sowing	0%	1	0	821,6
120924	-- Kentucky blue grass (Poa pratensis L.) seed	0%	1	0	0,0
120925	-- Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed	0%	1	0	0,0
120929	Seeds of forage plants for sowing (excl. of cereals and of sugar beet, alfalfa, clover "Trifolium spp.", fescue, Kentucky blue grass "Poa pratensis L.", rye grass "Lolium multiflorum lam., Lolium perenne L." and Timothy grass)	0%	1	0	5.866,1
120930	Seeds of herbaceous plants cultivated mainly for flowers, for sowing	0%	1	0	17.688,4
120991	Vegetable seeds, for sowing	0%	1	0	127.663,4

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
120999	other	0%	1	0	32.644,0
121020	Hop cones, ground, powdered or in the form of pellets; lupulin	0%	1	0	105.040,3
121120	- Ginseng roots	0%	1	0	0,0
121130	- Coca leaf	0%	1	0	0,0
121140	- Poppy straw	0%	1	0	0,0
121190	other	0%	1	0	80.715,8
121220	Seaweeds and other algae, fresh, chilled, frozen or dried, whether or not ground	0%	1	0	16.627,6
121291	-- Sugar beet	0%	1	0	0,0
121299	Fruit stones and kernels and other vegetable products, incl. unroasted chicory roots of the variety cichorium intybus sativum, of a kind used primarily for human consumption, n.e.s.	0%	1	0	585,3
121410	Alfalfa meal and pellets	0%	1	0	408,3
121490	Swedes, mangolds, fodder roots, hay, lucerne "alfalfa", clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets (excl. lucerne "alfalfa" meal and pellets)	0%	1	0	77,9
130120	Natural gum Arabic	0%	1	0	434,6
130190	Natural gums, resins, gum-resins, balsams and other natural oleoresins (excl. gum Arabic)	0%	1	0	37.602,9
130212	Extracts of liquorice (excl. that with a sucrose content by weight of > 10% or in the form of confectionery)	0%	1	0	20,3
130213	Extracts of hops	0%	1	0	150.488,4
130219	Vegetable saps and extracts (excl. liquorice, hops, pyrethrum, roots of plants containing rotenone and opium)	0%	1	0	14.089,9
130220	Pectic substances, pectinates and pectates	0%	1	0	11.388,0
130231	Agar-agar, whether or not modified	0%	1	0	3.233,3
130232	Mucilages and thickeners, derived from locust beans, locust bean seeds or guar seeds, whether or not modified	0%	1	0	452,1

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
130239	Mucilages and thickeners derived from vegetable products, whether or not modified (excl. from locust beans, locust bean seeds, guar seeds and agar-agar)	0%	1	0	24.566,3
140110	Bamboos	0%	1	0	216,0
140190	Reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, lime bark and other vegetable materials of a kind used primarily for plaiting (excl. bamboos and rattans)	0%	1	0	1.926,7
140420	Cotton linters	0%	1	0	190,7
140490	Vegetable products n.e.s	0%	1	0	1.405,8
180100	Cocoa beans, whole or broken, raw or roasted	0%	1	0	1.633,3
180200	Cocoa shells, husks, skins and other cocoa waste.	0%	1	0	0,0
230110	Flours, meals and pellets, of meat or offal, unfit for human consumption; greaves	0%	1	0	16.761,4
230120	Flours, meals and pellets of fish or crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption	0%	1	0	233.237,7
230250	- Of leguminous plants	0%	1	0	0,0
230310	- Residues of starch manufacture and similar residues	0%	1	0	0,0
230320	- Beet-pulp, bagasse and other waste of sugar manufacture	0%	1	0	0,0
230330	- Brewing or distilling dregs and waste	0%	1	0	0,0
230800	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.	0%	1	0	0,0
250200	Unroasted iron pyrites.	0%	1	0	0,0
250300	Sulphur of all kinds (excl. sublimed sulphur, precipitated sulphur and colloidal sulphur)	0%	1	0	1.132,7
250410	Natural graphite in powder or in flakes	0%	1	0	3.951,4
250490	Natural graphite (excl. in powder or in flakes)	0%	1	0	13.474,3
250510	Silica sands and quartz sands, whether or not coloured	0%	1	0	11.800,5

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
250590	Natural sands of all kinds, whether or not coloured (excl. silica sands, quartz sands, gold- and platinum-bearing sands, zircon, rutile and ilmenite sands, monazite sands, and tar or asphalt sands)	0%	1	0	6.645,5
250610	Quartz (excl. quartz sands)	0%	1	0	358,1
250620	- Quartzite	0%	1	0	130,7
250700	Kaolin and other kaolinic clays, whether or not calcined	0%	1	0	11.635,3
250810	Bentonite	0%	1	0	4.468,9
250830	Fire-clay (excl. kaolin and other kaolinic clays and expanded clay)	0%	1	0	2.498,7
250840	Clays (excl. fire-clay, kaolin and other kaolinic clays and expanded clay)	0%	1	0	14.693,7
250850	Andalusite, kyanite and sillimanite	0%	1	0	2.113,2
250860	- Mullite	0%	1	0	0,0
250870	- Chamotte or dinas earths	0%	1	0	0,0
250900	Chalk	0%	1	0	39.590,8
251010	- Unground	0%	1	0	0,0
251020	Natural calcium phosphates and natural aluminium calcium phosphates, natural and phosphatic chalk, ground	0%	1	0	3.147,6
251110	- Natural barium sulphate (barytes)	0%	1	0	0,0
251120	Natural barium carbonate "witherite", whether or not calcined (excl. barium oxide)	0%	1	0	70,0
251200	Siliceous fossil meals, e.g. kieselguhr, tripolite and diatomite, and similar siliceous earths, whether or not calcined, of an apparent specific gravity of ≤ 1	0%	1	0	4.291,1
251310	- Pumice stone	0%	1	0	13.219,3
251320	Emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated	0%	1	0	29.109,2
251400	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a square or rectangular shape; slate powder and slate refuse	0%	1	0	33.947,7
251511	Marble and travertine, crude or roughly trimmed	0%	1	0	2.457,9

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
251520	- Ecaussine and other calcareous monumental or building stone; alabaster	0%	1	0	0,0
251611	Granite, crude or roughly trimmed (excl. already with the characteristics of setts, curbstones and flagstones)	0%	1	0	3.041,9
251612	Granite, merely cut, by sawing or otherwise, into blocks or slabs of a square or rectangular shape (excl. already with the characteristics of setts, curbstones and flagstones)	0%	1	0	1.940,9
251620	- Sandstone	0%	1	0	0,0
251690	Other monumental or building stone	0%	1	0	125,1
251710	Pebbles, gravel, broken or crushed stone, for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated	0%	1	0	4.799,6
251741	Marble granules, chippings and powder, whether or not heat-treated	0%	1	0	1.892,7
251749	Granules, chippings and powder, whether or not heat-treated, of travertine, ecaussine, alabaster, basalt, granite, sandstone, porphyry, syenite, lava, gneiss, trachyte and other rocks of heading 2515 and 2516 (excl. marble)	0%	1	0	728,6
251810	Dolomite not calcined or sintered	0%	1	0	185,0
251820	- Calcined or sintered dolomite	0%	1	0	0,0
251830	Dolomite ramming mix	0%	1	0	567,4
251910	- Natural magnesium carbonate (magnesite)	0%	1	0	0,0
251990	Fused magnesia; dead-burned "sintered" magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide (excl. natural magnesium carbonate "magnesite")	0%	1	0	3.006,6
252010	- Gypsum; anhydrite	0%	1	0	0,0
252100	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement	0%	1	0	653,6
252410	- Crocidolite	0%	1	0	0,0
252490	- Other	0%	1	0	0,0
252510	Crude mica and mica rifted into sheets or splittings	0%	1	0	577,6

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
252520	Mica powder	0%	1	0	314,6
252530	- Mica waste	0%	1	0	0,0
252620	Natural steatite and talc, crushed or powdered	0%	1	0	7.472,1
252810	- Natural sodium borates and concentrates thereof (whether or not calcined)	0%	1	0	0,0
252910	Feldspar	0%	1	0	128,9
252921	-- Containing by weight 97% or less of calcium fluoride	0%	1	0	0,0
252922	-- Containing by weight more than 97% of calcium fluoride	0%	1	0	0,0
252930	- Leucite; nepheline and nepheline syenite	0%	1	0	0,0
253010	Vermiculite, perlite and chlorites, unexpanded	0%	1	0	1.397,8
253090	Arsenic sulfides, alunite, pozzuolana, earth colours and other mineral substances, n.e.s.	0%	1	0	2.108,4
260111	-- Non-agglomerated	0%	1	0	0,0
260112	-- Agglomerated	0%	1	0	0,0
260120	- Roasted iron pyrites	0%	1	0	0,0
260200	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight.	0%	1	0	0,0
260300	Copper ores and concentrates	0%	1	0	155,0
260400	Nickel ores and concentrates.	0%	1	0	0,0
260500	Cobalt ores and concentrates.	0%	1	0	0,0
260700	Lead ores and concentrates	0%	1	0	255,0
260800	Zinc ores and concentrates	0%	1	0	1.873,7
260900	Tin ores and concentrates.	0%	1	0	0,0
261000	Chromium ores and concentrates	0%	1	0	95,3
261100	Tungsten ores and concentrates.	0%	1	0	0,0
261210	- Uranium ores and concentrates	0%	1	0	0,0
261220	- Thorium ores and concentrates	0%	1	0	0,0
261310	- Roasted	0%	1	0	0,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
261390	- Other	0%	1	0	0,0
261510	- Zirconium ores and concentrates	0%	1	0	0,0
261590	- Other	0%	1	0	0,0
261610	- Silver ores and concentrates	0%	1	0	0,0
261690	- Other	0%	1	0	0,0
261710	- Antimony ores and concentrates	0%	1	0	0,0
261790	Ores and concentrates (excl. iron, manganese, copper, nickel, cobalt, aluminium, lead, zinc, tin, chromium, tungsten, uranium, thorium, molybdenum, titanium, niobium, tantalum, vanadium, zirconium, precious metal or antimony ores and concentrates)	0%	1	0	175,3
261800	Granulated slag (slag sand) from the manufacture of iron or steel.	0%	1	0	0,0
261900	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	0%	1	0	0,0
262011	-- Hard zinc spelter	0%	1	0	0,0
262019	-- Other	0%	1	0	0,0
262021	-- Leaded gasoline sludges and leaded anti-knock compound sludges	0%	1	0	0,0
262029	-- Other	0%	1	0	0,0
262030	- Containing mainly copper	0%	1	0	0,0
262040	- Containing mainly aluminum	0%	1	0	0,0
262060	- Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds	0%	1	0	0,0
262091	-- Containing antimony, beryllium, cadmium, chromium or their mixtures	0%	1	0	0,0
262099	-- Other	0%	1	0	0,0
262110	- Ash and residues from the incineration of municipal waste	0%	1	0	0,0
262190	Slag and ash, incl. seaweed ash "kelp" (excl. slag, incl. granulated, from the manufacture of iron or steel, ashes and residues containing arsenic, metals or metal compounds and those from the incineration of municipal waste)	0%	1	0	55.373,9
270112	-- Bituminous coal	0%	1	0	0,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
270119	Coal "ECSC", whether or not pulverized, non-agglomerated (excl. anthracite and bituminous coal)	0%	1	0	551,9
270210	- Lignite, whether or not pulverized, but not agglomerated	0%	1	0	0,0
270300	Peat, incl. peat litter, whether or not agglomerated	0%	1	0	3.884,5
270900	Petroleum oils and oils obtained from bituminous minerals, crude	0%	1	0	3.144,0
271011	Light oils and preparations, of petroleum or bituminous minerals which $\geq 90\%$ by volume distil at 210°C	0%	1	0	2.636,4
271019	Medium oils and preparations, of petroleum or bituminous minerals, n.e.s.	0%	1	0	758.313,3
271099	Waste oils containing mainly petroleum or bituminous minerals (excl. those containing polychlorinated biphenyls [PCBs], polychlorinated terphenyls [PCTs] or polybrominated biphenyls [PBBs])	0%	1	0	3.103,3
271112	Propane, liquefied	0%	1	0	269,5
271113	Butanes, liquefied (excl. of a purity of $\geq 95\%$ of N-butane or isobutane)	0%	1	0	16.780,1
271119	Gaseous hydrocarbons, liquefied, n.e.s. (excl. natural gas, propane, butane, ethylene, propylene, butylene and butadiene)	0%	1	0	1.215,4
271490	Bitumen and asphalt, natural; asphaltites and asphaltic rocks	0%	1	0	6.020,9
300692	-- Waste pharmaceuticals	0%	1	0	404,7
382510	- Municipal waste	0%	1	0	0,0
382530	- Clinical waste	0%	1	0	0,0
382549	-- Other	0%	1	0	0,0
382561	-- Mainly containing organic constituents	0%	1	0	0,0
382569	-- Other	0%	1	0	0,0
391400	Ion-exchangers based on polymers of heading 3901 to 3913, in primary forms	0%	1	0	4.161,9
391510	- Of polymers of ethylene	0%	1	0	0,0
391520	- Of polymers of styrene	0%	1	0	0,0
391530	- Of polymers of vinyl chloride	0%	1	0	0,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
400129	Natural rubber in primary forms or in plates, sheets or strip (excl. smoked sheets, technically specified natural rubber "TSNR" and natural rubber latex, whether or not prevulcanised)	0%	1	0	36.704,7
400400	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	0%	1	0	0,0
400942	Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), reinforced or otherwise combined with materials other than metal or textile materials, with fittings	0%	4	0	301.090,6
401011	Conveyor belts or belting, of vulcanised rubber, reinforced only with metal	0%	4	0	17.722,7
401012	Conveyor belts or belting, of vulcanised rubber, reinforced only with textile materials	0%	4	0	56.339,5
401019	Conveyor belts or belting, of vulcanised rubber (excl. reinforced only with metal, only with textile materials or only with plastics)	0%	4	0	336.675,6
401031	Endless transmission belts of trapezoidal cross-section "V-belts", of vulcanised rubber, V-ribbed, of an outside circumference > 60 cm but <= 180 cm	0%	4	0	102.527,1
401032	Endless transmission belts of trapezoidal cross-section "V-belts", of vulcanised rubber, of an outside circumference > 60 cm but <= 180 cm (excl. V-ribbed)	0%	4	0	37.444,8
401033	Endless transmission belts of trapezoidal cross-section "V-belts", of vulcanised rubber, V-ribbed, of an outside circumference > 180 cm but <= 240 cm	0%	4	0	8.124,3
401034	Endless transmission belts of trapezoidal cross-section "V-belts", of vulcanised rubber, of an outside circumference > 180 cm but <= 240 cm (excl. V-ribbed)	0%	4	0	3.982,1
401035	Endless synchronous belts, of vulcanised rubber, of an outside circumference > 60 cm but <= 150 cm	0%	4	0	10.150,8
401036	Endless synchronous belts, of vulcanised rubber, of an outside circumference > 150 cm but <= 198 cm	0%	4	0	2.113,2

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
430310	Articles of apparel and clothing accessories of furskin (excl. gloves made of leather and furskin, footwear and headgear and parts thereof)	0%	1	0	696,6
430400	Artificial fur and articles thereof (excl. gloves made of leather and artificial fur, footwear and headgear and parts thereof, and goods of chapter 95, e.g. toys, games and sports equipment)	0%	1	0	117,0
440110	Fuel wood, in logs, billets, twigs, faggots or similar forms	0%	1	0	149,1
440121	-- Coniferous	0%	1	0	0,0
440130	Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	0%	1	0	4.033,1
440210	- Of bamboo	0%	1	0	346,8
440290	- Other	0%	1	0	0,0
440320	- Other, coniferous	0%	1	0	0,0
440341	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau	0%	1	0	0,0
440349	other	0%	1	0	22.951,0
440391	Oak "Quercus spp." in the rough, whether or not stripped of bark or sapwood, or roughly squared (excl. rough-cut wood for walking sticks, umbrellas, tool shafts and the like; wood in the form of railway sleepers; wood cut into boards or beams, etc.; wood	0%	1	0	21.307,1
440392	Beech "Fagus spp." in the rough, whether or not stripped of bark or sapwood, or roughly squared (excl. rough-cut wood for walking sticks, umbrellas, tool shafts and the like; wood in the form of railway sleepers; wood cut into boards or beams, etc.; wood	0%	1	0	63.211,3
470321	Semi-bleached or bleached coniferous chemical wood pulp, soda or sulphate (excl. dissolving grades)	0%	1	0	598.852,1
470720	- Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	0%	1	0	0,0
470730	- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	0%	1	0	0,0
500200	Raw silk "non-thrown"	0%	1	0	3.342,2

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
500300	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock).	0%	1	0	7.703,3
500790	Woven fabrics containing predominantly, but < 85% silk or silk waste by weight	0%	1	0	430.954,9
510111	-- Shorn wool	0%	1	0	0,0
510119	Greasy wool, incl. fleece-washed wool, neither carded nor combed (excl. shorn wool)	0%	1	0	29,8
510121	Shorn wool, degreased, non-carbonized, neither carded nor combed	0%	1	0	931,0
510129	Degreased wool, non-carbonized, neither carded nor combed (excl. shorn wool)	0%	1	0	751,3
510130	Carbonized wool, neither carded nor combed	0%	1	0	30.924,4
510211	Hair of Kashmir "cashmere" goats, neither carded nor combed	0%	1	0	267.462,6
510219	Fine animal hair, neither carded nor combed (excl. wool and hair of Kashmir "cashmere" goats)	0%	1	0	80.954,0
510220	- Coarse animal hair	0%	1	0	0,0
510310	Noils of wool or of fine animal hair (excl. garnetted stock)	0%	1	0	87,7
511300	Woven fabrics of coarse animal hair or of horsehair (excl. fabrics for technical uses of heading 5911)	0%	1	0	6.305,8
520100	Cotton, neither carded nor combed	0%	1	0	47,6
520210	Cotton yarn waste, incl. thread waste	0%	1	0	82,1
520291	-- Garnetted stock	0%	1	0	0,0
530121	Flax, broken or scutched	0%	1	0	550,7
530130	- Flax tow and waste	0%	1	0	0,0
530210	- True hemp, raw or retted	0%	1	0	0,0
590800	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric for incandescent gas mantles, whether or not impregnated (excl. wax-covered wicks of the taper varie	0%	4	0	1.201,8
590900	Textile hosepiping and similar textile tubing, whether or not impregnated or coated, with or without lining, armour or accessories of other materials	0%	4	0	10.804,5

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
591000	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material.	0%	4	0	46.406,0
591110	Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, incl. narrow fabrics made of velvet	0%	4	0	40.233,5
591120	Bolting cloth, whether or not made-up	0%	4	0	10.560,0
591131	Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines, e.g. for paper pulp or asbestos-cement, weighing < 650 g/m²	0%	4	0	3.384,6
591132	Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines, e.g. for paper pulp or asbestos-cement, weighing ≥ 650 g/m²	0%	4	0	18.463,3
630790	Made up articles of textile materials, incl. dress patterns, n.e.s.	0%	1	0	145.367,3
630900	Worn clothing and other worn articles.	0%	1	0	12.546,0
631010	Used or new rags, scrap twine, cordage, rope and cables and worn out articles thereof, of textile materials, sorted	0%	1	0	138,3
700100	Cullet and other waste and scrap of glass; glass in the mass.	0%	1	0	0,0
710121	Cultured pearls, unworked, whether or not graded	0%	1	0	68,7
710122	Cultured pearls, worked, whether or not graded, but not strung, mounted or set, worked cultured pearls, temporarily strung for convenience of transport	0%	1	0	5.827,3
710210	Diamonds, unsorted	0%	1	0	4.970,3
710221	Industrial diamonds unworked or simply sawn, cleaved or bruted	0%	1	0	27.764,6
710490	other	0%	1	0	239.822,8
710510	Dust and powder of diamonds, incl. synthetic diamonds	0%	1	0	54.529,5
710813	Gold, incl. gold plated with platinum, in semi-manufactured forms, for non-monetary purposes	0%	1	0	1.613.402,7

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
711100	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured	0%	1	0	288,7
711292	-- Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	0%	1	0	0,0
711420	Of base metal clad with precious metal	0%	4	0	2.069,9
711510	Catalysts in the form of wire cloth or grill, of platinum	0%	4	0	5.766,0
720410	- Waste and scrap of cast iron	0%	1	0	0,0
720450	- Remelting scrap ingots	0%	1	0	0,0
730890	other	0%	4	0	4.596.981,9
730900	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 L, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	0%	4	0	205.030,7
731590	Parts of skid chain, stud-link chain and other chains of heading 7315 (excl. articulated link chain)	0%	4	0	10.730,2
731600	Anchors, grapnels and parts thereof, of iron or steel	0%	4	0	3.293,2
732190	Parts of domestic appliances non-electrically heated of heading 7321, n.e.s.	0%	4	0	16.375,5
732211	Radiators for central heating, non-electrically heated, and parts thereof, of iron or steel (excl. parts, elsewhere specified or included, and central-heating boilers)	0%	4	0	3.831,7
732219	Radiators for central heating, non-electrically heated, and parts thereof, of iron other than cast iron or steel (excl. parts, elsewhere specified or included, and central-heating boilers)	0%	4	0	144,6
740400	Copper waste and scrap.	0%	1	0	0,0
750300	Nickel waste and scrap.	0%	1	0	0,0
761090	Structures and parts of structures, of aluminium, n.e.s., and plates, rods, profiles, tubes and the like, prepared for use in structures, of aluminium, n.e.s. (excl. prefabricated buildings of heading 9406, doors and windows and their frames and threshold	0%	4	0	408.840,7

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
761699	Articles of aluminium, n.e.s.	0%	1	0	404.324,9
790200	Zinc waste and scrap.	0%	1	0	0,0
800200	Tin waste and scrap.	0%	1	0	0,0
810197	-- Waste and scrap	0%	1	0	0,0
810297	-- Waste and scrap	0%	1	0	0,0
810330	- Waste and scrap	0%	1	0	0,0
810420	- Waste and scrap	0%	1	0	0,0
810530	- Waste and scrap	0%	1	0	0,0
810730	- Waste and scrap	0%	1	0	0,0
810830	- Waste and scrap	0%	1	0	0,0
810930	- Waste and scrap	0%	1	0	0,0
811213	-- Waste and scrap	0%	1	0	0,0
811222	-- Waste and scrap	0%	3	0	0,0
811252	-- Waste and scrap	0%	3	0	0,0
811299	Articles of hafnium "celtium", niobium "columbium", rhenium, gallium and indium, n.e.s.	0%	4	0	3.355,1
820110	Spades and shovels, with working parts of base metal	0%	4	0	765,0
820120	Forks, incl. pitchforks, with working parts of base metal	0%	4	0	745,6
820130	Mattocks, picks, hoes and rakes, with working parts of base metal (excl. ice axes)	0%	4	0	2.071,0
820140	Axes, bill hooks and similar hewing tools, with working parts of base metal (excl. ice axes)	0%	4	0	18.250,1
820150	Secateurs and similar one-handed pruners and shears, incl. poultry shears, with working parts of base metal	0%	4	0	12.215,7
820160	Hedge shears, two-handed pruning shears and similar two-handed shears, with working parts of base metal	0%	4	0	25.063,0
820190	Other hand tools of a kind used in agriculture, horticulture or forestry	0%	4	0	57.422,6
820210	Hand saws, with working parts of base metal (excl. power-operated saws)	0%	4	0	28.841,2

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
820220	Band saw blades of base metal	0%	4	0	68.618,7
820231	Circular saw blades, incl. slitting or slotting saw blades, of base metal, with working parts of steel	0%	4	0	29.480,5
820299	Saw blades, incl. toothless saw blades, of base metal (excl. band saw blades, circular saw blades, slitting or slotting saw blades, chain saw blades and straight saw blades for working metal)	0%	4	0	76.609,6
820310	Files, rasps and similar hand tools of base metal	0%	4	0	13.662,4
820320	Pliers, incl. cutting pliers, pincers and tweezers for non-medical use and similar hand tools, of base metal	0%	4	0	108.363,4
820330	Metal cutting shears and similar hand tools, of base metal	0%	4	0	18.074,6
820600	Sets of two or more tools of heading 8202 to 8205, put up in sets for retail sale	0%	4	0	100.156,2
820713	Rock-drilling or earth-boring tools, interchangeable, with working parts of sintered metal carbides or cermets	0%	4	0	41.612,8
820719	Rock drilling or earth boring tools, interchangeable, and parts therefor, with working parts of materials other than sintered metal carbide or cermets	0%	4	0	20.690,9
820720	Interchangeable dies for drawing or extruding metal	0%	4	0	37.079,7
820730	Interchangeable tools for pressing, stamping or punching	0%	4	0	31.034,6
820740	Tools for tapping or threading, interchangeable	0%	4	0	12.691,4
820750	Tools for drilling, interchangeable (excl. rock drilling or earth boring tools and tools for tapping)	0%	4	0	188.889,2
820760	Interchangeable tools for boring or broaching	0%	4	0	9.978,0
820770	Interchangeable tools for milling	0%	4	0	11.267,3
820780	Interchangeable tools for turning	0%	4	0	10.740,4
830300	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal	0%	4	0	92.790,0
840110	- Nuclear reactors	0%	4	0	0,0
840120	- Machinery and apparatus for isotopic separation, and parts thereof	0%	4	0	0,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
840130	Fuel elements "cartridges", non-irradiated, in casing with handling fixtures, for nuclear reactors [Euratom]	0%	4	0	195,0
840140	- Parts of nuclear reactors	0%	4	0	0,0
840211	Watertube boilers with a steam production > 45 t/hour	0%	4	0	611,7
840212	Watertube boilers with a steam production <= 45 t/hour (excl. central heating hot water boilers capable also of producing low pressure steam)	0%	4	0	882,5
840219	Vapour generating boilers, incl. hybrid boilers (excl. central heating hot water boilers capable also of producing low pressure steam)	0%	4	0	171.407,4
840290	Parts of vapour generating boilers and super-heated water boilers, n.e.s.	0%	4	0	126.957,2
840390	Parts of central heating boilers, n.e.s.	0%	4	0	57.704,1
840410	Auxiliary plant for use with boilers of heading 8402 or 8403, e.g. economizers, super-heaters, soot removers and gas recoverers;	0%	4	0	347.630,9
840590	Parts of producer gas or water gas generators and acetylene gas generators or similar water process gas generators, n.e.s.	0%	4	0	2.413,2
840610	- Turbines for marine propulsion	0%	4	0	0,0
840681	Steam and other vapour turbines, of an output > 40 MW (excl. those for marine propulsion)	0%	4	0	3.946.644,3
840690	Parts of steam and other vapour turbines, n.e.s.	0%	4	0	91.860,8
840721	Spark-ignition outboard motors for marine propulsion	0%	4	0	4.281,9
840729	Spark-ignition reciprocating or rotary internal combustion piston engine for marine propulsion (excl. outboard motors)	0%	4	0	144.577,4
840790	Spark-ignition reciprocating or rotary internal combustion piston engine (excl. those for aircraft or marine propulsion and reciprocating piston engine of a kind used for vehicles of chapter 87)	0%	4	0	2.368,4
840810	Compression-ignition internal combustion piston engine "diesel or semi-diesel engines", for marine propulsion	0%	4	0	50.420,9
841011	Hydraulic turbines and water wheels, of a power <= 1.000 kW (excl. hydraulic power engines and motors of heading 8412)	0%	4	0	154,7

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
841012	Hydraulic turbines and water wheels, of a power > 1.000 kW but <= 10.000 kW (excl. hydraulic power engines and motors of heading 8412)	0%	4	0	465,2
841090	Parts of hydraulic turbines and water wheels, n.e.s.; hydraulic turbine regulators	0%	4	0	88.198,3
841111	Turbo-jets of a thrust <= 25 kN	0%	4	0	6.693,7
841112	Turbo-jets of a thrust > 25 kN	0%	4	0	220,8
841121	Turbo-propellers of a power <= 1.100 kW	0%	4	0	5.151,3
841122	Turbo-propellers of a power > 1.100 kW	0%	4	0	386,6
841181	Gas turbines of a power <= 5.000 kW (excl. turbo-jets and turbo-propellers)	0%	4	0	183,8
841199	Parts of gas turbines, n.e.s.	0%	4	0	52.597,8
841221	Hydraulic power engines and motors, linear acting "cylinders"	0%	4	0	37.469,0
841229	Hydraulic power engines and motors (excl. hydraulic turbines and water wheels of heading 8410, steam turbines and hydraulic power engines and motors, linear acting)	0%	4	0	218.459,4
841231	Pneumatic power engines and motors, linear-acting, "cylinders"	0%	4	0	21.164,4
841239	Pneumatic power engines and motors (excl. linear acting)	0%	4	0	2.495,7
841290	Parts of engines and motors, n.e.s.	0%	4	0	58.762,3
841319	Pumps for liquids, fitted or designed to be fitted with a measuring device (excl. pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages)	0%	4	0	39.650,2
841320	Hand pumps (excl. those of subheading 8413.11 and 8413.19)	0%	4	0	11.170,5
841330	Fuel, lubricating or cooling medium pumps for internal combustion piston engine	0%	4	0	476.904,2
841340	Concrete pumps	0%	4	0	211.664,5
841350	Reciprocating positive displacement pumps, power-driven (excl. those of subheading 8413.11 and 8413.19, fuel, lubricating or cooling medium pumps for internal combustion piston engine and concrete pumps)	0%	4	0	77.852,8

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
841360	Rotary positive displacement pumps, power-driven (excl. those of subheading 8413.11 and 8413.19 and fuel, lubricating or cooling medium pumps for internal combustion piston engine)	0%	4	0	71.051,3
841370	Centrifugal pumps, power-driven (excl. those of subheading 8413.11 and 8413.19, fuel, lubricating or cooling medium pumps for internal combustion piston engine and concrete pumps)	0%	4	0	951.095,7
841381	Pumps	0%	4	0	1.856.094,6
841392	Parts of liquid elevators, n.e.s.	0%	4	0	11.108,9
841410	Vacuum pumps	0%	4	0	36.637,0
841420	Hand-operated or foot-operated air pumps	0%	4	0	20.598,2
841430	Compressors for refrigerating equipment	0%	4	0	429.341,8
841460	Hoods incorporating a fan, whether or not fitted with filters, having a maximum horizontal side <= 120 cm	0%	4	0	409.096,7
841490	Parts of : air or vacuum pumps, air or other gas compressors, fans and ventilating or recycling hoods incorporating a fan, n.e.s.	0%	4	0	317.713,1
841510	Window or wall air conditioning machines, self-contained or "split-system"	0%	4	0	184.697,0
841520	Air conditioning machines of a kind used for persons, in motor vehicles	0%	4	0	4.268,9
841581	incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle(reversible heat pumps)	0%	4	0	83.466,1
841582	other incorporating a refrigerating unit	0%	4	0	118.806,5
841590	Parts of air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, n.e.s.	0%	4	0	563.657,3
841610	Furnace burners for liquid fuel	0%	4	0	42.898,2
841620	Furnace burners for pulverised solid fuel or gas, incl. combination burners	0%	4	0	86.069,7
841690	Parts of furnace burners such as mechanical stokers, incl. their mechanical grates, mechanical ash dischargers and similar appliances, n.e.s.	0%	4	0	44.917,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
841710	Industrial or laboratory furnaces and ovens, non-electric, for the roasting, melting or other heat-treatment of ores, pyrites or metals (excl. drying ovens)	0%	4	0	57.828,6
841720	Bakery ovens, incl. biscuit ovens, non-electric	0%	4	0	116.497,4
841840	Freezers of the upright type, of a capacity <= 900 l	0%	4	0	27.164,0
841850	Refrigerated or freezing chests, cabinets, display counters, show-cases and similar, refrigerating or freezing furniture with a refrigerating unit or evaporator (excl. combined refrigerator-freezers with separate external doors, household refrigerators and	0%	4	0	997.524,8
841861	Compression type units whose condensers are heat exchangers	0%	4	0	73.193,4
841899	Parts of refrigerating or freezing equipment and heat pumps, n.e.s.	0%	4	0	306.276,9
841911	Instantaneous gas water heaters (excl. boilers or water heaters for central heating)	0%	4	0	100.008,1
841919	Instantaneous or storage water heaters, non-electric (excl. instantaneous gas water heaters and boilers or water heaters for central heating)	0%	4	0	38.468,6
841920	Medical, surgical or laboratory sterilizers	0%	4	0	151.405,4
841931	Dryers for agricultural products	0%	4	0	7.056,3
841932	Dryers for wood, paper pulp, paper or paperboard	0%	4	0	13.542,6
841939	Dryers (excl. dryers for agricultural products, paper pulp, paper or paperboard, yarns, fabrics and other textile products, dryers for bottles or other containers, hair dryers, hand dryers and domestic appliances)	0%	4	0	172.007,7
841940	Distilling or rectifying plant	0%	4	0	29.668,2
841950	Heat exchange units (excl. instantaneous heaters, storage water heaters, boilers and equipment without a separating wall)	0%	4	0	508.109,5
841960	Machinery for liquefying air or other gases	0%	4	0	5.051,3
841981	Machinery, plant and equipment for making hot drinks or for cooking or heating food (excl. domestic appliances)	0%	4	0	658.461,3

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
841990	Parts of machinery, plant and laboratory equipment, whether or not electrically heated, for the treatment of materials by a process involving a change of temperature, and of non-electric instantaneous and storage water heaters, n.e.s.	0%	4	0	403.991,7
842099	Parts for calendering or rolling machines, n.e.s. (other than for metals or glass and excl. cylinders)	0%	4	0	29.356,5
842111	Centrifugal cream separators	0%	4	0	148,3
842112	Centrifugal clothes-dryers	0%	4	0	8.263,9
842119	Centrifuges, incl. centrifugal dryers (excl. isotope separators, cream separators and clothes dryers)	0%	4	0	218.734,8
842121	Machinery and apparatus for filtering or purifying water	0%	4	0	949.457,0
842122	Machinery and apparatus for filtering or purifying beverages (excl. water)	0%	4	0	4.212,3
842123	Oil or petrol-filters for internal combustion engines	0%	4	0	583.938,9
842129	Machinery and apparatus for filtering or purifying liquids (excl. such machinery and apparatus for water and other beverages, oil or petrol-filters for internal combustion engines and artificial kidneys)	0%	4	0	818.068,7
842131	Intake air filters for internal combustion engines	0%	4	0	329.266,8
842211	Dish-washing machines of the household type	0%	4	0	137.925,4
842219	Dish-washing machines (excl. those of the household type)	0%	4	0	150.140,9
842220	Machinery for cleaning or drying bottles or other containers (excl. dish-washing machines)	0%	4	0	359.855,1
842230	Machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages	0%	4	0	1.222.552,1
842310	Personal weighing machines, incl. baby scales; household scales	0%	4	0	8.159,3
842320	Scales for continuous weighing of goods on conveyors	0%	4	0	48.550,6
842330	Constant weight scales and scales for discharging a pre-determined weight of material into a bag or container, incl. hopper scales (excl. scales for continuous weighing of goods on conveyors)	0%	4	0	16.269,8
842381	having a maximum weighing capacity <= 30 kg	0%	4	0	20.359,6

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
842382	having a maximum weighing capacity > 30 kg but <= 5.000 kg	0%	4	0	30.637,7
842390	Weighing machine weights of all kinds; parts of weighing machinery, n.e.s.	0%	4	0	60.852,5
842410	Fire extinguishers, whether or not charged (excl. fire-extinguishing bombs and grenades)	0%	4	0	117.655,2
842420	Spray guns and similar appliances (other than electrical machines, appliances and other devices for spraying molten metals or metal carbides of heading 8515, sand blasting machines and similar jet projecting machines)	0%	4	0	195.098,7
842430	Steam or sand blasting machines and similar jet projecting machines, incl. water cleaning appliances with built-in motor (excl. appliances for cleaning special containers)	0%	4	0	493.093,3
842481	Agricultural or horticultural mechanical appliances, whether or not hand-operated, for projecting, dispersing or spraying liquids or powders	0%	4	0	355.519,5
842490	Parts of fire extinguishers, spray guns and similar appliances, steam or sand blasting machines and similar jet projecting machines and machinery and apparatus for projecting, dispersing or spraying liquids or powders, n.e.s.	0%	4	0	156.631,0
842511	Pulley tackle and hoists, powered by electric motor (other than skip hoists or hoists of a kind used for raising vehicles)	0%	4	0	81.671,6
842519	Pulley tackle and hoists, not powered by electric motor (other than skip hoists or hoists of a kind used for raising vehicles)	0%	4	0	38.625,9
842531	Winches and capstans powered by electric motor (excl. pit-head winding gear and winches for use underground)	0%	4	0	26.113,6
842539	Winches and capstans not powered by electric motor (excl. pit-head winding gear and winches specially designed for use underground)	0%	4	0	30.641,3
842541	Built-in jacking systems of a type used in garages	0%	4	0	48.387,5
842542	Jacks and hoists, hydraulic (excl. built-in jacking systems used in garages)	0%	4	0	339.302,3
842549	Jacks and hoists of a kind used for raising vehicles, not hydraulic	0%	4	0	87.682,1

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
842611	Overhead travelling cranes on fixed support	0%	4	0	95.506,2
842612	Mobile lifting frames on tyres and straddle carriers	0%	4	0	3.190,1
842619	Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes and mobile lifting frames (excl. overhead travelling cranes on fixed support, mobile lifting frames on tyres, straddle carriers and portal or pedestal jib cranes)	0%	4	0	564.520,1
842620	Tower cranes	0%	4	0	228.015,6
842630	Portal or pedestal jib cranes	0%	4	0	971,8
842641	Mobile cranes and works trucks fitted with a crane, self-propelled, on tyres (excl. wheel-mounted cranes, mobile lifting frames on tyres and straddle carriers)	0%	4	0	93.972,3
842649	Mobile cranes and works trucks fitted with a crane, self-propelled (excl. those on tyres and straddle carriers)	0%	4	0	943,1
842691	Cranes designed for mounting on road vehicles	0%	4	0	184.074,5
842699	other	0%	4	0	98.820,1
842710	Self-propelled trucks fitted with lifting or handling equipment, powered by an electric motor	0%	4	0	1.253.569,8
842720	Self-propelled trucks fitted with lifting or handling equipment, not powered by an electric motor	0%	4	0	337.309,5
842790	Works trucks fitted with lifting or handling equipment, not self-propelled	0%	4	0	188.733,1
842810	Lifts and skip hoists	0%	4	0	546.612,3
842820	Pneumatic elevators and conveyors	0%	4	0	167.915,9
842831	-- Specially designed for underground use	0%	4	0	0,0
842832	Continuous-action elevators and conveyors for goods or materials, bucket type (excl. for underground use)	0%	4	0	7.204,3
842833	Continuous-action elevators and conveyors for goods or materials, belt type (excl. those for underground use)	0%	4	0	52.754,8
842839	Continuous-action elevators and conveyors, for goods or materials (excl. those for underground use and bucket, belt or pneumatic types)	0%	4	0	1.636.816,2
842840	Escalators and moving walkways	0%	4	0	33.014,1

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
842860	- Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	0%	4	0	0,0
842890	Machinery for lifting, handling, loading or unloading, n.e.s.	0%	4	0	396.439,6
842911	Self-propelled bulldozers and angledozers, track laying	0%	4	0	550.389,7
842919	Self-propelled bulldozers and angledozers, on wheels	0%	4	0	304.916,3
842940	Self-propelled tamping machines and road rollers	0%	4	0	490.675,2
842951	Self-propelled front-end shovel loaders	0%	4	0	619.334,0
842952	Self-propelled mechanical shovels, excavators and shovel loaders, with a 360° revolving superstructure	0%	4	0	987.571,4
842959	Self-propelled mechanical shovels, excavators and shovel loaders (excl. self-propelled mechanical shovels with a 360° revolving superstructure and front-end shovel loaders)	0%	4	0	3.714.463,9
843020	- Snow-ploughs and snow-blowers	0%	4	0	0,0
843031	Self-propelled coal or rock cutters and tunnelling machinery (excl. hydraulically operated self-advancing supports for mines)	0%	4	0	14.260,3
843039	Coal or rock cutters and tunnelling machinery, not self-propelled (excl. hand-operated tools and hydraulically operated self-advancing supports for mines)	0%	4	0	167.411,5
843041	Self-propelled boring or sinking machinery for boring earth or extracting minerals or ores (excl. those mounted on railway or tramway wagons, motor vehicle chassis or lorries and tunnelling machinery)	0%	4	0	221.481,6
843049	Boring or sinking machinery for boring earth or extracting minerals or ores, not self-propelled and not hydraulic (excl. tunnelling machinery and hand-operated tools)	0%	4	0	2.762,3
843050	Self-propelled earth-moving machinery, n.e.s.	0%	4	0	13.083,5
843061	Tamping or compacting machinery, not self-propelled (excl. hand-operated tools)	0%	4	0	147.151,0
843149	Parts of machinery of heading 8426, 8429 and 8430, n.e.s.	0%	4	0	1.398.184,9
843210	Ploughs for use in agriculture, horticulture or forestry	0%	4	0	19.699,1
843221	Disc harrows for use in agriculture, horticulture or forestry	0%	4	0	96.592,2

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
843229	Harrows, scarifiers, cultivators, weeders and hoes for use in agriculture, horticulture or forestry (excl. disc harrows)	0%	4	0	57.261,2
843230	Seeders, planters and transplanters for use in agriculture, horticulture and forestry	0%	4	0	47.391,8
843240	Manure spreaders and fertilizer distributors for use in agriculture, horticulture and forestry	0%	4	0	25.741,4
843319	Mowers for lawns, parks or sports grounds, powered, with the cutting device rotating in a vertical plane or with cutter bars	0%	4	0	12.924,2
843320	Mowers, incl. cutter bars for tractor mounting (excl. mowers for lawns, parks or sports grounds)	0%	4	0	1.692,5
843330	Haymaking machinery (excl. mowers)	0%	4	0	8.544,4
843340	Straw or fodder balers, incl. pick-up balers	0%	4	0	15.782,2
843353	Root or tuber harvesting machines	0%	4	0	3.646,1
843359	Harvesting machinery for agricultural produce (excl. mowers, haymaking machinery, straw and fodder balers, incl. pick-up balers, combine harvester-threshers, other threshing machinery and root or tuber harvesting machines)	0%	4	0	16.020,0
843390	Parts of harvesting machinery, threshing machinery, mowers and machines for cleaning, sorting or grading agricultural produce, n.e.s.	0%	4	0	15.642,6
843490	Parts of milking machines and dairy machinery, n.e.s.	0%	4	0	12.765,4
843590	Parts of presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages, n.e.s.	0%	4	0	331,3
843610	Machinery for preparing animal feedingstuffs in agricultural holdings and similar undertakings (excl. machinery for the feedingstuff industry, forage harvesters and autoclaves for cooking fodder)	0%	4	0	1.558,3
843621	Poultry incubators and brooders	0%	4	0	52.973,2
843629	Poultry-keeping machinery (excl. machines for sorting or grading eggs, poultry pickers of heading 8438 and incubators and brooders)	0%	4	0	325.843,4
843699	Parts of agricultural, horticultural, forestry or bee-keeping machinery, n.e.s.	0%	4	0	15.316,3

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
843710	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	0%	4	0	4.341,3
843790	Parts of machinery used in the milling industry or for the working of cereals or dried leguminous vegetables or machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables, n.e.s.	0%	4	0	40.202,8
843810	Bakery machinery and machinery for the industrial preparation or manufacture of macaroni, spaghetti or similar products (excl. ovens, macaroni drying machines and dough rollers)	0%	4	0	499.378,2
843820	Machinery for the industrial preparation or manufacture of confectionery, cocoa or chocolate (excl. centrifuges and filtering, heating or refrigerating equipment)	0%	4	0	6.545,8
843830	Machinery for sugar manufacture (excl. centrifuges and filtering, heating or refrigerating equipment)	0%	4	0	1.145,2
843840	Brewery machinery (excl. centrifuges and filtering, heating or refrigerating equipment)	0%	4	0	414,3
843850	Machinery for the industrial preparation of meat or poultry (excl. cooking and other heating appliances and refrigerating or freezing equipment)	0%	4	0	235.737,9
843860	Machinery for the industrial preparation of fruits, nuts or vegetables (excl. cooking and other heating appliances, refrigerating or freezing equipment and machinery for the sorting or grading of fruit and vegetables)	0%	4	0	52.258,7
843910	- Machinery for making pulp of fibrous cellulosic material	0%	4	0	0,0
843999	Parts of machinery for making or finishing paper or paperboard, n.e.s.	0%	4	0	5.983,2
844090	Parts of book-binding machinery, n.e.s.	0%	4	0	34.214,1
844110	Cutting machines for making up paper pulp, paper or paperboard (excl. book-binding machinery of heading 8440)	0%	4	0	136.011,9
844120	Machines for making bags, sacks or envelopes out of paper pulp, paper or paperboard (excl. sewing machines and eyeletting machines)	0%	4	0	53.257,3
844130	Machines for making cartons, boxes, cases, tubes, drums or similar containers (other than by moulding) out of paper pulp, paper or paperboard (excl. drying equipment and sewing machines)	0%	4	0	7.848,8

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
844220	Machinery, apparatus and equipment for type-setting or composing, with or without founding device (excl. phototype-setting and composing machines)	0%	4	0	22.217,6
844250	Printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes, e.g. planed, grained or polished	0%	4	0	119.985,8
844311	Offset printing machinery, reel fed	0%	4	0	117.407,3
844313	-- Other offset printing machinery	0%	4	0	0,0
844314	-- Letterpress printing machinery, reel fed, excluding flexographic printing	0%	4	0	0,0
844315	-- Letterpress printing machinery, other than reel fed, excluding flexographic printing	0%	4	0	0,0
844316	-- Flexographic printing machinery	0%	4	0	13.324,5
844317	-- Gravure printing machinery	0%	4	0	26.474,7
844319	Offset printing machinery (excl. offset printing machinery, sheet fed, office type, sheet size <= 22 x 36 cm and offset printing machinery, reel fed)	0%	4	0	3.778.624,2
844331	-- Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network	0%	4	0	369.249,8
844332	-- Other, capable of connecting to an automatic data processing machine or to a network	0%	4	0	0,0
844339	-- Other	0%	4	0	0,0
844391	-- Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42	0%	4	0	539.483,7
844399	-- Other	0%	4	0	279.808,2
844400	Machines for extruding, drawing, texturing or cutting man-made textile materials	0%	4	0	15.348,3
844511	Carding machines for preparing textile fibres	0%	4	0	191.396,1
844512	-- Combing machines	0%	4	0	0,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
844513	Drawing or roving machines	0%	4	0	306.950,2
844519	Machines for preparing textile fibres (excl. carding, combing, drawing or roving machines)	0%	4	0	101.660,1
844520	Textile spinning machines (excl. extruding and drawing or roving machines)	0%	4	0	1.598.657,1
844530	- Textile doubling or twisting machines	0%	4	0	0,0
844540	Textile winding, incl. weft-winding, or reeling machines	0%	4	0	231.750,3
844590	Machines for producing textile yarns and machines for preparing textile yarns for use on machines of heading 8446 or 8447 (excl. machines of heading 8444 and spinning, doubling or twisting machines)	0%	4	0	1.839.637,7
844610	- For weaving fabrics of a width not exceeding 30 cm	0%	4	0	0,0
844621	-- Power looms	0%	4	0	0,0
844629	Hand looms for weaving fabrics of a width > 30 cm, shuttle type	0%	4	0	457.811,7
844630	Weaving machines for weaving fabrics of a width > 30 cm, shuttleless type	0%	4	0	1.724.045,9
844711	Circular knitting machines, with cylinder diameter <= 165 mm	0%	4	0	137.922,1
844712	Circular knitting machines, with cylinder diameter > 165 mm	0%	4	0	3.919.136,6
844720	Flat knitting machines; stitch-bonding machines	0%	4	0	1.483.871,8
844790	Machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting (excl. chain or blanket stitch machines)	0%	4	0	844.089,7
844811	-- Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	0%	4	0	0,0
845019	Household or laundry-type washing machines, of a dry linen capacity <= 6 kg (excl. fully-automatic machines and washing machines with built-in centrifugal drier)	0%	4	0	174.724,2
845090	Parts of household or laundry-type washing machines, n.e.s.	0%	4	0	24.777,3
845121	Drying machines, of a dry linen capacity <= 10 kg (excl. centrifugal driers)	0%	4	0	35.843,5

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
845129	Drying machines for textile yarns, fabrics or made-up textile articles (excl. machines of a dry linen capacity <= 10 kg and centrifugal driers)	0%	4	0	602.920,3
845130	Ironing machines and presses, incl. fusing presses (excl. calenders)	0%	4	0	449.061,0
845140	Machines for washing, bleaching or dyeing textile yarns, fabrics or made-up textile articles (excl. household or laundry-type washing machines)	0%	4	0	3.039.676,8
845150	Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	0%	4	0	916.402,5
845210	Sewing machines of the household type	0%	4	0	10.999,7
845221	Automatic sewing machines, industrial type	0%	4	0	220.441,5
845290	Parts of sewing machines, n.e.s.	0%	4	0	298.009,8
845310	Machinery for preparing, tanning or working hides, skins or leather (excl. drying machines, spray guns, machines for the dehairing of pigs, sewing machines and general purpose presses)	0%	4	0	4.848,5
845320	Machinery for making or repairing footwear of hides, skins or leather (excl. sewing machines)	0%	4	0	9.293,0
845390	Parts of machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, n.e.s.	0%	4	0	30.596,0
845410	Converters of a kind used in metallurgy or in metal foundries	0%	4	0	1.013,2
845420	Ingot moulds and ladles, of a kind used in metallurgy or in metal foundries	0%	4	0	253,4
845490	Parts of converters, ladles, ingot moulds and casting machines of a kind used in metallurgy or in metal foundries, n.e.s.	0%	4	0	28.971,7
845510	- Tube mills	0%	4	0	0,0
845521	Hot or combination hot and cold metal-rolling mills (excl. tubes mills)	0%	4	0	1.395,8
845530	- Rolls for rolling mills	0%	4	0	0,0
845590	Parts of metal-rolling mills, n.e.s.	0%	4	0	48,7
845610	Machine-tools for working any material by removal of material, operated by laser or other light or photon beam processes (excl. soldering and welding machines, incl. those which can be used for cutting, and material testing machines)	0%	4	0	31.845,9

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
845620	Machine-tools for working any material by removal of material, operated by ultrasonic processes (excl. cleaning apparatus operated by ultrasonic processes and material testing machines)	0%	4	0	5.804,6
845630	Machine-tools for working any material by removal of material, operated by electro-discharge processes	0%	4	0	131,5
845690	- Other :	0%	4	0	26.363,2
845710	- Machining centres	0%	4	0	0,0
845720	- Unit construction machines (single station)	0%	4	0	0,0
845730	Multi-station transfer machines for working metal	0%	4	0	27.825,2
845811	Horizontal lathes, incl. turning centres, for removing metal, numerically controlled	0%	4	0	7.475,7
845819	Horizontal lathes, incl. turning centres, for removing metal, not numerically controlled	0%	4	0	6.318,4
845891	Lathes, incl. turning centres, for removing metal, numerically controlled (excl. horizontal lathes)	0%	4	0	18.110,9
845899	Lathes, incl. turning centres, for removing metal, not numerically controlled (excl. horizontal lathes)	0%	4	0	18.069,4
845921	Drilling machines for working metal, numerically controlled (excl. way-type unit head machines)	0%	4	0	4.167,1
845929	Drilling machines for working metal, not numerically controlled (excl. way-type unit head machines and hand-operated machines)	0%	4	0	13.625,3
845931	Boring-milling machines for metals, numerically controlled (excl. way-type unit head machines)	0%	4	0	19.920,0
845939	Boring-milling machines for metals, not numerically controlled (excl. way-type unit head machines)	0%	4	0	11.987,7
845940	Boring machines for metals (excl. way-type unit head machines and boring-milling machines)	0%	4	0	1.084,8
845951	Milling machines for metals, knee-type, numerically controlled	0%	4	0	1.179,3
845959	Milling machines for metals, knee-type, not numerically controlled	0%	4	0	2.410,5

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
845961	Milling machines for metals, numerically controlled (excl. way-type unit head machines, boring-milling machines, knee-type milling machines and gear cutting machines)	0%	4	0	11.441,6
845969	Milling machines for metals, not numerically controlled (excl. way-type unit head machines, boring-milling machines, knee-type milling machines and gear cutting machines)	0%	4	0	6.569,1
845970	Threading or tapping machines for metals (excl. way-type unit head machines)	0%	4	0	3.207,6
846011	Flat-surface grinding machines, for working metal, in which the positioning in any one axis can be set up to an accuracy of at least 0,01 mm, numerically controlled	0%	4	0	11,3
846019	Flat-surface grinding machines, for working metal, in which the positioning in any one axis can be set up to an accuracy of at least 0,01 mm, not numerically controlled	0%	4	0	9.473,2
846021	Grinding machines, for working metal, in which the positioning in any one axis can be set up to an accuracy of at least 0,01 mm, numerically controlled (excl. flat-surface grinding machines and gear cutting, gear grinding and gear finishing machines)	0%	4	0	453,8
846029	other	0%	4	0	8.996,3
846031	Sharpening "tool or cutter grinding" machines, numerically controlled	0%	4	0	36.934,0
846039	Sharpening "tool or cutter grinding" machines, not numerically controlled	0%	4	0	10.175,8
846040	Honing or lapping machines, for working metals, metal carbides or cermets (excl. gear cutting, gear grinding or gear finishing machines)	0%	4	0	1.890,3
846090	other	0%	4	0	34.048,9
846120	Shaping or slotting machines, for working metals, metal carbides or cermets	0%	4	0	5.465,7
846140	Gear cutting, gear grinding or gear finishing machines, for working metals, metal carbides or cermets (excl. planing, slotting and broaching machines)	0%	4	0	11.943,9

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
846150	Sawing or cutting-off machines, for working metals, metal carbides or cermets (excl. machines for working in the hand)	0%	4	0	78.189,2
846190	Planing machines and other machine-tools for working metals, metal carbides or cermets by removing material, n.e.s.	0%	4	0	95.548,6
846210	Forging or die-stamping machines, incl. presses, and hammers	0%	4	0	11.195,3
846221	Bending, folding, straightening or flattening machines, incl. presses, numerically controlled, for working metal	0%	4	0	34.851,2
846229	Bending, folding, straightening or flattening machines, incl. presses, not numerically controlled, for working metal	0%	4	0	271.406,9
846231	-- Numerically controlled	0%	4	0	0,0
846239	Shearing machines, incl. presses, not numerically controlled, for working metal (excl. combined punching and shearing machines)	0%	4	0	200.788,2
846241	Punching or notching machines, incl. presses, and combined punching and shearing machines, numerically controlled, for working metal	0%	4	0	15.157,2
846249	Punching or notching machines, incl. presses, and combined punching and shearing machines, not numerically controlled, for working metal	0%	4	0	57.551,2
846291	Hydraulic presses for working metal (excl. forging, bending, folding, straightening and flattening presses)	0%	4	0	37.856,0
846299	Presses, not hydraulic, for working metal (excl. forging, bending, folding, straightening and flattening presses)	0%	4	0	75.761,2
846310	other	0%	4	0	1.066,0
846320	Thread rolling machines, for working metal	0%	4	0	124,2
846330	Machine tools for working metal wire, without removing material (excl. wire bending machines of heading 8461 and machines for working in the hand)	0%	4	0	34.126,9
846390	Machine-tools for working metal, sintered metal carbides or cermets, without removing metal	0%	4	0	280.497,9
846410	Sawing machines for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold-working glass (excl. machines for working in the hand)	0%	4	0	69.691,1

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
846420	Grinding or polishing machines, for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold-working glass (excl. machines for working in the hand)	0%	4	0	96.150,6
846490	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold-working glass (excl. sawing, grinding or polishing machines and machines for working in the hand)	0%	4	0	214.221,1
846510	Machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials, which can carry out different types of machining operations without tool change between such operations	0%	4	0	12.642,9
846591	Sawing machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials (excl. machines for working in the hand)	0%	4	0	105.499,2
846592	Planing, milling or moulding -by cutting- machines, for working wood, cork, bone, hard rubber, hard plastics or similar hard materials (excl. machines for working in the hand and machines of subheading 8465.10)	0%	4	0	87.391,9
846593	Grinding, sanding or polishing machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials (excl. machines for working in the hand)	0%	4	0	70.170,4
846594	Bending or assembling machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials (excl. machines for working in the hand)	0%	4	0	6.119,7
846595	Drilling or morticing machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials (excl. machines for working in the hand and machines of subheading 8465.10)	0%	4	0	26.097,7
846596	Splitting, slicing or paring machines, for working wood	0%	4	0	2.619,3
846694	Parts and accessories for machine-tools for working metal without removing material, n.e.s.	0%	4	0	93.564,8
846711	Tools for working in the hand, pneumatic, rotary type, incl. combined rotary-percussion	0%	4	0	30.764,0
846719	Pneumatic tools for working in the hand, non-rotary type	0%	4	0	82.604,1
846721	Drills of all kinds for working in the hand, with self-contained electric motor	0%	4	0	279.230,8

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
846722	Saws for working in the hand, with self-contained electric motor	0%	4	0	102.601,8
846729	Electro-mechanical tools for working in the hand, with self-contained electric motor (excl. saws and drills)	0%	4	0	390.579,4
846781	Chain saws for working in the hand, with self-contained non-electric motor	0%	4	0	73.695,7
846799	Parts of pneumatic tools for working in the hand, hydraulic or with self-contained electric or non-electric motor, n.e.s.	0%	4	0	61.544,6
846810	Hand-held blow pipes, gas-operated, for soldering, brazing or welding	0%	4	0	10.751,2
846820	Gas-operated machinery and apparatus for soldering, brazing, welding or surface tempering (excl. hand-held blow pipes)	0%	4	0	9.828,5
846890	Parts of machinery and apparatus for soldering, brazing, welding or surface tempering, non-electric, n.e.s.	0%	4	0	39.146,2
846900	Typewriters other than printers of heading 84.43; word-processing machines.	0%	4	0	817,4
846911	Word-processing machines (excl. automatic data processing machines and units thereof of heading 8471 and laser, thermal and electrosensitive printers)	0%	4	0	9.025,7
846920	Typewriters, electric (excl. automatic typewriters, units for automatic data processing machines of heading 8471 and laser, thermal and electrosensitive printers)	0%	4	0	2.411,8
847010	Electronic calculators capable of operation without an external source of electric power and pocket-size "dimensions <= 170 mm x 100 mm x 45 mm" data recording, reproducing and displaying machines with calculating functions	0%	4	0	2.836,6
847021	Electronic calculating machines incorporating a printing device, with mains connection (excl. data processing machines of heading 8471)	0%	4	0	595,2
847029	Electronic calculating machines not incorporating a printing device, with mains connection (excl. data processing machines of heading 8471)	0%	4	0	1.464,5
847030	Calculating machines, non-electronic	0%	4	0	130,4
847050	Cash registers incorporating a calculating device	0%	4	0	182.377,7

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
847090	Postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device (excl. accounting machines, cash registers and automatic vending machines)	0%	4	0	31.608,4
847110	Analogue or hybrid automatic data processing machines	0%	4	0	207.354,4
847130	Data-processing machines, automatic, digital, portable, weighing <= 10 kg, consisting of at least a central processing unit, a keyboard and a display (excl. peripheral units)	0%	4	0	1.929.371,9
847141	Data-processing machines, automatic, digital, comprising in the same housing at least a central processing unit, plus one input unit and one output unit, whether or not combined (excl. portable weighing <= 10 kg and excl. those presented in the form of sy	0%	4	0	546.194,2
847149	Data-processing machines, automatic, digital, presented in the form of systems "comprising at least a central processing unit, one input unit and one output unit" (excl. portable weighing <= 10 kg and excl. peripheral units)	0%	4	0	392.496,7
847150	Processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit : storage units, input units, output units.	0%	4	0	1.630.416,9
847160	Input or output units for digital automatic data processing machines, whether or not containing storage units in the same housing	0%	4	0	1.216.018,3
847170	Storage units for digital automatic data processing machines	0%	4	0	368.997,0
847180	Units for digital automatic data processing machines (excl. processing units, input or output units and storage units)	0%	4	0	1.031.628,4
847190	Magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, n.e.s.	0%	4	0	3.710.223,6
847210	Duplicating machines "hectograph or stencil" (excl. printing machines and photocopying or thermo-copying machines)	0%	4	0	6.446,0
847230	Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps	0%	4	0	22.436,4

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
847350	Parts and accessories equally suitable for use with two or more typewriters, word-processing machines, calculating machines, automatic data processing machines or other machines, equipment or devices of heading 8469 to 8472, n.e.s.	0%	4	0	9.111,6
847410	Sorting, screening, separating or washing machines for solid mineral substances, incl. those in powder or paste form (excl. centrifuges and filter presses)	0%	4	0	138.581,7
847420	Crushing or grinding machines for solid mineral substances	0%	4	0	711.767,0
847431	Concrete or mortar mixers (excl. those mounted on railway wagons or lorry chassis)	0%	4	0	517.365,3
847432	Machines for mixing mineral substances with bitumen	0%	4	0	2.989,0
847439	Machinery for mixing or kneading solid mineral substances, incl. those in powder or paste form (excl. concrete and mortar mixers, machines for mixing mineral substances with bitumen and calenders)	0%	4	0	132.943,0
847490	Parts of machinery for working mineral substances of heading 8474, n.e.s.	0%	4	0	574.738,5
847510	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes	0%	4	0	684,0
847521	-- Machines for making optical fibres and preforms thereof	0%	4	0	0,0
847590	Parts of machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes and of machines for manufacturing or hot working glass or glassware, n.e.s.	0%	4	0	574,7
847621	Automatic beverage-vending machines incorporating heating or refrigerating devices	0%	4	0	3.765,8
847690	Parts of automatic goods-vending machines, incl. money changing machines, n.e.s.	0%	4	0	3.876,3
847710	Injection-moulding machines for working rubber or plastics	0%	4	0	87.427,0
847720	Extruders for working rubber or plastics	0%	4	0	195.328,1
847730	Blow-moulding machines for working rubber or plastics	0%	4	0	691.398,4

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
847740	Vacuum-moulding machines and other thermoforming machines for working rubber or plastics	0%	4	0	475.255,3
847751	Machinery for moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes of rubber or plastics	0%	4	0	361,1
847759	other	0%	4	0	33.828,0
847890	Parts of machinery for preparing or making up tobacco, n.e.s.	0%	4	0	32.581,5
847910	Machinery for public works, building or the like, n.e.s.	0%	4	0	247.948,0
847920	Machinery for the extraction or preparation of animal or fixed vegetable fats or oils (other than centrifuges, filters and heating appliances)	0%	4	0	5.705,6
847930	Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork (excl. dryers, spray guns and the like and machine tools)	0%	4	0	7.534,7
847940	Rope or cable-making machines (excl. twisting machines of the type used in spinning mills)	0%	4	0	36.348,3
847950	Industrial robots, n.e.s.	0%	4	0	13.175,5
847960	Evaporative air coolers, n.e.s.	0%	4	0	707,8
847981	for treating metal, incl. electric wire coil-winders, n.e.s.	0%	4	0	6.821,9
847982	Mixing, kneading, crushing, grinding, screening, sifting, homogenizing, emulsifying or stirring machines, n.e.s. (excl. industrial robots)	0%	4	0	378.018,2
848071	Injection or compression type moulds for rubber or plastics	0%	4	0	214.186,0
848079	Moulds for rubber or plastics (other than injection or compression types)	0%	4	0	390.506,4
848110	Pressure-reducing valves	0%	4	0	693.307,1
848120	Valves for oleohydraulic or pneumatic transmission	0%	4	0	150.540,2
848130	Check "non-return" valves for pipes, boiler shells, tanks, vats or the like	0%	4	0	399.990,9
848140	Safety or relief valves	0%	4	0	919.530,5
848190	Parts of valves and similar articles for pipes, boiler shells, tanks, vats or the like, n.e.s.	0%	4	0	290.894,9
848210	Ball bearings	0%	4	0	401.932,1
848220	Tapered roller bearings, incl. cone and tapered roller assemblies	0%	4	0	39.099,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
848230	Spherical roller bearings	0%	4	0	15.289,7
848240	Needle roller bearings	0%	4	0	11.294,0
848250	Cylindrical roller bearings (excl. needle roller bearings)	0%	4	0	33.470,2
848299	Parts of ball or roller bearings (excl. balls, needles and rollers), n.e.s.	0%	4	0	51.583,8
848310	Transmission shafts, incl. cam shafts and crank shafts, and cranks	0%	4	0	215.527,5
848320	Bearing housings, incorporating ball or roller bearings, for machinery	0%	4	0	47.488,7
848330	Bearing housings for machinery, not incorporating ball or roller bearings; plain shaft bearings for machinery	0%	4	0	104.413,3
848340	Gears and gearing for machinery (excl. toothed wheels, chain sprockets and other transmission elements presented separately); ball or roller screws; gear boxes and other speed changers, incl. torque converters	0%	4	0	558.341,2
848350	Flywheels and pulleys, incl. pulley blocks	0%	4	0	130.525,4
848390	Toothed wheels, chain sprockets and other transmission elements presented separately; parts of transmission shafts, ball screws, couplings and other articles of heading 8483, n.e.s.	0%	4	0	347.801,5
848410	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	0%	4	0	348.828,0
848420	Mechanical seals	0%	4	0	147.394,3
848490	Sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings	0%	4	0	214.003,3
848610	- Machines and apparatus for the manufacture of boules or wafers	0%	4	0	0,0
848620	- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	0%	4	0	209,0
848630	- Machines and apparatus for the manufacture of flat panel displays	0%	4	0	0,0
848640	- Machines and apparatus specified in Note 9 (C) to this Chapter	0%	4	0	0,0
848690	- Parts and accessories	0%	4	0	0,0
848710	- Ships' or boats' propellers and blades therefor	0%	4	0	25.654,1
850110	Motors of an output ≤ 37,5 W	0%	4	0	261.858,3
850120	Universal AC/DC motors of an output > 37,5 W	0%	4	0	78.902,1

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value omports EU (2004-2006)
850131	DC motors of an output > 37,5 W but <= 750 W and DC generators of an output <= 750 W	0%	4	0	110.684,1
850132	DC motors and DC generators of an output > 750 W but <= 75 kW	0%	4	0	62.434,0
850133	DC motors and DC generators of an output > 75 kW but <= 375 kW	0%	4	0	23.022,5
850134	DC motors and DC generators of an output > 375 kW	0%	4	0	368.988,0
850140	AC motors, single-phase, of an output > 37,5 W	0%	4	0	87.388,4
850151	AC motors, multi-phase, of an output > 37,5 W but <= 750 W	0%	4	0	46.112,2
850152	AC motors, multi-phase, of an output > 750 W but <= 75 kW	0%	4	0	169.370,6
850153	AC motors, multi-phase, of an output > 75 kW	0%	4	0	78.779,2
850161	AC generators "alternators", of an output <= 75 kVA	0%	4	0	36.743,9
850162	AC generators "alternators", of an output > 75 kVA but <= 375 kVA	0%	4	0	77.730,8
850163	AC generators "alternators", of an output > 375 kVA but <= 750 kVA	0%	4	0	9.923,9
850164	AC generators "alternators", of an output > 750 kVA	0%	4	0	868.881,8
850211	Generating sets with compression-ignition internal combustion piston engine "diesel or semi-diesel engines" of an output <= 75 kVA	0%	4	0	433.785,7
850212	Generating sets with compression-ignition internal combustion piston engine "diesel or semi-diesel engines" of an output > 75 kVA but <= 375 kVA	0%	4	0	1.262.025,0
850213	Generating sets with compression-ignition internal combustion piston engine "diesel or semi-diesel engines" of an output > 375 kVA	0%	4	0	1.046.277,5
850220	Generating sets with spark-ignition internal combustion piston engine	0%	4	0	129.688,3
850231	Generating sets, wind-powered	0%	4	0	566,3
850239	Generating sets (excl. wind-powered and powered by spark-ignition internal combustion piston engine)	0%	4	0	586.986,3
850410	Ballasts for discharge lamps or tubes	0%	4	0	99.264,9
850421	Liquid dielectric transformers, having a power handling capacity <= 650 kVA	0%	4	0	13.449,0
850422	Liquid dielectric transformers, having a power handling capacity > 650 kVA but <= 10.000 kVA	0%	4	0	175.798,4

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
850423	Liquid dielectric transformers, having a power handling capacity > 10.000 kVA	0%	4	0	417.110,9
850431	Transformers having a power handling capacity <= 1 kVA (excl. liquid dielectric transformers)	0%	4	0	157.389,6
850432	Transformers, having a power handling capacity > 1 kVA but <= 16 kVA (excl. liquid dielectric transformers)	0%	4	0	34.136,0
850433	Transformers having a power handling capacity > 16 kVA but <= 500 kVA (excl. liquid dielectric transformers)	0%	4	0	60.772,7
850434	Transformers having a power handling capacity > 500 kVA (excl. liquid dielectric transformers)	0%	4	0	418.310,2
850440	Static converters	0%	4	0	1.163.041,8
850490	Parts of electrical transformers and inductors, n.e.s.	0%	4	0	76.810,1
850511	Permanent magnets of metal and articles intended to become permanent magnets after magnetization (excl. chucks, clamps and similar holding devices)	0%	4	0	7.584,6
850519	Permanent magnets and articles intended to become permanent magnets after magnetization, of materials other than metal	0%	4	0	23.567,9
850520	Electro-magnetic couplings, clutches and brakes	0%	4	0	15.879,2
850730	Nickel-cadmium accumulators (excl. spent)	0%	4	0	47.797,1
850740	Nickel-iron accumulators (excl. spent)	0%	4	0	1.689,2
851090	Parts of electric shavers, hair clippers and hair-removing appliances, with self-contained electric motor, n.e.s.	0%	4	0	3.410,9
851110	Sparkign plugs of a kind used for spark-ignition or compression-ignition internal combustion engines	0%	4	0	116.325,8
851120	Ignition magnetos, magneto-dynamos and magnetic flywheels, for spark-ignition or compression-ignition internal combustion engines	0%	4	0	2.474,3
851130	Distributors and ignition coils of a kind used for spark-ignition or compression-ignition internal combustion engines	0%	4	0	37.705,5
851140	Starter motors and dual purpose starter-generators of a kind used for spark-ignition or compression-ignition internal combustion engines	0%	4	0	72.327,4

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
851150	Generators of a kind used for internal combustion engines (excl. magneto dynamos and dual purpose starter-generators)	0%	4	0	99.908,8
851190	Parts of electrical ignition or starting equipment, generators, etc. of heading 8511, n.e.s.	0%	4	0	130.452,3
851210	Electric lighting or visual signalling equipment of a kind used for bicycles (other than lamps of heading 8539)	0%	4	0	974,4
851220	Electrical lighting or visual signalling equipment for motor vehicles (excl. lamps of heading 8539)	0%	4	0	167.826,1
851230	Electrical sound signalling equipment for cycles or motor vehicles	0%	4	0	31.353,0
851390	Parts of portable electrical lamps designed to function by their own source of energy, n.e.s.	0%	4	0	640,8
851410	Resistance heated industrial or laboratory furnaces and ovens (excl. drying ovens)	0%	4	0	14.427,1
851420	Furnaces and ovens functioning by induction or dielectric loss	0%	4	0	6.009,8
851430	Electric industrial or laboratory furnaces and ovens (excl. resistance heated, induction, dielectric and drying furnaces and ovens)	0%	4	0	239.533,4
851490	Parts of electric industrial or laboratory furnaces and ovens, incl. of those functioning by induction or dielectric loss, and of industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss, n.e.s.	0%	4	0	13.187,8
851511	Soldering irons and guns, electric	0%	4	0	12.670,6
851519	Brazing or soldering machines (excl. soldering irons and guns)	0%	4	0	4.863,6
851521	Fully or partly automatic machines for resistance welding of metals	0%	4	0	12.163,7
851529	Machines for resistance welding of metals, neither fully nor partly automatic	0%	4	0	11.099,9
851531	Fully or partly automatic machines for arc welding of metals, incl. plasma arc welding	0%	4	0	91.360,3
851539	Machines for arc welding of metals, incl. plasma arc welding, neither fully nor partly automatic	0%	4	0	113.885,3
851712	-- Telephones for cellular networks or for other wireless networks	0%	4	0	0,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
851718	-- Other	0%	4	0	248.744,8
851761	-- Base stations	0%	4	0	0,0
851762	-- Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus	0%	4	0	865.086,2
851769	-- Other	0%	4	0	94.872,0
851770	- Parts	0%	4	0	933.582,8
851810	Microphones and stands therefor (excl. cordless microphones with built-in transmitter)	0%	4	0	34.463,5
851821	Single loudspeakers, mounted in their enclosures	0%	4	0	22.868,8
851822	Multiple loudspeakers, mounted in the same enclosure	0%	4	0	40.470,5
851829	Loudspeakers, without enclosure	0%	4	0	95.844,4
851830	Headphones and earphones, whether or not combined with microphone, and sets consisting of a microphone and one or more loudspeakers (excl. telephone sets, hearing aids and helmets with built-in headphones, whether or not incorporating a microphone)	0%	4	0	86.674,8
851840	Audio-frequency electric amplifiers	0%	4	0	31.729,2
852090	Sound recording equipment whether or not incorporating a sound reproducing device (excl. magnetic tape recorders incorporating sound reproducing apparatus)	0%	4	0	2.527,8
852110	Magnetic tape-type video recording or reproducing apparatus, whether or not incorporating a video tuner (excl. video camera recorders)	0%	4	0	3.443,3
852352	-- "Smart cards"	0%	4	0	0,0
852359	-- Other	0%	4	0	0,0
852380	- Other	0%	4	0	0,0
852550	- Transmission apparatus:	0%	4	0	0,0
852560	- Transmission apparatus incorporating reception apparatus	0%	4	0	0,0
852580	- Television cameras, digital cameras and video camera recorders:	0%	4	0	142.828,7
852610	Radar apparatus	0%	4	0	107.361,2
852691	Radio navigational aid apparatus	0%	4	0	88.299,7

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
852841	-- Of a kind solely or principally used in an automatic data processing system of heading 84.71	0%	4	0	0,0
852851	-- Of a kind solely or principally used in an automatic data processing system of heading 84.71	0%	4	0	0,0
852861	-- Of a kind solely or principally used in an automatic data processing system of heading 84.71	0%	4	0	0,0
852990	Parts suitable for use solely or principally with transmission and reception apparatus for radio-telephony, radio-telegraphy, radio-broadcasting, television, television cameras, still image video cameras and other video camera recorders, radar apparatus,	0%	4	0	384.627,5
853010	Electrical signalling, safety or traffic control equipment for railways or tramways (excl. mechanical or electromechanical equipment of heading 8608)	0%	4	0	5.059,2
853090	Parts of electrical signalling, safety or traffic control equipment, n.e.s.	0%	4	0	34.417,9
853110	Burglar or fire alarms and similar apparatus	0%	4	0	404.917,4
853120	Indicator panels with liquid crystal devices [LCD] or light emitting diodes [LED] (excl. those for cycles, motor vehicles and traffic signalling)	0%	4	0	27.966,6
853190	Parts of electric sound or visual signalling apparatus, n.e.s.	0%	4	0	227.428,2
853210	Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power-handling capacity of $\geq 0,5$ kvar "power capacitors"	0%	4	0	76.463,4
853221	Fixed electrical capacitors, tantalum (excl. power capacitors)	0%	4	0	177,2
853222	Fixed electrical capacitors, aluminium electrolytic (excl. power capacitors)	0%	4	0	3.586,3
853223	Fixed electrical capacitors, ceramic dielectric, single layer (excl. power capacitors)	0%	4	0	491,2
853224	Fixed electrical capacitors, ceramic dielectric, multilayer (excl. power capacitors)	0%	4	0	86,1
853225	Fixed electrical capacitors, dielectric of paper or plastics (excl. power capacitors)	0%	4	0	10.359,4
853229	Fixed electrical capacitors (excl. tantalum, aluminium electrolytic, ceramic, paper, plastic and power capacitors)	0%	4	0	37.137,9

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
853290	Parts of electrical "preset" capacitors, fixed, variable or adjustable, n.e.s.	0%	4	0	1.088,7
853310	Fixed carbon resistors, composition or film types (excl. heating resistors)	0%	4	0	37.015,7
853321	Fixed electrical resistors for a power handling capacity <= 20 W (excl. heating resistors)	0%	4	0	5.556,9
853329	Fixed electrical resistors for a power handling capacity > 20 W (excl. heating resistors)	0%	4	0	17.667,3
853331	Wirewound variable electrical resistors, incl. rheostats and potentiometers, for a power handling capacity <= 20 W (excl. heating resistors)	0%	4	0	1.407,8
853339	Wirewound variable electrical resistors, incl. rheostats and potentiometers, for a power handling capacity > 20 W (excl. heating resistors)	0%	4	0	63.874,6
853390	Parts of electrical resistors, incl. rheostats and potentiometers, n.e.s.	0%	4	0	3.274,2
853400	Printed circuits	0%	4	0	347.091,0
853510	Fuses for a voltage > 1.000 V	0%	4	0	52.605,4
853521	Automatic circuit breakers for a voltage > 1.000 V but < 72,5 kV	0%	4	0	104.820,0
853529	Automatic circuit breakers for a voltage >= 72,5 kV	0%	4	0	580.369,2
853530	Isolating switches and make-and-break switches, for a voltage > 1.000 V	0%	4	0	81.933,6
853540	Lightning arresters, voltage limiters and surge suppressors, for a voltage > 1.000 V	0%	4	0	105.740,8
853590	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits, for a voltage > 1.000 V (excl. fuses, automatic circuit breakers, isolating switches, make-and-break switches, lightning arrester)	0%	4	0	178.810,8
853610	Fuses for a voltage <= 1.000 V	0%	4	0	73.159,4
853620	Automatic circuit breakers for a voltage <= 1.000 V	0%	4	0	1.637.081,0
853630	Apparatus for protecting electrical circuits for a voltage <= 1.000 V (excl. fuses and automatic circuit breakers)	0%	4	0	432.691,9
853641	Relays for a voltage <= 60 V	0%	4	0	52.364,1
853649	Relays for a voltage > 60 V but <= 1.000 V	0%	4	0	176.532,3

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
853650	Switches for a voltage <= 1.000 V (excl. relays and automatic circuit breakers)	0%	4	0	1.223.141,5
853661	Lamp-holders for a voltage <= 1.000 V	0%	4	0	38.688,2
853669	Plugs and sockets for a voltage <= 1.000 V (excl. lamp-holders)	0%	4	0	766.242,1
853690	other apparatus	0%	4	0	1.348.295,1
853710	Boards, cabinets and similar combinations of apparatus for electric control or the distribution of electricity, for a voltage <= 1.000 V	0%	4	0	1.128.772,4
853990	Parts of electric filament or discharge lamps, sealed beam lamp units, ultra-violet or infra-red lamps and arc-lamps, n.e.s.	0%	4	0	8.097,3
854011	Cathode-ray television picture tubes, incl. video monitor cathode-ray tubes, colour	0%	4	0	149,7
854012	-- Black and white or other monochrome	0%	4	0	0,0
854020	Television camera tubes; image converters and intensifiers; other photo-cathode tubes (excl. cathode-ray television picture tubes incl. video monitor cathode-ray tubes)	0%	4	0	346,6
854040	Data/graphic display tubes, colour, with a phosphor dot screen pitch of < 0,4 mm (excl. photo-cathode tubes and cathode-ray tubes)	0%	4	0	829,4
854060	other Cathode-ray tubes	0%	4	0	274,8
854071	Magnetrons	0%	4	0	1.868,5
854079	Microwave tubes, e.g. travelling wave tubes and carcinotrons (excl. magnetrons, klystrons and grid-controlled tubes)	0%	4	0	78,1
854081	Receiver or amplifier valves and tubes (excl. microwave tubes, photo-cathode tubes and cathode-ray tubes)	0%	4	0	1.485,6
854091	-- Of cathode-ray tubes	0%	4	0	0,0
854099	Parts of thermionic, cold cathode or photocathode valves and tubes, n.e.s. (excl. parts of cathode-ray tubes)	0%	4	0	4.369,8
854110	Diodes (excl. photosensitive or light emitting diodes)	0%	4	0	16.656,6
854121	Transistors with a dissipation rate < 1 W (excl. photosensitive transistors)	0%	4	0	661,9
854129	Transistors with a dissipation rate >= 1 W (excl. photosensitive transistors)	0%	4	0	22.574,6

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
854130	Thyristors, diacs and triacs (excl. photosensitive semiconductor devices)	0%	4	0	33.574,7
854140	Photosensitive semiconductor devices, incl. photovoltaic cells whether or not assembled in modules or made-up into panels; light emitting diodes (excl. photovoltaic generators)	0%	4	0	29.004,1
854150	Semiconductor devices, n.e.s.	0%	4	0	10.518,1
854160	Mounted piezo-electric crystals	0%	4	0	16.753,9
854190	Parts of diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, light emitting diodes and mounted piezo-electric crystals, n.e.s.	0%	4	0	4.826,4
854210	Cards incorporating an electronic integrated circuit "smart cards", whether or not with a magnetic stripe	0%	4	0	1.246.809,1
854231	-- Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	0%	4	0	107.122,5
854232	-- Memories	0%	4	0	0,0
854233	-- Amplifiers	0%	4	0	32.587,2
854239	-- Other	0%	4	0	0,0
854290	Parts of electronic integrated circuits and microassemblies, n.e.s.	0%	4	0	102.055,5
854310	- Particle accelerators	0%	4	0	1.759,0
854320	Signal generators, electrical	0%	4	0	6.763,8
854330	Machines and apparatus for electroplating, electrolysis or electrophoresis	0%	4	0	917,4
854370	- Other machines and apparatus	0%	4	0	0,0
854381	Proximity cards and tags, generally consisting of an integrated circuit with a read only memory attached to a printed antenna	0%	4	0	21.778,8
854460	Electric conductors, for a voltage > 1.000 V, insulated, n.e.s.	0%	4	0	381.009,5
854470	Optical fibre cables made-up of individually sheathed fibres, whether or not containing electric conductors or fitted with connectors	0%	4	0	48.736,7
854511	Electrodes of graphite or other carbon, for electric furnaces	0%	4	0	1.556,1
854519	Electrodes of graphite or other carbon, for electrical purposes (excl. those used for furnaces)	0%	4	0	10.253,2

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
854520	Carbon brushes for electrical purposes	0%	4	0	53.403,4
854590	Articles of graphite or other carbon, for electrical purposes (excl. electrodes and carbon brushes)	0%	4	0	4.021,5
854610	Electrical insulators of glass (excl. insulating fittings)	0%	4	0	72,3
854620	Electrical insulators of ceramics (excl. insulating fittings)	0%	4	0	12.702,7
854790	Insulating fittings for electrical purposes, of materials other than ceramics or plastics; electrical conduit tubing and joints therefor, of base metal lined with insulating material	0%	1	0	183.502,0
860110	- Powered from an external source of electricity	0%	4	0	0,0
860120	- Powered by electric accumulators	0%	4	0	0,0
860290	- Other	0%	4	0	0,0
860310	- Powered from an external source of electricity	0%	4	0	0,0
860390	- Other	0%	4	0	0,0
860730	Hooks and other coupling devices, buffers, and parts thereof, for railway or tramway locomotives or rolling-stock, n.e.s.	0%	4	0	506,4
860800	Railway or tramway track fixtures and fittings	0%	4	0	6.944,6
870110	Pedestrian-controlled agricultural tractors and similar tractors for industry (excl. tractor units for articulated lorries)	0%	4	0	163.665,2
870120	Road tractors for semi-trailers	0%	4	0	891.747,7
870130	Track-laying tractors (excl. pedestrian-controlled)	0%	4	0	21.623,8
870190	Tractors (excl. those of heading 8709, pedestrian-controlled tractors, road tractors for semi-trailers and track-laying tractors)	0%	4	0	2.076.910,9
870390	other	0%	4	0	62.102,4
870410	Dumpers for off-highway use	0%	4	0	103.762,0
870421	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine "diesel or semi-diesel" of a gross vehicle weight <= 5 tonnes (excl. dumpers for off-highway use of subheading 8704.10 and special purpose motor vehicle	0%	4	0	985.872,4
870422	other	0%	4	0	422.064,4

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
870423	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine "diesel or semi-diesel" of a gross vehicle weight > 20 tonnes (excl. dumpers for off-highway use of subheading 8704.10 and special purpose motor vehicle	0%	4	0	504.845,3
870431	Motor vehicles for the transport of goods, with spark-ignition internal combustion piston engine, of a gross vehicle weight <= 5 tonnes (excl. dumpers for off-highway use of subheading 8704.10 and special purpose motor vehicles of heading 8705)	0%	4	0	9.675,3
870432	Motor vehicles for the transport of goods, with spark-ignition internal combustion piston engine, of a gross vehicle weight > 5 tonnes (excl. dumpers for off-highway use of subheading 8704.10 and special purpose motor vehicles of heading 8705)	0%	4	0	134.324,9
870490	Motor vehicles for the transport of goods, with engines other than internal combustion piston engine (excl. dumpers for off-highway use of subheading 8704.10 and special purpose motor vehicles of heading 8705)	0%	4	0	64.881,7
870510	Crane lorries (excl. breakdown lorries)	0%	4	0	437.120,5
870530	Fire fighting vehicles (excl. vehicles for transporting persons)	0%	4	0	467.611,6
870540	Concrete-mixer lorries	0%	4	0	35.144,4
870911	Electrical vehicles not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms	0%	4	0	155.045,9
871000	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	0%	4	0	0,0
871500	Baby carriages and parts thereof, n.e.s.	0%	4	0	11.465,2
871620	Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	0%	4	0	24.587,6
871631	Tanker trailers and tanker semi-trailers, not designed for running on rails	0%	4	0	10.054,2

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
871639	Trailers and semi-trailers for the transport of goods, not designed for running on rails (excl. self-loading of self-unloading trailers and semi-trailers for agricultural purposes and tanker trailers and tanker semi-trailers)	0%	4	0	241.084,9
871640	Trailers and semi-trailers, not designed for running on rails (excl. trailers and semi-trailers for the transport of goods and those of the caravan type for housing or camping)	0%	4	0	265.424,1
871690	Parts of trailers and semi-trailers and other vehicles not mechanically propelled, n.e.s.	0%	4	0	254.199,1
880212	Helicopters of an unladen weight > 2.000 kg	0%	4	0	523.569,0
880240	- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg	0%	4	0	0,0
880260	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	0%	4	0	0,0
880400	Parachutes, incl. dirigible parachutes and paragliders, and rotochutes; parts thereof and accessories thereto, n.e.s.	0%	4	0	5.501,1
880510	Aircraft launching gear and parts thereof, n.e.s. (excl. motor winches for launching gliders); deck-arrestor or similar gear and parts thereof, n.e.s.	0%	4	0	7.019,5
880521	-- Air combat simulators and parts thereof	0%	4	0	0,0
880529	-- Other	0%	4	0	0,0
890130	- Refrigerated vessels, other than those of subheading 8901.20:	0%	4	0	0,0
890399	Vessels for pleasure or sports; rowing boats (excl. motor-boats and motor yachts powered other than by outboard motors, sailboats and yachts with or without auxiliary motor and inflatable boats)	0%	4	0	357.925,7
890400	Tugs and pusher craft.	0%	4	0	0,0
890510	Dredgers	0%	4	0	435.661,7
890520	- Floating or submersible drilling or production platforms	0%	4	0	0,0

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
890590	Light-vessels, fire-floats, floating cranes and other vessels, the navigability of which is subsidiary to their main function (excl. dredgers, floating or submersible drilling or production platforms; fishing vessels and warships)	0%	4	0	4.334,2
890610	- Warships	0%	4	0	0,0
890710	Inflatable rafts	0%	4	0	13.048,8
900510	Binoculars	0%	4	0	11.226,2
900590	Parts and accessories, incl. mountings, for binoculars, monoculars, astronomical and other optical telescopes, and other astronomical instruments, n.e.s.	0%	4	0	920,9
900699	Parts and accessories for photographic flashlights and flashlight apparatus, n.e.s.	0%	4	0	3.846,9
900719	Cinematographic cameras for film of >= 16 mm width (excl. for double-8 mm film)	0%	4	0	1.749,7
900999	Parts and accessories for photocopying and thermo-copying apparatus, n.e.s. (excl. automatic document feeders, paper feeders and sorters)	0%	4	0	136.548,9
901010	Apparatus and equipment for automatically developing photographic or cinematographic film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	0%	4	0	37.580,5
901050	Apparatus and equipment for photographic or cinematographic laboratories, n.e.s.; negatoscopes	0%	4	0	5.831,8
901090	Parts and accessories for apparatus and equipment for photographic or cinematographic laboratories, negatoscopes and projection screens, n.e.s.	0%	4	0	54.196,4
901110	Stereoscopic optical microscopes	0%	4	0	8.184,5
901120	Optical microscopes, for photomicrography, cinephotomicrography or microprojection (excl. stereoscopic microscopes)	0%	4	0	227,7

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
901180	Optical microscopes (excl. for photomicrography, cinephotomicrography or microprojection, stereoscopic microscopes, binocular microscopes for ophthalmology and instruments, appliances and machines of heading 9031)	0%	4	0	85.342,2
901190	Parts and accessories for compound optical microscopes, n.e.s.	0%	4	0	5.400,0
901290	Parts and accessories for electron microscopes, proton microscopes and diffraction apparatus, n.e.s.	0%	4	0	45,7
901310	Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of chapter 90 or Section XVI, chapters 84 and 85	0%	4	0	12.776,5
901320	Lasers (excl. laser diodes)	0%	4	0	14.984,3
901390	Parts and accessories for liquid crystal devices "LCD", lasers and other appliances and instruments not elsewhere specified in chapter 90, n.e.s.	0%	4	0	3.096,7
901410	Direction finding compasses	0%	4	0	7.249,7
901420	Instruments and appliances for aeronautical or space navigation (excl. compasses and radio navigational equipment)	0%	4	0	168.837,5
901490	Parts and accessories for compasses and other navigational instruments and appliances, n.e.s.	0%	4	0	5.888,2
901530	Levels	0%	4	0	2.665,4
901540	Photogrammetrical surveying instruments and appliances	0%	4	0	1.602,6
901590	Parts and accessories for instruments and appliances used in geodesy, topography, photogrammetrical surveying, hydrography, oceanography, hydrology, meteorology or geophysics, and for rangefinders, n.e.s.	0%	4	0	30.527,8
901600	Balances of a sensitivity of 50 mg or better, with or without weights	0%	4	0	27.776,6
901710	Drafting tables and machines, whether or not automatic (excl. units for automatic data processing equipment)	0%	4	0	36.241,7
901720	Drawing, marking-out and mathematical calculating instruments (excl. drafting tables and machines and calculating machines)	0%	4	0	19.550,1

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
901730	Micrometers, callipers and gauges (excl. gauges without adjustable devices of subheading 9031.80)	0%	4	0	20.266,2
901790	Parts and accessories for drawing, marking-out or mathematical calculating instruments and instruments for measuring length for use in the hand, n.e.s.	0%	4	0	4.033,5
901811	Electro-cardiographs	0%	4	0	18.947,6
901812	Ultrasonic scanning apparatus	0%	4	0	63.160,0
901813	Magnetic resonance imaging apparatus	0%	4	0	17.763,2
901819	Electro-diagnostic apparatus, incl. apparatus for functional exploratory examination or for checking physiological parameters (excl. electro-cardiographs, ultrasonic scanning apparatus, magnetic resonance imaging apparatus and scintigraphic apparatus)	0%	4	0	397.557,5
901820	Ultra-violet or infra-red ray apparatus used in medical, surgical, dental or veterinary sciences	0%	4	0	13.321,1
901831	Syringes, with or without needles, used in medical, surgical, dental or veterinary sciences	0%	4	0	110.957,2
901832	Tubular metal needles and needles for sutures, used in medical, surgical, dental or veterinary sciences	0%	4	0	71.310,8
901839	Needles, catheters, cannulae and the like, used in medical, surgical, dental or veterinary sciences (excl. syringes, tubular metal needles and needles for sutures)	0%	4	0	216.419,7
901841	Dental drill engines, whether or not combined on a single base with other dental equipment	0%	4	0	9.051,4
901849	Instruments and appliances used in dental sciences, n.e.s.	0%	4	0	94.911,1
901850	Ophthalmic instruments and appliances, n.e.s.	0%	4	0	74.270,8
901890	Instruments and appliances used in medical, surgical or veterinary sciences, n.e.s.	0%	4	0	1.573.569,7
901910	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	0%	4	0	81.622,5

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
901920	Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	0%	4	0	73.055,1
902190	Articles and appliances, which are worn or carried, or implanted in the body, to compensate for a defect or disability (excl. artificial parts of the body, complete hearing aids and complete pacemakers for stimulating heart muscles)	0%	4	0	67.788,3
902212	-- Computed tomography apparatus	0%	4	0	0,0
902213	Apparatus based on the use of X-rays for dental uses	0%	4	0	979,0
902214	Apparatus based on the use of X-rays, for medical, surgical or veterinary uses (excl. for dental purposes and computer tomography apparatus)	0%	4	0	151.290,0
902219	Apparatus based on the use of X-rays (other than for medical, surgical, dental or veterinary uses)	0%	4	0	226.850,2
902221	Apparatus based on the use of alpha, beta or gamma radiations, for medical, surgical, dental or veterinary uses	0%	4	0	4.218,3
902229	Apparatus based on the use of alpha, beta or gamma radiations (other than for medical, surgical, dental or veterinary uses)	0%	4	0	29.698,3
902290	X-ray generators other than X-ray tubes, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like, and general parts and accessories for apparatus of heading 9022, n.e.s.	0%	4	0	129.019,8
902300	Instruments, apparatus and models designed for demonstrational purposes, e.g. in education or exhibitions, unsuitable for other uses	0%	4	0	56.315,7
902410	Machines and appliances for testing metals	0%	4	0	16.653,5
902490	Parts and accessories for machines and appliances for testing the mechanical properties of materials, n.e.s.	0%	4	0	31.053,4
902511	Thermometers, liquid-filled, for direct reading, not combined with other instruments	0%	4	0	32.410,7
902519	Thermometers and pyrometers, not combined with other instruments (excl. liquid-filled thermometers for direct reading)	0%	4	0	55.574,2

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
902590	Parts and accessories for hydrometers, areometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, n.e.s.	0%	4	0	14.653,4
902610	Instruments and apparatus for measuring or checking the flow or level of liquids (excl. meters and regulators)	0%	4	0	205.454,7
902620	Instruments and apparatus for measuring or checking pressure of liquids or gases (excl. regulators)	0%	4	0	208.850,1
902690	Parts and accessories for instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases, n.e.s.	0%	4	0	62.181,5
902710	Gas or smoke analysis apparatus	0%	4	0	137.301,9
902720	Chromatographs and electrophoresis instruments	0%	4	0	2.135,8
902730	Spectrometers, spectrophotometers and spectrographs using optical radiations, such as UV, visible, IR	0%	4	0	77.547,0
902750	Instruments and apparatus for physical or chemical analysis, using UV, visible or IR optical radiations (excl. spectrometers, spectrophotometers, spectrographs, and gas or smoke analysis apparatus)	0%	4	0	85.437,1
902790	Microtomes; parts and accessories	0%	4	0	111.327,3
902810	Gas meters, incl. calibrating meters therefor	0%	4	0	6.665,2
902820	Liquid meters, incl. calibrating meters therefor	0%	4	0	26.961,3
902890	Parts and accessories for gas, liquid or electricity supply or production meters, n.e.s.	0%	4	0	6.989,5
902910	Revolution counters, production counters, taximeters, milometers, pedometers and the like (excl. gas, liquid and electricity meters)	0%	4	0	47.430,9
902990	Parts and accessories for revolution counters, production counters, taximeters, mileometers, pedometers and the like, speed indicators and tachometers, and stroboscopes, n.e.s.	0%	4	0	5.642,7
903010	Instruments and apparatus for measuring or detecting ionizing radiations	0%	4	0	11.501,3
903020	Cathode-ray oscilloscopes and cathode-ray oscillographs	0%	4	0	36.708,3

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
903031	Multimeters for voltage, current, resistance or electrical power (excl. recording device)	0%	4	0	30.452,6
903032	-- Multimeters with a recording device	0%	4	0	0,0
903033	-- Other, without a recording device	0%	4	0	0,0
903039	Instruments and apparatus for measuring or checking voltage, current, resistance or electrical power (excl. recording device, multimeters, and cathode-ray oscilloscopes and oscillographs)	0%	4	0	120.813,9
903040	Instruments and apparatus for measuring or checking electrical quantities, specifically for telecommunications, e.g. cross-talk meters, gain measuring instruments, distortion factor meters, psophometers	0%	4	0	110.040,5
903082	Instruments and apparatus for measuring or checking semiconductor wafers or devices	0%	4	0	79,2
903084	-- Other, with a recording device	0%	4	0	0,0
903090	Parts and accessories for instruments and apparatus for measuring or checking electrical quantities or for detecting ionizing radiations, n.e.s.	0%	4	0	18.620,9
903110	Machines for balancing mechanical parts	0%	4	0	67.685,2
903120	Test benches for motors, generators, pumps, etc.	0%	4	0	138.446,7
903141	Optical instruments and appliances for inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	0%	4	0	7.046,5
903149	Optical instruments, appliances and machines for measuring or checking, not elsewhere specified or included in chapter 90	0%	4	0	116.116,9
903190	Parts and accessories for instruments, appliances and machines for measuring and checking, n.e.s.	0%	4	0	29.686,1
903210	Thermostats	0%	4	0	131.568,2
903220	Manostats (excl. taps, cocks and valves of heading 8481)	0%	4	0	17.654,0
903281	Hydraulic or pneumatic regulating or controlling instruments and apparatus (excl. manostats and taps, cocks and valves of heading 8481)	0%	4	0	18.120,7

HS code	Product description	Applied MFN duty in 2008	CET category	CET duty rate	Average value imports EU (2004-2006)
910599	Clocks (excl. electrically operated, wrist-watches, pocket-watches and other watches of heading 9101 or 9102, clocks with watch movements of heading 9103, instrument panel clocks and the like of heading 9104, alarm clocks and wall clocks)	0%	4	0	8.158,3
910610	Time registers and time recorders	0%	4	0	26.817,7
910690	other	0%	4	0	23.196,3
930111	-- Self-propelled	0%	4	0	0,0
930119	-- Other	0%	4	0	0,0
930120	- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	0%	4	0	0,0
930190	- Other	0%	4	0	0,0
930630	Cartridges and parts thereof for smooth-barrelled shotguns, revolvers and pistols	0%	4	0	23.403,9
940210	Dentists', barbers' or similar chairs having rotating as well as both reclining and elevating movement, and parts thereof, n.e.s.	0%	4	0	2.780,1
940290	Operating tables, examination tables, and other medical, dental, surgical or veterinary furniture (excl. dentists' or similar chairs, special tables for X-ray examination, and stretchers and litters, incl. trolley-stretchers)	0%	4	0	134.126,2
950790	Line fishing tackle n.e.s; fish landing nets, butterfly nets and similar nets; decoys and similar hunting or shooting requisites (excl. decoy calls of all kinds and stuffed birds of heading 9705)	0%	4	0	99.878,3
950810	- Travelling circuses and travelling menageries	0%	4	0	0,0
961700	Vacuum flasks and other vacuum vessels, and parts thereof (excl. glass inners)	0%	4	0	32.698,0
					203.834.251,5

Value of products at 0% duty	203.834.251,5
Value of imports from EC	865.330.331,5
share at 0%	23,56%

3. Raw Material and Capital Goods List liberalised as from 1st January 2013

HS code	Product description	Applied MFN duty 2008	CET category	CET duty rate	Preparatory period (2008-2012)	Applied duty in 2013	Average Value Imports EU (2004-2006)
010110	Pure-bred breeding horses and asses	Rs 30,000 per U	4	0		0%	6.147,5
010190	- Other	Rs 30,000 per U	1	0		0%	0,0
090412	Pepper of the genus Piper, crushed or ground	10%	1	0		0%	8.920,2
090420	Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground	10%	1	0		0%	11.878,0
090500	Vanilla	10%	1	0		0%	9.901,5
090620	Crushed or ground cinnamon and cinnamon-tree flowers	10%	1	0		0%	655,1
090700	Cloves, whole fruit, cloves and stems	10%	1	0		0%	228,2
090810	Nutmeg	10%	1	0		0%	1.573,7
090820	- Mace	10%	1	0		0%	0,0
090830	Cardamoms	10%	1	0		0%	96,7
090910	Seeds of anise or badian	10%	1	0		0%	905,6
090920	Coriander seeds	10%	1	0		0%	138.989,3
090930	Cumin seeds	10%	1	0		0%	2.928,6
090940	Caraway seeds	10%	1	0		0%	15,0
090950	Seeds of fennel; juniper berries	10%	1	0		0%	194,9
091010	Ginger	10%	1	0		0%	604,9
091030	Turmeric "curcuma"	10%	1	0		0%	14,7
091091	Mixtures of different types of spices	10%	1	0		0%	8.291,3
091099	curry	10%	1	0		0%	40.776,6
240110	- Tobacco, not stemmed/stripped	15%	1	0		0%	0,0
240120	- Tobacco, partly or wholly stemmed/stripped	15%	1	0		0%	0,0
240130	- Tobacco refuse	15%	1	0		0%	0,0
250100	Salts, incl. table salt and denatured salt, and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water	15%	1	0		0%	28.340,3

HS code	Product description	Applied MFN duty 2008	CET category	CET duty rate	Preparatory period (2008-2012)	Applied duty in 2013	Average Value Imports EU (2004-2006)
392690	Articles of plastics and articles of other materials of heading 3901 to 3914, n.e.s	15%	1	0		0%	3.218.642,4
491199	Printed matter, n.e.s.	15%	1	0		0%	476.501,7
702000	Articles of glass, n.e.s.	15%	1	0		0%	61.878,1
831190	Coated electrodes of base metal, for electric arc-welding	15%	4	0		0%	38.084,7
840732	Spark-ignition reciprocating piston engine, of a kind used for the propulsion of vehicles of chapter 87, of a cylinder capacity > 50 cm ³ but <= 250 cm ³	15%	4	0		0%	2.027,2
840733	Spark-ignition reciprocating piston engine, of a kind used for vehicles of chapter 87, of a cylinder capacity > 250 cm ³ but <= 1.000 cm ³	15%	4	0		0%	236,5
840734	Spark-ignition reciprocating piston engine, of a kind used for vehicles of chapter 87, of a cylinder capacity > 1.000 cm ³	15%	4	0		0%	65.831,3
840820	Compression-ignition internal combustion piston engine "diesel or semi-diesel engines", for the propulsion of vehicles of chapter 87	15%	4	0		0%	148.599,1
840999	Parts suitable for use solely or principally with compression-ignition internal combustion piston engine, n.e.s.	15%	4	0		0%	2.632.994,8
841311	Pumps fitted or designed to be fitted with a measuring device, for dispensing fuel or lubricants, of the type used in filling-stations or in garages	15%	4	0		0%	112.263,9
850710	Lead-acid accumulators of a kind used for starting piston engine "starter batteries" (excl. spent)	15%	4	0		0%	299.672,7
850720	Lead acid accumulators (excl. spent and starter batteries)	15%	4	0		0%	159.441,3
870899	other	30%	4	0		0%	1.998.814,2
							9.475.449,9

value of products at 0% duty	9.475.449,9
value of imports from EC	865.330.331,5
share at 0%	1,10%

4. Intermediate Goods List

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
021091	-- Of primates	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
021093	-- Of reptiles (including snakes and turtles)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
021099	Meat and edible offal, salted, in brine, dried or smoked, and edible flours and meals of meat or meat offal	0%	20.968,5	2	10		7.5%	5,0%	2.5%	0%
030510	Flours, meals and pellets of fish, fit for human consumption	0%	88,3	2	10		7.5%	5,0%	2.5%	0%
030520	Fish livers and roes, dried, smoked, salted or in brine	0%	978,3	2	10		7.5%	5,0%	2.5%	0%
030530	Fish fillets, dried, salted or in brine, not smoked	0%	120,9	2	10		7.5%	5,0%	2.5%	0%
030551	Dried cod "Gadus morhua, Gadus ogac, Gadus macrocephalus", whether or not salted, not smoked (excl. fillets)	0%	9.037,4	2	10		7.5%	5,0%	2.5%	0%
030559	Dried fish, salted, not smoked (excl. cod and other fillets)	0%	719,3	2	10		7.5%	5,0%	2.5%	0%
030562	Cod "Gadus morhua, Gadus ogac, Gadus macrocephalus", salted or in brine only (excl. fillets)	0%	361,0	2	10		7.5%	5,0%	2.5%	0%
030563	Anchovies "Engraulis spp.", salted or in brine only (excl. fillets)	0%	737,0	2	10		7.5%	5,0%	2.5%	0%
030569	Fish, salted or in brine only (excl. herrings, cod, anchovies and fillets in general)	0%	892,5	2	10		7.5%	5,0%	2.5%	0%
030611	Frozen rock lobster and other sea crawfish "Palinurus spp.", "Panulirus spp." and "Jasus spp.", whether in shell or not, incl. rock lobster and other sea crawfish in shell, cooked by steaming or by boiling in water	0%	199,7	2	10		7.5%	5,0%	2.5%	0%
030612	Frozen lobsters "Homarus spp.", whether in shell or not, incl. lobsters in shell, cooked by steaming or by boiling in water	0%	888,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
030613	Frozen shrimps and prawns, whether in shell or not, incl. shrimps and prawns in shell, cooked by steaming or by boiling in water	0%	4.134,4	2	10		7.5%	5,0%	2.5%	0%
030614	Frozen crabs, whether in shell or not, incl. crabs in shell, cooked by steaming or by boiling in water	0%	13.543,4	2	10		7.5%	5,0%	2.5%	0%
030619	Frozen crustaceans, fit for human consumption, whether in shell or not, incl. crustaceans in shell, cooked beforehand by steaming or by boiling in water (excl. rock lobster and other sea crawfish, lobsters, shrimps, prawns and crabs); frozen flours, meals	0%	21.446,3	2	10		7.5%	5,0%	2.5%	0%
030621	Rock lobster and other sea crawfish "Palinurus spp., Panulirus spp. and Jasus spp.", whether in shell or not, live, dried, salted or in brine, incl. in shell, cooked by steaming or by boiling in water	0%	603,9	2	10		7.5%	5,0%	2.5%	0%
030622	Lobsters "Homarus spp.", whether in shell or not, live, dried, salted or in brine, incl. lobsters in shell, cooked by steaming or by boiling in water	0%	4.603,9	2	10		7.5%	5,0%	2.5%	0%
030623	Shrimps and prawns, whether in shell or not, live, dried, salted or in brine, incl. shrimps and prawns in shell, cooked by steaming or by boiling in water	0%	11.255,2	2	10		7.5%	5,0%	2.5%	0%
030624	Crabs, whether in shell or not, live, dried, salted or in brine, incl. crabs in shell, cooked by steaming or by boiling in water	0%	901,5	2	10		7.5%	5,0%	2.5%	0%
030629	Crustaceans, fit for human consumption, whether in shell or not, live, fresh, chilled, dried, salted or in brine, incl. crustaceans in shell, cooked beforehand by steaming or by boiling in water	0%	17.672,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
030729	Scallops, incl. queen scallops, of the genera Pecten, Chlamys or Placopecten, frozen, dried, salted or in brine, with or without shell	0%	10.960,8	2	10		7.5%	5,0%	2.5%	0%
030739	Mussels "Mytilus spp., Perna spp.", frozen, dried, salted or in brine, with or without shell	0%	6.448,5	2	10		7.5%	5,0%	2.5%	0%
030749	Cuttle fish "Sepia officinalis, Rossia macrosoma, Sepiola spp." and squid "Ommastrephes spp., Loligo spp., Nototodaruss spp., Sepioteuthis spp.", frozen, dried, salted or in brine, with or without shell	0%	1.231,6	2	10		7.5%	5,0%	2.5%	0%
030799	Molluscs, fit for human consumption, whether in shell or not, frozen, dried, salted or in brine, incl. sea urchins, sea cucumbers and other aquatic invertebrates (other than crustaceans); flours, meals and pellets of aquatic invertebrates	0%	4.476,0	2	10		7.5%	5,0%	2.5%	0%
040110	Milk and cream of a fat content by weight of <= 1%, not concentrated nor containing added sugar or other sweetening matter	0%	157.747,5	2	10		7.5%	5,0%	2.5%	0%
040120	Milk and cream of a fat content by weight of > 1% but <= 6%, not concentrated nor containing added sugar or other sweetening matter	0%	166.235,3	2	10		7.5%	5,0%	2.5%	0%
040130	Milk and cream of a fat content by weight of > 6%, not concentrated nor containing added sugar or other sweetening matter	0%	874.812,5	2	10		7.5%	5,0%	2.5%	0%
040210	Milk and cream in solid forms, of a fat content by weight of <= 1,5%	0%	1.696.288,5	2	10		7.5%	5,0%	2.5%	0%
040221	Milk and cream in solid forms, of a fat content by weight of > 1,5%, unsweetened	0%	1.068.788,2	2	10		7.5%	5,0%	2.5%	0%
040229	Milk and cream in solid forms, of a fat content by weight of > 1,5%, sweetened	0%	674.422,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
040291	Milk and cream, concentrated but unsweetened (excl. in solid forms)	0%	13.835,7	2	10		7.5%	5,0%	2.5%	0%
040299	Milk and cream, concentrated and sweetened (excl. in solid forms)	0%	106.935,6	2	10		7.5%	5,0%	2.5%	0%
040410	Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter	0%	5.551,8	2	10		7.5%	5,0%	2.5%	0%
040490	Products consisting of natural milk constituents, whether or not sweetened, n.e.s.	0%	1.766,7	2	10		7.5%	5,0%	2.5%	0%
040510	Butter (excl. dehydrated butter and ghee)	0%	944.840,4	2	10		7.5%	5,0%	2.5%	0%
040520	Dairy spreads of a fat content, by weight, of >= 39% but < 80%	0%	42,4	2	10		7.5%	5,0%	2.5%	0%
040819	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
040891	Dried birds' eggs, not in shell, whether or not sweetened (excl. egg yolks)	0%	422,6	2	10		7.5%	5,0%	2.5%	0%
040899	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
041000	Edible products of animal origin, not elsewhere specified or included.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
071120	Olives, provisionally preserved, e.g. by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions, but unsuitable in that state for immediate consumption	0%	13.364,7	2	10		7.5%	5,0%	2.5%	0%
071151	Mushrooms of the genus "Agaricus", provisionally preserved, e.g., by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions, but unsuitable in that state for immediate consumption	0%	448,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
071159	Mushrooms and truffles, provisionally preserved, e.g., by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions, but unsuitable in that state for immediate consumption (excl. mushrooms of the genus "Agaricus")	0%	3.841,6	2	10		7.5%	5,0%	2.5%	0%
071190	Vegetables and mixtures of vegetables provisionally preserved, e.g. by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions, but unsuitable in that state for immediate consumption	0%	7.092,9	2	10		7.5%	5,0%	2.5%	0%
071220	Dried onions, whole, cut, sliced, broken or in powder, but not further prepared	0%	350,8	2	10		7.5%	5,0%	2.5%	0%
071231	Dried mushrooms of the genus "Agaricus", whole, cut, sliced, broken or in powder, but not further prepared	0%	12.707,8	2	10		7.5%	5,0%	2.5%	0%
071233	-- Jelly fungi (Tremella spp.)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
071239	Dried mushrooms and truffles, whole, cut, sliced, broken or in powder, but not further prepared (excl. mushrooms of the genus "Agaricus", wood ears "Auricularia spp." and jelly fungi "Tremella spp.")	0%	5.118,6	2	10		7.5%	5,0%	2.5%	0%
071290	Dried vegetables and mixtures of vegetables, whole, cut, sliced, broken or in powder, but not further prepared (excl. onions, mushrooms and truffles, not mixed)	0%	8.819,8	2	10		7.5%	5,0%	2.5%	0%
071310	Dried, shelled peas "Pisum sativum", whether or not skinned or split	0%	7,7	2	10		7.5%	5,0%	2.5%	0%
071320	Dried, shelled chickpeas "garbanzos", whether or not skinned or split	0%	11,8	2	10		7.5%	5,0%	2.5%	0%
071333	Dried, shelled kidney beans "Phaseolus vulgaris", whether or not skinned or split	0%	113,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
071339	Dried, shelled beans "Vigna and Phaseolus", whether or not skinned or split (excl. beans of species "Vigna mungo [L.] Hepper or Vigna radiata [L.] Wilczek", small red "Adzuki" beans and kidney beans)	0%	30.577,1	2	10		7.5%	5,0%	2.5%	0%
071340	Dried, shelled lentils, whether or not skinned or split	0%	726,6	2	10		7.5%	5,0%	2.5%	0%
071390	Dried, shelled leguminous vegetables, whether or not skinned or split (excl. peas, chickpeas, beans, lentils, broad beans and horse beans)	0%	8,1	2	10		7.5%	5,0%	2.5%	0%
071490	Roots and tubers of arrowroot, salep, Jerusalem artichokes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets and sago pith (excl. manioc "cassava" and sweet potatoes)	0%	28,8	2	10		7.5%	5,0%	2.5%	0%
110210	Rye flour	0%	1.548,8	2	10		7.5%	5,0%	2.5%	0%
110220	Maize "corn" flour	0%	967,8	2	10		7.5%	5,0%	2.5%	0%
110290	Cereal flours (excl. wheat, meslin, rye, maize and rice)	0%	4.985,6	2	10		7.5%	5,0%	2.5%	0%
110311	Groats and meal of wheat	0%	118,5	2	10		7.5%	5,0%	2.5%	0%
110313	Groats and meal of maize "corn"	0%	111.916,4	2	10		7.5%	5,0%	2.5%	0%
110319	-- Of other cereals	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
110320	- Pellets	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
110412	Rolled or flaked grains of oats	0%	54.756,2	2	10		7.5%	5,0%	2.5%	0%
110422	Hulled, pearled, sliced, kibbled or otherwise worked oat grains (excl. oat flour)	0%	7.416,6	2	10		7.5%	5,0%	2.5%	0%
110423	Hulled, pearled, sliced, kibbled or otherwise worked maize grains (excl. maize flour)	0%	8.240,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
110429	Grains of cereals, hulled, pearled, sliced, kibbled or otherwise worked (excl. oats and maize, grain flour and husked and semi- or wholly milled rice and broken rice)	0%	568,5	2	10		7.5%	5,0%	2.5%	0%
110430	Germ of cereals, whole, rolled, flaked or ground	0%	344,2	2	10		7.5%	5,0%	2.5%	0%
110510	Flour, meal and powder of potatoes	0%	1.470,7	2	10		7.5%	5,0%	2.5%	0%
110520	Flakes, granules and pellets of potatoes	0%	31.000,7	2	10		7.5%	5,0%	2.5%	0%
110610	Flour, meal and powder of peas, beans, lentils and the other dried leguminous vegetables of heading 0713	0%	442,7	2	10		7.5%	5,0%	2.5%	0%
110620	- Of sago, roots or tubers of heading 07.14	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
110630	Flour, meal and powder of produce of chapter 8 "Edible fruit and nuts; peel of citrus fruits or melons"	0%	109.977,9	2	10		7.5%	5,0%	2.5%	0%
110710	Malt (excl. roasted)	0%	755.514,0	2	10		7.5%	5,0%	2.5%	0%
110720	Roasted malt	0%	130.131,4	2	10		7.5%	5,0%	2.5%	0%
110811	-- Wheat starch	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
110812	Maize starch	0%	6.381,4	2	10		7.5%	5,0%	2.5%	0%
110813	Potato starch	0%	5.705,4	2	10		7.5%	5,0%	2.5%	0%
110814	-- Manioc (cassava) starch	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
110819	Starch (excl. wheat, maize, potato and manioc)	0%	11.940,1	2	10		7.5%	5,0%	2.5%	0%
110820	- Inulin	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
110900	Wheat gluten, whether or not dried	0%	23.569,9	2	10		7.5%	5,0%	2.5%	0%
120810	Soya bean flour and meal	0%	2.779,1	2	10		7.5%	5,0%	2.5%	0%
120890	Flours and meal of oil seeds or oleaginous fruit (excl. soya and mustard)	0%	15,3	2	10		7.5%	5,0%	2.5%	0%
150100	Pig fat, incl. lard, and poultry fat, rendered or otherwise extracted (excl. lard stearin and lard oil)	0%	1.104,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
150300	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
150410	Fish-liver oils and their fractions, whether or not refined (excl. chemically modified)	0%	5.531,6	2	10		7.5%	5,0%	2.5%	0%
150420	Fats and oils of fish and their fractions, whether or not refined (excl. liver oils and chemically modified)	0%	326,7	2	10		7.5%	5,0%	2.5%	0%
150430	Fats and oils and their fractions of marine mammals, whether or not refined (excl. chemically modified)	0%	313,9	2	10		7.5%	5,0%	2.5%	0%
150500	Wool grease and fatty substances derived therefrom, incl. lanolin	0%	6.006,2	2	10		7.5%	5,0%	2.5%	0%
150710	Crude soya-bean oil, whether or not degummed	0%	664.665,0	2	10		7.5%	5,0%	2.5%	0%
150790	Soya-bean oil and its fractions, whether or not refined (excl. chemically modified and crude)	10%	716,3	2	10		7.5%	5,0%	2.5%	0%
150810	Crude ground-nut oil	0%	12,8	2	10		7.5%	5,0%	2.5%	0%
150890	Ground-nut oil and its fractions, whether or not refined (excl. chemically modified and crude)	10%	10.141,0	2	10		7.5%	5,0%	2.5%	0%
151221	Crude cotton-seed oil	0%	29,0	2	10		7.5%	5,0%	2.5%	0%
151321	-- Crude oil	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
151329	-- Other :	10%	0,0	2	10		7.5%	5,0%	2.5%	0%
151411	-- Crude oil	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
151491	-- Crude oil	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
151511	Crude linseed oil	0%	3.300,8	2	10		7.5%	5,0%	2.5%	0%
151521	Crude maize oil	0%	118,1	2	10		7.5%	5,0%	2.5%	0%
151529	Maize oil and fractions thereof, whether or not refined, but not chemically modified (excl. crude)	10%	9.699,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
151550	Sesame oil and its fractions, whether or not refined, but not chemically modified	0%	11,2	2	10		7.5%	5,0%	2.5%	0%
151610	Animal fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not further prepared	0%	21,7	2	10		7.5%	5,0%	2.5%	0%
151800	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurized, blown, polymerized by heat in vacuum or in inert gas or otherwise chemically modified, inedible mixtures or preparations of animal or vegetable fats or oils	0%	2.954,9	2	10		7.5%	5,0%	2.5%	0%
152000	Glycerol, crude; glycerol waters and glycerol lyes	0%	11.444,1	2	10		7.5%	5,0%	2.5%	0%
152110	Vegetable waxes, whether or not refined or coloured (excl. triglycerides)	0%	1.412,3	2	10		7.5%	5,0%	2.5%	0%
152190	Beeswax, other insect waxes and spermaceti, whether or not refined or coloured	0%	6.489,2	2	10		7.5%	5,0%	2.5%	0%
160210	Homogenized prepared meat, offal or blood, put up for retail sale as infant food or for dietetic purposes, in containers of <= 250 g	0%	853,9	2	10		7.5%	5,0%	2.5%	0%
160231	Meat or offal of turkeys "Gallus domesticus", prepared or preserved (excl. sausages and similar products, and finely homogenized preparations put up for retail sale as infant food or for dietetic purposes, in containers of a net weight of <= 250 g, prepared)	0%	31.784,9	2	10		7.5%	5,0%	2.5%	0%
160239	Prepared or preserved meat or meat offal of ducks, geese and guinea fowl of the species domesticus	0%	429.705,0	2	10		7.5%	5,0%	2.5%	0%
160250	Prepared or preserved meat or offal of bovine animals	0%	7.432,5	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
160290	Prepared or preserved meat, offal or blood	0%	8.977,0	2	10		7.5%	5,0%	2.5%	0%
160300	Extracts and juices of meat, fish or crustaceans, molluscs and other aquatic invertebrates	0%	265,6	2	10		7.5%	5,0%	2.5%	0%
170211	-- Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter :	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
170220	Maple sugar, in solid form, and maple syrup (excl. flavoured or coloured)	0%	2.524,8	2	10		7.5%	5,0%	2.5%	0%
170230	Glucose in solid form and glucose syrup, not containing added flavouring or colouring matter and not containing fructose or containing in the dry state, < 20% by weight of fructose	0%	9.642,5	2	10		7.5%	5,0%	2.5%	0%
170240	Glucose in solid form and glucose syrup, not containing added flavouring or colouring matter, and containing in the dry state >= 20% and < 50% by weight of fructose (excl. invert sugar)	0%	5.250,3	2	10		7.5%	5,0%	2.5%	0%
170250	Chemically pure fructose in solid form	0%	292,5	2	10		7.5%	5,0%	2.5%	0%
170260	- Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
170290	Sugars in solid form, incl. invert sugar and chemically pure maltose, and sugar and sugar syrup blends containing in the dry state 50% by weight of fructose, not flavoured or coloured, artificial honey, whether or not mixed with natural honey and caramel	0%	307.046,1	2	10		7.5%	5,0%	2.5%	0%
180310	Cocoa paste (excl. defatted)	0%	646,0	2	10		7.5%	5,0%	2.5%	0%
180320	Cocoa paste, wholly or partly defatted	0%	2.347,6	2	10		7.5%	5,0%	2.5%	0%
180400	Cocoa butter, fat and oil	0%	5.533,2	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
180500	Cocoa powder, not containing added sugar or other sweetening matter	0%	47.900,1	2	10		7.5%	5,0%	2.5%	0%
180610	Cocoa powder, sweetened	0%	43.468,6	2	10		7.5%	5,0%	2.5%	0%
180620	Chocolate and other food preparations containing cocoa, in blocks, slabs or bars weighing > 2 kg or in liquid, paste, powder, granular or other bulk form, in containers or immediate packings of a content > 2 kg (excl. cocoa powder)	0%	422.598,5	2	10		7.5%	5,0%	2.5%	0%
180631	Chocolate and other preparations containing cocoa, in blocks, slabs or bars of <= 2 kg, filled	0%	260.019,7	2	10		7.5%	5,0%	2.5%	0%
180632	Chocolate and other preparations containing cocoa, in blocks, slabs or bars of <= 2 kg (excl. filled)	0%	253.378,0	2	10		7.5%	5,0%	2.5%	0%
180690	Chocolate and other preparations containing cocoa, in containers or immediate packings of <= 2 kg (excl. in blocks, slabs or bars and cocoa powder)	0%	2.248.973,4	2	10		7.5%	5,0%	2.5%	0%
190110	Food preparations for infant use, put up for retail sale, of flour, groats, meal, starch or malt extract, not containing cocoa or containing < 40% by weight of cocoa calculated on a totally defatted basis,	0%	4.184.501,7	2	10		7.5%	5,0%	2.5%	0%
190120	Mixes and doughs of flour, groats, meal, starch or malt extract, not containing cocoa or containing < 40% by weight of cocoa calculated on a totally defatted basis, n.e.s.	0%	180.970,7	2	10		7.5%	5,0%	2.5%	0%
190190	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing < 40% by weight of cocoa calculated on a totally defatted basis, n.e.s.	0%	577.382,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
190220	Pasta, stuffed with meat or other substances, whether or not cooked or otherwise prepared	0%	47.818,9	2	10		7.5%	5,0%	2.5%	0%
190230	Pasta, cooked or otherwise prepared (excl. stuffed)	0%	582.437,6	2	10		7.5%	5,0%	2.5%	0%
210220	Inactive yeasts; other dead single-cell micro-organisms (excl. packaged as medicaments)	0%	51.040,8	2	10		7.5%	5,0%	2.5%	0%
210230	Prepared baking powders	0%	8.783,2	2	10		7.5%	5,0%	2.5%	0%
210330	Mustard flour and meal, whether or not prepared, and mustard	0%	98.977,5	2	10		7.5%	5,0%	2.5%	0%
210410	Soups and broths and preparations therefor	0%	104.255,4	2	10		7.5%	5,0%	2.5%	0%
210420	Food preparations consisting of finely homogenized mixtures of two or more basic ingredients, such as meat, fish, vegetables or fruit, put up for retail sale as infant food or for dietetic purposes, in containers of ≤ 250g	0%	234.009,6	2	10		7.5%	5,0%	2.5%	0%
230400	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
230500	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
230610	- Of cotton seeds	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
230620	- Of linseed	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
230630	- Of sunflower seeds	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
230641	-- Of low erucic acid rape or colza seeds	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
230649	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
230660	- Of palm nuts or kernels	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
252020	Plasters consisting of calcined gypsum or calcium sulphate, whether or not coloured, with or without small quantities of accelerators or retarders	0%	37.357,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
252210	Quicklime	0%	1.257,7	2	10		7.5%	5,0%	2.5%	0%
252220	Slaked lime	0%	19,2	2	10		7.5%	5,0%	2.5%	0%
252321	White portland cement, whether or not artificially coloured	0%	3.403,1	2	10		7.5%	5,0%	2.5%	0%
252329	Portland cement (excl. white, whether or not artificially coloured)	0%	105,4	2	10		7.5%	5,0%	2.5%	0%
252330	Aluminous cement	0%	24.939,6	2	10		7.5%	5,0%	2.5%	0%
252390	Cement, whether or not coloured (excl. aluminous cement and portland cement)	0%	110.535,8	2	10		7.5%	5,0%	2.5%	0%
252400	Asbestos (excl. products made from asbestos)	0%	11.556,5	2	10		7.5%	5,0%	2.5%	0%
270500	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
270720	Toluol "toluene" containing > 50% of toluene (excl. chemically defined)	0%	48,6	2	10		7.5%	5,0%	2.5%	0%
270730	Xylol "xylenes" containing > 50% of xylenes (excl. chemically defined)	0%	144,1	2	10		7.5%	5,0%	2.5%	0%
270740	Naphthalene containing > 50% of naphthalene (excl. chemically defined)	0%	67,0	2	10		7.5%	5,0%	2.5%	0%
270750	Aromatic hydrocarbon mixtures of which >= 65% by volume, incl. losses, distils at 250°C by the ASTM D 86 method (excl. chemically defined compounds)	0%	13.933,4	2	10		7.5%	5,0%	2.5%	0%
270791	Creosote oils (excl. chemically defined)	0%	1.531,7	2	10		7.5%	5,0%	2.5%	0%
270799	Oils and other products of the distillation of high temperature coal tars; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents	0%	3.373,4	2	10		7.5%	5,0%	2.5%	0%
270820	- Pitch coke	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
271129	Hydrocarbons in gaseous state, n.e.s. (excl. natural gas)	0%	1.623,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
271210	Petroleum jelly	0%	15.855,7	2	10		7.5%	5,0%	2.5%	0%
271220	Paraffin wax containing < 0,75% by weight of oil	0%	6.075,7	2	10		7.5%	5,0%	2.5%	0%
271290	Paraffin wax, microcrystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured	0%	33.133,4	2	10		7.5%	5,0%	2.5%	0%
271311	-- Not calcined	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
271312	-- Calcined	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
271320	Petroleum bitumen	0%	296,0	2	10		7.5%	5,0%	2.5%	0%
271390	Residues of petroleum oil or of oil obtained from bituminous minerals (excl. petroleum coke and petroleum bitumen)	0%	12,9	2	10		7.5%	5,0%	2.5%	0%
271500	Bituminous mastics, cut-backs and other bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch	0%	11.341,5	2	10		7.5%	5,0%	2.5%	0%
271600	Electrical energy.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
280110	Chlorine	0%	4.270,2	2	10		7.5%	5,0%	2.5%	0%
280120	Iodine	0%	615,4	2	10		7.5%	5,0%	2.5%	0%
280200	Sulphur, sublimed or precipitated; colloidal sulphur	0%	78,7	2	10		7.5%	5,0%	2.5%	0%
280300	Carbon "carbon blacks and other forms of carbon", n.e.s.	0%	31.885,0	2	10		7.5%	5,0%	2.5%	0%
280410	Hydrogen	0%	260,6	2	10		7.5%	5,0%	2.5%	0%
280421	Argon	0%	31.527,3	2	10		7.5%	5,0%	2.5%	0%
280429	Rare gases (excl. argon)	0%	6.774,7	2	10		7.5%	5,0%	2.5%	0%
280430	Nitrogen	0%	1.792,2	2	10		7.5%	5,0%	2.5%	0%
280440	Oxygen	0%	26.311,1	2	10		7.5%	5,0%	2.5%	0%
280461	Silicon containing >= 99,99% by weight of silicon	0%	429,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
280469	Silicon containing < 99,99% by weight of silicon	0%	2.606,6	2	10		7.5%	5,0%	2.5%	0%
280470	Phosphorus	0%	5.196,5	2	10		7.5%	5,0%	2.5%	0%
280480	- Arsenic	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
280490	Selenium	0%	22,8	2	10		7.5%	5,0%	2.5%	0%
280511	Sodium	0%	37,5	2	10		7.5%	5,0%	2.5%	0%
280512	Calcium	0%	56,3	2	10		7.5%	5,0%	2.5%	0%
280519	Alkali or alkaline-earth metals (excl. sodium and calcium)	0%	284,4	2	10		7.5%	5,0%	2.5%	0%
280530	Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	0%	628,4	2	10		7.5%	5,0%	2.5%	0%
280610	Hydrogen chloride "hydrochloric acid"	0%	4.081,9	2	10		7.5%	5,0%	2.5%	0%
280620	- Chlorosulphuric acid	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
280700	Sulphuric acid; oleum	0%	13.579,4	2	10		7.5%	5,0%	2.5%	0%
280800	Nitric acid; sulphonitric acids	0%	980,8	2	10		7.5%	5,0%	2.5%	0%
280910	Diphosphorus pentaoxide	0%	307,5	2	10		7.5%	5,0%	2.5%	0%
280920	Phosphoric acid; polyphosphoric acids, whether or not chemically defined	0%	85.235,8	2	10		7.5%	5,0%	2.5%	0%
281000	Oxides of boron; boric acids	0%	717,0	2	10		7.5%	5,0%	2.5%	0%
281111	Hydrogen fluoride "hydrofluoric acid"	0%	115,2	2	10		7.5%	5,0%	2.5%	0%
281119	Inorganic acids (excl. hydrogen chloride "hydrochloric acid", chlorosulphuric acid, sulphuric acid, oleum, nitric acid, sulphonitric acids, phosphoric acid, polyphosphoric acids, boric acids and hydrogen fluoride "hydrofluoric acid")	0%	234,5	2	10		7.5%	5,0%	2.5%	0%
281121	Carbon dioxide	0%	2.276,5	2	10		7.5%	5,0%	2.5%	0%
281122	Silicon dioxide	0%	84.855,9	2	10		7.5%	5,0%	2.5%	0%
281129	Inorganic oxygen compounds of non-metals (excl. diphosphorus pentaoxide, oxides of boron, carbon dioxide, silicon dioxide and	0%	13.224,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	sulphur dioxide)									
281210	Chlorides and chloride oxides	0%	282,8	2	10		7.5%	5,0%	2.5%	0%
281290	Halides and halide oxides of non-metals (excl. chlorides and chloride oxides)	0%	3.244,4	2	10		7.5%	5,0%	2.5%	0%
281310	- Carbon disulphide	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
281390	- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
281410	Anhydrous ammonia	0%	36.715,4	2	10		7.5%	5,0%	2.5%	0%
281420	Ammonia in aqueous solution	0%	296,3	2	10		7.5%	5,0%	2.5%	0%
281511	Sodium hydroxide "caustic soda" solid	0%	166.567,7	2	10		7.5%	5,0%	2.5%	0%
281512	Sodium hydroxide "caustic soda" in aqueous solution "soda lye or liquid soda"	0%	4.210,4	2	10		7.5%	5,0%	2.5%	0%
281520	Potassium hydroxide "caustic potash"	0%	14.133,9	2	10		7.5%	5,0%	2.5%	0%
281530	Peroxides of sodium or potassium	0%	128,6	2	10		7.5%	5,0%	2.5%	0%
281610	Hydroxide and peroxide of magnesium	0%	17.821,1	2	10		7.5%	5,0%	2.5%	0%
281640	Oxides, hydroxides and peroxides, of strontium or barium	0%	357,8	2	10		7.5%	5,0%	2.5%	0%
281700	Zinc oxide; zinc peroxide	0%	1.102,3	2	10		7.5%	5,0%	2.5%	0%
281810	Corundum, artificial, whether or not chemically defined	0%	1.807,2	2	10		7.5%	5,0%	2.5%	0%
281820	Aluminium oxide (excl. artificial corundum)	0%	8.842,3	2	10		7.5%	5,0%	2.5%	0%
281830	Aluminium hydroxide	0%	1.817,2	2	10		7.5%	5,0%	2.5%	0%
281910	Chromium trioxide	0%	16,2	2	10		7.5%	5,0%	2.5%	0%
281990	Chromium oxides and hydroxides (excl. chromium trioxide)	0%	450,7	2	10		7.5%	5,0%	2.5%	0%
282090	- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
282110	Iron oxides and hydroxides	0%	74.427,7	2	10		7.5%	5,0%	2.5%	0%
282300	Titanium oxides	0%	57.477,0	2	10		7.5%	5,0%	2.5%	0%
282410	- Lead monoxide (litharge, massicot)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
282490	Lead oxides (excl. monoxide "litharge, massicot")	0%	1.892,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
282510	Hydrazine and hydroxylamine and their inorganic salts	0%	1.053,7	2	10		7.5%	5,0%	2.5%	0%
282530	Vanadium oxides and hydroxides	0%	109,3	2	10		7.5%	5,0%	2.5%	0%
282540	Nickel oxides and hydroxides	0%	2.524,4	2	10		7.5%	5,0%	2.5%	0%
282550	Copper oxides and hydroxides	0%	435,4	2	10		7.5%	5,0%	2.5%	0%
282560	- Germanium oxides and zirconium dioxide	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
282580	- Antimony oxides	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
282590	Bases, inorganic, and metal oxides, hydroxides and peroxides, n.e.s.	0%	3.556,8	2	10		7.5%	5,0%	2.5%	0%
282612	-- Of aluminum	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
282619	Fluorides (excl. of ammonium, sodium and aluminium)	0%	10.858,8	2	10		7.5%	5,0%	2.5%	0%
282630	- Sodium hexafluoroaluminate (synthetic cryolite)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
282690	Fluorosilicates, fluoroaluminates and other complex fluorine salts (excl. fluorosilicates of sodium or of potassium and sodium hexafluoroaluminate "synthetic cryolite")	0%	5.397,6	2	10		7.5%	5,0%	2.5%	0%
282710	Ammonium chloride	0%	193,4	2	10		7.5%	5,0%	2.5%	0%
282720	Calcium chloride	0%	4.226,6	2	10		7.5%	5,0%	2.5%	0%
282731	Magnesium chloride	0%	1.112,8	2	10		7.5%	5,0%	2.5%	0%
282732	Aluminium chloride	0%	2.894,2	2	10		7.5%	5,0%	2.5%	0%
282735	Nickel chloride	0%	1.309,2	2	10		7.5%	5,0%	2.5%	0%
282739	Chlorides (excl. ammonium, calcium, magnesium, aluminium, iron, cobalt, nickel and zinc chloride)	0%	47.193,3	2	10		7.5%	5,0%	2.5%	0%
282741	Chloride oxides and chloride hydroxides of copper	0%	22,4	2	10		7.5%	5,0%	2.5%	0%
282749	Chloride oxides and chloride hydroxides (excl. copper)	0%	133,3	2	10		7.5%	5,0%	2.5%	0%
282751	Bromides of sodium or of potassium	0%	508,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
282759	Bromides and bromide oxides (excl. of sodium and potassium)	0%	1.197,5	2	10		7.5%	5,0%	2.5%	0%
282760	Iodides and iodide oxides	0%	3.705,7	2	10		7.5%	5,0%	2.5%	0%
282810	Calcium hypochlorites, incl. commercial calcium hypochlorite	0%	5.415,2	2	10		7.5%	5,0%	2.5%	0%
282890	Hypochlorites, chlorites and hypobromites (excl. calcium hypochlorites)	0%	36.000,3	2	10		7.5%	5,0%	2.5%	0%
282911	Chlorate of sodium	0%	131,0	2	10		7.5%	5,0%	2.5%	0%
282919	Chlorates (excl. sodium)	0%	16.079,5	2	10		7.5%	5,0%	2.5%	0%
282990	Perchlorates; bromates and perbromates; iodates and periodates	0%	3.987,1	2	10		7.5%	5,0%	2.5%	0%
283010	Sodium sulphides	0%	39.417,1	2	10		7.5%	5,0%	2.5%	0%
283090	Sulphides (excl. sodium, zinc and cadmium); polysulphides, whether or not chemically defined	0%	1.121,7	2	10		7.5%	5,0%	2.5%	0%
283110	Dithionite and sulfoxylate of sodium	0%	54.866,3	2	10		7.5%	5,0%	2.5%	0%
283190	Dithionites and sulfoxylates (excl. sodium)	0%	12,0	2	10		7.5%	5,0%	2.5%	0%
283210	Sodium sulphites	0%	4.185,1	2	10		7.5%	5,0%	2.5%	0%
283220	Sulphites (excl. sodium)	0%	130.817,3	2	10		7.5%	5,0%	2.5%	0%
283230	Thiosulphates	0%	63,2	2	10		7.5%	5,0%	2.5%	0%
283311	Disodium sulphate	0%	251.253,8	2	10		7.5%	5,0%	2.5%	0%
283319	Sodium sulphates (excl. disodium)	0%	56.778,3	2	10		7.5%	5,0%	2.5%	0%
283321	Sulphate of magnesium	0%	2.729,6	2	10		7.5%	5,0%	2.5%	0%
283322	Sulphate of aluminium	0%	5.336,4	2	10		7.5%	5,0%	2.5%	0%
283324	Sulphates of nickel	0%	1.465,0	2	10		7.5%	5,0%	2.5%	0%
283325	Sulphates of copper	0%	6.979,4	2	10		7.5%	5,0%	2.5%	0%
283329	Sulphates (excl. of sodium, magnesium, aluminium, chromium, nickel, copper, zinc and barium)	0%	161.263,7	2	10		7.5%	5,0%	2.5%	0%
283330	Alums	0%	79,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
283340	Peroxosulphates "persulphates"	0%	140.433,3	2	10		7.5%	5,0%	2.5%	0%
283410	Nitrites	0%	1.661,3	2	10		7.5%	5,0%	2.5%	0%
283421	Nitrate of potassium	0%	163,4	2	10		7.5%	5,0%	2.5%	0%
283429	Nitrates (excl. of potassium)	0%	6.514,7	2	10		7.5%	5,0%	2.5%	0%
283522	Mono- or disodium phosphate	0%	5.541,6	2	10		7.5%	5,0%	2.5%	0%
283524	Phosphates of potassium	0%	33.027,9	2	10		7.5%	5,0%	2.5%	0%
283529	Phosphates (excl. phosphates of monosodium, disodium, trisodium, of potassium and of calcium)	0%	31.742,0	2	10		7.5%	5,0%	2.5%	0%
283531	Sodium triphosphate "sodium tripolyphosphate", whether or not chemically defined	0%	9.363,3	2	10		7.5%	5,0%	2.5%	0%
283539	Polyphosphates, whether or not chemically defined (excl. sodium triphosphate "sodium tripolyphosphate")	0%	12.538,7	2	10		7.5%	5,0%	2.5%	0%
283620	Disodium carbonate	0%	37.796,5	2	10		7.5%	5,0%	2.5%	0%
283630	Sodium hydrogencarbonate "sodium bicarbonate"	0%	23.405,1	2	10		7.5%	5,0%	2.5%	0%
283640	Potassium carbonates	0%	2.678,0	2	10		7.5%	5,0%	2.5%	0%
283650	Calcium carbonate	0%	128,7	2	10		7.5%	5,0%	2.5%	0%
283660	- Barium carbonate	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
283692	-- Strontium carbonate	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
283699	Carbonates and peroxocarbonates "percarbonates"	0%	5.494,1	2	10		7.5%	5,0%	2.5%	0%
283711	Sodium cyanide	0%	14.045,4	2	10		7.5%	5,0%	2.5%	0%
283719	Cyanides and oxycyanides (excl. sodium)	0%	22.096,9	2	10		7.5%	5,0%	2.5%	0%
283720	Complex cyanides	0%	26.251,2	2	10		7.5%	5,0%	2.5%	0%
283800	Fulminates, cyanates and thiocyanates	0%	68,6	2	10		7.5%	5,0%	2.5%	0%
283911	Metasilicates of sodium, incl. commercial metasilicates	0%	8.903,5	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
283919	Silicates of sodium, incl. commercial silicates (excl. sodium metasilicates)	0%	125.789,4	2	10		7.5%	5,0%	2.5%	0%
283990	Silicates, incl. commercial alkali metal silicates (excl. sodium and potassium silicates)	0%	101.552,1	2	10		7.5%	5,0%	2.5%	0%
284019	Disodium tetraborate "refined borax" (excl. anhydrous)	0%	178,4	2	10		7.5%	5,0%	2.5%	0%
284020	Borates (excl. disodium tetraborate "refined borax")	0%	627,2	2	10		7.5%	5,0%	2.5%	0%
284030	Peroxoborates "perborates"	0%	33.640,7	2	10		7.5%	5,0%	2.5%	0%
284150	Chromates and dichromates; peroxochromates (excl. chromates of zinc or of lead and sodium dichromate)	0%	173,8	2	10		7.5%	5,0%	2.5%	0%
284161	Potassium permanganate	0%	5.395,6	2	10		7.5%	5,0%	2.5%	0%
284170	Molybdates	0%	261,0	2	10		7.5%	5,0%	2.5%	0%
284180	Tungstates "wolframates"	0%	11,6	2	10		7.5%	5,0%	2.5%	0%
284190	Salts of oxometallic or peroxometallic acids (excl. aluminates, chromates, dichromates, peroxochromates, manganites, manganates, permanganates, molybdates and tungstates "wolframates")	0%	155,7	2	10		7.5%	5,0%	2.5%	0%
284210	Double or complex silicates of inorganic acids or peroxyacids, incl. aluminosilicates whether or not chemically defined	0%	8.994,5	2	10		7.5%	5,0%	2.5%	0%
284290	Salts of inorganic acids or peroxyacids (excl. of oxometallic or peroxometallic acids, double or complex silicates [incl. aluminosilicates whether or not chemically defined] and azides)	0%	56.601,3	2	10		7.5%	5,0%	2.5%	0%
284310	Colloidal precious metals	0%	162,1	2	10		7.5%	5,0%	2.5%	0%
284321	Silver nitrate	0%	2.889,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
284329	Silver compounds, inorganic or organic, whether or not chemically defined (excl. silver nitrate)	0%	1.218,9	2	10		7.5%	5,0%	2.5%	0%
284330	Gold compounds, inorganic or organic, whether or not chemically defined	0%	80.129,7	2	10		7.5%	5,0%	2.5%	0%
284390	Inorganic or organic compounds of precious metals, whether or not chemically defined (excl. silver and gold); amalgams of precious metals	0%	4.315,8	2	10		7.5%	5,0%	2.5%	0%
284420	- Uranium enriched in U235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U235, plutonium or compounds of these products	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
284430	- Uranium depleted in U235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U235, thorium or compounds of these products	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
284440	Radioactive elements, isotopes and compounds, and alloys and dispersions, incl. cermets, ceramic products and mixtures, containing these elements, isotopes and compounds; radioactive residues	0%	13.626,5	2	10		7.5%	5,0%	2.5%	0%
284450	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
284510	Heavy water "deuterium oxide" [Euratom]	0%	700,6	2	10		7.5%	5,0%	2.5%	0%
284590	Nonradioactive isotopes; inorganic or organic compounds of such isotopes, whether or not chemically defined (excl. heavy water "deuterium oxide")	0%	945,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
284610	Cerium compounds	0%	2.673,6	2	10		7.5%	5,0%	2.5%	0%
284690	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals (excl. cerium)	0%	2.174,1	2	10		7.5%	5,0%	2.5%	0%
284700	Hydrogen peroxide, whether or not solidified with urea	0%	9.268,8	2	10		7.5%	5,0%	2.5%	0%
284910	Carbides of calcium, whether or not chemically defined	0%	744,7	2	10		7.5%	5,0%	2.5%	0%
284990	Carbides, whether or not chemically defined (excl. of calcium or silicon)	0%	241,9	2	10		7.5%	5,0%	2.5%	0%
285000	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined (excl. compounds which are also carbides of heading 2849)	0%	161,7	2	10		7.5%	5,0%	2.5%	0%
285200	Compounds, inorganic or organic, of mercury, excluding amalgams.	0%	18.598,9	2	10		7.5%	5,0%	2.5%	0%
285300	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290110	Saturated acyclic hydrocarbons	0%	2.362,8	2	10		7.5%	5,0%	2.5%	0%
290121	-- Ethylene	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290122	-- Propene (propylene)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290123	-- Butene (butylene) and isomers thereof	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290124	-- Buta-1,3-diene and isoprene	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290129	Hydrocarbons, acyclic, unsaturated (excl. ethylene, propene "propylene", butene "butylene" and isomers thereof and Buta-1,3-diene and isoprene)	0%	15.993,4	2	10		7.5%	5,0%	2.5%	0%
290211	Cyclohexane	0%	7.283,2	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
290219	Cyclanes, cyclenes and cycloterpenes (excl. cyclohexane)	0%	2.821,5	2	10		7.5%	5,0%	2.5%	0%
290230	Toluene	0%	1.567,9	2	10		7.5%	5,0%	2.5%	0%
290241	o-Xylene	0%	2.267,7	2	10		7.5%	5,0%	2.5%	0%
290242	-- m-Xylene	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290243	-- p-Xylene	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290244	Mixed xylene isomers	0%	376,9	2	10		7.5%	5,0%	2.5%	0%
290260	Ethylbenzene	0%	31,7	2	10		7.5%	5,0%	2.5%	0%
290290	Cyclic hydrocarbons (excl. cyclanes, cyclenes, benzene, toluene, xylenes, styrene, ethylbenzene and cumene)	0%	827,7	2	10		7.5%	5,0%	2.5%	0%
290311	Chloromethane "methyl chloride" and chloroethane "ethyl chloride"	0%	62,3	2	10		7.5%	5,0%	2.5%	0%
290312	Dichloromethane "methylene chloride"	0%	66.356,4	2	10		7.5%	5,0%	2.5%	0%
290313	Chloroform "trichloromethane"	0%	400,5	2	10		7.5%	5,0%	2.5%	0%
290319	Saturated chlorinated derivatives of acyclic hydrocarbons (excl. chloromethane "methyl chloride", chloroethane "ethyl chloride", dichloromethane "methylene chloride", chloroform "trichloromethane", carbon tetrachloride and 1,2-dichloroethane "ethylene dic	0%	110,1	2	10		7.5%	5,0%	2.5%	0%
290321	-- Vinyl chloride (chloroethylene)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290322	Trichloroethylene	0%	52.657,0	2	10		7.5%	5,0%	2.5%	0%
290323	Tetrachloroethylene "perchloroethylene"	0%	70.617,6	2	10		7.5%	5,0%	2.5%	0%
290329	Unsaturated chlorinated derivatives of acyclic hydrocarbons (excl. vinyl chloride "chloroethylene", trichloroethylene and tetrachloroethylene "perchloroethylene")	0%	1.293,7	2	10		7.5%	5,0%	2.5%	0%
290339	-- Other	0%	199,6	2	10		7.5%	5,0%	2.5%	0%
290341	-- Trichlorofluoromethane	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
290342	Dichlorodifluoromethane	0%	1.759,0	2	10		7.5%	5,0%	2.5%	0%
290343	-- Trichlorotrifluoroethanes	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290344	Dichlorotetrafluoroethanes and chloropentafluoroethane	0%	89,9	2	10		7.5%	5,0%	2.5%	0%
290345	-- Other derivatives perhalogenated only with fluorine and chlorine	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290346	-- Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290347	Perhalogenated derivatives of acyclic hydrocarbons with two or more different halogens (excl. only fluorinated and chlorinated and bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes)	0%	10.626,1	2	10		7.5%	5,0%	2.5%	0%
290349	Halogenated derivatives of acyclic hydrocarbons with two or more different halogens (excl. perhalogenated derivatives)	0%	52.445,7	2	10		7.5%	5,0%	2.5%	0%
290351	-- 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290352	-- Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290359	Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons (excl. 1,2,3,4,5,6-hexachlorocyclohexane)	0%	6.066,0	2	10		7.5%	5,0%	2.5%	0%
290361	Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	0%	15.061,3	2	10		7.5%	5,0%	2.5%	0%
290410	Derivatives of hydrocarbons containing only sulpho groups, their salts and ethyl esters	0%	21.870,9	2	10		7.5%	5,0%	2.5%	0%
290420	Derivatives of hydrocarbons containing only nitro or nitroso groups	0%	548,5	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
290490	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated (excl. those containing only sulpho, nitro or nitroso groups)	0%	8.928,3	2	10		7.5%	5,0%	2.5%	0%
290511	Methanol "methyl alcohol"	0%	7.577,9	2	10		7.5%	5,0%	2.5%	0%
290512	Propan-1-ol "propyl alcohol" and propan-2-ol "isopropyl alcohol"	0%	26.645,7	2	10		7.5%	5,0%	2.5%	0%
290513	Butan-1-ol "n-butyl alcohol"	0%	5.884,2	2	10		7.5%	5,0%	2.5%	0%
290514	Butanols (excl. butan-1-ol "n-butyl alcohol")	0%	1.092,3	2	10		7.5%	5,0%	2.5%	0%
290516	Octanol "octyl alcohol" and isomers thereof	0%	72,6	2	10		7.5%	5,0%	2.5%	0%
290517	Dodecan-1-ol "lauryl alcohol", hexadecan-1-ol "cetyl alcohol" and octadecan-1-ol "stearyl alcohol"	0%	3.712,6	2	10		7.5%	5,0%	2.5%	0%
290519	Saturated monohydric acyclic alcohols	0%	11.276,9	2	10		7.5%	5,0%	2.5%	0%
290522	Acyclic terpene alcohols	0%	11.127,5	2	10		7.5%	5,0%	2.5%	0%
290531	Ethylene glycol "ethanediol"	0%	1.771,5	2	10		7.5%	5,0%	2.5%	0%
290532	Propylene glycol "propane-1,2-diol"	0%	14.875,5	2	10		7.5%	5,0%	2.5%	0%
290539	Diols (excl. ethylene glycol "ethanediol" and propylene glycol "propane-1,2-diol")	0%	3.224,8	2	10		7.5%	5,0%	2.5%	0%
290542	-- Pentaerythritol	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290543	Mannitol	0%	31,4	2	10		7.5%	5,0%	2.5%	0%
290544	D-glucitol "sorbitol"	0%	194.080,6	2	10		7.5%	5,0%	2.5%	0%
290545	Glycerol	0%	7.488,4	2	10		7.5%	5,0%	2.5%	0%
290549	Tri- and other polyhydric acyclic alcohols (excl. 2-ethyl-2-"hydroxymethyl" propane-1,3-diol "trimethylolpropane", pentaerythritol, mannitol, d-glucitol "sorbitol" and glycerol)	0%	5.611,8	2	10		7.5%	5,0%	2.5%	0%
290551	-- Ethchlorvynol (INN)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290559	Halogenated, sulphonated, nitrated or nitrosated derivatives or acyclic alcohols (excl. ethchlorvynol "INN")	0%	3.631,5	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
290611	Menthol	0%	43,3	2	10		7.5%	5,0%	2.5%	0%
290612	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	0%	166,3	2	10		7.5%	5,0%	2.5%	0%
290613	Sterols and inositols	0%	115.189,5	2	10		7.5%	5,0%	2.5%	0%
290621	-- Benzyl alcohol	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290629	Aromatic cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives (excl. benzyl alcohol)	0%	77,8	2	10		7.5%	5,0%	2.5%	0%
290711	Phenol "hydroxybenzene" and its salts	0%	6.956,1	2	10		7.5%	5,0%	2.5%	0%
290712	Cresols and their salts	0%	425,4	2	10		7.5%	5,0%	2.5%	0%
290713	Octylphenol, nonylphenol and their isomers; salts thereof	0%	35.975,7	2	10		7.5%	5,0%	2.5%	0%
290715	Naphthols and their salts	0%	15,6	2	10		7.5%	5,0%	2.5%	0%
290719	Monophenols (excl. phenol "hydroxybenzene" and its salts, cresols and their salts, octylphenol, nonylphenol and their isomers and salts thereof, xlenols and their salts and naphthols and their salts)	0%	2.077,9	2	10		7.5%	5,0%	2.5%	0%
290721	Resorcinol and its salts	0%	851,3	2	10		7.5%	5,0%	2.5%	0%
290729	Polyphenols and phenol-alcohols (excl. resorcinol and hydroquinone "quinol" and their salts, and 4,4'-isopropylidenediphenol "bisphenol A, diphenylolpropane" and its salts)	0%	21.781,9	2	10		7.5%	5,0%	2.5%	0%
290819	-- Other	0%	1.019,0	2	10		7.5%	5,0%	2.5%	0%
290891	-- Dinoseb (ISO) and its salts	0%	69,9	2	10		7.5%	5,0%	2.5%	0%
290899	-- Other	0%	33,7	2	10		7.5%	5,0%	2.5%	0%
290911	Diethyl ether	0%	1.098,1	2	10		7.5%	5,0%	2.5%	0%
290919	Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives (excl. diethyl ether)	0%	14.573,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
290920	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
290930	Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	14.372,7	2	10		7.5%	5,0%	2.5%	0%
290943	Monobutyl ethers of ethylene glycol or of diethylene glycol	0%	31.698,2	2	10		7.5%	5,0%	2.5%	0%
290944	Monoalkylethers of ethylene glycol or of diethylene glycol (excl. monomethyl ethers and monobutyl ethers)	0%	5.551,1	2	10		7.5%	5,0%	2.5%	0%
290949	Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives (excl. 2,2'-Oxydiethanol "diethylene glycol, digol" and monoalkylethers of ethylene glycol or of diethylene glycol)	0%	2.761,3	2	10		7.5%	5,0%	2.5%	0%
290950	Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	3.572,0	2	10		7.5%	5,0%	2.5%	0%
290960	- Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291010	Oxirane "ethylene oxide"	0%	643,5	2	10		7.5%	5,0%	2.5%	0%
291020	- Methyloxirane (propylene oxide)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291030	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291040	- Dieldrin (ISO, INN)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291100	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	172,9	2	10		7.5%	5,0%	2.5%	0%
291211	Methanal "formaldehyde"	0%	3.623,2	2	10		7.5%	5,0%	2.5%	0%
291212	Ethanal "acetaldehyde"	0%	51,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
291219	Acyclic aldehydes, without other oxygen function (excl. methanal "formaldehyde", ethanal "acetaldehyde" and butanal "butyraldehyde, normal isomer")	0%	183,0	2	10		7.5%	5,0%	2.5%	0%
291221	-- Benzaldehyde	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291230	- Aldehyde-alcohols	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291241	Vanillin "4-hydroxy-3-methoxybenzaldehyde"	0%	8.271,4	2	10		7.5%	5,0%	2.5%	0%
291242	-- Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291249	Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function (excl. ethylvanillin "3-ethoxy-4-hydroxybenzaldehyde" and vanillin "4-hydroxy-3-methoxybenzaldehyde")	0%	61,6	2	10		7.5%	5,0%	2.5%	0%
291260	Paraformaldehyde	0%	5.663,0	2	10		7.5%	5,0%	2.5%	0%
291300	Halogenated, sulphonated, nitrated or nitrosated derivatives of cyclic polymers of aldehydes or paraformaldehyde	0%	74,1	2	10		7.5%	5,0%	2.5%	0%
291411	Acetone	0%	1.906,8	2	10		7.5%	5,0%	2.5%	0%
291412	Butanone "methyl ethyl ketone"	0%	5.597,6	2	10		7.5%	5,0%	2.5%	0%
291413	4-Methylpentan-2-one "methyl isobutyl ketone"	0%	2.040,9	2	10		7.5%	5,0%	2.5%	0%
291419	Acyclic ketones, without other oxygen function (excl. acetone, butanone "methyl ethyl ketone" and 4-Methylpentan-2-one "Methyl isobutyl ketone")	0%	528,2	2	10		7.5%	5,0%	2.5%	0%
291421	Camphor	0%	67,4	2	10		7.5%	5,0%	2.5%	0%
291422	Cyclohexanone and methylcyclohexanones	0%	3.732,1	2	10		7.5%	5,0%	2.5%	0%
291429	Cyclanic, cyclenic or cycloterpenic ketones, without other oxygen function (excl. camphor, cyclohexanone, methylcyclohexanones, ionones and methylionones)	0%	838,7	2	10		7.5%	5,0%	2.5%	0%
291431	Phenylacetone "phenylpropan-2-one"	0%	177,2	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
291439	Ketones, aromatic, without other oxygen function (excl. phenylacetone [phenylpropan-2-one])	0%	9.120,3	2	10		7.5%	5,0%	2.5%	0%
291440	Ketone-alcohols and ketone-aldehydes	0%	88,3	2	10		7.5%	5,0%	2.5%	0%
291450	Ketone-phenols and ketones with other oxygen function	0%	43,0	2	10		7.5%	5,0%	2.5%	0%
291461	-- Anthraquinone	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291469	Quinones (excl. anthraquinone)	0%	7.471,0	2	10		7.5%	5,0%	2.5%	0%
291470	Halogenated, sulphonated, nitrated or nitrosated derivatives of ketones or quinones	0%	1.464,2	2	10		7.5%	5,0%	2.5%	0%
291511	Formic acid	0%	2.251,2	2	10		7.5%	5,0%	2.5%	0%
291512	Salts of formic acid	0%	214,0	2	10		7.5%	5,0%	2.5%	0%
291513	-- Esters of formic acid	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291521	Acetic acid	0%	707,3	2	10		7.5%	5,0%	2.5%	0%
291529	Salts of acetic acid (excl. sodium and cobalt)	0%	25.836,2	2	10		7.5%	5,0%	2.5%	0%
291531	Ethyl acetate	0%	3.950,9	2	10		7.5%	5,0%	2.5%	0%
291532	Vinyl acetate	0%	89,5	2	10		7.5%	5,0%	2.5%	0%
291533	n-Butyl acetate	0%	19.035,2	2	10		7.5%	5,0%	2.5%	0%
291536	-- Dinoseb (ISO) acetate	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291539	Esters of acetic acid (excl. ethyl, vinyl, n-butyl, isobutyl and 2-ethoxyethyl acetates)	0%	2.153,2	2	10		7.5%	5,0%	2.5%	0%
291540	Mono- di- or trichloroacetic acids, their salts and esters	0%	99,5	2	10		7.5%	5,0%	2.5%	0%
291550	Propionic acid, its salts and esters	0%	162,3	2	10		7.5%	5,0%	2.5%	0%
291560	Butanoic acids, pentanoic acids, their salts and esters	0%	39,4	2	10		7.5%	5,0%	2.5%	0%
291570	Palmitic acid, stearic acid, their salts and esters	0%	5.989,2	2	10		7.5%	5,0%	2.5%	0%
291590	Saturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated,	0%	55.768,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	nitrated or nitrosated derivatives									
291611	Acrylic acid and its salts	0%	566,0	2	10		7.5%	5,0%	2.5%	0%
291613	-- Methacrylic acid and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291614	Esters of methacrylic acid	0%	245,0	2	10		7.5%	5,0%	2.5%	0%
291615	Oleic, linoleic or linolenic acids, their salts and esters	0%	1.124,3	2	10		7.5%	5,0%	2.5%	0%
291619	Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and halogenated, sulphonated, nitrated or nitrosated derivatives	0%	1.412,3	2	10		7.5%	5,0%	2.5%	0%
291620	- Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291631	Benzoic acid, its salts and esters	0%	1.359,5	2	10		7.5%	5,0%	2.5%	0%
291632	Benzoyl peroxide and benzoyl chloride	0%	31.842,1	2	10		7.5%	5,0%	2.5%	0%
291634	-- Phenylacetic acid and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291635	-- Esters of phenylacetic acid	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291636	-- Binapacryl (ISO)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291639	Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	179,0	2	10		7.5%	5,0%	2.5%	0%
291711	Oxalic acid, its salts and esters	0%	487,9	2	10		7.5%	5,0%	2.5%	0%
291713	-- Azelaic acid, sebacic acid, their salts and esters	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291714	-- Maleic anhydride	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291719	Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	135,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
291720	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291733	-- Dinonyl or didecyl orthophthalates	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291734	Esters of orthophthalic acid (excl. dibutyl, dioctyl, dinonyl or didecyl orthophthalates)	0%	4.285,0	2	10		7.5%	5,0%	2.5%	0%
291736	-- Terephthalic acid and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291737	-- Dimethyl terephthalate	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291739	Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	492,9	2	10		7.5%	5,0%	2.5%	0%
291811	Lactic acid, its salts and esters	0%	17.880,6	2	10		7.5%	5,0%	2.5%	0%
291812	Tartaric acid	0%	23,0	2	10		7.5%	5,0%	2.5%	0%
291813	Salts and esters of tartaric acid	0%	1.662,8	2	10		7.5%	5,0%	2.5%	0%
291814	Citric acid	0%	47.441,6	2	10		7.5%	5,0%	2.5%	0%
291815	Salts and esters of citric acid	0%	48.190,8	2	10		7.5%	5,0%	2.5%	0%
291816	Gluconic acid, its salts and esters	0%	1.268,5	2	10		7.5%	5,0%	2.5%	0%
291818	-- Chlorobenzilate (ISO)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291819	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	3.572,1	2	10		7.5%	5,0%	2.5%	0%
291821	Salicylic acid and its salts	0%	1.633,8	2	10		7.5%	5,0%	2.5%	0%
291822	o-Acetylsalicylic acid, its salts and esters	0%	181,2	2	10		7.5%	5,0%	2.5%	0%
291823	Esters of salicylic acid and their salts (excl. o-acetylsalicylic acid, its salts and esters)	0%	155,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
291829	Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	8.102,0	2	10		7.5%	5,0%	2.5%	0%
291830	Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	468,5	2	10		7.5%	5,0%	2.5%	0%
291891	-- 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	0%	482,9	2	10		7.5%	5,0%	2.5%	0%
291899	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
291990	- Other	0%	2.425,8	2	10		7.5%	5,0%	2.5%	0%
292011	-- Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292019	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292090	Esters of other inorganic acids of non-metals and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	1.907,8	2	10		7.5%	5,0%	2.5%	0%
292111	-- Methylamine, di- or trimethylamine and their salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292119	Acyclic monoamines and their derivatives; salts thereof (excl. methylamine, dimethylamine, trimethylamine, diethylamine and their salts)	0%	22.904,1	2	10		7.5%	5,0%	2.5%	0%
292121	Ethylenediamine and its salts	0%	62.965,2	2	10		7.5%	5,0%	2.5%	0%
292122	-- Hexamethylenediamine and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292129	Acyclic polyamines and their derivatives; salts thereof (excl. ethylenediamine and hexamethylenediamine, and their salts)	0%	466,2	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
292130	Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	0%	74,5	2	10		7.5%	5,0%	2.5%	0%
292141	-- Aniline and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292143	Toluidines and their derivatives; salts thereof	0%	24,6	2	10		7.5%	5,0%	2.5%	0%
292144	Diphenylamine and its derivatives; salts thereof	0%	13,9	2	10		7.5%	5,0%	2.5%	0%
292145	-- 1-Naphthylamine (alpha naphthylamine), 2-naphthylamine (beta naphthylamine) and their derivatives; salts thereof	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292146	-- Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292149	Aromatic monoamines and derivatives; salts thereof	0%	18.826,8	2	10		7.5%	5,0%	2.5%	0%
292151	o-Phenylenediamine, m-phenylenediamine, p-phenylenediamine or diaminotoluenes and their derivatives; salts thereof	0%	196,1	2	10		7.5%	5,0%	2.5%	0%
292159	Aromatic polyamines and their derivatives; salts thereof (excl. o-phenylenediamine, m-phenylenediamine, p-phenylenediamine or diaminotoluenes and their derivatives, and salts thereof)	0%	125,3	2	10		7.5%	5,0%	2.5%	0%
292211	Monoethanolamine and its salts	0%	1.823,9	2	10		7.5%	5,0%	2.5%	0%
292212	Diethanolamine and its salts	0%	15.533,3	2	10		7.5%	5,0%	2.5%	0%
292213	Triethanolamine and its salts	0%	691,8	2	10		7.5%	5,0%	2.5%	0%
292214	- - Dextropropoxyphene (INN) and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
292219	Amino-alcohols, their ethers and esters; salts thereof (other than those containing > one kind of oxygen function and excl. monoethanolamine, diethanolamine, triethanolamine, dextropropoxyphene "INN", and salts thereof)	0%	11.316,7	2	10		7.5%	5,0%	2.5%	0%
292221	Aminohydroxynaphthalenesulphonic acids and their salts	0%	656,1	2	10		7.5%	5,0%	2.5%	0%
292229	Amino-naphthols and other amino-phenols, their ethers and esters (excl. those containing > one kind of oxygen function; aminohydroxynaphthalenesulphonic acids, anisidines, dianisidines, phenetidines, and salts thereof)	0%	250,2	2	10		7.5%	5,0%	2.5%	0%
292231	-- Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292239	Amino-aldehydes, amino-ketones and amino-quinones; salts thereof (excl. those containing > one kind of oxygen function, and amfepramone "INN", methadone "INN" and normethadone "INN", and salts thereof)	0%	11.059,9	2	10		7.5%	5,0%	2.5%	0%
292241	Lysine and its esters; salts thereof	0%	38.634,7	2	10		7.5%	5,0%	2.5%	0%
292243	-- Anthranilic acid and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292244	-- Tilidine (INN) and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292249	Amino-acids and their esters; salts thereof (excl. those with > one kind of oxygen function, lysine and its esters, and salts thereof, and glutamic acid, anthranilic acid, tilidine "INN", and salts thereof)	0%	64.356,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
292250	Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function (excl. amino-alcohols, amino-naphthols and other amino-phenols, their ethers and esters and salts thereof, amino-aldehydes, amino-ketones and amino-quinones, and salt	0%	14.169,2	2	10		7.5%	5,0%	2.5%	0%
292310	Choline and its salts	0%	4.053,8	2	10		7.5%	5,0%	2.5%	0%
292320	Lecithins and other phosphoaminolipids, whether or not chemically defined	0%	24.359,6	2	10		7.5%	5,0%	2.5%	0%
292390	Quaternary ammonium salts and hydroxides (excl. choline and its salts)	0%	31.014,5	2	10		7.5%	5,0%	2.5%	0%
292411	Meprobamate "INN"	0%	251,0	2	10		7.5%	5,0%	2.5%	0%
292412	-- Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292419	Acyclic amides, incl. acyclic carbamates, and their derivatives, and salts thereof (excl. meprobamate "INN")	0%	12.164,8	2	10		7.5%	5,0%	2.5%	0%
292421	Ureines and their derivatives; salts thereof	0%	208,4	2	10		7.5%	5,0%	2.5%	0%
292423	-- 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292424	-- Ethinamate (INN)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292429	Cyclic amides, incl. cyclic carbamates, and their derivatives; salts thereof (excl. ureines and their derivatives, salts thereof, 2-acetamidobenzoic acid "N-acetylanthranilic acid" and its salts and ethinamate "INN")	0%	38.939,9	2	10		7.5%	5,0%	2.5%	0%
292511	Saccharin and its salts	0%	1.465,7	2	10		7.5%	5,0%	2.5%	0%
292512	-- Glutethimide (INN)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292521	-- Chlordimeform (ISO)	0%	523,9	2	10		7.5%	5,0%	2.5%	0%
292529	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292610	- Acrylonitrile	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
292620	1-Cyanoguanidine "dicyandiamide"	0%	461,0	2	10		7.5%	5,0%	2.5%	0%
292630	- Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
292690	Nitrile-function compounds (excl. acrylonitrile, 1-cyanoguanidine "dicyandiamide", fenproporex "INN" and its salts, and methadone "INN"-intermediate "4-cyano-2-dimethylamino-4,4-diphenylbutane")	0%	758,3	2	10		7.5%	5,0%	2.5%	0%
292700	Diazo-, azo- or azoxy-compounds	0%	322,1	2	10		7.5%	5,0%	2.5%	0%
292800	Organic derivatives of hydrazine or of hydroxylamine	0%	5.376,2	2	10		7.5%	5,0%	2.5%	0%
292910	Isocyanates	0%	314.226,6	2	10		7.5%	5,0%	2.5%	0%
292990	Compounds with nitrogen function	0%	671,4	2	10		7.5%	5,0%	2.5%	0%
293020	Thiocarbamates and dithiocarbamates	0%	4.453,4	2	10		7.5%	5,0%	2.5%	0%
293030	- Thiuram mono-, di- or tetrasulphides	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293040	Methionine	0%	504.350,5	2	10		7.5%	5,0%	2.5%	0%
293050	- Captafol (ISO) and methamidophos (ISO)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293090	Organo-sulphur compounds (excl. dithiocarbonates "xanthates", thiocarbamates and dithiocarbamates, thiuram mono-, di- or tetrasulphides and methionine)	0%	9.846,9	2	10		7.5%	5,0%	2.5%	0%
293100	Separate chemically defined organo-inorganic compounds, n.e.s.	0%	25.048,5	2	10		7.5%	5,0%	2.5%	0%
293211	Tetrahydrofuran	0%	3.656,3	2	10		7.5%	5,0%	2.5%	0%
293212	2-Furaldehyde "furfuraldehyde"	0%	12,4	2	10		7.5%	5,0%	2.5%	0%
293213	-- Furfuryl alcohol and tetrahydrofurfuryl alcohol	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
293219	Heterocyclic compounds with oxygen hetero-atom[s] only, containing an unfused furan ring, whether or not hydrogenated, in the structure (excl. tetrahydrofuran, 2-furaldehyde "furfuraldehyde", furfuryl alcohol and tetrahydrofurfuryl alcohol)	0%	1.016,0	2	10		7.5%	5,0%	2.5%	0%
293221	-- Coumarin, methylcoumarins and ethylcoumarins	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293229	Lactones (excl. coumarin, methylcoumarins and ethylcoumarins)	0%	882,2	2	10		7.5%	5,0%	2.5%	0%
293292	-- 1-(1,3-Benzodioxol-5-yl)propan-2-one	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293293	-- Piperonal	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293294	-- Safrole	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293295	-- Tetrahydrocannabinols (all isomers)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293299	Heterocyclic compounds with oxygen hetero-atom[s] only	0%	253,5	2	10		7.5%	5,0%	2.5%	0%
293311	Phenazone "antipyrin" and its derivatives	0%	41,8	2	10		7.5%	5,0%	2.5%	0%
293319	Heterocyclic compounds with nitrogen hetero-atom[s] only, containing an unfused pyrazole ring, whether or not hydrogenated, in the structure (excl. phenazone "antipyrin" and its derivatives)	0%	2.596,3	2	10		7.5%	5,0%	2.5%	0%
293321	Hydantoin and its derivatives	0%	2.456,6	2	10		7.5%	5,0%	2.5%	0%
293329	Heterocyclic compounds with nitrogen hetero-atom[s] only, containing an unfused imidazole ring, whether or not hydrogenated, in the structure (excl. hydantoin and its derivatives)	0%	4.411,4	2	10		7.5%	5,0%	2.5%	0%
293331	Pyridine and its salts	0%	109,3	2	10		7.5%	5,0%	2.5%	0%
293332	-- Piperidine and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
293333	-- Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), cetobemidone (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293339	Heterocyclic compounds with nitrogen hetero-atom[s] only, containing an unfused pyridine ring, whether or not hydrogenated, in the structure	0%	274,3	2	10		7.5%	5,0%	2.5%	0%
293341	-- Levorphanol (INN) and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293349	Heterocyclic compounds with nitrogen hetero-atom[s] only, containing in the structure a quinoline or isoquinoline ring-system, whether or not hydrogenated, but not further fused (excl. levorphanol "INN" and its salts)	0%	3.350,9	2	10		7.5%	5,0%	2.5%	0%
293352	Malonylurea "barbituric acid" and its salts	0%	15,2	2	10		7.5%	5,0%	2.5%	0%
293353	-- Allobarbitol (INN), amobarbitol (INN), barbitol (INN), butalbital (INN), butobarbitol, cyclobarbitol (INN), methylphenobarbitol (INN), pentobarbitol (INN), phenobarbitol (INN), secbutabarbitol (INN), secobarbitol (INN) and vinylbital (INN); salts thereof	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293354	Derivatives of malonylurea "barbituric acid" and salts thereof (excl. salts of malonylurea)	0%	33,8	2	10		7.5%	5,0%	2.5%	0%
293355	-- Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
293359	Heterocyclic compounds with nitrogen hetero-atom[s] only, containing a pyrimidine ring, whether or not hydrogenated, or piperazine ring in the structure (excl. malonylurea "barbituric acid" and its derivatives, allobarbitol "INN", amobarbitol "INN", barbi	0%	226,7	2	10		7.5%	5,0%	2.5%	0%
293361	-- Melamine	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293369	Heterocyclic compounds with nitrogen hetero-atom[s] only, containing an unfused triazine ring, whether or not hydrogenated, in the structure (excl. melamine)	0%	9.561,8	2	10		7.5%	5,0%	2.5%	0%
293371	-- 6-Hexanelactam (epsilon-caprolactam)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293372	-- Clobazam (INN) and methypylon (INN)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293379	Lactams (excl. 6-hexanelactam "epsilon-caprolactam", clobazam "INN" and methypylon "INN")	0%	2.382,7	2	10		7.5%	5,0%	2.5%	0%
293391	-- Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293399	Heterocyclic compounds with nitrogen hetero-atom[s] only	0%	27.050,5	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
293410	Heterocyclic compounds containing an unfused thiazole ring, whether or not hydrogenated, in the structure	0%	500,2	2	10		7.5%	5,0%	2.5%	0%
293420	Heterocyclic compounds containing in the structure a benzothiazole ring-system, whether or not hydrogenated, but not further fused	0%	370,0	2	10		7.5%	5,0%	2.5%	0%
293430	Heterocyclic compounds containing in the structure a phenothiazine ring-system, whether or not hydrogenated, but not further fused	0%	447,3	2	10		7.5%	5,0%	2.5%	0%
293491	Aminorex "INN", brotizolam "INN", clonazepam "INN", cloxazolam "INN", dextromoramide "INN", haloxazolam "INN", ketazolam "INN", mesocarb "INN", oxazolam "INN", pemoline "INN", phendimetrazine "INN", phenmetrazine "INN" and sufentanil "INN"	0%	21,8	2	10		7.5%	5,0%	2.5%	0%
293499	Nucleic acids and their salts, whether or not chemically defined; heterocyclic compounds	0%	18.130,6	2	10		7.5%	5,0%	2.5%	0%
293500	Sulphonamides	0%	1.468,2	2	10		7.5%	5,0%	2.5%	0%
293622	Vitamin B1 and its derivatives, used primarily as vitamins	0%	102,8	2	10		7.5%	5,0%	2.5%	0%
293623	Vitamin B2 and its derivatives, used primarily as vitamins	0%	58,9	2	10		7.5%	5,0%	2.5%	0%
293624	D-Pantothenic or DL-pantothenic acid "Vitamin B3 or B5" and their derivatives, used primarily as vitamins	0%	5.369,0	2	10		7.5%	5,0%	2.5%	0%
293625	Vitamin B6 and its derivatives, used primarily as vitamins	0%	152,0	2	10		7.5%	5,0%	2.5%	0%
293627	Vitamin C and its derivatives, used primarily as vitamins	0%	42.522,9	2	10		7.5%	5,0%	2.5%	0%
293628	Vitamin E and its derivatives, used primarily as vitamins	0%	3.927,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
293629	Vitamins and their derivatives, used primarily as vitamins, unmixed (excl. vitamins A, B1, B2, B3, B5, B6, B12, C, E and their derivatives)	0%	119.273,5	2	10		7.5%	5,0%	2.5%	0%
293690	Mixtures of vitamins and provitamins, whether or not in any solvent, and natural concentrates of vitamins	0%	34.278,4	2	10		7.5%	5,0%	2.5%	0%
293712	-- Insulin and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293719	Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues, used primarily as hormones (excl. somatropin, its derivatives and structural analogues, and insulin and its salts)	0%	185,6	2	10		7.5%	5,0%	2.5%	0%
293721	Cortisone, hydrocortisone, prednisone "dehydrocortisone" and prednisolone "dehydrohydrocortisone"	0%	120,8	2	10		7.5%	5,0%	2.5%	0%
293722	Halogenated derivatives of corticosteroidal hormones	0%	1.151,2	2	10		7.5%	5,0%	2.5%	0%
293723	Oestrogens and progestogens	0%	76,7	2	10		7.5%	5,0%	2.5%	0%
293731	-- Epinephrine	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293739	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293740	- Amino-acid derivatives	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293790	Hormones, natural or reproduced by synthesis; derivatives and structural analogues thereof, used primarily as hormones	0%	40,3	2	10		7.5%	5,0%	2.5%	0%
293810	- Rutoside (rutin) and its derivatives	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293890	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives (excl. rutoside "rutin" and its derivatives)	0%	109,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
293911	Concentrates of poppy straw; buprenorphine "INN", codeine, dihydrocodeine "INN", ethylmorphine, etorphine "INN", heroin, hydrocodone "INN", hydromorphone "INN", morphine, nicomorphine "INN", oxycodone "INN", oxymorphone "INN", pholcodine "INN"	0%	315,7	2	10		7.5%	5,0%	2.5%	0%
293920	- Alkaloids of cinchona and their derivatives; salts thereof	0%	16,3	2	10		7.5%	5,0%	2.5%	0%
293941	Ephedrine and its salts	0%	775,3	2	10		7.5%	5,0%	2.5%	0%
293942	-- Pseudoephedrine (INN) and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293943	-- Cathine (INN) and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293949	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293951	-- Fenetylline (INN) and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293959	Theophylline and aminophylline "theophylline-ethylenediamine" and their derivatives, and salts thereof (excl. fenetylline "INN" and its salts)	0%	3.522,5	2	10		7.5%	5,0%	2.5%	0%
293961	-- Ergometrine (INN) and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293962	-- Ergotamine (INN) and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293963	-- Lysergic acid and its salts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
293969	Alkaloids of rye ergot and their derivatives; salts thereof (excl. lysergic acid, ergotamine and ergometrine, and their salts)	0%	41,4	2	10		7.5%	5,0%	2.5%	0%
293991	Cocaine, ecgonine, levometamfetamine, metamfetamine "INN", metamfetamine racemate, and salts, esters and other derivatives thereof	0%	124,0	2	10		7.5%	5,0%	2.5%	0%
293999	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives	0%	630,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
294000	Sugars, chemically pure (excl. sucrose, lactose, maltose, glucose and fructose); sugar ethers, sugar acetals and sugar esters, and their salts	0%	7.838,6	2	10		7.5%	5,0%	2.5%	0%
294110	Penicillins and their derivatives with a penicillanic acid structure; salts thereof	0%	125,3	2	10		7.5%	5,0%	2.5%	0%
294120	Streptomycins and their derivatives; salts thereof	0%	14,0	2	10		7.5%	5,0%	2.5%	0%
294130	Tetracyclines and their derivatives; salts thereof	0%	78,6	2	10		7.5%	5,0%	2.5%	0%
294140	Chloramphenicol and its derivatives; salts thereof	0%	79,2	2	10		7.5%	5,0%	2.5%	0%
294190	Antibiotics (excl. penicillins and their derivatives with a penicillanic acid structure, salts thereof, streptomycins, tetracyclines, chloramphenicol and erythromycin, their derivatives and salts thereof)	0%	20.962,6	2	10		7.5%	5,0%	2.5%	0%
294200	Separate chemically defined organic compounds, n.e.s.	0%	4.244,6	2	10		7.5%	5,0%	2.5%	0%
300190	Dried glands and other organs for organo-therapeutic uses, whether or not powdered	0%	500,6	2	10		7.5%	5,0%	2.5%	0%
300210	Antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes	0%	57.652,4	2	10		7.5%	5,0%	2.5%	0%
300220	Vaccines for human medicine	0%	593.421,9	2	10		7.5%	5,0%	2.5%	0%
300230	Vaccines for veterinary medicine	0%	311.027,7	2	10		7.5%	5,0%	2.5%	0%
300290	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; toxins, cultures of micro-organisms and similar products (excl. yeasts and vaccines)	0%	21.337,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
300310	Medicaments containing penicillins or derivatives thereof with a penicillanic acid structure, or streptomycins or derivatives thereof,	0%	811,2	2	10		7.5%	5,0%	2.5%	0%
300320	Medicaments containing antibiotics, not in measured doses or put up for retail sale (excl. medicaments containing penicillins or derivatives thereof with a penicillanic acid structure, or streptomycins or derivatives thereof)	0%	169,3	2	10		7.5%	5,0%	2.5%	0%
300331	Medicaments containing insulin, not in measured doses or put up for retail sale	0%	825.215,9	2	10		7.5%	5,0%	2.5%	0%
300339	Medicaments containing hormones or steroids used as hormones, not containing antibiotics, not in measured doses or put up for retail sale (excl. those containing insulin)	0%	59,0	2	10		7.5%	5,0%	2.5%	0%
310210	Urea, whether or not in aqueous solution (excl. that in pellet or similar forms, or in packages with a gross weight of <= 10 kg)	0%	145,4	2	10		7.5%	5,0%	2.5%	0%
310221	Ammonium sulphate (excl. that in pellet or similar forms, or in packages with a gross weight of <= 10 kg)	0%	6.425,5	2	10		7.5%	5,0%	2.5%	0%
310229	Double salts and mixtures of ammonium sulphate and ammonium nitrate (excl. goods of this chapter in tablets or similar forms or in packages of a gross weight of <= 10 kg)	0%	2.935,8	2	10		7.5%	5,0%	2.5%	0%
310230	Ammonium nitrate, whether or not in aqueous solution (excl. that in pellet or similar forms, or in packages with a gross weight of <= 10 kg)	0%	6,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
310240	Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilizing substances for use as fertilizers (excl. those in pellet or similar forms, or in packages with a gross weight of <= 10 kg)	0%	621.132,0	2	10		7.5%	5,0%	2.5%	0%
310250	Sodium nitrate (excl. that in pellet or similar forms, or in packages with a gross weight of <= 10 kg)	0%	44,2	2	10		7.5%	5,0%	2.5%	0%
310260	Double salts and mixtures of calcium nitrate and ammonium nitrate (excl. those in pellet or similar forms, or in packages with a gross weight of <= 10 kg)	0%	7.701,0	2	10		7.5%	5,0%	2.5%	0%
310290	Mineral or chemical nitrogen fertilizers	0%	285,8	2	10		7.5%	5,0%	2.5%	0%
310420	Potassium chloride for use as fertilizer (excl. that in pellet or similar forms, or in packages with a gross weight of <= 10 kg)	0%	755,8	2	10		7.5%	5,0%	2.5%	0%
310430	Potassium sulphate (excl. that in pellet or similar forms, or in packages with a gross weight of <= 10 kg)	0%	12.050,5	2	10		7.5%	5,0%	2.5%	0%
310510	Mineral or chemical fertilizers of animal or vegetable origin, in pellet or similar forms, or in packages with a gross weight of <= 10 kg	0%	3.492,9	2	10		7.5%	5,0%	2.5%	0%
310520	Mineral or chemical fertilizers containing the three fertilizing elements nitrogen, phosphorus and potassium (excl. those in pellet or similar forms, or in packages with a gross weight of <= 10 kg)	0%	32.946,1	2	10		7.5%	5,0%	2.5%	0%
310530	Diammonium hydrogenorthophosphate "diammonium phosphate" (excl. that in pellet or similar forms, or in packages with a gross weight of <= 10 kg)	0%	4.055,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
310540	Ammonium dihydrogenorthophosphate "monoammonium phosphate", whether or not mixed with diammonium hydrogenorthophosphate "diammonium phosphate" (excl. that in pellet or similar forms, or in packages with a gross weight of <= 10 kg)	0%	12.532,7	2	10		7.5%	5,0%	2.5%	0%
310551	Mineral or chemical fertilizers containing nitrates and phosphates (excl. ammonium dihydrogenorthophosphate "Monoammonium phosphate", diammonium hydrogenorthophosphate "Diammonium phosphate", and those in pellet or similar forms, or in packages with a gro	0%	875.038,3	2	10		7.5%	5,0%	2.5%	0%
310559	Mineral or chemical fertilizers containing the two fertilizing elements nitrogen (excl. nitrate) and phosphorus but not nitrates	0%	1.123,2	2	10		7.5%	5,0%	2.5%	0%
310590	Mineral or chemical fertilizers containing the two fertilizing elements nitrogen and potassium or one principal fertilizing substance only, incl. mixtures of animal or vegetable fertilizers with chemical or mineral fertilizers	0%	95.903,8	2	10		7.5%	5,0%	2.5%	0%
320110	- Quebracho extract	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
320120	- Wattle extract	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
320190	Tanning extracts of vegetable origin (excl. quebracho extract and wattle extract); tannins and their salts, ethers, esters and other derivatives	0%	2.691,4	2	10		7.5%	5,0%	2.5%	0%
320290	Inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning	0%	5.156,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
320300	Colouring matter of vegetable or animal origin, incl. dye extracts (excl. animal black), whether or not chemically defined; preparations based on colouring matter of vegetable or animal origin of a kind used to dye fabrics or produce colorant preparations	0%	30.980,9	2	10		7.5%	5,0%	2.5%	0%
320411	Synthetic organic disperse dyes; preparations based on synthetic organic disperse dyes of a kind used to dye fabrics or produce colorant preparations (excl. preparations of heading 3207, 3208, 3209, 3210, 3213 and 3215)	0%	6.114,5	2	10		7.5%	5,0%	2.5%	0%
320412	Synthetic organic acid dyes, whether or not metallized, and synthetic organic mordant dyes; preparations based on synthetic organic acid or mordant dyes of a kind used to dye fabrics or produce colorant preparations	0%	92.184,7	2	10		7.5%	5,0%	2.5%	0%
320413	Basic synthetic organic dyes; preparations based on basic synthetic organic dyes of a kind used to dye fabrics or produce colorant preparations (excl. preparations of heading 3207, 3208, 3209, 3210, 3213 and 3215)	0%	79.258,4	2	10		7.5%	5,0%	2.5%	0%
320414	Direct synthetic organic dyes; preparations based on direct synthetic organic dyes of a kind used to dye fabrics or produce colorant preparations (excl. preparations of heading 3207, 3208, 3209, 3210, 3213 and 3215)	0%	84.766,4	2	10		7.5%	5,0%	2.5%	0%
320415	Synthetic organic vat dyes, incl. those usable in that state as pigments; preparations based on synthetic organic vat dyes of a kind used to dye fabrics or produce colorant preparations (excl. preparations of heading 3207, 3208, 3209, 3210, 3213 and 3215)	0%	106.517,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
320416	Synthetic organic reactive dyes; preparations based on synthetic organic reactive dyes of a kind used to dye fabrics or produce colorant preparations (excl. preparations of heading 3207, 3208, 3209, 3210, 3213 and 3215)	0%	804.939,2	2	10		7.5%	5,0%	2.5%	0%
320417	Synthetic organic pigments; preparations based on synthetic organic pigments of a kind used to dye fabrics or produce colorant preparations (excl. preparations of heading 3207, 3208, 3209, 3210, 3213 and 3215)	0%	344.958,7	2	10		7.5%	5,0%	2.5%	0%
320419	Synthetic organic colouring matter (excl. disperse dyes, acid dyes, mordant dyes, basic dyes, direct dyes, vat dyes and reactive dyes and organic pigments); preparations of the kind used for colouring any materials or for the production of prepared colour	0%	841.604,9	2	10		7.5%	5,0%	2.5%	0%
320420	Synthetic organic products of a kind used as fluorescent brightening agents, whether or not chemically defined	0%	82.289,8	2	10		7.5%	5,0%	2.5%	0%
320490	Synthetic organic products of a kind used as luminophores, whether or not chemically defined	0%	127.626,7	2	10		7.5%	5,0%	2.5%	0%
320500	Colour lakes (other than Chinese or Japanese lacquer and paints); preparations based on colour lakes of a kind used to dye fabrics or produce colorant preparations (excl. preparations of heading 3207, 3208, 3209, 3210, 3213 and 3215)	0%	2.240,3	2	10		7.5%	5,0%	2.5%	0%
320611	Pigments and preparations based on titanium dioxide of a kind used to dye fabrics or produce colorant preparations, containing >= 80% by weight of titanium dioxide calculated on the dry matter (excl. preparations of heading 3207, 3208, 3209, 3210, 3212, 3	0%	124.263,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
320619	Pigments and preparations based on titanium dioxide of a kind used to dye fabrics or produce colorant preparations, containing < 80% by weight of titanium dioxide calculated on the dry matter (excl. preparations of heading 3207, 3208, 3209, 3210, 3212, 32)	0%	74.477,3	2	10		7.5%	5,0%	2.5%	0%
320620	Pigments and preparations of a kind used for colouring any material or used as ingredients in the manufacture of colouring preparations based on chromium compounds (excl. preparations of headings 3207, 3208, 3209, 3210, 3212, 3213 and 3215)	0%	73.100,1	2	10		7.5%	5,0%	2.5%	0%
320641	Ultramarine and preparations based thereon of a kind used to dye fabrics or produce colorant preparations (excl. preparations of heading 3207, 3208, 3209, 3210, 3213 and 3215)	0%	68,0	2	10		7.5%	5,0%	2.5%	0%
320649	Inorganic or mineral colouring matter, n.e.s.; preparations based on inorganic or mineral colouring matter of a kind used to dye fabrics or produce colorant preparations, n.e.s.	0%	102.511,0	2	10		7.5%	5,0%	2.5%	0%
320650	Inorganic products of a kind used as luminophores, whether or not chemically defined	0%	2.516,3	2	10		7.5%	5,0%	2.5%	0%
320710	Prepared pigments, prepared opacifiers, prepared colours and similar preparations of a kind used in the ceramic, enamelling or glass industry	0%	103.001,7	2	10		7.5%	5,0%	2.5%	0%
320720	Vitrifiable enamels and glazes, engobes "slips" and similar preparations of the kind used in the ceramic, enamelling or glass industry	0%	817,3	2	10		7.5%	5,0%	2.5%	0%
320740	Glass frit and other glass in the form of powder, granules or flakes	0%	463,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
321100	Prepared driers	0%	2.600,0	2	10		7.5%	5,0%	2.5%	0%
321210	Stamping foils of a kind used in the printing of book bindings or hatband leather	0%	102.654,0	2	10		7.5%	5,0%	2.5%	0%
321290	Pigments, incl. metallic powders and flakes, dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints; colorants and other colouring matter, n.e.s. put up for retail sale	0%	141.304,6	2	10		7.5%	5,0%	2.5%	0%
321290	- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
321310	Sets of artist's, student's or signboard painter's colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or similar packages	0%	9.030,1	2	10		7.5%	5,0%	2.5%	0%
321390	Artist's, student's or signboard painter's colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or similar packages (excl. those in sets)	0%	34.483,2	2	10		7.5%	5,0%	2.5%	0%
321410	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	0%	195.476,5	2	10		7.5%	5,0%	2.5%	0%
321490	Non-refractory surfacing preparations for facades, inside walls, floors, ceilings and the like	0%	451.018,8	2	10		7.5%	5,0%	2.5%	0%
321511	Black printing ink, whether or not concentrated or solid	0%	63.101,1	2	10		7.5%	5,0%	2.5%	0%
321519	Printing ink, whether or not concentrated or solid (excl. black ink)	0%	1.126.375,7	2	10		7.5%	5,0%	2.5%	0%
321590	Writing or drawing ink and other inks, whether or not concentrated or solid	0%	556.649,9	2	10		7.5%	5,0%	2.5%	0%
330113	Oils of lemon, whether or not terpeneless, incl. concretes and absolutes	0%	144,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
330119	Essential oils of citrus fruit, whether or not terpeneless, incl. concretes and absolutes (excl. those of bergamot, sweet and bitter orange, lemon and lime)	0%	11.795,7	2	10		7.5%	5,0%	2.5%	0%
330124	Oils of peppermint "Mentha piperita", whether or not terpeneless, incl. concretes and absolutes	0%	163,4	2	10		7.5%	5,0%	2.5%	0%
330125	Oils of mints, whether or not terpeneless, incl. concretes and absolutes (excl. those of peppermint "Mentha piperita")	0%	126.988,6	2	10		7.5%	5,0%	2.5%	0%
330129	Essential oils, whether or not terpeneless, incl. concretes and absolutes (excl. those of citrus fruit, geranium, jasmine, lavender, lavandine, mint and vetiver)	0%	292.685,3	2	10		7.5%	5,0%	2.5%	0%
330190	Extracted oleoresins; concentrates of essential oils in fats, fixed oils, waxes and the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils	0%	229.669,7	2	10		7.5%	5,0%	2.5%	0%
330210	Mixtures of odoriferous substances and mixtures, incl. alcoholic solutions, with a basis of one or more of these substances, of a kind used in the food and drink industries;	0%	1.490.339,5	2	10		7.5%	5,0%	2.5%	0%
330290	Mixtures of odoriferous substances and mixtures, incl. alcoholic solutions, based on one or more of these substances, of a kind used as raw materials in industry (excl. food or drink industries)	0%	828.606,4	2	10		7.5%	5,0%	2.5%	0%
340420	Poly"oxyethylene" [polyethylene glycol] waxes	0%	10.049,2	2	10		7.5%	5,0%	2.5%	0%
340490	Artificial waxes and prepared waxes (excl. chemically modified lignite wax and poly"oxyethylene" [polyethylene glycol] waxes	0%	152.652,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
340700	Modelling pastes, incl. those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations	0%	23.063,4	2	10		7.5%	5,0%	2.5%	0%
350110	Casein	0%	29.437,1	2	10		7.5%	5,0%	2.5%	0%
350190	Caseinates and other casein derivatives; casein glues (excl. those put up for retail sale as glue and weighing <= 1 kg)	0%	35.169,0	2	10		7.5%	5,0%	2.5%	0%
350211	Egg albumin, dried "e.g. in sheets, scales, flakes, powder"	0%	55,2	2	10		7.5%	5,0%	2.5%	0%
350219	Egg albumin (excl. dried [e.g. in sheets, scales, flakes, powder])	0%	28,6	2	10		7.5%	5,0%	2.5%	0%
350220	Milk albumin "lactalbumin", incl. concentrates of two or more whey proteins containing by weight > 80% whey proteins, calculated on the dry matter	0%	534,7	2	10		7.5%	5,0%	2.5%	0%
350290	Albumins, albuminates and other albumin derivatives (excl. egg albumin and milk albumin [incl. concentrates of two or more whey proteins containing by weight > 80% whey proteins, calculated on the dry matter])	0%	1.466,3	2	10		7.5%	5,0%	2.5%	0%
350300	Gelatin, whether or not in square or rectangular sheets, whether or not surface-worked or coloured, and gelatin derivatives; isinglass; other glues of animal origin	0%	66.305,0	2	10		7.5%	5,0%	2.5%	0%
350400	Peptones and their derivatives; other albuminous substances and their derivatives, n.e.s.; hide powder, whether or not chromed	0%	5.499,7	2	10		7.5%	5,0%	2.5%	0%
350510	Dextrins and other modified starches, e.g. pregelatinised or esterified starches	0%	449.897,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
350520	Glues based on starches, dextrans or other modified starches (excl. those put up for retail sale and weighing <= 1 kg)	0%	133.345,4	2	10		7.5%	5,0%	2.5%	0%
350610	Products suitable for use as glues or adhesives put up for retail sale as glues or adhesives, with a net weight of <= 1 kg	0%	236.499,7	2	10		7.5%	5,0%	2.5%	0%
350691	Adhesives based on polymers of heading 3901 to 3913 or on rubber (excl. products suitable for use as glues or adhesives put up for retail sale as glues or adhesives, with a net weight of <= 1 kg)	0%	129.285,4	2	10		7.5%	5,0%	2.5%	0%
350699	Glues, prepared, and other prepared adhesives, n.e.s.	0%	454.047,2	2	10		7.5%	5,0%	2.5%	0%
350710	Rennet and concentrates thereof	0%	550,8	2	10		7.5%	5,0%	2.5%	0%
350790	Enzymes and prepared enzymes, n.e.s. (excl. rennet and concentrates thereof)	0%	944.303,9	2	10		7.5%	5,0%	2.5%	0%
370790	Preparation of chemicals for photographic uses, incl. unmixed products put up in measured portions or put up for retail sale in a form ready for use	0%	614.854,8	2	10		7.5%	5,0%	2.5%	0%
380120	- Colloidal or semi-colloidal graphite	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
380190	Preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures (excl. carbonaceous pastes for electrodes and similar pastes for furnace linings)	0%	3.074,5	2	10		7.5%	5,0%	2.5%	0%
380210	Activated carbon (excl. medicaments or deodorant products for fridges, vehicles etc., put up for retail sale)	0%	26.216,1	2	10		7.5%	5,0%	2.5%	0%
380290	Activated kieselguhr and other activated natural mineral products; animal black, whether or not spent (excl. activated carbon, calcinated diatomite without the addition of sintering agents and activated chemical	0%	11.064,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	products)									
380400	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, incl. lignin sulphonates (excl. crude tall oil, sodium hydroxide "caustic soda" and sulphate pitch)	0%	1.795,7	2	10		7.5%	5,0%	2.5%	0%
380510	Gum, wood or sulphate turpentine oils	0%	509,5	2	10		7.5%	5,0%	2.5%	0%
380590	Crude dipentene; sulphate turpentine and other crude para-cymene; terpenic oils produced by the distillation or other treatment of coniferous woods	0%	1.542,1	2	10		7.5%	5,0%	2.5%	0%
380690	Derivatives of rosin, incl. salts of rosin adducts, and of resin acids, light and heavy resin oils and modified natural resins obtained by heat treatment "run gums"	0%	3.407,8	2	10		7.5%	5,0%	2.5%	0%
380700	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewer's pitch and similar preparations based on rosin, resin acids or vegetable pitch	0%	6.896,3	2	10		7.5%	5,0%	2.5%	0%
380850	- Goods specified in Subheading Note 1 to this Chapter :	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
380891	-- Insecticides :	0%	858.229,4	2	10		7.5%	5,0%	2.5%	0%
380892	-- Fungicides :	0%	350.653,9	2	10		7.5%	5,0%	2.5%	0%
380894	-- Disinfectants :	0%	167.927,6	2	10		7.5%	5,0%	2.5%	0%
380899	-- Other :	0%	93.291,2	2	10		7.5%	5,0%	2.5%	0%
380910	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations such as dressings and mordants of a kind used in the textile, paper, leather or like industries, n.e.s.	0%	3.852.281,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
380991	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs, and other products and preparations, e.g. dressings and mordants of a kind used in the textile or similar industries, n.e.s. (excl. those with a basis of amylaceous substances)	0%	2.220.644,1	2	10		7.5%	5,0%	2.5%	0%
380992	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs, and other products and preparations, e.g. dressings and mordants of a kind used in the paper or similar industries, n.e.s. (excl. those with a basis of amylaceous substances)	0%	2.728,3	2	10		7.5%	5,0%	2.5%	0%
380993	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs, and other products and preparations, e.g. dressings and mordants of a kind used in the leather or similar industries, n.e.s. (excl. those with a basis of amylaceous substances)	0%	24.713,4	2	10		7.5%	5,0%	2.5%	0%
381010	Pickling preparations for metal surfaces; soldering, brazing or welding pastes and powders consisting of metal and other materials	0%	19.923,5	2	10		7.5%	5,0%	2.5%	0%
381090	Fluxes and other auxiliary preparations for soldering, brazing or welding; preparations of a kind used as cores or coatings for welding electrodes or rods	0%	25.444,8	2	10		7.5%	5,0%	2.5%	0%
381111	Anti-knock preparations for motor fuels based on lead compounds	0%	3.766,3	2	10		7.5%	5,0%	2.5%	0%
381119	Anti-knock preparations for motor fuels (excl. those based on lead compounds)	0%	37.923,6	2	10		7.5%	5,0%	2.5%	0%
381121	Prepared additives for oil lubricants containing petroleum oil or bituminous mineral oil	0%	11.128,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
381129	Prepared additives for oil lubricants not containing petroleum oil or bituminous mineral oil	0%	12.288,1	2	10		7.5%	5,0%	2.5%	0%
381190	Oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives for mineral oils, incl. gasoline, or for other liquids used for the same purposes as mineral oils	0%	72.820,9	2	10		7.5%	5,0%	2.5%	0%
381210	Prepared rubber accelerators	0%	2.322,3	2	10		7.5%	5,0%	2.5%	0%
381220	Compound plasticisers for rubber or plastics, n.e.s.	0%	28.852,3	2	10		7.5%	5,0%	2.5%	0%
381300	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades (excl. full or empty fire-extinguishing devices, whether or not portable, unmixed chemically undefined products with fire-extinguishing properties in other forms)	0%	39.862,8	2	10		7.5%	5,0%	2.5%	0%
381400	Organic composite solvents and thinners, n.e.s.; prepared paint or varnish removers (excl. nail varnish remover)	0%	222.684,5	2	10		7.5%	5,0%	2.5%	0%
381511	Supported catalysts with nickel or a nickel compound as the active substance, n.e.s.	0%	10,9	2	10		7.5%	5,0%	2.5%	0%
381512	-- With precious metal or precious metal compounds as the active substance	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
381519	Supported catalysts, n.e.s. (excl. with precious metal, a precious metal compound, nickel or a nickel compound as the active substance)	0%	37.965,3	2	10		7.5%	5,0%	2.5%	0%
381590	Reaction initiators, reaction accelerators and catalytic preparations, n.e.s. (excl. rubber accelerators and supported catalysts)	0%	76.216,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
381600	Refractory cements, mortars, concretes and similar compositions (excl. preparations based on graphite or other carbonaceous substances)	0%	11.868,9	2	10		7.5%	5,0%	2.5%	0%
381700	Mixed alkylbenzenes and mixed alkyl naphthalenes produced by the alkylation of benzene and naphthalene (excl. mixed isomers of cyclic hydrocarbons)	0%	1.577,5	2	10		7.5%	5,0%	2.5%	0%
381800	Chemical elements and compounds doped for use in electronics, in the form of discs, wafers, cylinders, rods or similar forms, or cut into discs, wafers or similar forms, whether or not polished or with a uniform epitaxial coating	0%	11.596,2	2	10		7.5%	5,0%	2.5%	0%
382000	Anti-freezing preparations and prepared de-icing fluids (excl. prepared additives for mineral oils or other liquids used for the same purposes as mineral oils)	0%	31.014,6	2	10		7.5%	5,0%	2.5%	0%
382200	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, and certified reference materials	0%	1.047.957,0	2	10		7.5%	5,0%	2.5%	0%
382311	Stearic acid, industrial	0%	433,7	2	10		7.5%	5,0%	2.5%	0%
382312	-- Oleic acid	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
382313	-- Tall oil fatty acids	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
382319	Fatty acids, industrial, monocarboxylic; acid oils from refining (excl. stearic acid, oleic acid and tall oil fatty acids)	0%	19.293,7	2	10		7.5%	5,0%	2.5%	0%
382370	Fatty alcohols, industrial	0%	22.384,3	2	10		7.5%	5,0%	2.5%	0%
382410	Prepared binders for foundry moulds or cores	0%	2.178,2	2	10		7.5%	5,0%	2.5%	0%
382440	Prepared additives for cements, mortars or concretes	0%	231.280,9	2	10		7.5%	5,0%	2.5%	0%
382450	Non-refractory mortars and concretes	0%	6.281,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
382460	Sorbitol (excl. D-glucitol [sorbitol])	0%	1.774,3	2	10		7.5%	5,0%	2.5%	0%
382471	Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine	0%	567,6	2	10		7.5%	5,0%	2.5%	0%
382472	-- Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
382473	-- Containing hydrobromofluorocarbons (HBFCs)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
382474	-- Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
382475	-- Containing carbon tetrachloride	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
382476	-- Containing 1,1,1-trichloroethane (methyl chloroform)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
382477	-- Containing bromomethane (methyl bromide) or bromochloromethane	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
382478	-- Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
382479	Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens (excl. only with fluorine and chlorine)	0%	1.056,6	2	10		7.5%	5,0%	2.5%	0%
382481	-- Containing oxirane (ethylene oxide)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
382482	-- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
382483	-- Containing tris(2,3-dibromopropyl)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	phosphate									
382490	Chemical products and preparations of the chemical or allied industries, incl. those consisting of mixtures of natural products, n.e.s.	0%	1.172.086,5	2	10		7.5%	5,0%	2.5%	0%
382520	Sewage sludge	0%	19.537,0	2	10		7.5%	5,0%	2.5%	0%
382590	Residual products of the chemical or allied industries, n.e.s. (excl. waste)	0%	1.268,3	2	10		7.5%	5,0%	2.5%	0%
390110	Polyethylene with a specific gravity of < 0,94, in primary forms	0%	31.631,5	2	10		7.5%	5,0%	2.5%	0%
390120	Polyethylene with a specific gravity of >= 0,94, in primary forms	0%	52.410,9	2	10		7.5%	5,0%	2.5%	0%
390130	Ethylene-vinyl acetate copolymers, in primary forms	0%	864,4	2	10		7.5%	5,0%	2.5%	0%
390190	Polymers of ethylene, in primary forms (excl. polyethylene and ethylene-vinyl acetate copolymers)	0%	246.719,9	2	10		7.5%	5,0%	2.5%	0%
390210	Polypropylene, in primary forms	0%	28.626,1	2	10		7.5%	5,0%	2.5%	0%
390220	- Polyisobutylene	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
390230	Propylene copolymers, in primary forms	0%	72.073,5	2	10		7.5%	5,0%	2.5%	0%
390290	Polymers of propylene or of other olefins, in primary forms (excl. polypropylene, polyisobutylene and propylene copolymers)	0%	10.708,3	2	10		7.5%	5,0%	2.5%	0%
390311	Expansible polystyrene, in primary forms	0%	18.775,3	2	10		7.5%	5,0%	2.5%	0%
390319	Polystyrene, in primary forms (excl. expansible)	0%	24.258,8	2	10		7.5%	5,0%	2.5%	0%
390330	Acrylonitrile-butadiene-styrene copolymers "ABS", in primary forms	0%	5.523,3	2	10		7.5%	5,0%	2.5%	0%
390390	Polymers of styrene, in primary forms (excl. polystyrene, styrene-acrylonitrile copolymers "SAN" and acrylonitrile-butadiene-styrene "ABS")	0%	22.298,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
390410	Poly"vinyl chloride", in primary forms, not mixed with any other substances	0%	331,6	2	10		7.5%	5,0%	2.5%	0%
390421	Non-plasticized poly"vinyl chloride", in primary forms, mixed with other substances	0%	35.797,6	2	10		7.5%	5,0%	2.5%	0%
390422	Plasticized poly"vinyl chloride", in primary forms, mixed with other substances	0%	121.280,1	2	10		7.5%	5,0%	2.5%	0%
390430	Vinyl chloride-vinyl acetate copolymers, in primary forms	0%	1.902,7	2	10		7.5%	5,0%	2.5%	0%
390440	Vinyl chloride copolymers, in primary forms (excl. vinyl chloride-vinyl acetate copolymers)	0%	47.429,6	2	10		7.5%	5,0%	2.5%	0%
390450	Vinylidene chloride polymers, in primary forms	0%	932,3	2	10		7.5%	5,0%	2.5%	0%
390461	Polytetrafluoroethylene, in primary forms	0%	168,2	2	10		7.5%	5,0%	2.5%	0%
390490	Polymers of vinyl chloride or other halogenated olefins, in primary forms (excl. poly"vinyl chloride", copolymers of vinyl chloride, polymers of vinyl chloride and fluoro-polymers)	0%	107.972,5	2	10		7.5%	5,0%	2.5%	0%
390512	Poly"vinyl acetate", in aqueous dispersion	0%	8.632,6	2	10		7.5%	5,0%	2.5%	0%
390519	Poly"vinyl acetate", in primary forms (excl. in aqueous dispersion)	0%	515,8	2	10		7.5%	5,0%	2.5%	0%
390521	Vinyl acetate copolymers, in aqueous dispersion	0%	31,3	2	10		7.5%	5,0%	2.5%	0%
390529	Vinyl acetate copolymers, in primary forms (excl. in aqueous dispersion)	0%	5.679,1	2	10		7.5%	5,0%	2.5%	0%
390530	Poly"vinyl alcohol", in primary forms, whether or not containing unhydrolyzed acetate groups	0%	100.285,3	2	10		7.5%	5,0%	2.5%	0%
390591	Copolymers of vinyl, in primary forms (excl. vinyl chloride-vinyl acetate copolymers and other vinyl chloride copolymers, and vinyl acetate copolymers)	0%	43.229,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
390599	Polymers of vinyl esters and other vinyl polymers, in primary forms (excl. those of vinyl chloride or other halogenated olefins, poly"vinyl acetate", vinyl acetate copolymers and poly"vinyl alcohol", whether or not containing unhydrolyzed acetate groups)	0%	39.468,2	2	10		7.5%	5,0%	2.5%	0%
390610	Poly"methyl methacrylate", in primary forms	0%	1.696,8	2	10		7.5%	5,0%	2.5%	0%
390690	Acrylic polymers, in primary forms (excl. poly"methyl methacrylate")	0%	543.779,7	2	10		7.5%	5,0%	2.5%	0%
390720	Polyethers, in primary forms (excl. polyacetals)	0%	644.074,2	2	10		7.5%	5,0%	2.5%	0%
390730	Epoxide resins, in primary forms	0%	123.784,1	2	10		7.5%	5,0%	2.5%	0%
390740	Polycarbonates, in primary forms	0%	5.049,9	2	10		7.5%	5,0%	2.5%	0%
390750	Alkyd resins, in primary forms	0%	36.454,1	2	10		7.5%	5,0%	2.5%	0%
390770	- Poly(lactic acid)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
390791	Unsaturated polyallyl esters and other polyesters, in primary forms (excl. polycarbonates, alkyd resins and poly"ethylene terephthalate")	0%	120.973,2	2	10		7.5%	5,0%	2.5%	0%
390799	Saturated polyesters in primary forms (excl. polycarbonates, alkyd resins and poly"ethylene terephthalate")	0%	39.885,7	2	10		7.5%	5,0%	2.5%	0%
390810	Polyamides-6, -11, -12, -6,6, -6,9, -6,10 or -6,12, in primary forms	0%	4.285,1	2	10		7.5%	5,0%	2.5%	0%
390890	Polyamides, in primary forms (excl. polyamides-6, -11, -12, -6,6, -6,9, -6,10 and -6,12)	0%	59.112,5	2	10		7.5%	5,0%	2.5%	0%
390910	Urea resins and thiourea resins, in primary forms	0%	20.402,6	2	10		7.5%	5,0%	2.5%	0%
390920	Melamine resins, in primary forms	0%	12.130,3	2	10		7.5%	5,0%	2.5%	0%
390930	Amino-resins, in primary forms (excl. urea resins, thiourea resins and melamine resins)	0%	2.424,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
390940	Phenolic resins, in primary forms	0%	22.125,6	2	10		7.5%	5,0%	2.5%	0%
390950	Polyurethanes, in primary forms	0%	59.663,4	2	10		7.5%	5,0%	2.5%	0%
391000	Silicones in primary forms	0%	229.818,3	2	10		7.5%	5,0%	2.5%	0%
391110	Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes, in primary forms	0%	690,6	2	10		7.5%	5,0%	2.5%	0%
391190	Polysulphides, polysulphones and other polymers and prepolymers produced by chemical synthesis, n.e.s., in primary forms	0%	73.356,0	2	10		7.5%	5,0%	2.5%	0%
391211	Non-plasticized cellulose acetates, in primary forms	0%	274,9	2	10		7.5%	5,0%	2.5%	0%
391212	Plasticized cellulose acetates, in primary forms	0%	105.659,8	2	10		7.5%	5,0%	2.5%	0%
391220	Cellulose nitrates, incl. collodions, in primary forms	0%	44.597,2	2	10		7.5%	5,0%	2.5%	0%
391231	Carboxymethylcellulose and its salts, in primary forms	0%	38.962,5	2	10		7.5%	5,0%	2.5%	0%
391239	Cellulose ethers, in primary forms (excl. carboxymethylcellulose and its salts)	0%	630.000,7	2	10		7.5%	5,0%	2.5%	0%
391290	Cellulose and chemical derivatives thereof, n.e.s., in primary forms (excl. cellulose acetates, cellulose nitrates and cellulose ethers)	0%	36.098,1	2	10		7.5%	5,0%	2.5%	0%
391310	Alginic acid, its salts and esters, in primary forms	0%	2.359,4	2	10		7.5%	5,0%	2.5%	0%
391390	Natural polymers and modified natural polymers, e.g. hardened proteins, chemical derivatives of natural rubber, n.e.s., in primary forms (excl. alginic acid and its salts and esters)	0%	20.709,6	2	10		7.5%	5,0%	2.5%	0%
391590	Waste, parings and scrap of plastics (excl. that of polymers of ethylene, styrene and vinyl chloride)	0%	4.529,5	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
391610	Monofilament of which any cross-sectional dimension > 1 mm, rods, sticks and profile shapes, of polymers of ethylene, whether or not surface-worked but not further worked	0%	27.260,7	2	10		7.5%	5,0%	2.5%	0%
391620	Monofilament of which any cross-sectional dimension > 1 mm, rods, sticks and profile shapes, of polymers of vinyl chloride, whether or not surface-worked but not further worked	0%	153.096,7	2	10		7.5%	5,0%	2.5%	0%
391690	Monofilament of which any cross-sectional dimension > 1 mm, rods, sticks and profile shapes, of plastics, whether or not surface worked but not further worked (excl. that of polymers of ethylene and vinyl chloride)	0%	153.693,2	2	10		7.5%	5,0%	2.5%	0%
391710	Artificial guts "sausage casings" of hardened protein or cellulose materials	0%	165.668,9	2	10		7.5%	5,0%	2.5%	0%
391810	Floor coverings, whether or not self-adhesive, in rolls or in the form of tiles, and wall or ceiling coverings "in rolls with a width of >= 45 cm, consisting of a layer of plastic fixed permanently on a backing of any material other than paper	0%	129.547,6	2	10		7.5%	5,0%	2.5%	0%
391990	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls > 20 cm wide (excl. floor, wall and ceiling coverings of heading 3918)	0%	434.522,0	2	10		7.5%	5,0%	2.5%	0%
392010	Plates, sheets, film, foil and strip, of non-cellular plastics, not reinforced, laminated, supported or similarly combined with other materials, without backing, unworked or merely surface-worked or merely cut into squares or rectangles	0%	167.660,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
392020	Plates, sheets, film, foil and strip, of non-cellular polymers of ethylene, not reinforced, laminated, supported or similarly combined with other materials, without backing, unworked or merely surface-worked or merely cut into squares or rectangles	0%	375.796,1	2	10		7.5%	5,0%	2.5%	0%
392030	Plates, sheets, foil, film and strip, of non-cellular polymers of styrene, not reinforced, laminated, supported or similarly combined with other materials, without backing, unworked or merely surface-worked or merely cut into squares or rectangles	0%	108.520,2	2	10		7.5%	5,0%	2.5%	0%
392043	Plates, sheets, film, foil and strip, of non-cellular polymers of vinyl chloride, containing by weight >= 6% of plasticisers, not reinforced, laminated, supported or similarly combined with other materials, without backing, unworked or merely surface-work	0%	30.488,0	2	10		7.5%	5,0%	2.5%	0%
392049	Plates, sheets, film, foil and strip, of non-cellular polymers of vinyl chloride, containing by weight < 6% of plasticisers, not reinforced, laminated, supported or similarly combined with other materials	0%	114.629,1	2	10		7.5%	5,0%	2.5%	0%
392051	-- Of poly(methyl methacrylate)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
392059	Plates, sheets, film, foil and strip, of non-cellular acrylic polymers, not reinforced, laminated, supported or similarly combined with other materials, without backing, unworked or merely surface-worked or merely cut into squares or rectangles	0%	38.991,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
392061	Plates, sheets, film, foil and strip, of non-cellular polycarbonates, not reinforced, laminated, supported or similarly combined with other materials, without backing, unworked or merely surface-worked or merely cut into squares or rectangles	0%	1.649,7	2	10		7.5%	5,0%	2.5%	0%
392062	Plates, sheets, film, foil and strip, of non-cellular poly"ethylene terephthalate", not reinforced, laminated, supported or similarly combined with other materials, without backing	0%	24.273,1	2	10		7.5%	5,0%	2.5%	0%
392063	-- Of unsaturated polyesters	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
392069	Plates, sheets, film, foil and strip, of non-cellular polyesters, not reinforced, laminated, supported or similarly combined with other materials, not worked or only surface-worked, or only cut to rectangular, incl. square, shapes	0%	23.526,7	2	10		7.5%	5,0%	2.5%	0%
392071	Plates, sheets, film, foil and strip, of non-cellular regenerated cellulose, not reinforced, laminated, supported or similarly combined with other materials, without backing, unworked or merely surface-worked or merely cut into squares or rectangles	0%	6.374,1	2	10		7.5%	5,0%	2.5%	0%
392073	Plates, sheets, film, foil and strip, of non-cellular cellulose acetates, not reinforced, laminated, supported or similarly combined with other materials, without backing, unworked or merely surface-worked or merely cut into squares or rectangles	0%	2.897,2	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
392079	Plates, sheets, film, foil and strip, of non-cellular cellulose derivatives, not reinforced, laminated, supported or similarly combined with other materials, without backing, unworked or merely surface-worked or merely cut into squares or rectangles	0%	4.741,0	2	10		7.5%	5,0%	2.5%	0%
392091	-- Of poly(vinyl butyral)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
392092	Plates, sheets, film, foil and strip, of non-cellular polyamides, not reinforced, laminated, supported or similarly combined with other materials, without backing, unworked or merely surface-worked or merely cut into squares or rectangles	0%	3.431,4	2	10		7.5%	5,0%	2.5%	0%
392093	-- Of amino-resins	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
392094	-- Of phenolic resins	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
392099	Plates, sheets, film, foil and strip, of non-cellular plastics, n.e.s., not reinforced, laminated, supported or similarly combined with other materials, without backing, unworked or merely surface-worked or merely cut into squares or rectangles	0%	529.538,3	2	10		7.5%	5,0%	2.5%	0%
392111	Plates, sheets, film, foil and strip, of cellular polymers of styrene, unworked or merely surface-worked or merely cut into squares or rectangles (excl. self-adhesive products, floor, wall and ceiling coverings of heading 3918)	0%	10.385,3	2	10		7.5%	5,0%	2.5%	0%
392112	Plates, sheets, film, foil and strip, of cellular polymers of vinyl chloride, unworked or merely surface-worked or merely cut into squares or rectangles (excl. self-adhesive products, floor, wall and ceiling coverings of heading 3918)	0%	54.985,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
392113	Plates, sheets, film, foil and strip, of cellular polyurethanes, unworked or merely surface-worked or merely cut into squares or rectangles (excl. self-adhesive products, floor, wall and ceiling coverings of heading 3918)	0%	31.284,9	2	10		7.5%	5,0%	2.5%	0%
392114	Plates, sheets, film, foil and strip, of regenerated cellular cellulose, unworked or merely surface-worked or merely cut into squares or rectangles (excl. self-adhesive products, floor, wall and ceiling coverings of heading 3918)	0%	39.714,5	2	10		7.5%	5,0%	2.5%	0%
392119	Plates, sheets, film, foil and strip, of cellular plastic, unworked or merely surface-worked or merely cut into squares or rectangles	0%	85.920,9	2	10		7.5%	5,0%	2.5%	0%
392190	Plates, sheets, film, foil and strip, of plastics, reinforced, laminated, supported or similarly combined with other materials, unworked or merely surface-worked or merely cut into squares or rectangles	0%	917.345,4	2	10		7.5%	5,0%	2.5%	0%
400110	Natural rubber latex, whether or not prevulcanised	0%	651,5	2	10		7.5%	5,0%	2.5%	0%
400121	Smoked sheets of natural rubber	0%	804,4	2	10		7.5%	5,0%	2.5%	0%
400122	-- Technically specified natural rubber (TSNR)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
400130	Balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip (excl. natural rubber, whether or not prevulcanised)	0%	46.836,7	2	10		7.5%	5,0%	2.5%	0%
400211	Styrene-butadiene rubber latex "SBR"; carboxylated styrene-butadiene rubber latex "XSBR"	0%	6.397,2	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
400219	Styrene-butadiene rubber "SBR"; carboxylated styrene-butadiene rubber "XSBR", in primary forms or in plates, sheets or strip (excl. latex)	0%	8.924,5	2	10		7.5%	5,0%	2.5%	0%
400220	Butadiene rubber "BR", in primary forms or in plates, sheets or strip	0%	13.588,1	2	10		7.5%	5,0%	2.5%	0%
400231	Isobutylene isoprene rubber "IIR", in primary forms or in plates, sheets or strip	0%	4.361,4	2	10		7.5%	5,0%	2.5%	0%
400249	Chloroprene "chlorobutadiene rubber, CR", in primary forms or in plates, sheets or strip (excl. latex)	0%	7.109,6	2	10		7.5%	5,0%	2.5%	0%
400251	-- Latex	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
400259	Acrylonitrile-butadiene rubber "NBR", in primary forms or in plates, sheets or strip (excl. latex)	0%	577,8	2	10		7.5%	5,0%	2.5%	0%
400260	- Isoprene rubber (IR)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
400270	Ethylene-propylene diene rubber "EPDM", non-conjugated, in primary forms or in plates, sheets or strip	0%	2.634,0	2	10		7.5%	5,0%	2.5%	0%
400291	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip (excl. styrene-butadiene rubber "SBR", carboxylated styrene-butadiene rubber "XSBR", butadiene rubber "BR", isobutylene isoprene rubber "IIR", halo-isobutene-is	0%	7.497,3	2	10		7.5%	5,0%	2.5%	0%
400299	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip (excl. latex, styrene-butadiene rubber "SBR", carboxylated styrene-butadiene rubber "XSBR", butadiene rubber "BR", isobutylene isoprene rubber "IIR", halo-isobu	0%	16.477,5	2	10		7.5%	5,0%	2.5%	0%
400510	Rubber, unvulcanised, compounded with carbon black or silica, in primary forms or in	0%	5.620,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	plates, sheets or strip									
400520	Compounded rubber, unvulcanised, in the form of solutions or dispersions	0%	1.346,3	2	10		7.5%	5,0%	2.5%	0%
400591	Compounded rubber, unvulcanised, in the form of plates, sheets or strip	0%	2.257,5	2	10		7.5%	5,0%	2.5%	0%
400599	Compounded, unvulcanised rubber in primary forms	0%	15.117,3	2	10		7.5%	5,0%	2.5%	0%
400690	Rods, bars, tubes, profiles and other forms of unvulcanised rubber, incl. mixed rubber, and articles of unvulcanized rubber, incl. mixed rubber	0%	14.324,3	2	10		7.5%	5,0%	2.5%	0%
400700	Vulcanized rubber thread and cord (excl. ungimped single thread with a diameter of > 5 mm and textiles combined with rubber thread, e.g. textile-covered thread and cord)	0%	1.144,7	2	10		7.5%	5,0%	2.5%	0%
400811	Plates, sheets and strip of cellular rubber	0%	80.107,5	2	10		7.5%	5,0%	2.5%	0%
400819	Strip, rods and profile shapes, of cellular rubber	0%	55.892,5	2	10		7.5%	5,0%	2.5%	0%
400821	Plates, sheets and strip, of non-cellular rubber	0%	233.065,0	2	10		7.5%	5,0%	2.5%	0%
400829	Rods, tubes and profile shapes, of non-cellular rubber	0%	228.823,7	2	10		7.5%	5,0%	2.5%	0%
400912	Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), not reinforced or otherwise combined with other materials, with fittings	0%	57.365,4	2	10		7.5%	5,0%	2.5%	0%
400922	Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), reinforced or otherwise combined only with metal, with fittings	0%	29.912,5	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
400932	Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), reinforced or otherwise combined only with textile materials, with fittings	0%	14.957,8	2	10		7.5%	5,0%	2.5%	0%
401212	-- Of a kind used on buses or lorries	30%	0,0	2	10		7.5%	5,0%	2.5%	0%
401700	Hard rubber, e.g. ebonite, in all forms, incl. waste and scrap; articles of hard rubber, n.e.s.	0%	34.539,5	2	10		7.5%	5,0%	2.5%	0%
410120	- Whole hides and skins, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet-salted or otherwise preserved	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
410150	- Whole hides and skins, of a weight exceeding 16 kg	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
410190	Butts, bends, bellies and split raw hides and skins of bovine "incl. buffalo" or equine animals, whether or not dehaired, fresh, or salted, dried, limed, pickled or otherwise preserved, and whole raw hides and skins of a weight per skin > 8 kg but < 16 kg	0%	6.582,2	2	10		7.5%	5,0%	2.5%	0%
410221	-- Pickled	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
410229	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
410320	- Of reptiles	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
410330	- Of swine	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
410390	Raw hides and skins, fresh, or salted, dried, limed, pickled or otherwise preserved, whether or not dehaired, incl. birdskins without feathers or down (excl. parchment-dressed, hides and skins of bovine "incl. buffalo" animals, equine animals, sheep, lamb	0%	13,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
410411	Full grains, unsplit and grain splits, in the wet state "incl. wet-blue", of hides and skins of bovine "incl. buffalo" or equine animals, tanned, without hair on	0%	292,0	2	10		7.5%	5,0%	2.5%	0%
410419	Hides and skins of bovine "incl. buffalo" or equine animals, in the wet state "incl. wet-blue", tanned, without hair on, whether or not split (excl. further prepared and full grains, unsplit and grain splits)	0%	7.241,2	2	10		7.5%	5,0%	2.5%	0%
410441	Full grains leather, unsplit and grain splits leather, in the dry state "crust", of hides and skins of bovine "incl. buffalo" or equine animals, without hair on (excl. further prepared)	0%	81,7	2	10		7.5%	5,0%	2.5%	0%
410449	Hides and skins of bovine "incl. buffalo" or equine animals, in the dry state "crust", without hair on, whether or not split (excl. further prepared and full grains, unsplit and grain splits)	0%	18.200,1	2	10		7.5%	5,0%	2.5%	0%
410510	Skins of sheep or lambs, in the wet state "incl. wet-blue", tanned, without wool on, whether or not split (excl. further prepared and pre-tanned only)	0%	128,7	2	10		7.5%	5,0%	2.5%	0%
410530	Skins of sheep or lambs, in the dry state "crust", without wool on, whether or not split (excl. further prepared and pre-tanned only)	0%	1.250,5	2	10		7.5%	5,0%	2.5%	0%
410621	-- In the wet state (including wet-blue)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
410631	-- In the wet state (including wet-blue)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
410640	- Of reptiles	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
410691	-- In the wet state (including wet-blue)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
410692	Hides and skins of antilopes, deers, elks, elephants and other animals, incl. sea animals, without wool or hair on, and leather of hairless animals, in the dry state "crust", whether or not split	0%	342.435,8	2	10		7.5%	5,0%	2.5%	0%
410711	-- Full grains, unsplit	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
410712	Grain splits leather "incl. parchment-dressed leather", of the whole hides and skins of bovine "incl. buffalo" or equine animals, further prepared after tanning or crusting, without hair on	0%	10.418,0	2	10		7.5%	5,0%	2.5%	0%
410719	Leather "incl. parchment-dressed leather" of the whole hides and skins of bovine "incl. buffalo" or equine animals, further prepared after tanning or crusting, without hair on	0%	170.097,6	2	10		7.5%	5,0%	2.5%	0%
410791	Full grains leather "incl. parchment-dressed leather", unsplit, of the portions, strips or sheets of hides and skins of bovine "incl. buffalo" or equine animals, further prepared after tanning or crusting, without hair on	0%	6.754,0	2	10		7.5%	5,0%	2.5%	0%
410792	Grain splits leather "incl. parchment-dressed leather", of the portions, strips or sheets of hides and skins of bovine "incl. buffalo" or equine animals, further prepared after tanning or crusting, without hair on	0%	59.486,9	2	10		7.5%	5,0%	2.5%	0%
410799	Leather "incl. parchment-dressed leather" of the portions, strips or sheets of hides and skins of bovine "incl. buffalo" or equine animals, further prepared after tanning or crusting, without hair on	0%	334.776,4	2	10		7.5%	5,0%	2.5%	0%
411200	Leather further prepared after tanning or crusting "incl. parchment-dressed leather", of sheep or lambs, without wool on, whether or not split (excl. chamois leather, patent leather	0%	131.793,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	and patent laminated leather, and metallized leather)									
411310	Leather further prepared after tanning or crusting "incl. parchment-dressed leather", of goats or kids, without wool or hair on, whether or not split (excl. chamois leather, patent leather and patent laminated leather, and metallized leather)	0%	10.916,7	2	10		7.5%	5,0%	2.5%	0%
411320	Leather further prepared after tanning or crusting "incl. parchment-dressed leather", of pigs, without hair on, whether or not split (excl. chamois leather, patent leather and patent laminated leather, and metallized leather)	0%	54.000,7	2	10		7.5%	5,0%	2.5%	0%
411390	Leather further prepared after tanning or crusting "incl. parchment-dressed leather", of antilopes, deer, elks, elephants and other animals, incl. sea animals, without wool or hair on, and leather of hairless animals, whether or not split	0%	1.020.071,3	2	10		7.5%	5,0%	2.5%	0%
411410	Chamois leather, incl. combination chamois leather (excl. glacé-tanned leather subsequently treated with formaldehyde and leather stuffed with oil only after tanning)	0%	3.204,9	2	10		7.5%	5,0%	2.5%	0%
411420	Patent leather and patent laminated leather; metallized leather (excl. lacquered or metallized reconstituted leather)	0%	79,0	2	10		7.5%	5,0%	2.5%	0%
420600	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons.	0%	698,9	2	10		7.5%	5,0%	2.5%	0%
430110	- Of mink, whole, with or without head, tail or paws	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
430130	- Of lamb, the following : Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
430160	- Of fox, whole, with or without head, tail or paws	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
430180	- Other furskins, whole, with or without head, tail or paws	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
430190	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
430211	-- Of mink	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
430219	Tanned or dressed furskins, whole, with or without heads, tails or paws, not assembled (excl. those of mink, Astrachan, Caracul, Persian, Broadtail or similar lamb, and Indian, Chinese, Mongolian or Tibetan lamb)	0%	93.150,4	2	10		7.5%	5,0%	2.5%	0%
430220	- Heads, tails, paws and other pieces or cuttings, not assembled	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
430230	- Whole skins and pieces or cuttings thereof, assembled	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
440399	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared	0%	7.325,3	2	10		7.5%	5,0%	2.5%	0%
440420	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking-sticks, umbrellas, tool handles and the like	0%	825,9	2	10		7.5%	5,0%	2.5%	0%
440500	Wood wool; wood flour.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
440690	- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
440710	Coniferous wood sawn or chipped lengthwise, sliced or barked, whether or not planed, sanded or end-jointed, of a thickness of > 6 mm	0%	34.915,0	2	10		7.5%	5,0%	2.5%	0%
440721	-- Mahogany (Swietenia spp.)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
440722	-- Virola, Imbuia and Balsa	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
440725	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
440726	-- White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
440727	-- Sapelli	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
440728	-- Iroko	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
440729	Tropical wood specified in Subheading Note 1 to this chapter, sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness of > 6 mm	0%	142.636,7	2	10		7.5%	5,0%	2.5%	0%
440791	Oak "Quercus spp.", sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness of > 6 mm	0%	18.848,0	2	10		7.5%	5,0%	2.5%	0%
440792	Beech "Fagus spp.", sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness of > 6 mm	0%	62.724,1	2	10		7.5%	5,0%	2.5%	0%
440793	-- Of maple (Acer spp.)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
440794	-- Of cherry (Prunus spp.)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
440795	-- Of ash (Fraxinus spp.)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
440799	Wood, sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness of > 6 mm (excl. tropical wood specified in Subheading Note 1 to this chapter, coniferous wood, oak "Quercus spp." and beech "Fagus spp.")	0%	40.804,5	2	10		7.5%	5,0%	2.5%	0%
440810	Sheets for veneering, incl. those obtained by slicing laminated wood, for coniferous plywood or for other similar laminated coniferous wood and other coniferous wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed	0%	341,9	2	10		7.5%	5,0%	2.5%	0%
440839	Sheets for veneering, incl. those obtained by slicing laminated wood, for plywood or for other similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness of <= 6 mm	0%	1.420,6	2	10		7.5%	5,0%	2.5%	0%
440890	Sheets for veneering, incl. those obtained by slicing laminated wood, for plywood or for other similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness of <= 6 mm	0%	34.819,2	2	10		7.5%	5,0%	2.5%	0%
440910	Coniferous wood, incl. strips and friezes for parquet flooring, not assembled, continuously shaped "tongued, grooved, rebated, chamfered, V-jointed beaded, moulded, rounded or the like" along any of its edges, ends or faces, whether or not planed	0%	5.394,9	2	10		7.5%	5,0%	2.5%	0%
440921	-- Of bamboo	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
440929	-- Other	0%	35.747,8	2	10		7.5%	5,0%	2.5%	0%
441011	-- Particle board	0%	35.650,0	2	10		7.5%	5,0%	2.5%	0%
441012	-- Oriented strand board (OSB)	0%	12.423,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
441019	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
441090	Particle board and similar board of bagasse, bamboo or cereal straw particles or other ligneous materials, whether or not agglomerated with resins or other organic binding substances	0%	41.466,0	2	10		7.5%	5,0%	2.5%	0%
441112	-- Of a thickness not exceeding 5 mm	0%	30.198,6	2	10		7.5%	5,0%	2.5%	0%
441113	-- Of a thickness exceeding 5 mm but not exceeding 9 mm	0%	192.801,7	2	10		7.5%	5,0%	2.5%	0%
441114	-- Of a thickness exceeding 9 mm	0%	30.743,7	2	10		7.5%	5,0%	2.5%	0%
441192	-- Of a density exceeding 0.8 g/cm ³	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
441193	-- Of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
441194	-- Of a density not exceeding 0.5 g/cm ³	0%	156.355,5	2	10		7.5%	5,0%	2.5%	0%
441210	- Of bamboo	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
441231	-- With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
441232	-- Other, with at least one outer ply of non-coniferous wood	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
441239	-- Other	0%	28.094,3	2	10		7.5%	5,0%	2.5%	0%
441294	-- Blockboard, laminboard and battenboard	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
441299	Veneered panels and similar laminated wood not containing particle board	0%	48.122,8	2	10		7.5%	5,0%	2.5%	0%
441700	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and shoetrees, of wood (excl. forms used in the manufacture of hats, forms of heading 8480, other machines and machine components, of wood)	0%	135.261,0	2	10		7.5%	5,0%	2.5%	0%
441810	Windows, frenchwindows and their frames, of wood	15%	567,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
441820	Doors and their frames and thresholds, of wood	15%	7.345,3	2	10		7.5%	5,0%	2.5%	0%
441840	Wooden shuttering for concrete constructional work (excl. plywood boarding)	0%	6.855,3	2	10		7.5%	5,0%	2.5%	0%
441850	Shingles and shakes, of wood	10%	61.982,7	2	10		7.5%	5,0%	2.5%	0%
441860	- Posts and beams	15%	0,0	2	10		7.5%	5,0%	2.5%	0%
441871	-- For mosaic floors	0%	31.433,2	2	10		7.5%	5,0%	2.5%	0%
441872	-- Other, multilayer	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
441879	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
442190	Other articles of wood, n.e.s.	0%	108.413,1	2	10		7.5%	5,0%	2.5%	0%
450390	Articles of natural cork	0%	919,0	2	10		7.5%	5,0%	2.5%	0%
460210	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made-up from goods of heading 4601, and articles of loofah	0%	1.070,6	2	10		7.5%	5,0%	2.5%	0%
460290	Basketwork, wickerwork and other articles, made directly to shape from non-vegetable plaiting materials or made-up from goods of non-vegetable plaiting materials of heading 4601	15%	15.697,9	2	10		7.5%	5,0%	2.5%	0%
470200	Chemical wood pulp, dissolving grades.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
470311	-- Coniferous	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
470319	-- Non-coniferous	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
470329	-- Non-coniferous	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
470411	-- Coniferous	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
470419	-- Non-coniferous	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
470421	-- Coniferous	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
470610	- Cotton linters pulp	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
470620	- Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
470630	- Other, of bamboo	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
470691	-- Mechanical	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
470693	-- Semi-chemical	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
470790	Recovered "waste and scrap" paper or paperboard, incl. unsorted waste and scrap	0%	27,2	2	10		7.5%	5,0%	2.5%	0%
480100	Newsprint, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state	0%	103.153,6	2	10		7.5%	5,0%	2.5%	0%
480210	Handmade paper and paperboard of any size or shape	0%	16,8	2	10		7.5%	5,0%	2.5%	0%
480220	Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper and paperboard, uncoated, in rolls or in square or rectangular sheets, of any size	0%	389,9	2	10		7.5%	5,0%	2.5%	0%
480254	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non-perforated punch-cards and punch tape paper, in rolls or in square or rectangular sheets, of any size	0%	85.073,5	2	10		7.5%	5,0%	2.5%	0%
480255	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non-perforated punch-cards and punch tape paper, in rolls of any size, not containing fibres obtained by a mechanical or chemi-mechanical process	0%	102.493,6	2	10		7.5%	5,0%	2.5%	0%
480256	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non-perforated punch-cards and punch tape paper, in square or rectangular sheets with one side <= 435 mm and the other side <= 297 mm in the unfolded state	0%	57.499,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
480257	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non-perforated punch-cards and punch tape paper, in square or rectangular sheets with one side > 435 mm or with one side <= 435 mm and the other side > 297	0%	600.261,6	2	10		7.5%	5,0%	2.5%	0%
480258	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non-perforated punch-cards and punch tape paper, in rolls or in square or rectangular sheets, of any size	0%	351.660,2	2	10		7.5%	5,0%	2.5%	0%
480261	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non-perforated punch-cards and punch tape paper, in rolls of any size	0%	753,0	2	10		7.5%	5,0%	2.5%	0%
480262	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non-perforated punch-cards and punch tape paper, in square or rectangular sheets with one side <= 435 mm and the other side <= 297 mm in the unfolded state	0%	11,8	2	10		7.5%	5,0%	2.5%	0%
480269	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non-perforated punch-cards and punch tape paper, in square or rectangular sheets with one side > 435 mm or with one side <= 435 mm and the other side > 297	0%	22.188,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
480300	Toilet or facial tissue stock, towel or napkin stock and similar paper for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surface-decorated or printed	0%	26.083,2	2	10		7.5%	5,0%	2.5%	0%
480419	Kraftliner, uncoated, in rolls of a width > 36 cm (excl. unbleached and goods of heading 4802 and 4803)	0%	419,4	2	10		7.5%	5,0%	2.5%	0%
480421	Unbleached sack kraft paper, uncoated, in rolls of a width > 36 cm (excl. goods of heading 4802, 4803 or 4808)	0%	5.232,4	2	10		7.5%	5,0%	2.5%	0%
480429	Sack kraft paper, uncoated, in rolls of a width > 36 cm (excl. unbleached, and goods of heading 4802, 4803 or 4808)	0%	56.410,7	2	10		7.5%	5,0%	2.5%	0%
480431	Unbleached kraft paper and paperboard, uncoated, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state, weighing <= 150 g/m²	0%	43.861,7	2	10		7.5%	5,0%	2.5%	0%
480439	Kraft paper and paperboard, uncoated, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state, weighing <= 150 g/m²	0%	28.853,9	2	10		7.5%	5,0%	2.5%	0%
480441	-- Unbleached	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
480449	Kraft paper and paperboard, uncoated, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state, weighing > 150 g to < 225 g/m²	0%	5.474,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
480452	Kraft paper and paperboard, uncoated, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state, weighing >= 225 g/m ² , bleached uniformly in the mass, containing > 95% chemically	0%	3.806,3	2	10		7.5%	5,0%	2.5%	0%
480519	Fluting paper, uncoated, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state (excl. semi-chemical fluting paper and straw fluting paper)	0%	843,6	2	10		7.5%	5,0%	2.5%	0%
480530	Sulphite wrapping paper, uncoated, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state	0%	21.538,1	2	10		7.5%	5,0%	2.5%	0%
480540	Filter paper and paperboard, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state	0%	22.286,2	2	10		7.5%	5,0%	2.5%	0%
480550	Felt paper and paperboard, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state	0%	734,8	2	10		7.5%	5,0%	2.5%	0%
480591	Paper and paperboard, uncoated, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state, weighing <= 150 g/m ² , n.e.s.	0%	14.067,4	2	10		7.5%	5,0%	2.5%	0%
480593	Paper and paperboard, uncoated, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state, weighing >= 225 g/m ² , n.e.s.	0%	8.820,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
480610	Vegetable parchment, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state	0%	3.189,6	2	10		7.5%	5,0%	2.5%	0%
480620	Greaseproof papers, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state	0%	66.777,7	2	10		7.5%	5,0%	2.5%	0%
480630	Tracing papers, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state	0%	35.354,1	2	10		7.5%	5,0%	2.5%	0%
480640	Glassine and other glazed transparent or translucent papers, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state	0%	3.123,0	2	10		7.5%	5,0%	2.5%	0%
480700	Composite paper and paperboard "made by sticking flat layers of paper or paperboard together with an adhesive", not surface-coated or impregnated, whether or not internally reinforced, in rolls of a width > 36 cm or in square or rectangular sheets	0%	21.610,5	2	10		7.5%	5,0%	2.5%	0%
480810	Corrugated paper and paperboard "with or without glued flat surface sheets", whether or not perforated, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state	0%	10.788,6	2	10		7.5%	5,0%	2.5%	0%
480830	Kraft paper, creped or crinkled, whether or not embossed or perforated, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state (excl. sack kraft paper)	0%	27.774,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
480890	Paper and paperboard, creped, crinkled, embossed or perforated, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state	0%	18.660,9	2	10		7.5%	5,0%	2.5%	0%
480920	Self-copy paper, whether or not printed, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state (excl. carbon and similar copying papers)	0%	4.414,5	2	10		7.5%	5,0%	2.5%	0%
480990	Transfer papers, incl. coated or impregnated paper for duplicator stencils or offset plates, whether or not printed, in rolls of a width > 36 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state	0%	2.675,3	2	10		7.5%	5,0%	2.5%	0%
481013	Paper and paperboard used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which <= 10% by weight of the total fibre content consists of such fibres, coated on one or both sides	0%	95.117,3	2	10		7.5%	5,0%	2.5%	0%
481014	Paper and paperboard used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which <= 10% by weight of the total fibre content consists of such fibres, coated on one or both sides	0%	33.834,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
481019	Paper and paperboard used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which ≤ 10% by weight of the total fibre content consists of such fibres, coated on one or both sides	0%	2.139.130,3	2	10		7.5%	5,0%	2.5%	0%
481022	Light-weight coated paper used for writing, printing or other graphic purposes, of which > 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process, coated on one or both sides with kaolin	0%	116.049,4	2	10		7.5%	5,0%	2.5%	0%
481029	Paper and paperboard used for writing, printing or other graphic purposes, of which > 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process, coated on one or both sides with kaolin	0%	342.711,1	2	10		7.5%	5,0%	2.5%	0%
481031	Kraft paper and paperboard, bleached uniformly throughout the mass and containing > 95% chemically processed wood fibres by weight in relation to the total fibre content, coated on one or both sides with kaolin or other inorganic substances, in rolls	0%	124,9	2	10		7.5%	5,0%	2.5%	0%
481039	Kraft paper and paperboard, coated on one or both sides with kaolin or other inorganic substances, in rolls of a width > 15 cm or in square or rectangular sheets with one side > 36 cm and the other side > 15 cm in the unfolded state	0%	147.109,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
481092	Multi-ply paper and paperboard, coated on one or both sides with kaolin or other inorganic substances, in rolls or in square or rectangular sheets, of any size (excl. that for writing, printing or other graphic purposes, kraft paper and paperboard)	0%	381.840,1	2	10		7.5%	5,0%	2.5%	0%
481099	Paper and paperboard, coated on one or both sides with kaolin "China clay" or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed	0%	167.398,7	2	10		7.5%	5,0%	2.5%	0%
481110	Tarred, bituminised or asphalted paper and paperboard, in rolls or in square or rectangular sheets, of any size	0%	4.945,6	2	10		7.5%	5,0%	2.5%	0%
481141	Self-adhesive paper and paperboard, surface-coloured, surface-decorated or printed, in rolls or in square or rectangular sheets, of any size (excl. goods of heading 4810)	0%	235.500,2	2	10		7.5%	5,0%	2.5%	0%
481149	Gummed or adhesive paper and paperboard, surface-coloured, surface-decorated or printed, in rolls or in square or rectangular sheets, of any size (excl. self-adhesive and goods of heading 4810)	0%	45.528,1	2	10		7.5%	5,0%	2.5%	0%
481151	Paper and paperboard, surface-coloured, surface-decorated or printed, coated, impregnated or covered with artificial resins or plastics, in rolls or in square or rectangular sheets, of any size, bleached and weighing > 150 g/m ² (excl. adhesives)	0%	22.213,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
481159	Paper and paperboard, surface-coloured, surface-decorated or printed, coated, impregnated or covered with artificial resins or plastics, in rolls or in square or rectangular sheets, of any size (excl. bleached and weighing > 150 g/m², and adhesives)	0%	311.339,1	2	10		7.5%	5,0%	2.5%	0%
481160	Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol, in rolls or in square or rectangular sheets, of any size (excl. goods of heading 4803, 4809 and 4818)	0%	11.639,6	2	10		7.5%	5,0%	2.5%	0%
481190	Paper, paperboard, cellulose wadding and webs of soft cellulose, coated, impregnated, covered, surface-coloured, surface-decorated or printed, in rolls or in square or rectangular sheets, of any size	0%	168.757,6	2	10		7.5%	5,0%	2.5%	0%
490700	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
500500	Yarn spun from silk waste, not put up for retail sale.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
500600	Silk yarn and yarn spun from silk waste, put up for retail sale; silkworm gut	0%	1.058,3	2	10		7.5%	5,0%	2.5%	0%
500710	Woven fabrics of noil silk	0%	2.457,4	2	10		7.5%	5,0%	2.5%	0%
500720	Woven fabrics containing >= 85% silk or schappe by weight	0%	179.459,1	2	10		7.5%	5,0%	2.5%	0%
510320	Waste of wool or of fine animal hair, incl. yarn waste (excl. noils and garnetted stock)	0%	36.957,7	2	10		7.5%	5,0%	2.5%	0%
510510	- Carded wool	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
510521	Wool, combed, in fragments "open tops"	0%	65.415,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
510529	Wool, combed (excl. that in fragments "open tops")	0%	269.675,8	2	10		7.5%	5,0%	2.5%	0%
510531	-- Of Kashmir (cashmere) goats	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
510539	Fine animal hair, carded or combed (excl. wool and hair of Kashmir "cashmere" goats)	0%	14.194,9	2	10		7.5%	5,0%	2.5%	0%
510540	- Coarse animal hair, carded or combed	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
510610	Carded wool yarn containing >= 85% wool by weight (excl. that put up for retail sale)	0%	2.089.604,7	2	10		7.5%	5,0%	2.5%	0%
510620	Carded wool yarn containing predominantly, but < 85% wool by weight (excl. that put up for retail sale)	0%	1.863.627,6	2	10		7.5%	5,0%	2.5%	0%
510710	Yarn of combed wool containing >= 85% wool by weight (excl. that put up for retail sale)	0%	627.643,2	2	10		7.5%	5,0%	2.5%	0%
510720	Yarn of combed wool containing predominantly, but < 85% wool by weight (excl. that put up for retail sale)	0%	634.066,5	2	10		7.5%	5,0%	2.5%	0%
510810	Carded yarn of fine animal hair (excl. that of wool or that put up for retail sale)	0%	1.700.517,6	2	10		7.5%	5,0%	2.5%	0%
510990	Yarn containing predominantly, but < 85% wool or fine animal hair by weight, put up for retail sale	0%	61.171,1	2	10		7.5%	5,0%	2.5%	0%
511000	Yarn of coarse animal hair or of horsehair, incl. gimped horsehair yarn, whether or not put up for retail sale (excl. horsehair and yarn not joined together)	0%	136,1	2	10		7.5%	5,0%	2.5%	0%
511111	Woven fabrics containing >= 85% carded wool or carded fine animal hair by weight and weighing <= 300 g/m²	0%	351.060,6	2	10		7.5%	5,0%	2.5%	0%
511119	Woven fabrics containing >= 85% carded wool or carded fine animal hair by weight and weighing > 300 g/m² (excl. fabrics for technical uses specified in heading 5911)	0%	176.103,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
511120	Woven fabrics containing predominantly, but < 85% carded wool or carded fine animal hair by weight, mixed principally or solely with synthetic or artificial filaments	0%	385,0	2	10		7.5%	5,0%	2.5%	0%
511130	Woven fabrics containing predominantly, but < 85% carded wool or carded fine animal hair by weight, mixed principally or solely with synthetic or artificial staple fibres	0%	79.782,8	2	10		7.5%	5,0%	2.5%	0%
511190	Woven fabrics containing predominantly, but < 85% carded wool or carded fine animal hair by weight (excl. those mixed principally or solely with synthetic or artificial filaments or staple fibres)	0%	62.965,1	2	10		7.5%	5,0%	2.5%	0%
511211	Woven fabrics containing >= 85% combed wool or combed fine animal hair by weight and weighing <= 200 g/m ² (excl. fabrics for technical uses of heading 5911)	0%	641.924,5	2	10		7.5%	5,0%	2.5%	0%
511219	Woven fabrics containing >= 85% combed wool or combed fine animal hair by weight and weighing > 200 g/m ²	0%	416.469,5	2	10		7.5%	5,0%	2.5%	0%
511220	Woven fabrics containing predominantly, but < 85% combed wool or combed fine animal hair by weight, mixed principally or solely with synthetic or artificial filaments (excl. fabrics for technical uses of heading 5911)	0%	4.623,9	2	10		7.5%	5,0%	2.5%	0%
511230	Woven fabrics containing predominantly, but < 85% combed wool or combed fine animal hair by weight, mixed principally or solely with synthetic or artificial staple fibres (excl. fabrics for technical uses of heading 5911)	0%	45.431,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
511290	Woven fabrics containing predominantly, but < 85% combed wool or combed fine animal hair by weight (excl. those mixed principally or solely with synthetic or artificial filaments or staple fibres and fabrics for technical uses of heading 5911)	0%	54.528,1	2	10		7.5%	5,0%	2.5%	0%
520299	Cotton waste (excl. yarn waste, thread waste and garnetted stock)	0%	1.220,3	2	10		7.5%	5,0%	2.5%	0%
520300	Cotton, carded or combed	0%	349,7	2	10		7.5%	5,0%	2.5%	0%
520411	Sewing thread, containing >= 85% cotton by weight (excl. that put up for retail sale)	0%	15.573,4	2	10		7.5%	5,0%	2.5%	0%
520420	Cotton sewing thread, put up for retail sale	0%	32.421,4	2	10		7.5%	5,0%	2.5%	0%
520511	Single cotton yarn, of uncombed fibres, containing >= 85% cotton by weight and with a linear density of >= 714,29 decitex "<= MC 14" (excl. sewing thread and yarn put up for retail sale)	0%	38.592,4	2	10		7.5%	5,0%	2.5%	0%
520512	Single cotton yarn, of uncombed fibres, containing >= 85% cotton by weight and with a linear density of 232,56 decitex to < 714,29 decitex "> MC 14 to MC 43" (excl. sewing thread and yarn put up for retail sale)	0%	108.917,1	2	10		7.5%	5,0%	2.5%	0%
520513	Single cotton yarn, of uncombed fibres, containing >= 85% cotton by weight and with a linear density of 192,31 decitex to < 232,56 decitex "> MC 43 to MC 52" (excl. sewing thread and yarn put up for retail sale)	0%	29.806,4	2	10		7.5%	5,0%	2.5%	0%
520521	Single cotton yarn, of combed fibres, containing >= 85% cotton by weight and with a linear density of >= 714,29 decitex "<= MC 14" (excl. sewing thread and yarn put up for retail sale)	0%	16.693,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
520522	Single cotton yarn, of combed fibres, containing \geq 85% cotton by weight and with a linear density of 232,56 decitex to $<$ 714,29 decitex "> MC 14 to MC 43" (excl. sewing thread and yarn put up for retail sale)	0%	23.248,4	2	10		7.5%	5,0%	2.5%	0%
520523	Single cotton yarn, of combed fibres, containing \geq 85% cotton by weight and with a linear density of 192,31 decitex to $<$ 232,56 decitex "> MC 43 to MC 52" (excl. sewing thread and yarn put up for retail sale)	0%	13.897,5	2	10		7.5%	5,0%	2.5%	0%
520524	Single cotton yarn, of combed fibres, containing \geq 85% cotton by weight and with a linear density of 125 decitex to $<$ 192,31 decitex "> MC 52 to MC 80" (excl. sewing thread and yarn put up for retail sale)	0%	106.898,6	2	10		7.5%	5,0%	2.5%	0%
520526	Single cotton yarn, of combed fibres, containing \geq 85% cotton by weight and with a linear density of 106,38 decitex to $<$ 125 decitex "> MC 80 to MC 94" (excl. sewing thread and yarn put up for retail sale)	0%	75.233,8	2	10		7.5%	5,0%	2.5%	0%
520527	Single cotton yarn, of combed fibres, containing \geq 85% cotton by weight and with a linear density of 83,33 decitex to $<$ 106,38 decitex "> MC 94 to MC 120" (excl. sewing thread and yarn put up for retail sale)	0%	850,2	2	10		7.5%	5,0%	2.5%	0%
520528	Single cotton yarn, of combed fibres, containing \geq 85% cotton by weight and with a linear density of $<$ 83,33 decitex "> MC 120" (excl. sewing thread and yarn put up for retail sale)	0%	329,7	2	10		7.5%	5,0%	2.5%	0%
520531	Multiple "folded" or cabled cotton yarn, of uncombed fibres, containing \geq 85% cotton by weight and with a linear density of \geq 714,29 decitex " \leq MC 14" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	454,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	sale)									
520532	Multiple "folded" or cabled cotton yarn, of uncombed fibres, containing >= 85% cotton by weight and with a linear density of 232,56 decitex to < 714,29 decitex "> MC 14 to MC 43" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	5.369,9	2	10		7.5%	5,0%	2.5%	0%
520533	Multiple "folded" or cabled cotton yarn, of uncombed fibres, containing >= 85% cotton by weight and with a linear density of 192,31 decitex to < 232,56 decitex "> MC 43 to MC 52" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	8.347,8	2	10		7.5%	5,0%	2.5%	0%
520534	Multiple "folded" or cabled cotton yarn, of uncombed fibres, containing >= 85% cotton by weight and with a linear density of 125 decitex to < 192,31 decitex "> MC 52 to MC 80" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	4.908,3	2	10		7.5%	5,0%	2.5%	0%
520535	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
520541	Multiple "folded" or cabled cotton yarn, of combed fibres, containing >= 85% cotton by weight and with a linear density of >= 714,29 decitex "<= MC 14" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	46.660,5	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
520542	Multiple "folded" or cabled cotton yarn, of combed fibres, containing >= 85% cotton by weight and with a linear density of 232,56 decitex to < 714,29 decitex "> MC 14 to MC 43" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	11.454,6	2	10		7.5%	5,0%	2.5%	0%
520543	Multiple "folded" or cabled cotton yarn, of combed fibres, containing >= 85% cotton by weight and with a linear density of 192,31 decitex to < 232,56 decitex "> MC 43 to MC 52" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	1.452,8	2	10		7.5%	5,0%	2.5%	0%
520544	Multiple "folded" or cabled cotton yarn, of combed fibres, containing >= 85% cotton by weight and with a linear density of 125 decitex to < 192,31 decitex "> MC 52 to MC 80" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	28.794,9	2	10		7.5%	5,0%	2.5%	0%
520546	Multiple "folded" or cabled cotton yarn, of combed fibres, containing >= 85% cotton by weight and with a linear density of 106,38 decitex to < 125 decitex "> MC 80 to MC 94" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	75.459,2	2	10		7.5%	5,0%	2.5%	0%
520547	Multiple "folded" or cabled cotton yarn, of combed fibres, containing >= 85% cotton by weight and with a linear density of 83,33 decitex to < 106,38 decitex "> MC 94 to MC 120" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	48.859,4	2	10		7.5%	5,0%	2.5%	0%
520548	Multiple "folded" or cabled cotton yarn, of combed fibres, containing >= 85% cotton by weight and with a linear density of < 83,33 decitex "> MC 120" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	2.003,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
520611	Single cotton yarn containing predominantly, but < 85% cotton by weight, of uncombed fibres and with a linear density of $\geq 714,29$ decitex " \leq MC 14" (excl. sewing thread and yarn put up for retail sale)	0%	460,3	2	10		7.5%	5,0%	2.5%	0%
520612	Single cotton yarn containing predominantly, but < 85% cotton by weight, of uncombed fibres and with a linear density of 232,56 decitex to < 714,29 decitex "> MC 14 to MC 43" (excl. sewing thread and yarn put up for retail sale)	0%	35.258,5	2	10		7.5%	5,0%	2.5%	0%
520613	Single cotton yarn containing predominantly, but < 85% cotton by weight, of uncombed fibres and with a linear density of 192,31 decitex to < 232,56 decitex "> MC 43 to MC 52" (excl. sewing thread and yarn put up for retail sale)	0%	1.159,4	2	10		7.5%	5,0%	2.5%	0%
520614	Single cotton yarn containing predominantly, but < 85% cotton by weight, of uncombed fibres and with a linear density of 125 decitex to < 192,31 decitex "> MC 52 to MC 80" (excl. sewing thread and yarn put up for retail sale)	0%	201,0	2	10		7.5%	5,0%	2.5%	0%
520615	-- Measuring less than 125 decitex (exceeding 80 metric number)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
520621	Single cotton yarn containing predominantly, but < 85% cotton by weight, of uncombed fibres and with a linear density of $\geq 714,29$ decitex " \leq MC 14" (excl. sewing thread and yarn put up for retail sale)	0%	105,0	2	10		7.5%	5,0%	2.5%	0%
520622	Single cotton yarn containing predominantly, but < 85% cotton by weight, of uncombed fibres and with a linear density of 232,56 decitex to < 714,29 decitex "> MC 14 to MC 43" (excl. sewing thread and yarn put up for	0%	2.022,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	retail sale)									
520623	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
520624	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
520625	Single cotton yarn containing predominantly, but < 85% cotton by weight, of uncombed fibres and with a linear density of < 125 decitex "> MC 80" (excl. sewing thread and yarn put up for retail sale)	0%	20,8	2	10		7.5%	5,0%	2.5%	0%
520631	Multiple "folded" or cabled cotton yarn containing predominantly, but < 85% cotton by weight, of uncombed fibres and with a linear density of >= 714,29 decitex "<= MC 14" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	9.623,9	2	10		7.5%	5,0%	2.5%	0%
520632	Multiple "folded" or cabled cotton yarn containing predominantly, but < 85% cotton by weight, of uncombed fibres and with a linear density of 232,56 decitex to < 714,29 decitex "> MC 14 to MC 43" per single yarn (excl. sewing thread and yarn put up for re	0%	2.071,8	2	10		7.5%	5,0%	2.5%	0%
520633	Multiple "folded" or cabled cotton yarn containing predominantly, but < 85% cotton by weight, of uncombed fibres and with a linear density of 192,31 decitex to < 232,56 decitex "> MC 43 to MC 52" per single yarn (excl. sewing thread and yarn put up for re	0%	62,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
520634	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
520635	Multiple "folded" or cabled cotton yarn containing predominantly, but < 85% cotton by weight, of uncombed fibres and with a linear density of < 125 decitex "> MC 80" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	403,6	2	10		7.5%	5,0%	2.5%	0%
520641	Multiple "folded" or cabled cotton yarn containing predominantly, but < 85% cotton by weight, of combed fibres and with a linear density of >= 714,29 decitex "< MC 14" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	697,4	2	10		7.5%	5,0%	2.5%	0%
520642	Multiple "folded" or cabled cotton yarn containing predominantly, but < 85% cotton by weight, of combed fibres and with a linear density of 232,56 decitex to < 714,29 decitex "> MC 14 to MC 43" per single yarn	0%	2.564,4	2	10		7.5%	5,0%	2.5%	0%
520643	Multiple "folded" or cabled cotton yarn containing predominantly, but < 85% cotton by weight, of combed fibres and with a linear density of 192,31 decitex to < 232,56 decitex "> MC 43 to MC 52" per single yarn	0%	20.117,2	2	10		7.5%	5,0%	2.5%	0%
520644	Multiple "folded" or cabled cotton yarn containing predominantly, but < 85% cotton by weight, of combed fibres and with a linear density of 125 decitex to < 192,31 decitex "> MC 52 to MC 80" per single yarn	0%	717,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
520645	Multiple "folded" or cabled cotton yarn containing predominantly, but < 85% cotton by weight, of combed fibres and with a linear density of < 125 decitex "> MC 80" per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	34.639,4	2	10		7.5%	5,0%	2.5%	0%
520710	Cotton yarn containing >= 85% cotton by weight, put up for retail sale (excl. sewing thread)	0%	55.796,1	2	10		7.5%	5,0%	2.5%	0%
520790	Cotton yarn containing predominantly, but < 85% cotton by weight, put up for retail sale (excl. sewing thread)	0%	17.733,3	2	10		7.5%	5,0%	2.5%	0%
520811	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 100 g/m², unbleached	0%	1.897,5	2	10		7.5%	5,0%	2.5%	0%
520812	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 100 g to 200 g/m², unbleached	0%	2.994,4	2	10		7.5%	5,0%	2.5%	0%
520813	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 200 g/m², in three-thread or four-thread twill, incl. cross twill, unbleached	0%	60,6	2	10		7.5%	5,0%	2.5%	0%
520819	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 200 g/m², unbleached (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	73.724,7	2	10		7.5%	5,0%	2.5%	0%
520821	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 200 g/m², unbleached	0%	264,5	2	10		7.5%	5,0%	2.5%	0%
520822	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 100 g to 200 g/m², bleached	0%	2.221,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
520823	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 200 g/m², in three-thread or four-thread twill, incl. cross twill, bleached	0%	1.041,6	2	10		7.5%	5,0%	2.5%	0%
520829	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 200 g/m², bleached (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	303.684,7	2	10		7.5%	5,0%	2.5%	0%
520831	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 100 g/m², dyed	0%	49.002,8	2	10		7.5%	5,0%	2.5%	0%
520832	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 100 g to 220 g/m², dyed	0%	107.207,7	2	10		7.5%	5,0%	2.5%	0%
520833	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 200 g/m², in three-thread or four-thread twill, incl. cross twill, dyed	0%	15.489,0	2	10		7.5%	5,0%	2.5%	0%
520839	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 200 g/m², dyed (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	66.755,7	2	10		7.5%	5,0%	2.5%	0%
520841	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 100 g/m², made from yarn of different colours	0%	239.321,2	2	10		7.5%	5,0%	2.5%	0%
520842	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 100 g to 200 g/m², made from yarn of different colours	0%	2.143.149,9	2	10		7.5%	5,0%	2.5%	0%
520843	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 200 g/m², in three-thread or four-thread twill, incl. cross	0%	66.232,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	twill, made from yarn of different colours									
520849	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 200 g/m², made from yarn of different colours (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	448.355,2	2	10		7.5%	5,0%	2.5%	0%
520851	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 100 g/m², printed	0%	62.206,2	2	10		7.5%	5,0%	2.5%	0%
520852	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 100 g to 200 g/m², printed	0%	48.870,7	2	10		7.5%	5,0%	2.5%	0%
520859	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing <= 200 g/m², printed (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	717.548,9	2	10		7.5%	5,0%	2.5%	0%
520911	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², unbleached	0%	3.452,3	2	10		7.5%	5,0%	2.5%	0%
520912	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², in three-thread or four-thread twill, incl. cross twill, unbleached	0%	29.245,7	2	10		7.5%	5,0%	2.5%	0%
520919	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², unbleached (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	3.835,7	2	10		7.5%	5,0%	2.5%	0%
520921	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², bleached	0%	7.111,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
520922	-- 3-thread or 4-thread twill, including cross twill	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
520929	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², bleached (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	56.665,3	2	10		7.5%	5,0%	2.5%	0%
520931	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², dyed	0%	42.857,7	2	10		7.5%	5,0%	2.5%	0%
520932	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², in three-thread or four-thread twill, incl. cross twill, dyed	0%	106.069,2	2	10		7.5%	5,0%	2.5%	0%
520939	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², dyed (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	81.183,9	2	10		7.5%	5,0%	2.5%	0%
520941	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², made of yarn of different colours	0%	1.200,0	2	10		7.5%	5,0%	2.5%	0%
520942	Denim, containing >= 85% cotton by weight and weighing > 200 g/m², made of yarn of different colours	0%	147.518,1	2	10		7.5%	5,0%	2.5%	0%
520943	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², in three-thread or four-thread twill, incl. cross twill, made of yarn of different colours	0%	2.509,1	2	10		7.5%	5,0%	2.5%	0%
520949	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², made of yarn of different colours (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	4.306,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
520951	Plain woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², printed	0%	24.149,0	2	10		7.5%	5,0%	2.5%	0%
520952	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², in three-thread or four-thread twill	0%	6.673,5	2	10		7.5%	5,0%	2.5%	0%
520959	Woven fabrics of cotton, containing >= 85% cotton by weight and weighing > 200 g/m², printed (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	66.496,8	2	10		7.5%	5,0%	2.5%	0%
521011	Plain woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing <= 200 g/m², unbleached	0%	59.180,3	2	10		7.5%	5,0%	2.5%	0%
521019	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing <= 200 g/m², unbleached	0%	3.601,4	2	10		7.5%	5,0%	2.5%	0%
521021	Plain woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing <= 200 g/m², bleached	0%	464,6	2	10		7.5%	5,0%	2.5%	0%
521029	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing <= 200 g/m², bleached	0%	227.953,3	2	10		7.5%	5,0%	2.5%	0%
521031	Plain woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing <= 200 g/m², dyed	0%	55.143,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
521032	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing <= 200 g/m², in three-thread or four-thread twill, incl. cross twill, dyed	0%	1.350,8	2	10		7.5%	5,0%	2.5%	0%
521039	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing <= 200 g/m², dyed (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	22.467,3	2	10		7.5%	5,0%	2.5%	0%
521041	Plain woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing <= 200 g/m², made of yarn of different colours	0%	203.734,9	2	10		7.5%	5,0%	2.5%	0%
521049	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing <= 200 g/m², made from yarn of different colours	0%	35.687,2	2	10		7.5%	5,0%	2.5%	0%
521051	Plain woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing <= 200 g/m², printed	0%	44.467,1	2	10		7.5%	5,0%	2.5%	0%
521059	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing <= 200 g/m², printed (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	55.459,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
521111	Plain woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing > 200 g/m², unbleached	0%	1.788,8	2	10		7.5%	5,0%	2.5%	0%
521112	-- 3-thread or 4-thread twill, including cross twill	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
521119	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing > 200 g/m², unbleached	0%	5.671,3	2	10		7.5%	5,0%	2.5%	0%
521120	-- Bleached	0%	15.718,2	2	10		7.5%	5,0%	2.5%	0%
521131	Plain woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing > 200 g/m², dyed	0%	7.684,1	2	10		7.5%	5,0%	2.5%	0%
521132	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing > 200 g/m², in three-thread or four-thread twill, incl. cross twill, dyed	0%	24.012,8	2	10		7.5%	5,0%	2.5%	0%
521139	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing > 200 g/m², dyed (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	51.366,0	2	10		7.5%	5,0%	2.5%	0%
521141	Plain woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing > 200 g/m², made of yarn of different colours	0%	1.379,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
521142	Denim, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing > 200 g/m², made of yarn of different colours	0%	288,0	2	10		7.5%	5,0%	2.5%	0%
521143	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing > 200 g/m², in three-thread or four-thread twill, incl. cross twill, made of yarn of different colours	0%	251,7	2	10		7.5%	5,0%	2.5%	0%
521149	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing > 200 g/m², made of yarn of different colours (excl. those in three-thread or four-thread twill, incl. cross twill)	0%	45.248,3	2	10		7.5%	5,0%	2.5%	0%
521151	Plain woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing > 200 g/m², printed	0%	3.947,0	2	10		7.5%	5,0%	2.5%	0%
521152	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing > 200 g/m², in three-thread or four-thread twill, incl. cross twill, printed	0%	210,4	2	10		7.5%	5,0%	2.5%	0%
521159	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, mixed principally or solely with man-made fibres and weighing > 200 g/m², printed (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	71.573,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
521211	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, other than those mixed principally or solely with man-made fibres, weighing <= 200 g/m², unbleached	0%	24.331,5	2	10		7.5%	5,0%	2.5%	0%
521212	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, other than those mixed principally or solely with man-made fibres, weighing <= 200 g/m², bleached	0%	4.824,0	2	10		7.5%	5,0%	2.5%	0%
521213	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, other than those mixed principally or solely with man-made fibres, weighing <= 200 g/m², dyed	0%	39.784,9	2	10		7.5%	5,0%	2.5%	0%
521214	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, other than those mixed principally or solely with man-made fibres, weighing <= 200 g/m², made of yarn of different colours	0%	20.763,4	2	10		7.5%	5,0%	2.5%	0%
521215	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, other than those mixed principally or solely with man-made fibres, weighing <= 200 g/m², printed	0%	34.366,6	2	10		7.5%	5,0%	2.5%	0%
521221	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, other than those mixed principally or solely with man-made fibres, weighing > 200 g/m², unbleached	0%	7.402,0	2	10		7.5%	5,0%	2.5%	0%
521222	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, other than those mixed principally or solely with man-made fibres, weighing > 200 g/m², bleached	0%	19.650,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
521223	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, other than those mixed principally or solely with man-made fibres, weighing > 200 g/m ² , dyed	0%	9.557,0	2	10		7.5%	5,0%	2.5%	0%
521224	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, other than those mixed principally or solely with man-made fibres, weighing > 200 g/m ² , made of yarn of different colours	0%	4.986,6	2	10		7.5%	5,0%	2.5%	0%
521225	Woven fabrics of cotton, containing predominantly, but < 85% cotton by weight, other than those mixed principally or solely with man-made fibres, weighing > 200 g/m ² , printed	0%	153.121,5	2	10		7.5%	5,0%	2.5%	0%
530310	Jute and other textile bast fibres, raw or retted (excl. flax, true hemp and ramie)	0%	1.358,9	2	10		7.5%	5,0%	2.5%	0%
530390	Jute and other textile bast fibres, processed but not spun; tow and waste of such fibres, incl. yarn waste and garnetted stock (excl. retted fibres of this kind, flax, true hemp and ramie)	0%	540,5	2	10		7.5%	5,0%	2.5%	0%
530500	Abaca "Manila hemp or Musa textilis Nee", processed but not spun; tow, noils and waste of these fibres, incl. yarn waste and garnetted stock	0%	1.305,0	2	10		7.5%	5,0%	2.5%	0%
530610	Single flax yarn	0%	167.304,2	2	10		7.5%	5,0%	2.5%	0%
530620	Multiple "folded" or cabled flax yarn	0%	77.895,5	2	10		7.5%	5,0%	2.5%	0%
530710	Single yarn of jute or of other textile bast fibres of heading 5303	0%	260,4	2	10		7.5%	5,0%	2.5%	0%
530810	- Coir yarn	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
530911	Woven fabrics of flax, containing >= 85% flax by weight, unbleached or bleached	0%	205.089,5	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
530919	Woven fabrics of flax, containing >= 85% flax by weight, dyed, made of yarn of different colours, or printed	0%	507.843,0	2	10		7.5%	5,0%	2.5%	0%
530921	Woven fabrics of flax, containing predominantly, but < 85% flax by weight, unbleached or bleached	0%	7.869,3	2	10		7.5%	5,0%	2.5%	0%
530929	Woven fabrics of flax, containing predominantly, but < 85% flax by weight, dyed, made of yarn of different colours, or printed	0%	137.283,1	2	10		7.5%	5,0%	2.5%	0%
531010	Woven fabrics of jute or of other textile bast fibres of heading 5303, unbleached	0%	2.409,3	2	10		7.5%	5,0%	2.5%	0%
531090	Woven fabrics of jute or of other textile bast fibres of heading 5303, bleached, dyed, made of yarn of different colours, or printed	0%	1.683,2	2	10		7.5%	5,0%	2.5%	0%
531100	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn (excl. those of flax, jute, other textile bast fibres of heading 5303 and cotton yarn)	0%	3.906,4	2	10		7.5%	5,0%	2.5%	0%
540110	Sewing thread of synthetic filaments, whether or not put up for retail sale	0%	302.091,1	2	10		7.5%	5,0%	2.5%	0%
540120	Sewing thread of artificial filaments, whether or not put up for retail sale	0%	167.851,4	2	10		7.5%	5,0%	2.5%	0%
540211	-- Of aramids	0%	9.165,4	2	10		7.5%	5,0%	2.5%	0%
540219	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
540220	High tenacity filament yarn of polyesters (excl. that put up for retail sale)	0%	37,3	2	10		7.5%	5,0%	2.5%	0%
540231	Textured filament yarn of nylon or other polyamides, with a linear density of <= 50 tex per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	1.393.071,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
540232	Textured filament yarn of nylon or other polyamides, with a linear density of > 50 tex per single yarn (excl. sewing thread and yarn put up for retail sale)	0%	440.523,6	2	10		7.5%	5,0%	2.5%	0%
540233	Textured filament yarn of polyester (excl. that put up for retail sale)	0%	81.099,6	2	10		7.5%	5,0%	2.5%	0%
540234	-- Of polypropylene	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
540239	Textured synthetic filament yarn (excl. sewing thread, yarn put up for retail sale and textured filament yarn of polyester, nylon or other polyamides)	0%	56.459,4	2	10		7.5%	5,0%	2.5%	0%
540244	-- Elastomeric	0%	212.509,6	2	10		7.5%	5,0%	2.5%	0%
540245	-- Other, of nylon or other polyamides :	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
540246	-- Other, of polyesters, partially oriented	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
540247	-- other, of polyesters	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
540248	-- Other, of polypropylene :	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
540249	Synthetic filament yarn, incl. synthetic monofilament of < 67 decitex, single, untwisted or with a twist of <= 50 turns per metre (excl. sewing thread, yarn put up for retail sale, textured yarn and filament yarn of polyester, nylon or other polyamides)	0%	742.209,1	2	10		7.5%	5,0%	2.5%	0%
540251	Filament yarn of nylon or other polyamides, incl. monofilament of < 67 decitex, single, with a twist of > 50 turns per metre (excl. sewing thread, yarn put up for retail sale, high tenacity yarn or textured yarn)	0%	3.072,7	2	10		7.5%	5,0%	2.5%	0%
540252	Filament yarn of polyester, incl. monofilament of < 67 decitex, single, with a twist of > 50 turns per metre (excl. sewing thread, yarn put up for retail sale and textured yarn)	0%	30.282,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
540259	Synthetic filament yarn, incl. synthetic monofilament of < 67 decitex, single, with a twist of > 50 turns per metre (excl. sewing thread, yarn put up for retail sale, textured yarn and filament yarn of polyester, nylon or other polyamides)	0%	3.261,3	2	10		7.5%	5,0%	2.5%	0%
540261	Multiple "folded" or cabled filament yarn of nylon or other polyamides, incl. monofilament of < 67 decitex (excl. sewing thread, yarn put up for retail sale and high tenacity yarn or textured yarn)	0%	2.085,2	2	10		7.5%	5,0%	2.5%	0%
540262	Multiple "folded" or cabled filament yarn of polyester, incl. monofilament of < 67 decitex (excl. sewing thread, yarn put up for retail sale and textured yarn)	0%	105,9	2	10		7.5%	5,0%	2.5%	0%
540269	Multiple "folded" or cabled synthetic filament yarn, incl. synthetic monofilament of < 67 decitex (excl. sewing thread, yarn put up for retail sale, textured yarn and filament yarn of polyester, nylon or other polyamides)	0%	10.846,8	2	10		7.5%	5,0%	2.5%	0%
540310	High tenacity yarn of viscose rayon filament (excl. sewing thread and yarn put up for retail sale)	0%	317,2	2	10		7.5%	5,0%	2.5%	0%
540331	Yarn of viscose rayon filament, incl. monofilament of < 67 decitex, single, untwisted or with a twist of <= 120 turns per metre (excl. sewing thread, yarn put up for retail sale, high tenacity yarn and textured yarn)	0%	4.824,6	2	10		7.5%	5,0%	2.5%	0%
540332	Yarn of viscose rayon filament, incl. monofilament of < 67 decitex, single, with a twist of > 120 turns per metre (excl. sewing thread, yarn put up for retail sale, high tenacity yarn and textured yarn)	0%	14.129,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
540339	Artificial filament yarn, incl. artificial monofilament of < 67 decitex, single (excl. sewing thread, yarn put up for retail sale, textured yarn and filament yarn of viscose or cellulose acetate)	0%	90.781,6	2	10		7.5%	5,0%	2.5%	0%
540341	Multiple "folded" or cabled filament rayon yarn of viscose, incl. monofilament of < 67 decitex (excl. sewing threads, yarn put up for retail sale, high tenacity yarn and textured yarn)	0%	2.929,2	2	10		7.5%	5,0%	2.5%	0%
540342	Multiple "folded" or cabled filament yarn of cellulose acetate, incl. monofilament of < 67 decitex (excl. sewing thread, yarn put up for retail sale, high tenacity yarn and textured yarn)	0%	2.918,0	2	10		7.5%	5,0%	2.5%	0%
540349	Multiple "folded" or cabled artificial filament yarn, incl. artificial monofilament of < 67 decitex (excl. sewing thread, yarn put up for retail sale, textured yarn and filament yarn of viscose or cellulose acetate)	0%	2.048,6	2	10		7.5%	5,0%	2.5%	0%
540411	-- Elastomeric	0%	19.649,4	2	10		7.5%	5,0%	2.5%	0%
540412	-- Other, of polypropylene	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
540419	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
540600	Artificial filament yarn, put up for retail sale (excl. sewing thread)	0%	1.750,2	2	10		7.5%	5,0%	2.5%	0%
540710	Woven fabrics of high tenacity yarn, nylon, other polyamides or polyesters, incl. monofilament of >= 67 decitex and with a cross sectional dimension of <= 1 mm	0%	628.868,1	2	10		7.5%	5,0%	2.5%	0%
540720	Woven fabrics of strip or the like, of synthetic filament, incl. monofilament of >= 67 decitex and with a cross sectional dimension of <= 1 mm	0%	3.667,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
540741	Woven fabrics of yarn containing >= 85% by weight of filaments of nylon or other polyamides, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, unbleached or bleached	0%	7.631,9	2	10		7.5%	5,0%	2.5%	0%
540742	Woven fabrics of filament yarn containing >= 85% nylon or other polyamides by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, dyed	0%	172.784,0	2	10		7.5%	5,0%	2.5%	0%
540743	Woven fabrics of yarn containing >= 85% by weight of filaments of nylon or other polyamides by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, made of yarn of different colours	0%	19.204,9	2	10		7.5%	5,0%	2.5%	0%
540744	Woven fabrics of yarn containing >= 85% by weight of filaments of nylon or other polyamides by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, printed	0%	144.898,0	2	10		7.5%	5,0%	2.5%	0%
540752	Woven fabrics of yarn containing >= 85% by weight of textured polyester filaments, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, dyed	0%	85.588,6	2	10		7.5%	5,0%	2.5%	0%
540753	Woven fabrics of yarn containing >= 85% by weight of textured polyester filaments, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, made of yarn of different colours	0%	16.909,9	2	10		7.5%	5,0%	2.5%	0%
540754	Woven fabrics of yarn containing >= 85% by weight of textured polyester filaments, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, printed	0%	41.379,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
540761	Woven fabrics of yarn containing $\geq 85\%$ by weight of non-textured polyester filaments, incl. monofilament of ≥ 67 decitex and a maximum diameter of ≤ 1 mm	0%	191.244,2	2	10		7.5%	5,0%	2.5%	0%
540769	Woven fabrics of yarn containing $\geq 85\%$ by weight of mixtures of textured and non-textured polyester filaments, incl. monofilament of ≥ 67 decitex and a maximum diameter of ≤ 1 mm	0%	89.934,0	2	10		7.5%	5,0%	2.5%	0%
540771	Woven fabrics of yarn containing $\geq 85\%$ synthetic filament by weight, incl. monofilament of ≥ 67 decitex and a maximum diameter of ≤ 1 mm, untreated or not further treated than bleached	0%	9.002,7	2	10		7.5%	5,0%	2.5%	0%
540772	Woven fabrics of yarn containing $\geq 85\%$ synthetic filament by weight, incl. monofilament of ≥ 67 decitex and a maximum diameter of ≤ 1 mm, dyed	0%	79.795,4	2	10		7.5%	5,0%	2.5%	0%
540773	Woven fabrics of yarn containing $\geq 85\%$ synthetic filament by weight, incl. monofilament of ≥ 67 decitex and a maximum diameter of ≤ 1 mm, made of yarn of different colours	0%	14.996,9	2	10		7.5%	5,0%	2.5%	0%
540774	Woven fabrics of yarn containing $\geq 85\%$ synthetic filament by weight, incl. monofilament of ≥ 67 decitex and a maximum diameter of ≤ 1 mm, printed	0%	27.582,7	2	10		7.5%	5,0%	2.5%	0%
540781	Woven fabrics of yarn containing predominantly, but $< 85\%$ synthetic filament by weight, incl. monofilament of ≥ 67 decitex and a maximum diameter of ≤ 1 mm, mixed principally or solely with wool, unbleached or bleached	0%	37.075,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
540782	Woven fabrics of yarn containing predominantly, but < 85% synthetic filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, mixed principally or solely with wool, dyed	0%	55.033,7	2	10		7.5%	5,0%	2.5%	0%
540783	Woven fabrics of yarn containing predominantly, but < 85% synthetic filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, mixed principally or solely with wool, made of yarn of different colours	0%	22.500,7	2	10		7.5%	5,0%	2.5%	0%
540784	Woven fabrics of yarn containing predominantly, but < 85% synthetic filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, mixed principally or solely with wool, printed	0%	22.115,6	2	10		7.5%	5,0%	2.5%	0%
540791	Woven fabrics of yarn containing predominantly, but < 85% synthetic filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, other than those mixed principally or solely with wool, unbleached or bleached	0%	2.366,2	2	10		7.5%	5,0%	2.5%	0%
540792	Woven fabrics of yarn containing predominantly, but < 85% synthetic filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, other than those mixed principally or solely with wool, dyed	0%	46.915,3	2	10		7.5%	5,0%	2.5%	0%
540793	Woven fabrics of yarn containing predominantly, but < 85% synthetic filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, other than those mixed principally or solely with wool, made of yarn of different colours	0%	24.776,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
540794	Woven fabrics of yarn containing predominantly, but < 85% synthetic filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, other than those mixed principally or solely with wool, printed	0%	63.850,7	2	10		7.5%	5,0%	2.5%	0%
540810	Woven fabrics of high tenacity viscose yarn, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm	0%	30.414,8	2	10		7.5%	5,0%	2.5%	0%
540821	Woven fabrics of yarn containing >= 85% artificial filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, unbleached or bleached (excl. those of high tenacity viscose yarn)	0%	7.629,5	2	10		7.5%	5,0%	2.5%	0%
540822	Woven fabrics of yarn containing >= 85% artificial filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, dyed (excl. those of high tenacity viscose yarn)	0%	77.783,2	2	10		7.5%	5,0%	2.5%	0%
540823	Woven fabrics of yarn containing >= 85% artificial filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, made of yarn of different colours (excl. those of high tenacity viscose yarn)	0%	17.092,6	2	10		7.5%	5,0%	2.5%	0%
540824	Woven fabrics of yarn containing >= 85% artificial filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, printed (excl. those of high tenacity viscose yarn)	0%	17.970,3	2	10		7.5%	5,0%	2.5%	0%
540831	Woven fabrics of yarn containing predominantly, but < 85% artificial filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, unbleached or bleached (excl. those of high	0%	49,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	tenacity viscose yarn)									
540832	Woven fabrics of yarn containing predominantly, but < 85% artificial filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, dyed (excl. those of high tenacity viscose yarn)	0%	14.313,6	2	10		7.5%	5,0%	2.5%	0%
540833	Woven fabrics of yarn containing predominantly, but < 85% artificial filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, made of yarn of different colours (excl. those of high tenacity viscose yarn)	0%	1.038,5	2	10		7.5%	5,0%	2.5%	0%
540834	Woven fabrics of yarn containing predominantly, but < 85% artificial filament by weight, incl. monofilament of >= 67 decitex and a maximum diameter of <= 1 mm, printed (excl. those of high tenacity viscose yarn)	0%	9.848,5	2	10		7.5%	5,0%	2.5%	0%
550110	Filament tow as specified in Note 1 to chapter 55, of nylon or other polyamides	0%	3.046,6	2	10		7.5%	5,0%	2.5%	0%
550120	Filament tow as specified in Note 1 to chapter 55, of polyesters	0%	4.351,7	2	10		7.5%	5,0%	2.5%	0%
550130	Filament tow as specified in Note 1 to chapter 55, acrylic or modacrylic	0%	199,0	2	10		7.5%	5,0%	2.5%	0%
550140	- Of polypropylene	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
550190	Synthetic filament tow as specified in Note 1 to chapter 55 (excl. that of acrylic, modacrylic, polyesters, nylon or other polyamide filament)	0%	4.101,3	2	10		7.5%	5,0%	2.5%	0%
550200	Artificial filament tow as specified in Note 1 to chapter 55	0%	25.615,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
550311	-- Of aramids	0%	119.987,0	2	10		7.5%	5,0%	2.5%	0%
550319	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
550320	Staple fibres of polyesters, not carded, combed or otherwise processed for spinning	0%	30.148,1	2	10		7.5%	5,0%	2.5%	0%
550330	Acrylic or modacrylic staple fibres, not carded, combed or otherwise processed for spinning	0%	71.454,6	2	10		7.5%	5,0%	2.5%	0%
550340	Staple fibres of polypropylene, not carded, combed or otherwise processed for spinning	0%	3.941,6	2	10		7.5%	5,0%	2.5%	0%
550390	Synthetic staple fibres, not carded, combed or otherwise processed for spinning (excl. those of polypropylene, acrylic, modacrylic, polyesters, nylon or other polyamides)	0%	17.254,5	2	10		7.5%	5,0%	2.5%	0%
550410	Staple fibres of viscose rayon, not carded, combed or otherwise processed for spinning	0%	4.345,6	2	10		7.5%	5,0%	2.5%	0%
550490	Artificial staple fibres, not carded, combed or otherwise processed for spinning (excl. those of viscose rayon)	0%	4.904,7	2	10		7.5%	5,0%	2.5%	0%
550610	Staple fibres of nylon or other polyamides, carded, combed or otherwise processed for spinning	0%	140.213,0	2	10		7.5%	5,0%	2.5%	0%
550620	Staple fibres of polyesters, carded, combed or otherwise processed for spinning	0%	861,1	2	10		7.5%	5,0%	2.5%	0%
550630	Acrylic or modacrylic staple fibres, carded, combed or otherwise processed for spinning	0%	788,3	2	10		7.5%	5,0%	2.5%	0%
550690	Synthetic staple fibres carded, combed or otherwise processed for spinning (excl. acrylic, modacrylic, polyester, nylon or other polyamides)	0%	13.179,2	2	10		7.5%	5,0%	2.5%	0%
550700	Artificial staple fibres, carded, combed or otherwise processed for spinning.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
550810	Sewing thread of synthetic staple fibres, whether or not put up for retail sale	0%	7.072,5	2	10		7.5%	5,0%	2.5%	0%
550820	Sewing thread of artificial staple fibres, whether or not put up for retail sale	0%	86,7	2	10		7.5%	5,0%	2.5%	0%
550911	Single yarn containing >= 85% nylon or other polyamide staple fibres by weight (excl. sewing thread and yarn put up for retail sale)	0%	474,5	2	10		7.5%	5,0%	2.5%	0%
550912	Multiple "folded" or cabled yarn containing >= 85% nylon or other polyamide staple fibres by weight (excl. sewing thread and yarn put up for retail sale)	0%	231,6	2	10		7.5%	5,0%	2.5%	0%
550921	Single yarn containing >= 85% polyester staple fibres by weight (excl. sewing thread and yarn put up for retail sale)	0%	169,5	2	10		7.5%	5,0%	2.5%	0%
550922	-- Multiple (folded) or cabled yarn	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
550931	Single yarn containing >= 85% acrylic or modacrylic staple fibres by weight (excl. sewing thread and yarn put up for retail sale)	0%	3.238,7	2	10		7.5%	5,0%	2.5%	0%
550932	Multiple "folded" or cabled yarn containing >= 85% acrylic or modacrylic staple fibres by weight (excl. sewing thread and yarn put up for retail sale)	0%	6.449,0	2	10		7.5%	5,0%	2.5%	0%
550941	Single yarn containing >= 85% synthetic staple fibres by weight (excl. sewing thread, yarn put up for retail sale and yarn of acrylic, modacrylic, polyester, nylon or other polyamide staple fibres)	0%	13.313,9	2	10		7.5%	5,0%	2.5%	0%
550942	Multiple "folded" or cabled yarn containing >= 85% synthetic staple fibres by weight (excl. sewing thread, yarn put up for retail sale and yarn of acrylic, modacrylic, polyester, nylon or other polyamide staple fibres)	0%	3.239,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
550951	Yarn containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with artificial staple fibres (excl. sewing thread and yarn put up for retail sale)	0%	38,0	2	10		7.5%	5,0%	2.5%	0%
550952	Yarn containing > 50% to < 85% polyester staple fibres by weight, mixed principally or solely with wool or fine animal hair (excl. sewing thread and yarn put up for retail sale)	0%	8.598,7	2	10		7.5%	5,0%	2.5%	0%
550953	-- Mixed mainly or solely with cotton	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
550959	Yarn containing predominantly, but < 85% polyester staple fibres by weight, other than that mixed principally or solely with cotton, wool, fine animal hair or artificial staple fibres (excl. sewing thread and yarn put up for retail sale)	0%	618,9	2	10		7.5%	5,0%	2.5%	0%
550961	Yarn containing predominantly, but < 85% acrylic or modacrylic staple fibres by weight, mixed principally or solely with wool or fine animal hair (excl. sewing thread and yarn put up for retail sale)	0%	247.324,2	2	10		7.5%	5,0%	2.5%	0%
550962	Yarn containing predominantly, but < 85% acrylic or modacrylic staple fibres by weight, mixed principally or solely with cotton (excl. sewing thread and yarn put up for retail sale)	0%	109.380,8	2	10		7.5%	5,0%	2.5%	0%
550969	Yarn containing predominantly, but < 85% acrylic or modacrylic staple fibres by weight, other than that mixed principally or solely with cotton, wool or fine animal hair (excl. sewing thread and yarn put up for retail sale)	0%	38.178,7	2	10		7.5%	5,0%	2.5%	0%
550991	Yarn containing predominantly, but < 85% synthetic staple fibres by weight, mixed principally or solely with wool or fine animal hair (excl. sewing thread, yarn put up for retail	0%	80.323,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	sale and yarn of polyester, acrylic or modacrylic staple fibres)									
550992	Yarn containing predominantly, but < 85% synthetic staple fibres by weight, mixed principally or solely with cotton (excl. sewing thread, yarn put up for retail sale and yarn of polyester, acrylic or modacrylic staple fibres)	0%	317,4	2	10		7.5%	5,0%	2.5%	0%
550999	Yarn containing predominantly, but < 85% synthetic staple fibres by weight, other than that mixed principally or solely with cotton, wool or fine animal hair	0%	33.544,6	2	10		7.5%	5,0%	2.5%	0%
551011	Single yarn, containing >= 85% artificial staple fibres by weight (excl. sewing thread and yarn put up for retail sale)	0%	52.192,8	2	10		7.5%	5,0%	2.5%	0%
551012	Multiple "folded" or cabled yarn containing >= 85% artificial staple fibres by weight (excl. sewing thread and yarn put up for retail sale)	0%	8.611,3	2	10		7.5%	5,0%	2.5%	0%
551020	Yarn containing predominantly, but < 85% artificial staple fibres by weight, mixed principally or solely with wool or fine animal hair (excl. sewing thread and yarn put up for retail sale)	0%	1.907,1	2	10		7.5%	5,0%	2.5%	0%
551030	Yarn containing predominantly, but < 85% artificial staple fibres by weight, mixed principally or solely with cotton (excl. sewing thread and yarn put up for retail sale)	0%	9.228,8	2	10		7.5%	5,0%	2.5%	0%
551090	Yarn containing predominantly, but < 85% artificial staple fibres by weight, other than that mixed principally or solely with cotton, wool or fine animal hair (excl. sewing thread and yarn put up for retail sale)	0%	46.443,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
551110	Yarn containing \geq 85% synthetic staple fibres by weight, put up for retail sale (excl. sewing thread)	0%	48.759,1	2	10		7.5%	5,0%	2.5%	0%
551120	Yarn containing predominantly, but $<$ 85% synthetic staple fibres by weight, put up for retail sale (excl. sewing thread)	0%	19.085,8	2	10		7.5%	5,0%	2.5%	0%
551130	Yarn of artificial staple fibres, put up for retail sale (excl. sewing thread)	0%	3.010,7	2	10		7.5%	5,0%	2.5%	0%
551211	Woven fabrics containing \geq 85% polyester staple fibres by weight, unbleached or bleached	0%	3.336,1	2	10		7.5%	5,0%	2.5%	0%
551219	Woven fabrics containing \geq 85% polyester staple fibres by weight, dyed, made of yarn of different colours, or printed	0%	66.145,1	2	10		7.5%	5,0%	2.5%	0%
551221	Woven fabrics containing \geq 85% acrylic or modacrylic staple fibres by weight, unbleached or bleached	0%	232,0	2	10		7.5%	5,0%	2.5%	0%
551229	Woven fabrics containing \geq 85% acrylic or modacrylic staple fibres by weight, dyed, made of yarn of different colours or printed	0%	97.221,7	2	10		7.5%	5,0%	2.5%	0%
551291	Woven fabrics containing \geq 85% synthetic staple fibres by weight, unbleached or bleached (excl. those of acrylic, modacrylic or polyester staple fibres)	0%	1.309,4	2	10		7.5%	5,0%	2.5%	0%
551299	Woven fabrics containing \geq 85% synthetic staple fibres by weight, dyed, made of yarn of different colours or printed (excl. those of acrylic, modacrylic or polyester staple fibres)	0%	133.829,1	2	10		7.5%	5,0%	2.5%	0%
551311	Plain woven fabrics containing predominantly, but $<$ 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing \leq 170 g/m ² , unbleached or bleached	0%	3.193,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
551313	Woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing <= 170 g/m ² , unbleached or bleached	0%	4.047,3	2	10		7.5%	5,0%	2.5%	0%
551319	Woven fabrics containing predominantly, but < 85% synthetic staple fibres by weight, mixed principally or solely with cotton and weighing <= 170 g/m ² , unbleached or bleached (excl. those of polyester staple fibres)	0%	19.399,0	2	10		7.5%	5,0%	2.5%	0%
551321	Plain woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing <= 170 g/m ² , dyed	0%	7.200,5	2	10		7.5%	5,0%	2.5%	0%
551323	Woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing <= 170 g/m ² , dyed (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	2.424,5	2	10		7.5%	5,0%	2.5%	0%
551329	Woven fabrics containing predominantly, but < 85% synthetic staple fibres by weight, mixed principally or solely with cotton and weighing <= 170 g/m ² , dyed (excl. those of polyester staple fibres)	0%	10.220,2	2	10		7.5%	5,0%	2.5%	0%
551331	Plain woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing <= 170 g/m ² , made of yarn of different colours	0%	3.389,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
551339	Woven fabrics containing predominantly, but < 85% synthetic staple fibres by weight, mixed principally or solely with cotton and weighing <= 170 g/m², made of yarn of different colours (excl. those of polyester staple fibres)	0%	198.342,4	2	10		7.5%	5,0%	2.5%	0%
551341	Plain woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing <= 170 g/m², printed	0%	3.779,1	2	10		7.5%	5,0%	2.5%	0%
551349	Woven fabrics containing predominantly, but < 85% synthetic staple fibres by weight, mixed principally or solely with cotton and weighing <= 170 g/m², printed (excl. those of polyester staple fibres)	0%	36.104,2	2	10		7.5%	5,0%	2.5%	0%
551411	Plain woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing > 170 g/m², unbleached or bleached	0%	1.392,5	2	10		7.5%	5,0%	2.5%	0%
551412	Woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing > 170 g/m², in three-thread or four-thread twill, incl. cross twill, unbleached or bleached	0%	41,8	2	10		7.5%	5,0%	2.5%	0%
551419	Woven fabrics containing predominantly, but < 85% synthetic staple fibres by weight, mixed principally or solely with cotton and weighing > 170 g/m², unbleached or bleached (excl. those of polyester staple fibres)	0%	61.355,6	2	10		7.5%	5,0%	2.5%	0%
551421	Plain woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing > 170 g/m², dyed	0%	17.372,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
551422	Woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing > 170 g/m ² , in three-thread or four-thread twill, incl. cross twill, dyed	0%	726,7	2	10		7.5%	5,0%	2.5%	0%
551423	Woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing > 170 g/m ² , dyed (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	391,4	2	10		7.5%	5,0%	2.5%	0%
551429	Woven fabrics containing predominantly, but < 85% synthetic staple fibres by weight, mixed principally or solely with cotton and weighing > 170 g/m ² , dyed (excl. those of polyester staple fibres)	0%	1.607,9	2	10		7.5%	5,0%	2.5%	0%
551430	- Of yarns of different colours	0%	8.027,7	2	10		7.5%	5,0%	2.5%	0%
551441	Plain woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing > 170 g/m ² , printed	0%	117,0	2	10		7.5%	5,0%	2.5%	0%
551443	Woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton and weighing > 170 g/m ² , printed (excl. those in three-thread or four-thread twill, incl. cross twill, and plain woven fabrics)	0%	433,6	2	10		7.5%	5,0%	2.5%	0%
551449	Woven fabrics containing predominantly, but < 85% synthetic staple fibres by weight, mixed principally or solely with cotton and weighing > 170 g/m ² , printed (excl. those of polyester staple fibres)	0%	28.515,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
551511	Woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with viscose staple fibres	0%	544.654,3	2	10		7.5%	5,0%	2.5%	0%
551512	Woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with man-made filament	0%	26.170,2	2	10		7.5%	5,0%	2.5%	0%
551513	Woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, mixed principally or solely with cotton or fine animal hair	0%	816.082,3	2	10		7.5%	5,0%	2.5%	0%
551519	Woven fabrics containing predominantly, but < 85% polyester staple fibres by weight, other than those mixed principally or solely with wool or fine animal hair, made-made filament, viscose staple fibres or cotton	0%	841.290,4	2	10		7.5%	5,0%	2.5%	0%
551521	Woven fabrics containing predominantly, but < 85% acrylic or modacrylic staple fibres by weight, mixed principally or solely with man-made filament	0%	1.427,2	2	10		7.5%	5,0%	2.5%	0%
551522	Woven fabrics containing predominantly, but < 85% acrylic or modacrylic staple fibres by weight, mixed principally or solely with carded wool or carded fine animal hair	0%	1.420,0	2	10		7.5%	5,0%	2.5%	0%
551529	Woven fabrics containing predominantly, but < 85% acrylic or modacrylic staple fibres by weight, other than those mixed principally or solely with wool, fine animal hair, man-made filaments or cotton	0%	12.801,3	2	10		7.5%	5,0%	2.5%	0%
551591	Woven fabrics containing predominantly, but < 85% synthetic staple fibres, mixed principally or solely with man-made filament (excl. those of acrylic, modacrylic or polyester staple fibres)	0%	59.426,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
551599	Woven fabrics containing predominantly, but < 85% synthetic staple fibres, other than those mixed principally or solely with wool, fine animal hair, man-made filament or cotton (excl. those of acrylic, modacrylic or polyester staple fibres)	0%	105.058,4	2	10		7.5%	5,0%	2.5%	0%
551611	Woven fabrics containing >= 85% artificial staple fibres by weight, unbleached or bleached	0%	1.243,7	2	10		7.5%	5,0%	2.5%	0%
551612	Woven fabrics containing >= 85% artificial staple fibres by weight, dyed	0%	56.181,6	2	10		7.5%	5,0%	2.5%	0%
551613	Woven fabrics containing >= 85% artificial staple fibres by weight, made of yarn of different colours	0%	7.344,8	2	10		7.5%	5,0%	2.5%	0%
551614	Woven fabrics containing >= 85% artificial staple fibres by weight, printed	0%	34.733,0	2	10		7.5%	5,0%	2.5%	0%
551621	Woven fabrics containing predominantly, but < 85% artificial staple fibres, mixed principally or solely with man-made filament, unbleached or bleached	0%	103,3	2	10		7.5%	5,0%	2.5%	0%
551622	Woven fabrics containing predominantly, but < 85% artificial staple fibres, mixed principally or solely with man-made filament, dyed	0%	8.138,2	2	10		7.5%	5,0%	2.5%	0%
551623	Woven fabrics containing predominantly, but < 85% artificial staple fibres, mixed principally or solely with man-made filament, made of yarn of different colours	0%	15.314,7	2	10		7.5%	5,0%	2.5%	0%
551624	Woven fabrics containing predominantly, but < 85% artificial staple fibres by weight, mixed principally or solely with man-made filament, printed	0%	6.714,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
551631	Woven fabrics containing predominantly, but < 85% artificial staple fibres by weight, mixed principally or solely with wool or fine animal hair, unbleached or bleached	0%	4.495,8	2	10		7.5%	5,0%	2.5%	0%
551632	Woven fabrics containing predominantly, but < 85% artificial staple fibres by weight, mixed principally or solely with wool or fine animal hair, dyed	0%	25.385,8	2	10		7.5%	5,0%	2.5%	0%
551633	Woven fabrics containing predominantly, but < 85% artificial staple fibres by weight, mixed principally or solely with wool or fine animal hair, made of yarn of different colours	0%	12.191,1	2	10		7.5%	5,0%	2.5%	0%
551634	Woven fabrics containing predominantly, but < 85% artificial staple fibres by weight, mixed principally or solely with wool or fine animal hair, printed	0%	2.229,6	2	10		7.5%	5,0%	2.5%	0%
551642	Woven fabrics containing predominantly, but < 85% artificial staple fibres by weight, mixed principally or solely with cotton, dyed	0%	9.601,9	2	10		7.5%	5,0%	2.5%	0%
551643	Woven fabrics containing predominantly, but < 85% artificial staple fibres by weight, mixed principally or solely with cotton, made of yarn of different colours	0%	12.484,5	2	10		7.5%	5,0%	2.5%	0%
551644	Woven fabrics containing predominantly, but < 85% artificial staple fibres by weight, mixed principally or solely with cotton, printed	0%	12.467,8	2	10		7.5%	5,0%	2.5%	0%
551691	Woven fabrics containing predominantly, but < 85% artificial staple fibres by weight, other than those mixed principally or solely with cotton, wool, fine animal hair or man-made filament, unbleached or bleached	0%	1.857,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
551692	Woven fabrics containing predominantly, but < 85% artificial staple fibres by weight, other than those mixed principally or solely with cotton, wool, fine animal hair or man-made filament, dyed	0%	39.939,9	2	10		7.5%	5,0%	2.5%	0%
551693	Woven fabrics containing predominantly, but < 85% artificial staple fibres by weight, other than those mixed principally or solely with cotton, wool, fine animal hair or man-made filament, made of yarn of different colours	0%	3.733,6	2	10		7.5%	5,0%	2.5%	0%
551694	Woven fabrics containing predominantly, but < 85% artificial staple fibres by weight, other than those mixed principally or solely with cotton, wool, fine animal hair or man-made filament, printed	0%	40.048,0	2	10		7.5%	5,0%	2.5%	0%
560110	Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding	30%	17.425,7	2	10		7.5%	5,0%	2.5%	0%
560121	Wadding of cotton and articles thereof	15%	55.088,4	2	10		7.5%	5,0%	2.5%	0%
560122	Wadding of man-made fibres and articles thereof (excl. sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, wadding and articles thereof impregnated or coated with pharmaceutical substances or put up for retail	15%	9.814,1	2	10		7.5%	5,0%	2.5%	0%
560129	Wadding of textile materials and articles thereof	15%	4.321,1	2	10		7.5%	5,0%	2.5%	0%
560130	Textile flock and dust and mill neps	0%	75.527,1	2	10		7.5%	5,0%	2.5%	0%
560210	Needleloom felt and stitch-bonded fibre fabrics, whether or not impregnated, coated, covered or laminated, n.e.s.	0%	10.666,1	2	10		7.5%	5,0%	2.5%	0%
560221	Felt, not impregnated, coated, covered or laminated, of wool or fine animal hair, n.e.s. (excl. needleloom felt and stitch-bonded fibre	0%	4.014,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	fabrics)									
560229	Felt, not impregnated, coated, covered or laminated (excl. that of wool or fine animal hair; needleloom felt and stitch-bonded fibre fabrics)	0%	8.528,2	2	10		7.5%	5,0%	2.5%	0%
560290	Felt, impregnated, coated, covered or laminated (excl. needleloom felt and stitch-bonded fibre fabrics)	0%	11.644,0	2	10		7.5%	5,0%	2.5%	0%
560311	Nonwovens, whether or not impregnated, coated, covered or laminated, n.e.s., of synthetic or man-made filaments, weighing <= 25 g/m²	0%	337.139,8	2	10		7.5%	5,0%	2.5%	0%
560312	Nonwovens, whether or not impregnated, coated, covered or laminated, n.e.s., of man-made filaments, weighing > 25 g/m² but <= 70 g/m²	0%	156.800,3	2	10		7.5%	5,0%	2.5%	0%
560313	Nonwovens, whether or not impregnated, coated, covered or laminated, n.e.s., of man-made filaments, weighing > 70 g/m² but <= 150 g/m²	0%	8.915,9	2	10		7.5%	5,0%	2.5%	0%
560314	Nonwovens, whether or not impregnated, coated, covered or laminated, n.e.s., of man-made filaments, weighing > 150 g	0%	27.388,6	2	10		7.5%	5,0%	2.5%	0%
560391	Nonwovens, whether or not impregnated, coated, covered or laminated, n.e.s., weighing <= 25 g/m² (excl. of man-made filaments)	0%	24.002,2	2	10		7.5%	5,0%	2.5%	0%
560392	Nonwovens, whether or not impregnated, coated, covered or laminated, n.e.s., weighing > 25 g/m² but <= 70 g/m² (excl. of man-made filaments)	0%	46.354,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
560393	Nonwovens, whether or not impregnated, coated, covered or laminated, n.e.s., weighing > 70 g/m ² but <= 150 g/m ² (excl. of man-made filaments)	0%	2.318,1	2	10		7.5%	5,0%	2.5%	0%
560394	Nonwovens, whether or not impregnated, coated, covered or laminated, n.e.s., weighing > than 150 g/m ² (excl. of man-made filaments)	0%	24.189,7	2	10		7.5%	5,0%	2.5%	0%
560410	Textile-covered rubber thread and cord	0%	6.095,6	2	10		7.5%	5,0%	2.5%	0%
560490	Textile yarn, strip and the like of heading 5404 and 5405, impregnated, coated, covered or sheathed with rubber or plastics	0%	917.595,2	2	10		7.5%	5,0%	2.5%	0%
560500	Metallized yarn, whether or not gimped, being textile yarn, or strip or the like of heading 5404 or 5405, of textile fibres, combined with metal in the form of thread, strip or powder or covered with metal	0%	39.811,6	2	10		7.5%	5,0%	2.5%	0%
560600	Gimped yarn, gimped strip and the like of heading 5404 or 5405; chenille yarn, incl. flock chenille yarn, and loop wale-yarn	0%	153.582,1	2	10		7.5%	5,0%	2.5%	0%
560729	Twine, cordage, ropes and cables, of sisal or other textile fibres of the genus Agave, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics (excl. binder or baler twine)	0%	1.073,0	2	10		7.5%	5,0%	2.5%	0%
560749	Twine, cordage, ropes and cables of polyethylene or polypropylene, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics (excl. binder or baler twine)	0%	32.256,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
560750	Twine, cordage, ropes and cables, of synthetic fibres, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics (excl. polyethylene and polypropylene)	0%	144.313,3	2	10		7.5%	5,0%	2.5%	0%
560811	Made up knotted fishing nets of man-made textile materials (excl. landing nets)	0%	68.336,0	2	10		7.5%	5,0%	2.5%	0%
560819	Knotted netting of twine, cordage, ropes or cables, by the piece or metre; made-up nets, of man-made textile materials (excl. made-up fishing nets, hair-nets, nets for sporting purposes, incl. landing nets, butterfly nets and the like)	0%	3.987,9	2	10		7.5%	5,0%	2.5%	0%
570500	Carpets and other textile floor coverings, whether or not made-up (excl. knotted, woven or tufted "needle punched", and of felt)	0%	28.768,6	2	10		7.5%	5,0%	2.5%	0%
580110	Woven pile fabrics and chenille fabrics, of wool or fine animal hair (excl. terry towelling and similar woven terry fabrics, tufted textile fabrics and narrow woven fabrics of heading 5806)	0%	1.986,6	2	10		7.5%	5,0%	2.5%	0%
580122	Cut corduroy, of cotton (excl. terry towelling and similar woven terry fabrics, tufted textile fabrics and narrow woven fabrics of heading 5806)	0%	348.478,0	2	10		7.5%	5,0%	2.5%	0%
580123	Cut weft pile fabrics, of cotton (excl. terry towelling and similar woven terry fabrics, tufted textile fabrics and narrow woven fabrics of heading 5806)	0%	4.013,1	2	10		7.5%	5,0%	2.5%	0%
580124	Uncut warp pile fabrics "epingle", of cotton (excl. terry towelling and similar woven terry fabrics, tufted textile fabrics and narrow woven fabrics of heading 5806)	0%	5.024,5	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
580125	Cut warp pile fabrics, of cotton (excl. terry towelling and similar woven terry fabrics, tufted textile fabrics and narrow woven fabrics of heading 5806)	0%	16.767,9	2	10		7.5%	5,0%	2.5%	0%
580126	Chenille fabrics, of cotton (excl. terry towelling and similar woven terry fabrics, tufted textile fabrics and narrow woven fabrics of heading 5806)	0%	1.408,5	2	10		7.5%	5,0%	2.5%	0%
580131	-- Uncut weft pile fabrics	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
580133	Cut weft pile fabrics, of man-made fibres (excl. terry towelling and similar woven terry fabrics, tufted textile fabrics and narrow woven fabrics of heading 5806)	0%	5.280,6	2	10		7.5%	5,0%	2.5%	0%
580134	Uncut warp pile fabrics "epingle", of man-made fibres (excl. terry towelling and similar woven terry fabrics, tufted textile fabrics and narrow woven fabrics of heading 5806)	0%	8.650,8	2	10		7.5%	5,0%	2.5%	0%
580135	Cut warp pile fabrics, of man-made fibres (excl. terry towelling and similar woven terry fabrics, tufted textile fabrics and narrow woven fabrics of heading 5806)	0%	9.788,1	2	10		7.5%	5,0%	2.5%	0%
580136	Chenille fabrics, of man-made fibres (excl. terry towelling and similar woven terry fabrics, tufted textile fabrics and narrow woven fabrics of heading 5806)	0%	5.146,5	2	10		7.5%	5,0%	2.5%	0%
580190	Woven pile fabrics and chenille fabrics (excl. those of man-made fibres, wool or fine animal hair, terry towelling and similar woven terry fabrics, tufted textile fabrics and narrow woven fabrics of heading 5806)	0%	105.256,2	2	10		7.5%	5,0%	2.5%	0%
580211	Terry towelling and similar woven terry fabrics, of cotton, unbleached (excl. narrow woven fabrics of heading 5806, carpets and other floor coverings)	0%	1.963,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
580219	Terry towelling and similar woven terry fabrics, of cotton (excl. unbleached, narrow woven fabrics of heading 5806, carpets and other floor coverings)	0%	7.079,6	2	10		7.5%	5,0%	2.5%	0%
580220	Terry towelling and similar woven terry fabrics (excl. those of cotton, narrow woven fabrics of heading 5806, carpets and other floor coverings)	0%	22.592,8	2	10		7.5%	5,0%	2.5%	0%
580230	Tufted textile fabrics (excl. carpets and other floor coverings)	0%	21.258,7	2	10		7.5%	5,0%	2.5%	0%
580300	Cotton gauze (excl. narrow woven fabrics of heading 5806)	0%	1.370,1	2	10		7.5%	5,0%	2.5%	0%
580410	Tulles and other net fabrics (excl. woven, knitted or crocheted fabrics)	0%	414.442,3	2	10		7.5%	5,0%	2.5%	0%
580421	Mechanically made lace of man-made fibres in the piece, in strips or in motifs (excl. fabrics of heading 6002 to 6006)	0%	76.945,8	2	10		7.5%	5,0%	2.5%	0%
580429	Mechanically made lace in the piece, in strips or in motifs (excl. that of man-made fibres and fabrics of heading 6002 to 6006)	0%	529.136,2	2	10		7.5%	5,0%	2.5%	0%
580430	Hand-made lace in the piece, in strips or in motifs (excl. fabrics of heading 6002 to 6006)	0%	60.076,2	2	10		7.5%	5,0%	2.5%	0%
580610	Narrow woven pile fabrics, incl. terry towelling and similar terry fabrics, and chenille fabrics (excl. labels, badges and similar articles)	0%	32.297,2	2	10		7.5%	5,0%	2.5%	0%
580620	Narrow woven fabrics of textile materials, containing >= 5% elastomeric yarn or rubber thread by weight (excl. woven pile fabrics, incl. terry towelling and similar terry fabrics, chenille fabrics, and labels, badges and similar articles)	0%	1.965.753,8	2	10		7.5%	5,0%	2.5%	0%
580631	Narrow woven fabrics of cotton, n.e.s.	0%	82.025,6	2	10		7.5%	5,0%	2.5%	0%
580632	Narrow woven fabrics of man-made fibres,	0%	443.658,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	n.e.s.									
580639	Narrow woven fabrics of textile materials other than cotton or man-made fibres, n.e.s.	0%	156.802,1	2	10		7.5%	5,0%	2.5%	0%
580640	Narrow fabrics consisting of warp without weft assembled by means of an adhesive "bolducs"	0%	59.898,2	2	10		7.5%	5,0%	2.5%	0%
580710	Labels, badges and similar articles, of textile materials, in the piece, in strips or cut to shape or size, woven, not embroidered	0%	1.306.970,3	2	10		7.5%	5,0%	2.5%	0%
580790	Labels, badges and similar articles, of textile materials, in the piece, in strips or cut to shape or size, not embroidered (excl. woven)	0%	176.653,8	2	10		7.5%	5,0%	2.5%	0%
580810	Braids in the piece	0%	49.407,7	2	10		7.5%	5,0%	2.5%	0%
580890	Ornamental trimmings of textile materials, in the piece, not embroidered, other than knitted or crocheted; tassels, pompons and similar articles of textile materials (excl. braids in the piece)	0%	3.726.089,5	2	10		7.5%	5,0%	2.5%	0%
580900	Woven fabrics of metal thread and woven fabrics of metallized yarn of heading 5605, of a kind used in apparel, as furnishing fabrics or for similar purposes, n.e.s.	0%	14.352,9	2	10		7.5%	5,0%	2.5%	0%
581010	Embroidery on a textile fabric ground without visible ground, in the piece, in strips or in motifs	0%	22.216,6	2	10		7.5%	5,0%	2.5%	0%
581091	Embroidery of cotton on a textile fabric ground, in the piece, in strips or in motifs (excl. embroidery without visible ground)	0%	8.734,6	2	10		7.5%	5,0%	2.5%	0%
581092	Embroidery of man-made fibres on a textile fabric base, in the piece, in strips or in motifs (excl. embroidery without visible ground)	0%	20.317,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
581099	Embroidery of materials other than cotton or man-made fibres, on a textile fabric base, in the piece, in strips or in motifs (excl. embroidery without visible ground)	0%	103.208,0	2	10		7.5%	5,0%	2.5%	0%
581100	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise (excl. embroidery of heading 5810 and quilted fabrics for bedding and furnishings)	0%	9.821,7	2	10		7.5%	5,0%	2.5%	0%
590110	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books, the manufacture of boxes and articles of cardboard or the like	0%	7.401,6	2	10		7.5%	5,0%	2.5%	0%
590190	Tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations (excl. plastic-coated textile fabrics)	0%	16.070,1	2	10		7.5%	5,0%	2.5%	0%
590210	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, whether or not dipped or impregnated with rubber or plastic	0%	84,3	2	10		7.5%	5,0%	2.5%	0%
590290	Tyre cord fabric of high tenacity viscose rayon yarn, whether or not dipped in rubber or plastic	0%	1.897,7	2	10		7.5%	5,0%	2.5%	0%
590310	Textile fabrics impregnated, coated, covered or laminated with poly"vinyl chloride"	0%	229.733,5	2	10		7.5%	5,0%	2.5%	0%
590320	Textile fabrics impregnated, coated, covered or laminated with polyurethane (excl. wall coverings of textile materials impregnated or covered with polyurethane; floor coverings consisting of a textile backing and a top layer or covering of polyurethane)	0%	197.446,5	2	10		7.5%	5,0%	2.5%	0%
590500	Textile wall coverings	0%	16.385,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
590610	Adhesive tape of rubberised textile fabrics, of a width of <= 20 cm (excl. that impregnated or coated with pharmaceutical substances or put up for retail sale for medical, surgical, dental or veterinary purposes)	0%	9.411,8	2	10		7.5%	5,0%	2.5%	0%
590691	Knitted or crocheted textile fabrics, rubberised, n.e.s.	0%	190,7	2	10		7.5%	5,0%	2.5%	0%
590699	Rubberized textile fabrics (excl. knitted or crocheted textile fabrics, adhesive tape of a width of <= 20 cm, and tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon)	0%	3.409,9	2	10		7.5%	5,0%	2.5%	0%
591140	Straining cloth of a kind used in oil presses or for similar technical purposes, incl. that of human hair	0%	6.738,1	2	10		7.5%	5,0%	2.5%	0%
591190	Textile products and articles, for technical purposes, specified in Note 7 to chapter 59, n.e.s.	0%	159.118,2	2	10		7.5%	5,0%	2.5%	0%
600110	"Long pile" fabrics, knitted or crocheted	0%	23.917,9	2	10		7.5%	5,0%	2.5%	0%
600121	Looped pile fabrics of cotton, knitted or crocheted	0%	13.702,3	2	10		7.5%	5,0%	2.5%	0%
600122	Looped pile fabrics of man-made fibres, knitted or crocheted	0%	20.172,6	2	10		7.5%	5,0%	2.5%	0%
600129	Looped pile fabrics, knitted or crocheted (excl. of cotton or man-made fibres)	0%	5.380,4	2	10		7.5%	5,0%	2.5%	0%
600191	Pile fabrics of cotton, knitted or crocheted (excl. "long pile" fabrics)	0%	33.224,4	2	10		7.5%	5,0%	2.5%	0%
600192	Pile fabrics of man-made fibres, knitted or crocheted (excl. "long pile" fabrics)	0%	2.542,2	2	10		7.5%	5,0%	2.5%	0%
600199	Pile fabrics, knitted or crocheted (excl. cotton or man-made fibres and "long pile" fabrics)	0%	153.737,2	2	10		7.5%	5,0%	2.5%	0%
600240	Knitted or crocheted fabrics, of a width of <= 30 cm, containing >= 5% by weight	0%	13.651,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	elastomeric yarn									
600290	Knitted or crocheted fabrics, of a width of <= 30 cm, containing >= 5% by weight elastomeric yarn and rubber thread or rubber thread only	0%	1.354.231,8	2	10		7.5%	5,0%	2.5%	0%
600320	Knitted or crocheted fabrics of cotton, of a width of <= 30 cm	0%	94.146,9	2	10		7.5%	5,0%	2.5%	0%
600330	Knitted or crocheted fabrics of synthetic fibres, of a width of <= 30 cm	0%	90.830,6	2	10		7.5%	5,0%	2.5%	0%
600340	- Of artificial fibres	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
600390	Knitted or crocheted fabrics of a width of <= 30 cm	0%	37.181,5	2	10		7.5%	5,0%	2.5%	0%
600410	Knitted or crocheted fabrics, of a width of > 30 cm, containing >= 5% by weight elastomeric yarn	0%	1.066.112,8	2	10		7.5%	5,0%	2.5%	0%
600490	Knitted or crocheted fabrics, of a width of > 30 cm, containing >= 5% by weight elastomeric yarn and rubber thread or rubber thread only	0%	1.221.351,4	2	10		7.5%	5,0%	2.5%	0%
600510	Warp knit fabrics "incl. those made on galloon knitting machines", of a width of > 30 cm, of wool or fine animal hair	0%	19.961,4	2	10		7.5%	5,0%	2.5%	0%
600521	Unbleached or bleached cotton warp knit fabrics "incl. those made on galloon knitting machines", of a width of > 30 cm (excl. those containing by weight >= 5% of elastomeric yarn or rubber thread, and pile fabrics, incl. "long pile", looped pile fabrics	0%	1.687,7	2	10		7.5%	5,0%	2.5%	0%
600522	Dyed cotton warp knit fabrics "incl. those made on galloon knitting machines", of a width of > 30 cm	0%	7.061,8	2	10		7.5%	5,0%	2.5%	0%
600523	-- Of yarns of different colours	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
600524	Printed cotton warp knit fabrics "incl. those made on galloon knitting machines", of a width of > 30 cm	0%	12.104,7	2	10		7.5%	5,0%	2.5%	0%
600531	Unbleached or bleached warp knit fabrics of synthetic fibres "incl. those made on galloon knitting machines", of a width of > 30 cm (excl. those containing by weight >= 5% of elastomeric yarn or rubber thread, and pile fabrics, incl. "long pile", looped	0%	454,0	2	10		7.5%	5,0%	2.5%	0%
600532	Dyed warp knit fabrics of synthetic fibres "incl. those made on galloon knitting machines", of a width of > 30 cm	0%	67.873,8	2	10		7.5%	5,0%	2.5%	0%
600533	Warp knit fabrics of synthetic fibres, of yarns of different colours "incl. those made on galloon knitting machines", of a width of > 30 cm (excl. those containing by weight >= 5% of elastomeric yarn or rubber thread, and pile fabrics, incl. "long pile"	0%	2.306,4	2	10		7.5%	5,0%	2.5%	0%
600534	Printed warp knit fabrics of synthetic fibres "incl. those made on galloon knitting machines", of a width of > 30 cm	0%	2.185,0	2	10		7.5%	5,0%	2.5%	0%
600541	Unbleached or bleached warp knit fabrics of artificial fibres "incl. those made on galloon knitting machines", of a width of > 30 cm	0%	400,4	2	10		7.5%	5,0%	2.5%	0%
600542	Dyed warp knit fabrics of artificial fibres "incl. those made on galloon knitting machines", of a width of > 30 cm	0%	99.448,4	2	10		7.5%	5,0%	2.5%	0%
600543	-- Of yarns of different colours	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
600544	Printed warp knit fabrics of artificial fibres "incl. those made on galloon knitting machines", of a width of > 30 cm	0%	23.355,0	2	10		7.5%	5,0%	2.5%	0%
600590	Warp knit fabrics "incl. those made on galloon knitting machines", of a width of > 30 cm	0%	39.906,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
600610	Fabrics, knitted or crocheted, of a width of > 30 cm, of wool or fine animal hair	0%	9,8	2	10		7.5%	5,0%	2.5%	0%
600621	Unbleached or bleached cotton fabrics, knitted or crocheted, of a width of > 30 cm	0%	641,0	2	10		7.5%	5,0%	2.5%	0%
600622	Dyed cotton fabrics, knitted or crocheted, of a width of > 30 cm	0%	10.803,0	2	10		7.5%	5,0%	2.5%	0%
600624	Printed cotton fabrics, knitted or crocheted, of a width of > 30 cm	0%	1.844,0	2	10		7.5%	5,0%	2.5%	0%
600631	Unbleached or bleached fabrics, knitted or crocheted, of synthetic fibres, of a width of > 30 cm	0%	9.076,9	2	10		7.5%	5,0%	2.5%	0%
600632	Dyed fabrics, knitted or crocheted, of synthetic fibres, of a width of > 30 cm	0%	29.055,7	2	10		7.5%	5,0%	2.5%	0%
600633	Fabrics, knitted or crocheted, of synthetic fibres, of yarns of different colours, of a width of > 30 cm	0%	36,3	2	10		7.5%	5,0%	2.5%	0%
600634	Printed fabrics, knitted or crocheted, of synthetic fibres, of a width of > 30 cm	0%	37.360,9	2	10		7.5%	5,0%	2.5%	0%
600641	Unbleached or bleached fabrics, knitted or crocheted, of artificial fibres, of a width of > 30 cm	0%	12.723,5	2	10		7.5%	5,0%	2.5%	0%
600642	Dyed fabrics, knitted or crocheted, of artificial fibres, of a width of > 30 cm	0%	11.064,0	2	10		7.5%	5,0%	2.5%	0%
600643	Fabrics, knitted or crocheted, of artificial fibres, of yarns of different colours, of a width of > 30 cm	0%	8.053,9	2	10		7.5%	5,0%	2.5%	0%
600644	Printed fabrics, knitted or crocheted, of artificial fibres, of a width of > 30 cm	0%	7.574,9	2	10		7.5%	5,0%	2.5%	0%
600690	Fabrics, knitted or crocheted, of a width of > 30 cm	0%	48.776,5	2	10		7.5%	5,0%	2.5%	0%
621780	- Parts :	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
640590	Footwear with outer soles of rubber or plastics, with uppers other than rubber, plastics, leather or textile materials; footwear with outer soles of leather or composition leather, with uppers other than leather or textile materials	Rs 80 per 2U	204.971,5	2	10		7.5%	5,0%	2.5%	0%
640610	Uppers and parts thereof (excl. stiffeners and general parts made of asbestos)	Rs 10 per 2 U or 15% whichever is higher	6.854,0	2	10		7.5%	5,0%	2.5%	0%
640620	Outer soles and heels, of rubber or plastics	0%	10.251,2	2	10		7.5%	5,0%	2.5%	0%
640699	Parts of footwear (excl. outer soles and heels of rubber or plastics, uppers and parts thereof, and general parts made of wood or asbestos)	Rs 40 per 2U	9.199,1	2	10		7.5%	5,0%	2.5%	0%
650100	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons, incl. slit manchons, of felt	0%	151,3	2	10		7.5%	5,0%	2.5%	0%
650200	Hat-shapes, plaited or made by assembling strips of any material (excl. blocked to shape, with made brims, lined, or trimmed)	0%	69,2	2	10		7.5%	5,0%	2.5%	0%
650699	Headgear, whether or not lined or trimmed, n.e.s.	0%	17.426,2	2	10		7.5%	5,0%	2.5%	0%
660320	Umbrella frames, incl. frames mounted on shafts "sticks", for umbrellas and sun umbrellas of heading 6601	0%	4.455,6	2	10		7.5%	5,0%	2.5%	0%
660390	Parts, trimmings and accessories for umbrellas and sun umbrellas of heading 6601 or for walking-sticks, seat-sticks, whips, riding-crops and the like of heading 6602 (excl. handles and knobs, and umbrella frames, incl. frames mounted on shafts)	0%	1.603,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	"sticks")									
670290	Artificial flowers, foliage and fruit and parts thereof, and articles made of artificial flowers, foliage or fruit, by binding, glueing, fitting into one another or similar methods (excl. of plastics)	15%	1.928,7	2	10		7.5%	5,0%	2.5%	0%
670490	Wigs, false beards, eyebrows and eyelashes, switches and the like, of animal hair or textile materials (excl. synthetic textile materials)	0%	4.932,6	2	10		7.5%	5,0%	2.5%	0%
680100	Setts, curbstones and flagstones, of natural stone (excl. slate)	0%	135,5	2	10		7.5%	5,0%	2.5%	0%
680210	Tiles, cubes and other processed articles of natural stone, incl. slate, for mosaics and the like, whether or not rectangular or square, the largest surface area of which is capable of being enclosed in a square of side of < 7 cm	0%	14.997,4	2	10		7.5%	5,0%	2.5%	0%
680221	Marble, travertine and alabaster articles thereof, simply cut or sawn, with a flat or even surface (excl. with a completely or partly planed, sand-dressed, coarsely or finely ground or polished surface, tiles, cubes and similar articles of subheading 6802	0%	332.786,2	2	10		7.5%	5,0%	2.5%	0%
680223	Granite and articles thereof, simply cut or sawn, with a flat or even surface	0%	71.453,7	2	10		7.5%	5,0%	2.5%	0%
680229	Monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface	0%	21.185,1	2	10		7.5%	5,0%	2.5%	0%
680291	Marble, travertine and alabaster, in any form, polished, carved or otherwise processed	0%	43.872,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
680292	Calcareous stone, in any form, polished, carved or otherwise processed	0%	1.466,8	2	10		7.5%	5,0%	2.5%	0%
680293	Granite, in any form, polished, carved or otherwise processed	0%	2.192,1	2	10		7.5%	5,0%	2.5%	0%
680430	Hand sharpening or polishing stones	0%	57.987,7	2	10		7.5%	5,0%	2.5%	0%
680510	Natural or artificial abrasive powder or grain, on a base of woven textile fabric only, whether or not cut to shape, sewn or otherwise made-up	0%	52.021,8	2	10		7.5%	5,0%	2.5%	0%
680520	Natural or artificial abrasive powder or grain, on a base of paper or paperboard only, whether or not cut to shape, sewn or otherwise made-up	0%	200.913,0	2	10		7.5%	5,0%	2.5%	0%
680530	Natural or artificial abrasive powder or grain, on a base of materials other than woven textile fabric only or paper or paperboard only, whether or not cut to shape, sewn or otherwise made-up	0%	328.291,6	2	10		7.5%	5,0%	2.5%	0%
680610	Slag wool, rock wool and similar mineral wools, incl. intermixtures thereof, in bulk, sheets or rolls	0%	63.212,8	2	10		7.5%	5,0%	2.5%	0%
680620	Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials, incl. intermixtures thereof	0%	5.625,2	2	10		7.5%	5,0%	2.5%	0%
680690	Mixtures and articles of heat-insulating, sound-insulating or sound absorbing mineral materials	0%	16.668,1	2	10		7.5%	5,0%	2.5%	0%
680710	Articles of asphalt or of similar materials, e.g. petroleum bitumen or coal tar pitch, in rolls	0%	504.306,9	2	10		7.5%	5,0%	2.5%	0%
680790	Articles of asphalt or of similar materials, e.g. petroleum bitumen or coal tar pitch (excl. in rolls)	0%	8.521,5	2	10		7.5%	5,0%	2.5%	0%
680990	Articles of plaster or of compositions based	15%	1.449,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	on plaster									
681019	Tiles, flagstones, bricks and similar articles, of cement, concrete or artificial stone (excl. building blocks and bricks)	15%	24.835,0	2	10		7.5%	5,0%	2.5%	0%
681140	- Corrugated asbestos	0%	14.940,7	2	10		7.5%	5,0%	2.5%	0%
681181	- Corrugated sheets	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
681182	- Other sheets, panels, tiles and similar articles	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
681183	- Tubes, pipes and tube or pipe fittings	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
681189	- Other articles	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
681280	- Of crocidolite	0%	5.123,8	2	10		7.5%	5,0%	2.5%	0%
681291	-- Clothing, clothing accessories, footwear and headgear	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
681292	-- Paper, millboard and felt	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
681293	-- Compressed asbestos fibre jointing, in sheets or rolls	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
681299	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
681320	- Containing asbestos	0%	64.172,6	2	10		7.5%	5,0%	2.5%	0%
681381	-- Brake linings and pads	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
681389	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
681591	-- Containing magnesite, dolomite or chromite	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
681599	Articles of stone or other mineral substances, n.e.s. (excl. containing magnesite, dolomite or chromite and articles of graphite or other carbon)	0%	45.196,1	2	10		7.5%	5,0%	2.5%	0%
690100	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals, e.g. kieselguhr, tripolite or diatomite, or of similar siliceous earths	0%	402,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
690210	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods containing, by weight, singly or together, > 50% of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃	0%	419,0	2	10		7.5%	5,0%	2.5%	0%
690220	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods containing, by weight, > 50% alumina, silica or a mixture or compound of these products (excl. those of siliceous fossil meals or similar siliceous earths)	0%	23,0	2	10		7.5%	5,0%	2.5%	0%
690290	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods	0%	2.041,6	2	10		7.5%	5,0%	2.5%	0%
690310	Retorts, crucibles, mufflers, nozzles, plugs, supports, cupels, tubes, pipes, sheaths, rods and other refractory ceramic goods, containing, by weight, > 50% graphite, other carbon or a mixture thereof	0%	9.931,4	2	10		7.5%	5,0%	2.5%	0%
690320	Retorts, crucibles, mufflers, nozzles, plugs, supports, cupels, tubes, pipes, sheaths, rods and other refractory ceramic goods, containing > 50% alumina, or a compound of alumina and silica	0%	3.404,9	2	10		7.5%	5,0%	2.5%	0%
690390	Retorts, crucibles, mufflers, nozzles, plugs, supports, cupels, tubes, pipes, sheaths, rods and other refractory ceramic goods	0%	5.799,9	2	10		7.5%	5,0%	2.5%	0%
690410	Building bricks (excl. those of siliceous fossil meals or similar siliceous earths, and refractory bricks of heading 6902)	0%	18,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
690490	Ceramic flooring blocks, support or filler tiles and the like (excl. those of siliceous fossil meals or similar siliceous earths, refractory bricks of heading 6902, and flags and pavings, hearth and wall tiles of heading 6907 and 6908, and building bricks	0%	59,7	2	10		7.5%	5,0%	2.5%	0%
690510	Roofing tiles	0%	31.691,8	2	10		7.5%	5,0%	2.5%	0%
690590	Ceramic chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods (excl. of siliceous fossil meals or similar siliceous earths, refractory ceramic constructional components, pipes and other components for drainage	0%	21,3	2	10		7.5%	5,0%	2.5%	0%
690600	Ceramic pipes, conduits, guttering and pipe fittings (excl. of siliceous fossil meals or similar siliceous earths, refractory ceramic goods, chimney liners, pipes specifically manufactured for laboratories, insulating tubing and fittings and other piping	0%	81.525,3	2	10		7.5%	5,0%	2.5%	0%
690710	Unglazed ceramic tiles, cubes and similar articles, for mosaics, whether or not square or rectangular, the largest surface area of which is capable of being enclosed in a square of side of < 7 cm, whether or not on a backing	0%	174.441,9	2	10		7.5%	5,0%	2.5%	0%
690790	Unglazed ceramic flags and paving, hearth or wall tiles (excl. of siliceous fossil meals or similar siliceous earths, refractory ceramic goods, tiles made into stands, ornamental articles and tiles specifically manufactured for stoves)	0%	285.551,3	2	10		7.5%	5,0%	2.5%	0%
690810	Glazed ceramic tiles, cubes and similar articles, for mosaics, whether or not square or rectangular, the largest surface area of which is capable of being enclosed in a square of side of < 7 cm, whether or not on a backing	0%	397.369,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
691490	Ceramic articles, n.e.s. (excl. of porcelain or china)	15%	6.000,5	2	10		7.5%	5,0%	2.5%	0%
700210	Glass in balls, unworked (excl. glass microspheres <= 1 mm in diameter, glass balls of the nature of a toy)	0%	104,0	2	10		7.5%	5,0%	2.5%	0%
700220	Rods of glass, unworked	0%	383,6	2	10		7.5%	5,0%	2.5%	0%
700231	Tubes of fused quartz or other fused silica, unworked	0%	380,2	2	10		7.5%	5,0%	2.5%	0%
700232	Tubes of glass having a linear coefficient of expansion <= 5 x 10 ⁻⁶ per kelvin within a temperature range of 0°C to 300°C, unworked	0%	242,8	2	10		7.5%	5,0%	2.5%	0%
700239	Tubes of glass, unworked (excl. tubes of glass having a linear coefficient of expansion <= 5 x 10 ⁻⁶ per kelvin within a temperature range of 0°C to 300°C or of fused quartz or other fused silica)	0%	1.928,8	2	10		7.5%	5,0%	2.5%	0%
700319	Cast glass and rolled glass, in non-wired sheets, not otherwise worked (excl. glass coloured throughout the mass "body tinted", opacified, flashed or having an absorbent, reflecting or non-reflecting layer)	0%	176,7	2	10		7.5%	5,0%	2.5%	0%
700320	Cast glass and rolled glass, in wired sheets, whether or not with absorbent, reflecting or non-reflecting layer, but not otherwise worked	0%	3.862,7	2	10		7.5%	5,0%	2.5%	0%
700330	Profiles of glass, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked	0%	125,1	2	10		7.5%	5,0%	2.5%	0%
700490	Sheets of glass, drawn or blown, but not otherwise worked (excl. glass coloured throughout the mass "body tinted" opacified, flashed or having an absorbent, reflecting or non-reflecting layer)	0%	7.173,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
700510	Float glass and surface ground or polished glass, in sheets, having an absorbent, reflecting or non-reflecting layer, but not otherwise worked (excl. wired glass)	0%	21,6	2	10		7.5%	5,0%	2.5%	0%
700521	Float glass and surface ground glass, in sheets, coloured throughout the mass "body tinted", opacified, flashed or merely surface ground, but not otherwise worked (excl. wired glass or glass having an absorbent, reflecting or non-reflecting layer)	0%	92,0	2	10		7.5%	5,0%	2.5%	0%
700529	Float glass and surface ground and polished glass, in sheets, but not otherwise worked	0%	12.482,2	2	10		7.5%	5,0%	2.5%	0%
700530	Float glass and surface ground and polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, wired, but not otherwise worked	0%	14.252,4	2	10		7.5%	5,0%	2.5%	0%
700600	Sheets or profiles of glass, whether or not having an absorbent, reflecting or non-reflecting layer, bent, edge-worked, engraved, enamelled or otherwise worked, but not framed or fitted with other materials (excl. safety glass, multiple-walled insulating)	0%	4.838,6	2	10		7.5%	5,0%	2.5%	0%
700711	Toughened "tempered" safety glass, of size and shape suitable for incorporation in motor vehicles, aircraft, spacecraft, vessels and other vehicles	0%	60.892,0	2	10		7.5%	5,0%	2.5%	0%
700719	Toughened "tempered" safety glass (excl. glass of size and shape suitable for incorporation in motor vehicles, aircraft, spacecraft, vessels and other vehicles, and lenses for spectacles and goggles, etc., and for clocks and watches)	15%	2.823,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
700721	Laminated safety glass, of size and shape suitable for incorporation in motor vehicles, aircraft, spacecraft, vessels and other vehicles (excl. multiple-walled insulating units of glass)	0%	37.415,1	2	10		7.5%	5,0%	2.5%	0%
700729	Laminated safety glass (excl. glass of size and shape suitable for incorporation in motor vehicles, aircraft, spacecraft, vessels or other vehicles, multiple-walled insulating units)	15%	25.849,2	2	10		7.5%	5,0%	2.5%	0%
700910	Rear-view mirrors, whether or not framed, for vehicles	0%	44.919,0	2	10		7.5%	5,0%	2.5%	0%
701090	Carboys, bottles, flasks, jars, pots, phials and other containers, of glass, of a kind used for the commercial conveyance or packing of goods, and preserving jars, of glass	0%	1.550.086,7	2	10		7.5%	5,0%	2.5%	0%
701110	Glass envelopes, incl. bulbs and tubes, open, and glass parts thereof, without fittings, for electric lighting	0%	3.037,0	2	10		7.5%	5,0%	2.5%	0%
701190	Glass envelopes, incl. bulbs and tubes, open, and glass parts thereof, without fittings, for electric lamps and the like (excl. cathode-ray tubes and for electric lighting)	0%	5.757,4	2	10		7.5%	5,0%	2.5%	0%
701399	Glassware of a kind used for toilet, office, indoor decoration or similar purposes (excl. glassware of lead crystal or of a kind used for table or kitchen purposes, articles of heading 7018, mirrors, leaded lights and the like, lighting fittings and parts)	15%	206.490,6	2	10		7.5%	5,0%	2.5%	0%
701400	Signalling glassware and optical elements of glass, not optically worked	30%	6.469,5	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
701590	Clock or watch glasses and similar glasses, glasses for non-corrective spectacles, curved, bent, hollowed or the like, but not optically worked, hollow glass spheres and their segments, for the manufacture of such glasses incl. glasses for corrective spec	0%	63.240,4	2	10		7.5%	5,0%	2.5%	0%
701610	Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes (excl. finished panels and other finished decorative motifs, made from glass cubes for mosaics)	15%	9.142,0	2	10		7.5%	5,0%	2.5%	0%
701790	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated	0%	82.165,0	2	10		7.5%	5,0%	2.5%	0%
701810	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof (excl. imitation jewellery); glass eyes (excl. prosthetic articles)	0%	422.618,7	2	10		7.5%	5,0%	2.5%	0%
701820	Glass microspheres <= 1 mm in diameter	0%	2.083,0	2	10		7.5%	5,0%	2.5%	0%
701890	Glass eyes (excl. prosthetic articles); articles of glass beads, or of imitation pearls, imitation precious or semi-precious stones, statuettes and other ornaments of lamp-worked glass (excl. imitation jewellery)	10%	4.007,4	2	10		7.5%	5,0%	2.5%	0%
701912	Rovings of glass fibres	0%	2.278,2	2	10		7.5%	5,0%	2.5%	0%
701919	Glass staple fibres, yarn of glass fibres and filaments (excl. yarn in chopped strands of a length of <= 50 mm, and rovings)	15%	8.465,0	2	10		7.5%	5,0%	2.5%	0%
701931	Mats of irregularly laminated glass fibres	0%	1.492,7	2	10		7.5%	5,0%	2.5%	0%
701932	Thin sheets "voiles" of irregularly laminated glass fibres	0%	2.094,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
701939	Webs, mattresses, boards and similar nonwoven products, of glass fibres (excl. mats and thin sheets "voiles")	0%	6.520,3	2	10		7.5%	5,0%	2.5%	0%
701940	Woven fabrics of glass fibres made from rovings	0%	466,2	2	10		7.5%	5,0%	2.5%	0%
701951	Woven fabrics, incl. narrow fabrics, of glass, of a width of <= 30 cm (excl. rovings)	0%	902,1	2	10		7.5%	5,0%	2.5%	0%
701952	Woven fabrics, incl. narrow fabrics, of glass filaments, of width of > 30 cm, plain weave, weighing < 250 g/m², made of yarn of a linear density of <= 136 tex per single yarn (excl. fabrics made from rovings)	0%	471,0	2	10		7.5%	5,0%	2.5%	0%
701959	Woven fabrics, incl. narrow fabrics, of glass fibres, of a width of > 30 cm (excl. plain weave, weighing < 250 g/m², of a linear density of <= 136 tex per single yarn, and fabrics made from rovings)	0%	56.543,4	2	10		7.5%	5,0%	2.5%	0%
710229	Industrial diamonds, worked, but not mounted or set (excl. unmounted stones for pick-up styluses, stones suitable for use as parts of meters, measuring instruments or other articles of chapter 90)	0%	488.524,6	2	10		7.5%	5,0%	2.5%	0%
710231	Non-industrial diamonds unworked or simply sawn, cleaved or bruted (excl. industrial diamonds)	0%	22.674.248,6	2	10		7.5%	5,0%	2.5%	0%
710239	Diamonds, worked, but not mounted or set (excl. industrial diamonds)	0%	7.120.438,1	2	10		7.5%	5,0%	2.5%	0%
710310	Precious stones and semi-precious stones, unworked or simply sawn or roughly shaped, whether or not graded (excl. diamonds and imitation precious stones and semi-precious stones)	0%	7.664,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
710391	Rubies, sapphires and emeralds, worked, whether or not graded, but not strung, mounted or set, rubies, sapphires and emeralds, worked, ungraded, temporarily strung for convenience of transport	0%	7.927,5	2	10		7.5%	5,0%	2.5%	0%
710399	Precious and semi-precious stones, worked, whether or not graded, but not strung, mounted or set, precious and semi-precious stones, worked, ungraded, temporarily strung for convenience of transport	0%	28.142,1	2	10		7.5%	5,0%	2.5%	0%
710410	Quartz, piezo-electric, of synthetic or reconstructed stone whether or not worked or graded, but not mounted or set	0%	1.950,0	2	10		7.5%	5,0%	2.5%	0%
710420	Precious and semi-precious stones, synthetic or reconstructed, unworked or simply sawn or roughly shaped, whether or not graded (excl. piezo-electric quartz)	0%	1.335.341,9	2	10		7.5%	5,0%	2.5%	0%
710590	Dust and powder of natural or synthetic precious or semi-precious stones (excl. dust and powder of diamonds)	0%	20.337,8	2	10		7.5%	5,0%	2.5%	0%
710610	Powder of silver, incl. silver plated with gold or platinum	0%	313.558,4	2	10		7.5%	5,0%	2.5%	0%
710691	Silver, incl. silver plated with gold or platinum, unwrought (excl. silver in powder form)	0%	323.782,5	2	10		7.5%	5,0%	2.5%	0%
710692	Silver, incl. silver plated with gold or platinum, semi-manufactured	0%	81.523,8	2	10		7.5%	5,0%	2.5%	0%
710700	Base metals clad with silver, not further worked than semi-manufactured	0%	32.367,0	2	10		7.5%	5,0%	2.5%	0%
710811	Gold, incl. gold plated with platinum, for non-monetary purposes	0%	150.452,4	2	10		7.5%	5,0%	2.5%	0%
710812	Gold, incl. gold plated with platinum, unwrought, for non-monetary purposes (excl. gold in powder form)	0%	1.962.039,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
710820	Monetary gold	0%	2.985,3	2	10		7.5%	5,0%	2.5%	0%
710900	Base metals or silver, clad with gold, not further worked than semi-manufactured	0%	78.176,8	2	10		7.5%	5,0%	2.5%	0%
711011	Platinum, unwrought or in powder form	0%	1.679,8	2	10		7.5%	5,0%	2.5%	0%
711019	Platinum, in semi-manufactured forms	0%	84.059,7	2	10		7.5%	5,0%	2.5%	0%
711021	Palladium, unwrought or in powder form	0%	2.213,2	2	10		7.5%	5,0%	2.5%	0%
711029	Palladium in semi-manufactured forms	0%	18.720,0	2	10		7.5%	5,0%	2.5%	0%
711031	Rhodium, unwrought or in powder form	0%	1.047,3	2	10		7.5%	5,0%	2.5%	0%
711039	Rhodium in semi-manufactured forms	0%	5.552,9	2	10		7.5%	5,0%	2.5%	0%
711041	-- Unwrought or in powder form	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
711049	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
711230	- Ash containing precious metal or precious metal compounds	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
711790	Imitation jewellery (excl. jewellery, of base metal, whether or not clad with silver, gold or platinum)	0%	1.951.132,2	2	10		7.5%	5,0%	2.5%	0%
720110	Non-alloy pig iron in pigs, blocks or other primary forms, containing, by weight, <= 0,5% of phosphorous "ECSC"	0%	670,3	2	10		7.5%	5,0%	2.5%	0%
720120	- Non-alloy pig iron containing by weight more than 0.5% of phosphorus	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720150	- Alloy pig iron; spiegeleisen	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720211	-- Containing by weight more than 2% of carbon	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720219	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720221	-- Containing by weight more than 55% of silicon	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720229	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720230	- Ferro-silico-manganese	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720241	-- Containing by weight more than 4% of carbon	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
720250	- Ferro-silico-chromium	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720260	- Ferro-nickel	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720270	- Ferro-molybdenum	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720280	- Ferro-tungsten and ferro-silico-tungsten	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720291	-- Ferro-titanium and ferro-silico-titanium	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720292	-- Ferro-vanadium	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720293	-- Ferro-niobium	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720299	Ferro-alloys	0%	26,7	2	10		7.5%	5,0%	2.5%	0%
720310	- Ferrous products obtained by direct reduction of iron ore	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720521	Powders, of alloy steel (excl. powders of ferro-alloys and radioactive iron powders "isotopes")	0%	597,4	2	10		7.5%	5,0%	2.5%	0%
720529	Powders, of pig iron, spiegeleisen, iron or non-alloy steel (excl. powders of ferro-alloys and radioactive iron powders "isotopes")	0%	509,0	2	10		7.5%	5,0%	2.5%	0%
720610	Ingots, of iron and non-alloy steel, "ECSC" (excl. remelted scrap ingots, continuous cast products, iron of heading 7203)	0%	4.607,3	2	10		7.5%	5,0%	2.5%	0%
720690	Iron and non-alloy steel, in puddled bars or other primary forms "ECSC" (excl. ingots, remelted scrap ingots, continuous cast products, iron of heading 7203)	0%	134,0	2	10		7.5%	5,0%	2.5%	0%
720712	-- Other, of rectangular (other than square) cross-section	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720719	Semi-finished products of iron or non-alloy steel containing, by weight, < 0,25% of carbon, of circular cross-section, or of a cross-section other than rectangular or square	0%	439,2	2	10		7.5%	5,0%	2.5%	0%
720720	Semi-finished products of iron or non-alloy steel containing, by weight, >= 0,25% of	0%	21,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	carbon									
720810	- In coils, not further worked than hot-rolled, with patterns in relief	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720825	-- Of a thickness of 4.75 mm or more	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720838	-- Of a thickness of 3 mm or more but less than 4.75 mm	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720839	Flat-rolled products of iron or non-alloy steel, of a width of >= 600 mm, in coils, simply hot-rolled, not clad, plated or coated, of a thickness of < 3 mm, not pickled, without patterns in relief "ECSC"	0%	1.162,0	2	10		7.5%	5,0%	2.5%	0%
720851	Flat-rolled products of iron or non-alloy steel, of a width >= 600 mm, not in coils, simply hot-rolled, not clad, plated or coated, of a thickness of > 10 mm, without patterns in relief "ECSC"	0%	8.766,1	2	10		7.5%	5,0%	2.5%	0%
720852	Flat-rolled products of iron or non-alloy steel, of a width of >= 600 mm, not in coils, simply hot-rolled, not clad, plated or coated, of a thickness of >= 4,75 mm but <= 10 mm, without patterns in relief "ECSC"	0%	26.469,5	2	10		7.5%	5,0%	2.5%	0%
720915	-- Of a thickness of 3 mm or more	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720917	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
720918	Flat-rolled products of iron or non-alloy steel, of a width of >= 600 mm, in coils, simply cold-rolled "cold-reduced", not clad, plated or coated, of a thickness of < 0,5 mm "ECSC"	0%	1.420,0	2	10		7.5%	5,0%	2.5%	0%
720925	Flat-rolled products of iron or non-alloy steel, of a width of >= 600 mm, not in coils, simply cold-rolled "cold-reduced", not clad, plated or coated, of a thickness of >= 3 mm "ECSC"	0%	38.141,5	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
720928	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, not in coils, simply cold-rolled "cold-reduced", not clad, plated or coated, of a thickness of $< 0,5$ mm "ECSC"	0%	30.784,8	2	10		7.5%	5,0%	2.5%	0%
720990	Flat-rolled products of iron or steel, of a width of ≥ 600 mm, cold-rolled "cold-reduced", and further worked, but not clad, plated or coated	0%	3.649,8	2	10		7.5%	5,0%	2.5%	0%
721011	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", tinned, of a thickness of $\geq 0,5$ mm	0%	70.931,3	2	10		7.5%	5,0%	2.5%	0%
721020	- Plated or coated with lead, including terne-plate	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
721030	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", electrolytically plated or coated with zinc	0%	294.833,4	2	10		7.5%	5,0%	2.5%	0%
721041	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", corrugated, tinned (excl. electrolytically plated or coated with zinc)	0%	29.466,8	2	10		7.5%	5,0%	2.5%	0%
721049	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", not corrugated, tinned (excl. electrolytically plated or coated with zinc)	0%	24.565,8	2	10		7.5%	5,0%	2.5%	0%
721050	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", plated or coated with chromium oxides or with chromium and chromium oxides	0%	13.007,2	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
721070	Flat products of iron or non-alloy steel, of a width of \geq 600 mm, hot-rolled or cold-rolled "cold-reduced", painted, varnished or coated with plastics	0%	461.579,2	2	10		7.5%	5,0%	2.5%	0%
721090	Flat-rolled products of iron or non-alloy steel, of a width of \geq 600 mm, hot-rolled or cold-rolled "cold-reduced", clad, plated or coated	0%	18.302,2	2	10		7.5%	5,0%	2.5%	0%
721114	-- Other, of a thickness of 4.75 mm or more	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
721119	Flat-rolled products of iron or non-alloy steel, of a width $<$ 600 mm, simply hot-rolled, not clad, plated or coated, of a thickness $<$ 4,75 mm "ECSC" (excl. "wide flats")	0%	18.680,2	2	10		7.5%	5,0%	2.5%	0%
721129	Flat-rolled products of iron or non-alloy steel, of a width of $<$ 600 mm, simply cold-rolled "cold-reduced", not clad, plated or coated, containing by weight \geq 0,25% of carbon	0%	25,0	2	10		7.5%	5,0%	2.5%	0%
721190	Flat-rolled products of iron or non-alloy steel, of a width of $<$ 600 mm, hot-rolled or cold-rolled "cold-reduced" and further worked, but not clad, plated or coated	0%	14.565,8	2	10		7.5%	5,0%	2.5%	0%
721220	Flat-rolled products of iron or non-alloy steel, of a width of $<$ 600 mm, hot-rolled or cold-rolled "cold-reduced", electrolytically plated or coated with zinc	0%	58.836,0	2	10		7.5%	5,0%	2.5%	0%
721230	Flat-rolled products of iron or non-alloy steel, of a width of $<$ 600 mm, hot-rolled or cold-rolled "cold-reduced", tinned (excl. electrolytically plated or coated with zinc)	0%	56.122,1	2	10		7.5%	5,0%	2.5%	0%
721240	Flat-rolled products of iron or non-alloy steel, of a width of $<$ 600 mm, hot-rolled or cold-rolled "cold-reduced", painted, varnished or coated with plastics	0%	403.562,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
721250	Flat-rolled products of iron or non-alloy steel, of a width of < 600 mm, hot-rolled or cold-rolled "cold-reduced", plated or coated (excl. tinned, plated or coated with zinc, painted, varnished or coated with plastics)	0%	28.063,9	2	10		7.5%	5,0%	2.5%	0%
721260	Flat-rolled products of iron or non-alloy steel, of a width of < 600 mm, hot-rolled or cold-rolled "cold-reduced"	0%	655,3	2	10		7.5%	5,0%	2.5%	0%
721391	-- Of circular cross-section measuring less than 14 mm in diameter	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
721399	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel "ECSC"	0%	1.917,9	2	10		7.5%	5,0%	2.5%	0%
721410	Bars and rods, of iron or non-alloy steel, not further worked than forged (excl. in irregularly wound coils)	0%	3.408,0	2	10		7.5%	5,0%	2.5%	0%
721491	Bars and rods, of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or hot-extruded, of rectangular "ECSC" (excl. square) cross-section	0%	1.454,5	2	10		7.5%	5,0%	2.5%	0%
721499	Bars and rods, of iron or non-alloy steel, only hot-rolled, only hot-drawn or only hot-extruded "ECSC"	0%	117,1	2	10		7.5%	5,0%	2.5%	0%
721590	Bars or rods, of iron or non-alloy steel, cold-formed or cold-finished and further worked or hot-formed and further worked, n.e.s.	0%	2.728,1	2	10		7.5%	5,0%	2.5%	0%
721631	U sections of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or hot-extruded, of a height >= 80 mm "ECSC"	15%	2.587,7	2	10		7.5%	5,0%	2.5%	0%
721632	I sections of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or hot-extruded, of a height >= 80 mm "ECSC"	15%	19.014,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
721650	Sections of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or hot-extruded "ECSC" (excl. U, I, H, L or T sections)	15%	9.301,5	2	10		7.5%	5,0%	2.5%	0%
721661	Angles, shapes and sections, of iron or non-alloy steel, from flat-rolled products simply cold-formed or cold-finished (excl. profiled sheet)	15%	411,9	2	10		7.5%	5,0%	2.5%	0%
721669	Angles, shapes and sections, of iron or non-alloy steel, not further worked than cold-formed or cold-finished (excl. profiled sheet)	15%	2.720,2	2	10		7.5%	5,0%	2.5%	0%
721691	Angles, shapes and sections, of iron or non-alloy steel, cold-formed or cold-finished from flat-rolled products and further worked (excl. profiled sheet)	15%	4.970,6	2	10		7.5%	5,0%	2.5%	0%
721699	Angles, shapes and sections, of iron or non-alloy steel, cold-formed or cold-finished and further worked (excl. from flat-rolled products), or not further worked than forged, or forged, or hot-formed by other means and further worked, n.e.s.	15%	8.687,2	2	10		7.5%	5,0%	2.5%	0%
721710	Wire of iron or non-alloy steel, in coils, not plated or coated, whether or not polished (excl. bars and rods)	0%	2.972,7	2	10		7.5%	5,0%	2.5%	0%
721720	Wire of iron or non-alloy steel, in coils, plated or coated with zinc (excl. bars and rods)	0%	9.134,6	2	10		7.5%	5,0%	2.5%	0%
721730	Wire of iron or non-alloy steel, in coils, plated or coated with base metals (excl. plated or coated with zinc, and bars and rods)	0%	3.174,2	2	10		7.5%	5,0%	2.5%	0%
721790	Wire of iron or non-alloy steel, in coils, plated or coated (excl. plated or coated with base metals, and bars and rods)	0%	4.067,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
721891	-- Of rectangular (other than square) cross-section	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
721899	Semi-finished products of stainless steel (excl. of rectangular [other than square] cross-section)	0%	740,9	2	10		7.5%	5,0%	2.5%	0%
721912	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, in coils, of a thickness of $\geq 4,7$ mm and ≤ 10 mm "ECSC"	0%	32.419,6	2	10		7.5%	5,0%	2.5%	0%
721913	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, in coils, of a thickness of ≥ 3 mm and $< 4,75$ mm "ECSC"	0%	486,7	2	10		7.5%	5,0%	2.5%	0%
721914	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, in coils, of a thickness of < 3 mm "ECSC"	0%	23.292,0	2	10		7.5%	5,0%	2.5%	0%
721921	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, in coils, of a thickness of > 10 mm "ECSC"	0%	1.703,3	2	10		7.5%	5,0%	2.5%	0%
721922	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
721923	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, not in coils, of a thickness of ≥ 3 mm and $< 4,75$ mm "ECSC"	0%	15.399,7	2	10		7.5%	5,0%	2.5%	0%
721924	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, not in coils, of a thickness of < 3 mm "ECSC"	0%	2.958,5	2	10		7.5%	5,0%	2.5%	0%
721934	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of	0%	1.755,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	>= 0,5 mm but <= 1 mm "ECSC"									
721935	-- Of a thickness of less than 0.5 mm	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
721990	Flat-rolled products of stainless steel, of a width of >= 600 mm, hot-rolled or cold-rolled "cold-reduced" and further worked	0%	44.179,2	2	10		7.5%	5,0%	2.5%	0%
722011	Flat-rolled products of stainless steel, of a width of < 600 mm, not further worked than hot-rolled, of a thickness of >= 4,75 mm "ECSC"	0%	354,9	2	10		7.5%	5,0%	2.5%	0%
722012	Flat-rolled products of stainless steel, of a width of < 600 mm, not further worked than hot-rolled, of a thickness of < 4,75 mm "ECSC"	0%	3.293,6	2	10		7.5%	5,0%	2.5%	0%
722090	Flat-rolled products of stainless steel, of a width of < 600 mm, hot-rolled or cold-rolled "cold-reduced" and further worked	0%	15.246,0	2	10		7.5%	5,0%	2.5%	0%
722100	Bars and rods of stainless steel, hot-rolled, in irregularly wound coils "ECSC"	0%	2.311,0	2	10		7.5%	5,0%	2.5%	0%
722211	Bars and rods of stainless steel, only hot-rolled, only hot-drawn or only hot-extruded, of circular cross-section "ECSC"	0%	2.230,0	2	10		7.5%	5,0%	2.5%	0%
722219	Bars and rods of stainless steel, only hot-rolled, only hot-drawn or only extruded "ECSC" (excl. of circular cross-section)	0%	1.628,9	2	10		7.5%	5,0%	2.5%	0%
722220	Other bars and rods of stainless steel, not further worked than cold-formed or cold-finished	0%	8.319,9	2	10		7.5%	5,0%	2.5%	0%
722230	Other bars and rods of stainless steel, cold-formed or cold-finished and further worked, or not further worked than forged, or forged, or hot-formed by other means and further worked, n.e.s.	0%	2.960,5	2	10		7.5%	5,0%	2.5%	0%
722240	Angles, shapes and sections of stainless	0%	4.140,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	steel, n.e.s.									
722300	Wire of stainless steel, in coils (excl. bars and rods)	0%	25.401,4	2	10		7.5%	5,0%	2.5%	0%
722410	- Ingots and other primary forms	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
722490	Semi-finished products of alloy steel other than stainless	0%	12.529,2	2	10		7.5%	5,0%	2.5%	0%
722519	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
722530	- Other, not further worked than hot-rolled, in coils	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
722540	Flat-rolled products of alloy steel other than stainless, of a width of >= 600 mm, not further worked than hot-rolled, not in coils, "ECSC" (excl. products of high-speed steel or silicon-electrical steel)	0%	50.480,6	2	10		7.5%	5,0%	2.5%	0%
722592	-- Otherwise plated or coated with zinc	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
722599	Flat-rolled products of alloy steel other than stainless, of a width of >= 600 mm, hot-rolled or cold-rolled "cold-reduced" and further worked (excl. plated or coated with zinc and products of high-speed steel or silicon-electrical steel)	0%	3.304,7	2	10		7.5%	5,0%	2.5%	0%
722611	-- Grain-oriented	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
722619	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
722620	- Of high speed steel	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
722691	Flat-rolled products of alloy steel other than stainless, of a width of < 600 mm, not further worked than hot-rolled "ECSC" (excl. products of high-speed steel or silicon-electrical steel)	0%	36,3	2	10		7.5%	5,0%	2.5%	0%
722692	-- Not further worked than cold-rolled (cold-reduced)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
722699	Flat-rolled products of alloy steel other than stainless, of a width of < 600 mm, hot-rolled or cold-rolled "cold-reduced" and further worked (excl. plated or coated with zinc, and products of high-speed steel or silicon-electrical steel)	0%	20.044,6	2	10		7.5%	5,0%	2.5%	0%
722710	- Of high speed steel	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
722720	- Of silico-manganese steel	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
722790	Bars and rods of alloy steel other than stainless, hot-rolled, in irregularly wound coils "ECSC" (excl. products of high-speed steel or silicon-electrical steel)	0%	29.670,9	2	10		7.5%	5,0%	2.5%	0%
722810	Bars and rods of high-speed steel (excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	0%	525,0	2	10		7.5%	5,0%	2.5%	0%
722820	- Bars and rods, of silico-manganese steel	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
722830	Bars and rods of alloy steel other than stainless, not further worked than hot-rolled, hot-drawn or extruded "ECSC"	0%	2.252,9	2	10		7.5%	5,0%	2.5%	0%
722840	Bars and rods of alloy steel other than stainless, not further worked than forged (excl. products of high-speed steel or silico-manganese steel, semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	0%	1.061,6	2	10		7.5%	5,0%	2.5%	0%
722860	Bars and rods of alloy steel other than stainless, cold-formed or cold-finished and further worked or hot-formed and further worked, n.e.s.	0%	2.339,4	2	10		7.5%	5,0%	2.5%	0%
722870	Angles, shapes and sections of alloy steel other than stainless, n.e.s.	0%	4.454,9	2	10		7.5%	5,0%	2.5%	0%
722880	Hollow drill bars and rods, of alloy or non-alloy steel	0%	19,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
722990	Wire of alloy steel other than stainless, in coils (excl. bars and rods and wire of high-speed steel or of silico-manganese steel)	0%	7.634,5	2	10		7.5%	5,0%	2.5%	0%
730110	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements "ECSC"	0%	143.254,2	2	10		7.5%	5,0%	2.5%	0%
730120	Angles, shapes and sections, of iron or steel, welded	0%	26.688,7	2	10		7.5%	5,0%	2.5%	0%
730240	Fish-plates and sole plates of iron or steel, for railways or tramways	0%	285,0	2	10		7.5%	5,0%	2.5%	0%
730290	Sleepers "cross-ties", check-rails, rack rails, chairs, chair wedges, rail clips, bedplates and ties and other specialized material for the jointing or fixing of railway or tramway track, of iron or steel	0%	210,6	2	10		7.5%	5,0%	2.5%	0%
730300	Tubes, pipes and hollow profiles, of cast iron	0%	134.588,4	2	10		7.5%	5,0%	2.5%	0%
730411	-- Of stainless steel	0%	86.308,5	2	10		7.5%	5,0%	2.5%	0%
730419	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
730422	-- Drill pipe of stainless steel	0%	7.497,6	2	10		7.5%	5,0%	2.5%	0%
730423	-- Other drill pipe	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
730424	-- Other, of stainless steel	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
730429	Casing and tubing of a kind used in drilling for oil or gas, seamless, of iron or steel (excl. products of cast iron)	0%	1.141,4	2	10		7.5%	5,0%	2.5%	0%
730431	Tubes, pipes and hollow profiles seamless, of circular cross-section, of iron or non-alloy steel, cold-drawn or cold-rolled "cold-reduced"	0%	6.167,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
730439	Tubes, pipes and hollow profiles seamless, of circular cross-section, of iron or non-alloy steel, not cold-drawn or cold-rolled "cold-reduced"	0%	194,9	2	10		7.5%	5,0%	2.5%	0%
730441	Tubes, pipes and hollow profiles, seamless, of circular cross-section, of stainless steel, cold-drawn or cold-rolled "cold-reduced" (excl. line pipe of a kind used for oil or gas pipelines, casing and tubing of a kind used for drilling for oil or gas)	0%	591,2	2	10		7.5%	5,0%	2.5%	0%
730449	Tubes, pipes and hollow profiles, seamless, of circular cross-section, of stainless steel, not cold-drawn or cold-rolled "cold-reduced" (excl. line pipe of a kind used for oil or gas pipelines or of a kind used for drilling for oil or gas)	0%	22.957,5	2	10		7.5%	5,0%	2.5%	0%
730451	Tubes, pipes and hollow profiles, seamless, of circular cross-section, of alloy steel other than stainless, cold-drawn or cold-rolled "cold-reduced"	0%	530,9	2	10		7.5%	5,0%	2.5%	0%
730459	Tubes, pipes and hollow profiles, seamless, of circular cross-section, of alloy steel other than stainless, not cold-drawn or cold-rolled "cold-reduced"	0%	164.316,8	2	10		7.5%	5,0%	2.5%	0%
730490	Tubes, pipes and hollow profiles, seamless, of non-circular cross-section, of iron or steel (excl. products of cast iron)	0%	194.257,2	2	10		7.5%	5,0%	2.5%	0%
730511	Line pipe of a kind used for oil or gas pipelines, having circular cross-sections and an external diameter of > 406,4 mm, of iron or steel, longitudinally submerged arc welded	0%	197,0	2	10		7.5%	5,0%	2.5%	0%
730512	-- Other, longitudinally welded	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
730519	Line pipe of a kind used for oil or gas pipelines, having circular cross-sections and an external diameter of > 406,4 mm, of flat-rolled products of iron or steel (excl. products longitudinally arc welded)	0%	135,0	2	10		7.5%	5,0%	2.5%	0%
730520	- Casing of a kind used in drilling for oil or gas	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
730531	Tubes and pipes having circular cross-sections and an external diameter of > 406,4 mm, of iron or steel, longitudinally welded (excl. products of a kind used for oil or gas pipelines or of a kind used in drilling for oil or gas)	0%	109,8	2	10		7.5%	5,0%	2.5%	0%
730590	Tubes and pipes having circular cross-sections and an external diameter of > 406,4 mm, of flat-rolled products of iron or steel, welded (excl. welded products or products of a kind used for oil or gas pipelines or of a kind used in drilling for oil or gas)	0%	511,9	2	10		7.5%	5,0%	2.5%	0%
730611	-- Welded, of stainless steel	0%	12.722,6	2	10		7.5%	5,0%	2.5%	0%
730619	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
730621	-- Welded, of stainless steel	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
730629	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
730630	Tubes, pipes and hollow profiles, welded, having a circular cross-section, of iron or non-alloy steel	0%	8.645,9	2	10		7.5%	5,0%	2.5%	0%
730640	Tubes, pipes and hollow profiles, welded, having a circular cross-section, of stainless steel (excl. seamless, products having internal and external circular cross-sections and an external diameter of > 406,4 mm, and products of a kind used for oil or gas)	0%	61.554,3	2	10		7.5%	5,0%	2.5%	0%
730650	Tubes, pipes and hollow profiles, welded, having a circular cross-section, of alloy steel other than stainless	15%	5.783,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
730661	-- Of square or rectangular cross-section	15%	0,0	2	10		7.5%	5,0%	2.5%	0%
730669	-- Of other non-circular cross-section	15%	0,0	2	10		7.5%	5,0%	2.5%	0%
730711	Tube or pipe fittings of non-malleable cast iron	0%	179.326,9	2	10		7.5%	5,0%	2.5%	0%
730719	Cast tube or pipe fittings of iron or steel (excl. products of non-malleable cast iron)	0%	79.020,1	2	10		7.5%	5,0%	2.5%	0%
730721	Flanges of stainless steel (excl. cast products)	0%	12.056,9	2	10		7.5%	5,0%	2.5%	0%
730722	Threaded elbows, bends and sleeves of stainless steel (excl. cast products)	0%	15.779,4	2	10		7.5%	5,0%	2.5%	0%
730723	Butt welding tube or pipe fittings of stainless steel (excl. cast products)	0%	79,5	2	10		7.5%	5,0%	2.5%	0%
730729	Tube or pipe fittings of stainless steel (excl. cast products, flanges, threaded elbows, bends and sleeves and butt weldings fittings)	0%	106.874,6	2	10		7.5%	5,0%	2.5%	0%
730791	Flanges of iron or steel (excl. cast or stainless products)	0%	48.573,7	2	10		7.5%	5,0%	2.5%	0%
730792	Threaded elbows, bends and sleeves, of stainless steel (excl. cast or stainless products)	0%	68.857,3	2	10		7.5%	5,0%	2.5%	0%
730793	Butt welding fittings of iron or steel (excl. cast iron or stainless steel products, and flanges)	0%	976,1	2	10		7.5%	5,0%	2.5%	0%
730799	Tube or pipe fittings, of iron or steel (excl. cast iron or stainless steel products; flanges; threaded elbows, bends and sleeves; butt welding fittings)	0%	305.199,9	2	10		7.5%	5,0%	2.5%	0%
730810	Bridges and bridge-sections, of iron or steel	0%	268.595,7	2	10		7.5%	5,0%	2.5%	0%
730840	Equipment for scaffolding, shuttering, propping or pit-propping (excl. composite sheetpiling products and formwork panels for poured-in-place concrete, which have the characteristics of moulds)	0%	15.016,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
731010	Tanks, casks, drums, cans, boxes and similar containers, of iron or steel, for any material, of a capacity of >= 50 l but <= 300 l, n.e.s. (excl. containers for compressed or liquefied gas, or containers fitted with mechanical or thermal equipment)	0%	25.452,1	2	10		7.5%	5,0%	2.5%	0%
731021	Cans of iron or steel, of a capacity of < 50 l, which are to be closed by soldering or crimping (excl. containers for compressed or liquefied gas)	0%	93.786,1	2	10		7.5%	5,0%	2.5%	0%
731029	Tanks, casks, drums, cans, boxes and similar containers, of iron or steel, for any material, of a capacity of < 50 l, n.e.s.	0%	119.708,0	2	10		7.5%	5,0%	2.5%	0%
731100	Containers of iron or steel, for compressed or liquefied gas (excl. containers specifically constructed or equipped for one or more types of transport)	0%	921.634,0	2	10		7.5%	5,0%	2.5%	0%
731210	Stranded wire, ropes and cables, of iron or steel (excl. electrically insulated products and twisted fencing wire and barbed wire)	0%	188.458,2	2	10		7.5%	5,0%	2.5%	0%
731300	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel	0%	1.175,1	2	10		7.5%	5,0%	2.5%	0%
731412	Endless bands of stainless steel wire, for machinery	0%	3.798,4	2	10		7.5%	5,0%	2.5%	0%
731414	Woven cloth, incl. endless bands, of stainless steel wire (excl. woven products of metal fibres of a kind used for cladding, lining or similar purposes and endless bands for machinery)	0%	3.507,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
731419	Woven cloth, incl. endless bands, of iron or steel wire (excl. stainless and woven products of metal fibres of a kind used for cladding, lining or similar purposes and endless bands for machinery)	0%	10.641,4	2	10		7.5%	5,0%	2.5%	0%
731431	-- Plated or coated with zinc	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
731439	Grill, netting and fencing, of iron or steel wire, welded at the intersection (excl. products of wire with a maximum cross-sectional dimension of ≥ 3 mm and having a mesh size of ≥ 100 cm ² , and grill, netting and fencing plated or coated with zinc)	0%	16.893,4	2	10		7.5%	5,0%	2.5%	0%
731441	-- Plated or coated with zinc	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
731442	-- Coated with plastics	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
731449	Grill, netting and fencing, of iron or steel wire, not welded at the intersection (excl. plated or coated with zinc or coated with plastics)	0%	14.554,5	2	10		7.5%	5,0%	2.5%	0%
731512	Articulated link chain of iron or steel (excl. roller chain)	0%	132.030,2	2	10		7.5%	5,0%	2.5%	0%
731589	Chain of iron or steel	0%	266.684,3	2	10		7.5%	5,0%	2.5%	0%
731990	Knitting needles, bodkins, crochet hooks, embroidery stilettos and similar articles, of iron or steel (excl. sewing, darning or embroidery needles)	0%	34.837,2	2	10		7.5%	5,0%	2.5%	0%
732010	Leaf-springs and leaves therefor, of iron or steel (excl. clock and watch springs and shock absorbers and torque rod or torsion bar springs of Section XVII)	0%	32.393,9	2	10		7.5%	5,0%	2.5%	0%
732020	Helical springs, of iron or steel (excl. flat spiral springs, clock and watch springs, springs for sticks and handles of umbrellas or parasols, and shock absorbers of Section XVII)	0%	14.359,2	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
732090	Springs and leaves for springs, of iron or steel, incl. flat spiral springs	0%	507.674,2	2	10		7.5%	5,0%	2.5%	0%
732111	Appliances for baking, frying, grilling and cooking and plate warmers, for domestic use, of iron or steel, for gas fuel or for both gas and other fuels (excl. large cooking appliances)	0%	323.437,6	2	10		7.5%	5,0%	2.5%	0%
732112	Appliances for baking, frying, grilling and cooking and plate warmers, for domestic use, of iron or steel, for liquid fuel (excl. large cooking appliances)	0%	7.999,0	2	10		7.5%	5,0%	2.5%	0%
732113	Appliances for baking, frying, grilling and cooking and plate warmers, for domestic use, of iron or steel, for solid fuel (excl. large cooking appliances)	0%	2.969,9	2	10		7.5%	5,0%	2.5%	0%
732181	Stoves, heaters, grates, fires, wash boilers, braziers and similar appliances, of iron or steel, for gas fuel or for both gas and other fuels	0%	3.768,9	2	10		7.5%	5,0%	2.5%	0%
732599	Cast articles of iron or steel, n.e.s. (excl. articles of non-malleable cast iron, and grinding balls and similar articles for mills)	0%	127.353,5	2	10		7.5%	5,0%	2.5%	0%
732611	Grinding balls and similar articles for mills, of iron or steel, forged or stamped, but not further worked	0%	32,5	2	10		7.5%	5,0%	2.5%	0%
732690	Articles of iron or steel, n.e.s. (excl. cast articles or articles of iron or steel wire)	0%	2.917.200,1	2	10		7.5%	5,0%	2.5%	0%
740100	Copper mattes; cement copper (precipitated copper).	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
740200	Copper, unrefined; copper anodes for electrolytic refining	0%	817,6	2	10		7.5%	5,0%	2.5%	0%
740311	-- Cathodes and sections of cathodes	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
740312	-- Wire-bars	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
740313	Copper, refined, in the form of billets	0%	1.437,8	2	10		7.5%	5,0%	2.5%	0%
740319	Copper, refined, unwrought (excl. copper in the form of billets, wire-bars, cathodes and sections of cathodes)	0%	574,8	2	10		7.5%	5,0%	2.5%	0%
740321	Copper-zinc base alloys "brass" unwrought	0%	21.365,7	2	10		7.5%	5,0%	2.5%	0%
740329	Copper alloys unwrought (excl. copper-zinc base alloys "brass", copper-zinc base alloys "bronze", copper-nickel base alloys "cupro-nickel", copper-nickel-zinc base alloys "nickel silver", and copper alloys of heading 7405)	0%	16.190,1	2	10		7.5%	5,0%	2.5%	0%
740500	Master alloys of copper (excl. phosphorus-copper compounds "copper phosphide" containing by weight > 15% phosphorus)	0%	4.085,4	2	10		7.5%	5,0%	2.5%	0%
740610	Copper powders, of non-lamellar structure (excl. grains of copper)	0%	256,6	2	10		7.5%	5,0%	2.5%	0%
740620	Copper powders, of lamellar structure, and flakes of copper (excl. grains of copper and spangles of heading 8308)	0%	3.588,0	2	10		7.5%	5,0%	2.5%	0%
740710	Bars, rods and profiles, of refined copper, n.e.s.	0%	18.481,9	2	10		7.5%	5,0%	2.5%	0%
740721	Bars, rods and profiles, of copper-zinc base alloys "brass", n.e.s.	0%	6.914,9	2	10		7.5%	5,0%	2.5%	0%
740729	Bars, rods and profiles of copper alloys, n.e.s. (excl. such articles of copper-zinc base alloys "brass", copper-nickel base alloys "cupro-nickel" or copper-nickel-zinc base alloys "nickel silver")	0%	66.438,3	2	10		7.5%	5,0%	2.5%	0%
740811	Wire of refined copper, with a maximum cross-sectional dimension of > 6 mm	0%	18.746,7	2	10		7.5%	5,0%	2.5%	0%
740819	Wire of refined copper, with a maximum cross-sectional dimension of <= 6 mm	0%	72.775,0	2	10		7.5%	5,0%	2.5%	0%
740821	Wire of copper-zinc base alloys "brass"	0%	4.879,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
740822	Wire of copper-nickel alloys "cupro-nickel" or copper-nickel-zinc alloys "nickel silver"	0%	295,8	2	10		7.5%	5,0%	2.5%	0%
740829	Wire of copper alloys (other than copper-zinc alloys [brass], copper-nickel alloys [cupro-nickel] or copper-nickel-zinc alloys [nickel silver])	0%	2.342,6	2	10		7.5%	5,0%	2.5%	0%
740911	Plates, sheets and strip, of refined copper, in coils, of a thickness of > 0,15 mm (excl. expanded sheet and strip and electrically insulated strip)	0%	828,8	2	10		7.5%	5,0%	2.5%	0%
740919	Plates, sheets and strip, of refined copper, not in coils, of a thickness of > 0,15 mm (excl. expanded sheet and strip and electrically insulated strip)	0%	357,2	2	10		7.5%	5,0%	2.5%	0%
740921	Plates, sheets and strip, of copper-zinc base alloys "brass", of a thickness of > 0,15 mm, in coils (excl. expanded sheet and strip and electrically insulated strip)	0%	609,0	2	10		7.5%	5,0%	2.5%	0%
740929	Plates, sheets and strip, of copper-zinc base alloys "bronze", of a thickness of > 0,15 mm, not in coils (excl. expanded sheet and strip and electrically insulated strip)	0%	20.384,4	2	10		7.5%	5,0%	2.5%	0%
740931	-- In coils	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
740939	Plates, sheets and strip, of copper-zinc base alloys "bronze", of a thickness of > 0,15 mm, not in coils (excl. expanded sheet and strip and electrically insulated strip)	0%	117,4	2	10		7.5%	5,0%	2.5%	0%
740940	- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
740990	Plates, sheets and strip, of copper alloys, of a thickness of > 0,15 mm	0%	3.491,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
741011	Refined copper foil, not backed, of a thickness of <= 0,15 mm (excl. stamping foils of heading 3212, metal yarns and metallized yarns and foil made-up as christmas tree decorating material)	0%	81,9	2	10		7.5%	5,0%	2.5%	0%
741012	Copper alloy foil, not backed, of a thickness of <= 0,15 mm (excl. stamping foils of heading 3212, metal yarns and metallized yarns and foil made-up as christmas tree decorating material)	0%	62,8	2	10		7.5%	5,0%	2.5%	0%
741021	Refined copper foil, backed, of a thickness "excl. any backing" of <= 0,15 mm (excl. stamping foils of heading 3212, metal yarns and metallized yarns and foil made-up as christmas tree decorating material)	0%	26,3	2	10		7.5%	5,0%	2.5%	0%
741110	Tubes and pipes of refined copper	0%	53.975,9	2	10		7.5%	5,0%	2.5%	0%
741121	Tubes and pipes of copper-zinc base alloys "brass"	0%	3.017,3	2	10		7.5%	5,0%	2.5%	0%
741122	Tubes and pipes of copper-nickel base alloys "cupro-nickel" or copper-nickel-zinc base alloys "nickel silver"	0%	15,7	2	10		7.5%	5,0%	2.5%	0%
741129	Tubes and pipes of copper alloys (excl. copper-zinc base alloys "brass", copper-nickel base alloys "cupro-nickel" and copper-nickel-zinc base alloys "nickel silver")	0%	80.830,6	2	10		7.5%	5,0%	2.5%	0%
741210	Refined copper tube or pipe fittings "e.g., couplings, elbows, sleeves"	0%	33.274,1	2	10		7.5%	5,0%	2.5%	0%
741220	Copper alloy tube or pipe fittings "e.g., couplings, elbows, sleeves"	0%	555.157,4	2	10		7.5%	5,0%	2.5%	0%
741300	Stranded wire, cables, plaited bands and the like, of copper (excl. electrically insulated products)	0%	21.915,1	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
741490	Grill and netting, of copper wire; expanded metal, of copper (excl. grill and netting made into hand sieves or machine parts)	0%	5.935,4	2	10		7.5%	5,0%	2.5%	0%
741510	Nails, tacks, drawing pins, staples and similar articles, of copper or with shafts of iron or steel and heads of copper (excl. staples in strips)	0%	356,4	2	10		7.5%	5,0%	2.5%	0%
741521	Washers, "incl. spring washers and spring lock washers", of copper	0%	991,3	2	10		7.5%	5,0%	2.5%	0%
741529	Rivets, cotters, cotter-pins and the like, not threaded, of copper (excl. spring washers and spring lock washers)	0%	2.425,3	2	10		7.5%	5,0%	2.5%	0%
741533	Screws, bolts, nuts and similar articles, threaded, of copper (other than screw hooks, ring- and eyebolts, lag screws, plugs, bungs and the like, with screw thread)	0%	1.077,7	2	10		7.5%	5,0%	2.5%	0%
741539	Screw hooks, screw rings and the like, threaded, of copper (excl. standard screws and bolts and nuts)	0%	6.809,9	2	10		7.5%	5,0%	2.5%	0%
741999	Articles of copper, n.e.s.	0%	95.812,0	2	10		7.5%	5,0%	2.5%	0%
750110	- Nickel mattes	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
750120	Nickel oxide sinters and other intermediate products of nickel metallurgy (excl. nickel mattes)	0%	211,3	2	10		7.5%	5,0%	2.5%	0%
750210	- Nickel, not alloyed	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
750400	Powders and flakes, of nickel (excl. nickel oxide sinters)	0%	2.196,4	2	10		7.5%	5,0%	2.5%	0%
750511	-- Of nickel, not alloyed	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
750512	-- Of nickel alloys	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
750521	-- Of nickel, not alloyed	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
750522	Wire of nickel alloys (excl. electrically insulated products)	0%	3.221,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
750610	- Of nickel, not alloyed	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
750620	Plates, sheets, strip and foil, of nickel alloys (excl. expanded plates, sheets or strip)	0%	39,7	2	10		7.5%	5,0%	2.5%	0%
750711	-- Of nickel, not alloyed	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
750712	-- Of nickel alloys	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
750890	Articles of nickel, n.e.s.	0%	2.434,0	2	10		7.5%	5,0%	2.5%	0%
760120	Unwrought aluminium alloys	0%	4.285,0	2	10		7.5%	5,0%	2.5%	0%
760310	Powders of aluminium, of non-lamellar structure (excl. pellets of aluminium)	0%	783,1	2	10		7.5%	5,0%	2.5%	0%
760320	Powders of aluminium, of lamellar structure, and flakes of aluminium (excl. pellets of aluminium, and spangles)	0%	3.005,6	2	10		7.5%	5,0%	2.5%	0%
760410	Bars, rods and profiles, of non-alloy aluminium, n.e.s.	0%	964.757,4	2	10		7.5%	5,0%	2.5%	0%
760421	Hollow profiles of aluminium alloys, n.e.s.	0%	235.260,3	2	10		7.5%	5,0%	2.5%	0%
760429	Bars, rods and solid profiles, of aluminium alloys, n.e.s.	0%	2.017.332,1	2	10		7.5%	5,0%	2.5%	0%
760511	-- Of which the maximum cross-sectional dimension exceeds 7 mm	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
760519	Wire of non-alloy aluminium, with a maximum cross-sectional dimension of <= 7 mm (other than stranded wires, cables, ropes and other articles of heading 7614, electrically insulated wires, strings for musical instruments)	0%	37,0	2	10		7.5%	5,0%	2.5%	0%
760521	-- Of which the maximum cross-sectional dimension exceeds 7 mm	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
760529	Wire, of aluminium alloys, having a maximum cross-sectional dimension of <= 7 mm (other than stranded wires, cables, ropes and other articles of heading 7614, electrically insulated wires, strings for musical instruments)	0%	781,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
760611	Plates, sheets and strip, of non-alloy aluminium, of a thickness of > 0,2 mm, rectangular "incl. square" (excl. expanded plates, sheets and strip)	0%	28.076,1	2	10		7.5%	5,0%	2.5%	0%
760612	Plates, sheets and strip, of non-alloy aluminium, of a thickness of > 0,2 mm, rectangular "incl. square" (excl. expanded plates, sheets and strip)	0%	83.765,8	2	10		7.5%	5,0%	2.5%	0%
760620	- Backed	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
760691	Plates, sheets and strip, of non-alloy aluminium, of a thickness of > 0,2 mm (other than rectangular "incl. square")	0%	19.599,3	2	10		7.5%	5,0%	2.5%	0%
760692	Plates, sheets and strip, of aluminium alloys, of a thickness of > 0,2 mm (other than rectangular "incl. square")	0%	46.976,2	2	10		7.5%	5,0%	2.5%	0%
760711	Aluminium foil, not backed, rolled but not further worked, of a thickness of <= 0,2 mm (excl. stamping foils of heading 3212, and foil made-up as christmas tree decorating material)	0%	65.137,5	2	10		7.5%	5,0%	2.5%	0%
760719	Aluminium foil, not backed, rolled and further worked, of a thickness of <= 2 mm (excl. stamping foils of heading 3212, and foil made-up as christmas tree decorating material)	0%	158.287,2	2	10		7.5%	5,0%	2.5%	0%
760720	Aluminium foil, backed, of a thickness "excl. any backing" of <= 0,2 mm (excl. stamping foils of heading 3212, and foil made-up as christmas tree decorating material)	0%	273.708,5	2	10		7.5%	5,0%	2.5%	0%
760810	Tubes and pipes of non-alloy aluminium (excl. hollow profiles)	0%	2.697,2	2	10		7.5%	5,0%	2.5%	0%
760820	Tubes and pipes of aluminium alloys (excl. hollow profiles)	0%	31.874,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
760900	Aluminium tube or pipe fittings "e.g., couplings, elbows, sleeves"	0%	39.412,2	2	10		7.5%	5,0%	2.5%	0%
761010	Doors, windows and their frames and thresholds for door, of aluminium (excl. door furniture)	15%	159.318,9	2	10		7.5%	5,0%	2.5%	0%
761100	Reservoirs, tanks, vats and similar containers, of aluminium, for any material	0%	34.476,5	2	10		7.5%	5,0%	2.5%	0%
761300	Aluminium containers for compressed or liquefied gas	0%	3.104,4	2	10		7.5%	5,0%	2.5%	0%
761410	Stranded wire, cables, plaited bands and the like, of aluminium, with steel core (excl. such products electrically insulated)	0%	141,0	2	10		7.5%	5,0%	2.5%	0%
780110	- Refined lead	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
780300	Lead bars, rods, profiles and wire, n.e.s.	0%	3.470,7	2	10		7.5%	5,0%	2.5%	0%
780411	Lead sheets, strip and foil, of a thickness "excl. any backing" of <= 0,2 mm	0%	31,6	2	10		7.5%	5,0%	2.5%	0%
780420	- Powders and flakes	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
780600	Articles of lead, n.e.s.	0%	4.660,0	2	10		7.5%	5,0%	2.5%	0%
790111	-- Containing by weight 99.99% or more of zinc	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
790112	Unwrought zinc, not alloyed, containing by weight < 99,99% of zinc	0%	10,5	2	10		7.5%	5,0%	2.5%	0%
790120	Unwrought zinc alloys	0%	11.484,8	2	10		7.5%	5,0%	2.5%	0%
790310	- Zinc dust	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
790500	Zinc plates, sheets, strip and foil.	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
790700	Articles of zinc, n.e.s.	0%	16.477,8	2	10		7.5%	5,0%	2.5%	0%
800110	Unwrought tin, not alloyed	0%	578,7	2	10		7.5%	5,0%	2.5%	0%
800120	Unwrought tin alloys	0%	8.907,5	2	10		7.5%	5,0%	2.5%	0%
800300	Tin bars, rods, profiles and wire, n.e.s.	0%	158,1	2	10		7.5%	5,0%	2.5%	0%
800700	Articles of tin, n.e.s.	0%	26.739,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
810110	- Powders	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
810194	-- Unwrought tungsten, including bars and rods obtained simply by sintering	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
810196	Tungsten wire	0%	520,6	2	10		7.5%	5,0%	2.5%	0%
810199	Articles of tungsten, n.e.s.	0%	720,0	2	10		7.5%	5,0%	2.5%	0%
810210	- Powders	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
810294	-- Unwrought molybdenum, including bars and rods obtained simply by sintering	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
810295	Molybdenum bars and rods (other than those obtained simply by sintering), profiles, plates, sheets, strip and foil, n.e.s.	0%	4.401,9	2	10		7.5%	5,0%	2.5%	0%
810299	Articles of molybdenum, n.e.s.	0%	153,6	2	10		7.5%	5,0%	2.5%	0%
810320	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
810411	-- Containing at least 99.8% by weight of magnesium	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
810419	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
810820	- Unwrought titanium; powders	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
810890	Articles of titanium, n.e.s.	0%	3.032,0	2	10		7.5%	5,0%	2.5%	0%
810920	- Unwrought zirconium; powders	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
810990	- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
811010	- Unwrought antimony; powders	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
811090	- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
811212	-- Unwrought; powders	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
811229	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
811251	-- Unwrought; powders	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
811259	-- Other	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
811292	-- Unwrought; waste and scrap; powders:	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
820239	Circular saw blades, incl. slitting or slotting saw blades, and parts thereof, of base metal, with working parts of materials other than steel	0%	34.755,7	2	10		7.5%	5,0%	2.5%	0%
820240	Chain saw blades of base metal	0%	2.058,3	2	10		7.5%	5,0%	2.5%	0%
820291	Straight saw blades, of base metal, for working metal	0%	109.506,4	2	10		7.5%	5,0%	2.5%	0%
820790	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools, n.e.s.	0%	564.997,0	2	10		7.5%	5,0%	2.5%	0%
820810	Knives and cutting blades, of base metal, for machines or for mechanical appliances, for metal working	0%	10.101,3	2	10		7.5%	5,0%	2.5%	0%
820820	Knives and cutting blades, of base metal, for machines or for mechanical appliances, for wood working	0%	42.890,2	2	10		7.5%	5,0%	2.5%	0%
820830	Knives and cutting blades, of base metal, for kitchen appliances or for machines used by the food industry	0%	47.698,4	2	10		7.5%	5,0%	2.5%	0%
820840	Knives and cutting blades, of base metal, for agricultural, horticultural or forestry machines (excl. those for wood working)	0%	5.391,8	2	10		7.5%	5,0%	2.5%	0%
820890	Knives and cutting blades, of base metal, for machines or for mechanical appliances (excl. those for metal or wood working, kitchen appliances or machines used by the food industry and those for agricultural, horticultural or forestry machines)	0%	265.522,8	2	10		7.5%	5,0%	2.5%	0%
821193	Knives having other than fixed blades, incl. pruning knives, of base metal (excl. razors)	0%	20.602,8	2	10		7.5%	5,0%	2.5%	0%
821194	Blades of base metal for table knives, pocket knives and other knives of heading 8211	0%	84.906,0	2	10		7.5%	5,0%	2.5%	0%
821210	Non-electric razors of base metal	0%	466.135,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
821220	Safety razor blades of base metal, incl. razor blade blanks in strips	0%	165.993,6	2	10		7.5%	5,0%	2.5%	0%
821599	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware of base metal, not plated with precious metal (excl. sets of articles such as lobster cutters and poultry shears)	0%	211.444,6	2	10		7.5%	5,0%	2.5%	0%
830110	Padlocks of base metal	0%	26.272,2	2	10		7.5%	5,0%	2.5%	0%
830120	Locks used for motor vehicles, of base metal	0%	57.723,0	2	10		7.5%	5,0%	2.5%	0%
830130	Locks used for furniture, of base metal	0%	21.712,8	2	10		7.5%	5,0%	2.5%	0%
830140	Locks of base metal (excl. padlocks and locks for motor vehicles or furniture)	0%	626.051,1	2	10		7.5%	5,0%	2.5%	0%
830150	Clasps and frames with clasps, incorporating locks, of base metal	0%	31.694,0	2	10		7.5%	5,0%	2.5%	0%
830160	Parts of padlocks, locks, clasps and frames with clasps, incorporating locks, of base metal, n.e.s.	0%	266.070,0	2	10		7.5%	5,0%	2.5%	0%
830170	Keys presented separately for padlocks, locks, clasps and frames with clasps incorporating locks, of base metal, n.e.s	0%	48.639,5	2	10		7.5%	5,0%	2.5%	0%
830210	Hinges of all kinds, of base metal	0%	242.449,5	2	10		7.5%	5,0%	2.5%	0%
830220	Castors with mountings of base metal	0%	94.194,8	2	10		7.5%	5,0%	2.5%	0%
830230	Base metal mountings, fittings and similar articles suitable for motor vehicles (excl. hinges and castors)	0%	77.460,4	2	10		7.5%	5,0%	2.5%	0%
830241	Base metal mountings and fittings suitable for buildings (excl. locks with keys and hinges)	0%	681.577,7	2	10		7.5%	5,0%	2.5%	0%
830242	Base metal mountings, fittings and similar articles suitable for furniture (excl. locks with keys, hinges and castors)	0%	133.893,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
830249	Base metal mountings, fittings and similar articles (excl. locks with keys, clasps and frames with clasps incorporating locks, hinges, castors and mountings and fittings suitable for buildings, motor vehicles or furniture)	0%	782.049,3	2	10		7.5%	5,0%	2.5%	0%
830250	Hat-racks, hat-pegs, brackets and similar fixtures of base metal	0%	61.432,9	2	10		7.5%	5,0%	2.5%	0%
830400	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal (excl. office furniture of heading 9403 and waste paper bins)	0%	10.605,5	2	10		7.5%	5,0%	2.5%	0%
830510	Fittings for loose-leaf binders or files, of base metal (excl. drawing pins and clasps for books or registers)	0%	4.316,2	2	10		7.5%	5,0%	2.5%	0%
830520	Staples in strips, of base metal	0%	19.022,2	2	10		7.5%	5,0%	2.5%	0%
830630	Photograph, picture or similar frames, of base metal; mirrors of base metal (excl. optical elements)	0%	9.755,0	2	10		7.5%	5,0%	2.5%	0%
830710	Flexible tubing of iron or steel, with or without fittings	0%	44.018,9	2	10		7.5%	5,0%	2.5%	0%
830790	Flexible tubing of base metal other than iron or steel, with or without fittings	0%	58.896,7	2	10		7.5%	5,0%	2.5%	0%
830810	Hooks, eyes and eyelets, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made-up articles	0%	110.798,3	2	10		7.5%	5,0%	2.5%	0%
830820	Tubular or bifurcated rivets, of base metal	0%	60.776,4	2	10		7.5%	5,0%	2.5%	0%
830890	Clasps, frames with clasps without locks, buckles and buckle-clasps, of base metal, for clothing, footwear, handbags, travel goods or other made-up articles, incl. parts of articles	0%	789.823,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	of heading 8308, of base metal									
830910	Crown corks of base metal	0%	19.200,8	2	10		7.5%	5,0%	2.5%	0%
830990	Stoppers, caps and lids, incl. screw caps and pouring stoppers, capsules for bottles, threaded bungs, bung covers, seals and other packing accessories of base metal (excl. crown corks)	0%	502.425,3	2	10		7.5%	5,0%	2.5%	0%
831110	Coated electrodes of base metal, for electric arc-welding	15%	306.159,0	2	10		7.5%	5,0%	2.5%	0%
831120	Cored wire of base metal, for electric arc-welding	15%	30.697,9	2	10		7.5%	5,0%	2.5%	0%
831130	Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame (excl. wire and rods cored with solder which, excl. the flux material, contains >= 2% by weight of precious metal)	15%	29.251,4	2	10		7.5%	5,0%	2.5%	0%
840220	Super-heated water boilers	0%	84.879,0	2	10		7.5%	5,0%	2.5%	0%
840310	Central heating boilers, non-electric (excl. vapour generating boilers and super-heated water boilers of heading 8402)	0%	266.462,6	2	10		7.5%	5,0%	2.5%	0%
840420	Condensers for steam or other vapour power units	0%	977.066,8	2	10		7.5%	5,0%	2.5%	0%
840490	Parts of auxiliary plant of heading 8402 or 8403 and condensers for steam or other vapour power units, n.e.s.	0%	7.121,5	2	10		7.5%	5,0%	2.5%	0%
840510	Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers (excl. coke ovens, electrolytic process gas)	0%	14.543,2	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	generators and carbide lamps)									
840682	Steam and other vapour turbines, of an output <= 40 MW (excl. those for marine propulsion)	0%	1.486.681,3	2	10		7.5%	5,0%	2.5%	0%
840890	Compression-ignition internal combustion piston engine "diesel or semi-diesel engines" (excl. engines for marine propulsion and engines for vehicles of chapter 87)	0%	4.088.867,5	2	10		7.5%	5,0%	2.5%	0%
840910	Parts suitable for use solely or principally with internal combustion piston engine for aircraft, n.e.s.	0%	45.235,6	2	10		7.5%	5,0%	2.5%	0%
840991	Parts suitable for use solely or principally with spark-ignition internal combustion piston engine, n.e.s.	15%	408.995,4	2	10		7.5%	5,0%	2.5%	0%
841013	Hydraulic turbines and water wheels, of a power > 10.000 kW (excl. hydraulic power engines and motors of heading 8412)	0%	45.952,6	2	10		7.5%	5,0%	2.5%	0%
841182	Gas turbines of a power > 5.000 kW (excl. turbo-jets and turbo-propellers)	0%	4.760,0	2	10		7.5%	5,0%	2.5%	0%
841191	Parts of turbo-jets or turbo-propellers, n.e.s.	0%	29.925,5	2	10		7.5%	5,0%	2.5%	0%
841280	Engines and motors (excl. steam turbines, internal combustion piston engine, hydraulic turbines, water wheels, gas turbines, reaction engines, hydraulic power engines and motors, pneumatic power engines and motors and electric motors)	0%	19.588,1	2	10		7.5%	5,0%	2.5%	0%
841382	Liquid elevators (excl. pumps)	0%	1.193,2	2	10		7.5%	5,0%	2.5%	0%
841391	Parts of pumps for liquids, n.e.s.	0%	427.130,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
841480	Air pumps, air or other gas compressors and ventilating or recycling hoods incorporating a fan, whether or not fitted with filters, having a maximum horizontal side > 120 cm	0%	1.138.615,9	2	10		7.5%	5,0%	2.5%	0%
841583	Air conditioning machines comprising a motor-driven fan, not incorporating a refrigerating unit but incorporating elements for changing the temperature and humidity	0%	262.001,8	2	10		7.5%	5,0%	2.5%	0%
841630	Mechanical stokers, incl. their mechanical grates, mechanical ash dischargers and similar appliances (excl. burners)	0%	1.823,5	2	10		7.5%	5,0%	2.5%	0%
841780	Industrial or laboratory furnaces and ovens, non-electric, incl. incinerators (excl. those for the roasting, melting or other heat-treatment of ores, pyrites or metals, bakery ovens, drying ovens and ovens for cracking operations)	0%	246.734,8	2	10		7.5%	5,0%	2.5%	0%
841869	Refrigerating or freezing equipment and absorption heat pumps (excl. refrigerating and freezing furniture)	0%	1.519.141,3	2	10		7.5%	5,0%	2.5%	0%
841891	Furniture designed to receive refrigerating or freezing equipment	0%	185.523,4	2	10		7.5%	5,0%	2.5%	0%
841989	Machinery, plant or laboratory equipment, whether or not electrically heated, for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, sterilizing, pasteurizing, steaming, evaporating, vapourizing	0%	2.477.003,3	2	10		7.5%	5,0%	2.5%	0%
842010	Calendering or other rolling machines (other than for metals or glass)	0%	52.934,3	2	10		7.5%	5,0%	2.5%	0%
842091	Cylinders for calendering or other rolling machines (other than for metals or glass)	0%	41.100,2	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
842139	Machinery and apparatus for filtering or purifying gases (excl. isotope separators and intake air filters for internal combustion engines)	0%	1.170.333,6	2	10		7.5%	5,0%	2.5%	0%
842191	Parts of centrifuges, incl. centrifugal dryers, n.e.s.	0%	59.002,9	2	10		7.5%	5,0%	2.5%	0%
842240	Packing or wrapping machinery, incl. heat-shrink wrapping machinery (excl. machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers and machinery for capsuling bottles, jars, tubes and similar containers)	0%	855.382,7	2	10		7.5%	5,0%	2.5%	0%
842389	Weighing machinery of a maximum weighing capacity > 5.000 kg	0%	30.146,4	2	10		7.5%	5,0%	2.5%	0%
842489	Mechanical appliances, whether or not hand-operated, for projecting, dispersing or spraying liquids or powders, n.e.s.	0%	580.896,3	2	10		7.5%	5,0%	2.5%	0%
843069	Earth moving machinery, not self-propelled, n.e.s.	0%	430.957,7	2	10		7.5%	5,0%	2.5%	0%
843110	Parts of pulley tackles and hoists (other than skip hoists), winches, capstans and jacks, n.e.s.	0%	17.247,1	2	10		7.5%	5,0%	2.5%	0%
843120	Parts of ork-lift trucks and other works trucks fitted with lifting or handling equipment, n.e.s.	0%	131.970,5	2	10		7.5%	5,0%	2.5%	0%
843131	Parts of lifts, skip hoists or escalators, n.e.s.	0%	60.405,3	2	10		7.5%	5,0%	2.5%	0%
843139	Parts of machinery of heading 8428, n.e.s.	0%	278.470,8	2	10		7.5%	5,0%	2.5%	0%
843141	Buckets, shovels, grabs and grips for machinery of heading 8426, 8429 and 8430	0%	138.002,7	2	10		7.5%	5,0%	2.5%	0%
843142	Bulldozer or angledozer blades, n.e.s.	0%	92.061,3	2	10		7.5%	5,0%	2.5%	0%
843143	Parts for boring or sinking machinery of subheading 8430.41 or 8430.49, n.e.s.	0%	218.332,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
843280	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers (excl. sprayers and dusters, ploughs, harrows, scarifiers, cultivators, weeders, hoes, seeders, planters, manure spreaders and fertilizer	0%	261.045,8	2	10		7.5%	5,0%	2.5%	0%
843360	Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce (excl. machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables of heading 8437)	0%	8.235,1	2	10		7.5%	5,0%	2.5%	0%
843420	Dairy machinery (excl. refrigerating or heat treatment equipment, cream separators, clarifying centrifuges, filter presses and other filtering equipment)	0%	28.465,3	2	10		7.5%	5,0%	2.5%	0%
843510	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages (excl. machinery for the treatment of these beverages, incl. centrifuges, filter presses, other filtering equipment and domestic appliances)	0%	11.893,7	2	10		7.5%	5,0%	2.5%	0%
843680	Agricultural, horticultural, forestry or bee-keeping machinery, n.e.s.	0%	12.297,6	2	10		7.5%	5,0%	2.5%	0%
843691	Parts of poultry-keeping machinery or poultry incubators and brooders, n.e.s.	0%	19.092,5	2	10		7.5%	5,0%	2.5%	0%
843780	Machinery used in the milling industry or for the working of cereals or dried leguminous vegetables	0%	84.126,9	2	10		7.5%	5,0%	2.5%	0%
843880	Machinery for the industrial preparation or manufacture of food or drink, n.e.s.	0%	537.469,6	2	10		7.5%	5,0%	2.5%	0%
843890	Parts of machinery for the industrial preparation or manufacture of food or drink, n.e.s.	0%	444.334,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
844010	Book-binding machinery, incl. book-sewing machines (excl. machinery of heading 8441, general-purpose presses, printing machinery of heading 8443 and machines of uses ancillary to printing)	0%	338.402,5	2	10		7.5%	5,0%	2.5%	0%
844180	Machinery for making up paper pulp, paper or paperboard, n.e.s.	0%	1.170.610,6	2	10		7.5%	5,0%	2.5%	0%
844190	Parts of machinery for making up paper pulp, paper or paperboard, n.e.s.	0%	66.692,9	2	10		7.5%	5,0%	2.5%	0%
844230	Machinery, apparatus and equipment for preparing or making printing blocks, plates, cylinders or other printing components (excl. machine tools of heading 8456 to 8465 and machinery for type-founding and type-setting)	0%	19.795,0	2	10		7.5%	5,0%	2.5%	0%
844240	Parts of machinery, apparatus and equipment for preparing or making printing blocks, plates, cylinders or other printing components, n.e.s.	0%	12.413,4	2	10		7.5%	5,0%	2.5%	0%
844819	Auxiliary machinery for machines of heading 8444, 8445, 8446 or 8447 (excl. doobies and Jacquards, card reducing, copying, punching or assembling machines for use therewith)	0%	958.946,0	2	10		7.5%	5,0%	2.5%	0%
844820	Parts and accessories of machines for extruding, drawing, texturing or cutting man-made textile materials or of their auxiliary machinery, n.e.s.	0%	12.638,5	2	10		7.5%	5,0%	2.5%	0%
844831	Card clothing for machines for preparing textile fibres	0%	111.224,9	2	10		7.5%	5,0%	2.5%	0%
844832	Parts and accessories of machines for preparing textile fibres, n.e.s. (other than card clothing)	0%	138.407,7	2	10		7.5%	5,0%	2.5%	0%
844833	Spindles, spindle flyers, spinning rings and ring travellers, for machines of heading 8445	0%	60.773,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
844839	Parts and accessories of machines of heading 8445, n.e.s.	0%	297.030,7	2	10		7.5%	5,0%	2.5%	0%
844842	Reeds for looms, healds and heald-frames	0%	103.862,8	2	10		7.5%	5,0%	2.5%	0%
844849	Parts and accessories of weaving machines "looms" and their auxiliary machinery, n.e.s.	0%	651.025,9	2	10		7.5%	5,0%	2.5%	0%
844851	Sinkers, needles and other articles used in forming stitches, for machines of heading 8447	0%	1.153.200,9	2	10		7.5%	5,0%	2.5%	0%
845020	Laundry-type washing machines, of a dry linen capacity > 10 kg	0%	158.148,8	2	10		7.5%	5,0%	2.5%	0%
845180	Machinery for dressing, finishing, coating or impregnating textile yarns, fabrics or other made-up textile articles and machines used in the manufacture of linoleum or other floor coverings for applying the paste to the base fabric or other support	0%	3.477.238,3	2	10		7.5%	5,0%	2.5%	0%
845229	Sewing machines, industrial type (excl. automatic units)	0%	328.129,7	2	10		7.5%	5,0%	2.5%	0%
845230	Sewing machine needles	0%	311.737,8	2	10		7.5%	5,0%	2.5%	0%
845240	Furniture, bases and covers for sewing machines and parts thereof	0%	2.184,2	2	10		7.5%	5,0%	2.5%	0%
845380	Machinery for making or repairing articles of hides, skins or leather (excl. footwear and sewing machines)	0%	39.025,8	2	10		7.5%	5,0%	2.5%	0%
845430	Casting machines of a kind used in metallurgy or in metal foundries	0%	20.741,3	2	10		7.5%	5,0%	2.5%	0%
845522	Cold-rolling mills for metal (excl. tube mills)	0%	901,5	2	10		7.5%	5,0%	2.5%	0%
846599	Machine-tools for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	0%	217.468,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
846610	Tool holders, incl. tool holders for any type of tool for working in the hand, and self-opening dieheads, for machine tools	0%	15.655,5	2	10		7.5%	5,0%	2.5%	0%
846620	Work holders for machine-tools	0%	7.690,3	2	10		7.5%	5,0%	2.5%	0%
846630	Dividing heads and other special attachments for machine-tools, n.e.s.	0%	7.408,4	2	10		7.5%	5,0%	2.5%	0%
846691	Parts and accessories for machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold-working glass, n.e.s.	0%	69.773,5	2	10		7.5%	5,0%	2.5%	0%
846692	Parts and accessories for machines-tools for working wood, cork, bone, hard rubber, hard plastics or similar hard materials, n.e.s.	0%	98.787,5	2	10		7.5%	5,0%	2.5%	0%
846693	Parts and accessories for machine-tools for working metal by removing material, n.e.s.	0%	56.452,9	2	10		7.5%	5,0%	2.5%	0%
846789	Tools for working in the hand, hydraulic or with self-contained non-electric motor (excl. chain saws and pneumatic tools)	0%	400.534,9	2	10		7.5%	5,0%	2.5%	0%
846791	Parts of chain saws, for working in the hand, with self-contained electric or non-electric motor, n.e.s.	0%	5.767,6	2	10		7.5%	5,0%	2.5%	0%
846792	Parts of pneumatic tools for working in the hand, n.e.s.	0%	48.900,4	2	10		7.5%	5,0%	2.5%	0%
846880	Machinery and apparatus for welding, not gas-operated (excl. electric machines and apparatus of heading 8515)	0%	71.038,9	2	10		7.5%	5,0%	2.5%	0%
847290	Office machines, n.e.s.	0%	1.664.670,4	2	10		7.5%	5,0%	2.5%	0%
847310	Parts and accessories for typewriters or word-processing machines of heading 8469, n.e.s.	0%	750,9	2	10		7.5%	5,0%	2.5%	0%
847321	Parts and accessories of electronic calculating machines of subheading 8470.10,	0%	823,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	8470.21 or 8470.29, n.e.s.									
847329	Parts and accessories of non-electronic calculators for accounting machines, cash registers or other machines, incorporating a calculating device, of heading 8470, n.e.s.	0%	12.734,4	2	10		7.5%	5,0%	2.5%	0%
847330	Parts and accessories of automatic data processing machines or for other machines of heading 8471, n.e.s.	0%	3.028.398,6	2	10		7.5%	5,0%	2.5%	0%
847340	Parts and accessories of other office machines of heading 8472, n.e.s.	0%	225.334,0	2	10		7.5%	5,0%	2.5%	0%
847480	Machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials and other mineral products in powder or paste form; machines for forming foundry moulds of sand	0%	508.702,6	2	10		7.5%	5,0%	2.5%	0%
847529	Machines for manufacturing or hot working glass or glassware (excl. machines for making optical fibres and preforms thereof and furnaces and heating apparatus for manufacturing toughened glass)	0%	2.614,9	2	10		7.5%	5,0%	2.5%	0%
847689	Automatic goods-vending machines, without heating or refrigerating devices; money changing machines (excl. automatic beverage-vending machines)	0%	4.634,3	2	10		7.5%	5,0%	2.5%	0%
847780	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this chapter	0%	209.057,5	2	10		7.5%	5,0%	2.5%	0%
847790	Parts of machinery for working rubber or plastics or for the manufacture of products from these materials, n.e.s.	0%	100.176,1	2	10		7.5%	5,0%	2.5%	0%
847989	Machines and mechanical appliances, n.e.s.	0%	1.757.965,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
847990	Parts of machines and mechanical appliances, n.e.s.	0%	265.473,4	2	10		7.5%	5,0%	2.5%	0%
848010	Moulding boxes for metal foundry	0%	2.787,5	2	10		7.5%	5,0%	2.5%	0%
848020	Mould bases (other than of graphite or other carbon, ceramic materials or glass)	0%	2.943,3	2	10		7.5%	5,0%	2.5%	0%
848030	Moulding patterns (excl. moulds of graphite or other carbons and ceramic or glass moulds)	0%	38.168,3	2	10		7.5%	5,0%	2.5%	0%
848041	Injection or compression type moulds for metal or metal carbides (excl. moulds of graphite or other carbons and ceramic or glass moulds)	0%	354,5	2	10		7.5%	5,0%	2.5%	0%
848049	Moulds for metal or metal carbides (excl. moulds of graphite or other carbons, ceramic or glass moulds, linotype moulds or matrices, injection or compression type moulds and ingot moulds)	0%	9.189,3	2	10		7.5%	5,0%	2.5%	0%
848050	Moulds for glass (excl. moulds of graphite or other carbons and ceramic moulds)	0%	24.937,4	2	10		7.5%	5,0%	2.5%	0%
848060	Moulds for mineral materials (excl. moulds of graphite or other carbons and ceramic or glass moulds)	0%	177.036,0	2	10		7.5%	5,0%	2.5%	0%
848180	Appliances for pipes, boiler shells, tanks, vats or the like (excl. pressure-reducing valves, valves for the control of pneumatic power transmission, check "nonreturn" valves and safety or relief valves)	0%	3.089.191,1	2	10		7.5%	5,0%	2.5%	0%
848280	Roller bearings, incl. combined ball/roller bearings (excl. ball bearings, tapered roller bearings, incl. cone and tapered roller assemblies, spherical roller bearings, needle and cylindrical roller bearings)	0%	393.901,2	2	10		7.5%	5,0%	2.5%	0%
848291	Balls, needles and rollers for bearings (excl. steel balls of heading 7326)	0%	61.493,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
848360	Clutches and shaft couplings, incl. universal joints, for machinery	0%	142.633,0	2	10		7.5%	5,0%	2.5%	0%
850240	Electric rotary converters	0%	18.354,1	2	10		7.5%	5,0%	2.5%	0%
850450	Inductors (excl. inductors for discharge lamps or tubes)	0%	203.584,5	2	10		7.5%	5,0%	2.5%	0%
850530	Electro-magnetic lifting heads	0%	163,7	2	10		7.5%	5,0%	2.5%	0%
850590	Electro-magnets and their parts (excl. magnets for medical use); electro-magnetic or permanent magnet chucks, clamps and similar holding devices and their parts, n.e.s.	0%	11.337,2	2	10		7.5%	5,0%	2.5%	0%
850780	Electric accumulators (excl. spent and lead-acid, nickel-cadmium or nickel-iron accumulators)	0%	56.821,9	2	10		7.5%	5,0%	2.5%	0%
850790	Plates, separators and other parts of electric accumulators, n.e.s.	0%	90,4	2	10		7.5%	5,0%	2.5%	0%
850980	Electro-mechanical household appliances, with self-contained electric motor	0%	164.265,2	2	10		7.5%	5,0%	2.5%	0%
851030	Hair-removing appliances with self-contained electric motor	15%	16.333,7	2	10		7.5%	5,0%	2.5%	0%
851180	Electrical ignition or starting equipment, incl. cut-outs, of a kind used for spark-ignition or compression-ignition internal combustion engines	0%	206.901,1	2	10		7.5%	5,0%	2.5%	0%
851240	Electrical windscreen wipers, defrosters and demisters, for motor vehicles	0%	74.790,2	2	10		7.5%	5,0%	2.5%	0%
851310	Portable electrical lamps designed to function by their own source of energy	0%	11.368,9	2	10		7.5%	5,0%	2.5%	0%
851440	Equipment for the heat treatment of materials by induction or dielectric loss (excl. ovens and furnaces)	0%	20.784,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
851580	Electric machines and apparatus for laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc welding; electric machines and apparatus for hot spraying of metals, metal carbides or cermets	0%	45.316,4	2	10		7.5%	5,0%	2.5%	0%
851780	Electrical apparatus for line telephony or line telegraphy (excl. telephone sets, videophones, facsimile machines, teleprinters, switching apparatus and carrier-current or digital line transmitting and receiving apparatus)	0%	2.301.062,0	2	10		7.5%	5,0%	2.5%	0%
851850	Electric sound amplifier sets	0%	55.061,4	2	10		7.5%	5,0%	2.5%	0%
851890	Parts of microphones, loudspeakers, headphones and earphones, earphones, audio-frequency electric amplifiers or electric sound amplifier sets, n.e.s.	0%	11.079,3	2	10		7.5%	5,0%	2.5%	0%
852190	Video recording or reproducing apparatus, whether or not incorporating a video tuner (excl. magnetic tape-type and video camera recorders)	0%	51.614,0	2	10		7.5%	5,0%	2.5%	0%
852290	Parts and accessories suitable for use solely or principally with sound reproducing and recording apparatus and with video equipment for recording and reproducing pictures and sound (excl. pick-up devices for grooved recording media)	0%	13.955,7	2	10		7.5%	5,0%	2.5%	0%
852790	Receivers for radio-telephony, radio-telegraphy or commercial radio	0%	9.788,1	2	10		7.5%	5,0%	2.5%	0%
852821	Video monitors, colour	0%	137.816,0	2	10		7.5%	5,0%	2.5%	0%
852822	Video monitors, black and white or other monochrome	0%	4.445,2	2	10		7.5%	5,0%	2.5%	0%
852910	Aerials and aerial reflectors of all kinds; parts suitable for use therewith, n.e.s.	0%	1.240.592,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
853080	Electrical signalling, safety or traffic control equipment (excl. that for railways or tramways and mechanical or electromechanical equipment of heading 8608)	0%	50.266,0	2	10		7.5%	5,0%	2.5%	0%
853180	Electric sound or visual signalling apparatus (excl. indicator panels with liquid crystal devices or light emitting diodes, burglar or fire alarms and similar apparatus and apparatus for cycles, motor vehicles and traffic signalling)	0%	76.704,5	2	10		7.5%	5,0%	2.5%	0%
853230	Variable or adjustable "pre-set" electrical capacitors	0%	23.236,0	2	10		7.5%	5,0%	2.5%	0%
853340	Electrical variable resistors, incl. rheostats and potentiometers (excl. wirewound variable resistors and heating resistors)	0%	18.458,2	2	10		7.5%	5,0%	2.5%	0%
853720	Boards, cabinets and similar combinations of apparatus for electric control or the distribution of electricity, for a voltage > 1.000 V	0%	1.183.893,2	2	10		7.5%	5,0%	2.5%	0%
853810	Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 8537, not equipped with their apparatus	0%	864.759,8	2	10		7.5%	5,0%	2.5%	0%
853890	Parts suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537, n.e.s. (excl. boards, panels, consoles, desks, cabinets and other bases for the goods of heading 8537, not equipped with their apparatus)	0%	1.371.414,5	2	10		7.5%	5,0%	2.5%	0%
853949	Ultra-violet or infra-red lamps	30%	36.083,7	2	10		7.5%	5,0%	2.5%	0%
854089	Electronic valves and tubes	0%	2.909,2	2	10		7.5%	5,0%	2.5%	0%
854390	Parts of electrical machines and apparatus, having individual functions, not specified or	0%	2.781.551,7	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	included elsewhere in chapter 85									
854411	Winding wire for electrical purposes, of copper, insulated	0%	175.264,2	2	10		7.5%	5,0%	2.5%	0%
854419	Winding wire for electrical purposes, of material other than copper, insulated	0%	22.045,6	2	10		7.5%	5,0%	2.5%	0%
854420	Coaxial cable and other coaxial electric conductors, insulated	0%	113.613,9	2	10		7.5%	5,0%	2.5%	0%
854430	Ignition wiring sets and other wiring sets for vehicles, aircraft or ships	0%	60.860,4	2	10		7.5%	5,0%	2.5%	0%
854442	-- Fitted with connectors	0%	706.488,1	2	10		7.5%	5,0%	2.5%	0%
854449	Electric conductors, for a voltage <= 80 V, insulated, not fitted with connectors, n.e.s.	0%	1.530.981,3	2	10		7.5%	5,0%	2.5%	0%
854690	Electrical insulators (excl. those of glass or ceramics and insulating fittings)	0%	54.025,2	2	10		7.5%	5,0%	2.5%	0%
854710	Insulating fittings for electrical purposes, of ceramics	0%	3.558,7	2	10		7.5%	5,0%	2.5%	0%
854720	Insulating fittings for electrical purposes, of plastics	0%	389.903,3	2	10		7.5%	5,0%	2.5%	0%
854810	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators	0%	101,7	2	10		7.5%	5,0%	2.5%	0%
854890	Electrical parts of machinery or apparatus, not specified or included elsewhere in chapter 85	0%	30.382,7	2	10		7.5%	5,0%	2.5%	0%
860721	Air brakes and parts thereof for railway or tramway locomotives or rolling-stock, n.e.s.	0%	1.250,7	2	10		7.5%	5,0%	2.5%	0%
870590	Special purpose motor vehicles (other than those principally designed for the transport of persons or goods and excl. concrete-mixer lorries, fire fighting vehicles, mobile drilling	0%	98.909,9	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	derricks and crane lorries)									
870710	Bodies for motor cars and other motor vehicles principally designed for the transport of persons	30%	1.203,9	2	10		7.5%	5,0%	2.5%	0%
870790	Bodies for tractors, motor vehicles for the transport of ten or more persons, motor vehicles for the transport of goods and special purpose motor vehicles of heading 8705	30%	57.452,3	2	10		7.5%	5,0%	2.5%	0%
870810	Bumpers and parts thereof for tractors, motor vehicles for the transport of ten or more persons, motor cars and other motor vehicles principally designed for the transport of persons, motor vehicles for the transport of goods and special purpose motor vehicles	0%	78.902,7	2	10		7.5%	5,0%	2.5%	0%
870821	Safety seat belts for motor vehicles	0%	11.857,6	2	10		7.5%	5,0%	2.5%	0%
870829	Parts and accessories of bodies for tractors, motor vehicles for the transport of ten or more persons, motor cars and other motor vehicles principally designed for the transport of persons, motor vehicles for the transport of goods and special purpose motor vehicles	0%	110.781,3	2	10		7.5%	5,0%	2.5%	0%
870830	- Brakes and servo-brakes; parts thereof	0%	462.856,7	2	10		7.5%	5,0%	2.5%	0%
870840	Gear boxes for tractors, motor vehicles for the transport of ten or more persons, motor cars and other motor vehicles principally designed for the transport of persons, motor vehicles for the transport of goods and special purpose motor vehicles	0%	64.828,3	2	10		7.5%	5,0%	2.5%	0%
870850	Drive-axles with differential, whether or not provided with other transmission	0%	9.005,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	components, for motor vehicles									
870870	Road wheels and parts and accessories thereof, for tractors, motor vehicles for the transport of ten or more persons, motor cars and other motor vehicles principally designed for the transport of persons, motor vehicles for the transport of goods	0%	104.047,5	2	10		7.5%	5,0%	2.5%	0%
870880	Suspension shock-absorbers for tractors, motor vehicles for the transport of ten or more persons, motor cars and other motor vehicles principally designed for the transport of persons, motor vehicles for the transport of goods and special purpose motor vehicles	0%	123.558,2	2	10		7.5%	5,0%	2.5%	0%
870891	Radiators for tractors, motor vehicles for the transport of ten or more persons, motor cars and other motor vehicles principally designed for the transport of persons, motor vehicles for the transport of goods and special purpose motor vehicles	0%	63.821,7	2	10		7.5%	5,0%	2.5%	0%
870892	Silencers and exhaust pipes, for tractors, motor vehicles for the transport of ten or more persons, motor cars and other motor vehicles principally designed for the transport of persons, motor vehicles for the transport of goods and special purpose motor vehicles	0%	24.932,3	2	10		7.5%	5,0%	2.5%	0%
870893	Clutches and parts thereof, for tractors, motor vehicles for the transport of ten or more persons, motor cars and other motor vehicles principally designed for the transport of persons, motor vehicles for the transport of goods and special purpose motor vehicles	0%	216.093,8	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
870894	Steering wheels, steering columns and steering boxes, for tractors, motor vehicles for the transport of ten or more persons, motor cars and other motor vehicles principally designed for the transport of persons	0%	25.624,4	2	10		7.5%	5,0%	2.5%	0%
870895	-- Safety airbags with inflater system; parts thereof	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
870919	Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms	0%	44.551,4	2	10		7.5%	5,0%	2.5%	0%
871390	Carriages for disabled persons, motorized or otherwise mechanically propelled (excl. specially designed motor vehicles and bicycles)	0%	8.811,9	2	10		7.5%	5,0%	2.5%	0%
871420	Parts and accessories for carriages for disabled persons, n.e.s.	0%	91,9	2	10		7.5%	5,0%	2.5%	0%
871491	Frames and forks, and parts thereof, for bicycles, n.e.s.	0%	4.642,4	2	10		7.5%	5,0%	2.5%	0%
871492	Wheel rims and spokes, for bicycles	0%	536,5	2	10		7.5%	5,0%	2.5%	0%
871493	Hubs (other than coaster braking hubs) and hub brakes, and free-wheel sprocket-wheels, for bicycles	0%	125,5	2	10		7.5%	5,0%	2.5%	0%
871494	Brakes, incl. coaster braking hubs and hub brakes, and parts thereof, for bicycles	0%	292,3	2	10		7.5%	5,0%	2.5%	0%
871495	Saddles for bicycles	0%	542,9	2	10		7.5%	5,0%	2.5%	0%
871496	Pedals and crank-gear, and parts thereof, for bicycles, n.e.s.	0%	1.065,0	2	10		7.5%	5,0%	2.5%	0%
871680	Vehicles pushed or drawn by hand and other vehicles not mechanically propelled (excl. trailers and semi-trailers)	0%	294.605,6	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
880230	Aeroplanes and other powered aircraft of an unladen weight > 2.000 kg but <= 15.000 kg (excl. helicopters and dirigibles)	0%	3.487,6	2	10		7.5%	5,0%	2.5%	0%
880310	Propellers and rotors and parts thereof, for aircraft, n.e.s.	0%	85.712,5	2	10		7.5%	5,0%	2.5%	0%
880320	Under-carriages and parts thereof, for aircraft, n.e.s.	0%	8.210,7	2	10		7.5%	5,0%	2.5%	0%
880330	Parts of aeroplanes or helicopters, n.e.s. (excl. those for gliders)	0%	4.629.071,2	2	10		7.5%	5,0%	2.5%	0%
890790	Rafts, tanks, coffer-dams, landing-stages, buoys, beacons and other floating structures (excl. inflatable rafts, vessels of heading 8901 to 8906 and floating structures for breaking up)	0%	60.870,1	2	10		7.5%	5,0%	2.5%	0%
900110	Optical fibres, optical fibre bundles and cables (excl. made-up of individually sheathed fibres of heading 8544)	0%	11.251,8	2	10		7.5%	5,0%	2.5%	0%
900120	Sheets and plates of polarizing material	0%	371,3	2	10		7.5%	5,0%	2.5%	0%
900130	Contact lenses	0%	67.749,5	2	10		7.5%	5,0%	2.5%	0%
900140	Spectacle lenses of glass	0%	63.330,8	2	10		7.5%	5,0%	2.5%	0%
900150	Spectacle lenses of materials other than glass	0%	197.689,8	2	10		7.5%	5,0%	2.5%	0%
900190	Lenses, prisms, mirrors and other optical elements, of any material, unmounted (excl. such elements of glass not optically worked, contact lenses and spectacle lenses)	0%	158.432,7	2	10		7.5%	5,0%	2.5%	0%
900211	Objective lenses for cameras, projectors or photographic enlargers or reducers	0%	4.190,3	2	10		7.5%	5,0%	2.5%	0%
900219	Objective lenses (excl. for cameras, projectors or photographic enlargers or reducers)	0%	3.958,7	2	10		7.5%	5,0%	2.5%	0%
900220	Filters, optical, being parts of or fittings for instruments, apparatus and appliances,	0%	2.435,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	framed or mounted									
900319	Frames and mountings for spectacles, goggles or the like (excl. of plastics)	0%	554.876,6	2	10		7.5%	5,0%	2.5%	0%
900580	Monoculars, astronomical and other optical telescopes and other astronomical instruments (excl. binoculars, instruments for radio-astronomy and other instruments or apparatus specified elsewhere)	0%	6.283,4	2	10		7.5%	5,0%	2.5%	0%
900669	Photographic flashlights and flashlight apparatus (excl. with electronic discharge lamps, and flashbulbs, flashcubes and the like)	0%	1.572,5	2	10		7.5%	5,0%	2.5%	0%
900691	Parts and accessories for photographic cameras, n.e.s.	0%	5.290,8	2	10		7.5%	5,0%	2.5%	0%
900720	Cinematographic projectors	0%	7.878,7	2	10		7.5%	5,0%	2.5%	0%
900791	Parts and accessories for cinematographic cameras, n.e.s.	0%	2.305,3	2	10		7.5%	5,0%	2.5%	0%
900830	Image projectors (excl. slide projectors and microfilm, microfiche or other microform readers)	0%	46.931,1	2	10		7.5%	5,0%	2.5%	0%
900890	Parts and accessories for image projectors, photographic enlargers and reducers, n.e.s.	0%	1.910,2	2	10		7.5%	5,0%	2.5%	0%
900911	Electrostatic photocopying apparatus, operating by reproducing the original image directly onto the copy [direct process]	0%	107.074,4	2	10		7.5%	5,0%	2.5%	0%
900912	Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy [indirect process]	0%	24.204,2	2	10		7.5%	5,0%	2.5%	0%
900921	Photocopying apparatus, incorporating an optical system (excl. electrostatic)	0%	40.976,2	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
900922	Photocopying apparatus of the contact type	0%	10.503,9	2	10		7.5%	5,0%	2.5%	0%
900930	Thermo-copying apparatus (excl. thermo-printers)	0%	15.437,7	2	10		7.5%	5,0%	2.5%	0%
900991	Automatic document feeders for photocopying and thermo-copying apparatus	0%	1.926,8	2	10		7.5%	5,0%	2.5%	0%
901060	Projection screens	0%	21.478,4	2	10		7.5%	5,0%	2.5%	0%
901210	Electron microscopes, proton microscopes and diffraction apparatus	0%	12.478,2	2	10		7.5%	5,0%	2.5%	0%
901380	Liquid crystal devices, n.e.s. and other optical appliances and instruments not elsewhere specified in chapter 90	0%	20.494,3	2	10		7.5%	5,0%	2.5%	0%
901480	Navigational instruments and apparatus (excl. for aeronautical or space navigation, compasses and radio navigational equipment)	0%	207.803,3	2	10		7.5%	5,0%	2.5%	0%
901580	Instruments and appliances used in geodesy, topography, hydrography, oceanography, hydrology, meteorology or geophysics (excl. compasses, rangefinders, theodolites, tachymeters "tacheometers", levels and photogrammetrical surveying instruments and appliances)	0%	155.876,3	2	10		7.5%	5,0%	2.5%	0%
901780	Instruments for measuring length, for use in the hand, n.e.s.	0%	24.292,1	2	10		7.5%	5,0%	2.5%	0%
902230	X-ray tubes	0%	3.578,6	2	10		7.5%	5,0%	2.5%	0%
902480	Machines and appliances for testing the mechanical properties of materials (excl. metals)	0%	204.192,2	2	10		7.5%	5,0%	2.5%	0%
902580	Hydrometers, areometers and similar floating instruments, barometers, hygrometers and psychrometers, whether or not combined with each other or with thermometers	0%	71.307,4	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
902680	Instruments or apparatus for measuring or checking variables of liquids or gases, n.e.s.	0%	222.224,9	2	10		7.5%	5,0%	2.5%	0%
902780	Instruments and apparatus for physical or chemical analysis, or for measuring or checking viscosity, porosity, expansion, surface tension or the like, or for measuring or checking quantities of heat, sound or light, n.e.s.	0%	592.384,3	2	10		7.5%	5,0%	2.5%	0%
902830	Electricity supply or production meters, incl. calibrating meters therefor	0%	25.025,5	2	10		7.5%	5,0%	2.5%	0%
902920	Speed indicators and tachometers, stroboscopes	0%	35.769,8	2	10		7.5%	5,0%	2.5%	0%
903089	Instruments and apparatus for measuring or checking electrical quantities, n.e.s. (excl. recording device)	0%	41.026,6	2	10		7.5%	5,0%	2.5%	0%
903180	Instruments, appliances and machines for measuring or checking, not elsewhere specified in chapter 90 (excl. optical)	0%	431.337,1	2	10		7.5%	5,0%	2.5%	0%
903289	Regulating or controlling instruments and apparatus (excl. hydraulic or pneumatic, manostats, thermostats, and taps, cocks and valves of heading 8481)	0%	760.087,1	2	10		7.5%	5,0%	2.5%	0%
903290	Parts and accessories for regulating or controlling instruments and apparatus, n.e.s.	0%	27.689,3	2	10		7.5%	5,0%	2.5%	0%
910700	Time switches with clock or watch movement or with synchronous motor	0%	39.763,5	2	10		7.5%	5,0%	2.5%	0%
910811	Watch movements, complete and assembled, electrically operated, with mechanical display only or with a device to which a mechanical display can be incorporated	0%	20,7	2	10		7.5%	5,0%	2.5%	0%
910812	-- With opto-electronic display only	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
910819	Watch movements, complete and assembled, electrically operated, with combined opto-electronic and mechanical display, whether or not with dial and hands	0%	23.954,7	2	10		7.5%	5,0%	2.5%	0%
910820	- With automatic winding	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
910890	Watch movements, complete and assembled, with hand winding only	0%	588,0	2	10		7.5%	5,0%	2.5%	0%
910911	Clock movements of alarm clocks, complete and assembled, electrically operated, for alarm clocks (excl. watch movements)	0%	446,9	2	10		7.5%	5,0%	2.5%	0%
910919	Clock movements, complete and assembled, electrically operated (excl. alarm clocks and watch movements)	0%	178,3	2	10		7.5%	5,0%	2.5%	0%
910990	Clock movements, complete and assembled (excl. electrically operated and watch movements)	0%	1.303,6	2	10		7.5%	5,0%	2.5%	0%
911011	Complete watch movements, unassembled or partly assembled movement sets	0%	14,0	2	10		7.5%	5,0%	2.5%	0%
911012	-- Incomplete movements, assembled	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
911110	Cases for wrist-watches, pocket-watches and other watches of heading 9101 or 9102, of precious metal or of metal clad with precious metal	0%	745,0	2	10		7.5%	5,0%	2.5%	0%
911180	Cases for wrist-watches, pocket-watches and other watches of heading 9101 or 9102, of materials other than precious metal, clad with precious metal or base metal	0%	18.118,1	2	10		7.5%	5,0%	2.5%	0%
911190	Parts of cases for wrist-watches, pocket-watches and other watches of heading 9101 or 9102, n.e.s.	0%	16,1	2	10		7.5%	5,0%	2.5%	0%
911220	- Cases	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
911290	- Parts	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
911310	Watch straps, watch bands and watch bracelets, and parts thereof, of precious metal or of metal clad with precious metal, n.e.s.	0%	51.853,4	2	10		7.5%	5,0%	2.5%	0%
911320	Watch straps, watch bands and watch bracelets, and parts thereof, of base metal, whether or not gold- or silver-plated, n.e.s.	0%	111.582,6	2	10		7.5%	5,0%	2.5%	0%
911390	Watch straps, watch bands and watch bracelets, and parts thereof, n.e.s.	0%	1.735.391,1	2	10		7.5%	5,0%	2.5%	0%
911410	Springs for clocks or watches, incl. hair-springs	0%	74,0	2	10		7.5%	5,0%	2.5%	0%
911420	- Jewels	0%	0,0	2	10		7.5%	5,0%	2.5%	0%
911430	Dials for clocks or watches	0%	10.600,0	2	10		7.5%	5,0%	2.5%	0%
911440	Plates and bridges for clocks or watches	0%	2.895,6	2	10		7.5%	5,0%	2.5%	0%
920930	Musical instrument strings	0%	5.423,9	2	10		7.5%	5,0%	2.5%	0%
920991	Parts and accessories for pianos, n.e.s.	0%	33,6	2	10		7.5%	5,0%	2.5%	0%
920992	Parts and accessories for string musical instruments without keyboards, n.e.s. (excl. strings and those for musical instruments, the sound of which is produced, or must be amplified, electrically)	0%	2.989,9	2	10		7.5%	5,0%	2.5%	0%
920994	Parts and accessories for musical instruments, the sound of which is produced, or must be amplified, electrically, n.e.s.	0%	51,0	2	10		7.5%	5,0%	2.5%	0%
930400	Spring, air or gas guns and pistols, truncheons and other non-firearms (excl. swords, cutlasses, bayonettes and similar arms of heading 9307)	0%	8.862,3	2	10		7.5%	5,0%	2.5%	0%
930510	Parts and accessories for revolvers or pistols, n.e.s.	0%	835,7	2	10		7.5%	5,0%	2.5%	0%
930521	-- Shotgun barrels	0%	0,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
930529	Parts and accessories for sporting, hunting and target-shooting rifles of heading 9303, n.e.s. (excl. shotgun barrels)	0%	427,2	2	10		7.5%	5,0%	2.5%	0%
930599	Parts and accessories for weapons and the like of heading 9303 or 9304, n.e.s. (excl. of shotguns or rifles of heading 9303)	0%	8.157,7	2	10		7.5%	5,0%	2.5%	0%
930700	Swords, cutlasses, bayonets, lances and similar arms and parts thereof, and scabbards and sheaths therefor (excl. of precious metal or of metal clad with precious metal, blunt weapons for fencing, hunting knives and daggers, camping knives and other knives)	0%	108,3	2	10		7.5%	5,0%	2.5%	0%
940110	Seats for aircraft	0%	107.853,0	2	10		7.5%	5,0%	2.5%	0%
940380	Furniture of cane, osier, bamboo or similar materials (excl. of metal, wood and plastics)	0%	42.989,5	2	10		7.5%	5,0%	2.5%	0%
940591	Parts of lamps and lighting fittings, illuminated signs and name-plates and the like, of glass, n.e.s.	15%	27.381,3	2	10		7.5%	5,0%	2.5%	0%
940592	Parts of lamps and lighting fittings, illuminated signs and name-plates and the like, of plastics, n.e.s.	15%	14.364,8	2	10		7.5%	5,0%	2.5%	0%
960200	Worked vegetable or mineral carving material and articles of these materials n.e.s; moulded or carved articles of wax, of paraffin, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles n.e.s;	0%	47.104,9	2	10		7.5%	5,0%	2.5%	0%
960310	Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	0%	5.769,4	2	10		7.5%	5,0%	2.5%	0%
960321	Tooth brushes, incl. dental-plate brushes	0%	194.234,0	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
960329	Shaving brushes, hair brushes, nail brushes, eyelash brushes and other brushes for use on the person (excl. tooth brushes)	0%	18.234,0	2	10		7.5%	5,0%	2.5%	0%
960330	Artists' brushes, writing brushes and similar brushes for the application of cosmetics	0%	27.881,4	2	10		7.5%	5,0%	2.5%	0%
960340	Paint, distemper, varnish or similar brushes, paint pads and rollers (excl. artists' and similar brushes of subheading 9603.30)	15%	11.909,7	2	10		7.5%	5,0%	2.5%	0%
960350	Brushes constituting parts of machines, appliances or vehicles	0%	68.005,6	2	10		7.5%	5,0%	2.5%	0%
960390	Mops and leather dusters; prepared knots and tufts for broom or brush making; squeegees of rubber or other flexible materials; brooms and brushes, n.e.s.	15%	148.785,4	2	10		7.5%	5,0%	2.5%	0%
960500	Travel sets for personal toilet, sewing or shoe or clothes cleaning (excl. manicure sets)	0%	624,3	2	10		7.5%	5,0%	2.5%	0%
960610	Press-fasteners, snap-fasteners and press-studs and parts therefor	0%	129.816,9	2	10		7.5%	5,0%	2.5%	0%
960621	Buttons of plastics, not covered with textile material (excl. press-fasteners, snap-fasteners, press-studs and cuff links)	0%	154.512,7	2	10		7.5%	5,0%	2.5%	0%
960622	Buttons of base metal, not covered with textile material (excl. press-fasteners, snap-fasteners, press-studs and cuff links)	0%	120.655,5	2	10		7.5%	5,0%	2.5%	0%
960629	Buttons (excl. of plastics or base metal, not covered with textile material, press-fasteners, snap-fasteners, press-studs and cuff links)	0%	280.822,4	2	10		7.5%	5,0%	2.5%	0%
960630	Button moulds and other parts of buttons; button blanks	0%	10.212,9	2	10		7.5%	5,0%	2.5%	0%
960711	Slide fasteners fitted with chain scoops of base metal	0%	112.215,7	2	10		7.5%	5,0%	2.5%	0%
960719	Slide fasteners (excl. fitted with chain scoops	0%	291.424,3	2	10		7.5%	5,0%	2.5%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate (%)	Preparatory period 2008-2012	Liberalisation schedule			
							2013 25,0%	2014 50%	2015 75%	2017 100%
	of base metal)									
961000	Slates and boards, with writing or drawing surfaces, whether or not framed	0%	113.722,9	2	10		7.5%	5,0%	2.5%	0%
961100	Hand-operated date, sealing or numbering stamps, and the like; hand-operated composing sticks and hand printing sets	0%	30.015,1	2	10		7.5%	5,0%	2.5%	0%
961210	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges	0%	106.452,7	2	10		7.5%	5,0%	2.5%	0%
961220	Ink-pads, whether or not inked, with or without boxes	0%	26.849,8	2	10		7.5%	5,0%	2.5%	0%
961310	Pocket lighters, gas fuelled, non-refillable	15%	17.236,1	2	10		7.5%	5,0%	2.5%	0%
961380	Lighters (excl. gas fuelled pocket lighters, and fuses and primers for propellant powders and explosives)	15%	4.824,0	2	10		7.5%	5,0%	2.5%	0%
961620	Powder puffs and pads for the application of cosmetics or toilet preparations	0%	2.537,4	2	10		7.5%	5,0%	2.5%	0%
			248.324.043,1							

value of products at 10% duty
value of imports from EC
share of products at 10% duty

248.324.043,1
865330331,5
28,70%

5. Final Goods List

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
030110	- Ornamental fish	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
030541	Pacific salmon "Oncorhynchus nerka, Oncorhynchus gorbusha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus", Atlantic salmon "Salmo salar" and Danube salmon "Hucho hucho", smoked	0%	138.506,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
030542	Herrings "Clupea harengus, Clupea pallasii", smoked, incl. fillets	0%	13,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
030549	Smoked fish, incl. fillets (excl. Pacific salmon, Atlantic salmon, Danube salmon and herrings)	0%	67.508,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
040590	Fats and oils derived from milk, and dehydrated butter and ghee (excl. natural butter, recombined butter and whey butter)	0%	86.038,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
040610	Fresh cheese, i.e. unripened or uncured cheese, incl. whey cheese, and curd	0%	353.982,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
040620	Grated or powdered cheese	0%	9.453,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
040630	Processed cheese, not grated or powdered	0%	1.746.037,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
040640	Blue-veined cheese	0%	178,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
040690	Cheese (excl. fresh cheese, incl. whey cheese, not fermented, curd, processed cheese, blue-veined cheese, and grated or powdered cheese)	0%	1.941.056,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
040811	Dried egg yolks, whether or not sweetened	0%	2.046,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
060312	-- Carnations	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
060314	-- Chrysanthemums	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
060499	Foliage, branches and other parts of plants, without flowers or flower buds, grasses, for bouquets or ornamental purposes, dried, dyed, bleached, impregnated or otherwise prepared	0%	1.827,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
100630	Semi-milled or wholly milled rice, whether or not polished or glazed	0%	22.468,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
150910	Virgin olive oil and its fractions obtained from the fruit of the olive tree solely by mechanical or other physical means under conditions that do not lead to deterioration of the oil	0%	709.085,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
150990	Olive oil and fractions obtained from the fruit of the olive tree solely by mechanical or other physical means under conditions that do not lead to deterioration of the oil (excl. virgin and chemically modified)	0%	736.781,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
151000	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, incl. blends of these oils or fractions with oils or fractions of heading 1509	0%	1.621,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
151190	Palm oil and its fractions, whether or not refined (excl. chemically modified and crude)	0%	879,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
151211	Crude sunflower-seed or safflower oil	0%	281.254,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
151229	Cotton-seed oil and its fractions, whether or not refined, but not chemically modified (excl. crude)	10%	69,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
151319	Coconut oil and its fractions, whether or not refined, but not chemically modified (excl. crude)	10%	183,0	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
151419	Low erucic acid rape or colza oil "fixed oil which has an erucic acid content of < 2%" and its fractions, whether or not refined, but not chemically modified (excl. crude)	10%	2.286,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
151499	High erucic acid rape or colza oil "fixed oil which has an erucic acid content of >= 2%", and mustard oil, and fractions thereof, whether or not refined, but not chemically modified (excl. crude)	10%	3.058,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
151519	Linseed oil and fractions thereof, whether or not refined, but not chemically modified (excl. crude)	0%	13.177,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
151530	Castor oil and fractions thereof, whether or not refined, but not chemically modified	0%	596,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
151590	Fixed vegetable fats and oils and their fractions, whether or not refined, but not chemically modified (excl. soya-bean, ground-nut, olive, palm, sunflower-seed, safflower, cotton-seed, coconut, palm kernel, babassu, rape, colza and mustard, linseed, maize)	0%	52.338,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
160411	Prepared or preserved salmon, whole or in pieces (excl. minced)	0%	5.793,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
160412	Prepared or preserved herrings, whole or in pieces (excl. minced)	0%	2.548,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
160413	Prepared or preserved sardines, sardinella and brisling or sprats, whole or in pieces (excl. minced)	0%	22.299,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
160414	Prepared or preserved tunas, skipjack and Atlantic bonito, whole or in pieces (excl. minced)	0%	12.269,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
160415	Prepared or preserved mackerel, whole or in pieces (excl. minced)	0%	10.166,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
160416	Prepared or preserved anchovies, whole or in pieces (excl. minced)	0%	13.404,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
160419	Prepared or preserved fish, whole or in pieces (excl. minced and salmon, herrings, sardines, sardinella, brisling or sprats, tunas, skipjack and Atlantic bonito, bonito "sarda spp.", mackerel and anchovies)	0%	20.967,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
160420	Prepared or preserved fish (excl. whole or in pieces)	0%	77.616,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
160430	Caviar and caviar substitutes prepared from fish eggs	0%	15.144,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
160510	Crab, prepared or preserved	0%	1.364,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
160520	Shrimps and prawns, prepared or preserved	0%	2.403,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
160530	Lobster, prepared or preserved	0%	92,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
160540	Crustaceans, prepared or preserved (excl. crabs, shrimps, prawns and lobster)	0%	8.930,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
160590	Molluscs and aquatic invertebrates, prepared or preserved	0%	21.571,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
170219	Lactose in solid form and lactose syrup, not containing added flavouring or colouring matter, containing by weight < 99% lactose, expressed as anhydrous lactose, calculated on the dry matter	0%	777,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
190240	Couscous, whether or not prepared	0%	24.181,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
190300	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms	0%	1.994,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
190410	Prepared foods obtained by swelling or roasting cereals or cereal products, e.g. corn flakes	0%	1.714.622,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
190420	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	0%	93.615,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
190430	Bulgur wheat in the form of worked grains, obtained by cooking hard wheat grains	0%	22,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
190490	Cereals (excl. maize [corn]) in grain or flake form or other worked grains, pre-cooked or otherwise prepared, n.e.s.	0%	84.128,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
190510	Crispbread	0%	2.693,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
190520	Gingerbread and the like, whether or not containing cocoa	0%	1.542,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
190540	Rusks, toasted bread and similar toasted products	0%	211.521,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
200310	Mushrooms of the genus "Agaricus", prepared or preserved otherwise than by vinegar or acetic acid	0%	47.012,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
200320	Truffles, prepared or preserved otherwise than by vinegar or acetic acid	0%	7.539,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
200390	Mushrooms, prepared or preserved otherwise than by vinegar or acetic acid (excl. mushrooms of the genus "Agaricus")	0%	11.304,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
200490	Vegetables and mixtures of vegetables, prepared or preserved otherwise than by vinegar or acetic acid, frozen (excl. preserved by sugar, and tomatoes, mushrooms, truffles and potatoes, unmixed)	0%	29.101,8	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
200510	Homogenized vegetables put up for retail sale as infant food or for dietetic purposes, in containers of <= 250 g	0%	745,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
200520	Potatoes, prepared or preserved otherwise than by vinegar or acetic acid (excl. frozen)	0%	137.731,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
200560	Asparagus, prepared or preserved otherwise than by vinegar or acetic acid (excl. frozen)	0%	843,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
200570	Olives, prepared or preserved otherwise than by vinegar or acetic acid (excl. frozen)	0%	129.322,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
200580	Sweet corn "Zea Mays var. Saccharata", prepared or preserved otherwise than by vinegar or acetic acid (excl. frozen)	0%	19.519,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
200591	Bamboo shoots*	0%	165.707,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
200599	Other*	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
200710	Homogenized preparations of jams, jellies, marmalades, fruit or nut purees and nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter, put up for retail sale as infant food or for dietetic purposes, in containers	0%	148.749,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
200961	Grape juice, incl. grape must, unfermented, Brix value <= 30 at 20°C, whether or not containing added sugar or other sweetening matter (excl. containing spirit)	0%	261,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
200969	Grape juice, incl. grape must, unfermented, Brix value > 30 at 20°C, whether or not containing added sugar or other sweetening matter (excl. containing spirit)	0%	74.999,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
210111	Extracts, essences and concentrates, of coffee	0%	233.585,3	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
210112	Preparations with a basis of extracts, essences or concentrates of coffee or with a basis of coffee	0%	32.806,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
210120	Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these extracts, essences or concentrates, or with a basis of tea or mate	0%	3.435,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
210130	Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	0%	47.093,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
210210	Active yeasts	0%	276.032,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
210610	Protein concentrates and textured protein substances	0%	13.017,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
210690	Food preparations, n.e.s.	0%	5.063.496,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
220410	Sparkling wine of fresh grapes	15%	2.602.356,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
220421	Wine of fresh grapes, incl. fortified wines, and grape must whose fermentation has been arrested by the addition of alcohol, in containers of <= 2 l (excl. sparkling wine)	15%	2.778.578,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
220429	Wine of fresh grapes, incl. fortified wines, and grape must whose fermentation has been arrested by the addition of alcohol, in containers of > 2 l (excl. sparkling wine)	15%	194.403,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
220430	Grape must, of an actual alcoholic strength of > 0,5% vol (excl. grape must whose fermentation has been arrested by the addition of alcohol)	0%	252.540,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
220510	Vermouth and other wine of fresh grapes, flavoured with plants or aromatic substances, in containers of <= 2 l	15%	302.674,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
220590	Vermouth and other wine of fresh grapes, flavoured with plants or aromatic	15%	31.548,5	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	substances, in containers of > 2 l										
220600	Cider, perry, mead and other fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, n.e.s. (excl. beer, wine or fresh grapes, grape must, vermouth and other wine of fresh grapes flavoured with plants or aromatic substances)	15%	10.609,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
220710	Undenatured ethyl alcohol, of actual alcoholic strength of $\geq 80\%$	15%	6.956,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
220720	Denatured ethyl alcohol and other spirits of any strength	15%	1.861,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
220820	Spirits obtained by distilling grape wine or grape marc	15%	219.437,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
220830	Whiskies	15%	4.357.385,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
220840	Rum and tafia	15%	5.095,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
220850	Gin and Geneva	15%	107.187,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
220860	Vodka	15%	41.845,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
220870	Liqueurs and cordials	15%	474.204,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
220890	Ethyl alcohol of an alcoholic strength of < 80% vol, not denatured; spirits and other spirituous beverages	15%	50.024,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
220900	Vinegar, fermented vinegar and substitutes for vinegar obtained from acetic acid	15%	65.430,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
230910	Dog or cat food, put up for retail sale	15%	121.235,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
230990	Preparations of a kind used in animal feeding (excl. dog or cat food put up for retail sale)	15%	1.101.178,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
240210	Cigars, cheroots and cigarillos containing tobacco	15%	184.177,8	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
240220	Cigarettes, containing tobacco	15%	2.222.391,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
240290	Cigars, cheroots, cigarillos and cigarettes consisting wholly of tobacco substitutes	0%	37.529,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
240310	Smoking tobacco, whether or not containing tobacco substitutes in any proportion	0%	21.085,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
240391	-- Homogenized" or reconstituted" tobacco	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
240399	Chewing tobacco, snuff and other manufactured tobacco and manufactured tobacco substitutes, and tobacco powder, tobacco extracts and essences (excl. cigars, cheroots, cigarillos and cigarettes, smoking tobacco whether or not containing tobacco substitutes	0%	29.757,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
300390	Medicaments consisting of two or more constituents mixed together for therapeutic or prophylactic uses, not in measured doses or put up for retail sale	0%	35.652,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
300410	Medicaments containing penicillins or derivatives thereof with a penicillanic acid structure, or streptomycins or derivatives thereof, put up in measured doses "incl. those in the form of transdermal administration" or in forms or packings for retail sale	0%	46.285,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
300420	Medicaments containing antibiotics, put up in measured doses "incl. those in the form of transdermal administration" or in forms or packings for retail sale	0%	654.028,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
300431	Medicaments containing insulin but not antibiotics, put up in measured doses "incl. those in the form of transdermal	0%	124.956,8	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	administration" or in forms or packings for retail sale										
300432	Medicaments containing corticosteroid hormones, their derivatives and structural analogues but not antibiotics, put up in measured doses "incl. those in the form of transdermal administration" or in forms or packings for retail sale	0%	10.677,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
300439	Medicaments containing hormones or steroids used as hormones but not antibiotics, put up in measured doses "incl. those in the form of transdermal administration" or in forms or packings for retail sale	0%	1.395,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
300440	Medicaments containing alkaloids or derivatives thereof, not containing hormones, steroids used as hormones or antibiotics, put up in measured doses	0%	5.446,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
300450	Medicaments containing provitamins, vitamins, incl. natural concentrates and derivatives thereof used primarily as vitamins, put up in measured doses "incl. those in the form of transdermal administration" or in forms or packings for retail sale	0%	42.757,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
300490	Medicaments consisting of mixed or unmixed products for therapeutic or prophylactic purposes, put up in measured doses "incl. those in the form of transdermal administration" or in forms or packings for retail sale	0%	24.081.677,3	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
300510	Adhesive dressings and other articles having an adhesive layer, impregnated or covered with pharmaceutical substances or put up for retail sale for medical, surgical, dental or veterinary purposes	0%	51.995,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
300590	Wadding, gauze, bandages and the like, e.g. dressings, adhesive plasters, poultices, impregnated or covered with pharmaceutical substances or put up for retail sale for medical, surgical, dental or veterinary purposes	0%	97.018,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
300610	Sterile surgical catgut, similar sterile suture materials and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics	0%	438.184,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
300620	Reagents for determining blood groups or blood factors	0%	42.265,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
300630	Opacifying preparations for x-ray examinations; diagnostic reagents for administration to patients	0%	186.784,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
300640	Dental cements and other dental fillings; bone reconstruction cements	0%	46.590,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
300650	First-aid boxes and kits	0%	16.212,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
300660	Chemical contraceptive preparations based on hormones, prostaglandines, thromboxanes, leukotrienes, derivatives and structural analogues thereof or on spermicides	0%	157.905,5	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
300670	Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments	0%	6.045,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
300691	-- Appliances identifiable for ostomy use	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
310490	Potassium magnesium sulphate and mixtures of potassic fertilizers, e.g. mixtures of potassium chloride and potassium sulphate (excl. those in pellet or similar forms, or in packages with a gross weight of <= 10 kg)	0%	8.958,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
330410	Lip make-up preparations	15%	100.796,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
330420	Eye make-up preparations	15%	63.428,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
330430	Manicure or pedicure preparations	15%	55.592,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
330499	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), incl. sunscreen or sun tan preparations	15%	4.195.593,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
330520	Preparations for permanent waving or straightening	15%	62.609,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
330530	Hair lacquers	15%	20.789,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
330590	Preparations for use on the hair (excl. shampoos, preparations for permanent waving or straightening and hair lacquers)	15%	998.228,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
330620	Yarn used to clean between the teeth "dental floss", in individual retail packages	0%	11.425,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
330690	Preparations for oral or dental hygiene, incl. denture fixative pastes and powders (excl. dentifrices and yarn used to clean	0%	60.531,6	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	between the teeth "dental floss")										
330710	Shaving preparations, incl. pre-shave and after-shave products	15%	354.343,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
330730	Perfumed bath salts and other bath and shower preparations	15%	164.251,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
330741	"Agarbatti" and other odoriferous preparations which operate by burning	15%	1.240,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
330749	Preparations for perfuming or deodorizing rooms, incl. odoriferous preparations used during religious rites (excl. agarbatti and other odoriferous preparations which operate by burning)	15%	195.537,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
330790	Depilatories and other perfumery, toilet or cosmetic preparations, n.e.s.	15%	306.290,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
340211	Anionic organic surface-active agents, whether or not put up for retail sale (excl. soap)	0%	72.069,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
340212	Cationic organic surface-active agents, whether or not put up for retail sale (excl. soap)	0%	4.815,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
340213	Non-ionic organic surface-active agents, whether or not put up for retail sale (excl. soap)	0%	413.882,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
340219	Organic surface-active agents, whether or not put up for retail sale (excl. anionic, cationic or non-ionic agents and soap)	0%	174.626,3	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
340311	Textile lubricant preparations and preparations of a kind used for the oil or grease treatment of leather, furskins or other material containing petroleum oil or bituminous mineral oil (excl. preparations containing, as basic constituents, >= 70% petroleum)	0%	88.990,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
340319	Lubricant preparations, incl. cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants and containing petroleum oil or bituminous mineral oil	0%	95.255,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
340391	Textile lubricant preparations and preparations of a kind used for the oil or grease treatment of leather, furskins or other material not containing petroleum oil or bituminous mineral oil	0%	71.752,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
340399	Lubricant preparations, incl. cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants but not containing petroleum oil or bituminous mineral oil	0%	304.108,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
340600	Candles and the like	15%	33.822,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
360300	Safety fuses; detonating fuses; percussion or detonating caps; ignitors; electric detonators (excl. grenade detonators and cartridge cases, whether or not with percussion caps)	0%	40,0	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
360490	Signalling flares, rain rockets, fog signals and other pyrotechnic articles (excl. fireworks and cartridge blanks)	0%	29.357,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
360500	Matches (excl. pyrotechnic articles of heading 3604)	15%	78.288,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
360610	Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters, with a capacity of <= 300 cm ³	0%	3.633,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
360690	Ferro-cerium and other pyrophoric alloys in all forms; metaldehyde, hexamethylenetetramine and similar products in tablets, sticks or similar forms, for use as fuel; alcohol-based fuels and prepared fuels of a similar kind, whether solid or in paste form	0%	4.538,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
370110	Photographic plates and film in the flat, sensitised, unexposed, for X-ray (excl. of paper, paperboard or textiles)	0%	165.409,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
370120	Instant print film in the flat, sensitised, unexposed, whether or not in packs	0%	21.132,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
370130	Photographic plates and film in the flat, sensitised, unexposed, with any side > 255 mm	0%	165.420,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
370199	Photographic plates and film in the flat for monochrome photography, sensitised, unexposed, of any material other than paper, paperboard or textiles (excl. X-ray film and photographic plates, film in the flat with any side > 255 mm, and instant print film)	0%	6.218,8	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
370210	Photographic film in rolls, unexposed, for X-ray (excl. of paper, paperboard or textiles)	0%	2.052,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
370231	Photographic film in rolls, sensitised, unexposed, without perforations, width <= 105 mm, for colour photography "polychrome" (excl. that of paper, paperboard or textiles)	0%	168.294,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
370232	Photographic film in rolls, sensitised, unexposed, without perforations, width <= 105 mm, with silver halide emulsion for monochrome photography (excl. that of paper, paperboard or textiles and X-ray film)	0%	487,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
370239	Photographic film, sensitised, in rolls, unexposed, without perforations, width <= 105 mm, for monochrome photography (excl. film with silver halide emulsion, film made of paper, paperboard or textiles and X-ray film)	0%	7.655,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
370241	-- Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
370242	-- Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
370243	Photographic film, sensitised, in rolls, unexposed, without perforations, width > 610 mm, length <= 200 m (excl. that of paper, paperboard or textiles)	0%	1.864,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
370244	Photographic film, sensitised, in rolls, unexposed, without perforations, width > 105 mm to 610 mm (excl. that of paper, paperboard or textiles)	0%	18.060,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
370251	-- Of a width not exceeding 16 mm and of a length not exceeding 14 m :	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
370252	-- Of a width not exceeding 16 mm and of a length exceeding 14 m :	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
370253	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
370254	Photographic film, sensitised, in rolls, unexposed, with perforations, for colour photography "polychrome", width > 16 mm but <= 35 mm, length <= 30 m (excl. of paper, paperboard and textiles; slide and instant print roll film)	0%	123.799,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
370255	Photographic film, sensitised, in rolls, unexposed, with perforations, for colour photography "polychrome", width > 16 mm but <= 35 mm, length > 30 m (excl. of paper, paperboard and textiles; slide and instant print roll film)	0%	48,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
370256	Photographic film, sensitised, in rolls, unexposed, with perforations, for colour photography "polychrome", width > 35 mm (excl. that of paper, paperboard or textiles)	0%	5.493,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
370291	-- Of a width not exceeding 16 mm :	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
370293	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
370295	Photographic film, sensitised, in rolls, unexposed, with perforations, for monochrome photography, width > 35 mm (excl. that of paper, paperboard or textiles, X-ray film, microfilm and film for the graphic arts)	0%	497,9	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
370320	Photographic paper, paperboard and textiles, sensitised, unexposed, for colour photography "polychrome" (excl. products in rolls > 610 mm wide)	0%	359.501,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
370390	Photographic paper, paperboard and textiles, sensitised, unexposed, for monochrome photography (excl. products in rolls > 610 mm wide)	0%	4.993,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
370400	Photographic plates, film, paper, paperboard and textiles, exposed but not developed	0%	3.117,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
370510	Photographic plates and film, exposed and developed, for offset reproduction (excl. products made of paper, paperboard or textiles and ready-to-use plates)	0%	675.556,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
370590	Photographic plates and film, exposed and developed (excl. products made of paper, paperboard or textiles, cinematographic film, film for offset reproduction and microfilm)	0%	2.379,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
370610	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track, width >= 35 mm	0%	195.016,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
370690	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track, width < 35 mm	0%	398,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
370710	Sensitizing emulsions "for photographic uses"	0%	9.665,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
380893	-- Herbicides, anti-sprouting products and plant-growth regulators	0%	1.257.515,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
381230	Anti-oxidizing preparations and other compound stabilisers for rubber or plastics	0%	56.295,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
381900	Hydraulic brake fluids and other prepared liquids for hydraulic transmission not containing petroleum oil or bituminous mineral oil, or containing < 70% petroleum oil or bituminous mineral oil by weight	0%	162.361,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
382100	Culture media specially prepared for the development of micro-organisms	0%	179.973,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
391890	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles, and wall or ceiling coverings in rolls with a width of >= 45 cm, consisting of a layer of plastic fixed permanently on a backing of any material other than paper	0%	24.061,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
391910	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, in rolls <= 20 cm wide	0%	178.828,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
392290	Bidets, lavatory pans, flushing cisterns and similar sanitary ware, of plastics (excl. baths, shower-baths, sinks, wash-basins, lavatory seats and covers)	15%	245.862,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
392310	Boxes, cases, crates and similar articles for the conveyance or packaging of goods, of plastics	0%	357.228,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
392321	Sacks and bags, incl. cones, of polymers of ethylene	30%	456.783,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
392330	Carboys, bottles, flasks and similar articles for the conveyance or packaging of goods, of plastics	0%	718.972,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
392340	Spools, cops, bobbins and similar supports, of plastics	0%	38.511,3	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
392350	Stoppers, lids, caps and other closures, of plastics	0%	1.110.282,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
392390	Articles for the conveyance or packaging of goods, of plastics	0%	638.180,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
392490	Household articles and toilet articles, of plastics (excl. tableware, kitchenware, baths, shower-baths, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware)	15%	322.093,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
392510	Reservoirs, tanks, vats and similar containers, of plastics, with a capacity of > 300 l	0%	16.042,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
392620	Articles of apparel and clothing accessories produced by the stitching or sticking together of plastic sheeting, incl. gloves, mittens and mitts	15%	205.709,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
392630	Fittings for furniture, coachwork and the like, of plastics (excl. building components for permanent mounting on parts of buildings)	0%	10.090,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
392640	Statuettes and other ornamental articles, of plastics	10%	10.724,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
400911	Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), not reinforced or otherwise combined with other materials, without fittings	0%	137.173,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
400921	Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), reinforced or otherwise combined only with metal, without fittings	0%	47.514,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
400931	Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), reinforced or otherwise combined only with textile	0%	27.356,8	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	materials, without fittings										
400941	Tubes, pipes and hoses, of vulcanised rubber (excl. hard rubber), reinforced or otherwise combined with materials other than metal or textile materials, without fittings	0%	45.753,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
401039	Transmission belts or belting, of vulcanised rubber (excl. endless transmission belts of trapezoidal cross-section "V-belts", V-ribbed, of an outside circumference > 60 cm but <= 240 cm and endless synchronous belts of an outside circumference > 60 cm but	0%	173.778,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
401110	New pneumatic tyres, of rubber, of a kind used for motor cars, incl. station wagons and racing cars	30%	1.275.076,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
401120	New pneumatic tyres, of rubber, of a kind used for buses and lorries (excl. tyres with lug, corner or similar treads)	30%	392.255,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
401130	New pneumatic tyres, of rubber, of a kind used for aircraft	0%	142.701,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
401140	New pneumatic tyres, of rubber, of a kind used for motorcycles	30%	7.582,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
401150	New pneumatic tyres, of rubber, of a kind used for bicycles	0%	7.478,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
401161	Pneumatic tyres, new, of rubber, having a "herring-bone" or similar tread, of a kind used on agricultural or forestry vehicles and machines	30%	68.268,3	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
401162	Pneumatic tyres, new, of rubber, having a "herring-bone" or similar tread, of a kind used on construction or industrial handling vehicles and machines and having a rim size ≤ 61 cm	30%	11.569,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
401163	Pneumatic tyres, new, of rubber, having a "herring-bone" or similar tread, of a kind used on construction or industrial handling vehicles and machines and having a rim size > 61 cm	30%	1.242,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
401169	Pneumatic tyres, new, of rubber, having a "herring-bone" or similar tread (excl. of a kind used on agricultural or forestry and construction or industrial handling vehicles and machines)	30%	2.725,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
401192	Pneumatic tyres, of rubber, new, of a kind used on agricultural or forestry vehicles and machines (excl. having a "herring-bone" or similar tread)	30%	745,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
401193	Pneumatic tyres, new, of rubber, of a kind used on construction or industrial handling vehicles and machines and having a rim size ≤ 61 cm (excl. having a "herring-bone" or similar tread)	30%	1.599,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
401194	Pneumatic tyres, new, of rubber, of a kind used on construction or industrial handling vehicles and machines and having a rim size > 61 cm (excl. having a "herring-bone" or similar tread)	30%	15.353,0	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
401199	Pneumatic tyres, new, of rubber (excl. having a "herring-bone" or similar tread and pneumatic tyres of a kind used on agricultural or forestry and construction or industrial handling vehicles and machines, on motorcars, station wagons, racing cars, buses)	30%	70.141,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
401211	Retreaded pneumatic tyres, of rubber, of a kind used on motor cars "incl. station wagons and racing cars"	30%	68,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
401213	Retreaded pneumatic tyres, of rubber, of a kind used on aircraft	0%	168.062,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
401219	Retreaded pneumatic tyres, of rubber (excl. of a kind used on motorcars, station wagons, racing cars, buses, lorries and aircraft)	30%	1.339,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
401220	Used pneumatic tyres of rubber	30%	627,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
401290	Solid or cushion tyres, interchangeable tyre treads and tyre flaps, of rubber	30%	20.281,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
401310	Inner tubes, of rubber, of a kind used on motor cars, incl. station wagons and racing cars, buses and lorries	0%	2.229,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
401320	Inner tubes, of rubber, of a kind used for bicycles	0%	1.510,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
401390	Inner tubes, of rubber (excl. those of a kind used on motor cars, incl. station wagons and racing cars, buses, lorries and bicycles)	0%	20.292,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
401410	Sheath contraceptives, of vulcanised rubber (excl. hard rubber)	0%	41.357,8	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
401490	Hygienic or pharmaceutical articles, incl. teats, of vulcanised rubber (excl. hard rubber), with or without fittings of hard rubber, n.e.s. (excl. sheath contraceptives and articles of apparel and clothing accessories, incl. gloves, for all purposes)	0%	59.000,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
401511	Surgical gloves, of vulcanised rubber (excl. fingerstalls)	0%	9.163,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
401519	Gloves, mittens and mitts, of vulcanised rubber (excl. surgical gloves)	15%	11.356,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
401590	Articles of apparel and clothing accessories, for all purposes, of vulcanised rubber (excl. hard rubber and footwear and headgear and parts thereof, and gloves, mittens and mitts)	0%	35.088,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
401610	Articles of cellular rubber, n.e.s.	0%	49.781,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
401692	Erasers, of vulcanised rubber (excl. hard rubber), conditioned (excl. those simply cut to rectangular or square shape)	0%	722,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
401693	Gaskets, washers and other seals, of vulcanised rubber (excl. hard rubber and those of cellular rubber)	0%	997.439,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
401694	Boat or dock fenders, whether or not inflatable, of vulcanised rubber (excl. hard rubber and those of cellular rubber)	0%	110.791,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
401695	Inflatable mattresses and cushions and other inflatable articles, of vulcanised rubber (excl. hard rubber and fenders, boats, rafts and other floating devices, and hygienic or pharmaceutical articles)	0%	12.215,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
401699	Articles of vulcanised rubber (excl. hard rubber), n.e.s.	0%	456.291,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
411510	Composition leather based on leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	0%	112.553,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
420100	Saddlery and harness for any animal, incl. traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like, of any material (excl. harnesses for children and adults, riding whips and other goods of heading 6602)	0%	9.573,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
420211	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers, with outer surface of leather, composition leather or patent leather	0%	112.505,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
420221	Handbags, whether or not with shoulder straps, incl. those without handles, with outer surface of leather, composition leather or patent leather	0%	1.613.188,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
420229	Handbags, whether or not with shoulder strap, incl. those without handle, with outer surface of vulcanised fibre or paperboard, or wholly or mainly covered with such materials or with paper	30%	26.218,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
420231	Wallets, purses, key-pouches, cigarette-cases, tobacco-pouches and similar articles carried in the pocket or handbag, with outer surface of leather, composition leather or patent leather	0%	370.687,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
420239	Wallets, purses, key-cases, cigarette-cases, tobacco-pouches and similar articles of a kind normally carried in the pocket or handbag, with outer surface of vulcanised fibre or paperboard, or wholly or mainly covered with such materials or with	30%	21.990,8	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	paper										
420291	Travelling-bags, insulated food or beverage bags, toilet bags, rucksacks, shopping-bags, map-cases, tool bags, sports bags, jewellery boxes, cutlery cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers	0%	83.490,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
420299	Travelling-bags, shopping or tool bags, jewellery boxes, cutlery cases and similar, with outer surface of vulcanised fibre or paperboard; cases for binoculars, cameras, musical instruments, guns, holsters	30%	64.204,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
420310	Articles of apparel, of leather or composition leather (excl. clothing accessories, footwear and headgear and parts thereof, and goods of chapter 95, e.g. shin guards, fencing masks)	0%	3.841,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
420321	Specially designed gloves for use in sport, of leather or composition leather	0%	8.679,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
420329	Gloves, mittens and mitts, of leather or composition leather (excl. special sports gloves)	0%	21.284,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
420330	Belts and bandoliers, of leather or composition leather	0%	48.299,0	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
420340	Clothing accessories of leather or composition leather (excl. gloves, mittens and mitts, belts, bandoliers, footwear and headgear and parts thereof, and goods of chapter 95 [e.g. shin guards, fencing masks])	0%	113.828,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
420500	Articles of leather or composition leather (excl. saddlery and harness bags; cases and similar containers; apparel and clothing accessories; articles for technical uses; whips, riding-crops and similar of heading 6602; furniture; lighting appliances; toys	0%	1.108.713,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
420610	Cutgut (excl. sterile catgut, other sterile surgical suture material and strings for musical instruments)	0%	398,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
430390	Articles of furskin (excl. articles of apparel, clothing accessories and goods of chapter 95, e.g. toys, games and sports equipment)	0%	539,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
441300	Metallized wood and other densified wood in blocks, plates, strips or profile shapes	0%	6.905,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
441400	Wooden frames for paintings, photographs, mirrors or similar objects	0%	39.421,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
441510	Cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood	0%	1.348,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
441520	Pallets, box pallets and other load boards, of wood; pallet collars of wood (excl. containers specially designed and equipped for one or more modes of transport)	0%	6.959,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
441600	Casks, barrels, vats, tubs and other coopers' products parts thereof, of wood, incl. staves	0%	30.161,7	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
441890	Builders' joinery and carpentry, of wood, incl. cellular wood panels	15%	183.779,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
441900	Tableware and kitchenware, of wood (excl. interior fittings, ornaments, cooperage products, tableware and kitchenware components of wood, brushes, brooms and hand sieves)	15%	10.168,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
442010	Statuettes and other ornaments, of wood (excl. wood marquetry and inlaid wood)	10%	3.404,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
442090	Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; wooden articles of furniture (excl. statuettes and other ornaments; furniture, lighting fixtures and parts thereof)	10%	14.662,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
442110	Clothes hangers of wood	0%	3.298,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
450310	Corks and stoppers of all types, of natural cork, incl. round-edged blanks	0%	45.750,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
450410	Tiles of any shape, blocks, plates, sheets and strip, solid cylinders, incl. discs, of agglomerated cork	0%	27.910,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
450490	Agglomerated cork, with or without a binding substance, and articles of agglomerated cork (excl. footwear and parts thereof; insoles, whether or not removable; headgear and parts thereof; plugs and dividers for shotgun cartridges; toys, games and sports)	0%	2.973,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
460192	-- Of bamboo	15%	1.021,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
460193	-- Of rattan	15%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
460194	-- Of other vegetable materials	15%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
460199	Plaiting materials, plaits and similar products of non-vegetable plaiting materials, flat-woven or bound together in parallel (excl. wall coverings of heading 4814; parts of footwear or headgear)	15%	3.529,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
460211	-- Of bamboo	15%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
460212	-- Of rattan	15%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
460219	-- Other	15%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
481200	Filter blocks, slabs and plates, of paper pulp	0%	20.075,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
481310	- In the form of booklets or tubes	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
481320	Cigarette paper in rolls of a width of <= 5 cm	0%	24.395,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
481390	Cigarette paper, whether or not cut to size (excl. in the form of booklets or tubes, and rolls of a width of <= 5 cm)	0%	201.715,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
481420	Wallpaper and similar wall coverings of paper, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured or design-printed or otherwise decorated layer of plastics	0%	14.097,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
481490	Wallpaper and similar wall coverings of paper, window transparencies of paper (excl. 'ingrain' paper and goods of subheading 4814,20 or 4814,30)	0%	8.371,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
481620	Self-copy paper, in rolls of a width of ≤ 36 cm or in rectangular or square sheets with no side measuring > 36 cm in the unfolded state, or cut into shapes other than rectangles or squares, whether or not in boxes (excl. carbon or similar copying papers)	0%	10.640,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
481690	Copying or transfer papers, in rolls of a width of ≤ 36 cm or in rectangular or square sheets with no side measuring > 36 cm in the unfolded state, or cut into shapes other than rectangles or squares, whether or not in boxes, together with offset plates	0%	12.491,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
481850	Articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres	0%	31.718,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
481910	Cartons, boxes and cases, of corrugated paper or paperboard	0%	138.841,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
481920	Folding cartons, boxes and cases, of non-corrugated paper or paperboard	0%	243.801,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
481930	Sacks and bags, of paper, paperboard, cellulose wadding or webs of cellulose fibres, having a base of a width of ≥ 40 cm	0%	9.908,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
481940	Sacks and bags, incl. cones, of paper, paperboard, cellulose wadding or webs of cellulose fibres (excl. those having a base of a width of ≥ 40 cm, and record sleeves)	0%	903.233,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
481950	Packing containers, incl. record sleeves, of paper, paperboard, cellulose wadding or webs of cellulose fibres	0%	144.575,6	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
482110	Paper or paperboard labels of all kinds, printed	0%	1.285.719,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
482190	Paper or paperboard labels of all kinds, non-printed	0%	829.782,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
482210	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard, whether or not perforated or hardened, for winding textile yarn	0%	7.554,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
482290	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard, whether or not perforated or hardened (excl. those for winding textile yarn)	0%	4.621,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
482312	Self-adhesive paper in strips or rolls with a width of ≤ 36 cm (excl. surface-coloured, surface-decorated or printed)	0%	123.634,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
482319	Gummed or adhesive paper in strips or rolls of a width ≤ 36 cm (excl. self-adhesive)	0%	101.371,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
482320	Filter paper and paperboard, in strips or rolls of a width ≤ 36 cm, in rectangular or square sheets, of which no side > 36 cm in the unfolded state, or cut to shape other than rectangular or square	0%	106.190,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
482340	Rolls, sheets and dials, printed for self-recording apparatus, in rolls of a width ≤ 36 cm, in rectangular or square sheets of which no side > 36 cm in the unfolded state, or cut into dials	0%	13.708,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
482370	Moulded or pressed articles of paper pulp, n.e.s.	0%	4.507,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
482390	Paper, paperboard, cellulose wadding and webs of cellulose fibres, in strips or rolls of a width ≤ 36 cm, in rectangular or square sheets, of which no side > 36 cm in the unfolded state, or cut to shape other than rectangular or square	30%	310.751,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
490110	Printed books, brochures and similar printed matter, in single sheets, whether or not folded (excl. periodicals and publications which are essentially devoted to advertising)	0%	749.268,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
490191	Dictionaries and encyclopaedias, and serial instalments thereof	0%	200.441,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
490199	Printed books, brochures and similar printed matter (excl. those in single sheets; dictionaries, encyclopaedias, periodicals and publications which are essentially devoted to advertising)	0%	4.082.240,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
490210	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material, appearing at least four times a week	0%	215.274,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
490290	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material (excl. those appearing at least four times a week)	0%	3.224.824,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
490300	Children's picture, drawing or colouring books	0%	15.273,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
490400	Music, printed or in manuscript, whether or not bound or illustrated	0%	2.184,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
490510	Globes, printed (excl. relief globes)	0%	357,8	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
490591	Maps and hydrographic or similar charts of all kinds, incl. atlases and topographical plans, printed and in book form (excl. globes, and maps and plans, in relief)	0%	4.422,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
490599	Maps and hydrographic or similar charts of all kinds, incl. atlases, wall maps and topographical plans, printed (excl. those in book form, and maps, plans and globes, in relief)	0%	9.359,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
490600	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitised paper and carbon copies of the foregoing	0%	3.152,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
490810	Transfers "decalcomanias", vitrifiable	0%	65.819,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
490890	Transfers "decalcomanias" (excl. vitrifiable)	0%	108.650,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
490900	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	15%	24.796,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
491000	Calendars of any kinds, printed, incl. calendars blocks	0%	21.935,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
491110	Trade advertising material, commercial catalogues and the like	0%	263.892,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
491191	Pictures, prints and photographs, n.e.s.	0%	101.505,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
500400	Silk yarn (excl. that of schappe or bourette and that put up for retail sale)	0%	1.226,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
510820	Combed yarn of fine animal hair (excl. that of wool and that put up for retail sale)	0%	409.214,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
510910	Yarn containing >= 85% wool or fine animal hair by weight, put up for retail sale	0%	43.674,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
520419	Sewing thread, containing predominantly, but < 85% cotton by weight (excl. that put up for retail sale)	0%	41.601,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
540490	Strip and the like, e.g. artificial straw, of synthetic textile material, with an apparent width of <= 5 mm	0%	32.939,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
560790	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics	0%	56.543,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
560890	Knotted netting of twine, cordage, ropes or cables, by the piece or metre; made-up fishing nets and other made-up nets, of vegetable textile materials (excl. hair-nets, nets for sporting purposes, incl. landing nets, butterfly nets and the like)	0%	17.684,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
560900	Articles of yarn, strip or the like of heading 5404 or 5405, or of twine, cordage, ropes or cables of heading 5607, n.e.s.	0%	55.874,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
570110	Carpets and other textile floor coverings, of wool or fine animal hair, knotted, whether or not made-up	0%	805,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
570190	Carpets and other textile floor coverings, of textile materials, knotted, whether or not made-up (excl. those of wool or fine animal hair)	0%	26.799,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
570210	Kelem, Schumacks, Karamanie and similar handwoven rugs, whether or not made-up	0%	310,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
570220	Floor coverings of coconut fibres "coir", woven, whether or not made-up	0%	930,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
570231	Carpets and other floor coverings, of wool or fine animal hair, woven, not tufted or flocked, of pile construction, not made-up (excl. Kelem, Schumacks, Karamanie and similar handwoven rugs)	0%	4.281,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
570239	Carpets and other floor coverings, of vegetable textile materials or coarse animal hair, woven, not tufted or flocked, of pile construction, not made-up (excl. Kelem, Schumacks, Karamanie and similar handwoven rugs, and floor coverings of coconut fibres "	0%	1.888,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
570242	Carpets and other floor coverings, of man-made textile materials, woven, not tufted or flocked, of pile construction, made-up (excl. Kelem, Schumacks, Karamanie and similar handwoven rugs)	0%	469,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
570250	- Other, not of pile construction, not made up:	0%	646,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
570291	Carpets and other floor coverings, of wool or fine animal hair, woven, not tufted or flocked, not of pile construction, made-up (excl. Kelem, Schumacks, Karamanie and similar handwoven rugs)	0%	462,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
570299	Carpets and other floor coverings, of vegetable textile materials or coarse animal hair, woven, not tufted or flocked, not of pile construction, made-up (excl. Kelem, Schumacks, Karamanie and similar handwoven rugs, and floor coverings of coconut fibres "	0%	555,4	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
570310	Carpets and other floor coverings, of wool or fine animal hair, tufted "needle punched", whether or not made-up	0%	1.560,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
570320	Carpets and other floor coverings, of nylon or other polyamides, tufted "needle punched", whether or not made-up	0%	16.065,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
570330	Carpets and other floor coverings, of man-made textile materials, tufted "needle punched", whether or not made-up (excl. those of nylon or other polyamides)	0%	2.550,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
570390	Carpet tiles of vegetable textile materials or coarse animal hair, tufted "needle punched", whether or not made-up	0%	14.933,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
570490	Carpets and other floor coverings, of felt, not tufted or flocked, whether or not made-up (excl. floor tiles with an area of <= 0,3 m²)	0%	17.261,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
590390	Textile fabrics impregnated, coated, covered or laminated with plastics other than poly"vinyl chloride" or polyurethane	0%	681.221,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
590410	Linoleum, whether or not cut to shape	0%	66,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
590490	Floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape (excl. linoleum)	0%	548,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
590700	Impregnated, coated or covered textile fabrics; painted canvas being theatrical scenery, studio back-cloths or the like, n.e.s.	0%	6.662,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
610130	Overcoats, car-coats, capes, cloaks, anoraks, incl. ski-jackets, wind-cheaters, wind-jackets and similar articles of man-made fibres, for men or boys, knitted or crocheted (excl. suits, ensembles, jackets, blazers, bib and brace overalls and trousers)	Rs 30 per U	24,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
610190	Overcoats, car-coats, capes, cloaks, anoraks, incl. ski-jackets, wind-cheaters, wind-jackets and similar articles of textile materials, for men or boys, knitted or crocheted	Rs 30 per U	1.796,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
610210	- Of wool or fine animal hair	Rs 30 per U	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
610220	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks, incl. ski-jackets, wind-cheaters, wind-jackets and similar articles of cotton, knitted or crocheted	Rs 30 per U	494,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
610230	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks, incl. ski-jackets, wind-cheaters, wind-jackets and similar articles of man-made fibres, knitted or crocheted	Rs 30 per U	924,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
610290	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks, incl. ski-jackets, wind-cheaters, wind-jackets and similar articles, of textile materials, knitted or crocheted	Rs 30 per U	4.058,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
610310	- Suits	Rs 165 per U	4.350,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
610322	Men's or boys' ensembles of cotton, knitted or crocheted (excl. ski ensembles and swimwear)	Rs 130 per U	14.444,0	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
610323	Men's or boys' ensembles of synthetic fibres, knitted or crocheted (excl. ski ensembles and swimwear)	Rs 130 per U	297,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
610329	Men's or boys' ensembles of textile materials (excl. wool, fine animal hair, cotton or synthetic fibres, ski ensembles and swimwear)	Rs 130 per U	1.855,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
610331	Men's or boys' jackets and blazers of wool or fine animal hair, knitted or crocheted (excl. wind-jackets and similar articles)	Rs 130 per U	1.139,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
610332	Men's or boys' jackets and blazers of cotton, knitted or crocheted (excl. wind-jackets and similar articles)	Rs 130 per U	1.720,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
610333	Men's or boys' jackets and blazers of synthetic fibres, knitted or crocheted (excl. wind-jackets and similar articles)	Rs 130 per U	87,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
610339	Men's or boys' jackets and blazers of textile materials (excl. of wool, fine animal hair, cotton or synthetic fibres, wind-jackets and similar articles)	Rs 130 per U	5.132,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
610341	Men's or boys' trousers, bib and brace overalls, breeches and shorts of wool or fine animal hair, knitted or crocheted (excl. swimwear and underpants)	Rs 30 per U	647,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
610342	Men's or boys' trousers, bib and brace overalls, breeches and shorts of cotton, knitted or crocheted (excl. swimwear and underpants)	Rs 30 per U	2.780,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
610343	Men's or boys' trousers, bib and brace overalls, breeches and shorts of synthetic fibres, knitted or crocheted (excl. swimwear and underpants)	Rs 30 per U	1.067,6	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
610349	Men's or boys' trousers, bib and brace overalls, breeches and shorts of textile materials, knitted or crocheted (excl. of wool, fine animal hair, cotton or synthetic fibres, swimwear and underpants)	Rs 30 per U	29.934,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
610413	-- Of synthetic fibres	Rs 65 per U	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
610419	Women's or girls' suits of textile materials, knitted or crocheted (excl. of wool or fine animal hair, cotton or synthetic fibres, ski overalls and swimwear)	Rs 65 per U	4.642,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
610422	Women's or girls' ensembles of cotton, knitted or crocheted (excl. ski ensembles and swimwear)	Rs 30 per U	5.499,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
610423	Women's or girls' ensembles of synthetic fibres, knitted or crocheted (excl. ski ensembles and swimwear)	Rs 30 per U	32,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
610429	Women's or girls' ensembles of textile materials (excl. of wool or fine animal hair, cotton or synthetic fibres, ski ensembles and swimwear)	Rs 30 per U	2.188,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
610431	-- Of wool or fine animal hair	Rs 30 per U	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
610432	Women's or girls' jackets and blazers of cotton, knitted or crocheted (excl. wind-jackets and similar articles)	Rs 30 per U	3.770,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
610433	Women's or girls' jackets and blazers of synthetic fibres, knitted or crocheted (excl. wind-jackets and similar articles)	Rs 30 per U	1.193,3	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
610439	Women's or girls' jackets and blazers of textile materials, knitted or crocheted (excl. of wool, fine animal hair, cotton or synthetic fibres, wind-jackets and similar articles)	Rs 30 per U	741,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
610442	Women's or girls' dresses of cotton, knitted or crocheted (excl. petticoats)	Rs 30 per U	12.194,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
610443	Women's or girls' dresses of synthetic fibres, knitted or crocheted (excl. petticoats)	Rs 30 per U	537,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
610444	Women's or girls' dresses of artificial fibres, knitted or crocheted (excl. petticoats)	Rs 30 per U	40,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
610449	Women's or girls' dresses of textile materials, knitted or crocheted (excl. of wool, fine animal hair, cotton, synthetic or artificial fibres and petticoats)	Rs 30 per U	8.249,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
610452	Women's or girls' skirts and divided skirts of cotton, knitted or crocheted (excl. petticoats)	Rs 30 per U	6.913,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
610453	Women's or girls' skirts and divided skirts of synthetic fibres, knitted or crocheted (excl. petticoats)	Rs 30 per U	276,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
610459	Women's or girls' skirts and divided skirts of textile materials, knitted or crocheted (excl. of wool, fine animal hair, cotton or synthetic fibres, and petticoats)	Rs 30 per U	15.431,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
610461	Women's or girls' trousers, bib and brace overalls, breeches and shorts of wool or fine animal hair, knitted or crocheted (excl. panties and swimwear)	Rs 30 per U	201,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
610462	Women's or girls' trousers, bib and brace overalls, breeches and shorts of cotton, knitted or crocheted (excl. panties and swimwear)	Rs 30 per U	2.019,9	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
610463	Women's or girls' trousers, bib and brace overalls, breeches and shorts of synthetic fibres, knitted or crocheted (excl. panties and swimwear)	Rs 30 per U	3.357,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
610469	Women's or girls' trousers, bib and brace overalls, breeches and shorts of textile materials, knitted or crocheted (excl. of wool, fine animal hair, cotton or synthetic fibres, panties and swimwear)	Rs 30 per U	135.478,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
610510	Men's or boys' shirts of cotton, knitted or crocheted (excl. nightshirts, T-shirts, singlets and other vests)	Rs 30 per U	131.074,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
610590	Men's or boys' shirts of textile materials, knitted or crocheted (excl. of cotton or man-made fibres, nightshirts, T-shirts, singlets and other vests)	Rs 30 per U	10.541,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
610610	Women's or girls' blouses, shirts and shirt-blouses of cotton, knitted or crocheted (excl. T-shirts and vests)	Rs 30 per U	34.092,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
610620	Women's or girls' blouses, shirts and shirt-blouses of man-made fibres, knitted or crocheted (excl. T-shirts and vests)	Rs 30 per U	7.887,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
610690	Women's or girls' blouses, shirts and shirt-blouses of textile materials, knitted or crocheted (excl. of cotton or man-made fibres, T-shirts and vests)	Rs 30 per U	25.203,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
610711	Men's or boys' underpants and briefs of cotton, knitted or crocheted	0%	782,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
610712	Men's or boys' underpants and briefs of man-made fibres, knitted or crocheted	0%	2.262,5	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
610719	Men's or boys' underpants and briefs of other textile materials, knitted or crocheted (excl. of cotton or man-made fibres)	0%	104,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
610721	Men's or boys' nightshirts and pyjamas of cotton, knitted or crocheted (excl. vests and singlets)	0%	49.971,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
610729	Men's or boys' nightshirts and pyjamas of textile materials, knitted or crocheted (excl. of cotton or man-made fibres, and vests and singlets)	0%	416.632,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
610799	Men's or boys' bathrobes, dressing gowns and similar articles of textile materials, knitted or crocheted (excl. of cotton or man-made fibres)	0%	9.495,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
610811	Women's or girls' slips and petticoats of man-made fibres, knitted or crocheted (excl. T-shirts and vests)	0%	70,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
610819	Women's or girls' slips and petticoats of textile materials, knitted or crocheted (excl. man-made fibres, T-shirts and vests)	0%	1.453,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
610821	Women's or girls' briefs and panties of cotton, knitted or crocheted	0%	424,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
610822	Women's or girls' briefs and panties of man-made fibres, knitted or crocheted	0%	4.152,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
610829	Women's or girls' briefs and panties of textile materials, knitted or crocheted (excl. cotton or man-made fibres)	0%	462,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
610831	Women's or girls' nightdresses and pyjamas of cotton, knitted or crocheted (excl. T-shirts, vests and negligés)	0%	175,9	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
610832	Women's or girls' nightdresses and pyjamas of man-made fibres, knitted or crocheted (excl. T-shirts, vests and negligés)	0%	3.532,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
610891	Women's or girls' negligés, bathrobes, dressing gowns, housejackets and similar articles of cotton, knitted or crocheted (excl. vests, slips, petticoats, briefs and panties, nightdresses, pyjamas, brassières, girdles, corsets and similar articles)	0%	14,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
610899	Women's or girls' negligés, bathrobes, dressing gowns, housejackets and similar articles of textile materials, knitted or crocheted	0%	76,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
610910	T-shirts, singlets and other vests of cotton, knitted or crocheted	Rs 15 per U	2.815.335,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
610990	T-shirts, singlets and other vests of textile materials, knitted or crocheted (excl. cotton)	Rs 15 per U	107.788,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
611011	Jerseys, pullovers, cardigans, waistcoats and similar articles, of wool, knitted or crocheted (excl. wadded waistcoats)	Rs 30 per U	1.017,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
611012	Jerseys, pullovers, cardigans, waistcoats and similar articles, of hair of Kashmir "cashmere" goats, knitted or crocheted (excl. quilted articles)	Rs 30 per U	8.903,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
611019	Jerseys, pullovers, cardigans, waistcoats and similar articles, of fine animal hair, knitted or crocheted (excl. from hair of Kashmir "cashmere" goats and quilted articles)	Rs 30 per U	10.046,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
611020	Jerseys, pullovers, cardigans, waistcoats and similar articles, of cotton, knitted or crocheted (excl. wadded waistcoats)	Rs 30 per U	20.203,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
611030	Jerseys, pullovers, cardigans, waistcoats and similar articles, of man-made fibres, knitted or crocheted (excl. wadded waistcoats)	Rs 30 per U	4.346,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
611090	Jerseys, pullovers, cardigans, waistcoats and similar articles, of textile materials, knitted or crocheted (excl. of wool, fine animal hair, cotton or man-made fibres, and wadded waistcoats)	Rs 30 per U	23.313,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
611120	Babies' garments and clothing accessories of cotton, knitted or crocheted (excl. hats)	0%	4.140,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
611130	Babies' garments and clothing accessories of synthetic fibres, knitted or crocheted (excl. hats)	0%	79,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
611190	Babies' garments and clothing accessories of textile materials, knitted or crocheted (excl. of wool, fine animal hair, cotton or synthetic fibres, and hats)	0%	8.466,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
611211	Track-suits of cotton, knitted or crocheted	Rs 30 per U	1.909,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
611219	Track-suits of textile materials, knitted or crocheted (excl. cotton or synthetic fibres)	Rs 30 per U	435,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
611239	Men's or boys' swimwear of textile materials, knitted or crocheted (excl. synthetic fibres)	0%	112,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
611241	Women's or girls' swimwear of synthetic fibres, knitted or crocheted	0%	26.386,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
611249	Women's or girls' swimwear of textile materials, knitted or crocheted (excl.	0%	18.629,5	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	synthetic fibres)										
611300	Garments, knitted or crocheted, rubberised or impregnated, coated or covered with plastics or other materials (excl. babies' garments and clothing accessories)	Rs 165 per U	31.336,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
611420	Special garments for professional, sporting or other purposes, n.e.s., of cotton, knitted or crocheted	Rs 165 per U	3.885,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
611430	Special garments for professional, sporting or other purposes, n.e.s., of man-made fibres, knitted or crocheted	Rs 165 per U	2.713,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
611490	Special garments for professional, sporting or other purposes, n.e.s., of textile materials, knitted or crocheted (excl. of wool, fine animal hair, cotton and man-made fibres)	Rs 165 per U	21.692,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
611510	- Graduated compression hosiery (for example, stockings for varicose veins)	0%	33.746,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
611521	-- Of synthetic fibres, measuring per single yarn less than 67 decitex	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
611522	-- Of synthetic fibres, measuring per single yarn 67 decitex or more	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
611529	-- Of other textile materials	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
611530	- Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
611592	Full-length or knee-length stockings, socks and other hosiery, incl. stockings for varicose veins and footwear without applied soles, of cotton, knitted or crocheted	0%	13.417,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
611594	-- Of wool or fine animal hair:	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
611595	-- Of cotton:	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
611596	-- Of synthetic fibres:	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
611610	Gloves, mittens and mitts, impregnated, coated or covered with plastics or rubber, knitted or crocheted	0%	2.922,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
611692	Gloves, mittens and mitts, of cotton, knitted or crocheted (excl. impregnated, coated or covered with plastics or rubber, and for babies)	0%	280,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
611693	Gloves, mittens and mitts, of synthetic fibres, knitted or crocheted (excl. impregnated, coated or covered with plastics or rubber, and for babies)	0%	264,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
611699	Gloves, mittens and mitts, of textile materials, knitted or crocheted (excl. of wool, fine animal hair, cotton or synthetic fibres, impregnated, coated or covered with plastics or rubber, and for babies)	0%	3.311,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
611710	Shawls, scarves, mufflers, mantillas, veils and the like, knitted or crocheted	0%	2.157,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
611780	Made up clothing accessories, knitted or crocheted, n.e.s. (excl. shawls, scarves, mufflers, mantillas, veils and the like, ties, bow ties and cravats)	0%	11.966,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
611790	Parts of garments or clothing accessories, knitted or crocheted, n.e.s.	0%	1.364,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
620111	-- Of wool or fine animal hair	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
620112	Men's or boys' overcoats, raincoats, car-coats, capes, cloaks and similar articles, of cotton (excl. knitted or crocheted)	0%	529,5	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
620113	Men's or boys' overcoats, raincoats, car-coats, capes, cloaks and similar articles, of man-made fibres (excl. knitted or crocheted)	0%	454,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
620119	Men's or boys' overcoats, raincoats, car-coats, capes, cloaks and similar articles, of textile materials (excl. of wool or fine animal hair, cotton or man-made fibres, knitted or crocheted)	0%	5.096,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
620191	-- Of wool or fine animal hair	Rs 30 per U	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
620192	Men's or boys' anoraks, windcheaters, wind jackets and similar articles, of cotton (not knitted or crocheted and excl. suits, ensembles, jackets, blazers, trousers and tops of ski suits)	Rs 30 per U	34,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
620193	Men's or boys' anoraks, windcheaters, wind jackets and similar articles, of man-made fibres (not knitted or crocheted and excl. suits, ensembles, jackets, blazers, trousers and tops of ski suits)	Rs 30 per U	215,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
620199	Men's or boys' anoraks, incl. ski-jackets, wind-cheaters, wind-jackets and similar articles of textile materials (excl. of wool, fine animal hair, cotton or man-made fibres, knitted or crocheted, suits, ensembles, jackets, blazers and trousers)	Rs 30 per U	9.243,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
620211	-- Of wool or fine animal hair	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
620212	Women's or girls' overcoats, raincoats, car-coats, capes, cloaks and similar articles, of cotton (excl. knitted or crocheted)	0%	82,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
620219	Women's or girls' overcoats, raincoats, car-coats, capes, cloaks and similar articles, of textile materials (excl. of wool or fine animal hair, cotton or man-made fibres, knitted or crocheted)	0%	164,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
620291	-- Of wool or fine animal hair	Rs 30 per U	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
620292	Women's or girls' anoraks, windcheaters, wind jackets and similar articles, of cotton (not knitted or crocheted and excl. suits, ensembles, jackets, blazers, trousers and tops of ski suits)	Rs 30 per U	497,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
620299	Women's or girls' anoraks, incl. ski-jackets, wind-cheaters, wind-jackets and similar articles, of textile materials (excl. of wool, fine animal hair, cotton or man-made fibres, knitted or crocheted, suits, ensembles, jackets, blazers and trousers)	Rs 30 per U	331,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
620311	Men's or boys' suits of wool or fine animal hair (excl. knitted or crocheted, track suits, ski suits and swimwear)	Rs 165 per U	439,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
620312	Men's or boys' suits of synthetic fibres (excl. knitted or crocheted, track suits, ski suits and swimwear)	Rs 165 per U	7.634,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
620319	Men's or boys' suits of textile materials (excl. of wool, fine animal hair or synthetic fibres, knitted or crocheted, track suits, ski suits and swimwear)	Rs 165 per U	18.192,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
620322	Men's or boys' ensembles of cotton (excl. knitted or crocheted, ski ensembles and swimwear)	Rs 130 per U	14.938,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
620323	Men's or boys' ensembles of synthetic fibres (excl. knitted or crocheted, ski	Rs 130 per U	654,5	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	ensembles and swimwear)										
620329	Men's or boys' ensembles of textile materials (excl. of wool, fine animal hair, cotton or synthetic fibres, knitted or crocheted, ski ensembles and swimwear)	Rs 130 per U	82.665,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
620331	Men's or boys' jackets and blazers of wool or fine animal hair (excl. knitted or crocheted, and wind-jackets and similar articles)	Rs 130 per U	19.727,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
620332	Men's or boys' jackets and blazers of cotton (excl. knitted or crocheted, and wind-jackets and similar articles)	Rs 130 per U	4.348,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
620333	Men's or boys' jackets and blazers of synthetic fibres (excl. knitted or crocheted, and wind-jackets and similar articles)	Rs 130 per U	20.448,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
620339	Men's or boys' jackets and blazers of textile materials (excl. of wool, fine animal hair, cotton or synthetic fibres, knitted or crocheted, and wind-jackets and similar articles)	Rs 130 per U	141.024,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
620341	Men's or boys' trousers, bib and brace overalls, breeches and shorts, of wool or fine animal hair (excl. knitted or crocheted, underpants and swimwear)	Rs 30 per U	2.140,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
620342	Men's or boys' trousers, bib and brace overalls, breeches and shorts, of cotton (excl. knitted or crocheted, underpants and swimwear)	Rs 30 per U	69.999,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
620343	Men's or boys' trousers, bib and brace overalls, breeches and shorts of synthetic fibres (excl. knitted or crocheted, underpants and swimwear)	Rs 30 per U	5.206,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
620349	Men's or boys' trousers, bib and brace overalls, breeches and shorts of textile materials (excl. of wool, fine animal hair, cotton or synthetic fibres, knitted or crocheted, underpants and swimwear)	Rs 30 per U	26.188,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
620411	Women's or girls' suits of wool or fine animal hair (excl. knitted or crocheted, ski overalls and swimwear)	Rs 65 per U	121,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
620412	Women's or girls' suits of cotton (excl. knitted or crocheted, ski overalls and swimwear)	Rs 65 per U	367,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
620413	Women's or girls' suits of synthetic fibres (excl. knitted or crocheted, ski overalls and swimwear)	Rs 65 per U	1.461,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
620419	Women's or girls' suits of textile materials (excl. of wool, fine animal hair, cotton or synthetic fibres, knitted or crocheted, ski overalls and swimwear)	Rs 65 per U	32.864,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
620421	Women's or girls' ensembles of wool or fine animal hair (excl. knitted or crocheted, ski overalls and swimwear)	Rs 30 per U	22.036,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
620422	Women's or girls' ensembles of cotton (excl. knitted or crocheted, ski overalls and swimwear)	Rs 30 per U	6.310,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
620423	Women's or girls' ensembles of synthetic fibres (excl. knitted or crocheted, ski overalls and swimwear)	Rs 30 per U	4.465,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
620429	Women's or girls' ensembles of textile materials (excl. of wool, fine animal hair, cotton or synthetic fibres, knitted or crocheted, ski overalls and swimwear)	Rs 30 per U	2.428,8	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
620431	Women's or girls' jackets and blazers of wool or fine animal hair (excl. knitted or crocheted, wind-jackets and similar articles)	Rs 30 per U	35,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
620432	Women's or girls' jackets and blazers of cotton (excl. knitted or crocheted, wind-jackets and similar articles)	Rs 30 per U	1.717,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
620433	Women's or girls' jackets and blazers of synthetic fibres (excl. knitted or crocheted, wind-jackets and similar articles)	Rs 30 per U	4.275,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
620439	Women's or girls' jackets and blazers of textile materials (excl. of wool, fine animal hair, cotton or synthetic fibres, knitted or crocheted, wind-jackets and similar articles)	Rs 30 per U	5.513,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
620441	Women's or girls' dresses of wool or fine animal hair (excl. knitted or crocheted and petticoats)	Rs 30 per U	348,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
620442	Women's or girls' dresses of cotton (excl. knitted or crocheted and petticoats)	Rs 30 per U	8.485,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
620443	Women's or girls' dresses of synthetic fibres (excl. knitted or crocheted and petticoats)	Rs 30 per U	3.643,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
620444	Women's or girls' dresses of artificial fibres (excl. knitted or crocheted and petticoats)	Rs 30 per U	2.591,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
620449	Women's or girls' dresses of textile materials (excl. of wool, fine animal hair, cotton or man-made fibres, knitted or crocheted and petticoats)	Rs 30 per U	21.595,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
620451	Women's or girls' skirts and divided skirts of wool or fine animal hair (excl. knitted or crocheted and petticoats)	Rs 30 per U	51,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
620452	Women's or girls' skirts and divided skirts of cotton (excl. knitted or crocheted and petticoats)	Rs 30 per U	16.898,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
620453	Women's or girls' skirts and divided skirts of synthetic fibres (excl. knitted or crocheted and petticoats)	Rs 30 per U	2.591,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
620459	Women's or girls' skirts and divided skirts of textile materials (excl. of wool, fine animal hair, cotton or synthetic fibres, knitted or crocheted and petticoats)	Rs 30 per U	26.815,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
620461	Women's or girls' trousers, bib and brace overalls, breeches and shorts of wool or fine animal hair (excl. knitted or crocheted, panties and swimwear)	Rs 30 per U	2.595,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
620462	Women's or girls' trousers, bib and brace overalls, breeches and shorts of cotton (excl. knitted or crocheted, panties and swimwear)	Rs 30 per U	49.488,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
620463	Women's or girls' trousers, bib and brace overalls, breeches and shorts of synthetic fibres (excl. knitted or crocheted, panties and swimwear)	Rs 30 per U	12.960,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
620469	Women's or girls' trousers, bib and brace overalls, breeches and shorts of textile materials (excl. of wool, fine animal hair, cotton or synthetic fibres, knitted or crocheted, panties and swimwear)	Rs 30 per U	36.141,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
620510	Men's or boys' shirts of wool or fine animal hair (excl. knitted or crocheted, nightshirts, singlets and other vests)	Rs 30 per U	6.271,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
620520	Men's or boys' shirts of cotton (excl. knitted or crocheted, nightshirts, singlets and other vests)	Rs 30 per U	209.610,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
620530	Men's or boys' shirts of man-made fibres (excl. knitted or crocheted, nightshirts, singlets and other vests)	Rs 30 per U	107,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
620590	Men's or boys' shirts of textile materials (excl. of wool, fine animal hair, cotton or man-made fibres, knitted or crocheted, nightshirts, singlets and other vests)	Rs 30 per U	12.232,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
620610	Women's or girls' blouses, shirts and shirt-blouses of silk or silk waste (excl. knitted or crocheted and vests)	Rs 30 per U	4.448,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
620620	Women's or girls' blouses, shirts and shirt-blouses of wool or fine animal hair (excl. knitted or crocheted and vests)	Rs 30 per U	65,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
620630	Women's or girls' blouses, shirts and shirt-blouses of cotton (excl. knitted or crocheted and vests)	Rs 30 per U	10.215,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
620640	Women's or girls' blouses, shirts and shirt-blouses of man-made fibres (excl. knitted or crocheted and vests)	Rs 30 per U	7.523,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
620690	Women's or girls' blouses, shirts and shirt-blouses of textile materials (excl. of silk, silk waste, wool, fine animal hair, cotton or man-made fibres, knitted or crocheted and vests)	Rs 30 per U	20.959,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
620711	Men's or boys' underpants and briefs of cotton (excl. knitted or crocheted)	0%	1.251,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
620719	Men's or boys' underpants and briefs of textile materials (excl. cotton and knitted or crocheted)	0%	1.583,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
620722	-- Of man-made fibres	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
620729	Men's or boys' nightshirts and pyjamas of textile materials (excl. of cotton or man-made fibres, knitted or crocheted, vests, singlets and underpants)	0%	569,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
620791	Men's or boys' singlets and other vests, bathrobes, dressing gowns and similar articles of cotton (excl. knitted or crocheted, underpants, nightshirts and pyjamas)	Rs 15 per U	636,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
620799	Men's or boys' singlets and other vests, bathrobes and dressing gowns of textile materials (excl. of cotton or man-made fibres, knitted or crocheted, underpants, nightshirts and pyjamas)	Rs 15 per U	1.009,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
620811	Women's or girls' slips and petticoats of man-made fibres (excl. knitted or crocheted and vests)	0%	25.737,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
620819	Women's or girls' slips and petticoats of textile materials (excl. man-made fibres, knitted or crocheted and vests)	0%	5.285,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
620821	Women's or girls' nightdresses and pyjamas of cotton (excl. knitted or crocheted, vests and negligés)	0%	12.661,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
620822	Women's or girls' nightdresses and pyjamas of man-made fibres (excl. knitted or crocheted, vests and negligés)	0%	1.044,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
620829	Women's or girls' nightdresses and pyjamas of textile materials (excl. cotton and man-made fibres, knitted or crocheted, vests and negligés)	0%	61,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
620891	Women's or girls' singlets and other vests, briefs, panties, negliges, bathrobes, dressing gowns, housecoats and similar	Rs 15 per U	1.852,5	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	articles of cotton										
620892	Women's or girls' singlets and other vests, briefs, panties, negliges, bathrobes, dressing gowns, housecoats and similar articles of man-made fibres	Rs 15 per U	261,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
620899	Women's or girls' singlets and other vests, briefs, panties, negliges, bathrobes, dressing gowns, housecoats and similar articles of textile materials	Rs 15 per U	8.586,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
620920	Babies' garments and clothing accessories of cotton (excl. knitted or crocheted and hats)	0%	5.798,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
620930	Babies' garments and clothing accessories of synthetic fibres (excl. knitted or crocheted and hats)	0%	615,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
620990	Babies' garments and clothing accessories of textile materials (excl. of wool or fine animal hair, cotton or synthetic fibres, knitted or crocheted and hats)	0%	1.377,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
621010	Garments made-up of felt or nonwovens, whether or not impregnated, coated, covered or laminated (excl. babies' garments and clothing accessories)	Rs 165 per U	4.947,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
621020	Garments of the type described in subheading 6201,11 to 6201,19, rubberised or impregnated, coated, covered or laminated with plastics or other substances	0%	2.578,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
621030	Garments of the type described in subheading 6202,11 to 6202,19, rubberised or impregnated, coated,	0%	1.893,9	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	covered or laminated with plastics or other substances										
621040	Men's or boys' garments of textile fabrics, rubberised or impregnated, coated, covered or laminated with plastics or other substances (excl. of the type described in subheading 6201,11 to 6201,19, and babies' garments and clothing accessories)	Rs 165 per U	4.744,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
621050	Women's or girls' garments of textile fabrics, rubberised or impregnated, coated, covered or laminated with plastics or other substances (excl. of the type described in subheading 6202,11 to 6202,19, and babies' garments and clothing accessories)	Rs 65 per U	3.307,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
621111	Men's or boys' swimwear (excl. knitted or crocheted)	0%	3.935,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
621112	Women's or girls' swimwear (excl. knitted or crocheted)	0%	12.998,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
621120	Ski suits (excl. knitted or crocheted)	0%	1.052,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
621132	Men's or boys' track suits and other garments, n.e.s. of cotton (excl. knitted or crocheted)	Rs 165 per U	2.346,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
621133	Men's or boys' track suits and other garments, n.e.s. of man-made fibres (excl. knitted or crocheted)	Rs 165 per U	11.490,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
621139	Men's or boys' track suits and other garments, n.e.s. of textile materials (excl. of wool, fine animal hair, cotton or man-made fibres, knitted or crocheted)	Rs 165 per U	3.623,7	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
621141	Women's or girls' track suits and other garments, n.e.s. of wool or fine animal hair (excl. knitted or crocheted)	Rs 65 per U	5.728,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
621142	Women's or girls' track suits and other garments, n.e.s. of cotton (excl. knitted or crocheted)	Rs 65 per U	6.191,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
621143	Women's or girls' track suits and other garments, n.e.s. of man-made fibres (excl. knitted or crocheted)	Rs 65 per U	8.403,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
621149	Women's or girls' track suits and other garments, n.e.s. of textile materials (excl. of wool, fine animal hair, cotton or man-made fibres, knitted or crocheted)	Rs 65 per U	6.210,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
621210	Brassieres of all types of textile materials, whether or not elasticated, incl. knitted or crocheted	0%	56.745,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
621220	Girdles and panty-girdles of all types of textile materials, whether or not elasticated, incl. knitted or crocheted (excl. belts and corselets made entirely of rubber)	0%	686,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
621230	Corselettes of all types of textile materials, whether or not elasticated, incl. knitted or crocheted	0%	288,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
621290	Corsets, braces, garters, suspenders and similar articles and parts thereof, incl. parts of brassieres, girdles, panty girdles and corselettes, of all types of textile materials, whether or not elasticated, incl. knitted or crocheted	0%	73.586,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
621320	Handkerchiefs of cotton, of which no side exceeds 60 cm (excl. knitted or crocheted)	0%	57,3	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
621390	Handkerchiefs of textile materials, of which no side exceeds 60 cm (excl. of silk, silk waste or cotton, knitted or crocheted)	0%	820,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
621410	Shawls, scarves, mufflers, mantillas, veils and similar articles of silk or silk waste (excl. knitted or crocheted)	0%	16.768,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
621420	Shawls, scarves, mufflers, mantillas, veils and similar articles of wool or fine animal hair (excl. knitted or crocheted)	0%	816,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
621430	Shawls, scarves, mufflers, mantillas, veils and similar articles of synthetic fibres (excl. knitted or crocheted)	0%	22,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
621440	Shawls, scarves, mufflers, mantillas, veils and similar articles of artificial fibres (excl. knitted or crocheted)	0%	287,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
621490	Shawls, scarves, mufflers, mantillas, veils and similar articles of textile materials (excl. of silk, silk waste, wool, fine animal hair or man-made fibres, knitted or crocheted)	0%	3.987,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
621510	Ties, bow ties and cravats of silk or silk waste (excl. knitted or crocheted)	0%	13.328,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
621520	Ties, bow ties and cravats of man-made fibres (excl. knitted or crocheted)	0%	776,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
621590	Ties, bow ties and cravats of textile materials (excl. of silk, silk waste or man-made fibres, knitted or crocheted)	0%	12.457,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
621600	Gloves, mittens and mitts, of all types of textile materials (excl. knitted or crocheted and for babies)	0%	18.828,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
621710	Made up clothing accessories, of all types of textile materials, n.e.s. (excl. knitted or	0%	37.828,4	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	crocheted)										
621790	Parts of garments or clothing accessories, of all types of textile materials, n.e.s. (excl. knitted or crocheted)	0%	4.370.809,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
630110	Electric blankets of all types of textile materials	0%	1.475,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
630120	Blankets and travelling rugs of wool or fine animal hair (excl. electric, table covers, bedspreads and articles of bedding and similar furnishing of heading 9404)	0%	3.579,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
630130	Blankets and travelling rugs of cotton (excl. electric, table covers, bedspreads and articles of bedding and similar furnishing of heading 9404)	0%	1.701,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
630140	Blankets and travelling rugs of synthetic fibres (excl. electric, table covers, bedspreads and articles of bedding and similar furnishing of heading 9404)	0%	75.694,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
630190	Blankets and travelling rugs of textile materials (excl. of wool or fine animal hair, cotton or synthetic fibres, electric, table covers, bedspreads and articles of bedding and similar furnishing of heading 9404)	0%	98.115,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
630210	Bed-linen, knitted or crocheted	15%	798,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
630221	Printed bed-linen of cotton (excl. knitted or crocheted)	15%	480,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
630229	Printed bed-linen of textile materials (excl. cotton and man-made fibres, knitted or crocheted)	15%	132,7	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
630231	Bed-linen of cotton (excl. printed, knitted or crocheted)	15%	151,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
630232	Bed-linen of man-made fibres (excl. printed, knitted or crocheted)	15%	84,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
630239	Bed-linen of textile materials (excl. of cotton and man-made fibres, printed, knitted or crocheted)	15%	1.282,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
630240	Table linen, knitted or crocheted	15%	233,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
630251	Table linen of cotton (excl. knitted or crocheted)	15%	1.225,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
630253	Table linen of man-made fibres (excl. knitted or crocheted)	15%	3.321,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
630259	Table linen of textile materials (excl. of cotton, flax or man-made fibres, knitted or crocheted)	15%	3.368,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
630260	Toilet linen and kitchen linen, of terry towelling or similar terry fabrics of cotton (excl. floor-cloths, polishing-cloths, dish-cloths and dusters)	15%	19.606,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
630291	Toilet linen and kitchen linen of cotton (excl. of terry fabrics, floor-cloths, polishing-cloths, dish-cloths and dusters)	15%	3.734,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
630299	Toilet linen and kitchen linen of textile materials (excl. of cotton, flax or man-made fibres, floor-cloths, polishing-cloths, dish-cloths and dusters)	15%	2.934,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
630312	Curtains, incl. drapes, and interior blinds, curtain or bed valances of synthetic fibres, knitted or crocheted (excl. awnings and sunblinds)	15%	368,3	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
630319	Curtains, incl. drapes, and interior blinds, curtain or bed valances, knitted or crocheted (excl. of cotton or synthetic fibres, awnings and sunblinds)	15%	2.769,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
630392	Curtains, incl. drapes, and interior blinds, curtain or bed valances of synthetic fibres (excl. knitted or crocheted, awnings and sunblinds)	15%	1.539,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
630399	Curtains, incl. drapes, and interior blinds, curtain or bed valances of textile materials (excl. of cotton and synthetic fibres, knitted or crocheted, awnings and sunblinds)	15%	2.312,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
630419	Bedspreads of all types of textile materials (excl. knitted or crocheted, bed-linen, quilts and eiderdowns)	15%	2.184,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
630491	Articles for interior furnishing, knitted or crocheted (excl. blankets and travelling rugs, bed-linen, table linen, toilet linen, kitchen linen, curtains, incl. drapes, interior blinds, curtain or bed valances, bedspreads)	15%	6.854,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
630492	Articles for interior furnishing, of cotton (excl. knitted or crocheted, blankets and travelling rugs, bed-linen, table linen, toilet linen, kitchen linen, curtains, incl. drapes, interior blinds, curtain or bed valances, bedspreads, lampshades)	15%	52,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
630493	Articles for interior furnishing, of synthetic fibres (excl. knitted or crocheted, blankets and travelling rugs, bed-linen, table linen, toilet linen, kitchen linen, curtains, incl. drapes, interior blinds, curtain or bed valances, bedspreads)	15%	2.168,5	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
630499	Articles for interior furnishing, of textile materials (excl. of cotton or synthetic fibres, knitted or crocheted, blankets and travelling rugs, bed-linen, table linen, toilet linen, kitchen linen, curtains, incl. drapes, interior blinds, curtain)	15%	6.301,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
630510	Sacks and bags, for the packing of goods, of jute or other textile bast fibres of heading 5303	0%	123,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
630520	Sacks and bags, for the packing of goods, of cotton	0%	78,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
630533	Sacks and bags, for the packing of goods, of polyethylene or polypropylene strip or the like (excl. flexible intermediate bulk containers)	0%	59.988,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
630539	Sacks and bags, for the packing of goods, of synthetic or man-made textile materials (excl. of polyethylene or polypropylene strip or the like, and flexible intermediate bulk containers)	0%	95,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
630590	Sacks and bags, for the packing of goods, of textile materials (excl. man-made, cotton, jute or other textile bast fibres of heading 5303)	0%	667,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
630612	Tarpaulins, awnings and sunblinds of synthetic fibres (excl. flat covers of light fabrics made-up as tarpaulins)	0%	6.538,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
630619	Tarpaulins, awnings and sunblinds of textile materials (excl. cotton or synthetic fibres and flat covers of light fabrics made-up as tarpaulins)	0%	11.127,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
630622	Tents of synthetic fibres (excl. fly sheets)	0%	522,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
630629	Tents of textile materials (excl. cotton or synthetic fibres and fly sheets)	0%	104.453,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
630630	- Sails	0%	11.774,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
630640	- Pneumatic mattresses	0%	22,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
630699	Camping goods of textile materials (excl. of cotton, tents, awnings and sunblinds, sails, pneumatic mattresses, rucksacks, knapsacks and similar receptacles, filled sleeping bags, mattresses and cushions)	0%	27.813,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
630710	Floor-cloths, dish-cloths, dusters and similar cleaning cloths, of all types of textile materials	0%	44.100,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
630720	Life-jackets and life-belts, of all types of textile materials	0%	8.158,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
631090	Used or new rags, scrap twine, cordage, rope and cables and worn out articles thereof, of textile materials (excl. sorted)	0%	731,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
640110	Waterproof footwear incorporating a protective metal toecap, with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes	15%	1.527,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
640192	Waterproof footwear covering the ankle, but not the knee, with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes	15%	497,9	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
640199	Waterproof footwear covering neither the ankle nor the knee, with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes	15%	34.802,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
640212	Ski-boots, cross-country ski footwear and snowboard boots, with outer soles and uppers of rubber or plastics (excl. waterproof footwear of heading 6401)	0%	780,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
640219	Sports footwear with outer soles and uppers of rubber or plastics (excl. waterproof footwear of heading 6401, ski-boots, cross-country ski footwear, snowboard boots and skating boots with ice or roller skates attached)	0%	6.976,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
640220	Footwear with outer soles and uppers of rubber or plastics, with upper straps or thongs assembled to the sole by means of plugs (excl. toy footwear)	15%	2.675,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
640291	Footwear covering the ankle, with outer soles and uppers of rubber or plastics (excl. incorporating a protective metal toecap, waterproof footwear of heading 6401, sports footwear, orthopaedic footwear and toy footwear)	Rs 80 per 2 U	42.970,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
640299	Footwear with outer soles and uppers of rubber or plastics (excl. covering the ankle or with upper straps or thongs assembled to the sole by means of plugs, waterproof footwear of heading 6401, sports footwear, orthopaedic footwear and toy footwear)	Rs 80 per 2 U	39.330,9	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
640312	Ski-boots, cross-country ski footwear and snowboard boots, with outer soles of rubber, plastics, leather or composition leather and uppers of leather	0%	1.435,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
640319	Sports footwear, with outer soles of rubber, plastics, leather or composition leather and uppers of leather (excl. ski-boots, cross-country ski footwear, snowboard boots and skating boots with ice or roller skates attached)	0%	12.539,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
640320	Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	Rs 80 per 2 U	18.728,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
640340	Footwear, incorporating a protective metal toecap, with outer soles of rubber, plastics, leather or composition leather and uppers of leather (excl. sports footwear and orthopaedic footwear)	Rs 80 per 2 U	56.038,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
640351	Footwear with outer soles and uppers of leather, covering the ankle (excl. incorporating a protective metal toecap, sports footwear, orthopaedic footwear and toy footwear)	Rs 80 per 2 U	11.376,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
640359	Footwear with outer soles and uppers of leather (excl. covering the ankle, incorporating a protective metal toecap, made on a base or platform of wood, without in-soles, with uppers which consist of leather straps across the instep and around the big toe)	Rs 80 per 2 U	7.897,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
640391	Footwear with outer soles of rubber, plastics or composition leather, with uppers of leather, covering the ankle (excl. incorporating a protective metal toecap,	Rs 80 per 2 U	5.015,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	sports footwear, orthopaedic footwear and toy footwear)										
640399	Footwear with outer soles of rubber, plastics or composition leather, with uppers of leather (excl. covering the ankle, incorporating a protective metal toecap, made on a base or platform of wood, without in-soles, sports footwear, orthopaedic footwear an	Rs 80 per 2 U	91.295,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
640411	Sports footwear, incl. tennis shoes, basketball shoes, gym shoes, training shoes and the like, with outer soles of rubber or plastics and uppers of textile materials	0%	49.570,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
640419	Footwear with outer soles of rubber or plastics and uppers of textile materials (excl. sports footwear, incl. tennis shoes, basketball shoes, gym shoes, training shoes and the like, and toy footwear)	Rs 80 per 2 U	4.372,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
640420	Footwear with outer soles of leather or composition leather and uppers of textile materials (excl. toy footwear)	Rs 80 per 2 U	10.961,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
640510	Footwear with uppers of leather or composition leather (excl. with outer soles of rubber, plastics, leather or composition leather and uppers of leather, orthopaedic footwear and toy footwear)	Rs 80 per 2 U	11.537,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
640520	Footwear with uppers of textile materials (excl. with outer soles of rubber, plastics, leather or composition leather, orthopaedic footwear and toy footwear)	Rs 80 per 2 U	11.409,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
650400	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed (excl. headgear for animals, and toy and carnival headgear)	0%	2.217,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
650510	Hair-nets of any material, whether or not lined or trimmed	0%	2.082,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
650590	Hats and other headgear, knitted or crocheted, or made-up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed (excl. hair-nets, headgear for animals, and toy and fancy-dress headgear)	0%	74.079,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
650610	Safety headgear, whether or not lined or trimmed	0%	130.739,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
650691	Bathing caps, hoods and other headgear, whether or not lined or trimmed, of rubber or plastics (other than safety headgear and headgear having the character of toys or festive articles)	0%	432,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
650700	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear (excl. head-bands used by sportsmen as sweatbands, knitted or crocheted)	0%	1.723,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
660110	Garden or similar umbrellas (excl. beach tents)	15%	12.588,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
660191	Umbrellas having a telescopic shaft (excl. toy umbrellas)	15%	161,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
660199	Umbrellas and sun umbrellas, incl. walking-stick umbrellas (excl. umbrellas having a telescopic shaft, garden umbrellas and the like, and toy umbrellas)	15%	3.811,7	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
660200	Walking-sticks, seat-sticks, whips, riding-crops and the like (excl. measure walking-sticks, crutches, firearm-sticks and sports sticks)	0%	2.446,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
670100	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (excl. goods of heading 0505, worked quills and scapes, footwear and headgear, articles of bedding and similar furnishing of heading 9404)	0%	2.702,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
670210	Artificial flowers, foliage and fruit and parts thereof, and articles made of artificial flowers, foliage or fruit, by binding, glueing, fitting into one another or similar methods, of plastics	15%	3.248,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
670300	Human hair, dressed, thinned, bleached or otherwise worked; wool, other animal hair or other textile materials, prepared for use in making wigs or the like (excl. natural plaits of human hair, whether or not washed and degreased, but not otherwise processed)	0%	23.705,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
670411	Complete wigs of synthetic textile materials	0%	68,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
670419	False beards, eyebrows and eyelashes, switches and the like, of synthetic textile materials (excl. complete wigs)	0%	141,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
680299	Monumental or building stone, in any form, polished, carved or otherwise processed (excl. calcareous stone, granite and slate, tiles, cubes and similar articles of subheading 6802,10, articles of fused	0%	4.648,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	basalt, articles of natural steatite,)										
680300	Worked slate and articles of slate or of agglomerated slate (excl. slate granules, chippings and powder, mosaic cubes and the like, slate pencils, and ready-to-use slates or boards with writing or drawing surfaces)	0%	20.590,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
680410	Millstones and grindstones, without frameworks, for milling, grinding or pulping	0%	52.429,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
680421	Millstones, grindstones, grinding wheels and the like, without frameworks, for sharpening, polishing, trueing or cutting, of agglomerated synthetic or natural diamond (excl. hand sharpening or polishing stones, and grinding wheels etc)	0%	85.097,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
680422	Millstones, grindstones, grinding wheels and the like, without frameworks, for sharpening, polishing, trueing or cutting, of agglomerated abrasives or ceramics (excl. of agglomerated synthetic or natural diamond, hand sharpening or polishing stones)	0%	177.903,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
680423	Millstones, grindstones, grinding wheels and the like, without frameworks, for sharpening, polishing, trueing or cutting, of natural stone (excl. of agglomerated natural abrasives or ceramics, perfumed pumice stones, hand sharpening or polishing stones)	0%	129.317,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
680800	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of shavings, chips, particles, sawdust or other waste of wood, agglomerated with cement, plaster or other mineral binders (excl. articles of asbestos-cement, cellulose fibres)	0%	18.277,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
680911	Boards, sheets, panels, tiles and similar articles, of plaster or compositions based on plaster, faced or reinforced with paper or paperboard only (excl. ornamented, and plaster articles for heat-insulation, sound-insulation or sound absorption)	0%	11.879,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
680919	Boards, sheets, panels, tiles and similar articles, of plaster or compositions based on plaster (excl. ornamented, faced or reinforced with paper or paperboard only, and plaster articles for heat-insulation, sound-insulation or sound absorption)	0%	47.237,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
681011	Building blocks and bricks of cement, concrete or artificial stone, whether or not reinforced	15%	100,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
681091	Prefabricated structural components for building or civil engineering of cement, concrete or artificial stone, whether or not reinforced	15%	104,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
681099	Articles of cement, concrete or artificial stone, whether or not reinforced (excl. prefabricated structural components for building or civil engineering, tiles, paving, bricks and the like)	15%	2.728,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
681410	Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials, in rolls or merely cut into square or rectangular shapes	0%	6.651,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
681490	Worked mica and articles of mica (excl. electrical insulators, insulating fittings, resistors and capacitors, protective goggles of mica and their glasses, mica in the form of Christmas tree decorations, and plates, sheets and strips of agglomerated)	0%	252,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
681510	Articles of graphite or other carbon, incl. carbon fibres, for non-electrical purposes	0%	16.842,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
681520	Articles of peat (excl. textile products from peat fibres)	0%	4.589,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
690890	Glazed ceramic flags and paving, hearth or wall tiles (excl. of siliceous fossil meals or similar siliceous earths, refractory ceramic goods, tiles made into stands, ornamental articles and tiles specifically manufactured for stoves)	0%	4.807.614,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
690911	Ceramic wares for laboratory, chemical or other technical uses, of porcelain or china (excl. refractory ceramic goods, electrical devices, insulators and other electrical insulating fittings)	0%	818,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
690912	Ceramic articles having a hardness equivalent to 9 or more on the Mohs scale, for chemical or other technical uses (excl. of porcelain or china, refractory ceramic goods, electrical devices, insulators and other electrical insulating fittings)	0%	73,7	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
690919	Ceramic wares for chemical or other technical uses (excl. of porcelain or china, articles having a hardness equivalent to 9 or more on the Mohs scale, millstones, polishing stones, grindstones and the like of heading 6804, refractory ceramic goods)	0%	3.610,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
690990	Ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars and similar articles of a kind used for the conveyance or packing of goods (excl. general-purpose storage vessels for laboratories)	0%	4.723,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
691010	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures of porcelain or china (excl. soap dishes, sponge holders, tooth-brush holders, towel hooks and toilet paper holder)	15%	336.063,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
691090	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures (excl. of porcelain or china, soap dishes, sponge holders, tooth-brush holders, towel hooks and toilet paper holders)	15%	223.594,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
691110	Tableware and kitchenware, of porcelain or china (excl. ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	15%	559.972,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
691190	Household and toilet articles, of porcelain or china (excl. tableware and kitchenware, baths, bidets, sinks and similar sanitary fixtures, statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing)	15%	76.626,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
691200	Tableware, kitchenware, other household articles and toilet articles, of ceramics other than porcelain or china (excl. baths, bidets, sinks and similar sanitary fixtures, statuettes and other ornamental articles, pots, jars, carboys and similar receptacle)	15%	84.520,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
691310	Statuettes and other ornamental articles of porcelain or china, n.e.s.	10%	2.508,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
691390	Statuettes and other ornamental ceramic articles, n.e.s. (excl. of porcelain or china)	10%	4.968,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
691410	Ceramic articles of porcelain or china, n.e.s.	15%	1.668,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
700991	Glass mirrors, unframed (excl. rear-view mirrors for vehicles, optical mirrors, optically worked, mirrors > 100 years old)	15%	13.575,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
700992	Glass mirrors, framed (excl. rear-view mirrors for vehicles, optical mirrors, optically processed, and mirrors of an age of > 100 years)	15%	92.682,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
701010	Glass ampoules	0%	60.052,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
701020	Stoppers, lids and other closures, of glass	0%	23.863,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
701310	Glassware of glass-ceramics, of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (excl. goods of heading 7018, cooking hobs, leaded lights and the like, lighting fittings and parts thereof, atomizers for perfume)	15%	7.145,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
701322	-- Of lead crystal	15%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
701328	-- Other	15%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
701333	-- Of lead crystal	15%	20.831,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
701337	-- Other	15%	187.269,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
701339	Glassware for table or kitchen purposes (excl. glass having a linear coefficient of expansion $\leq 5 \times 10^{-6}$ per kelvin within a temperature range of 0°C to 300°C, glassware of glass-ceramics or lead crystal, articles of heading 7018, drinking glasses)	15%	575.335,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
701341	-- Of lead crystal	15%	18.398,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
701342	-- Of glass having a linear co-efficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C	15%	35.772,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
701349	-- Other	15%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
701391	Glassware, of lead crystal, of a kind used for toilet, office, indoor decoration or similar purposes (excl. glassware of a kind used for table or kitchen purposes, glassware of glass-ceramics or lead crystal, articles of heading 7018, mirrors)	15%	39.124,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
701690	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, for building or construction purposes (excl. laminated safety glass and multiple-walled insulating units of glass)	15%	4.615,5	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
701710	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated, of fused quartz or other fused silica (excl. containers for the conveyance or packing of goods, measuring, checking or medical instruments and apparatus of chapter 9)	0%	6.617,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
701720	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated, having a linear coefficient of expansion $\leq 5 \times 10^{-6}$ per kelvin within a temperature range of 0°C to 300°C (excl. glass of fused quartz or other fused silica)	0%	32.759,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
711299	Waste and scrap of silver, incl. metal clad with silver, and other waste and scrap containing silver or silver compounds, of a kind used principally for the recovery of precious metal	0%	1.717,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
711311	Articles of jewellery and parts thereof, of silver, whether or not plated or clad with other precious metal (excl. articles > 100 years old)	0%	1.194.367,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
711319	Articles of jewellery and parts thereof, of precious metal other than silver, whether or not plated or clad with precious metal (excl. articles > 100 years old)	0%	10.579.017,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
711320	Articles of jewellery and parts thereof, of base metal clad with precious metal (excl. articles > 100 years old)	0%	134.456,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
711411	Articles of goldsmiths' or silversmiths' wares or parts thereof, of silver, whether or not plated or clad with other precious metal (excl. jewellery, watch-and clockmakers' wares, musical instruments, weapons, perfume atomizers and heads for these)	0%	12.549,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
711419	Articles of goldsmiths' or silversmiths' wares or parts thereof, of precious metal other than silver, whether or not plated or clad with precious metal (excl. jewellery, watch- and clockmakers' wares, musical instruments, weapons, perfume atomizers)	0%	38.336,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
711590	Articles of precious metal or of metal clad with precious metal, n.e.s.	0%	34.317,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
711610	Articles of natural or cultured pearls, n.e.s.	0%	265,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
711620	Articles of precious or semi-precious stones "natural, synthetic or reconstructed", n.e.s.	0%	38.460,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
711711	Cuff-links and studs, of base metal, whether or not clad with silver, gold or platinum	0%	15.025,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
711719	Imitation jewellery, of base metal, whether or not plated with precious metal (excl. cuff-links and studs)	0%	1.575.586,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
731290	Plaited bands, slings and the like, of iron or steel (excl. electrically insulated products)	0%	108.528,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
731450	Expanded metal, of iron or steel	0%	5.246,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
731511	Roller chain of iron or steel	0%	126.892,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
731519	Parts of articulated link chain, of iron or steel	0%	48.093,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
731520	Skid chain for motor vehicles, of iron or	0%	991,9	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	steel										
731581	Stud-link of iron or steel	0%	16.675,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
731582	Welded link chain of iron or steel (excl. safety devices with chains for securing doors)	0%	1.789,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
731700	Nails, tacks, drawing pins, corrugated nails, staples and similar articles of iron or steel, whether or not with heads of other material (excl. such articles with heads of copper and staples in strips)	0%	32.804,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
731811	Coach screws of iron or steel	0%	9.823,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
731812	Wood screws of iron or steel (excl. coach screws)	0%	19.918,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
731813	Screw hooks and screw rings, of iron or steel	0%	5.905,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
731814	Self-tapping screws, of iron or steel (excl. wood screws)	0%	36.447,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
731815	Threaded screws and bolts, of iron or steel, whether or not with their nuts and washers (excl. coach screws and other wood screws, screw hooks and screw rings, self-tapping screws, lag screws, stoppers, plugs and the like, threaded)	0%	628.796,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
731816	Nuts of iron or steel	0%	110.932,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
731819	Threaded articles, of iron or steel, n.e.s.	0%	118.624,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
731821	Spring washers and other lock washers, of iron or steel	0%	16.760,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
731822	Washers of iron or steel (excl. spring washers and other lock washers)	0%	94.908,0	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
731823	Rivets of iron or steel (excl. tubular and bifurcated rivets for particular uses)	0%	42.234,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
731824	Cotters and cotter-pins, of iron or steel	0%	74.527,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
731829	Non-threaded articles, of iron or steel	0%	31.756,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
731920	Safety pins of iron or steel	0%	2.930,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
731930	Pins of iron or steel, n.e.s.	0%	35.932,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
732119	-- Other , including appliances for solid fuel	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
732189	other, including appliances for solid fuel	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
732290	Air heaters and hot air distributors, incl. distributors which can also distribute fresh or conditioned air, non-electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel	0%	74.955,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
732310	Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel	15%	23.410,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
732391	Table, kitchen or other household articles, and parts thereof, of cast iron, not enamelled (excl. cans, boxes and similar containers of heading 7310; waste baskets; shovels, corkscrews and other articles of the nature of a work implement)	15%	26.857,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
732392	Table, kitchen or other household articles, and parts thereof, of cast iron, enamelled (excl. cans, boxes and similar containers of heading 7310; waste baskets; shovels, corkscrews and other articles of the nature of a work implement; articles of cutlery)	15%	15.649,6	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
732393	Table, kitchen or other household articles, and parts thereof, of stainless steel (excl. cans, boxes and similar containers of heading 7310; waste baskets; shovels, corkscrews and other articles of the nature of a work implement; articles of cutlery)	15%	636.665,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
732394	Table, kitchen or other household articles, and parts thereof, of iron other than cast iron or steel other than stainless, enamelled (excl. cans, boxes and similar containers of heading 7310; waste baskets; shovels, corkscrews)	15%	9.218,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
732399	Table, kitchen or other household articles, and parts thereof, of iron other than cast iron or steel other than stainless (excl. enamelled articles; cans, boxes and similar containers of heading 7310; waste baskets)	15%	233.098,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
732410	Sinks and wash basins, of stainless steel	15%	80.776,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
732421	Baths of cast iron, whether or not enamelled	15%	412,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
732429	Baths of steel sheet	15%	70.009,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
732490	Sanitary ware, incl. parts thereof (excl. cans, boxes and similar containers of heading 7310, small wall cabinets for medical supplies or toiletries and other furniture of chapter 94, and fittings, complete sinks and wash basins, of stainless steel)	15%	197.894,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
732510	Articles of iron or steel, of non-malleable cast iron, n.e.s.	0%	286.673,6	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
732591	Grinding balls and similar articles for mills, cast (excl. such articles of non-malleable cast iron)	0%	5.240,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
732619	Articles of iron or steel, forged or stamped, but not further worked, n.e.s. (excl. grinding balls and similar articles for mills)	0%	18.476,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
732620	Articles of iron or steel wire, n.e.s.	0%	60.938,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
741811	Pot scourers and scouring or polishing pads, gloves and the like, of copper (excl. sanitary ware)	15%	1.551,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
741819	Table, kitchen or other household articles, parts thereof, of copper (excl. pot scourers and scouring or polishing pads, gloves and the like, cooking and heating appliances of heading 7417, cans, boxes and similar containers of heading 7419)	15%	9.610,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
741820	Sanitary ware and parts thereof, of copper (excl. cooking and heating appliances of heading 7417, and fittings)	15%	12.453,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
741910	Chain and parts thereof, of copper (excl. watch chains, necklace chains and the like)	0%	5.918,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
750720	Tube or pipe fittings, of nickel	0%	546,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
750810	Cloth, grill, netting and fencing, of nickel wire	0%	1.066,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
761210	Collapsible tubular containers, of aluminium	0%	9.980,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
761290	Casks, drums, cans, boxes and similar containers, incl. rigid or collapsible tubular containers, of aluminium, for any material (other than compressed or liquefied gas), of a capacity of ≤ 300 l, n.e.s.	0%	138.449,8	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
761490	Stranded wires, cables, ropes and similar articles, of aluminium (other than with steel core and electrically insulated products)	0%	637,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
761511	Pot scourers and scouring or polishing pads, gloves and the like, of aluminium (excl. sanitary ware)	15%	4.386,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
761519	Table, kitchen or other household articles, parts thereof, of aluminium (excl. pot scourers and scouring or polishing pads, gloves and the like, cans, boxes and similar containers of heading 7612, articles of the nature of a work implement, spoons)	15%	347.512,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
761520	Sanitary ware and parts thereof, of aluminium (excl. cans, boxes and similar containers of heading 7612, and fittings)	15%	18.420,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
761610	Nails, tacks, staples, screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles, of aluminium (excl. staples in strips, plugs, bungs and the like, threaded)	0%	18.495,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
761691	Cloth, grill, netting and fencing, of aluminium wire (excl. cloth of metal fibres for clothing, lining and similar uses, and cloth, grill and netting made into hand sieves or machine parts)	0%	3.238,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
780419	Lead plates; lead sheets, strip and foil, of a thickness "excl. any backing" of > 0,2 mm	0%	504,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
790400	Zinc bars, rods, profiles and wire, n.e.s.	0%	2.563,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
810296	Molybdenum wire	0%	131,5	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
810390	Articles of tantalum, n.e.s.	0%	2.017,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
810490	Articles of magnesium, n.e.s.	0%	328,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
810600	Bismuth and articles thereof, n.e.s.; bismut waste and scrap (excl. ash and residues containing bismuth)	0%	57.701,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
810720	Unwrought cadmium; cadmium powders	0%	339,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
811221	Unwrought chromium; chromium powders	0%	22,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
820340	Pipe-cutters, bolt croppers, perforating punches and similar hand tools, of base metal	0%	24.912,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
820411	Hand-operated spanners and wrenches, incl. torque meter wrenches, of base metal, non-adjustable	0%	43.201,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
820412	Hand-operated spanners and wrenches, incl. torque meter wrenches, of base metal, adjustable (excl. tap wrenches)	0%	107.905,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
820420	Interchangeable spanner sockets, with or without handles, of base metal	0%	36.345,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
820510	Hand-operated drilling, threading or tapping hand tools	0%	18.092,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
820520	Hammers and sledge hammers with working parts of base metal	0%	25.388,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
820530	Planes, chisels, gouges and similar cutting tools for working wood	0%	15.255,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
820540	Hand-operated screwdrivers	0%	28.641,3	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
820551	Household hand tools, non-mechanical, with working parts of base metal, n.e.s.	0%	62.305,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
820559	Hand tools, incl. glaziers' diamonds, of base metal, n.e.s.	0%	519.915,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
820560	Blow lamps and the like (excl. gas-powered blow lamps)	0%	3.604,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
820570	Vices, clamps and the like (excl. accessories for and parts of machine tools)	0%	23.548,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
820580	Anvils; portable forges; hand or pedal-operated grinding wheels with frameworks	0%	2.388,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
820590	Sets of two or more tools of the subheading of heading 8205	0%	85.872,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
820900	Plates, sticks, tips and the like for tools, unmounted, of sintered metal carbides or cermets	0%	4.188,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
821000	Hand-operated mechanical devices, of base metal, weighing <= 10 kg, used in the preparation, conditioning or serving of food or drink	0%	87.470,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
821110	Sets of assorted articles of knives of heading 8211; sets in which there is a higher number of knives of heading 8211 than of any other article	0%	5.109,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
821191	Table knives having fixed blades of base metal, incl. handles (excl. butter knives and fish knives)	0%	46.961,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
821192	Knives with fixed blades of base metal (excl. straw knives, machetes, knives and cutting blades for machines or mechanical appliances, table knives, fish knives, butter knives, razors and razor blades and knives of heading 8214)	0%	30.943,3	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
821195	Handles of base metal for table knives, pocket knives and other knives of heading 8211	0%	596,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
821290	Parts of non-electric razors of base metal (excl. safety razor blades and razor blade blanks in strips)	0%	14.954,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
821300	Scissors, tailors' shears and similar shears, and blades therefor, of base metal (excl. hedge shears, two-handed pruning shears and similar two-handed shears, secateurs and similar one-handed pruners and shears and hoof nippers for farriers)	0%	26.798,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
821410	Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor, of base metal (excl. machinery and mechanical appliances of chapter 83)	0%	5.104,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
821420	Manicure or pedicure sets and instruments, incl. nail files, of base metal (excl. ordinary scissors)	0%	18.376,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
821490	Hair clippers, butchers' or kitchen cleavers and other articles of cutlery of base metal, n.e.s.	0%	6.470,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
821510	Sets of spoons, forks or other articles of heading 8215, which may also contain up to an equivalent number of knives, of base metal, containing at least one article plated with precious metal	0%	11.672,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
821520	Sets of spoons, forks or other articles of heading 8215, incl. those with up to an equal number of knives, of base metal, containing no articles plated with precious metal	0%	42.884,7	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
821591	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware of base metal, plated with precious metal (excl. sets of articles such as lobster cutters and poultry shears)	0%	5.878,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
830260	Automatic door closers of base metal	0%	80.048,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
830590	Office articles such as letter clips, letter corners, paper clips and indexing tags, of base metal, incl. parts of articles of heading 8305 (excl. fittings for loose-leaf binders or files, staples in strips, drawing pins and clasps for books or registers)	0%	3.850,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
830610	Bells, gongs and the like, non-electric, of base metal (excl. musical instruments)	0%	483,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
830621	Statuettes and other ornaments, of base metal, plated with precious metal (excl. works of art, collectors' pieces and antiques)	0%	20.345,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
830629	Statuettes and other ornaments, of base metal, not plated with precious metal (excl. works of art, collectors' pieces and antiques)	0%	27.263,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
840710	Spark-ignition reciprocating or rotary internal combustion piston engine, for aircraft	0%	165,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
841440	Air compressors mounted on a wheeled chassis for towing	0%	315.024,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
841451	Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output ≤ 125 W	0%	42.682,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
841459	Fans (excl. table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output <= 125 W)	0%	456.212,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
841790	Parts of industrial or laboratory furnaces, non-electric, incl. incinerators, n.e.s.	0%	52.208,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
841810	Combined refrigerators-freezers, with separate external doors	0%	4.340,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
841821	Household refrigerators, compression-type	0%	2.933,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
841829	Household refrigerators, non-electrical, absorption-type	0%	113.721,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
841830	Freezers of the chest type, of a capacity <= 800 l	0%	112.110,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
842199	Parts of machinery and apparatus for filtering or purifying liquids or gases, n.e.s.	0%	234.391,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
842290	Parts of dish-washing machines, packing or wrapping machinery and other machinery and apparatus of heading 8422, n.e.s.	0%	534.966,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
843290	Parts of agricultural, horticultural or forestry machinery for soil preparation or cultivation or of lawn or sports-ground rollers, n.e.s.	0%	116.269,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
843311	Mowers for lawns, parks or sports grounds, powered, with the cutting device rotating in a horizontal plane	0%	30.923,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
844859	Parts and accessories of machines of heading 8447, n.e.s.	0%	1.979.221,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
845011	Fully-automatic household or laundry-type washing machines, of a dry linen capacity <= 6 kg	0%	597.973,9	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
845012	Household or laundry-type washing machines, with built-in centrifugal drier (excl. fully-automatic machines)	0%	3.341,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
845110	Dry-cleaning machines for made-up textile articles	0%	78.780,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
845190	Parts of machines for washing, cleaning, wringing, drying, ironing, pressing, bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made-up textile articles; parts of machines used in the manufacture of linoleum)	0%	1.516.293,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
848790	- Other	0%	68.390,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
850300	Parts suitable for use solely or principally with electric motors and generators, electric generating sets and rotary converters, n.e.s.	0%	344.722,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
850610	Manganese dioxide cells and batteries (excl. spent)	15%	237.981,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
850630	Mercuric oxide cells and batteries (excl. spent)	15%	223,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
850640	- Silver oxide	15%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
850650	Lithium cells and batteries (excl. spent)	15%	3.029,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
850660	Air-zinc cells and batteries (excl. spent)	15%	1.225,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
850680	Primary cells and primary batteries, electric (excl. spent, and those of silver oxide, mercuric oxide, manganese dioxide, lithium and air-zinc)	15%	66.935,3	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
850690	Parts of primary cells and primary batteries, n.e.s.	15%	4.010,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
850811	-- Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 l	0%	65.167,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
850819	-- Other	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
850860	- Other vacuum cleaners	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
850870	- Parts:	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
850940	Domestic food grinders and mixers and fruit or vegetable juice extractors, with self-contained electric motor	0%	327.498,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
850990	Parts of electro-mechanical domestic appliances, with self-contained electric motor, n.e.s.	0%	20.642,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
851010	Shavers, electric	15%	28.528,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
851020	Hair clippers with self-contained electric motor	15%	7.088,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
851290	Parts of electrical lighting or signalling equipment, windscreen wipers, defrosters and demisters of a kind used for motor vehicles, n.e.s.	0%	55.526,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
851590	Parts of machines and apparatus for soldering or welding or for hot spraying of metals, metal carbides or cermets, n.e.s.	0%	119.921,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
851610	Electric instantaneous or storage water heaters and immersion heaters	0%	325.316,3	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
851621	Electric storage heating radiators, for space heating	0%	3.999,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
851629	Electric space heating and soil heating apparatus (excl. storage heating radiators)	0%	16.482,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
851631	Electric hair dryers	0%	58.471,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
851632	Electro-thermic hair dressing apparatus (excl. hair dryers)	0%	8.277,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
851633	Electric hand-drying apparatus	0%	56.587,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
851640	Electric smoothing irons	0%	125.131,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
851650	Microwave ovens	0%	14.682,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
851660	Electric ovens, cookers, cooking plates and boiling rings, electric grillers and roasters, for domestic use (excl. space heating stoves and microwave ovens)	0%	1.377.282,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
851671	Electro-thermic coffee or tea makers, for domestic use	0%	30.489,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
851672	Electric toasters, for domestic use	0%	7.872,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
851679	Electro-thermic appliances, for domestic use (excl. hair-dressing appliances and hand dryers, space heating and soil heating apparatus, water heaters, immersion heaters, smoothing irons, microwave ovens, ovens, cookers, cooking plates, boiling rings)	0%	152.035,9	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
851690	Parts of electric water heaters, immersion heaters, space heating apparatus and soil heating apparatus, hair-dressing apparatus and hand dryers, electro-thermic appliances of a kind used for domestic purposes and electric heating resistors, n.e.s.	0%	21.425,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
851711	Line telephone sets with cordless handsets	0%	87.118,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
851721	Facsimile machines for line telephony	0%	49.182,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
851730	Telephonic or telegraphic switching apparatus	0%	100.768,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
851920	- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	0%	102,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
851930	- Turntables (record-decks)	0%	1.014,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
851950	- Telephone answering machines	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
851981	-- Using magnetic, optical or semiconductor media	0%	37.889,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
851989	-- Other	0%	2.676,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
852320	Magnetic discs, unrecorded	0%	6.733,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
852321	-- Cards incorporating a magnetic stripe:	0%	99.869,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
852329	-- Other	0%	230.823,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
852340	- Optical media	0%	1.196.254,7	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
852351	-- Solid-state non-volatile storage devices	0%	149.525,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
852510	Transmission apparatus for radio-telephony, radio-telegraphy, radio-broadcasting or television	0%	2.130.345,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
852520	Transmission apparatus incorporating reception apparatus, for radio-telephony, radio-telegraphy, radio-broadcasting or television	0%	182.480.722,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
852530	Television cameras (excl. video camera recorders)	0%	21.709,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
852692	Radio remote control apparatus	0%	52.719,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
852712	Pocket-size radio cassette-players [dimensions ≤ 170 mm x 100 mm x 45 mm], with built-in amplifier, without built-in loudspeakers, capable of operating without an external source of electric power	0%	145,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
852713	Radio-broadcast receivers capable of operating without an external source of power, incl. apparatus capable of also receiving radio-telephony or radio-telegraphy, combined with sound recording or reproducing apparatus	0%	3.969,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
852719	Radio-broadcast receivers capable of operating without an external source of power, incl. apparatus capable of also receiving radio-telephony or radio-telegraphy, not combined with sound reproducing apparatus	0%	7.407,7	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
852721	Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles, incl. apparatus capable of also receiving radio-telephony or radio-telegraphy, combined with sound recording or reproducing apparatus	0%	6.188,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
852729	Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles, incl. apparatus capable of also receiving radio-telephony or radio-telegraphy, not combined with sound recording	0%	12.438,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
852791	-- Combined with sound recording or reproducing apparatus	0%	14.636,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
852792	-- Not combined with sound recording or reproducing apparatus but combined with a clock	0%	215,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
852799	-- Other:	0%	2.722,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
852849	-- Other	30%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
852859	-- Other	30%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
852869	-- Other	0%	79.179,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
852871	-- Not designed to incorporate a video display or screen	0%	1.345.539,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
852872	-- Other, colour:	30%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
852873	-- Other, black and white or other monochrome	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
853670	- Connectors for optical fibres, optical fibre bundles or cables	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
853910	Sealed beam lamp units	30%	12.282,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
853921	Tungsten halogen filament lamps (excl. sealed beam lamp units)	30%	95.741,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
853922	Filament lamps of a power <= 200 W and for a voltage > 100 V (excl. tungsten halogen filament lamps and ultra-violet or infra-red lamps)	30%	99.851,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
853929	Filament lamps, electric (excl. tungsten halogen lamps, lamps of a power <= 200 W and for a voltage > 100 V and ultra-violet or infra-red lamps)	30%	175.022,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
853931	Discharge lamps, fluorescent, hot cathode	0%	179.384,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
853932	Mercury or sodium vapour lamps; metal halide lamps	0%	149.859,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
853939	Discharge lamps (excl. fluorescent, hot cathode lamps, mercury or sodium vapour lamps, metal halide lamps and ultra-violet lamps)	30%	73.392,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
853941	Arc-lamps	30%	1.140,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
860610	- Tank wagons and the like	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
860630	- Self-discharging vans and wagons, other than those of subheading 8606.10	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
860691	-- Covered and closed	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
860692	-- Open, with non-removable sides of a height exceeding 60 cm	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
870210	Motor vehicles for the transport of >= 10 persons, incl. driver, with compression-ignition internal combustion piston engine "diesel or semi-diesel"	10%	34.019,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
870310	Vehicles for the transport of persons on snow; golf cars and similar vehicles	0%	3.203,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
870321	Motor cars and other motor vehicles principally designed for the transport of persons, incl. station wagons and racing cars, with spark-ignition internal combustion reciprocating piston engine of a cylinder capacity <= 1.000 cm ³	0%	47.124,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
870322	Motor cars and other motor vehicles principally designed for the transport of persons, incl. station wagons and racing cars, with spark-ignition internal combustion reciprocating piston engine of a cylinder capacity > 1.000 cm ³ but <= 1.500 cm ³	0%	3.825.159,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
870323	Motor cars and other motor vehicles principally designed for the transport of persons, incl. station wagons and racing cars, with spark-ignition internal combustion reciprocating piston engine of a cylinder capacity > 1.500 cm ³ but <= 3.000 cm ³	0%	9.993.135,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
870324	Motor cars and other motor vehicles principally designed for the transport of persons, incl. station wagons and racing cars, with spark-ignition internal combustion reciprocating piston engine of	0%	4.098.195,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
	a cylinder capacity > 3.000 cm ³										
870331	Motor cars and other motor vehicles principally designed for the transport of persons, incl. station wagons and racing cars, with compression-ignition internal combustion piston engine "diesel or semi-diesel" of a cylinder capacity <= 1.500 cm ³	0%	57.679,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
870332	Motor cars and other motor vehicles principally designed for the transport of persons, incl. station wagons and racing cars, with compression-ignition internal combustion piston engine "diesel or semi-diesel" of a cylinder capacity > 1.500 cm ³ but <= 2.50	0%	2.558.055,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
870333	Motor cars and other motor vehicles principally designed for the transport of persons, incl. station wagons and racing cars, with compression-ignition internal combustion piston engine "diesel or semi-diesel" of a cylinder capacity > 2.500 cm ³	0%	1.478.987,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
870520	- Mobile drilling derricks	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
870990	Parts of self-propelled works trucks, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods, incl. tractors for railways station platforms, n.e.s.	0%	104.353,4	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
871110	Motor-cycles, incl. mopeds, and cycles fitted with an auxiliary motor, with reciprocating internal combustion piston engine of a cylinder capacity <= 50 cm ³	0%	205.363,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
871120	Motor-cycles, incl. mopeds, with reciprocating internal combustion piston engine of a cylinder capacity > 50 cm ³ but <= 250 cm ³	0%	15.560,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
871130	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc:	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
871140	Motor-cycles, incl. mopeds, with reciprocating internal combustion piston engine of a cylinder capacity > 500 cm ³ but <= 800 cm ³	0%	3.647,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
871150	Motor-cycles, incl. mopeds, with reciprocating internal combustion piston engine of a cylinder capacity > 800 cm ³	0%	5.037,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
871190	Side cars for motor cycles	0%	163,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
871200	Bicycles and other cycles, incl. delivery tricycles, not motorized	0%	154.201,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
871310	Carriages for disabled persons, not mechanically propelled	0%	8.400,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
871499	Parts and accessories, for bicycles, n.e.s.	0%	25.184,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
880100	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
880390	Parts of aircraft and spacecraft, n.e.s.	0%	1.172.573,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
890200	Fishing vessels; factory ships and other vessels for processing or preserving fishery products (excl. fishing boats for sport)	0%	3.589,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
890310	Inflatable vessels for pleasure or sports	0%	16.415,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
890391	Sailboats and yachts, with or without auxiliary motor, for pleasure or sports	0%	123.391,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
890392	Motor-boats and motor yachts, for pleasure or sports (other than outboard motorboats)	0%	77.673,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
890690	Vessels, incl. lifeboats (excl. warships, rowing boats and other vessels of heading 8901 to 8905 and vessels for breaking up)	0%	5.894,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
900290	Lenses, prisms, mirrors and other optical elements, mounted, of any material, being parts of or fittings for instruments or apparatus	0%	2.426,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
900311	Frames and mountings for spectacles, goggles or the like, of plastics	0%	148.513,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
900390	Parts of frames and mountings for spectacles, goggles or the like, n.e.s.	0%	110.399,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
900410	Sunglasses	0%	275.099,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
900490	Spectacles, goggles and the like, corrective, protective or other (excl. spectacles for testing eyesight, sunglasses, contact lenses, spectacle lenses and frames and mountings for spectacles)	0%	45.607,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
900610	Cameras of a kind used for preparing printing plates or cylinders	0%	4.593,5	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
900630	Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological laboratories	0%	10.099,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
900640	Instant print cameras (excl. special cameras of subheading 9006.10, 9006.20 or 9006.30)	0%	6.368,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
900651	Cameras with a through-the-lens viewfinder [single lens reflex "SLR"] for roll film of a width of ≤ 35 mm (excl. instant print cameras and special cameras of subheading 9006.10, 9006.20 or 9006.30)	0%	3.174,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
900652	Cameras for roll film of a width of < 35 mm (excl. instant print cameras, single lens reflex "SLR" cameras and special cameras of subheading 9006.10, 9006.20 or 9006.30)	0%	645,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
900653	Cameras for roll film of a width of 35 mm (excl. instant print cameras, single lens reflex cameras and special cameras of subheading 9006.10, 9006.20 or 9006.30)	0%	9.851,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
900659	Cameras for roll film of a width of > 35 mm or for film in the flat (excl. instant print cameras and special cameras of subheading 9006.10, 9006.20 or 9006.30)	0%	41.415,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
900661	Electronic discharge lamp flashlight apparatus for photographic purposes	0%	5.907,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
900792	Parts and accessories for cinematographic projectors, n.e.s.	0%	5.689,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
900810	Slide projectors	0%	1.932,8	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
900820	Microfilm, microfiche or other microform readers, whether or not capable of producing copies	0%	1.034,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
902000	Breathing appliances and gas masks (excl. protective masks having neither mechanical parts nor replaceable filters, and artificial respiration or other therapeutic respiration apparatus)	0%	55.686,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
902110	Orthopaedic or fracture appliances	0%	266.551,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
902121	Artificial teeth	0%	20.756,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
902129	Dental fittings (excl. artificial teeth)	0%	111.089,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
902131	Artificial joints for orthopaedic purposes	0%	276.411,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
902139	Artificial parts of the body (excl. artificial teeth and dental fittings and artificial joints)	0%	404.546,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
902140	Hearing aids (excl. parts and accessories)	0%	24.845,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
902150	Pacemakers for stimulating heart muscles (excl. parts and accessories)	0%	63.507,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
903300	Parts and accessories for machines, appliances, instruments or other apparatus in chapter 90, specified neither in this chapter nor elsewhere	0%	183.523,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
910111	Wrist-watches of precious metal or of metal clad with precious metal, whether or not incorporating a stop-watch facility, electrically operated, with mechanical display only (excl. with backs made of steel)	0%	3.011,5	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
910119	Wrist-watches of precious metal or of metal clad with precious metal, whether or not incorporating a stop-watch facility, electrically operated, with combined mechanical and opto-electronic display (excl. with backs made of steel)	0%	22.728,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
910121	Wrist-watches of precious metal or of metal clad with precious metal, whether or not incorporating a stop-watch facility, with automatic winding (excl. with backs made of steel)	0%	30.758,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
910129	Wrist-watches of precious metal or of metal clad with precious metal, whether or not incorporating a stop-watch facility, with hand winding only (excl. with backs made of steel)	0%	24.949,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
910191	Pocket-watches and the like, incl. stop-watches, of precious metal or of metal clad with precious metal, electrically operated (excl. with backs made of steel and wrist-watches)	0%	172.837,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
910199	Pocket-watches and the like, incl. stop-watches, of precious metal or of metal clad with precious metal, with hand or automatic winding (excl. with backs made of steel and wrist-watches)	0%	10.903,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
910211	Wrist-watches, whether or not incorporating a stop-watch facility, electrically operated, with mechanical display only (excl. of precious metal or of metal clad with precious metal)	0%	208.419,0	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
910212	Wrist-watches, whether or not incorporating a stop-watch facility, electrically operated, with opto-electronic display only (excl. of precious metal or of metal clad with precious metal)	0%	997,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
910219	Wrist-watches, whether or not incorporating a stop-watch facility, electrically operated, with combined mechanical and opto-electronic display (excl. of precious metal or of metal clad with precious metal)	0%	195.454,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
910221	Wrist-watches, whether or not incorporating a stop-watch facility, with automatic winding (excl. of precious metal or of metal clad with precious metal)	0%	2.755,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
910229	Wrist-watches, whether or not incorporating a stop-watch facility, with hand winding only (excl. of precious metal or of metal clad with precious metal)	0%	7.029,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
910291	Pocket-watches and the like, incl. stop-watches, electrically operated (excl. of precious metal or of metal clad with precious metal)	0%	2.326,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
910299	Pocket-watches and the like, incl. stop-watches, with hand or automatic winding (excl. of precious metal or of metal clad with precious metal)	0%	61.972,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
910310	Clocks with watch movements, electrically operated (excl. wrist-watches, pocket-watches and other watches of heading 9101 or 9102, and instrument panel clocks and the like of heading 9104)	0%	2.009,4	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
910390	Clocks with watch movements (excl. electrically operated, wrist-watches, pocket-watches and other watches of heading 9101 or 9102, and instrument panel clocks and the like of heading 9104)	0%	1.307,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
910400	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, vessels and other vehicles	0%	8.177,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
910511	Alarm clocks, electrically operated	0%	9.590,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
910519	Alarm clocks (excl. electrically operated)	0%	491,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
910521	Wall clocks, electrically operated	0%	1.479,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
910529	Wall clocks (excl. electrically operated)	0%	6.079,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
910591	Clocks, electrically operated (excl. wrist-watches, pocket-watches and other watches of heading 9101 or 9102, clocks with watch movements of heading 9103, instrument panel clocks and the like of heading 9104, alarm clocks and wall clocks)	0%	6.651,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
911490	Clock or watch parts, n.e.s.	0%	858.919,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
920120	Grand pianos	0%	1.770,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
920190	Harpsichords and other keyboard stringed instruments (excl. pianos)	0%	3.900,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
920210	Violins and other string instruments	0%	1.621,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
920290	Guitars, harps and other string musical instruments (excl. with keyboard and those played with a bow)	0%	1.211,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
920510	Brass-wind instruments	0%	7.329,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
920590	Wind musical instruments (excl. organs and brass-wind instruments)	0%	24.810,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
920600	Percussion musical instruments, e.g. drums, xylophones, cymbals, castanets, maracas	0%	1.512,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
920710	Keyboard instruments, the sound of which is produced, or must be amplified, electrically (excl. accordions)	0%	531,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
920790	Accordions and musical instruments without keyboards, the sound of which is produced, or must be amplified, electrically	0%	118,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
920890	Fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading in chapter 92; decoy calls of all kinds	0%	289,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
920999	Parts and accessories "e.g. cards, discs and rolls for mechanical instruments", for accordions and similar instruments, moth organs, wind musical instruments, musical boxes, fairground organs, mechanical street organs and other musical instruments, n.e.s	0%	3.969,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
930200	Revolvers and pistols (excl. those of heading 9303 or 9304 and sub-machine guns for military purposes)	0%	7.168,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
930310	Muzzle-loading firearms, neither designed nor suitable for projecting cartridges	0%	271,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
930320	Sporting, hunting or target-shooting shotguns, with at least one smooth barrel (excl. muzzle-loading firearms and spring, air or gas guns)	0%	9.982,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
930330	Sporting, hunting and target-shooting shotguns with one or more rifled bores (other than spring, air or gas guns)	0%	23.983,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
930390	Firearms and similar devices which operate by the firing of an explosive charge (excl. sporting, hunting or target-shooting rifles, revolvers and pistols of heading 9302 and military weapons)	0%	4.576,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
930591	-- Of military weapons of heading 93.01	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
930621	Cartridges for smooth-barrelled shotguns	0%	18.574,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
930629	Parts of cartridges for smooth-barrelled shotguns; lead shot for air rifles and pistols	0%	11.444,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
930690	Bombs, grenades, torpedos, mines, missiles, and other ammunition and projectiles, and parts thereof, n.e.s. (excl. cartridges)	0%	5.271,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
940169	Seats, with wooden frames (excl. upholstered)	30%	25.924,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
940381	-- Of bamboo or rattan	30%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
940389	-- Other	30%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
940390	Parts of furniture, n.e.s. (excl. seats)	30%	32.887,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
940410	Mattress supports for bed frames (excl. spring interiors for seats)	30%	17.715,8	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
940421	Mattresses of cellular rubber or plastics, whether or not covered	30%	5.239,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
940429	Mattresses, fitted with springs or stuffed or internally filled with any material (excl. cellular rubber or plastics, pneumatic or water mattresses and pillows)	30%	7.130,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
940430	Sleeping bags, whether or non-electrically heated	0%	4.589,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
940490	Articles of bedding and similar furnishing, fitted with springs or stuffed or internally filled with any material or of cellular rubber or plastics	15%	41.036,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
940510	Chandeliers and other electric ceiling or wall lighting fittings (excl. for lighting public open spaces or thoroughfares)	15%	569.793,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
940520	Electric table, desk, bedside or floor-standing lamps	15%	263.348,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
940530	Electric lighting sets of a kind used for Christmas trees	15%	371,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
940540	Electric lamps and lighting fittings, n.e.s.	15%	1.247.647,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
940550	Non-electrical lamps and lighting fittings, n.e.s.	0%	58.457,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
940599	Parts of lamps and lighting fittings, illuminated signs and name-plates and the like, n.e.s.	15%	101.587,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
940600	Prefabricated buildings, whether or not complete or already assembled	0%	303.902,9	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
950300	Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds.	15%	332.433,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
950410	Video games for use with a television receiver	0%	30.638,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
950420	Billiards and accessories	0%	3.231,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
950430	Games with screens, flipper and other games, operated by coins, banknotes "paper currency", discs or other similar articles (excl. bowling alley equipment)	30%	517.952,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
950440	Playing cards	0%	17.969,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
950490	Tables for casino games, automatic bowling alley equipment, and other funfair, table or parlour games, incl. pintables	30%	297.225,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
950510	Christmas articles (excl. candles and electric lighting sets, natural Christmas trees and Christmas tree stands)	0%	8.813,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
950590	Festival, carnival or other entertainment articles, incl. conjuring tricks and novelty jokes, n.e.s.	0%	6.314,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
950612	-- Ski-fastenings (ski-bindings)	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
950619	Ski equipment for winter sports (other than skis and ski-fastenings [ski-bindings])	0%	3.583,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
950621	Sailboards	0%	19.632,4	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
950629	Water-skis, surfboards and other water-sport equipment (other than sailboards)	0%	216.918,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
950631	Golf clubs, complete	0%	51.690,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
950632	Golf balls	0%	12.518,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
950639	Golf equipment (excl. balls and complete clubs)	0%	21.844,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
950640	Articles and equipment for table-tennis	0%	10.641,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
950651	Tennis rackets, whether or not strung (excl. table-tennis bats)	0%	5.550,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
950659	Badminton and similar rackets, whether or not strung (other than tennis rackets and table-tennis bats)	0%	3.093,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
950661	Tennis balls (excl. table tennis balls)	0%	1.640,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
950662	Inflatable balls	0%	2.817,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
950669	Balls (excl. inflatable, tennis balls, golf balls, and table-tennis balls)	0%	11.177,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
950670	Ice skates and roller skates, incl. skating boots with skates or rollers attached	0%	9.842,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
950691	Articles and equipment for general physical exercise, gymnastics or athletics	0%	190.839,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
950699	Articles and equipment for sport and outdoor games n.e.s; swimming and paddling pools	15%	58.178,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
950710	Fishing rods	0%	643,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
950720	Fish-hooks, whether or not snelled	0%	90.992,1	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
950730	Fishing reels	0%	4.206,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
950890	Roundabouts, swings, shooting galleries and other fairground amusements; travelling theatres (excl. travelling circuses and travelling menageries, booths, incl. the goods on sale, goods for distribution as prizes, gaming machines accepting coins or tokens	0%	14.025,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
960110	- Worked ivory and articles of ivory	0%	0,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
960190	Worked bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials, n.e.s. (excl. ivory)	0%	60,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
960400	Hand sieves and hand riddles (excl. colanders)	0%	25.863,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
960720	Parts of slide fasteners	0%	23.425,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
960810	Ball-point pens	0%	332.814,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
960820	Felt-tipped and other porous-tipped pens and markers	0%	94.708,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
960831	Indian ink drawing pens	0%	203,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
960839	Fountain pens, stylograph pens and other pens (excl. indian ink drawing pens)	0%	36.150,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
960840	Propelling or sliding pencils	0%	16.794,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
960850	Sets of articles from two or more of the following: ball-point pens, felt or fibre-tipped pens and markers, fountain pens and propelling pencils	0%	2.834,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
960860	Refills for ball-point pens, comprising the ball-point and ink-reservoir	0%	43.619,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
960891	Pen nibs and nib points	0%	405,2	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
960899	Parts of ball-point pens, felt-tipped and other porous-tipped pens and markers, fountain pens and propelling pencils n.e.s., pencil-holders, pen-holders and the like, and duplicating stylos	0%	16.397,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
960910	Pencils and crayons, with leads encased in a rigid sheath	0%	92.710,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
960920	Pencil leads, black or coloured	0%	12.717,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
960990	Pencils, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks	0%	41.726,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
961320	Pocket lighters, gas fuelled, refillable	15%	2.393,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
961390	Parts of lighters, n.e.s.	15%	386,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
961400	Parts of smoking pipes, n.e.s.; cigar or cigarette holders, and parts thereof, n.e.s.	15%	1.297,4	3	25		22.5%	18.75%	12.5%	6.25%	0%
961511	Combs, hair-slides and the like of hard rubber or plastics	0%	4.968,9	3	25		22.5%	18.75%	12.5%	6.25%	0%
961519	Combs, hair-slides and the like (excl. of hard rubber or plastics)	0%	6.757,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
961590	Hairpins, curling pins, curling grips, hair-curlers and the like, and parts thereof, n.e.s. (excl. electro-thermic appliances of heading 8516)	0%	56.086,7	3	25		22.5%	18.75%	12.5%	6.25%	0%
961610	Scent sprays and similar toilet sprays, and mounts and heads therefor (excl. coin or token-operated)	0%	110.190,2	3	25		22.5%	18.75%	12.5%	6.25%	0%
961800	Tailors' dummies and other lay figures, automata and other animated displays used for shop window dressing (excl. the articles actually on display, educational models and toy dolls)	0%	71.236,4	3	25		22.5%	18.75%	12.5%	6.25%	0%

HS code	Product description	Applied MFN duty 2008	Average value imports EU (2004-2006)	CET category	CET duty rate	Preparatory period 2008-2012	Liberalisation schedule				
							2013 10%	2015 25%	2018 50%	2020 75%	2022 100%
970110	Paintings, e.g. oil paintings, watercolours and pastels, and drawings executed entirely by hand (excl. technical drawings and the like of heading 4906, and hand-painted or hand-decorated manufactured articles)	0%	26.703,8	3	25		22.5%	18.75%	12.5%	6.25%	0%
970190	Collages and similar decorative plaques	0%	4.078,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
970200	Original engravings, prints and lithographs	0%	72,0	3	25		22.5%	18.75%	12.5%	6.25%	0%
970300	Original sculptures and statuary, in any material	0%	233,1	3	25		22.5%	18.75%	12.5%	6.25%	0%
970400	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery, stamped paper and the like, used, or if unused, not of current or new issue in which they have, or will have, a recognised face value	0%	3.564,5	3	25		22.5%	18.75%	12.5%	6.25%	0%
970500	Collections and collector's pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest	0%	5.259,6	3	25		22.5%	18.75%	12.5%	6.25%	0%
970600	Antiques of > 100 years old	0%	172,3	3	25		22.5%	18.75%	12.5%	6.25%	0%
			365.794.162,9								

Value of products at 25% duty	365.794.162,9
Value of imports from EC	865330331,5
Share of products at 25% duty	42,27%