

■ Legal Update ■

100% 외국회사에 의료설비, 건설자재, 비료, 종자 수입 허용

법무법인 지평 미얀마 현지법인 / 고세훈 수석변호사

미얀마 상공부(Ministry of Commerce, '상공부')는 2017년 6월 12일 상공부 공고 36/2017을 통하여 **외국회사(100% 외국지분)에게 의료설비(hospital equipment), 건설자재(construction material), 비료(fertilizer), 종자(seeds) 수입을 허용한다**고 공표하였습니다. 상공부는 양질의 설비 및 자재 수입을 허용함으로써 농업 및 의료관련 기반 사회시설의 향상이 기대된다고 밝혔습니다.

외국인의 수입업을 전면적으로 제한하던 상공부는 공고 96/2015(외국인 합작회사에 대한 의료설비, 비료, 종자의 수입 허용) 및 공고 56/2016(건설자재 수입 추가 허용)을 공표함으로써, 제한적인 범위 내에서 외국인이 수입업을 영위할 수 있도록 허용하였습니다. 이후 상공부는 공고 85/2016을 통하여 수입이 허용되는 의료설비와 건설자재의 내용을 미얀마 HS Code 2012에 따라 상세히 규정하였습니다.

구체적으로 살펴보면, 수입이 허용된 의료설비는 아래 표와 같이 엑스레이 건판, 플라스틱몰드, 연구설비, 진단설비, 기타장비 등 총 5개 종류 69개 항목입니다(69개 항목의 상세는 **[별첨 1]** 참조).

	Name of material	Number of Lines
1	X- ray radio-graphic plate and film	4
2	Plastic mold made for denture (artificial teeth)	2

	Name of material	Number of Lines
3	Equipment for operation room and laboratory (cooling machine)	5
4	Ultrasound device, CT Scan, Eye Examination device and other hospital equipment	48
5	(Bedding, Desk, Light and Lamp) used for hospital Clinic and operation room	10
Total		69

수입이 허용된 건설자재는 아래 표와 같이 시멘트, 페인트, 파이프, 플라이보드, 타일, 세라믹제품, 유리, 철봉, 스틸파이프, 동파이프, 금속파이프, 알루미늄와이어, 아연판, 도어락 등 총 14개 종류 461개 항목입니다(461개 항목의 상세는 **[별첨 2]** 참조).

	Name of Material	Number of Lines
1	Cement and decorative stones	16
2	Various kinds of paints (decorative paints and enamel)	3
3	Pipe, tap and plumbing materials (plastics)	33
4	Plywood	17
5	Cast stone flat, tile, roof tile, concrete plate, brick and floor tile	34
6	Brick used for factory, cast concrete brick, roof tile and floor tile	21
7	Mirror (used for decoration of office and restroom and used in building)	12
8	Iron rod and iron plate (in the forms of U, L, T)	200
9	Iron pipe, steel pipe, wire strand, wire rod, iron nail, screw, (bolt &) nut, steel basin (pipe and cable made with iron and steel, and other related materials)	57

	Name of Material	Number of Lines
10	Copper pipe and plumbing materials	8
11	Nickel pipe and nickel plate	3
12	Aluminium wire, aluminium plate, aluminium tubes and pipe	27
13	Zinc plate and, pipe and plumbing materials made with zinc	6
14	Door lock, hinge, basin pipe, tap and nail	24
Total		461

한편, 미얀마에 설립된 외국회사가 수입업을 영위하기 위해서는 다음 조건을 갖추어야 합니다(상공부 공고 36/2017).

	요건
1	무역업이 가능한 회사일 것(외국회사 설립 시에 사업목적에 무역업(trading)을 포함시켜야 함)
2	관련 수입품에 대한 도소매업 수행과 관련하여 허가를 받을 것
3	수출입업자 등록(Certificate of Exporter-Importer Registration)을 할 것 ¹
4	수입품이 관할 부처가 정한 기준에 부합할 것
5	수입품이 도소매업에 대한 기준 법령 및 기준에 부합할 것
6	무역에 사용될 외국통화 및 투자금액을 명시하고 법인계좌를 개설할 것

¹ 이 때 투자기업관리국(Directorate of Investment and Company Administration)이 발급한 Form 6(주식배정신청서), Form 26(이사 등 변동에 관한 신고서) 및 해당 외국회사의 은행잔고증명서를 제출할 것을 요구하고 있습니다. 참고로 위 서류들은 투자자가 외국회사를 설립하면 통상적으로 발급받을 수 있는 서류입니다.

이전까지 상공부는 외국회사(100% 외국인 지분)에게 원칙적으로 무역업을 허용하지 않았습니다. 외국인에 대한 무역업 제한은 법률에 근거한 것이 아니라 상공부 정책에 따른 것이었는데, 투자기업 관리국은 상공부의 위 정책에 따라 외국회사를 설립할 때에 발기인에게 '무역업을 수행하지 않을 것 (not to engage in trading activities)'을 내용으로 하는 약속서(undertaking)를 징구하였고, 동 약속서를 제출하지 않으면 법인을 설립할 수 없었습니다(투자허가에 근거하여 제조업을 영위하는 회사들은 예외임).

저희 법무법인이 최근 투자기업관리국에 확인한 결과, 상공부가 이번 공고(36/2017)를 통하여 외국 회사에게 일부 품목에 대한 무역업을 허용함에 따라 투자기업관리국의 실무도 변경되어 무역업 (trading)을 영위하고자 하는 외국회사에게 위와 같은 무역업 금지 약속을 징구하지 않고 있고, 무역업을 사업목적으로 하는 외국회사 설립이 가능하다고 합니다.

이번 상공부 공고는 이전까지 외국회사(100% 외국인 지분)에게 허용되지 않던 무역업을 처음으로 허용하였다는 데에 큰 이의가 있습니다. 수입이 허용된 물품의 범위가 다소 제한적이라는 점에서 아쉬움이 있으나 향후 외국인 투자 확대 및 시장 개방에 따라 그 범위가 확대될 것으로 기대되므로 관련 부처의 정책 변경을 주시할 필요가 있습니다.

[담당 변호사]

고세훈 수석변호사

E. shko@jipyong.com

M. +95-99-7181-5829

지평 미얀마 현지법인(JIPYONG MYANMAR Limited)

No. 140/A, Than Lwin Road, Bahan Township, Yangon, Myanmar

T. +95-1-510366 F. +95-1-526381 E. myanmar@jipyong.com <http://www.jipyongmyanmar.com>

[별첨 1] 수입이 허용된 의료설비 상세 목록

	Name of material	Chapter No.	Subtitle	Number of Lines
1	X- ray radio-graphic plate and film	37 (Photographic or cinematographic goods)	37.01, 37.02	4
2	Plastic mold made for denture (artificial teeth)	39 (Plastics and articles thereof)	39.26	2
3	Equipment for operation room and laboratory (cooling machine)	84 (Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof)	84.18, 84.19	5
4	Ultrasound device, CT Scan, Eye Examination device and other hospital equipment	90 (Optical, photographic, cinematographic measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories)	90.06, 90.11, 90.18, 90.19, 90.22	48
5	(Bedding, Desk, Light and Lamp) used for hospital Clinic and operation room	94 (Furniture; bedding, mattresses, mattress support, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated sign, illuminated name-plates and the like: prefabricated buildings)	94.02, 94.05	10
	Total			69

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
37.01			Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs.		
3701.10	3701.10.00	00	-For X-ray	m ²	1.5
37.02			Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed.		
3702.10	3702.10.00	00	-For X-ray	m ²	1.5
3702.54			--Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m, other than for slides:		
	3702.54.40	00	---Of a kind suitable for used in medical, surgical, dental or veterinary sciences or in the printing industry	m	15
3702.55			--Of a width exceeding 16mm but not exceeding 35mm and of a length exceeding 30 m:		
	3702.55.50	00	---Of a kind suitable for used in medical, surgical, dental or veterinary sciences or in the printing industry	m	15
39.26			Other articles of plastics and articles of other materials of headings 39.01 to 39.14.		
			--Hygienic, medical and surgical articles:		
	3926.90.32	00	---Plastic molds with denture imprints	kg	5
	3926.90.39	00	---Other	kg	5
84.18			Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.		
8418.50			-Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment:		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	8418.50.11	00	--Display counters, show-cases and the like, incorporating refrigerating equipment, exceeding 2001 capacity: ---Of a kind suitable for medical, surgical or laboratory use	u	1
	8418.50.19	00	---Other --Other:	u	1
	8418.50.91	00	---Of a kind suitable for medical, surgical or laboratory use	u	1
	8418.50.99	00	---Other	u	1
84.19			Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for		
8419.20	8419.20.00	00	-Medical, surgical or laboratory sterilisers	u	1.5
90.06			Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.		
9006.10			-Cameras of a kind used for preparing printing plates or cylinders:		
	9006.10.10	00	--Laser photoplotters	u	15
	9006.10.90	00	--Other	u	15
9006.30	9006.30.00	00	-Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	u	15
9006.40	9006.40.00	00	-Instant print cameras -Other cameras:	u	15

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
9006.51	9006.51.00	00	--With a through-the-lens viewfinder (single lens reflex(SLR)), for roll film of a width not exceeding 35mm	u	15
9006.52	9006.52.00	00	--Other, for roll film of a width of less than 35mm	u	15
9006.53	9006.53.00	00	--Other, for roll film of a width of 35mm:	u	15
9006.59			--Other:		
	9006.59.10	00	---Laser photoplotters or image setters with a raster image processor	u	15
	9006.59.90	00	---Other	u	15
			-Photographic flashlight apparatus and flashbulbs:		
9006.61	9006.61.00	00	--Discharge lamp ("electronic") flashlight apparatus	u	15
9006.69	9006.69.00	00	--Other	u	15
9006.91			-Parts and accessories: --For cameras:		
	9006.91.10	00	---For laser photoplotters of subheading 9006.10.10	kg	15
	9006.91.30	00	---Other, for cameras of subheadings 9006.40 to 9006.53	kg	15
	9006.91.90	00	---Other	kg	15
9006.99			--Other:		
	9006.99.10	00	---For photographic flashlight apparatus	kg	15
	9006.99.90	00	---Other	kg	15
90.11			Compound optical microscopes, including those for photomicrography, cinemicrophotography or microprojection.		
9011.80	9011.80.00	00	-Other microscopes	u	3
9011.90	9011.90.00	00	-Parts and accessories	kg	3

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
90.18			Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments.		
			-Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters):		
9018.11	9018.11.00	00	--Electro-cardiographs	u	1.5
9018.12	9018.12.00	00	--Ultrasonic scanning apparatus	u	1.5
9018.13	9018.13.00	00	--Magnetic resonance imaging apparatus	u	1.5
9018.14	9018.14.00	00	--Scintigraphic apparatus	u	1.5
9018.19	9018.19.00	00	--Other	u	1.5
9018.20	9018.20.00	00	-Ultra-violet or infra-red ray apparatus	kg	1.5
9018.31			-Syringes, needles, catheters, cannulae and the like: --Syringes, with or without needles:		
	9018.31.10	00	---Disposable syringes	u	1.5
	9018.31.90	00	---Other	u	1.5
9018.32	9018.32.00	00	--Tubular metal needles and needles for sutures	kg	1.5
9018.39			--Other		
	9018.39.10	00	---Catheters	u	1.5
	9018.39.90	00	---Other	u	1.5
			-Other instruments and appliances, used in dental sciences:		
9018.41	9018.41.00	00	--Dental drill engines, whether or not combined on a single base with other dental equipment	kg	1.5
9018.49	9018.49.00	00	--Other	u	1.5
9018.50	9018.50.00	00	-Other ophthalmic instruments and appliances	kg	1.5
9018.90			-Other instruments and appliances:		
	9018.90.20	00	--Intravenous administration sets	u	1.5
	9018.90.30	00	--Electronic instruments and appliances	u	1.5

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	9018.90.90	00	--Other	u	1.5
90.19			Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.		
9019.10			-Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus:		
	9019.10.10	00	--Electronic	kg	1.5
	9019.10.90	00	--Other	kg	1.5
9019.20	9019.20.00	00	-Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	kg	1.5
90.22			Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like.		
			-Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:		
9022.12	9022.12.00	00	--Computed tomography apparatus	u	1.5
9022.13	9022.13.00	00	--Other, for dental uses	u	1.5
9022.14	9022.14.00	00	--Other, for medical, surgical or veterinary uses	u	1.5
9022.19			--For other uses:		
	9022.19.10	00	---X-ray apparatus for the physical inspection of solder joints on printed circuit board/ printed wiring board assemblies	u	1.5
	9022.19.90	00	---Other	u	1,5

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
			-Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:		
9022.21	9022.21.00	00	--For medical, surgical, dental or veterinary uses	u	1.5
9022.29	9022.29.00	00	--For other uses	u	1.5
9022.30	9022.30.00	00	-X-ray tubes	u	1.5
9022.90			-Other, including parts and accessories:		
	9022.90.10	00	--Parts and accessories of X-ray apparatus for the physical inspection of solder joints on printed circuit assemblies	kg	1.5
	9022.90.90	00	--Other	Kg	1.5
94.02			Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles.		
9402.10			-Dentists', barbers' or similar chairs and parts thereof:		
	9402.10.10	00	--Dentists' chairs and parts thereof	kg	1.5
	9402.10.30	00	--Barbers' chairs and similar chairs and parts thereof	kg	7.5
9402.90	9402.10.90	00	--Other	kg	7.5
			-Other:		
	9402.90.10	00	--Furniture specially designed for medical, surgical or veterinary purposes and parts thereof	kg	1.5
	9402.90.90	00	--Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
94.05			Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.		
9405.10	9405.10.20	00	-Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares: --Lamps for operating rooms	kg	1
9405.20			-Electric table, desk, bedside or floor-standing lamps:		
	9405.20.10	00	--Lamps for operating rooms	kg	1
9405.40			-Other electric lamps and lighting fittings:		
	9405.40.91	00	---Fibre-optic headband lamps of a kind designed for medical use	kg	1
9405.91			--Of glass:		
	9405.91.10	00	---For lamps for operating rooms	kg	7.5
9405.92			--Of plastics:		
	9405.92.10	00	---For lamps for operating rooms	kg	1

[별첨 2] 수입이 허용된 건설자재 상세 목록

	Name of Material	Chapter No.	Subtitle	Number of Line
1	Cement and decorative stones	25 (Mineral Products)	25.26, 25.20, 25.23	16
2	Various kinds of paints (decorative paints and enamel)	32 (Tanning or dyeing extracts; tannins and their derivatives; dyes, pigment and other colouring matter; paints and varnishes; putty and other mastics, inks	32.08	3
3	Pipe, tap and plumbing materials (plastics)	39 (Plastics and articles thereof)	39.17, 39.18, 39.22, 39.25	33
4	Plywood	44 (Wood and articles of wood; wood charcoal)	44.10,44.11,44.12,44.13	17
5	Cast stone flat, tile, roof tile, concrete plate, brick and floor tile	68 (Articles of stone, plaster, cement, asbestos, mica or similar materials)	68.02, 68.08, 68.09, 68.10, 68.11	34
6	Brick used for factory, cast concrete brick, roof tile and floor tile	69 (Ceramic products)	69.04, 69.05, 69.06, 69.07, 69.08, 69.10, 69.11, 69.12	21
7	Mirror (used for decoration of office and restroom and used in building)	70 (Glass & glassware)	70.13, 70.16	12
8	Iron rod and iron plate (in the forms of U, L, T)	72 (Iron and Steel)	72.08, 72.09, 72.10, 72.11, 72.12, 72.13, 72.15, 72.16, 72.17, 72.18, 72.19, 72.20, 72.21, 7122, 72.23, 72.29	200

	Name of Material	Chapter No.	Subtitle	Number of Line
9	Iron pipe, steel pipe, wire strand, wire rod, iron nail, screw, (bolt &) nut, steel basin (pipe and cable made with iron and steel, and other related materials)	73 (Articles of iron and steel)	73.03, 73.04, 73.08, 73.12, 73.17, 73.18, 73.24	57
10	Copper pipe and plumbing materials	74 (Copper and articles thereof)	74.15	8
11	Nickel pipe and nickel plate	75 (Nickel and articles thereof)	75.08	3
12	Aluminium wire, aluminium plate, aluminium tubes and pipe	76 (Aluminium and articles thereof)	76.04, 76.05, 76.06, 76.08, 76.09, 76.10	27
13	Zinc plate and, pipe and plumbing materials made with zinc	79 (Zinc and articles thereof)	79.04, 79.05, 79.07	6
14	Door lock, hinge, basin pipe, tap and nail	83 (Miscellaneous articles of base metal)	83.01, 83.02, 83.07, 83.08	24
	Total			461

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
25.20			Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders.		
2520.10	2520.10.00		-Gypsum; anhydrite:	kg	1
		10	----- <i>Gypsum</i>		
		20	----- <i>Anhydrite</i>		
2520.20			-Plasters:		
	2520.20.10	00	--Of a kind suitable for use in dentistry	kg	1
	2520.20.90	00	--Other	kg	1
25.23			Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.		
2523.10			-Cement clinkers:		
	2523.10.10	00	--Of a kind used in the manufacture of white cement	kg	1
	2523.10.90	00	--Other	kg	1
			-Portland cement:		
2523.21	2523.21.00	00	--White cement, whether or not artificially coloured	kg	1
2523.29			--Other:		
	2523.29.10	00	---Coloured cement	kg	1
	2523.29.90	00	---Other	kg	1
2523.30	2523.30.00	00	-Aluminous cement	kg	1
2523.90	2523.90.00	00	-Other hydraulic cements	kg	1
25.26			Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc.		
2526.10	2526.10.00		-Not crushed, not powdered:	kg	3
		10	----- <i>Soapstone</i>		
		90	----- <i>Other</i>		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
2526.20			-Crushed or powdered:		
	2526.20.10	00	--Talc powder	kg	3
	2526.20.90		--Other:	kg	3
		10	----- <i>Soapstone</i>		
		90	----- <i>Other</i>		
32.08			Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter.		
3208.10			-Based on polyesters:		
			--Varnishes (including lacquers):		
	3208.10.11	00	---Of a kind used in dentistry	kg	7.5
	3208.10.19	00	---Other	kg	7.5
	3208.10.90	00	--Other	kg	7.5
39.17			Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.		
3917.10			-Artificial guts (sausage casings) of hardened protein or of cellulosic materials		
	3917.10.10	00	--Of hardened proteins	kg	5
	3917.10.90	00	--Other	kg	5
			-Tubes, pipes and hoses, rigid:		
3917.21	3917.21.00	00'	--Of polymers of ethylene	kg	3
3917.22	3917.22.00	00	--Of polymers of propylene	kg	3
3917.23	3917.23.00	00	--Of polymers of vinyl chloride	kg.....	3
3917.29	3917.29.00	00	--Of other plastics	kg	3
			-Other tubes, pipes and hoses:		
3917.31	3917.31.00	00	--Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	kg	3
3917.32			--Other, not reinforced or otherwise combined with other materials, without fittings:		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	3917.32.10	00	---Sausage or ham casings	kg	3
	3917.32.90	00	---Other	kg	3
	3917.33.00	00	--Other, not reinforced or otherwise combined with other materials, with fittings	kg	3
3917.39	3917.39.00	00	--Other	kg	3
3917.40	3917.40.00	00	-Fittings	kg	3
39.18			Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter.		
3918.10			-Of polymers of vinyl chloride:		
			--Floor coverings:		
	3918.10.11	00	---Tiles	kg	1.5
	3918.10.19	00	---Other	kg	7.5
	3918.10.90	00	--Other	kg	7.5
3918.90			-Of other plastics:		
			--Floor coverings:		
	3918.90.11	00	---Tiles, of polyethylene	kg	1.5
	3918.90.13	00	---Other, of polyethylene	kg	7.5
	3918.90.14	00	---Of chemical derivatives of natural rubber	kg	7.5
	3918.90.19	00	---Other	kg	7.5
			--Other:		
	3918.90.91	00	---Of polyethylene	kg	7.5
	3918.90.92	00	---Of chemical derivatives of natural rubber	kg	7.5
	3918.90.99i	00	---Other	kg	7.5
39.22			Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.		
3922.10			-Baths, shower-baths, sinks and wash-basins:		
	3922.10.10	00	--Baths	kg	3

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	3922.10.90	00	--Other	kg	3
	3922.20.00	00	-Lavatory seats and covers	kg	3
3922.90			-Other:		
			-Lavatory pans, flushing cisterns and urinals:		
	3922.90.11	00	---Parts of flushing cisterns	kg	3
	3922.90.12	00	---Flushing cisterns equipped with their mechanisms	kg	3
	3922.90.19	00	---Other	kg	3
	3922.90.90	00	--Other	kg	3
39.25			Builders' ware of plastics, not elsewhere specified or included.		
3925.10	3925.10.00	00	-Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300	kg	3
3925.20	3925.20.00	00	-Doors, windows and their frames and thresholds for doors	kg	3
3925.30	3925.30.00	00	Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	kg	3
3925.90	3925.90.00	00	-Other	kg	3
44.10			Particle board, oriented strand board (OSB) and similar board (for example, waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances.		
			-Of wood:		
4410.11	4410.11.00	00	--Particle board	kg	5
4410.12	4410.12.00	00	--Oriented strand board (OSB)	kg	5
4410.19	4410.19.00	00	--Other	切	5
4410.90	4410.90.00	00	-Other	kg	5
44.11			Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.		
			-Medium density fibreboard (MDF):		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
4411.12	4411.12.00	00	--Of a thickness not exceeding 5mm	kg	5
4411.13	4411.13.00	00	--Of a thickness exceeding 5mm but not exceeding 9mm	kg	5
4411.14	4411.14.00	00	--Of a thickness exceeding 9mm	kg	5
			-Other:		
4411.92	4411.92.00	00	--Of a density exceeding 0.8g/cm ³	Kg	5
4411.93	4411.93.00	00	--Of a density exceeding 0.5g/cm ³ but not exceeding 0.8 g/cm ³	Kg	5
4411.94	4411.94.00	00	--Of a density not exceeding 0.5g/cm ³	Kg	5
44.12			Plywood, veneered panels and similar laminated wood.		
4412.10	4412.10.00	00	-Of bamboo	m ³	15
			-Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6mm thickness:		
4412.31	4412.31.00	00	--With at least one outer ply of tropical wood specified in Subheading Note 2 to this Chapter	m ³	15
4412.32	4412.32.00j	00	--Other, with at least one outer ply of non-coniferous wood	m ³	15
4412.39	4412.39.00	00	--Other	m ³	15
			-Other:		
4412.94	4412.94.00	00	--Blockboard, laminboard and battenboard	kg	15
4412.99	4412.99.00	00	--Other	kg	15
44.13 4413.00	4413.00.00	00	Densified wood, in blocks, plates, strips or profile shapes.	kg	15
68.02			Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 68.01; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate).		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
6802.10	6802.10.00	00	-Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7cm; artificially coloured granules, chippings and powder	kg	1.5
			-Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface:		
6802.21	6802.21.00	00	--Marble, travertine and alabaster	kg	3
6802.23	6802.23.00	00	--Granite	kg	3
6802.29			--Other stone:		
	6802.29.10	00	---Other calcareous stone	kg	3
	6802.29.90	00	---Other	kg	3
			-Other:		
6802.91			--Marble, travertine and alabaster:		
	6802.91.10	00	---Marble	kg	3
	6802.91.90	00	---Other	kg	3
6802.92	6802.92.00	00	--Other calcareous stone	kg	3
6802.93	6802.93.00	00	--Granite	kg	3
6802.99	6802.99.00	00	--Other stone	kg	3
68.08			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.		
6808.00	6808.00.10	00	-Roofing tiles, panels, boards, blocks and similar articles	kg	1.5
	6808.00.90	00	-Other	kg	1.5
68.09			Articles of plaster or of compositions based on plaster.		
			-Boards, sheets, panels, tiles and similar articles, not ornamented:		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
6809.11	6809.11.00	00	--Faced or reinforced with paper or paperboard only	kg	1.5
6809.19			--Other:		
	6809.19.10	00	---Tiles	kg	1.5
	6809.19.90	00	---Other	kg	1.5
6809.90			-Other articles:		
	6809.90.10	00	--Dental moulds of plaster	kg	3
	6809.90.90	00	--Other	kg	3
68.10			Articles of cement, of concrete or of artificial stone, whether or not reinforced.		
			-Tiles, flagstones, bricks and similar articles;		
6810.11	6810.11.00	00	--Building blocks and bricks	kg	3
6810.19			--Other:		
	6810.19.10	00	---Tiles	kg	1.5
	6810.19.90	00	---Other	kg	1.5
			-Other articles:		
6810.91	6810.91.00	00	--Prefabricated structural components for building or civil engineering	kg	3
6810.99	6810.99.00	00	--Other	kg	3
68.11			Articles of asbestos-cement, of cellulose fibre-cement or the like.		
6811.40			-Containing asbestos:		
	6811.40.10	00	--Corrugated sheets	kg	3
			--Other sheets, panels, tiles and similar articles:		
	6811.40.21	00	---Floor or wall tiles containing plastics	kg	3
	6811.40.29	00	---Other	kg	3
	6811.40.30	00	--Tubes or pipes	kg	3
	6811.40.40	00	--Tube or pipe fittings	kg	3
	6811.40.90	00	--Other	kg	3
			-Not containing asbestos:		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
6811.81	6811.81.00	00	--Corrugated sheets	kg	3
6811.82			--Other sheets, panels, tiles and similar articles:		
	6811.82.10	00	---Floor or wall tiles containing plastics	kg	1.5
	6811.82.90	0D	---Other	kg	1.5
6811.89			--Other articles:		
	6811.89.10	00	---Tubes or pipes	kg	3
	6811.89.20	00	---Tube or pipe fittings	kg	3
	6811.89.90	00	---Other	kg	3
69.04			Ceramic building bricks, flooring blocks, support or filler tiles and the like.		
6904.10	6904.10.00	00	-Building bricks	kg	3
6904.90	6904.90.00	00	-Other	kg	1.5
69.05			Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.		
6905.10	6905.10.00	00	-Roofing tiles	kg	1.5
6905.90	6905.90.00	00	-Other	kg	3
69.06 6906.00	6906.00.00	00	Ceramic pipes, conduits, guttering and pipe fittings.	kg	3
69.07			Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing,		
6907.10			-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm:		
	6907.10.10	00	--Paving, hearth or wall tiles	m ²	1.5
	6907.10.90	00	--Other	m ²	1.5
6907.90			-Other:		
	6907.90.10	00	--Paving, hearth or wall tiles	m ²	1.5
	6907.90.20	00	--Lining tiles of a kind used for grinding mills	m ²	3

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	6907.90.90	00	--Other	m ²	1.5
69.08			Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing.		
6908.10			-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7cm:		
	6908.10.10	00	--Paving, hearth or wall tiles	m ²	1.5
	6908.10.90	00	--Other	m ²	1.5
6908.90			-Other:		
			--Plain tiles:		
	6908.90.11	00	---Paving, hearth or wall tiles	m ²	1.5
	6908.90.19	00	---Other	m ²	1.5
			--Other;		
	6908.90.91	00	---Paving, hearth or wall tiles	m ²	1.5
	6908.90.99	00	---Other	m ²	1.5
69.10			Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures.		
6910.10	6910.10.00	00	-Of porcelain or china	u	3
6910.90	6910.90.00	00	-Other	u	3
69.11			Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.		
6911.10	6911.10.00	00	-Tableware and kitchenware	kg	3
6911.90	6911.90.00	00	-Other	kg	3
69.12 6912.00	6912.00.00		Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.	kg	3
70.13			Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18).		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
7013.10	7013.10.00	00	-Of glass-ceramics	kg	7.5
			-Stemware drinking glasses, other than of glass-ceramics:		
7013.22	7013.22.00	00	--Of lead crystal	kg	7.5
7013.28	7013.28.00	00	--Other	kg	7.5
			-Other drinking glasses, other than of glass-ceramics:		
7013.33	7013.33.00	00	-Of lead crystal	kg	7.5
7013.37	7013.37.00	00	--Other	kg	7.5
			-Glassware of a kind used for table (other than drinking glasses) or kitchen purposes, other than of glass-ceramics:		
7013.41	7013.41.00	00	--Of lead crystal --Of other glass having a linear coefficient of expansion not exceeding 5x10-6 per Kelvin within a temperature range of 0°C to 300°C	kg	7.5
7013.42	7013.42.00	00		kg	7.5
7013.49	7013.49.00	00	--Other	kg	7.5
			-Other glassware:		
7013.91	7013.91.00	00	--Of lead crystal	kg	7.5
7013.99	7013.99.00	00	--Other	kg	7.5
70.16			Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a racking, for mosaics or similar decorative purposes; I headed lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms.		
7016.10	7016.10.00	00	Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	kg	7.5
7016.90	7016.90.00	00	-Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
72.08			Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, hot-rolled, not clad, plated or coated.		
7208.10	7208.10.00	00	In coils, not further worked than hot-rolled, with patterns in relief	kg	1
			Other, in coils, not further worked than hot-rolled, pickled		
7208.25	7208.25.00	00	-Of a thickness of 4.75mm or more	kg	1
7208.26	7208.26.00	00	--Of a thickness of 3mm or more but less than 4.75mm	kg	1
7208.27			-Of a thickness of less than 3mm		
	7208.27.10	00	--Of a thickness of less than 2mm	kg	1
	7208.27.90	00	---Other	kg	1
			-Other, in coils, not further than hot-rolled, pickled:		
7208.36	7208.36.00	00	-Of a thickness exceeding 10mm	kg	1
7208.37	7208.37.00	00	-Of a thickness of 4.75mm or more but not exceeding 10mm	kg	1
7208.38	7208.38.00	00	-Of a thickness of 3mm or more but less than 4.75mm	kg	1
7208.39	7208.39.00	00	-Of a thickness of less than 3mm	kg	1
7208.40	7208.40.00	00	-Not in coils, not further worked than hot-rolled, with patterns in relief	kg	1
			-Other, not in coils, not further worked than hot-rolled:		
7208.51	7208.51.00	00	-Of a thickness exceeding 10mm	kg	1
7208.52	7208.52.00	00	-Of a thickness of 475mm or more but not exceeding 10mm	kg	1
7208.53	7208.53.00	00	-Of a thickness of 3mm or more but less than 4.75mm	kg	1
7208.54	7208.54.00	00	-Of a thickness of less than 3mm	kg	1
7208.90	7208.90.00	00	-Other	kg	1

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
72.09			Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, cold-rolled (cold-reduced), not clad, plated or coated.		
			-In coils, not further worked than cold-rolled (cold-reduced):		
7209.15	7209.15.00	00	--Of a thickness of 3mm or more	kg	1
7209.16	7209.16.00	00	-Of a thickness exceeding 1mm but less than 3mm	kg	1
7209.17	7209.17.00	00	-Of a thickness of 0.5mm or more but not exceeding 1mm	kg	1
7209.18			-Of a thickness of less than 0.5mm;		
	7209.18.10	00	--Tin-mill blackplate	kg	1
			---Other:		
	7209.18.91	00	----Containing by weight less than 0.6% of carbon and of a thickness of 0.17mm or less	kg	1
	7209.18.99	00	----Other	kg	1
			-Not in coils, not further worked than cold-rolled (cold-reduced):		
7209.25	7209.25.00	00	--Of a thickness of 3mm or more	kg	1
7209.26	7209.26.00	00	--Of a thickness exceeding 1mm but less than 3mm	kg	1
7209.27	7209.27.00	00	--Of a thickness of 0.5mm or more but not exceeding 1mm	kg	1
7209.28			--Of a thickness of less than 0.5mm:		
	7209.28.10	00	--Containing by weight less than 0,6% of carbon and of a thickness of 0.17mm or less	kg	1
	7209.28.90	00	--Other	kg	1
7209.90			-Other:		
	7209.90.10	00	--Corrugated	kg	1
	7209.90.90	00	-Other	kg	1
72.10			Flat-rolled products of iron or non-alloy steel, of a width of 600mm or more, clad, plated or coated.		
			-Plated or coated with tin:		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
7210.11			-Of a thickness of 0.5mm or more:		
	7210.11.10	00	---Containing by weight 0.6 % or more of carbon	kg	1
	7210.11.90	00	---Other	kg	1
7210.12			--Of a thickness of less than 0.5mm;		
	7210.12.10	00	---Containing by weight 0.6 % or more of carbon	kg	1
	7210.12.90	00	---Other	kg	1
7210.20			-Plated or coated with lead, including terne-plate:		
	7210.20.10	00	--Containing by weight less than 0,6% of carbon and of a thickness of 1.5mm or less	kg	1
	7210.20.90	00	--Other	kg	1
7210.30			-Electrolytically plated or coated with zinc:		
			-Containing by weight less than 0.6% of carbon:		
	7210.30.11	00	--Of a thickness not exceeding 1.2mm	kg	1
	7210.30.12	00	--Of a thickness exceeding 1.2mm but not exceeding 1.5mm	kg	1
	7210.30.19	00	--Other	kg	1
			-Other:		
	7210.30.91	00	--Of a thickness not exceeding 1.2mm	kg	1
	7210.30.99	00	--Other	kg	1
			Otherwise plated or coated with zinc:		
7210.41			-Corrugated:		
			--Containing by weight less than 0.6% of carbon:		
	7210.41.11	00	---Of a thickness not exceeding 1.2mm	kg	1
	7210.41.12	00	----Of a thickness exceeding 1.2mm but not exceeding 1.5mm	kg	1
	7210.41.19	00	---Other	kg	1
			--Other:		
	7210.41.91	00	---Of a thickness not exceeding 1.2mm	kg	1
	7210.41.99	00	---Other	kg	1

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
7210.49			-Other:		
			--Containing by weight less than 0.6% of carbon:		
	7210.49.11	00	----Coated with zinc by the iron-zinc alloyed coating method, containing by weight less than 0.04% of carbon and of a thickness not exceeding 1.2mm	kg	1
	7210.49.12	00	----Other, of a thickness not exceeding 1.2mm	kg	1
	7210.49.13	00	----Of a thickness exceeding 1.2mm but not exceeding 1.5mm	kg	1
	7210.49.19	00	----Other	kg	1
			---Other:		
	7210.49.91	00	Of a thickness not exceeding 1.2mm	kg	1
	7210.49.99	00	Other	kg	1
7210.50	7210.50.00	00	-Plated or coated with chromium oxides or with chromium and chromium oxides	kg	1
			- Plated or coated with aluminium:		
7210.61			--Plated or coated with aluminium-zinc alloys:		
			---Containing by weight less than 0.6% of carbon:		
	7210.61.11	00	Of a thickness not exceeding 1,2mm	kg	1
	7210.61.12	00	Of a thickness exceeding 1.2mm but not exceeding 1.5mm	kg	1
	7210.61.19	00	Other	kg	1
			----Other:		
	7210.61.91	00	Of a thickness not exceeding 1.2mm	kg	1
	7210.61.99	00	Other	kg	1
7210.69			--Other:		
			---Containing by weight less than 0.6% of carbon:		
	7210.69.11	00	Of a thickness not exceeding 1.2mm	kg	1
	7210.69.12	00	Of a thickness exceeding 1.2mm but not exceeding 1.5mm	kg	1
	7210.69.19	00	Other	kg	1

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
			---Other:		
	7210.69.91	00	----Of a thickness not exceeding 1.2mm	kg	1
	7210.69.99	00	---Other	kg	1
7210.70			-Painted, varnished or coated with plastics:		
	7210.70.10	00	-Containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less	kg	1
	7210.70.90	00	--Other	kg	1
7210.90			-Other:		
	7210.90.10	00	-Containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less	kg	1
	7210.90.90	00	-Other	kg	1
72.11			Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, not clad, plated or coated.		
			-Not further worked than hot-rolled:		
7211.13			--Rolled on four faces or in a closed box pass, of a width exceeding 150mm and a thickness of not less than 4mm, not in coils and without patterns in relief		
	7211.13.10	00	---Hoop and strip, of a width exceeding 150mm but not exceeding 400mm	kg	1
	7211.13.90	00	---Other	kg	1
7211.14			--Other, of a thickness of 4.75mm or more:		
			---Of a thickness of 4.75mm or more but not exceeding 10mm:		
	7211.14.11	00.	----Hoop and strip, of a width not exceeding 400mm	kg	1
	7211.14.12	00	----Corrugated, containing by weight less than 0.6% of carbon	kg	1
	7211.14.19	00	----Other	kg	1
			---Of a thickness of more than 10		
	7211.14.21	00	----Hoop and strip, of a width not exceeding 400mm	kg	1

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	7211.14.22	00	---Corrugated, containing by weight less than 0.6% of carbon ;	kg	1
	7211.14.29	00	---Other	kg	1
7211.19			--Other:		
			---Of a thickness of 2mm or more but less than 4.75mm;		
	7211.19.11		---Hoop and strip, of a width not exceeding 400mm	kg	1
	7211.19.12	00	---Corrugated, containing by weight less than 0.6% of carbon	kg	1
	7211.19.19	00	---Other	kg	1
			---Of a thickness of less than 2mm ;		
	7211.19.21	00	---Hoop and strip, of a width not exceeding 400mm	kg	1
	7211.19.22	00	---Corrugated, containing by weight less than 0.6% of carbon	kg	1
	7211.19.23	00	---Other, of a thickness of 0.17mm or less	kg	1
	7211.19.29	00	---Other ;	kg	1
			-Not further worked than cold-rolled (cold-reduced):		
7211.23			--Containing by weight less than 0.25% of carbon;		
	7211.23.10	00	---Corrugated	kg	1
	7211.23.20	00	---Hoop and strip , of a width not exceeding 400mm	kg	1
	7211.23.30	00	---Other, of a thickness of 0.17mm or less	kg	1
	7211.23.90	00	---Other	kg	1
7211.29			--Other:		
	7211.29.10	00	---Hoop and strip, of a width not exceeding 400mm	kg	1
	7211.29.20	00	---Corrugated, containing by weight less than 0.6% of carbon	kg	1
	7211.29.30	00-	---Other, of a thickness of 0.17mm or less	kg	1
	7211.29.90	00	---Other	kg	1
7211.90			-Other:		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	7211.90.10	00	--Hoop and strip, of a width not exceeding 400mm	kg	1
	7211.90.20	00	--Corrugated, containing by weight less than 0.6% of carbon	kg	1
	7211.90.30	00	--Other, of a thickness of 0.17mm or less	kg	1
	7211.90.90	00	--Other	kg	1
72.12			Flat-rolled products of iron or non-alloy steel, of a width of less than 600mm, clad, plated or coated.		
7212.10			-Plated or coated with tin:		
	7212.10.10	00	--Hoop and strip, of a width not exceeding 400mm	kg	1
			--Other:		
	7212.10.91	00	---Containing by weight less than 0.6% of carbon	kg	1
	7212.10.99	00	---Other	kg	1
7212.20			-Electrolytically plated or coated with zinc;		
	7212.20.10	00	--Hoop and strip, of a width not exceeding 400mm	kg	1
	7212.20.20	00	--Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less	kg	1
	7212.20.90	00	--Other	kg	1
7212.30			-Otherwise plated or coated with zinc;		
	7212.30.10	00	--Hoop and strip, of a width not exceeding 400mm	kg	1
	7212.30.20	00	--Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less	kg	1
			--Other:		
	7212.30.91	00	---Coated with zinc by the iron-zinc alloyed coating method, containing by weight less than 0.04% of carbon	kg	1
	7212.30.99	00	---Other	kg	1
7212.40			-Painted, varnished or coated with plastics:		
	7212.40.10	00	--Hoop and strip, of a width not exceeding 400mm	kg	1
	7212.40.20	00	--Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less	kg	1
	7212.40.90	00	--Other	kg	1

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
7212.50			-Otherwise plated or coated:		
			--Plated or coated with chromium oxides or with chromium and chromium oxides:		
	7212.50.11	00	---Hoop and strip, of a width not exceeding 400mm	kg	1
	7212.50.12	00	---Other, containing by weight less than 0,6% of carbon and of a thickness of 1.5mm or less	kg	1
	7212.50.19	00	---Other	kg	1
			--Plated or coated with aluminium-zinc alloys:		
	7212.50.21	00	---Hoop and strip, of a width not exceeding 400mm	kg	1
	7212.50.22	00	---Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less	kg	1
	7212.50.29	00	---Other	kg	1
			--Other		
	7212.50.91	00	---Hoop and strip, of a width not exceeding 400mm	kg	1
	7212.50.92	00	---Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less	kg	1
	7212.50.99	00	---Other	kg	1
7212.60			-Clad:		
	7212.60.10	00	--Hoop and strip, of a width not exceeding 400mm	kg	1
	7212.60.20	00	--Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5mm or less	kg	1
	7212.60.90	00	--Other	kg	1
72.13			Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.		
7213.10	7213.10.00	00	-Containing indentations, ribs, grooves or other deformations produced during the rolling process	kg	1
7213.20	7213.20.00	00	-Other, of free-cutting steel	kg	1
			-Other:		
7213.91			--Of circular cross-section measuring less than 14mm in diameter:		
	7213.91.10	00	---Of a kind used for producing soldering sticks	kg	1

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	7213.91.20	00	---Of a kind used for concrete reinforcement (rebars)	kg	1
	7213.91.90	00	---Other	kg	1
7213.99			--Other:		
	7213.99.10	00	---Of a kind used for producing soldering sticks	kg	1
	7213.99.20	00	---Of a kind used for concrete reinforcement (rebars)	kg	1
	7213.99.90	00	---Other	kg	1
72.15			Other bars and rods of iron or non-alloy steel.		
7215.10	7215.10.00	00	-Of free-cutting steel, not further worked than cold-formed or cold-finished	kg	1
7215.50			-Other, not further worked than cold-formed or cold-finished:		
	7215.50.10	00	--Containing by weight 0,6% or more of carbon, other than of circular cross-section	kg	1
			--Other:		
	7215.50.91	00	---Of a kind used for concrete reinforcement (rebars)	kg	1
	7215.50.99	00	---Other	kg	1
7215.90			-Other:		
	7215.90.10	00	---Of a kind used for concrete reinforcement (rebars)	kg	1
	7215.90.90	00	--Other	kg	1
72.16			Angles, shapes and sections of iron or non-alloy steel.		
7216.10	7216.10.00	00	-U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80mm	kg	1.5
			-L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80mm:		
7216.21	7216.21.00	00	--L sections	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
7216.22	7216.22.00	00	--T sections	kg	1.5
			-U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80mm or more:		
7216.31	7216.31.00	00	--U sections	kg	1.5
7216.32	7216.32.00	00	--I sections	kg	1.5
7216.33	7216.33.00	00	--H sections	kg	1.5
7216.40	7216.40.00	00	-L or T sections, not further worked than hot-rolled, hot-drawn ; or extruded, of a height of 80mm or more	kg	1.5
7216.50			-Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded:		
	7216.50.10	00	--Of a height of less than 80mm	kg	1.5
	7216.50.90	00	--Other	kg	1.5
			-Angles, shapes and sections, not further worked than cold-formed or cold-finished:		
7216.61	7216.61.00	00	--Obtained from flat-rolled products	kg	1.5
7216.69	7216.69.00	00	--Other	kg	1.5
			-Other:		
7216.91	7216.91.00	00	--Cold-formed or cold-finished from flat-rolled products	kg	1.5
7216.99	7216.99.00	00	--Other	kg	1.5
72.17			Wire of iron or non-alloy steel.		
7217.10			-Not plated or coated, whether or not polished:		
	7217.10.10	00	--Containing by weight less than 0.25% of carbon	kg	1.5
			-Containing by weight 0.25% or more but less than 0.6% of carbon:		
	7217.10.22	00	---Bead wire; reed wire; prestressed concrete steel wire; free-cutting steel wire	kg	1.5
	7217.10.29	00	---Other	kg	1.5
			--Containing by weight 0.6% or more of carbon:		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	7217.10.31	00	---Spokes wire; bead wire; reed wire; prestressed concrete steel wire; free-cutting steel wire	kg	1.5
	7217.10.39	00	---Other	kg	1.5
7217.20			-Plated or coated with zinc:		
	7217.20.10	00	--Containing by weight less than 0.25% carbon	kg	1.5
	7217.20.20	00	--Containing by weight 0.25% or more but less than 0.45% of carbon	kg	1.5
			--Containing by weight 0.45% or more of carbon:		
	7217.20.91	00	---Steel core wire of a kind used for steel reinforced aluminium conductors (ACSR)	kg	1.5
	7217.20.99	00	---Other	kg	1.5
7217.30			-Plated or coated with other base metals:		
			--Containing by weight less than 0.25% of carbon:		
	7217.30.11	00	---Plated or coated with tin	kg	1.5
	7217.30.19	00	---Other	kg	1.5
			--Containing by weight 0.25% or more of carbon but less than 0.6% of carbon:		
	7217.30.21	00	---Plated or coated with tin	kg	1.5
	7217.30.29	00	---Other	kg	1.5
			--Containing by weight 0.6% or more of carbon:		
	7217.30.31	00	---Copper alloy coated steel wire of a kind used in the manufacture of pneumatic rubber tyres (bead wire)	kg	1.5
	7217.30.32	00	---Other, plated or coated with tin	kg	1.5
	7217.30.39		---Other	kg	1.5
7217.90			-Other:		
	7217.90.10		--Containing by weight less than 0.25% of carbon	kg	1.5
	7217.90.90		--Other	kg	1.5
72.18			Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.		
7218.10	7218.10.00	00	-Ingots and other primary forms	kg	1

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
			-Other:		
7218.91	7218.91.00	00	--Of rectangular (other than square) cross-section	kg	1
7218.99	7218.99.00	00	--Other	kg	1
72.19			Flat-rolled products of stainless steel, of a width of 600mm or more.		
			-Not further worked than hot-rolled, in coils:		
7219.11	7219.11.00	00	--Of a thickness exceeding 10mm	kg	1
7219.12	7219.12.00	00	--Of a thickness of 4.75mm or more but not exceeding 10mm	kg	1
7219.13	7219.13.00	00	--Of a thickness of 3mm or more but less than 4.75mm	kg	1
7219.14	7219.14.00	00	--Of a thickness of less than 3mm	kg	1
			-Not further worked than hot-rolled, not in coils:		
7219.21	7219.21.00	00	--Of a thickness exceeding 10mm	kg	1
7219.22	7219.22.00	00	--Of a thickness of 475mm or more but not exceeding 10mm	kg	1
7219.23	7219.23.00	00	--Of a thickness of 3mm or more but less than 4.75mm	kg	1
7219.24	7219.24.00	00	--Of a thickness of less than 3mm	kg	1
			-Not further worked than cold-rolled (cold-reduced):		
7219.31	7219.31.00	00	--Of a thickness of 4.75mm or more	kg	1
7219.32	7219.32.00	00	--Of a thickness of 3mm or more but less than 4.75mm	kg	1
7219.33	7219.33.00	00	--Of a thickness exceeding 1mm but less than 3mm	kg	1
7219.34	7219.34.00	00	--Of a thickness of 0.5mm or more but not exceeding 1mm	kg	1
7219.35	7219.35.00	00	--Of a thickness of less than 0.5mm	kg	1
7219.90	7219.90.00	00	-Other	kg	1
72.20			Flat-rolled products of stainless steel, of a width of less than 600mm.		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
			-Not further worked than hot-rolled:		
7220.11			--Of a thickness of 4.75mm or more:		
	7220.11.10	00	---Hoop and strip, of a width not exceeding 400mm	kg	1
	7220.11.90	00	---Other	kg	1
7220.12			--Of a thickness of less than 4.75mm:		
	7220.12.10	00	---Hoop and strip, of a width not exceeding 400mm	kg	1
	7220.12.90	00	---Other	kg	1
7220.20			-Not further worked than cold-rolled (cold-reduced):		
	7220.20.10	00	--Hoop and strip, of a width not exceeding 400mm	kg	1
	7220.20.90	00	--Other	kg	1
7220.90			-Other:		
	7220.90.10	00	--Hoop and strip, of a width not exceeding 400mm	kg	1
	7220.90.90	00	--Other	kg	1
72.21 7221.00	7221.00.00	00	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.	kg	1
72.22			Other bars and rods of stainless steel; angles, shapes and sections of stainless steel.		
			-Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:		
7222.11	7222.11.00	00	--Of circular cross-section	kg	1
7222.19	7222.19.00	00	--Other	kg	1
7222.20			-Bars and rods, not further worked than cold-formed or cold-finished:		
	7222.20.10	00	--Of circular cross-section	kg	1
	7222.20.90	00	--Other	kg	1
7222.30			-Other bars and rods:		
	7222.30.10	00	--Of circular cross-section	kg	1
	7222.30.90	00	--Other	kg	1
7222.40			-Angles, shapes and sections:		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	7222.40.10		--Not further worked than hot-rolled, hot-drawn or extruded	kg	1.5
	7222.40.90		--Other	kg	1.5
72.23 7223.00	7223.00.00	00	Wire of stainless steel.	kg	1.5
72.29			Wire of other alloy steel.		
7229.20	7229.20.00		-Of silico-manganese steel	kg	1.5
7229.90			-Other:		
	7229.90.10	00	--Of high speed steel	kg	1.5
	7229.90.90	00	--Other	kg	1.5
73.03			Tubes, pipes and hollow profiles, of cast iron.		
			-Tubes and pipes;		
7303.00	7303.00.11	00	--Hubless tubes and pipes	kg	1.5
	7303.00.19	00	--Other	kg	1.5
	7303.00.90	00	-Other	kg	1.5
73.04			Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.		
			-Line pipe of a kind used for oil or gas pipelines:		
7304.11	7304.11.00	00	--Of stainless steel	kg	1.5
7304.19	7304.19.00	00	--Other	kg	1.5
			-Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:		
7304.22	7304.22.00	00	--Drill pipe of stainless steel	kg	1.5
7304.23	7304.23.00	00	--Other drill pipe	kg	1.5
7304.24	7304.24.00	00	--Other, of stainless steel	kg	1.5
7304.29	7304.29.00	00	--Other	kg	1.5
			-Other, of circular cross-section, of iron or non-alloy steel:		
7304.31			---Cold-drawn or cold-rolled (cold-reduced):		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	7304.31.10	00	---Drillrod casing and tubing with pin and box threads	kg	1.5
	7304.31.20	00	---High-pressure pipe	kg	1.5
	7304.31.40	00	---Other, having an external diameter of less than 140mm and containing less than 0.45% by weight of carbon	kg	1.5
	7304.31.90	00	---Other	kg	1.5
7304.39			--Other:		
	7304.39.20	00	---High-pressure pipe	kg	1.5
	7304.39.40	00	---Other, having an external diameter of less than 140mm and containing less than 0.45% by weight of carbon	kg	1.5
	7304.39.90	00	---Other	kg	1.5
			-Other, of circular cross-section, of stainless steel:		
7304.41	7304.41.00	00	--Cold-drawn or cold-rolled (cold-reduced)	kg	1.5
7304.49	7304.49.00	00	--Other	kg	1.5
			-Other, of circular cross-section, of other alloy steel;		
7304.51			--Cold-drawn or cold-rolled (cold-reduced):		
	7304.51.10	00	---Drillrod casing and tubing with pin and box threads	kg	1.5
	7304.51.90	00	---Other	kg	1.5
7304.59	7304.59.00	00	--Other	kg	1.5
7304.90			-Other:		
	7304.90.10	00	--High-pressure pipe	kg	1.5
	7304.90.30	00	--Other, having an external diameter of less than 140mm and containing less than 0.45% by weight of carbon	kg	1.5
	7304.90.90	00	--Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
73.08			Structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frame-works, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel.		
7308.30	7308.30.00	00	-Doors, windows and their frames and thresholds for doors	kg	1.5
73.12			Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.		
7312.10			-Stranded wire, ropes and cables:		
	7312.10.10	00	--Locked coils, flattened strands and non-rotating wire ropes	kg	1.5
	7312.10.20		--Plated or coated with brass and of a diameter not exceeding 3mm:	kg	1.5
		10	-----Stranded wire		
		20	-----Ropes and cable		
			--Other:		
	7312.10.91	00	---Prestressing steel strand	kg	1.5
	7312.10.99		---Other:	kg	1.5
		10	-----Stranded wire		
		20	-----Ropes and cable		
7312.90	7312.90.00	00	-Other	kg	1.5
73.17			Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.		
7317.00	7317.00.10	00	-Wire nails	kg	1.5
	7317.00.20	00	-Staples	kg	1

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	7317.00.90	00	-Other	kg	1.5
73.18			Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel.		
			-Threaded articles:		
7318.11	7318.11.00	00	--Coach screws	kg	1.5
7318.12	7318.12.00	00	--Other wood screws	kg	1.5
7318.13	7318.13.00	00	--Screw hooks and screw rings	kg	1.5
7318.14	7318.14.00	00	--Self-tapping screws	kg	1.5
7318.15	7318.15.00	00	--Other screws and bolts, whether or not with their nuts or washers	kg	1
7318.16	7318.16.00	00	--Nuts	kg	1
7318.19	7318.19.00	00	--Other	kg	1.5
			-Non-threaded articles:		
7318.21	7318.21.00	00	--Spring washers and other lock washers	kg	7.5
7318.22	7318.22.00	00	--Other washers	kg	7.5
7318.23	7318.23.00	00	--Rivets	kg	1
7318.24	7318.24.00	00	--Cotters and cotter-pins	kg	7.5
7318.29	7318.29.00	00	--Other	kg	7.5
73.24			Sanitary ware and parts thereof, of iron or steel.		
7324.10			-Sinks and wash basins, of stainless steel		
	7324.10.10	00	--Kitchen sinks	kg	1.5
	7324.10.90	00	--Other	kg	1.5
			-Baths:		
7324.21			--Of cast iron, whether or not enamelled:		
	7324.21.10	00	---Long shaped bathtubs	kg	1.5
	7324.21.90	00	---Other	kg	1.5
7324.29	7324.29.00	00	--Other	kg	1.5
7324.90			-Other, including parts:		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	7324.90.10	00	--Flushing water closets or urinals (fixed type)	kg	1.5
	7324.90.30	00	--Bedpans and portable urinals	kg	1.5
			--Other:		
	7324.90.91	00	---Parts of kitchen sinks or bathtubs	kg	1.5
	7324.90.93	00	---Parts of flushing water closets or urinals (fixed type)	kg	1.5
	7324.90.99	00	---Other	kg	1.5
74.15			Nails, tacks, drawing pins, staples (other than those of heading 83.05) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of copper.		
7415.10			-Nails and tacks, drawing pins, staples and similar articles:		
	7415.10.10	00	--Nails	kg	3
	7415.10.20	00	--Staples	kg	1
	7415.10.90	00	--Other	kg	7.5
			--Other articles, not threaded:		
7415.21	7415.21.00	00	--Washers (including spring washers)	kg	7.5
7415.29	7415.29.00	00	--Other	kg	7.5
			-Other threaded articles:		
7415.33			--Screws; bolts and nuts:		
	7415.33.10	00	---Screws	kg	7.5
	7415.33.20	00	---Bolts and nuts	kg	1
7415.39	7415.39.00	00	--Other	kg	7.5
75.08			Other articles of nickel.		
7508.90			-Other:		
	7508.90.30	00	--Bolts and nuts	kg	1
	7508.90.40	00	--Other articles suitable for use in construction	kg	3

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	7508.90.90	00	--Other	kg	7.5
76.04			Aluminium bars, rods and profiles.		
7604.10			-Of aluminium, not alloyed:		
	7604.10.10	00	--Bars and rods	kg	1
	7604.10.90	00	--Other	kg	1
			-Of aluminium alloys:		
7604.21			--Hollow profiles:		
	7604.21.10	00	---Perforated tube profiles of a kind suitable for use in evaporator coils of motor vehicle air conditioning machines	kg	1
	7604.21.90	00	---Other	kg	1
7604.29			--Other		
	7604.29.10	00	---Extruded bars and rods	kg	1
	7604.29.30	00	---Y-shaped profiles for zip fasteners, in coils	kg	1
	7604.29.90	00	---Other	kg	1
76.05			Aluminium wire.		
			-Of aluminium, not alloyed:		
7605.11	7605.11.00	00	--Of which the maximum cross-sectional dimension exceeds 7mm	kg	0.5
7605.19			--Other:		
	7605.19.10	00	---Of a diameter not exceeding 0.0508mm	kg	0.5
	7605.19.90	00	---Other	kg	0.5
			-Of aluminium alloys:		
7605.21	7605.21.00	00	--Of which the maximum cross-sectional dimension exceeds 7mm	kg	0.5
7605.29	7605.29.00	00	--Other	kg	0.5
76.06			Aluminium plates, sheets and strip, of a thickness exceeding 0.2mm.		
			-Rectangular (including square):		
7606.11			--Of aluminium, not alloyed:		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	7606.11.10	00	---Plain or figured by rolling or pressing, not otherwise surface treated	kg	0.5
	7606.11.90	00	---Other	kg	0.5
7606.12			--Of aluminium alloys:		
	7606.12.10	00	---Can stock including end stock and tab stock, in coils	kg	0.5
	7606.12.20	00	---Aluminium plates, not sensitised, of a kind used in the printing industry	kg	0.5
			---Sheets:		
	7606.12.31	00	----Of aluminium alloy 5082 or 5182, exceeding 1 m in width, in coils	kg	0.5
	7606.12.39	00	----Other	kg	0.5
	7606.12.90	00	---Other	kg	0.5
			-Other:		
7606.91	7606.91.00	00	--Of aluminium, not alloyed	kg	0.5
7606.92	7606.92.00	00	--Of aluminium alloys	kg	0.5
76.08			Aluminium tubes and pipes.		
7608.10	7608.10.00	00	-Of aluminium, not alloyed	kg	3
7608.20	7608.20.00	00	-Of aluminium alloys	kg	3
76.09 7609.00	7609.00.00	00	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	kg	3
76.1			Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures.		
7610.10	7610.10.00	00	--Doors, windows and their frames and thresholds for doors	kg	3
7610.90			-Other:		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	7610.90.20	00	--Internal or external floating roofs for storage tanks	kg	3
	7610.90.90	00	--Other	kg	3
79.04 7904.00	7904.00.00	00	Zinc bars, rods, profiles and wire.	kg	3
79.05			Zinc plates, sheets, strip and foil.		
7905.00	7905.00.30	00	-Foil of a thickness not exceeding 0.25mm	kg	zero
	7905.00.90	00	-Other	kg	zero
79.07			Other articles of zinc.		
7907.00	7907.00.30	00	-Gutters, roof capping, skylight frames and other fabricated building components	kg	3
	7907.00.40	00	-Tubes, pipes and tube or pipe fittings (for example couplings, elbows, sleeves)	kg	3
			-Other:		
	7907.00.99		--Other	kg	7.5
83.01			Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal.		
8301.40			-Other locks:		
	8301.40.90	00	--Other	kg	5
8301.50	8301.50.00	00	-Clasps and frames with clasps, incorporating locks	kg	5
8301.60	8301.60.00	00	-Parts	kg	5
83.02			Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal.		
8302.10	8302.10.00	00	-Hinges	kg	1
8302.20			-Castors:		

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
	8302.20.10	00	--Of a diameter (including tyres) exceeding 100mm, but not exceeding 250mm	kg	5
	8302.20.90	00	--Other	kg	5
8302.30			-Other mountings, fittings and similar articles suitable for motor vehicles:		
	8302.30.10	00	--Hasps	kg	5
	8302.30.90	00	--Other	kg	5
			-Other mountings, fittings and similar articles:		
8302.41			--Suitable for buildings:		
			---Hasps and staples for doors; hooks and eyes; bolts:		
	8302.41.31	00	----Hasps	kg	1
	8302.41.39	00	----Other	kg	1
	8302.41.90	00	---Other	kg	1.5
8302.42			--Other, suitable for furniture;		
	8302.42.20	00	---Hasps	kg	5
	8302.42.90	00	---Other	kg	5
8302.49			--Other:		
	8302.49.10	00	---Of a kind suitable for saddlery	kg	5
			---Other:		
	8302.49.91	00	----Hasps	kg	5
	8302.49.99	00	----Other	kg	5
8302.50	8302.50.00	00	-Hat-racks, hat-pegs, brackets and similar fixtures	kg	5
8302.60	8302.60.00	00	-Automatic door closers	kg	5
83.07			Flexible tubing of base metal, with or without fittings.		
8307.10	8307.10.00	00	-Of iron or steel	kg	1
8307.90	8307.90.00	00	-Of other base metal	kg	1

WCO H.S Code	AHTN Code	Stat. Code	Description	Unit of Quantity	MFN Rate(%)
83.08			Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal.		
8308.10	8308.10.00	00	-Hooks, eyes and eyelets	kg	7.5
8308.20	8308.20.00	00	-Tubular or bifurcated rivets	kg	7.5
8308.90			-Other, including parts:		
	8308.90.10	00	--Beads	kg	5
	8308.90.90	00	--Other	kg	7.5