

ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံတော်အစိုးရ
စီးပွားရေးနှင့်ကူးသန်းရောင်းဝယ်ရေးဝန်ကြီးဌာန

အမိန့်ကြော်ငြာစာအမှတ် ၂၉ / ၂၀၂၃
၁၃၈၄ ခုနှစ်၊ တန်ခူးလဆန်း ၂၂ ရက်
(၂၀၂၃ ခုနှစ်၊ မတ်လ ၃၂ ရက်)

သွင်းကုန်လိုင်စင်လျှောက်ထားရန် လိုအပ်သော ကုန်စည်လိုင်းများ သတ်မှတ်ထုတ်ပြန်ခြင်း

စီးပွားရေးနှင့် ကူးသန်းရောင်းဝယ်ရေးဝန်ကြီးဌာနသည် ပို့ကုန်သွင်းကုန်ဥပဒေပုဒ်မ ၄ ပုဒ်မခွဲ (ဂ)နှင့်ပုဒ်မ ၁၃ ပုဒ်မခွဲ(ခ)တို့အရ အပ်နှင်းထားသည့် လုပ်ပိုင်ခွင့်ကို ကျင့်သုံး၍ ဤအမိန့်ကြော်ငြာစာကို ထုတ်ပြန်လိုက်သည်။

၁။ စီမံကိန်းနှင့် ဘဏ္ဍာရေးဝန်ကြီးဌာနက ၂၀၂၂ခုနှစ်၊ အောက်တိုဘာလ ၁၂ ရက်နေ့ ရက်စွဲပါ အမိန့်ကြော်ငြာစာအမှတ် (၈၄/၂၀၂၂) ဖြင့် ထုတ်ပြန်ထားသည့် မြန်မာ့အကောက်ခွန်နှုန်းစာရင်း ၂၀၂၂ (Customs Tariff of Myanmar 2022)နှင့် လိုက်လျောညီထွေဖြစ်စေရေးအတွက် ပူးတွဲပါ H.S Code 10 digit ဖြင့် ကုန်စည်လိုင်း ၈၇၇၄ လိုင်းကို သွင်းကုန်လိုင်စင်လျှောက်ထားရန် လိုအပ်သော ကုန်စည် လိုင်းများအဖြစ် သတ်မှတ်လိုက်သည်။

၂။ ပူးတွဲဖြင့် ဖော်ပြထားသည့် ကုန်စည်လိုင်းများပါ ကုန်ပစ္စည်းတစ်ရပ်ရပ်ကို တင်သွင်းခြင်း နှင့်စပ်လျဉ်း၍ သတ်မှတ်လုပ်ထုံးလုပ်နည်းများနှင့်အညီ သွင်းကုန်လိုင်စင် ဦးစွာလျှောက်ထားပြီးမှ စိစစ် ခွင့်ပြုသည့်စနစ်(Non- Automatic Licensing) ဖြင့် နိုင်ငံတော်အတွင်းသို့ ကုန်းကြောင်း၊ ရေကြောင်း၊ လေကြောင်းတို့မှ တင်သွင်းခွင့်ပြုမည်။

၃။ ဤအမိန့်ကြော်ငြာစာသည် ၂၀၂၃ ခုနှစ်၊ ဧပြီလ ၁ ရက်နေ့မှ စတင်အကျိုးသက်ရောက် စေရမည်။

၄။ ပြည်ပမှတင်သွင်းသည့် ကုန်စည်လိုင်းများနှင့်စပ်လျဉ်း၍ စီးပွားရေးနှင့်ကူးသန်းရောင်းဝယ် ရေးဝန်ကြီးဌာနက ထုတ်ပြန်ခဲ့သည့် ၂၀၂၂ ခုနှစ်၊ မေလ ၂ ရက်နေ့ ရက်စွဲပါ အမိန့်ကြော်ငြာစာအမှတ် (၃၂/၂၀၂၂) ကို ဤအမိန့်ကြော်ငြာစာဖြင့် လွှမ်းမိုးပယ်ဖျက်လိုက်သည်။

(ပုံ)

အောင်နိုင်ဦး
ပြည်ထောင်စုဝန်ကြီး

စာအမှတ်၊ စက- ၁၄ / ၂ - ၃၇ / ၂၀၂၃ (၃၂)
ရက်စွဲ ၊ ၂၀၂၃ ခုနှစ်၊ မတ်လ ၃၂ ရက်

ဖြန့်ဝေခြင်း

နိုင်ငံတော်စီမံအုပ်ချုပ်ရေးကောင်စီဥက္ကဋ္ဌရုံး

နိုင်ငံတော်စီမံအုပ်ချုပ်ရေးကောင်စီအတွင်းရေးမှူးရုံး

နိုင်ငံတော်စီမံအုပ်ချုပ်ရေးကောင်စီရုံး

ပြည်ထောင်စုအစိုးရအဖွဲ့ရုံး

ပြည်ထောင်စုလွှတ်တော်ရုံး

ပြည်သူ့လွှတ်တော်ရုံး

အမျိုးသားလွှတ်တော်ရုံး

ပြည်ထောင်စုတရားလွှတ်တော်ချုပ်

နိုင်ငံတော်ဖွဲ့စည်းပုံအခြေခံဥပဒေဆိုင်ရာခုံရုံး

ပြည်ထောင်စုရွေးကောက်ပွဲကော်မရှင်ရုံး

ပြည်ထောင်စုဝန်ကြီးဌာနအားလုံး

ပြည်ထောင်စုစာရင်းစစ်ချုပ်ရုံး

ပြည်ထောင်စုရာထူးဝန်အဖွဲ့

တိုင်းဒေသကြီး သို့မဟုတ် ပြည်နယ်အစိုးရအဖွဲ့အားလုံး

မြန်မာနိုင်ငံရင်းနှီးမြှုပ်နှံမှုကော်မရှင်

မြန်မာနိုင်ငံတော်ဗဟိုဘဏ်

ညွှန်ကြားရေးမှူးချုပ်၊ ကုန်သွယ်ရေးဦးစီးဌာန

ညွှန်ကြားရေးမှူးချုပ်၊ စားသုံးသူရေးရာဦးစီးဌာန

ညွှန်ကြားရေးမှူးချုပ်၊ မူပိုင်ခွင့်ဦးစီးဌာန

ညွှန်ကြားရေးမှူးချုပ်၊ မြန်မာကုန်သွယ်မှုမြှင့်တင်ရေးအဖွဲ့

ညွှန်ကြားရေးမှူးချုပ် } မြန်မာနိုင်ငံပြန်တမ်းတွင်

ပုံနှိပ်ရေးနှင့်ထုတ်ဝေရေးဦးစီးဌာန } ထည့်သွင်းကြေညာပေးပါရန်

ဥက္ကဋ္ဌ ၊ ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံကုန်သည်များနှင့်စက်မှုလက်မှုလုပ်ငန်းရှင်များအသင်းချုပ်

(ညီနောင်အသင်းအဖွဲ့များထံ ထပ်မံဖြန့်ဝေပေးပါရန် မေတ္တာရပ်ခံချက်ဖြင့် ပေးပို့ပါသည်။)

အမိန့်အရ

မင်းမင်း

အမြဲတမ်းအတွင်းဝန်

၀၀၀ ၀၀

သွင်းကုန်လိုင်စင်လျှောက်ထားရန်လိုအပ်သည့် ကုန်စည်လိုင်း

Ch No.	HS Code 2022 Version ပါ ကုန်စည်လိုင်း အရေအတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်မည့် ကုန်စည်လိုင်း အရေအတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်သည့် ကုန်ပစ္စည်းအမျိုးအမည်
01	53	53	တိရစ္ဆာန်အရှင်များ
02	85	85	အသားနှင့် စားသုံးနိုင်သော ဝမ်းတွင်းသားများ
03	407	407	ငါး၊ အခွံမာရေနေသတ္တဝါများ၊ ခရုများနှင့် အခြားကျောရိုးမဲ့ ရေနေသတ္တဝါများ
04	68	68	နို့ထွက်ပစ္စည်း၊ ငှက်ဥများ၊ သဘာဝပျားရည်၊ အခြားဖော်ပြထားခြင်းမရှိသော စားသုံးနိုင်သည့် တိရစ္ဆာန်ထွက်ပစ္စည်းများ
05	27	27	အခြားဖော်ပြထားခြင်းမရှိသော သို့မဟုတ် ထည့်သွင်းထားခြင်းမရှိသော တိရစ္ဆာန်ထွက်ပစ္စည်းများ
06	27	27	သက်ရှိအပင်များနှင့် အခြားအပင် ငယ်များ၊ သစ်မြစ် သစ်ဥများနှင့် အလားတူ အပင်များ၊ ဖြတ်ထား သော ပန်းများနှင့် အလှဆင် သစ်ရွက်သစ်ခက်များ
07	178	178	စားသုံးနိုင်သော ဟင်းသီးဟင်းရွက်များနှင့် အချို့သော သစ်မြစ်များနှင့် ဥမြစ်များ
08	112	112	စားသုံးနိုင်သော သစ်သီးအစုံနှင့် အခွံမာအသီးများ
09	65	47	ကော်ဖီ၊ လက်ဘက်နှင့် ဟင်းခတ်အမွှေး အကြိုင်များ
10	50	50	ကောက်နှံစပါးပင်များ (ဂျုံစေ့အပါအဝင်)
11	42	42	ဂျုံမှုန့်၊ ပြောင်းမှုန့်၊ နံစားနှင့် မုယောစပါးမှုန့်၊ ပြောင်းမှုန့်၊ အာလူးမှုန့်၊ စသည်များ

Ch No.	HS Code 2022 Version ပါ ကုန်စည်လိုင်း အရေအတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်မည့် ကုန်စည်လိုင်း အရေအတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်သည့် ကုန်ပစ္စည်းအမျိုးအမည်
12	85	85	ဆီထွက်သီးနှံအစေ့များနှင့် အသီးများ၊ အစေ့အမျိုးမျိုးနှင့် အဆံများ၊ အသီးများ၊ စက်မှုနှင့်ဆေးဘက်ဝင်အပင်များ၊ ကောက်ရိုးများ)
13	22	22	ချိပ်၊ ကော်၊ သစ်စေးနှင့် အခြားဟင်းသီးဟင်းရွက်မှ ထုတ်ယူထားသော အရည်များ၊ အစေးများ
14	17	17	ယက်ထိုးနိုင်သည့် ဝါး၊ ကြိမ် အစရှိသည့် ကုန်ကြမ်းပစ္စည်းများ
15	210	173	ဆီအမျိုးမျိုး (သစ်တောထွက်ပစ္စည်း၊ ဖယောင်း)
16	87	87	ပြုပြင်ထားသောအသား၊ ငါး၊ ပုစွန်နှင့် ခရုများ
17	36	36	သကြားနှင့် သကြားဖြင့်ပြုလုပ်ထားသော စားဖွယ်ရာများ
18	16	9	ကိုကိုး၊ ကိုကိုး (အစေ့၊ အသား၊ အခွံ) စသည်ဖြင့် ပြုလုပ်ထား သော စားဖွယ်ရာများ
19	62	62	စားသောက်ကုန်ထုတ်လုပ်ရာတွင် အသုံးပြုသည့် ကုန်ကြမ်းများ (မုယော၊ ဂျုံ၊ ကစီဓာတ်ပါဝင်သော အမှုန့်များ၊ နို့ဖြင့် ရောနှောထားသော အစားအစာများ)
20	103	96	ဟင်းသီးဟင်းရွက်၊ သစ်သီး၊ အခွံမာသီးနှင့် အပင်ထွက်ပစ္စည်းများဖြင့် ပြုပြင်ထုတ်လုပ်ထားသည့် တာရှည်ခံ စားသောက်ဖွယ်ရာများ (ယို၊ ဂျယ်လီ၊ ဖျော်ရည် အစရှိသည်များ)
21	65	61	အသင့်စားသုံးနိုင်အောင်ပြင်ဆင်ထားသော အထွေထွေစားဖွယ်ရာများ (ကော်ဖီမစ်၊ တီးမစ် အစရှိသည်များ)
22	75	71	အဖျော်ယမကာနှင့် အဖျော်ယမကာမပါဝင်သော အချိုရည်များ
23	44	44	စားသောက်ကုန်လုပ်ငန်းမှ ထွက်ရှိလာသော စွန့်ပစ်ပစ္စည်း နှင့်အကြွင်းအကျန်များ

Ch No.	HS Code 2022 Version ပါ ကုန်စည်လိုင်း အရေ အတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်မည့် ကုန်စည်လိုင်း အရေအတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်သည့် ကုန်ပစ္စည်းအမျိုးအမည်
24	54	54	ဆေးရွက်ကြီး၊ ဆေးပြင်းလိပ်၊ စီးကရက်၊ ဆေးရွက်ကြီး အစားထိုးပစ္စည်းများ
25	89	85	ဆား၊ ကန့်၊ မြေကြီးနှင့် ကျောက်ခဲများ၊ အချောကိုင် ပစ္စည်းများ၊ ထုံးနှင့် ဘိလပ်မြေ
26	43	43	သတ္တုရိုင်း၊ ချော်မြုပ် အညစ်အကြေးနှင့် ပြာ
27	95	94	တွင်းထွက်လောင်စာများ၊ လောင်စာဆီများနှင့် ယင်းတို့ ပေါင်းခဲ ခြင်းအားဖြင့် ရရှိလာသော ကုန်ပစ္စည်းများ၊ ရေနံ၊ ကတ္တရာကဲ့သို့ သော ပစ္စည်းများ
28	235	235	အင်အော်ဂင်နစ်ဓာတုပစ္စည်းများ၊ အဖိုးတန်သတ္တုများ၊ ရှားပါးသတ္တုများ၊ ရေဒီယိုသတ္တိကြွပစ္စည်းများ (သို့) အိုင်ဆိုတုပ် များ၏ အော်ဂင်နစ် (သို့) အင်အော်ဂင်နစ် ခြပ်ပေါင်းများ
29	498	498	အော်ဂင်နစ်ဓာတုပစ္စည်းများ
30	112	104	ဆေးဝါးဆိုင်ရာ ထုတ်ကုန်ပစ္စည်းများ
31	31	31	ဓာတ်မြေဩဇာများ
32	89	84	ဆိုဆေးအဆီများ၊ သစ်ခေါက်ရည်နှင့် ယင်းတို့၏ဆင့်ပွားပစ္စည်းများ၊ သဘာဝ (သို့)ဖန်တီးပြုလုပ် ထားသော အရောင်ဆိုးပစ္စည်းများ၊ သင်္ဘောဆေးနှင့် အရောင်တင်ဆီများ၊ ပတ်တီးဆေးနှင့် မင်ရည်များ
33	53	53	သဘာဝအမွှေးဆီ (Essential oils) နှင့် ချုပ်ဆေး၊ ရေမွှေး၊ အလှကုန် နှင့် သန့်စင်ခန်းသုံး ကုန်ပစ္စည်းများ
34	67	52	ဆပ်ပြာနှင့်ဆပ်ပြာကုန်ကြမ်း၊ လေယာဉ်သုံးချောဆီ၊ အရောင်တင်ဆီ

Ch No.	HS Code 2022 Version ပါ ကုန်စည်လိုင်း အရေ အတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်မည့် ကုန်စည်လိုင်း အရေအတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်သည့် ကုန်ပစ္စည်းအမျိုးအမည်
35	22	-	
36	20	20	ပေါက်ကွဲစေတတ်သောပစ္စည်းများ၊ မီးခြစ်များ၊ မီးရှူး မီးပန်းများ၊ အခြားပေါက်ကွဲစေရန် ပြုလုပ် ထားသော ပစ္စည်းများနှင့် မီးလောင် လွယ်သော ပစ္စည်းများ
37	54	-	
38	218	218	အချိုမှုန့်အပါအဝင် အထွေထွေဓာတုဗေဒပစ္စည်းများ
39	385	381	ကော်ဇော၊ ပလတ်စတစ်နှင့် ပလတ်စတစ်ပစ္စည်းအမျိုးမျိုး
40	215	160	ရာဘာနှင့် ရာဘာထွက်ပစ္စည်းများ
41	39	39	သားရေစိမ်း၊ သားရေပြား ကုန်ကြမ်းပစ္စည်းများ (Raw)
42	37	37	သားရေနှင့်ပြုလုပ်ထားသော အသုံးအဆောင်ပစ္စည်းများ
43	16	16	တိရစ္ဆာန်အမွှေးဖြင့် ပြုလုပ်ထားသော အဝတ်အထည် သုံးပစ္စည်းများ
44	270	-	
45	7	-	
46	28	-	
47	24	24	သစ်သားပျော့ဖတ် (သို့) အခြားအမျှင်ထူ၍ စေးကပ်သော ပစ္စည်းများ၏ ပျော့ဖတ်၊ စွန့်ပစ်ပစ္စည်းမှ ပြန်လည် ထုတ်လုပ်သော စက္ကူ (သို့) ကတ်ထူပြား

Ch No.	HS Code 2022 Version ပါ ကုန်စည်လိုင်း အရေ အတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်မည့် ကုန်စည်လိုင်း အရေအတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်သည့် ကုန်ပစ္စည်းအမျိုးအမည်
48	255	254	သတင်းစာ၊ စက္ကူနှင့်ကတ်ထူပြား၊ စက္ကူပျော့ဖတ်၊ စက္ကူ (သို့) ကတ်ထူပြား များမှရရှိသော ပစ္စည်းများ
49	40	40	ပုံနှိပ်စာအုပ်များ၊ သတင်းစာ၊ ရုပ်ပုံကားချပ်များ၊ ပုံနှိပ်ထုတ်လုပ် ထားသော စာအုပ်များ၊ လက်ရေးမူများ၊ လက်နှိပ်စက်မှုနှင့် ပုံစံဒီဇိုင်းများ
50	15	12	ပိုးထည်များ (Waste & Scrap)
51	40	3	သို့မွှေး (သို့) ကြမ်းတမ်းသော တိရိစ္ဆာန်မွှေး (Waste & Scrap)
52	145	3	ချည်ထည်များ (Waste & Scrap)
53	31	13	ဂုန်လျှော်များ ၊ အထည်အလိပ်အမျှင် စက္ကူ ကြိုးများနှင့် စက္ကူချည်၏ရက်ပိတ်ထည် (Waste & Scrap)
54	90	-	
55	118	2	ကြိုးမျှင် (Waste)
56	43	-	
57	65	-	
58	86	-	
59	43	-	

Ch No.	HS Code 2022 Version ပါ ကုန်စည်လိုင်း အရေအတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်မည့် ကုန်စည်လိုင်း အရေအတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်သည့် ကုန်ပစ္စည်းအမျိုးအမည်
60	62	62	ဇာထိုးထားသော (သို့) တစ်ချောင်းထိုးရက်ထည်များ
61	131	131	ဇာထိုးထားသော (သို့) တစ်ချောင်းထိုးထားသော အဝတ်အထည် ပစ္စည်းများ
62	221	209	ချုပ်ပြီးအဝတ်အထည်နှင့် တွဲဖက်သုံးအထည်များ
63	93	92	စောင်၊ စားပွဲခင်း၊ အိပ်ယာခင်း၊ လိုက်ကာ အစရှိသည့် အထည်များ
64	60	60	ဖိနပ်၊ ခူးအောက်ပိုင်းတွင်ဝတ်ဆင်ရသော ပစ္စည်းများနှင့် အလားတူ ပစ္စည်းများ၊ ယင်းတို့၏ အစိတ်အပိုင်းများ
65	15	8	ခေါင်းစွပ်(ဦးထုပ်)နှင့် Safety Helmet
66	7	-	
67	12	-	
68	86	85	ကျောက်တုံး၊ ပလာစတစ်၊ ဘီလပ်မြေတို့နှင့် ပြုလုပ်ထား သည့် အိမ်ဆောက်ပစ္စည်းများ
69	61	61	ဆောက်လုပ်ရေးနှင့်အိမ်သုံး ကြွေထည်၊ မြေထည်ပစ္စည်းများ
70	119	113	ဖန်နှင့် ဖန်ဖြင့်ပြုလုပ်ထားသော လူသုံး၊ အိမ်သုံးပစ္စည်း များ
71	83	83	ပုလဲ ၊ စိန်၊ ကျောက်စိမ်း၊ ငွေဒင်္ဂါးနှင့် အဖိုးတန်ကျောက်မျက် ရတနာများ
72	377	377	သံနှင့် စတီး (ကြိုး၊ ချောင်း၊ အပြား၊ အခွေ) ဆောက်လုပ် ရေးသုံးပစ္စည်း

Ch No.	HS Code 2022 Version ပါ ကုန်စည်လိုင်းအရေအတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်မည့် ကုန်စည်လိုင်းအရေအတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်သည့် ကုန်ပစ္စည်းအမျိုးအမည်
73	280	280	သံနှင့် စတီးတို့ဖြင့် ပြုလုပ်ထားသည့် ဆောက်လုပ်ရေး သုံးနှင့် အိမ်သုံးပစ္စည်းများ (Tube, Pipe, Structure, Tank, Container, သံဆူးကြိုး၊)
74	79	5	ကြေးနီ (Waste & Scrap)
75	20	1	နီကယ် (Waste & Scrap)
76	74	74	အလူမီနီယမ်နှင့် အလူမီနီယမ်ဖြင့်ပြုလုပ်ထား သည့် အိမ်သုံးပစ္စည်းများ
78	12	1	ခဲ (Waste & Scrap)
79	15	15	သွပ်၊ သွပ်ဖြင့်ပြုလုပ်ထားသည့် ပစ္စည်းများ
80	12	12	သံဖြူ၊ သံဖြူဖြင့် ပြုလုပ်ထားသည့် ပစ္စည်းများ
81	62	62	အခြားသတ္တုများနှင့် ၎င်းတို့၏ Waste & Scrap များ
82	76	2	စက်လွှ
83	73	-	
84	1322	507	ပန့်၊ လေအေးပေးစက်၊ အဝတ်လျှော်စက်၊ ရေခဲသေတ္တာ အစရှိ သည့် စက်နှင့် စက်အပိုပစ္စည်းများ
85	897	747	ဆက်သွယ်ရေးသုံးပစ္စည်း များ၊ အိမ်သုံးလျှပ်စစ်ပစ္စည်း များ၊ အခြားလျှပ်စစ်ပစ္စည်းများနှင့် ၎င်းတို့၏ အပိုပစ္စည်းများ
86	25	-	

Ch No.	HS Code 2022 Version ပါ ကုန်စည်လိုင်း အရေ အတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်မည့် ကုန်စည်လိုင်း အရေအတွက်	လိုင်စင်လျှောက်ထားရန် လိုအပ်သည့် ကုန်ပစ္စည်းအမျိုးအမည်
87	1148	1096	မော်တော်ယာဉ်များ(မီးရထား(သို့) လျှပ်စစ် ကားနှင့် ဓါတ်ရထား၊ လူစီးတွဲများမှအပ) ၎င်းတို့၏အစိတ်အပိုင်းများနှင့် ဆက်စပ်ပစ္စည်းများ ၊ စက်ဘီးနှင့် မော်တော်ယာဉ်အပိုပစ္စည်းများ
88	31	21	မိုးပျံပူဖောင်းများနှင့် လေယာဉ်များ
89	66	66	သင်္ဘောများ၊ မော်တော်ဘုတ်များ၊ ရေပေါ်တွင်သွားလာနိုင်အောင် တည်ဆောက်ထားသော ယာဉ်များနှင့် ပစ္စည်းများ
90	244	8	ဆေးရုံသုံး စက်ပစ္စည်းနှင့် နေကာမျက်မှန်အမျိုးမျိုး
91	54	13	လက်ပတ်နာရီအမျိုးမျိုး
92	25	-	
93	32	32	စစ်ဘက်ဆိုင်ရာအသုံးပြုသော လက်နက်ခဲယမ်း မီးကျောက်များ၊ ပစ္စတို
94	128	80	ပရိဘောဂပစ္စည်း၊ ကုတင်၊ မွေ့ယာ၊ ကူရှင်နှင့် အလားတူ ပစ္စည်းများ၊မီးအိမ်၊ မီးအလှဆင်ပစ္စည်းများ၊ ရောင်ပြန်ပစ္စည်းများ
95	97	24	ဂိမ်းစက်များ
96	123	24	တိရစ္ဆာန်ကိုယ်ထည်မှရရှိသောပစ္စည်းများဖြင့် ပြုလုပ်ထားသည့် ထွင်းထုပစ္စည်းများ၊ မီးခြစ်အမျိုးမျိုး ၊ ဆေးလိပ်တံ
97	19	9	တံဆိပ်ခေါင်းအမျိုးမျိုး၊ နှစ်တစ်ရာကျော်သက်တမ်းရှိသော ရှေးဟောင်းပစ္စည်းများ
Total	11849	8774	

MCT 2022 အရ သွင်းကုန်လိုင်စင်လျှောက်ထားရန်လိုသည့် ကုန်စည်စာရင်း

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
01.01				Live horses, asses, mules and hinnies.		
				- Horses:		
0101.21	0101.21.00	00	3	-- Pure-bred breeding animals	u	zero
0101.29	0101.29.00	00	0	-- Other	u	zero
0101.30				- Asses:		
	0101.30.10	00	3	-- Pure-bred breeding animals	u	zero
	0101.30.90	00	2	-- Other	u	zero
0101.90	0101.90.00	00	6	- Other	u	zero
01.02				Live bovine animals.		
				- Cattle:		
0102.21	0102.21.00	00	4	-- Pure-bred breeding animals	u	zero
0102.29				-- Other:		
				--- Male cattle:		
	0102.29.11	00	2	---- Oxen	u	zero
	0102.29.19	00	4	---- Other	u	zero
	0102.29.90	00	6	--- Other	u	zero
				- Buffalo:		
0102.31	0102.31.00	00	2	-- Pure-bred breeding animals	u	zero
0102.39	0102.39.00	00	6	-- Other	u	zero
0102.90				- Other:		
	0102.90.10	00	6	-- Pure-bred breeding animals	u	zero
	0102.90.90	00	5	-- Other	u	zero
01.03				Live swine.		
0103.10	0103.10.00	00	3	- Pure-bred breeding animals	u	zero
				- Other:		
0103.91	0103.91.00	00	5	-- Weighing less than 50 kg	u	10
0103.92	0103.92.00	00	2	-- Weighing 50 kg or more	u	10
01.04				Live sheep and goats.		
0104.10				- Sheep:		
	0104.10.10	00	3	-- Pure-bred breeding animals	u	zero
	0104.10.90	00	2	-- Other	u	zero
0104.20				- Goats:		
	0104.20.10	00	1	-- Pure-bred breeding animals	u	zero
	0104.20.90	00	0	-- Other	u	zero
01.05				Live poultry, that is to say, fowls of the species <i>Gallus domesticus</i>, ducks, geese, turkeys and guinea fowls.		
				- Weighing not more than 185 g:		
0105.11				-- Fowls of the species <i>Gallus domesticus</i> :		
	0105.11.10	00	1	--- Breeding fowls	u	zero
	0105.11.90	00	0	--- Other	u	zero
0105.12				-- Turkeys:		
	0105.12.10	00	5	--- Breeding turkeys	u	zero
	0105.12.90	00	4	--- Other	u	zero
0105.13				-- Ducks:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0105.13.10	00	2	--- Breeding ducklings	u	zero
	0105.13.90	00	1	--- Other	u	zero
0105.14				-- Geese:		
	0105.14.10	00	6	--- Breeding goslings	u	zero
	0105.14.90	00	5	--- Other	u	zero
0105.15				-- Guinea fowls:		
	0105.15.10	00	3	--- Breeding guinea fowls	u	zero
	0105.15.90	00	2	--- Other	u	zero
				- Other:		
0105.94				-- Fowls of the species <i>Gallus domesticus</i> :		
	0105.94.10	00	4	--- Breeding fowls, other than fighting cocks	u	zero
				--- Fighting cocks:		
	0105.94.41	00	3	---- Weighing not more than 2 kg	u	zero
	0105.94.49	00	5	---- Other	u	zero
				--- Other:		
	0105.94.91	00	5	---- Weighing not more than 2 kg	u	10
	0105.94.99	00	0	---- Other	u	10
0105.99				-- Other:		
	0105.99.10	00	3	--- Breeding ducks	u	zero
	0105.99.20	00	2	--- Other ducks	u	zero
	0105.99.30	00	1	--- Breeding geese, turkeys and guinea fowls	u	zero
	0105.99.40	00	0	--- Other geese, turkeys and guinea fowls	u	zero
01.06				Other live animals.		
				- Mammals:		
0106.11	0106.11.00	00	3	-- Primates	u	zero
0106.12				-- Whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); manatees and dugongs (mammals of the order <i>Sirenia</i>); seals, sea lions and walruses (mammals of the suborder <i>Pinnipedia</i>) :		
	0106.12.10	00	6	--- Whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); manatees and dugongs (mammals of the order <i>Sirenia</i>)	u	zero
	0106.12.20	00	5	--- Seals, sea lions and walruses (mammals of the suborder <i>Pinnipedia</i>)	u	zero
0106.13	0106.13.00	00	4	-- Camels and other camelids (<i>Camelidae</i>)	u	zero
0106.14	0106.14.00	00	1	-- Rabbits and hares	u	zero
0106.19	0106.19.00	00	0	-- Other	u	zero
0106.20	0106.20.00	00	4	- Reptiles (including snakes and turtles)	u	zero
				- Birds:		
0106.31	0106.31.00	00	6	-- Birds of prey	u	zero
0106.32	0106.32.00	00	3	-- Psittaciformes (including parrots, parakeets, macaws and cockatoos)	u	zero
0106.33	0106.33.00	00	0	-- Ostriches; emus (<i>Dromaius novaehollandiae</i>)	u	zero
0106.39	0106.39.00	00	3	-- Other	u	zero
				- Insects:		
0106.41	0106.41.00	00	4	-- Bees	u	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0106.49	0106.49.00	00	1	- - Other	u	zero
0106.90	0106.90.00	00	4	- Other	u	zero
02.01				Meat of bovine animals, fresh or chilled.		
0201.10	0201.10.00	00	3	- Carcasses and half-carcasses	kg	40
0201.20	0201.20.00	00	1	- Other cuts with bone in	kg	40
0201.30	0201.30.00	00	6	- Boneless	kg	40
02.02				Meat of bovine animals, frozen.		
0202.10	0202.10.00	00	4	- Carcasses and half-carcasses	kg	40
0202.20	0202.20.00	00	2	- Other cuts with bone in	kg	40
0202.30	0202.30.00	00	0	- Boneless	kg	40
02.03				Meat of swine, fresh, chilled or frozen.		
				- Fresh or chilled:		
0203.11	0203.11.00	00	2	- - Carcasses and half-carcasses	kg	40
0203.12	0203.12.00	00	6	- - Hams, shoulders and cuts thereof, with bone in	kg	40
0203.19	0203.19.00	00	6	- - Other	kg	40
				- Frozen:		
0203.21	0203.21.00	00	0	- - Carcasses and half-carcasses	kg	40
0203.22	0203.22.00	00	4	- - Hams, shoulders and cuts thereof, with bone in	kg	40
0203.29	0203.29.00	00	4	- - Other	kg	40
02.04				Meat of sheep or goats, fresh, chilled or frozen.		
0204.10	0204.10.00	00	6	- Carcasses and half-carcasses of lamb, fresh or chilled	kg	40
				- Other meat of sheep, fresh or chilled:		
0204.21	0204.21.00	00	1	- - Carcasses and half-carcasses	kg	40
0204.22	0204.22.00	00	5	- - Other cuts with bone in	kg	40
0204.23	0204.23.00	00	2	- - Boneless	kg	40
0204.30	0204.30.00	00	2	- Carcasses and half-carcasses of lamb, frozen	kg	40
				- Other meat of sheep, frozen:		
0204.41	0204.41.00	00	4	- - Carcasses and half-carcasses	kg	40
0204.42	0204.42.00	00	1	- - Other cuts with bone in	kg	40
0204.43	0204.43.00	00	5	- - Boneless	kg	40
0204.50	0204.50.00	00	5	- Meat of goats	kg	40
02.05				Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.		
0205.00	0205.00.00	00	2		kg	40
02.06				Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.		
0206.10	0206.10.00	00	1	- Of bovine animals, fresh or chilled	kg	40
				- Of bovine animals, frozen:		
0206.21	0206.21.00	00	3	- - Tongues	kg	40
0206.22	0206.22.00	00	0	- - Livers	kg	40
0206.29	0206.29.00	00	0	- - Other	kg	40
0206.30	0206.30.00	00	4	- Of swine, fresh or chilled	kg	40
				- Of swine, frozen:		
0206.41	0206.41.00	00	6	- - Livers	kg	40
0206.49	0206.49.00	00	3	- - Other	kg	40
0206.80	0206.80.00	00	1	- Other, fresh or chilled	kg	40

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0206.90	0206.90.00	00	6	- Other, frozen	kg	40
02.07				Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.		
				- Of fowls of the species <i>Gallus domesticus</i> :		
0207.11	0207.11.00	00	6	-- Not cut in pieces, fresh or chilled	kg	40
0207.12	0207.12.00	00	3	-- Not cut in pieces, frozen	kg	40
0207.13	0207.13.00	00	0	-- Cuts and offal, fresh or chilled	kg	40
0207.14				-- Cuts and offal, frozen:		
	0207.14.10	00	3	--- Wings	kg	40
	0207.14.20	00	2	--- Thighs	kg	40
	0207.14.30	00	1	--- Livers	kg	40
				--- Other:		
	0207.14.91	00	4	---- Mechanically deboned or separated meat	kg	40
	0207.14.99	00	6	---- Other	kg	40
				- Of turkeys:		
0207.24	0207.24.00	00	2	-- Not cut in pieces, fresh or chilled	kg	40
0207.25	0207.25.00	00	6	-- Not cut in pieces, frozen	kg	40
0207.26	0207.26.00	00	3	-- Cuts and offal, fresh or chilled	kg	40
0207.27				-- Cuts and offal, frozen:		
	0207.27.10	00	6	--- Livers	kg	40
				--- Other:		
	0207.27.91	00	0	---- Mechanically deboned or separated meat	kg	40
	0207.27.99	00	2	---- Other	kg	40
				- Of ducks:		
0207.41	0207.41.00	00	0	-- Not cut in pieces, fresh or chilled	kg	40
0207.42	0207.42.00	00	4	-- Not cut in pieces, frozen	kg	40
0207.43	0207.43.00	00	1	-- Fatty livers, fresh or chilled	kg	40
0207.44	0207.44.00	00	5	-- Other, fresh or chilled	kg	40
0207.45				-- Other, frozen :		
	0207.45.10	00	1	--- Fatty livers	kg	40
	0207.45.90	00	0	--- Other	kg	40
				- Of geese:		
0207.51	0207.51.00	00	5	-- Not cut in pieces, fresh or chilled	kg	40
0207.52	0207.52.00	00	2	-- Not cut in pieces, frozen	kg	40
0207.53	0207.53.00	00	6	-- Fatty livers, fresh or chilled	kg	40
0207.54	0207.54.00	00	3	-- Other, fresh or chilled	kg	40
0207.55				-- Other, frozen :		
	0207.55.10	00	6	--- Fatty livers	kg	40
	0207.55.90	00	5	--- Other	kg	40
0207.60				- Of guinea fowls :		
	0207.60.10	00	5	-- Not cut in pieces, fresh or chilled	kg	40
	0207.60.20	00	4	-- Not cut in pieces, frozen	kg	40
	0207.60.30	00	3	-- Cuts and offal, fresh or chilled	kg	40
	0207.60.40	00	2	-- Cuts and offal, frozen	kg	40
02.08				Other meat and edible meat offal, fresh, chilled or frozen.		
0208.10	0208.10.00	00	3	- Of rabbits or hares	kg	40

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0208.30	0208.30.00	00	6	- Of primates	kg	40
0208.40				- Of whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); of manatees and dugongs (mammals of the order <i>Sirenia</i>); of seals, sea lions and walruses (mammals of the suborder <i>Pinnipedia</i>):		
	0208.40.10	00	3	-- Of whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); of manatees and dugongs (mammals of the order <i>Sirenia</i>)	kg	40
	0208.40.90	00	2	-- Other	kg	40
0208.50	0208.50.00	00	2	- Of reptiles (including snakes and turtles)	kg	40
0208.60	0208.60.00	00	0	- Of camels and other camelids (<i>Camelidae</i>)	kg	40
0208.90				- Other:		
	0208.90.10	00	0	-- Frogs' legs	kg	40
	0208.90.90	00	6	-- Other	kg	40
02.09				Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.		
0209.10	0209.10.00	00	4	- Of pigs	kg	40
0209.90	0209.90.00	00	2	- Other	kg	40
02.10				Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.		
				- Meat of swine:		
0210.11	0210.11.00	00	2	-- Hams, shoulders and cuts thereof, with bone in	kg	40
0210.12	0210.12.00	00	6	-- Bellies (streaky) and cuts thereof	kg	40
0210.19				-- Other:		
	0210.19.30	00	3	--- Bacon; boneless hams	kg	40
	0210.19.90	00	4	--- Other	kg	40
0210.20	0210.20.00	00	3	- Meat of bovine animals	kg	40
				- Other, including edible flours and meals of meat or meat offal:		
0210.91	0210.91.00	00	0	-- Of primates	kg	40
0210.92				-- Of whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); of manatees and dugongs (mammals of the order <i>Sirenia</i>); of seals, sea lions and walruses (mammals of the suborder <i>Pinnipedia</i>):		
	0210.92.10	00	3	--- Of whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); of manatees and dugongs (mammals of the order <i>Sirenia</i>)	kg	40
	0210.92.90	00	2	--- Other	kg	40
0210.93	0210.93.00	00	1	-- Of reptiles (including snakes and turtles)	kg	40
0210.99				-- Other:		
	0210.99.10	00	3	--- Freeze-dried diced chicken	kg	40
	0210.99.20	00	2	--- Dried pork skin	kg	40
	0210.99.90			--- Other:	kg	40

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		10	5	---- Meat of sheeps or goats		
		20	1	---- Meat of poultry		
		90	1	---- Other		
03.01				Live fish.		
				- Ornamental fish:		
0301.11				-- Freshwater:		
	0301.11.10	00	1	--- Fry	kg	zero
				--- Other:		
	0301.11.91	00	2	---- Koi carp (<i>Cyprinus carpio</i>)	kg	zero
	0301.11.92	00	4	---- Goldfish (<i>Carassius auratus</i>)	kg	zero
	0301.11.93	00	6	---- Siamese fighting fish (<i>Beta splendens</i>)	kg	zero
	0301.11.95	00	3	---- Arowanas (<i>Scleropages formosus</i>)	kg	zero
	0301.11.99	00	4	---- Other	kg	zero
0301.19				-- Other:		
	0301.19.10	00	5	--- Fry	kg	zero
	0301.19.90	00	4	--- Other	kg	zero
				- Other live fish:		
0301.91	0301.91.00	00	0	-- 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>)	kg	zero
0301.92	0301.92.00	00	4	-- Eels (<i>Anguilla spp.</i>)	kg	zero
0301.93				-- Carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>) :		
				--- <i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> :		
	0301.93.21	00	1	---- Breeding, other than fry	kg	zero
	0301.93.22	00	3	---- Fry	kg	zero
	0301.93.29	00	3	---- Other	kg	zero
				--- <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i> :		
	0301.93.31	00	0	---- Breeding, other than fry	kg	zero
	0301.93.32	00	2	---- Fry	kg	zero
	0301.93.39	00	2	---- Other	kg	zero
0301.94	0301.94.00	00	5	-- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	kg	zero
0301.95	0301.95.00	00	2	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	kg	zero
0301.99				-- Other:		
				--- Milkfish and Grouper, fry:		
	0301.99.11	00	5	---- Breeding	kg	zero
	0301.99.19	00	0	---- Other	kg	zero
				--- Other fish fry:		
	0301.99.22	00	6	---- Other carp, breeding	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0301.99.23	00	1	---- Other carp	kg	zero
	0301.99.24	00	3	---- Other, breeding	kg	zero
	0301.99.29	00	6	---- Other	kg	zero
				--- Milkfish and grouper, other than fry :		
	0301.99.31	00	3	---- Milkfish, breeding	kg	zero
	0301.99.32	00	5	---- Milkfish, other	kg	zero
	0301.99.33	00	0	---- Leopard coral grouper (<i>Plectropomus leopardus</i>)	kg	zero
	0301.99.34	00	2	---- Brown-marbled grouper (<i>Epinephelus fuscoguttatus</i>)	kg	zero
	0301.99.35	00	4	---- Humpback grouper (<i>Cromileptes altivelis</i>)	kg	zero
	0301.99.36	00	6	---- Other grouper	kg	zero
				--- Other, freshwater fish:		
	0301.99.41	00	2	---- Tilapias (<i>Oreochromis spp.</i>)	kg	zero
	0301.99.42	00	4	---- Other carp, for breeding	kg	zero
	0301.99.49	00	4	---- Other	kg	zero
	0301.99.50	00	6	--- Other, marine fish	kg	zero
	0301.99.90	00	2	--- Other	kg	zero
03.02				Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.		
				- Salmonidae, excluding edible fish offal of subheadings 0302.91 to 0302.99:		
0302.11	0302.11.00	00	3	-- 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>)	kg	10
0302.13	0302.13.00	00	4	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>)	kg	10
0302.14	0302.14.00	00	1	-- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (Hucho Hucho)	kg	10
0302.19	0302.19.00	00	0	-- Other	kg	10
				- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding edible fish offal of subheadings 0302.91 to 0302.99:		
0302.21	0302.21.00	00	1	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	kg	10
0302.22	0302.22.00	00	5	-- Plaice (<i>Pleuronectes platessa</i>)	kg	10
0302.23	0302.23.00	00	2	-- Sole (<i>Solea spp.</i>)	kg	10
0302.24	0302.24.00	00	6	-- Turbots (<i>Psetta maxima</i>)	kg	10
0302.29	0302.29.00	00	5	-- Other	kg	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Tunas (of the genus <i>Thunnus</i>), skipjack tuna (stripe-bellied bonito) (<i>Katsuwonus pelamis</i>), excluding edible fish offal of subheadings 0302.91 to 0302.99 :		
0302.31	0302.31.00	00	6	-- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	kg	10
0302.32	0302.32.00	00	3	-- Yellowfin tunas (<i>Thunnus albacares</i>)	kg	10
0302.33	0302.33.00	00	0	-- Skipjack tuna (stripe-bellied bonito) (<i>Katsuwonus pelamis</i>)	kg	10
0302.34	0302.34.00	00	4	-- Bigeye tunas (<i>Thunnus obesus</i>)	kg	10
0302.35	0302.35.00	00	1	-- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	kg	10
0302.36	0302.36.00	00	5	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	kg	10
0302.39	0302.39.00	00	3	-- Other	kg	10
				- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis spp.</i>), sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger spp.</i>), seerfishes (<i>Scomberomorus spp.</i>), jack and horse mackerel (<i>Trachurus spp.</i>), jacks, crevalles (<i>Caranx spp.</i>), cobia (<i>Rachycentron canadum</i>), silver pomfrets (<i>Pampus spp.</i>), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus spp.</i>), capelin (<i>Mallotus villosus</i>), swordfish (<i>Xiphias gladius</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda spp.</i>), marlins, sailfishes, spearfish (<i>Istiophoridae</i>), excluding edible fish offal of subheadings 0302.91 to 0302.99 :		
0302.41	0302.41.00	00	4	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	10
0302.42	0302.42.00	00	1	-- Anchovies (<i>Engraulis spp.</i>)	kg	10
0302.43	0302.43.00	00	5	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	kg	10
0302.44	0302.44.00	00	2	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	kg	10
0302.45	0302.45.00	00	6	-- Jack and horse mackerel (<i>Trachurus spp.</i>)	kg	10
0302.46	0302.46.00	00	3	-- Cobia (<i>Rachycentron canadum</i>)	kg	10
0302.47	0302.47.00	00	0	-- Swordfish (<i>Xiphias gladius</i>)	kg	10
0302.49	0302.49.00			-- Other:	kg	10
		10	4	--- Indian mackerel (<i>rastrelliger kanagurta</i>)		
		20	0	--- Island mackerel (<i>rastrelliger faughni</i>)		
		30	3	--- Silver Pomfrets (<i>Pampus argenteus</i>)		
		90	0	--- Other		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , excluding edible fish offal of subheadings 0302.91 to 0302.99:		
0302.51	0302.51.00	00	2	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	10
0302.52	0302.52.00	00	6	-- Haddock (<i>Melanogrammus aeglefinus</i>)	kg	10
0302.53	0302.53.00	00	3	-- Coalfish (<i>Pollachius virens</i>)	kg	10
0302.54	0302.54.00	00	0	-- Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	kg	10
0302.55	0302.55.00	00	4	-- Alaska Pollock (<i>Theragra chalcogramma</i>)	kg	10
0302.56	0302.56.00	00	1	-- Blue whiting (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	kg	10
0302.59	0302.59.00	00	6	-- Other	kg	10
				- Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), excluding edible fish offal of subheadings 0302.91 to 0302.99 :		
0302.71	0302.71.00	00	5	-- Tilapias (<i>Oreochromis spp.</i>)	kg	10
0302.72				-- Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>):		
	0302.72.10	00	1	--- Yellowtail catfish (<i>Pangasius pangasius</i>)	kg	10
	0302.72.90	00	0	--- Other	kg	10
0302.73	0302.73.00			-- Carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>):	kg	10
		10	2	--- Rohu (<i>Labeo rohita</i>)		
		20	5	--- Catla (<i>Catla catla</i>)		
		90	5	--- Other		
0302.74	0302.74.00	00	3	-- Eels (<i>Anguilla spp.</i>)	kg	10
0302.79	0302.79.00	00	2	-- Other	kg	10
				- Other fish, excluding edible fish offal of subheadings 0302.91 to 0302.99:		
0302.81	0302.81.00	00	3	-- Dogfish and other sharks	kg	10
0302.82	0302.82.00	00	0	-- Rays and skates (<i>Rajidae</i>)	kg	10
0302.83	0302.83.00	00	4	-- Toothfish (<i>Dissostichus spp.</i>)	kg	10
0302.84	0302.84.00	00	1	-- Seabass (<i>Dicentrarchus spp.</i>)	kg	10
0302.85	0302.85.00	00	5	-- Seabream (<i>Sparidae</i>)	kg	10
0302.89				-- Other:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				--- Marine fish:		
	0302.89.11	00	1	---- Grouper	kg	10
	0302.89.12	00	3	---- Longfin mojarra (<i>Pentapris longimanus</i>)	kg	10
	0302.89.13	00	5	---- Bluntnose lizardfish (<i>Trachinocephalus myops</i>)	kg	10
	0302.89.14	00	0	---- Savalai hairtails (<i>Lepturacanthus savala</i>), Belanger's croakers (<i>Johnius belangerii</i>), Reeve's croakers (<i>Chrysochir aureus</i>) and bigeye croakers (<i>Pennahia anea</i>)	kg	10
	0302.89.15	00	2	---- Indian threadfins (<i>Polynemus indicus</i>)	kg	10
	0302.89.16	00	4	---- Torpedo scads (<i>Megalaspis cordyla</i>), spotted sicklefish (<i>Drepane punctata</i>) and great barracudas (<i>Sphyrna barracuda</i>)	kg	10
	0302.89.17	00	6	---- Black pomfrets (<i>Parastromatus niger</i>)	kg	10
	0302.89.18	00	1	---- Mangrove red snappers (<i>Lutjanus argentimaculatus</i>)	kg	10
	0302.89.19	00	3	---- Other	kg	10
				--- Other:		
	0302.89.22	00	2	---- Swamp barb (<i>Puntius chola</i>)	kg	10
	0302.89.23	00	4	---- Silver grunts (<i>Pomadasy argenteus</i>)	kg	10
	0302.89.27	00	5	---- Hilsa shad (<i>Tenulosa ilisha</i>)	kg	10
	0302.89.28	00	0	---- Wallago (<i>Wallago attu</i>) and giant river-catfish (<i>Sperata seenghala</i>)	kg	10
	0302.89.29			---- Other:	kg	10
		10	5	----- Snakeskin gourami (<i>Trichogaster pectoralis</i>)		
		90	1	----- Other		
				- Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offal:		
0302.91	0302.91.00	00	1	-- Livers, roes and milt	kg	10
0302.92	0302.92.00	00	5	-- Shark fins	kg	10
0302.99	0302.99.00	00	5	-- Other	kg	10
03.03				Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.		
				- Salmonidae, excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.11	0303.11.00	00	4	-- Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	kg	10
0303.12	0303.12.00	00	1	-- Other Pacific salmon (<i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>)	kg	10
0303.13	0303.13.00	00	5	-- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	kg	10
0303.14	0303.14.00	00	2	-- 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>)	kg	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0303.19	0303.19.00	00	1	-- Other	kg	10
				- Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), excluding edible fish offal of subheadings 0303.91 to 0303.99 :		
0303.23	0303.23.00	00	3	-- Tilapias (<i>Oreochromis spp.</i>)	kg	10
0303.24	0303.24.00	00	0	-- Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	kg	10
0303.25	0303.25.00	00	4	-- Carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>)	kg	10
0303.26	0303.26.00	00	1	-- Eels (<i>Anguilla spp.</i>)	kg	10
0303.29	0303.29.00	00	6	-- Other	kg	10
				- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding edible fish offal of subheadings 0303.91 to 0303.99 :		
0303.31	0303.31.00	00	0	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	kg	10
0303.32	0303.32.00	00	4	-- Plaice (<i>Pleuronectes platessa</i>)	kg	10
0303.33	0303.33.00	00	1	-- Sole (<i>Solea spp.</i>)	kg	10
0303.34	0303.34.00	00	5	-- Turbots (<i>Psetta maxima</i>)	kg	10
0303.39	0303.39.00	00	4	-- Other	kg	10
				- Tunas (of the genus <i>Thunnus</i>), skipjack tuna (stripe-bellied bonito) (<i>Katsuwonus pelamis</i>), excluding edible fish offal of subheadings 0303.91 to 0303.99 :		
0303.41	0303.41.00	00	5	-- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	kg	10
0303.42	0303.42.00	00	2	-- Yellowfin tunas (<i>Thunnus albacares</i>)	kg	10
0303.43	0303.43.00	00	6	-- Skipjack tuna (stripe-bellied bonito) (<i>Katsuwonus pelamis</i>)	kg	10
0303.44	0303.44.00	00	3	-- Bigeye tunas (<i>Thunnus obesus</i>)	kg	10
0303.45				-- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>):		
	0303.45.10	00	6	--- Atlantic bluefin tunas (<i>Thunnus thynnus</i>)	kg	10
	0303.45.90	00	5	--- Pacific bluefin tunas (<i>Thunnus orientalis</i>)	kg	10
0303.46	0303.46.00	00	4	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	kg	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0303.49				-- Other :		
	0303.49.10	00	1	--- Longtail tuna (<i>Thunnus tonggol</i>)	kg	10
	0303.49.90	00	0	--- Other	kg	10
				- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis spp.</i>), sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger spp.</i>), seerfishes (<i>Scomberomorus spp.</i>), jack and horse mackerel (<i>Trachurus spp.</i>), jacks, crevalles (<i>Caranx spp.</i>), cobia (<i>Rachycentron canadum</i>), silver pomfrets (<i>Pampus spp.</i>), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus spp.</i>), capelin (<i>Mallotus villosus</i>), swordfish (<i>Xiphias gladius</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda spp.</i>), marlins, sailfishes, spearfish (<i>Istiophoridae</i>), excluding edible fish of subheadings 0303.91 to 0303.99 :		
0303.51	0303.51.00	00	3	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	10
0303.53	0303.53.00	00	4	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	kg	10
0303.54				-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>):		
	0303.54.10	00	0	--- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i>)	kg	10
	0303.54.20	00	6	--- Pacific mackerel (<i>Scomber japonicus</i>)	kg	10
0303.55	0303.55.00	00	5	-- Jack and horse mackerel (<i>Trachurus spp.</i>)	kg	10
0303.56	0303.56.00	00	2	-- Cobia (<i>Rachycentron canadum</i>)	kg	10
0303.57	0303.57.00	00	6	-- Swordfish (<i>Xiphias gladius</i>)	kg	10
0303.59				-- Other:		
	0303.59.10	00	6	--- Indian mackerels (<i>Rastrelliger Kanagurta</i>); Island mackerels (<i>Rastrelliger faughni</i>)	kg	10
	0303.59.20	00	5	--- Silver pomfrets (<i>Pampus spp.</i>)	kg	10
	0303.59.90	00	5	--- Other	kg	10
				- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , excluding edible fish of subheadings 0303.91 to 0303.99:		
0303.63	0303.63.00	00	2	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	10
0303.64	0303.64.00	00	6	-- Haddock (<i>Melanogrammus aeglefinus</i>)	kg	10
0303.65	0303.65.00	00	3	-- Coalfish (<i>Pollachius virens</i>)	kg	10
0303.66	0303.66.00	00	0	-- Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	kg	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0303.67	0303.67.00	00	4	-- Alaska Pollock (<i>Theragra chalcogramma</i>)	kg	10
0303.68	0303.68.00	00	1	-- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	kg	10
0303.69	0303.69.00	00	5	-- Other	kg	10
				- Other fish, excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.81	0303.81.00	00	4	-- Dogfish and other sharks	kg	10
0303.82	0303.82.00	00	1	-- Rays and skates (<i>Rajidae</i>)	kg	10
0303.83	0303.83.00	00	5	-- Toothfish (<i>Dissostichus spp.</i>)	kg	10
0303.84	0303.84.00	00	2	-- Seabass (<i>Dicentrarchus spp.</i>)	kg	10
0303.89				-- Other:		
				--- Marine fish:		
	0303.89.11	00	2	---- Grouper	kg	10
	0303.89.13	00	6	---- Bluntnose lizardfish (<i>Trachinocephalus myops</i>)	kg	10
	0303.89.14	00	1	---- Savalai hairtails (<i>Lepturacanthus savala</i>), Belanger's croakers (<i>Johnius belangerii</i>), Reeve's croakers (<i>Chrysochir aureus</i>) and bigeye croakers (<i>Pennahia anea</i>)	kg	10
	0303.89.15	00	3	---- Indian threadfins (<i>Polynemus indicus</i>)	kg	10
	0303.89.16	00	5	---- Torpedo scads (<i>Megalaspis cordyla</i>), spotted sicklefish (<i>Drepane punctata</i>) and great barracudas (<i>Sphyraena barracuda</i>)	kg	10
	0303.89.17	00	0	---- Black pomfrets (<i>Parastromatus niger</i>)	kg	10
	0303.89.18	00	2	---- Mangrove red snappers (<i>Lutjanus argentimaculatus</i>)	kg	10
	0303.89.19	00	4	---- Other	kg	10
				--- Other:		
	0303.89.22	00	3	---- Swamp barb (<i>Puntius chola</i>)	kg	10
	0303.89.23	00	5	---- Milkfish (<i>Chanos chanos</i>)	kg	10
	0303.89.24	00	0	---- Silver grunts (<i>Pomadasys argenteus</i>)	kg	10
	0303.89.27	00	6	---- Hilsa shad (<i>Tenualosa ilisha</i>)	kg	10
	0303.89.28	00	1	---- Wallago (<i>Wallago attu</i>) and giant river-catfish (<i>Sperata seenghala</i>)	kg	10
	0303.89.29	00	3	---- Other	kg	10
				- Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offal:		
0303.91	0303.91.00	00	2	-- Livers, roes and milt	kg	10
0303.92	0303.92.00	00	6	-- Shark fins	kg	10
0303.99	0303.99.00	00	6	-- Other	kg	10
03.04				Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Fresh or chilled fillets of tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>) :		
0304.31	0304.31.00	00	1	-- Tilapias (<i>Oreochromis spp.</i>)	kg	10
0304.32	0304.32.00	00	5	-- Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	kg	10
0304.33	0304.33.00	00	2	-- Nile Perch (<i>Lates niloticus</i>)	kg	10
0304.39	0304.39.00	00	5	-- Other	kg	10
				- Fresh or chilled fillets of other fish:		
0304.41	0304.41.00	00	6	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	kg	10
0304.42	0304.42.00	00	3	-- 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>)	kg	10
0304.43	0304.43.00	00	0	-- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	kg	10
0304.44	0304.44.00	00	4	-- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	kg	10
0304.45	0304.45.00	00	1	-- Swordfish (<i>Xiphias gladius</i>)	kg	10
0304.46	0304.46.00	00	5	-- Toothfish (<i>Dissostichus spp.</i>)	kg	10
0304.47	0304.47.00	00	2	-- Dogfish and other sharks	kg	10
0304.48	0304.48.00	00	6	-- Rays and skates (<i>Rajidae</i>)	kg	10
0304.49	0304.49.00	00	3	-- Other	kg	10
				- Other, fresh or chilled:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0304.51	0304.51.00	00	4	-- Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	kg	10
0304.52	0304.52.00	00	1	-- Salmonidae	kg	10
0304.53	0304.53.00	00	5	-- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	kg	10
0304.54	0304.54.00	00	2	-- Swordfish (<i>Xiphias gladius</i>)	kg	10
0304.55	0304.55.00	00	6	-- Toothfish (<i>Dissostichus spp.</i>)	kg	10
0304.56	0304.56.00	00	3	-- Dogfish and other sharks	kg	10
0304.57	0304.57.00	00	0	-- Rays and skates (<i>Rajidae</i>)	kg	10
0304.59	0304.59.00	00	1	-- Other	kg	10
				- Frozen fillets of tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>):		
0304.61	0304.61.00	00	2	-- Tilapias (<i>Oreochromis spp.</i>)	kg	10
0304.62	0304.62.00	00	6	-- Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	kg	10
0304.63	0304.63.00	00	3	-- Nile Perch (<i>Lates niloticus</i>)	kg	10
0304.69	0304.69.00	00	6	-- Other	kg	10
				- Frozen fillets of fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> :		
0304.71	0304.71.00	00	0	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	10
0304.72	0304.72.00	00	4	-- Haddock (<i>Melanogrammus aeglefinus</i>)	kg	10
0304.73	0304.73.00	00	1	-- Coalfish (<i>Pollachius virens</i>)	kg	10
0304.74	0304.74.00	00	5	-- Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	kg	10
0304.75	0304.75.00	00	2	-- Alaska Pollock (<i>Theragra chalcogramma</i>)	kg	10
0304.79	0304.79.00	00	4	-- Other	kg	10
				- Frozen fillets of other fish:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0304.81	0304.81.00	00	5	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	kg	10
0304.82	0304.82.00	00	2	-- 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>)	kg	10
0304.83	0304.83.00	00	6	-- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	kg	10
0304.84	0304.84.00	00	3	-- Swordfish (<i>Xiphias gladius</i>)	kg	10
0304.85	0304.85.00	00	0	-- Toothfish (<i>Dissostichus spp.</i>)	kg	10
0304.86	0304.86.00	00	4	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	10
0304.87	0304.87.00	00	1	-- Tunas (of the genus <i>Thunnus</i>), skipjack tuna (striped-bellied bonito) (<i>Katsuwonus pelamis</i>)	kg	10
0304.88	0304.88.00	00	5	-- Dogfish, other sharks, rays and skates (<i>Rajidae</i>)	kg	10
0304.89				-- Other :		
	0304.89.10	00	1	--- Mahi-mahi (<i>Coryphaena hippurus</i>)	kg	10
	0304.89.90	00	0	--- Other	kg	10
				- Other, frozen:		
0304.91	0304.91.00	00	3	-- Swordfish (<i>Xiphias gladius</i>)	kg	10
0304.92	0304.92.00	00	0	-- Toothfish (<i>Dissostichus spp.</i>)	kg	10
0304.93	0304.93.00	00	4	-- Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	kg	10
0304.94	0304.94.00	00	1	-- Alaska Pollock (<i>Theragra chalcogramma</i>)	kg	10
0304.95	0304.95.00	00	5	-- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , other than Alaska Pollock (<i>Theragra chalcogramma</i>)	kg	10
0304.96	0304.96.00	00	2	-- Dogfish and other sharks	kg	10
0304.97	0304.97.00	00	6	-- Rays and skates (<i>Rajidae</i>)	kg	10
0304.99				-- Other :		
	0304.99.10	00	6	--- Surimi (minced fish meat)	kg	10
	0304.99.90	00	5	--- Other	kg	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
03.05				Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process.		
0305.20				- Livers, roes and milt of fish, dried, smoked, salted or in brine:		
	0305.20.10	00	6	-- Of freshwater fish, dried, salted or in brine	kg	10
	0305.20.90	00	5	-- Other	kg	10
				- Fish fillets, dried, salted or in brine, but not smoked:		
0305.31	0305.31.00	00	2	-- Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	kg	3
0305.32	0305.32.00	00	6	-- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	kg	3
0305.39				-- Other:		
	0305.39.10	00	5	--- Freshwater garfish (<i>Xenentodon cancila</i>), yellowstriped goatfish (<i>Upeneus vittatus</i>) and long-rakered trevally (<i>Ulua mentalis</i>)	kg	3
	0305.39.20	00	4	--- Savalai hairtails (<i>Lepturacanthus savala</i>), Belanger's croakers (<i>Johnius belangerii</i>), Reeve's croakers (<i>Chrysochir aureus</i>) and bigeye croakers (<i>Pennahia anea</i>)	kg	3
				--- Other:		
	0305.39.91	00	6	---- Of freshwater fish	kg	3
	0305.39.92	00	1	---- Of marine fish	kg	3
	0305.39.99	00	1	---- Other	kg	3
				- Smoked fish, including fillets, other than edible fish offal:		
0305.41	0305.41.00	00	0	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	kg	10
0305.42	0305.42.00	00	4	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	10
0305.43	0305.43.00	00	1	-- 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>)	kg	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0305.44	0305.44.00	00	5	--Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	kg	10
0305.49				-- Other :		
	0305.49.10	00	3	--- Skipjack tuna (stripe-bellied bonito) (<i>Katsuwonus pelamis</i>)	kg	10
	0305.49.90	00	2	--- Other	kg	10
				- Dried fish, other than edible fish offal, whether or not salted but not smoked:		
0305.51	0305.51.00	00	5	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	3
0305.52	0305.52.00	00	2	-- Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	kg	3
0305.53	0305.53.00	00	6	-- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , other than cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	3
0305.54	0305.54.00	00	3	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis spp.</i>), sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger spp.</i>), seerfishes (<i>Scomberomorus spp.</i>), jack and horse mackerel (<i>Trachurus spp.</i>), jacks, crevalles (<i>Caranx spp.</i>), cobia (<i>Rachycentron canadum</i>), silver pomfrets (<i>Pampus spp.</i>), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus spp.</i>), capelin (<i>Mallotus villosus</i>), swordfish (<i>Xiphias gladius</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda spp.</i>), marlins, sailfishes, spearfish (<i>Istiophoridae</i>)	kg	3
0305.59				-- Other:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- - - Marine fish:		
	0305.59.21	00	2	- - - - Anchovies (<i>Stolephorus spp.</i> , <i>Coilia spp.</i> , <i>Setipinna spp.</i> , <i>Lycotrichsa spp.</i> , <i>Thryssa spp.</i> and <i>Encrasicholina spp.</i>)	kg	3
	0305.59.29	00	4	- - - - Other	kg	3
	0305.59.90			- - - Other:	kg	3
		10	3	- - - - <i>Ngayan Chauk</i>		
		20	6	- - - - <i>Boomla</i>		
		30	2	- - - - <i>Fish maws</i>		
		90	6	- - - - <i>Other</i>		
				- Fish, salted but not dried or smoked and fish in brine, other than edible fish offal:		
0305.61	0305.61.00	00	3	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	3
0305.62	0305.62.00	00	0	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	3
0305.63	0305.63.00	00	4	-- Anchovies (<i>Engraulis spp.</i>)	kg	3
0305.64	0305.64.00	00	1	-- Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), Carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	kg	3
0305.69				-- Other:		
	0305.69.10	00	6	- - - Marine fish	kg	3
	0305.69.90	00	5	- - - Other	kg	3
				- Fish fins, heads, tails, maws and other edible fish offal:		
0305.71				-- Shark fins :		
	0305.71.10	00	0	- - - Dried or smoked	kg	3
	0305.71.90	00	6	- - - Other	kg	3
0305.72				-- Fish heads, tails and maws:		
				- - - Fish maws:		
	0305.72.11	00	6	- - - - Of cod	kg	3
	0305.72.19	00	1	- - - - Other	kg	3
				- - - Other:		
	0305.72.91	00	5	- - - - Of cod	kg	3
	0305.72.99	00	0	- - - - Other	kg	3
0305.79				-- Other:		
	0305.79.10	00	4	- - - Of cod	kg	3
	0305.79.90	00	3	- - - Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
03.06				Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine.		
				- Frozen:		
0306.11				-- Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>):		
	0306.11.10	00	6	--- Smoked	kg	10
	0306.11.90	00	5	--- Other	kg	10
0306.12				-- Lobsters (<i>Homarus spp.</i>):		
	0306.12.10	00	3	--- Smoked	kg	10
	0306.12.90	00	2	--- Other	kg	10
0306.14				-- Crabs:		
				--- Smoked :		
	0306.14.11	00	6	---- Soft shell crabs	kg	10
	0306.14.19	00	1	---- Other	kg	10
				--- Other :		
	0306.14.91	00	5	---- Swimming crabs (crabs of the family <i>Portunidae</i>)	kg	10
	0306.14.92	00	0	---- King crabs (crabs of the family <i>Lithodidae</i>)	kg	10
	0306.14.93	00	2	---- Snow crabs (crabs of the family <i>Origoniidae</i>)	kg	10
	0306.14.99	00	0	---- Other	kg	10
0306.15	0306.15.00	00	2	-- Norway lobsters (<i>Nephrops norvegicus</i>)	kg	10
0306.16	0306.16.00	00	6	-- Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>)	kg	10
0306.17				-- Other shrimps and prawns:		
				--- Giant tiger prawns (<i>Penaeus monodon</i>):		
	0306.17.11	00	4	---- Headless	kg	10
	0306.17.19	00	6	---- Other	kg	10
				--- <i>Whiteleg shrimps</i> (<i>Litopenaeus vannamei</i>):		
	0306.17.21	00	3	---- Headless, with tail	kg	10
	0306.17.22	00	5	---- Headless, without tail	kg	10
	0306.17.29	00	5	---- Other	kg	10
	0306.17.30	00	0	--- Giant river prawns (<i>Macrobrachium rosenbergii</i>)	kg	10
	0306.17.90	00	1	--- Other	kg	10
0306.19	0306.19.00	00	4	-- Other	kg	10
				- Live, fresh or chilled:		
0306.31				-- Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>):		
	0306.31.10	00	2	--- Breeding	kg	zero
	0306.31.20	00	1	--- Other, live	kg	zero
	0306.31.30	00	0	--- Fresh or chilled	kg	10
0306.32				-- Lobsters (<i>Homarus spp.</i>):		
	0306.32.10	00	6	--- Breeding	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0306.32.20	00	5	--- Other, live	kg	zero
	0306.32.30	00	4	--- Fresh or chilled	kg	10
0306.33				-- Crabs:		
				--- Blue crabs (<i>Callinectes spp.</i>) and Snow crabs (crabs of the family <i>Oregoniidae</i>):		
	0306.33.11	00	5	---- Live	kg	10
	0306.33.12	00	0	---- Fresh or chilled	kg	10
				---- Other :		
	0306.33.91	00	4	---- Live	kg	10
	0306.33.92	00	6	---- Fresh or chilled	kg	10
0306.34	0306.34.00	00	1	-- Norway lobsters (<i>Nephrops norvegicus</i>)	kg	10
0306.35				-- Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>):		
	0306.35.10	00	4	--- Breeding	kg	zero
	0306.35.20	00	3	--- Other, live	kg	zero
	0306.35.30	00	2	--- Fresh or chilled	kg	10
0306.36				-- Other shrimps and prawns:		
				--- Breeding:		
	0306.36.11	00	3	---- Giant tiger prawns (<i>Penaeus monodon</i>)	kg	zero
	0306.36.12	00	5	---- Whiteleg shrimps (<i>Litopenaeus vannamei</i>)	kg	zero
	0306.36.13	00	0	---- Giant river prawns (<i>Macrobrachium rosenbergii</i>)	kg	zero
	0306.36.19	00	5	---- Other	kg	zero
				--- Other, live:		
	0306.36.21	00	2	---- Giant tiger prawns (<i>Penaeus monodon</i>)	kg	zero
	0306.36.22	00	4	---- Whiteleg shrimps (<i>Litopenaeus vannamei</i>)	kg	zero
	0306.36.23	00	6	---- Giant river prawns (<i>Macrobrachium rosenbergii</i>)	kg	zero
	0306.36.29	00	4	---- Other	kg	zero
				--- Fresh or chilled:		
	0306.36.31	00	1	---- Giant tiger prawns (<i>Penaeus monodon</i>)	kg	10
	0306.36.32	00	3	---- Whiteleg shrimps (<i>Litopenaeus vannamei</i>)	kg	10
	0306.36.33	00	5	---- Giant river prawns (<i>Macrobrachium rosenbergii</i>)	kg	10
	0306.36.39	00	3	---- Other	kg	10
0306.39				-- Other:		
	0306.39.10	00	6	--- Live	kg	10
	0306.39.20	00	5	--- Fresh or chilled	kg	10
				- Other:		
0306.91				-- Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>):		
				--- In airtight containers for retail sale:		
	0306.91.21	00	5	---- Smoked	kg	10
	0306.91.29	00	0	---- Other	kg	10
				--- Other:		
	0306.91.31	00	4	---- Smoked	kg	10
	0306.91.39	00	6	---- Other	kg	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0306.92				-- Lobsters (<i>Homarus spp.</i>):		
				--- In airtight containers for retail sale:		
	0306.92.21	00	2	---- Smoked	kg	10
	0306.92.29	00	4	---- Other	kg	10
				--- Other:		
	0306.92.31	00	1	---- Smoked	kg	10
	0306.92.39	00	3	---- Other	kg	10
0306.93				-- Crabs:		
				--- In airtight containers for retail sale:		
	0306.93.21	00	6	---- Smoked	kg	10
	0306.93.29	00	1	---- Other	kg	10
				--- Other :		
	0306.93.31	00	5	---- Smoked	kg	10
	0306.93.39	00	0	---- Other	kg	10
0306.94				-- Norway lobsters (<i>Nephrops norvegicus</i>):		
				--- In airtight containers for retail sale:		
	0306.94.21	00	3	---- Smoked	kg	10
	0306.94.29	00	5	---- Other	kg	10
				--- Other:		
	0306.94.31	00	2	---- Smoked	kg	10
	0306.94.39	00	4	---- Other	kg	10
0306.95				-- Shrimps and prawns:		
				--- In airtight containers for retail sale:		
	0306.95.21	00	0	---- In shell, cooked by steaming or boiling in water	kg	10
	0306.95.29			---- Other:	kg	10
		10	5	----- <i>Dried</i>		
		90	1	----- <i>Other</i>		
	0306.95.30			--- Other:	kg	10
		10	0	---- <i>Dried</i>		
		90	3	---- <i>Other</i>		
0306.99				-- Other:		
				--- In airtight containers for retail sale:		
	0306.99.21	00	2	---- Smoked	kg	10
	0306.99.29	00	4	---- Other	kg	10
				--- Other:		
	0306.99.31	00	1	---- Smoked	kg	10
	0306.99.39			---- Other:	kg	10
		10	6	----- <i>Dried or smoked whether or not salted</i>		
		90	2	----- <i>Other</i>		
03.07				Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process.		
				- Oysters:		
0307.11				-- Live, fresh or chilled:		
	0307.11.10	00	0	--- Live	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0307.11.20	00	6	--- Fresh or chilled	kg	10
0307.12	0307.12.00	00	5	-- Frozen	kg	10
0307.19				-- Other:		
	0307.19.20	00	3	--- Dried, salted or in brine	kg	10
	0307.19.30	00	2	--- Smoked	kg	10
				- Scallops and other molluscs of the family <i>Pectinidae</i> :		
0307.21				-- Live, fresh or chilled:		
	0307.21.10	00	5	--- Live	kg	zero
	0307.21.20	00	4	--- Fresh or chilled	kg	10
0307.22	0307.22.00	00	3	-- Frozen	kg	10
0307.29				-- Other:		
	0307.29.30	00	0	--- Dried, salted or in brine	kg	10
	0307.29.40	00	6	--- Smoked	kg	10
				- Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>):		
0307.31				-- Live, fresh or chilled:		
	0307.31.10	00	3	--- Live	kg	zero
	0307.31.20	00	2	--- Fresh or chilled	kg	10
0307.32	0307.32.00	00	1	-- Frozen	kg	10
0307.39				-- Other:		
	0307.39.30	00	5	--- Dried, salted or in brine	kg	10
	0307.39.40	00	4	--- Smoked	kg	10
				- Cuttle fish and squid:		
0307.42				-- Live, fresh or chilled:		
				--- Live:		
	0307.42.11	00	0	---- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepiola spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>)	kg	zero
	0307.42.19	00	2	---- Other	kg	zero
				--- Fresh or chilled:		
	0307.42.21	00	6	---- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepiola spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>)	kg	10
	0307.42.29	00	1	---- Other	kg	10
0307.43				-- Frozen:		
	0307.43.10	00	2	--- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepiola spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>)	kg	10
	0307.43.90	00	1	--- Other	kg	10
0307.49				-- Other:		
				--- Dried, salted or in brine:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0307.49.21	00	6	---- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepioloa spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>)	kg	10
	0307.49.29	00	1	---- Other	kg	10
				--- Smoked :		
	0307.49.31	00	5	---- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepioloa spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>)	kg	10
	0307.49.39	00	0	---- Other	kg	10
				- Octopus (<i>Octopus spp.</i>):		
0307.51				-- Live, fresh or chilled:		
	0307.51.10	00	6	--- Live	kg	zero
	0307.51.20	00	5	--- Fresh or chilled	kg	10
0307.52	0307.52.00	00	4	-- Frozen	kg	10
0307.59				-- Other:		
	0307.59.20	00	2	--- Dried, salted or in brine	kg	10
	0307.59.30	00	1	--- Smoked	kg	10
0307.60				- Snails, other than sea snails:		
	0307.60.10	00	0	-- Live	kg	zero
	0307.60.20	00	6	-- Fresh, chilled or frozen	kg	10
	0307.60.40	00	4	-- Dried, salted or in brine	kg	10
	0307.60.50	00	3	-- Smoked	kg	10
				- Clams, cockles and ark shells (families <i>Arcidae</i> , <i>Arcticidae</i> , <i>Cardiidae</i> , <i>Donacidae</i> , <i>Hiatellidae</i> , <i>Maclridae</i> , <i>Mesodesmatidae</i> , <i>Myidae</i> , <i>Semelidae</i> , <i>Solecurtidae</i> , <i>Solenidae</i> , <i>Tridacnidae</i> and <i>Veneridae</i>):		
0307.71				-- Live, fresh or chilled:		
	0307.71.10	00	2	--- Live	kg	zero
	0307.71.20	00	1	--- Fresh or chilled	kg	10
0307.72	0307.72.00	00	0	-- Frozen	kg	10
0307.79				-- Other:		
	0307.79.30	00	4	--- Dried, salted or in brine	kg	10
	0307.79.40	00	3	--- Smoked	kg	10
				- Abalone (<i>Haliotis spp.</i>) and stromboid conchs (<i>Strombus spp.</i>):		
0307.81				-- Live, fresh or chilled abalone (<i>Haliotis spp.</i>):		
	0307.81.10	00	0	--- Live	kg	zero
	0307.81.20	00	6	--- Fresh or chilled	kg	10
0307.82				-- Live, fresh or chilled stromboid conchs (<i>Strombus spp.</i>):		
	0307.82.10	00	4	--- Live	kg	zero
	0307.82.20	00	3	--- Fresh or chilled	kg	10
0307.83	0307.83.00	00	2	-- Frozen abalone (<i>Haliotis spp.</i>)	kg	10
0307.84	0307.84.00	00	6	-- Frozen stromboid conchs (<i>Strombus spp.</i>)	kg	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0307.87				-- Other abalone (<i>Haliotis spp.</i>):		
	0307.87.10	00	3	--- Dried, salted or in brine	kg	10
	0307.87.20	00	2	--- Smoked	kg	10
0307.88				-- Other stromboid conchs (<i>Strombus spp.</i>):		
	0307.88.10	00	0	--- Dried, salted or in brine	kg	10
	0307.88.20	00	6	--- Smoked	kg	10
				- Other:		
0307.91				-- Live, fresh or chilled:		
	0307.91.10	00	5	--- Live	kg	zero
	0307.91.20	00	4	--- Fresh or chilled	kg	10
0307.92	0307.92.00	00	3	-- Frozen	kg	10
0307.99				-- Other:		
	0307.99.30	00	0	--- Dried, salted or in brine	kg	10
	0307.99.40	00	6	--- Smoked	kg	10
03.08				Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process.		
				- Sea cucumbers (<i>Stichopus japonicus, Holothuroidea</i>):		
0308.11				--- Live, fresh or chilled:		
	0308.11.10	00	1	--- Live	kg	zero
	0308.11.20	00	0	--- Fresh or chilled	kg	10
0308.12	0308.12.00	00	6	-- Frozen	kg	10
0308.19				-- Other:		
	0308.19.20	00	4	--- Dried, salted or in brine	kg	10
	0308.19.30	00	3	--- Smoked	kg	10
				- Sea urchins (<i>Strongylocentrotus spp., Paracentrotus lividus, Loxechinus albus, Echinus esculentus</i>):		
0308.21				--- Live, fresh or chilled:		
	0308.21.10	00	6	--- Live	kg	zero
	0308.21.20	00	5	--- Fresh or chilled	kg	10
0308.22	0308.22.00	00	4	-- Frozen	kg	10
0308.29				-- Other:		
	0308.29.20	00	2	--- Dried, salted or in brine	kg	10
	0308.29.30	00	1	--- Smoked	kg	10
0308.30				- Jellyfish (<i>Rhopilema spp.</i>):		
	0308.30.10	00	0	-- Live	kg	zero
	0308.30.20	00	6	-- Fresh or chilled	kg	10
	0308.30.30	00	5	-- Frozen	kg	10
	0308.30.40	00	4	-- Dried, salted or in brine	kg	10
	0308.30.50	00	3	-- Smoked	kg	10
0308.90				- Other:		
	0308.90.10	00	2	-- Live	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0308.90.20	00	1	-- Fresh or chilled	kg	10
	0308.90.30	00	0	-- Frozen	kg	10
	0308.90.40	00	6	-- Dried, salted or in brine	kg	10
	0308.90.50	00	5	-- Smoked	kg	10
03.09				Flours, meals and pellets of fish, crustaceans, molluscs and other aquatic invertebrates, fit for human consumption.		
0309.10	0309.10.00	00	6	- Of fish	kg	10
0309.90				- Other :		
				-- Of crustaceans :		
	0309.90.11	00	5	--- Fresh or chilled	kg	10
	0309.90.12	00	0	--- Frozen	kg	10
	0309.90.19	00	0	--- Other	kg	10
				-- Of molluscs :		
	0309.90.21	00	4	--- Fresh or chilled	kg	10
	0309.90.22	00	6	--- Frozen	kg	10
	0309.90.29	00	6	--- Other	kg	10
	0309.90.90	00	2	-- Of other aquatic invertebrates	kg	10
04.01				Milk and cream, not concentrated nor containing added sugar or other sweetening matter.		
0401.10				- Of a fat content, by weight, not exceeding 1%:		
	0401.10.10	00	6	-- In liquid form	kg	15
	0401.10.90	00	5	-- Other	kg	15
0401.20				- Of a fat content, by weight, exceeding 1% but not exceeding 6%:		
	0401.20.10	00	4	-- In liquid form	kg	15
	0401.20.90	00	3	-- Other	kg	15
0401.40				- Of a fat content, by weight, exceeding 6 % but not exceeding 10 %:		
	0401.40.10	00	0	-- Milk in liquid form	kg	15
	0401.40.20	00	6	-- Milk in frozen form	kg	15
	0401.40.90	00	6	-- Other	kg	15
0401.50				- Of a fat content, by weight, exceeding 10 %:		
	0401.50.10	00	5	-- In liquid form	kg	15
	0401.50.90	00	4	-- Other	kg	15
04.02				Milk and cream, concentrated or containing added sugar or other sweetening matter.		
0402.10				- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%:		
				-- Not containing added sugar or other sweetening matter:		
	0402.10.41	00	6	--- In containers of a net weight of 20 kg or more	kg	3
	0402.10.42	00	1	--- In containers of a net weight of 2 kg or less	kg	15
	0402.10.49	00	1	--- Other	kg	15
				-- Other:		
	0402.10.91	00	1	--- In containers of a net weight of 20 kg or more	kg	3
	0402.10.92	00	3	--- In containers of a net weight of 2 kg or less	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0402.10.99	00	3	- - - Other	kg	15
				- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%:		
0402.21				- - Not containing added sugar or other sweetening matter:		
	0402.21.20	00	1	- - - In containers of a net weight of 20 kg or more	kg	3
	0402.21.30	00	0	- - - In containers of a net weight of 2 kg or less	kg	15
	0402.21.90	00	1	- - - Other	kg	15
0402.29				- - Other:		
	0402.29.20	00	5	- - - In containers of a net weight of 20 kg or more	kg	3
	0402.29.30	00	4	- - - In containers of a net weight of 2 kg or less	kg	15
	0402.29.90	00	5	- - - Other	kg	15
				- Other:		
0402.91	0402.91.00	00	3	- - Not containing added sugar or other sweetening matter	kg	15
0402.99	0402.99.00	00	0	- - Other	kg	15
04.03				Yogurt; buttermilk, curdled milk and cream, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa.		
0403.20				- Yogurt:		
				- - In liquid form, whether or not condensed:		
	0403.20.11	00	1	- - - Flavoured or containing added fruits (including pulp and jams), nuts or cocoa	kg	20
	0403.20.19	00	3	- - - Other	kg	20
				- - Other:		
	0403.20.91	00	0	- - - Flavoured or containing added fruits (including pulp and jams), nuts or cocoa	kg	20
	0403.20.99	00	2	- - - Other	kg	20
0403.90				- Other:		
	0403.90.10	00	6	- - Buttermilk	kg	5
	0403.90.90	00	5	- - Other	kg	20
04.04				Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.		
0404.10				- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter:		
				- - In powder form :		
	0404.10.11	00	4	- - - Whey, fit for human consumption	kg	5
	0404.10.19	00	6	- - - Other	kg	5
				- - Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0404.10.91	00	3	- - - Whey, fit for human consumption	kg	20
	0404.10.99	00	5	- - - Other	kg	20
0404.90	0404.90.00	00	1	- Other	kg	20
04.05				Butter and other fats and oils derived from milk; dairy spreads.		
0405.10	0405.10.00	00	4	- Butter	kg	3
0405.20	0405.20.00	00	2	- Dairy spreads	kg	3
0405.90				- Other:		
	0405.90.10	00	1	- - Anhydrous butterfat	kg	3
	0405.90.20	00	0	- - Butteroil	kg	3
	0405.90.30	00	6	- - Ghee	kg	3
	0405.90.90	00	0	- - Other	kg	3
04.06				Cheese and curd.		
0406.10				- Fresh (unripened or uncured) cheese, including whey cheese, and curd:		
	0406.10.10	00	4	- - Fresh (unripened or uncured) cheese, including whey cheese	kg	3
	0406.10.20	00	3	- - Curd	kg	3
0406.20				- Grated or powdered cheese, of all kinds:		
	0406.20.10	00	2	- - In packages of a gross weight exceeding 20 kg	kg	3
	0406.20.90	00	1	- - Other	kg	3
0406.30	0406.30.00	00	1	- Processed cheese, not grated or powdered	kg	3
0406.40	0406.40.00	00	6	- Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>	kg	3
0406.90	0406.90.00	00	3	- Other cheese	kg	3
04.07				Birds' eggs, in shell, fresh, preserved or cooked.		
				- Fertilised eggs for incubation:		
0407.11				- - Of fowls of the species <i>Gallus domesticus</i> :		
	0407.11.10	00	2	- - - For breeding	kg	15
	0407.11.90	00	1	- - - Other	kg	15
0407.19				- - Other:		
				- - - Of ducks:		
	0407.19.11	00	1	- - - - For breeding	kg	15
	0407.19.19	00	3	- - - - Other	kg	15
				- - - Other:		
	0407.19.91	00	0	- - - - For breeding	kg	15
	0407.19.99	00	2	- - - - Other	kg	15
				- Other fresh eggs:		
0407.21	0407.21.00	00	1	- - Of fowls of the species <i>Gallus domesticus</i>	kg	15
0407.29				- - Other:		
	0407.29.10	00	4	- - - Of ducks	kg	15
	0407.29.90	00	3	- - - Other	kg	15
0407.90				- Other:		
	0407.90.10	00	3	- - Of fowls of the species <i>Gallus domesticus</i>	kg	15
	0407.90.20	00	2	- - Of ducks	kg	15
	0407.90.90	00	2	- - Other	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
04.08				Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.		
				- Egg yolks:		
0408.11	0408.11.00	00	4	-- Dried	kg	15
0408.19	0408.19.00	00	1	-- Other	kg	15
				- Other:		
0408.91	0408.91.00	00	2	-- Dried	kg	15
0408.99	0408.99.00	00	6	-- Other	kg	15
04.09 0409.00	0409.00.00	00	3	Natural honey.	kg	30
04.10				Insects and other edible products of animal origin, not elsewhere specified or included.		
0410.10	0410.10.00	00	2	- Insects	kg	15
0410.90				- Other :		
	0410.90.10	00	6	-- Birds' nests	kg	15
	0410.90.20	00	5	-- Turtles' eggs	kg	15
	0410.90.90	00	5	-- Other	kg	15
05.01 0501.00	0501.00.00	00	4	Human hair, unworked, whether or not washed or scoured; waste of human hair.	kg	5
05.02				Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair.		
0502.10	0502.10.00	00	3	- Pigs', hogs' or boars' bristles and hair and waste thereof	kg	5
0502.90	0502.90.00	00	1	- Other	kg	5
05.04 0504.00	0504.00.00	00	0	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.	kg	5
05.05				Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers.		
0505.10				- Feathers of a kind used for stuffing; down:		
	0505.10.10	00	5	-- Duck feathers	kg	5
	0505.10.90	00	4	-- Other	kg	5
0505.90				- Other:		
	0505.90.10	00	3	-- Duck feathers	kg	5
	0505.90.90	00	2	-- Other	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
05.06				Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products.		
0506.10	0506.10.00	00	0	- Ossein and bones treated with acid	kg	zero
0506.90	0506.90.00	00	5	- Other	kg	zero
05.07				Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products.		
0507.10	0507.10.00	00	1	- Ivory; ivory powder and waste	kg	5
0507.90				- Other:		
	0507.90.20	00	4	-- Tortoise-shell	kg	5
	0507.90.90	00	4	-- Other	kg	5
05.08 0508.00				Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof.		
	0508.00.20	00	2	- Shells of molluscs, crustaceans or echinoderms	kg	zero
	0508.00.90			- Other:	kg	5
		10	5	-- Coral and similar materials		
		90	1	-- Other		
05.10 0510.00	0510.00.00	00	6	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.	kg	zero
05.11				Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.		
0511.10	0511.10.00	00	5	- Bovine semen	kg	zero
				- Other:		
0511.91				-- Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3:		
	0511.91.10	00	6	--- Roes and milt	kg	5
	0511.91.20	00	5	--- Artemia egg (Brine shrimp egg)	kg	5
	0511.91.30	00	4	--- Fish Skin	kg	5
	0511.91.90	00	5	--- Other	kg	5
0511.99				-- Other:		
	0511.99.10	00	3	--- Domestic animal semen	kg	5
	0511.99.20	00	2	--- Silk worm eggs	kg	zero
	0511.99.30	00	1	--- Natural sponges	kg	5
	0511.99.90			--- Other:	kg	5
		10	5	---- Waste of raw hides and skins		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		90	1	- - - Other		
06.01				Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 12.12.		
0601.10	0601.10.00	00	4	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	u	zero
0601.20				- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots:		
	0601.20.10	00	1	- - Chicory plants	u	zero
	0601.20.20	00	0	- - Chicory roots	u	5
	0601.20.90	00	0	-- Other	u	15
06.02				Other live plants (including their roots), cuttings and slips; mushroom spawn.		
0602.10				- Unrooted cuttings and slips:		
	0602.10.10	00	4	- - Of orchids	u	zero
	0602.10.20	00	3	- - Of rubber trees	u	zero
	0602.10.90	00	3	-- Other	u	zero
0602.20	0602.20.00	00	3	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	u	zero
0602.30	0602.30.00	00	1	- Rhododendrons and azaleas, grafted or not	u	zero
0602.40	0602.40.00	00	6	- Roses, grafted or not	u	zero
0602.90				- Other:		
	0602.90.10	00	2	- - Rooted orchid cuttings and slips	kg	zero
	0602.90.20	00	1	- - Orchid seedlings	kg	zero
	0602.90.40	00	6	- - Budded stumps of the genus <i>Hevea</i>	kg	zero
	0602.90.50	00	5	- - Seedlings of the genus <i>Hevea</i>	kg	zero
	0602.90.60	00	4	- - Budwood of the genus <i>Hevea</i>	kg	zero
	0602.90.90	00	1	-- Other	kg	zero
06.03				Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.		
				- Fresh:		
0603.11	0603.11.00	00	3	-- Roses	kg	30
0603.12	0603.12.00	00	0	- - Carnations	kg	30
0603.13	0603.13.00	00	4	- - Orchids	kg	30
0603.14	0603.14.00	00	1	- - Chrysanthemums	kg	30
0603.15	0603.15.00	00	5	- - Lilies (<i>Lilium spp.</i>)	kg	30
0603.19	0603.19.00	00	0	-- Other	kg	30
0603.90	0603.90.00	00	4	- Other	kg	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
06.04				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.		
0604.20				- Fresh:		
	0604.20.10	00	4	-- Mosses and lichens	kg	5
	0604.20.90	00	3	-- Other	kg	5
0604.90				- Other:		
	0604.90.10	00	4	-- Mosses and lichens	kg	5
	0604.90.90	00	3	-- Other	kg	5
07.01				Potatoes, fresh or chilled.		
0701.10	0701.10.00	00	6	- Seed	kg	15
0701.90				- Other:		
	0701.90.10	00	3	-- Chipping potatoes	kg	30
	0701.90.90	00	2	-- Other	kg	30
07.02	0702.00.00	00	2	Tomatoes, fresh or chilled.	kg	30
07.03				Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.		
0703.10				- Onions and shallots:		
				-- Onions:		
	0703.10.11	00	2	--- Bulbs for propagation	kg	10
	0703.10.19	00	4	--- Other	kg	10
				-- Shallots:		
	0703.10.21	00	1	--- Bulbs for propagation	kg	10
	0703.10.29	00	3	--- Other	kg	10
0703.20				- Garlic:		
	0703.20.10	00	5	-- Bulbs for propagation	kg	10
	0703.20.90	00	4	-- Other	kg	10
0703.90				- Leeks and other alliaceous vegetables:		
	0703.90.10	00	5	-- Bulbs for propagation	kg	15
	0703.90.90	00	4	-- Other	kg	15
07.04				Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.		
0704.10				- Cauliflowers and broccoli :		
	0704.10.10	00	1	-- Cauliflowers	kg	30
	0704.10.20	00	0	-- Headed broccoli	kg	30
	0704.10.90	00	0	-- Other broccoli	kg	30
0704.20	0704.20.00	00	0	- Brussels sprouts	kg	30
0704.90				- Other:		
	0704.90.10	00	6	--- Round (drumhead) cabbages	kg	30
	0704.90.20	00	5	--- Chinese mustard	kg	30
	0704.90.30	00	4	-- Other cabbages	kg	30
	0704.90.90	00	5	--- Other	kg	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
07.05				Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled.		
				- Lettuce:		
0705.11	0705.11.00	00	0	-- Cabbage lettuce (head lettuce)	kg	30
0705.19	0705.19.00	00	4	-- Other	kg	30
				- Chicory:		
0705.21	0705.21.00	00	5	-- Witloof chicory (<i>Cichorium intybus var. foliosum</i>)	kg	5
0705.29	0705.29.00	00	2	-- Other	kg	5
07.06				Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.		
0706.10				- Carrots and turnips:		
	0706.10.10	00	3	-- Carrots	kg	30
	0706.10.20	00	2	-- Turnips	kg	30
0706.90	0706.90.00	00	2	- Other	kg	30
07.07				Cucumbers and gherkins, fresh or chilled.		
0707.00	0707.00.00	00	0		kg	30
07.08				Leguminous vegetables, shelled or unshelled, fresh or chilled.		
0708.10	0708.10.00			- Peas (<i>Pisum sativum</i>):	kg	30
		10	2	-- Sadawpe		
		90	5	-- Other		
0708.20				- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):		
	0708.20.10	00	3	-- French beans	kg	30
	0708.20.20	00	2	-- Long beans	kg	30
	0708.20.90			-- Other:	kg	30
				--- Beans (<i>Phaseolus lunatus</i>):		
		11	6	---- Htawbatpe (Butter beans)		
		12	0	---- Pegya (Lima beans)		
		13	1	---- Pebyugale (White beans)		
		14	2	---- Pegadipa (Sultani beans)		
		15	3	---- Sultapya beans		
		19	0	---- Other		
		20	1	--- Bocate (Cow peas / <i>Vigna catjang</i>)		
		30	4	--- Pelun (<i>Vigna catjang</i>)		
		40	0	--- Peyin (<i>Phaseolus calcaratus</i>)		
		50	3	--- Pedesein (<i>Phaseolus radiatus</i>)		
				--- Matpe (Black gram/ <i>Phaseolus mungo</i>):		
		61	0	---- Matpe, green		
		62	1	---- Matpe, split		
		69	1	---- Other		
		90	1	--- Other		
0708.90	0708.90.00			- Other leguminous vegetables:	kg	30
				-- Pesingon (<i>Cajanas indicus</i>):		
		11	1	--- Pesingon, split		
		19	2	--- Other		
		20	3	-- Pegyi (<i>Dolichos lablab</i>)		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		30	6	- - Peyaza (Red dhal)		
		90	3	- - Other		
07.09				Other vegetables, fresh or chilled.		
0709.20	0709.20.00	00	5	- Asparagus	kg	30
0709.30	0709.30.00	00	3	- Aubergines (egg-plants)	kg	30
0709.40	0709.40.00	00	1	- Celery other than celeriac	kg	30
				- Mushrooms and truffles:		
0709.51	0709.51.00	00	3	- - Mushrooms of the genus <i>Agaricus</i>	kg	30
0709.52	0709.52.00	00	0	- - Mushrooms of the genus <i>Boletus</i>	kg	30
0709.53	0709.53.00	00	4	- - Mushrooms of the genus <i>Cantharellus</i>	kg	30
0709.54	0709.54.00	00	1	- - Shiitake (<i>Lentinus edodes</i>)	kg	30
0709.55	0709.55.00	00	5	- - Matsutake (<i>Tricholoma matsutake</i> , <i>Tricholoma magnivelare</i> , <i>Tricholoma anatolicum</i> , <i>Tricholoma dulciolens</i> , <i>Tricholoma caligatum</i>)	kg	30
0709.56	0709.56.00	00	2	- - Truffles (<i>Tuber spp.</i>)	kg	30
0709.59				- - Other:		
	0709.59.20	00	5	- - - Truffles, other than <i>Tuber spp.</i>	kg	30
	0709.59.90	00	5	- - - Other	kg	30
0709.60				- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :		
	0709.60.10	00	3	- - Chillies (fruits of genus <i>Capsicum</i>)	kg	30
	0709.60.90	00	2	- - Other	kg	30
0709.70	0709.70.00	00	2	- Spinach, New Zealand spinach and orache spinach (garden spinach)	kg	30
				- Other:		
0709.91	0709.91.00	00	2	- - Globe artichokes	kg	30
0709.92	0709.92.00	00	6	- - Olives	kg	30
0709.93	0709.93.00	00	3	- - Pumpkins, squash and gourds (<i>Cucurbita spp.</i>)	kg	30
0709.99				- - Other:		
	0709.99.10	00	5	- - - Sweet corn	kg	30
	0709.99.20	00	4	- - - Lady's finger (Okra)	kg	30
	0709.99.90	00	4	- - - Other	kg	30
07.10				Vegetables (uncooked or cooked by steaming or boiling in water), frozen.		
0710.10	0710.10.00	00	1	- Potatoes	kg	30
				- Leguminous vegetables, shelled or unshelled:		
0710.21	0710.21.00	00	3	- - Peas (<i>Pisum sativum</i>)	kg	30
0710.22	0710.22.00	00	0	- - Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	kg	30
0710.29	0710.29.00	00	0	- - Other	kg	30
0710.30	0710.30.00	00	4	- Spinach, New Zealand spinach and orache spinach (garden spinach)	kg	30
0710.40	0710.40.00	00	2	- Sweet corn	kg	30
0710.80	0710.80.00	00	1	- Other vegetables	kg	30
0710.90	0710.90.00	00	6	- Mixtures of vegetables	kg	30
07.11				Vegetables provisionally preserved, but unsuitable in that state for immediate consumption.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0711.20				- Olives:		
	0711.20.10	00	6	-- Preserved by sulphur dioxide gas	kg	30
	0711.20.90	00	5	-- Other	kg	30
0711.40				- Cucumbers and gherkins:		
	0711.40.10	00	2	-- Preserved by sulphur dioxide gas	kg	30
	0711.40.90	00	1	-- Other	kg	30
				- Mushrooms and truffles:		
0711.51				-- Mushrooms of the genus <i>Agaricus</i> :		
	0711.51.10	00	4	--- Preserved by sulphur dioxide gas	kg	30
	0711.51.90	00	3	--- Other	kg	30
0711.59				-- Other:		
	0711.59.10	00	1	--- Preserved by sulphur dioxide gas	kg	30
	0711.59.90	00	0	--- Other	kg	30
0711.90				- Other vegetables; mixtures of vegetables:		
	0711.90.10	00	6	-- Sweet corn	kg	30
	0711.90.20	00	5	-- Chillies (fruits of genus <i>Capsicum</i>)	kg	30
	0711.90.30	00	4	-- Capers	kg	30
	0711.90.40	00	3	-- Onions, preserved by sulphur dioxide gas	kg	30
	0711.90.50	00	2	-- Onions, preserved other than by sulphur dioxide gas	kg	30
	0711.90.60	00	1	-- Other, preserved by sulphur dioxide gas	kg	30
	0711.90.90	00	5	-- Other	kg	30
07.12				Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.		
0712.20	0712.20.00	00	1	- Onions	kg	30
				- Mushrooms, wood ears (<i>Auricularia spp.</i>), jelly fungi (<i>Tremella spp.</i>) and truffles:		
0712.31	0712.31.00	00	3	-- Mushrooms of the genus <i>Agaricus</i>	kg	30
0712.32	0712.32.00	00	0	-- Wood ears (<i>Auricularia spp.</i>)	kg	30
0712.33	0712.33.00	00	4	-- Jelly fungi (<i>Tremella spp.</i>)	kg	30
0712.34	0712.34.00	00	1	-- Shiitake (<i>Lentinus edodes</i>)	kg	30
0712.39				-- Other:		
	0712.39.10	00	6	--- Truffles	kg	30
	0712.39.90	00	5	--- Other	kg	30
0712.90				- Other vegetables; mixtures of vegetables:		
	0712.90.10	00	0	-- Garlic	kg	30
	0712.90.20	00	6	-- Sweet corn	kg	30
	0712.90.90	00	6	-- Other	kg	30
07.13				Dried leguminous vegetables, shelled, whether or not skinned or split.		
0713.10				- Peas (<i>Pisum sativum</i>):		
	0713.10.10			-- Suitable for sowing:	kg	zero
		10	6	--- Sadawpe		
		90	2	--- Other		
	0713.10.90	00	2	-- Other	kg	30
0713.20				- Chickpeas (garbanzos):		
	0713.20.10	00	1	-- Suitable for sowing	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0713.20.90			-- Other:	kg	30
		10	3	--- Split		
		90	6	--- Other		
				- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):		
0713.31				-- Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek:		
	0713.31.10			--- Suitable for sowing:	kg	zero
				---- Beans (<i>Phaseolus lunatus</i>):		
		11	0	----- Htawbatpe (Butter beans)		
		12	1	----- Pegya (Red beans / Lima beans)		
		13	2	----- Pebyugale (White beans)		
		14	3	----- Pegadipa (Sultani beans)		
		15	4	----- Sultapya beans		
		19	1	----- Other		
		40	1	---- Peyin (<i>Phaseolus calcaratus</i>)		
		50	4	---- Pedesein (<i>Phaseolus radiatus</i>)		
				---- Matpe (Black gram/ <i>Phaseolus mungo</i>):		
		61	1	----- Matpe, green		
		62	2	----- Matpe, split		
		69	2	----- Other		
		90	2	---- Other		
	0713.31.90			--- Other:	kg	30
				---- Beans (<i>Phaseolus lunatus</i>):		
		11	6	----- Htawbatpe (Butter beans)		
		12	0	----- Pegya (Red beans/ Lima beans)		
		13	1	----- Pebyugale (White beans)		
		14	2	----- Pegadipa (Sultani beans)		
		15	3	----- Sultapya beans		
		19	0	----- Other		
		40	0	---- Peyin (<i>Phaseolus calcaratus</i>)		
		50	3	---- Pedesein (<i>Phaseolus radiatus</i>)		
				---- Matpe (Black gram/ <i>Phaseolus mungo</i>):		
		61	0	----- Matpe, green		
		62	1	----- Matpe, split		
		69	1	----- Other		
		90	1	---- Other		
0713.32				-- Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>):		
	0713.32.10	00	0	--- Suitable for sowing	kg	zero
	0713.32.90	00	6	--- Other	kg	30
0713.33				-- Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>):		
	0713.33.10	00	4	--- Suitable for sowing	kg	zero
	0713.33.90	00	3	--- Other	kg	30
0713.34				-- Bambara beans (<i>Vigna subterranea</i> or <i>Voandzeia subterranea</i>):		
	0713.34.10	00	1	--- Suitable for sowing	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0713.34.90	00	0	--- Other	kg	30
0713.35				-- Cow peas (<i>Vigna unguiculata</i>):		
	0713.35.10			--- Suitable for sowing:	kg	zero
		10	1	---- Bocate (Cowpeas / <i>Vigna catjang</i>)		
		20	4	---- Pelun (<i>Vigna catjang</i>)		
		90	4	---- Other		
	0713.35.90			--- Other:	kg	30
		10	0	---- Bocate (Cowpeas / <i>Vigna catjang</i>)		
		20	3	---- Pelun (<i>Vigna catjang</i>)		
		90	3	---- Other		
0713.39				-- Other:		
	0713.39.10	00	0	--- Suitable for sowing	kg	zero
	0713.39.90	00	6	--- Other	kg	30
0713.40				- Lentils:		
	0713.40.10			-- Suitable for sowing:	kg	zero
		10	0	--- Peyaza (Red dhal)		
		90	3	--- Other		
	0713.40.90			-- Other:	kg	30
		10	6	--- Peyaza (Red dhal)		
		90	2	--- Other		
0713.50				- Broad beans (<i>Vicia faba var. major</i>) and horse beans (<i>Vicia faba var. equina</i> , <i>Vicia faba var. minor</i>):		
	0713.50.10	00	2	-- Suitable for sowing	kg	zero
	0713.50.90	00	1	-- Other	kg	30
0713.60				- Pigeon peas (<i>Cajanus cajan</i>):		
	0713.60.10			-- Suitable for sowing:	kg	zero
		10	3	--- Pesingon(Pigeon pea / <i>Cajanus indicus</i>), split		
		90	6	--- Other		
	0713.60.90			-- Other:	kg	30
		10	2	--- Pesingon(Pigeon pea / <i>Cajanus indicus</i>), split		
		90	5	--- Other		
0713.90				- Other:		
	0713.90.10			-- Suitable for sowing:	kg	zero
		20	0	--- Pegyi (<i>Dolichos lablab</i>)		
		90	0	--- Other		
	0713.90.90			-- Other:	kg	30
		20	6	--- Pegyi (<i>Dolichos lablab</i>)		
		90	6	--- Other		
07.14				Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes 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; sago pith.		
0714.10				- Manioc (cassava):		
				-- Sliced or in the form of pellets:		
	0714.10.11	00	6	--- Dried chips	kg	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0714.10.19	00	1	--- Other	kg	30
				-- Other:		
	0714.10.91	00	5	--- Frozen	kg	30
	0714.10.99	00	0	--- Other	kg	30
0714.20				- Sweet potatoes:		
	0714.20.10	00	2	-- Frozen	kg	30
	0714.20.90	00	1	-- Other	kg	30
0714.30				- Yams (<i>Dioscorea spp.</i>):		
	0714.30.10	00	0	-- Frozen	kg	30
	0714.30.90	00	6	-- Other	kg	30
0714.40				- Taro (<i>Colocasia spp.</i>):		
	0714.40.10	00	5	-- Frozen	kg	30
	0714.40.90	00	4	-- Other	kg	30
0714.50				- Yautia (<i>Xanthosoma spp.</i>):		
	0714.50.10	00	3	-- Frozen	kg	30
	0714.50.90	00	2	-- Other	kg	30
0714.90				- Other:		
				-- Sago pith:		
	0714.90.11	00	4	--- Frozen	kg	30
	0714.90.19	00	6	--- Other	kg	30
				-- Other:		
	0714.90.91	00	3	--- Frozen	kg	30
	0714.90.99	00	5	--- Other	kg	30
08.01				Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.		
				- Coconuts:		
0801.11	0801.11.00	00	5	-- Desiccated	kg	10
0801.12	0801.12.00	00	2	-- In the inner shell (endocarp)	kg	10
0801.19				-- Other:		
	0801.19.10	00	1	--- Young coconut	kg	10
	0801.19.90	00	0	--- Other	kg	10
				- Brazil nuts:		
0801.21	0801.21.00	00	3	-- In shell	kg	15
0801.22	0801.22.00	00	0	-- Shelled	kg	15
				- Cashew nuts:		
0801.31	0801.31.00	00	1	-- In shell	kg	20
0801.32	0801.32.00	00	5	-- Shelled	kg	20
08.02				Other nuts, fresh or dried, whether or not shelled or peeled.		
				- Almonds:		
0802.11	0802.11.00	00	6	-- In shell	kg	15
0802.12				-- Shelled :		
	0802.12.10	00	2	--- Blanched	kg	15
	0802.12.90	00	1	--- Other	kg	15
				- Hazelnuts or filberts (<i>Corylus spp.</i>):		
0802.21	0802.21.00	00	4	-- In shell	kg	15
0802.22	0802.22.00	00	1	-- Shelled	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Walnuts:		
0802.31	0802.31.00	00	2	-- In shell	kg	15
0802.32	0802.32.00	00	6	-- Shelled	kg	15
				- Chestnuts (<i>Castanea spp.</i>):		
0802.41	0802.41.00	00	0	-- In shell	kg	15
0802.42	0802.42.00	00	4	-- Shelled	kg	15
				- Pistachios:		
0802.51	0802.51.00	00	5	-- In shell	kg	15
0802.52	0802.52.00	00	2	-- Shelled	kg	15
				- Macadamia nuts:		
0802.61	0802.61.00	00	3	-- In shell	kg	15
0802.62	0802.62.00	00	0	-- Shelled	kg	15
0802.70	0802.70.00	00	4	- Kola nuts (<i>Cola spp.</i>)	kg	15
0802.80	0802.80.00	00	2	- Areca nuts	kg	10
				- Other:		
0802.91	0802.91.00	00	4	-- Pine nuts, in shell	kg	15
0802.92	0802.92.00	00	1	-- Pine nuts, shelled	kg	15
0802.99	0802.99.00	00	1	-- Other	kg	15
08.03				Bananas, including plantains, fresh or dried.		
0803.10				- Plantains:		
	0803.10.10	00	2	-- Fresh	kg	30
	0803.10.20	00	1	-- Dried	kg	30
0803.90				- Other:		
	0803.90.10	00	0	-- Lady's finger banana	kg	30
	0803.90.20	00	6	-- Cavendish banana (<i>Musa acuminata</i>)	kg	30
	0803.90.30	00	5	-- Chestnut banana (hybrid of <i>Musa acuminata</i> and <i>Musa balbisiana</i> , cultivar Berangan)	kg	30
	0803.90.90	00	6	-- Other	kg	30
08.04				Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.		
0804.10	0804.10.00			- Dates:	kg	15
		10	0	-- Fresh		
		20	3	-- Dried		
0804.20	0804.20.00			- Figs:	kg	30
		10	5	-- Fresh		
		20	1	-- Dried		
0804.30	0804.30.00			- Pineapples:	kg	30
		10	3	-- Fresh		
		20	6	-- Dried		
0804.40	0804.40.00	00	5	- Avocados	kg	30
0804.50				- Guavas, mangoes and mangosteens:		
	0804.50.10			-- Guavas:	kg	30
		10	5	--- Fresh		
		20	1	--- Dried		
				-- Mangoes:		
	0804.50.21	00	3	--- Fresh	kg	30
	0804.50.22	00	5	--- Dried	kg	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0804.50.30			-- Mangosteens:	kg	30
		10	3	--- Fresh		
		20	6	--- Dried		
08.05				Citrus fruit, fresh or dried.		
0805.10				- Oranges:		
	0805.10.10	00	4	-- Fresh	kg	20
	0805.10.20	00	3	-- Dried	kg	20
				- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids:		
0805.21	0805.21.00			-- Mandarins (including tangerines and satsumas):	kg	20
		10	3	--- Fresh		
		20	6	--- Dried		
0805.22	0805.22.00			-- Clementines:	kg	20
		10	0	--- Fresh		
		20	3	--- Dried		
0805.29	0805.29.00			-- Other:	kg	20
		10	0	--- Fresh		
		20	3	--- Dried		
0805.40	0805.40.00			- Grapefruit and pomelos:	kg	15
		10	2	-- Fresh		
		20	5	-- Dried		
0805.50				- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>):		
	0805.50.10			-- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>):	kg	15
		10	6	--- Fresh		
		20	2	--- Dried		
	0805.50.20			-- Limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>):	kg	15
		10	5	--- Fresh		
		20	1	--- Dried		
0805.90	0805.90.00			- Other:	kg	15
		10	6	-- Fresh		
		20	2	-- Dried		
08.06				Grapes, fresh or dried.		
0806.10	0806.10.00	00	6	- Fresh	kg	20
0806.20	0806.20.00	00	4	- Dried	kg	20
08.07				Melons (including watermelons) and papaws (papayas), fresh.		
				- Melons (including watermelons):		
0807.11	0807.11.00	00	4	-- Watermelons	kg	30
0807.19	0807.19.00	00	1	-- Other	kg	30
0807.20	0807.20.00	00	5	- Papaws (papayas)	kg	30
08.08				Apples, pears and quinces, fresh.		
0808.10	0808.10.00	00	1	- Apples	kg	20
0808.30	0808.30.00	00	4	- Pears	kg	20
0808.40	0808.40.00	00	2	- Quinces	kg	15
08.09				Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0809.10	0809.10.00	00	2	- Apricots	kg	15
				- Cherries:		
0809.21	0809.21.00	00	4	- - Sour cherries (<i>Prunus cerasus</i>)	kg	15
0809.29	0809.29.00	00	1	- - Other	kg	15
0809.30	0809.30.00	00	5	- Peaches, including nectarines	kg	15
0809.40				- Plums and sloes:		
	0809.40.10	00	2	- - Plums	kg	15
	0809.40.20	00	1	- - Sloes	kg	15
08.10				Other fruit, fresh.		
0810.10	0810.10.00	00	3	- Strawberries	kg	30
0810.20	0810.20.00	00	1	- Raspberries, blackberries, mulberries and loganberries	kg	15
0810.30	0810.30.00	00	6	- Black, white or red currants and gooseberries	kg	15
0810.40	0810.40.00	00	4	- Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i>	kg	15
0810.50	0810.50.00	00	2	- Kiwifruit	kg	15
0810.60	0810.60.00	00	0	- Durians	kg	20
0810.70	0810.70.00	00	5	- Persimmons	kg	15
0810.90				- Other:		
	0810.90.10	00	0	- - Longans; Mata Kucing	kg	15
	0810.90.20	00	6	- - Lychees	kg	20
	0810.90.30	00	5	- - Rambutan	kg	20
	0810.90.40	00	4	- - Langsat (Lanzones)	kg	15
	0810.90.50	00	3	- - Jackfruit (including Cempedak and Nangka)	kg	30
	0810.90.60	00	2	- - Tamarinds	kg	30
	0810.90.70	00	1	- - Starfruit	kg	15
				- - Other:		
	0810.90.91	00	1	- - - Salacca (snake fruit)	kg	15
	0810.90.92	00	3	- - - Dragon fruit	kg	20
	0810.90.93	00	5	- - - Sapodilla (ciku fruit)	kg	15
	0810.90.94	00	0	- - - Pomegranate (<i>Punica spp.</i>), soursop or sweetsops (<i>Annona spp.</i>), bell fruit (<i>Syzygium spp.</i> , <i>Eugenia spp.</i>), marian plum (<i>Bouea spp.</i>), passion fruit (<i>Passiflora spp.</i>), cottonfruit (<i>Sandoricum spp.</i>), jujube (<i>Ziziphus spp.</i>) and tampoi or rambai (<i>Baccaurea spp.</i>)	kg	15
	0810.90.99	00	3	- - - Other	kg	15
08.11				Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.		
0811.10	0811.10.00	00	4	- Strawberries	kg	15
0811.20	0811.20.00	00	2	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	kg	15
0811.90	0811.90.00	00	2	- Other	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
08.12				Fruit and nuts provisionally preserved, but unsuitable in that state for immediate consumption.		
0812.10	0812.10.00	00	5	- Cherries	kg	15
0812.90				- Other:		
	0812.90.10	00	2	-- Strawberries	kg	15
	0812.90.90	00	1	-- Other	kg	15
08.13				Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.		
0813.10	0813.10.00	00	6	- Apricots	kg	15
0813.20	0813.20.00	00	4	- Prunes	kg	15
0813.30	0813.30.00	00	2	- Apples	kg	15
0813.40				- Other fruit:		
	0813.40.10	00	6	-- Longans	kg	15
	0813.40.20	00	5	-- Tamarinds	kg	15
	0813.40.90	00	5	-- Other	kg	15
0813.50				- Mixtures of nuts or dried fruits of this Chapter:		
	0813.50.10	00	4	-- Of which cashew nuts or Brazil nuts predominate by weight	kg	15
	0813.50.20	00	3	-- Of which other nuts predominate by weight	kg	15
	0813.50.30	00	2	-- Of which dates predominate by weight	kg	15
	0813.50.40	00	1	-- Of which avocados or oranges or mandarins (including tangerines and satsumas) predominate by weight	kg	15
	0813.50.90	00	3	-- Other	kg	15
08.14 0814.00	0814.00.00	00	2	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.	kg	15
09.01				Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.		
				- Coffee, not roasted:		
0901.11				-- Not decaffeinated:		
	0901.11.20	00	5	--- Arabica	kg	15
	0901.11.30	00	4	--- Robusta	kg	15
	0901.11.90	00	5	--- Other	kg	15
0901.12				-- Decaffeinated:		
	0901.12.20	00	2	--- Arabica or Robusta	kg	15
	0901.12.90	00	2	--- Other	kg	15
				- Coffee, roasted:		
0901.21				-- Not decaffeinated:		
				--- Uground:		
	0901.21.11	00	6	---- Arabica	kg	15
	0901.21.12	00	1	---- Robusta	kg	15
	0901.21.19	00	1	---- Other	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	0901.21.20	00	3	- - - Ground	kg	15
0901.22				- - Decaffeinated:		
	0901.22.10	00	1	- - - Unground	kg	15
	0901.22.20	00	0	- - - Ground	kg	15
0901.90				- Other:		
	0901.90.10	00	0	- - Coffee husks and skins	kg	15
	0901.90.20	00	6	- - Coffee substitutes containing coffee	kg	15
09.02				Tea, whether or not flavoured.		
0902.10				- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg:		
	0902.10.10	00	3	- - Leaves	kg	20
	0902.10.90	00	2	- - Other	kg	20
0902.20				- Other green tea (not fermented):		
	0902.20.10	00	1	- - Leaves	kg	5
	0902.20.90	00	0	- - Other	kg	5
0902.30				- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg:		
	0902.30.10	00	6	- - Leaves	kg	20
	0902.30.90	00	5	- - Other	kg	20
0902.40				- Other black tea (fermented) and other partly fermented tea:		
	0902.40.10	00	4	- - Leaves	kg	5
	0902.40.90	00	3	- - Other	kg	5
09.03 0903.00	0903.00.00	00	0	Maté.	kg	20
09.06				Cinnamon and cinnamon-tree flowers.		
				- Neither crushed nor ground:		
0906.11	0906.11.00	00	5	- - Cinnamon (<i>Cinnamomum zeylanicum Blume</i>)	kg	3
0906.19	0906.19.00	00	2	- - Other	kg	3
0906.20	0906.20.00	00	6	- Crushed or ground	kg	3
09.07				Cloves (whole fruit, cloves and stems).		
0907.10	0907.10.00	00	2	- Neither crushed nor ground	kg	3
0907.20	0907.20.00	00	0	- Crushed or ground	kg	3
09.08				Nutmeg, mace and cardamoms.		
				- Nutmeg:		
0908.11	0908.11.00	00	0	- - Neither crushed nor ground	kg	3
0908.12	0908.12.00	00	4	- - Crushed or ground	kg	3
				- Mace:		
0908.21	0908.21.00	00	5	- - Neither crushed nor ground	kg	3
0908.22	0908.22.00	00	2	- - Crushed or ground	kg	3
				- Cardamoms:		
0908.31	0908.31.00	00	3	- - Neither crushed nor ground	kg	3
0908.32	0908.32.00	00	0	- - Crushed or ground	kg	3
09.09				Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.		
				- Seeds of coriander:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
0909.21	0909.21.00	00	6	- - Neither crushed nor ground	kg	3
0909.22	0909.22.00	00	3	- - Crushed or ground	kg	3
				- Seeds of cumin:		
0909.31	0909.31.00	00	4	- - Neither crushed nor ground	kg	3
0909.32	0909.32.00	00	1	- - Crushed or ground	kg	3
				- Seeds of anise, badian, caraway or fennel; juniper berries:		
0909.61				- - Neither crushed nor ground:		
	0909.61.10	00	4	--- Of anise	kg	3
	0909.61.20	00	3	--- Of badian	kg	3
	0909.61.30	00	2	--- Of caraway	kg	3
	0909.61.90	00	3	--- Other	kg	3
0909.62				- - Crushed or ground:		
	0909.62.10	00	1	--- Of anise	kg	3
	0909.62.20	00	0	--- Of badian	kg	3
	0909.62.30	00	6	--- Of caraway	kg	3
	0909.62.90	00	0	--- Other	kg	3
09.10				Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.		
				- Ginger:		
0910.99				- - Other:		
	0910.99.10	00	3	--- Thyme; bay leaves	kg	3
	0910.99.90	00	2	--- Other	kg	3
10.01				Wheat and meslin.		
				- Durum wheat:		
1001.11	1001.11.00	00	2	-- Seed	kg	5
1001.19	1001.19.00	00	6	-- Other	kg	5
				- Other:		
1001.91	1001.91.00	00	0	--- Seed	kg	5
1001.99				--- Other:		
				--- Fit for human consumption:		
	1001.99.11	00	5	---- Meslin	kg	5
	1001.99.12	00	0	---- Wheat grain without extreme outer layer	kg	5
	1001.99.19	00	0	---- Other	kg	5
				--- Other:		
	1001.99.91	00	4	---- Meslin	kg	5
	1001.99.99	00	6	---- Other	kg	5
10.02				Rye.		
1002.10	1002.10.00	00	6	- Seed	kg	5
1002.90	1002.90.00	00	4	- Other	kg	5
10.03				Barley.		
1003.10	1003.10.00	00	0	- Seed	kg	5
1003.90	1003.90.00	00	5	- Other	kg	5
10.04				Oats.		
1004.10	1004.10.00	00	1	- Seed	kg	5
1004.90	1004.90.00	00	6	- Other	kg	5
10.05				Maize (corn).		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
1005.10	1005.10.00	00	2	- Seed	kg	zero
1005.90				- Other:		
	1005.90.10	00	6	-- Popcorn	kg	zero
				-- Other:		
	1005.90.91	00	0	--- Fit for human consumption	kg	zero
	1005.90.99	00	2	--- Other	kg	zero
10.06				Rice.		
1006.10				- Rice in the husk (paddy or rough):		
	1006.10.10	00	2	-- Suitable for sowing	kg	zero
	1006.10.90	00	1	-- Other	kg	zero
1006.20				- Husked (brown) rice:		
	1006.20.10	00	0	-- Hom Mali rice	kg	5
	1006.20.90			-- Other:	kg	5
		10	2	--- Shwebo Khunni		
		20	5	--- Ngasein		
		30	1	--- Paw Hsan Hmwe		
		40	4	--- Emata		
		90	5	--- Other		
1006.30				- Semi-milled or wholly milled rice, whether or not polished or glazed:		
	1006.30.30			-- Glutinous rice:	kg	5
		10	6	--- Kauknyin, Myanmar 15%		
		90	2	--- Other		
	1006.30.40	00	2	-- Hom Mali rice	kg	5
	1006.30.50	00	1	-- Basmati rice	kg	5
	1006.30.60	00	0	-- Malys rice	kg	5
	1006.30.70	00	6	-- Other fragrant rice	kg	5
				-- Other:		
	1006.30.91	00	6	--- Parboiled rice	kg	5
	1006.30.99	00	1	--- Other	kg	5
1006.40				- Broken rice:		
	1006.40.10	00	3	-- Of a kind used for animal feed	kg	5
	1006.40.90			-- Other:	kg	5
		10	5	--- B Extra		
		20	1	--- B 1 & 2 Extra		
		30	4	--- B 1 & 2 Mixed		
		40	0	--- B 2, 3 & 4 Mixed		
		90	1	--- Other		
10.07				Grain sorghum.		
1007.10	1007.10.00	00	4	- Seed	kg	zero
1007.90	1007.90.00	00	2	- Other	kg	zero
10.08				Buckwheat, millet and canary seeds; other cereals.		
1008.10	1008.10.00	00	5	- Buckwheat	kg	zero
				- Millet:		
1008.21	1008.21.00	00	0	-- Seed	kg	zero
1008.29	1008.29.00	00	4	-- Other	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
1008.30	1008.30.00	00	1	- Canary seeds	kg	zero
1008.40	1008.40.00	00	6	- Fonio (<i>Digitaria spp.</i>)	kg	zero
1008.50	1008.50.00	00	4	- Quinoa (<i>Chenopodium quinoa</i>)	kg	zero
1008.60	1008.60.00	00	2	- Triticale	kg	zero
1008.90	1008.90.00	00	3	- Other cereals	kg	zero
11.01				Wheat or meslin flour.		
1101.00				- Wheat flour:		
	1101.00.11	00	3	-- Fortified	kg	20
	1101.00.19	00	5	-- Other	kg	20
	1101.00.20	00	0	- Meslin flour	kg	20
11.02				Cereal flours other than of wheat or meslin.		
1102.20	1102.20.00	00	6	- Maize (corn) flour	kg	10
1102.90				- Other:		
	1102.90.10	00	5	-- Rice flour	kg	10
	1102.90.20	00	4	-- Rye flour	kg	10
	1102.90.90			-- Other:	kg	10
		10	0	--- Barley flour		
		90	3	--- Other		
11.03				Cereal groats, meal and pellets.		
				- Groats and meal:		
1103.11	1103.11.00			-- Of wheat:	kg	10
		10	2	--- Groats		
		20	5	--- Meal		
1103.13	1103.13.00	00	0	-- Of maize (corn)	kg	10
1103.19				-- Of other cereals:		
	1103.19.10	00	2	--- Of meslin	kg	10
	1103.19.20	00	1	--- Of rice	kg	10
	1103.19.90	00	1	--- Other	kg	10
1103.20	1103.20.00	00	0	- Pellets	kg	10
11.04				Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.		
				- Rolled or flaked grains:		
1104.12	1104.12.00	00	4	-- Of oats	kg	5
1104.19				-- Of other cereals:		
	1104.19.10	00	3	--- Of maize (corn)	kg	5
	1104.19.90	00	2	--- Other	kg	5
				- Other worked grains (for example, hulled, pearled, sliced or kibbled):		
1104.22	1104.22.00	00	2	-- Of oats	kg	5
1104.23	1104.23.00	00	6	-- Of maize (corn)	kg	5
1104.29				-- Of other cereals:		
	1104.29.20	00	0	--- Of barley	kg	5
	1104.29.90	00	0	--- Other	kg	5
1104.30	1104.30.00	00	6	- Germ of cereals, whole, rolled, flaked or ground	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
11.05				Flour, meal, powder, flakes, granules and pellets of potatoes.		
1105.10	1105.10.00	00	4	- Flour, meal and powder	kg	10
1105.20	1105.20.00	00	2	- Flakes, granules and pellets	kg	10
11.06				Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.		
1106.10	1106.10.00	00	5	- Of the dried leguminous vegetables of heading 07.13	kg	10
1106.20				- Of sago or of roots or tubers of heading 07.14:		
	1106.20.10	00	2	-- Of manioc (cassava)	kg	10
	1106.20.20			-- Of sago:	kg	10
		10	4	--- Meal		
		90	0	--- Other		
	1106.20.90	00	1	-- Other	kg	10
1106.30	1106.30.00	00	1	- Of the products of Chapter 8	kg	10
11.07				Malt, whether or not roasted.		
1107.10	1107.10.00			- Not roasted:	kg	5
		10	2	-- Malt flour		
		90	5	-- Other		
1107.20	1107.20.00	00	4	- Roasted	kg	5
11.08				Starches; inulin.		
				- Starches:		
1108.11	1108.11.00	00	4	-- Wheat starch	kg	10
1108.12	1108.12.00	00	1	-- Maize (corn) starch	kg	10
1108.13	1108.13.00	00	5	-- Potato starch	kg	10
1108.14	1108.14.00	00	2	-- Manioc (cassava) starch	kg	10
1108.19				-- Other starches:		
	1108.19.10	00	0	--- Sago	kg	10
	1108.19.90	00	6	--- Other	kg	10
1108.20	1108.20.00	00	5	- Inulin	kg	10
11.09				Wheat gluten, whether or not dried.		
1109.00	1109.00.00	00	3		kg	5
12.01				Soya beans, whether or not broken.		
1201.10	1201.10.00	00	2	- Seed	kg	3
1201.90	1201.90.00	00	0	- Other	kg	3
12.02				Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.		
1202.30	1202.30.00	00	6	- Seed	kg	3
				- Other:		
1202.41	1202.41.00	00	1	-- In shell	kg	3
1202.42	1202.42.00	00	5	-- Shelled, whether or not broken	kg	3
12.03				Copra.		
1203.00	1203.00.00	00	6		kg	3
12.04				Linseed, whether or not broken.		
1204.00	1204.00.00	00	0		kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
12.05				Rape or colza seeds, whether or not broken.		
1205.10	1205.10.00	00	6	- Low erucic acid rape or colza seeds	kg	3
1205.90	1205.90.00	00	4	- Other	kg	3
12.06 1206.00	1206.00.00	00	2	Sunflower seeds, whether or not broken.	kg	3
12.07				Other oil seeds and oleaginous fruits, whether or not broken.		
1207.10				- Palm nuts and kernels:		
	1207.10.10	00	0	-- Palm nuts suitable for sowing/planting	kg	3
	1207.10.30	00	5	-- Kernels	kg	3
	1207.10.90	00	6	-- Other	kg	3
				- Cotton seeds:		
1207.21	1207.21.00	00	3	-- Seed	kg	3
1207.29	1207.29.00	00	0	-- Other	kg	3
1207.30	1207.30.00	00	4	- Castor oil seeds	kg	3
1207.40				- Sesamum seeds:		
	1207.40.10	00	1	-- Edible	kg	3
	1207.40.90	00	0	-- Other	kg	3
1207.50	1207.50.00	00	0	- Mustard seeds	kg	3
1207.60	1207.60.00	00	5	- Safflower (<i>Carthamus tinctorius</i>) seeds	kg	3
1207.70	1207.70.00	00	3	- Melon seeds	kg	3
				- Other:		
1207.91	1207.91.00	00	3	-- Poppy seeds	kg	3
1207.99				-- Other:		
	1207.99.40	00	3	--- Illipe seeds (Illipe nuts)	kg	3
	1207.99.50	00	2	--- Fresh fruit bunch of oil palm	kg	3
	1207.99.90	00	5	--- Other	kg	3
12.08				Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.		
1208.10	1208.10.00	00	2	- Of soya beans	kg	5
1208.90	1208.90.00	00	0	- Other	kg	5
12.09				Seeds, fruit and spores, of a kind used for sowing.		
1209.10	1209.10.00	00	3	- Sugar beet seeds	kg	3
				- Seeds of forage plants:		
1209.21	1209.21.00	00	5	-- Lucerne (alfalfa) seeds	kg	3
1209.22	1209.22.00	00	2	-- Clover (<i>Trifolium spp.</i>) seeds	kg	3
1209.23	1209.23.00	00	6	-- Fescue seeds	kg	3
1209.24	1209.24.00	00	3	-- Kentucky blue grass (<i>Poa pratensis L.</i>) seeds	kg	3
1209.25	1209.25.00	00	0	-- Rye grass (<i>Lolium multiflorum Lam., Lolium perenne L.</i>) seeds	kg	3
1209.29				-- Other:		
	1209.29.10	00	1	--- Timothy grass (<i>Phleum pratense</i>) seeds	kg	3
	1209.29.90	00	0	--- Other	kg	3
1209.30	1209.30.00	00	6	- Seeds of herbaceous plants cultivated principally for their flowers	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Other:		
1209.91				-- Vegetable seeds:		
	1209.91.10	00	4	--- Onion seeds	kg	3
	1209.91.90	00	3	--- Other	kg	3
1209.99				-- Other:		
	1209.99.20	00	0	--- Rubber tree seeds	kg	zero
	1209.99.30	00	6	--- Kenaf seeds	kg	zero
	1209.99.90	00	0	--- Other	kg	3
12.10				Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.		
1210.10	1210.10.00	00	4	- Hop cones, neither ground nor powdered nor in the form of pellets	kg	15
1210.20	1210.20.00	00	2	- Hop cones, ground, powdered or in the form of pellets; lupulin	kg	15
12.11				Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh, chilled, frozen or dried, whether or not cut, crushed or powdered.		
1211.20				- Ginseng roots:		
	1211.20.10	00	2	-- Fresh or dried	kg	3
	1211.20.90	00	1	-- Other	kg	3
1211.30	1211.30.00			- Coca leaf:	kg	3
		10	4	-- In cut, crushed or powdered form		
		90	0	-- Other		
1211.40	1211.40.00	00	6	- Poppy straw	kg	3
1211.50	1211.50.00	00	4	- Ephedra	kg	3
1211.60	1211.60.00	00	2	- Bark of African cherry (<i>Prunus africana</i>)	kg	3
1211.90				- Other:		
				-- Of a kind used primarily in pharmacy:		
	1211.90.11	00	4	--- Cannabis, in cut, crushed or powdered form	kg	3
	1211.90.12	00	6	--- Cannabis, in other forms	kg	3
	1211.90.13	00	1	--- Rauwolfia serpentina roots	kg	3
	1211.90.15	00	5	--- Liquorice roots	kg	3
	1211.90.17	00	2	--- Other, fresh or dried, in cut, crushed or powdered form	kg	3
	1211.90.18	00	4	--- Other, in cut, crushed or powdered form	kg	3
	1211.90.19	00	6	--- Other	kg	3
				-- Other:		
	1211.90.91	00	3	--- Pyrethrum, in cut, crushed or powdered form	kg	3
	1211.90.92	00	5	--- Pyrethrum, in other forms	kg	3
	1211.90.94	00	2	--- Sandalwood chips	kg	3
	1211.90.95	00	4	--- Agarwood (Gaharu) chips	kg	3
	1211.90.97	00	1	--- Bark of perseia (<i>Persea kurzii Kosterm</i>)	kg	3
	1211.90.98	00	3	--- Other, in cut, crushed or powdered form	kg	3
	1211.90.99			--- Other:	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		10	1	---- Senna leaves		
		20	4	---- Soap nuts		
		90	4	---- Other		
12.12				Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included.		
				- Seaweeds and other algae:		
1212.21				-- Fit for human consumption:		
				--- Dried but not ground:		
	1212.21.11	00	2	---- <i>Eucheuma spinosum</i>	kg	5
	1212.21.12	00	4	---- <i>Eucheuma cottonii</i>	kg	5
	1212.21.13	00	6	---- <i>Gracilaria spp.</i>	kg	5
	1212.21.19	00	4	---- Other	kg	5
	1212.21.90	00	6	--- Other	kg	5
1212.29				-- Other:		
				--- Fresh, chilled or dried, of a kind used in dyeing, tanning, perfumery, pharmacy, or for insecticidal, fungicidal or similar purposes:		
	1212.29.11	00	6	---- Of a kind used in pharmacy	kg	zero
	1212.29.19	00	1	---- Other	kg	5
	1212.29.20	00	3	--- Other, fresh, chilled or dried	kg	5
	1212.29.30	00	2	--- Other, frozen	kg	5
				- Other:		
1212.91	1212.91.00	00	1	-- Sugar beet	kg	5
1212.92	1212.92.00	00	5	-- Locust beans (carob)	kg	3
1212.93				-- Sugar cane:		
	1212.93.10	00	1	--- Suitable for planting	kg	5
	1212.93.90	00	0	--- Other	kg	5
1212.94	1212.94.00	00	6	-- Chicory roots	kg	5
1212.99				-- Other:		
	1212.99.10	00	4	--- Stones and kernels of apricot, peach (including nectarine) or plum	kg	5
	1212.99.90	00	3	--- Other	kg	5
12.13 1213.00	1213.00.00	00	2	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.	kg	5
12.14				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.		
1214.10	1214.10.00	00	1	- Lucerne (alfalfa) meal and pellets	kg	5
1214.90	1214.90.00	00	6	- Other	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
13.01				Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).		
1301.20	1301.20.00	00	2	- Gum Arabic	kg	3
1301.90				- Other:		
	1301.90.30	00	6	-- Cannabis resins	kg	3
	1301.90.40	00	5	-- Lac	kg	3
	1301.90.90	00	0	-- Other	kg	3
13.02				Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.		
				- Vegetable saps and extracts:		
1302.11				-- Opium:		
	1302.11.10	00	1	--- Pulvis opii	kg	3
	1302.11.90	00	0	--- Other	kg	3
1302.12	1302.12.00	00	6	-- Of liquorice	kg	3
1302.13	1302.13.00	00	3	-- Of hops	kg	15
1302.14	1302.14.00	00	0	-- Of ephedra	kg	15
1302.19				-- Other:		
	1302.19.20	00	4	--- Extracts and tinctures of cannabis	kg	15
	1302.19.40	00	2	--- Vegetable saps and extracts of pyrethrum or of the roots of plants containing rotenone	kg	3
	1302.19.50	00	1	--- Japan (or Chinese) lacquer (natural lacquer)	kg	15
	1302.19.90			--- Other:	kg	15
		10	0	---- Other medicinal extract		
		90	3	---- Other		
1302.20	1302.20.00	00	3	- Pectic substances, pectinates and pectates	kg	5
				- Mucilages and thickeners, whether or not modified, derived from vegetable products:		
1302.31	1302.31.00	00	5	-- Agar-agar	kg	3
1302.32	1302.32.00	00	2	-- Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	kg	5
1302.39				-- Other:		
				--- Carrageenan:		
	1302.39.11	00	3	---- Powder, semi-refined	kg	5
	1302.39.12	00	5	---- Powder, refined	kg	5
	1302.39.13	00	0	---- Alkali treated carrageenan chips (ATCC)	kg	5
	1302.39.19	00	5	---- Other	kg	5
	1302.39.90	00	0	--- Other	kg	5
14.01				Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark).		
1401.10	1401.10.00			- Bamboos:	kg	5
		10	2	-- Smoked		
		90	5	-- Other		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
1401.20				- Rattans:		
	1401.20.10	00	3	-- Whole	kg	15
				-- Split-core:		
	1401.20.21	00	4	--- Not exceeding 12 mm in diameter	kg	15
	1401.20.29	00	6	--- Other	kg	15
	1401.20.30	00	1	-- Split-skin	kg	15
	1401.20.90	00	2	-- Other	kg	15
1401.90	1401.90.00	00	4	- Other	kg	5
14.04				Vegetable products not elsewhere specified or included.		
1404.20	1404.20.00	00	0	- Cotton linters	kg	10
1404.90				- Other:		
	1404.90.20	00	5	-- Of a kind used primarily in tanning or dyeing	kg	zero
	1404.90.30	00	4	-- Kapok	kg	5
				-- Other:		
	1404.90.91	00	0	--- Palm kernel shells	kg	5
	1404.90.92	00	2	--- Empty fruit bunch of oil palm	kg	5
	1404.90.99			--- Other:	kg	5
		10	5	---- Betal leaves		
		20	1	---- Biri leaves		
		30	4	---- Betal-nut leaves		
		90	1	---- Other		
15.01				Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.		
1501.10	1501.10.00	00	1	- Lard	kg	3
1501.20	1501.20.00	00	6	- Other pig fat	kg	3
1501.90	1501.90.00	00	6	- Other	kg	3
15.02				Fats of bovine animals, sheep or goats, other than those of heading 15.03.		
1502.10	1502.10.00	00	2	- Tallow	kg	zero
1502.90				- Other:		
	1502.90.10	00	6	-- Edible	kg	3
	1502.90.90	00	5	-- Other	kg	3
15.03				Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.		
1503.00						
	1503.00.10	00	4	- Lard stearin or oleostearin	kg	3
	1503.00.90	00	3	- Other	kg	3
15.04				Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.		
1504.10				- Fish-liver oils and their fractions:		
	1504.10.20	00	2	--- Solid fractions	kg	3
	1504.10.90	00	2	--- Other	kg	3
1504.20				- Fats and oils and their fractions, of fish, other than liver oils:		
	1504.20.10	00	1	-- Solid fractions	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	1504.20.90	00	0	- - Other	kg	3
1504.30	1504.30.00	00	0	- Fats and oils and their fractions, of marine mammals	kg	3
15.05 1505.00				Wool grease and fatty substances derived therefrom (including lanolin).		
	1505.00.10	00	6	- Lanolin	kg	3
	1505.00.90	00	5	- Other	kg	3
15.06 1506.00	1506.00.00	00	1	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	kg	3
15.07				Soya-bean oil and its fractions, whether or not refined, but not chemically modified.		
1507.10	1507.10.00	00	0	- Crude oil, whether or not degummed	kg	15
1507.90				- Other:		
	1507.90.10	00	4	- - Fractions of unrefined soya-bean oil	kg	15
	1507.90.20	00	3	- - Refined, bleached and deodorised (RBD) soya-bean oil	kg	15
	1507.90.90	00	3	- - Other	kg	15
15.08				Ground-nut oil and its fractions, whether or not refined, but not chemically modified.		
1508.10	1508.10.00	00	1	- Crude oil	kg	15
1508.90	1508.90.00	00	6	- Other	kg	15
15.09				Olive oil and its fractions, whether or not refined, but not chemically modified.		
1509.20				- Extra virgin olive oil:		
	1509.20.10	00	6	- - In packings of a net weight not exceeding 30 kg	kg	15
	1509.20.90	00	5	- - Other	kg	15
1509.30	1509.30.00			- Virgin olive oil:	kg	15
		10	1	- - In packings of a net weight not exceeding 30 kg		
		90	4	- - Other		
1509.40	1509.40.00			- Other virgin olive oils:	kg	15
		10	6	- - In packings of a net weight not exceeding 30 kg		
		90	2	- - Other		
1509.90				- Other:		
				- - Fractions of unrefined oil:		
	1509.90.11	00	1	- - - In packings of a net weight not exceeding 30 kg	kg	15
	1509.90.19	00	3	- - - Other	kg	15
				- - Other:		
	1509.90.91	00	0	- - - In packings of a net weight not exceeding 30 kg	kg	15
	1509.90.99	00	2	- - - Other	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
15.10				Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09.		
1510.10	1510.10.00			- Crude olive pomace oil:	kg	15
		10	6	-- In bulk		
		90	2	-- Other		
1510.90				- Other :		
	1510.90.10			-- Crude oil:	kg	15
		10	3	--- In bulk		
		90	6	--- Other		
	1510.90.20			-- Fractions of unrefined oil:	kg	15
		10	2	--- In bulk		
		90	5	--- Other		
	1510.90.90			-- Other:	kg	15
		10	2	--- In bulk		
		90	5	--- Other		
15.11				Palm oil and its fractions, whether or not refined, but not chemically modified.		
1511.10	1511.10.00	00	4	- Crude oil	kg	15
1511.90				- Other:		
	1511.90.20	00	0	-- Refined oil	kg	15
				-- Fractions of refined oil:		
				--- Solid fractions:		
	1511.90.31	00	1	---- With iodine value 30 or more, but less than 40	kg	15
	1511.90.32	00	3	---- Other	kg	15
				--- Liquid fractions:		
	1511.90.36	00	4	---- In packing of a net weight not exceeding 25 kg	kg	15
	1511.90.37	00	6	---- Other, with iodine value 55 or more, but less than 60	kg	15
	1511.90.39	00	3	---- Other	kg	15
				-- Fractions of unrefined oil:		
	1511.90.41	00	0	--- Solid fractions	kg	15
	1511.90.42	00	2	--- Other, with packing of a net weight not exceeding 25 kg	kg	15
	1511.90.49	00	2	--- Other	kg	15
15.12				Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified.		
				- Sunflower-seed or safflower oil and fractions thereof:		
1512.11	1512.11.00			-- Crude oil:	kg	15
		10	5	--- Sunflower-seed oil and its fractions		
		20	1	--- Safflower oil and its fractions		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
1512.19				-- Other:		
	1512.19.10			--- Fractions of unrefined sunflower-seed oil or safflower oil:	kg	15
		10	1	---- Sunflower-seed oil and its fractions		
		20	4	---- Safflower oil and its fractions		
	1512.19.20	00	4	--- Refined	kg	15
	1512.19.90			--- Other:	kg	15
		10	0	---- Sunflower-seed oil and its fractions		
		20	3	---- Safflower oil and its fractions		
				- Cotton-seed oil and its fractions:		
1512.21	1512.21.00	00	0	-- Crude oil, whether or not gossypol has been removed	kg	15
1512.29				-- Other:		
	1512.29.10	00	3	--- Fractions of unrefined cotton-seed oil	kg	15
	1512.29.90	00	2	--- Other	kg	15
15.13				Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified.		
				- Coconut (copra) oil and its fractions:		
1513.11				-- Crude oil :		
	1513.11.10	00	2	--- Virgin coconut oil	kg	15
	1513.11.90	00	1	--- Other	kg	15
1513.19				-- Other:		
	1513.19.10	00	6	--- Fractions of unrefined coconut oil	kg	15
	1513.19.90	00	5	--- Other	kg	15
				- Palm kernel or babassu oil and fractions thereof:		
1513.21				-- Crude oil:		
	1513.21.10	00	0	--- Palm kernel oil	kg	15
	1513.21.90	00	6	--- Other	kg	15
1513.29				-- Other:		
				--- Fractions of unrefined palm kernel oil or of unrefined babassu oil:		
	1513.29.11	00	6	---- Solid fractions of unrefined palm kernel oil	kg	15
	1513.29.12	00	1	---- Solid fractions of unrefined babassu oil	kg	15
	1513.29.13	00	3	---- Other, of unrefined palm kernel oil (palm kernel olein)	kg	15
	1513.29.14	00	5	---- Other, of unrefined babassu oil	kg	15
				--- Other:		
	1513.29.91	00	5	---- Solid fractions of palm kernel oil	kg	15
	1513.29.92	00	0	---- Solid fractions of babassu oil	kg	15
	1513.29.94	00	4	---- Palm kernel olein, refined, bleached and deodorized (RBD)	kg	15
	1513.29.95	00	6	---- Palm kernel oil, refined, bleached and deodorised (RBD)	kg	15
	1513.29.96	00	1	---- Other, palm kernel oil	kg	15
	1513.29.97	00	3	---- Other, of babassu oil	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
15.15				Other fixed vegetable or microbial fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified.		
				- Linseed oil and its fractions:		
1515.11	1515.11.00	00	5	-- Crude oil	kg	15
1515.19	1515.19.00	00	2	-- Other	kg	15
				- Maize (corn) oil and its fractions:		
1515.21	1515.21.00	00	3	-- Crude oil	kg	15
1515.29				-- Other:		
				--- Fractions of unrefined oil:		
	1515.29.11	00	1	---- Solid fractions	kg	15
	1515.29.19	00	3	---- Other	kg	15
				--- Other:		
	1515.29.91	00	0	---- Solid fractions	kg	15
	1515.29.99	00	2	---- Other	kg	15
1515.30				- Castor oil and its fractions:		
	1515.30.10			-- Crude oil:	kg	15
		10	6	--- In bulk		
		90	2	--- Other		
	1515.30.90			-- Other:	kg	15
		10	5	--- In bulk		
		90	1	--- Other		
1515.50				- Sesame oil and its fractions:		
	1515.50.10	00	6	-- Crude oil	kg	15
	1515.50.20	00	5	-- Fractions of unrefined oil	kg	15
	1515.50.90	00	5	-- Other	kg	15
1515.60	1515.60.00	00	5	- Microbial fats and oils and their fractions	kg	15
1515.90				- Other:		
				-- Illipe nut oil:		
	1515.90.11	00	0	--- Crude oil	kg	15
	1515.90.12	00	2	--- Fractions of unrefined oil	kg	15
	1515.90.19	00	2	--- Other	kg	15
				-- Tung oil:		
	1515.90.21	00	6	--- Crude oil	kg	15
	1515.90.22	00	1	--- Fractions of unrefined oil	kg	15
	1515.90.29	00	1	--- Other	kg	15
				-- Jojoba oil:		
	1515.90.31	00	5	--- Crude oil	kg	15
	1515.90.32	00	0	--- Fractions of unrefined oil	kg	15
	1515.90.39	00	0	--- Other	kg	15
				-- Other:		
	1515.90.91			--- Crude oil:	kg	15
		10	2	---- Rice bran oil		
		20	5	---- Vegetable tallows		
		90	5	---- Other		
	1515.90.92			--- Fractions of unrefined oil:	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		10	4	---- Rice bran oil		
		20	0	---- Vegetable tallows		
		90	0	---- Other		
	1515.90.99			--- Other:	kg	15
		10	4	---- Rice bran oil		
		20	0	---- Vegetable tallows		
		90	0	---- Other		
15.16				Animal, vegetable or microbial fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared.		
1516.10				- Animal fats and oils and their fractions:		
	1516.10.20	00	0	-- Re-esterified	kg	3
	1516.10.90	00	0	-- Other	kg	3
1516.20				- Vegetable fats and oils and their fractions:		
				-- Re-esterified, other than of oil palm:		
	1516.20.11	00	1	--- Of soya beans	kg	15
	1516.20.12	00	3	--- Of maize	kg	15
	1516.20.14	00	0	--- Of coconuts	kg	15
	1516.20.17	00	6	--- Of ground-nuts	kg	15
	1516.20.18	00	1	--- Of linseed	kg	15
	1516.20.19	00	3	--- Other	kg	15
				-- Re-esterified, of oil palm:		
	1516.20.21	00	0	--- Of the fruit of the oil palm, crude	kg	15
	1516.20.22	00	2	--- Of the fruit of the oil palm, other than crude	kg	15
	1516.20.23	00	4	--- Of palm kernels, crude	kg	15
	1516.20.24	00	6	--- Of palm kernels, refined, bleached and deodorised (RBD)	kg	15
	1516.20.25	00	1	--- Of palm kernel olein, crude	kg	15
	1516.20.26	00	3	--- Of palm kernel olein, refined, bleached and deodorised (RBD)	kg	15
	1516.20.29	00	2	--- Other	kg	15
				-- Hydrogenated, in flakes:		
	1516.20.31	00	6	--- Of ground-nuts; of coconuts; of soya beans	kg	15
	1516.20.32	00	1	--- Of linseed	kg	15
	1516.20.33	00	3	--- Of olives	kg	15
	1516.20.34	00	5	--- Of fruit of the oil palm	kg	15
	1516.20.35	00	0	--- Of palm kernels	kg	15
	1516.20.39	00	1	--- Other	kg	15
				-- Hydrogenated, in other forms:		
	1516.20.41	00	5	--- Of castor seeds (Opal wax)	kg	15
	1516.20.42	00	0	--- Of coconuts	kg	15
	1516.20.43	00	2	--- Of ground-nuts	kg	15
	1516.20.44	00	4	--- Of linseed	kg	15
	1516.20.45	00	6	--- Of olives	kg	15
	1516.20.46	00	1	--- Of fruit of the oil palm	kg	15
	1516.20.47	00	3	--- Of palm kernels	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	1516.20.48	00	5	--- Of soya beans	kg	15
	1516.20.49	00	0	--- Other	kg	15
				-- Inter-esterified:		
	1516.20.51	00	4	--- Of linseed	kg	15
	1516.20.52	00	6	--- Of olives	kg	15
	1516.20.53	00	1	--- Of soya beans	kg	15
	1516.20.54	00	3	--- Of ground-nuts, of oil palm or coconuts	kg	15
	1516.20.59	00	6	--- Other	kg	15
				-- Elaidinised, palm stearin with an iodine value not exceeding 48:		
	1516.20.61	00	3	--- Crude	kg	15
	1516.20.62	00	5	--- Refined, bleached and deodorised (RBD)	kg	15
	1516.20.69	00	5	--- Other	kg	15
				-- Elaidinised, other:		
	1516.20.91	00	0	--- Palm stearin, with an iodine value exceeding 48	kg	15
	1516.20.92	00	2	--- Of linseed	kg	15
	1516.20.93	00	4	--- Of olives	kg	15
	1516.20.94	00	6	--- Of soya beans	kg	15
	1516.20.96	00	3	--- Refined, bleached and deodorised (RBD) palm kernel stearin	kg	15
	1516.20.98	00	0	--- Of ground-nuts, of oil palm or of coconuts	kg	15
	1516.20.99	00	2	--- Other	kg	15
1516.30	1516.30.00	00	5	- Microbial fats and oils and their fractions	kg	15
15.18				Animal, vegetable or microbial fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal, vegetable or microbial fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.		
1518.00				- Animal, vegetable or microbial fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified excluding those of heading 15.16:		
	1518.00.12	00	2	-- Animal fats and oils	kg	3
	1518.00.14	00	6	-- Ground-nut, soya-bean, palm or coconut oil	kg	15
	1518.00.15	00	1	-- Linseed oil and its fractions	kg	15
	1518.00.16	00	3	-- Olive oil and its fractions	kg	15
	1518.00.19	00	2	-- Other	kg	15
	1518.00.20	00	4	- Inedible mixtures or preparations of animal fats or oils or of fractions of different animal fats or oils	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Inedible mixtures or preparations of vegetable fats or oils or of fractions of different vegetable fats or oils:		
	1518.00.32	00	0	-- Of palm oil or palm kernel olein, neutralised, bleached and deodorised (NBD) or refined, bleached and deodorised (RBD)	kg	15
	1518.00.33	00	2	-- Of linseed	kg	15
	1518.00.34	00	4	-- Of olives	kg	15
	1518.00.35	00	6	-- Of ground-nuts	kg	15
	1518.00.36	00	1	--- Of soya beans or coconuts	kg	15
	1518.00.37	00	3	-- Of cotton seeds	kg	15
	1518.00.38	00	5	-- Of the fruit of the oil palm or of palm kernels, other	kg	15
	1518.00.39	00	0	-- Other	kg	15
	1518.00.60	00	0	- Inedible mixtures or preparations of animal fats or oils or of fractions thereof and vegetable fats or oils or fractions thereof	kg	15
	1518.00.90	00	4	- Other	kg	15
15.22 1522.00				Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.		
	1522.00.10	00	2	- Degras	kg	3
	1522.00.90	00	1	- Other	kg	5
16.01 1601.00				Sausages and similar products, of meat, meat offal, blood or insects; food preparations based on these products.		
	1601.00.10	00	4	- In airtight containers for retail sale	kg	40
	1601.00.90	00	3	- Other	kg	40
16.02				Other prepared or preserved meat, meat offal, blood or insects.		
1602.10				- Homogenised preparations:		
	1602.10.10	00	3	-- Containing pork, in airtight containers for retail sale	kg	40
	1602.10.90	00	2	-- Other	kg	40
1602.20	1602.20.00	00	2	- Of liver of any animal	kg	40
				- Of poultry of heading 01.05:		
1602.31				--- Of turkeys:		
	1602.31.10	00	3	--- In airtight containers for retail sale	kg	40
				--- Other:		
	1602.31.91	00	4	---- Of mechanically deboned or separated meat	kg	40
	1602.31.99	00	6	---- Other	kg	40
1602.32				-- Of fowls of the species <i>Gallus domesticus</i> :		
	1602.32.10	00	0	--- Chicken curry, in airtight containers for retail sale	kg	40
	1602.32.90	00	6	--- Other	kg	40
1602.39	1602.39.00			-- Other:	kg	40
	1602.39.00	10	4	--- In airtight containers for retail sale		
	1602.39.00	90	0	--- Other		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Of swine:		
1602.41				-- Hams and cuts thereof:		
	1602.41.10	00	1	--- In airtight containers for retail sale	kg	40
	1602.41.90	00	0	--- Other	kg	40
1602.42				-- Shoulders and cuts thereof:		
	1602.42.10	00	5	--- In airtight containers for retail sale	kg	40
	1602.42.90	00	4	--- Other	kg	40
1602.49				-- Other, including mixtures:		
				--- Luncheon meat:		
	1602.49.11	00	0	---- In airtight containers for retail sale	kg	40
	1602.49.19	00	2	---- Other	kg	40
				--- Other:		
	1602.49.91	00	6	---- In airtight containers for retail sale	kg	40
	1602.49.99	00	1	---- Other	kg	40
1602.50				- Of bovine animals:		
	1602.50.10	00	2	-- In airtight containers for retail sale	kg	40
	1602.50.90	00	1	-- Other	kg	40
1602.90				- Other, including preparations of blood of any animal:		
	1602.90.10	00	1	-- Mutton curry, in airtight containers for retail sale	kg	40
	1602.90.20	00	0	-- Preparations of blood	kg	40
	1602.90.90	00	0	-- Other	kg	40
16.03 1603.00				Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.		
	1603.00.10	00	6	- Of meat	kg	40
	1603.00.90	00	5	- Other	kg	40
16.04				Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.		
				- Fish, whole or in pieces, but not minced:		
1604.11				-- Salmon:		
	1604.11.10	00	2	--- In airtight containers for retail sale	kg	40
	1604.11.90	00	1	--- Other	kg	40
1604.12				-- Herrings:		
	1604.12.10	00	6	--- In airtight containers for retail sale	kg	40
	1604.12.90	00	5	--- Other	kg	40
1604.13				-- Sardines, sardinella and brisling or sprats:		
				--- Sardines:		
	1604.13.11	00	5	---- In airtight containers for retail sale	kg	40
	1604.13.19	00	0	---- Other	kg	40
				--- Other:		
	1604.13.91	00	4	---- In airtight containers for retail sale	kg	40
	1604.13.99	00	6	---- Other	kg	40
1604.14				-- Tunas, skipjack tuna and bonito (<i>Sarda spp.</i>):		
				--- In airtight containers for retail sale:		
	1604.14.11	00	2	---- Tunas	kg	40
	1604.14.19	00	4	---- Other	kg	40
				--- Other:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	1604.14.91	00	1	---- Pre-cooked tunas	kg	40
	1604.14.99	00	3	---- Other	kg	40
1604.15				-- Mackerel:		
	1604.15.10	00	4	--- In airtight containers for retail sale	kg	40
	1604.15.90	00	3	--- Other	kg	40
1604.16				-- Anchovies:		
	1604.16.10	00	1	--- In airtight containers for retail sale	kg	40
	1604.16.90	00	0	--- Other	kg	40
1604.17				-- Eels:		
	1604.17.10	00	5	--- In airtight containers for retail sale	kg	40
	1604.17.90	00	4	--- Other	kg	40
1604.18				-- Shark fins:		
	1604.18.10	00	2	--- Ready for immediate consumption	kg	40
				--- Other:		
	1604.18.91	00	3	---- In airtight containers for retail sale	kg	40
	1604.18.99	00	5	---- Other	kg	40
1604.19				-- Other:		
	1604.19.20	00	5	--- Horse mackerel, in airtight containers for retail sale	kg	40
	1604.19.30	00	4	--- Other, in airtight containers for retail sale	kg	40
	1604.19.90	00	5	--- Other	kg	40
1604.20				- Other prepared or preserved fish:		
	1604.20.20			-- Fish sausages:	kg	40
	1604.20.20	10	5	--- In airtight containers for retail sale		
	1604.20.20	90	1	--- Other		
	1604.20.30			-- Fish ball:	kg	40
	1604.20.30	10	4	--- In airtight containers for retail sale		
	1604.20.30	90	0	--- Other		
	1604.20.40			-- Fish paste:	kg	40
	1604.20.40	10	3	--- In airtight containers for retail sale		
	1604.20.40	90	6	--- Other		
				-- Other:		
	1604.20.91	00	4	--- In airtight containers for retail sale	kg	40
	1604.20.99	00	6	--- Other	kg	40
				- Caviar and caviar substitutes:		
1604.31	1604.31.00	00	6	-- Caviar	kg	40
1604.32	1604.32.00	00	3	-- Caviar substitutes	kg	40
16.05				Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.		
1605.10				- Crab:		
				-- In airtight containers for retail sale:		
	1605.10.11	00	1	--- Swimming crabs (crabs of the family <i>Portunidae</i>)	kg	40
	1605.10.12	00	3	--- King crabs (crabs of the family <i>Lithodidae</i>)	kg	40
	1605.10.13	00	5	--- Snow crabs (crabs of the family <i>Oregoniidae</i>)	kg	40
	1605.10.14	00	0	--- Other	kg	40
	1605.10.90	00	5	-- Other	kg	40

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Shrimps and prawns:		
1605.21	1605.21.00	00	2	-- Not in airtight container	kg	40
1605.29				-- Other:		
	1605.29.20	00	4	--- Shrimp ball	kg	40
	1605.29.30	00	3	--- Breaded shrimp	kg	40
	1605.29.90	00	4	--- Other	kg	40
1605.30	1605.30.00	00	3	- Lobster	kg	40
1605.40	1605.40.00	00	1	- Other crustaceans	kg	40
				- Molluscs:		
1605.51	1605.51.00	00	3	-- Oysters	kg	40
1605.52	1605.52.00	00	0	-- Scallops, including queen scallops	kg	40
1605.53	1605.53.00	00	4	-- Mussels	kg	40
1605.54				-- Cuttle fish and squid:		
	1605.54.10	00	0	--- In airtight containers for retail sale	kg	40
	1605.54.90	00	6	--- Other	kg	40
1605.55	1605.55.00	00	5	-- Octopus	kg	40
1605.56	1605.56.00	00	2	-- Clams, cockles and arkshells	kg	40
1605.57				-- Abalone:		
	1605.57.10	00	5	--- In airtight containers for retail sale	kg	40
	1605.57.90	00	4	--- Other	kg	40
1605.58	1605.58.00	00	3	-- Snails, other than sea snails	kg	40
1605.59	1605.59.00	00	0	-- Other	kg	40
				- Other aquatic invertebrates:		
1605.61	1605.61.00	00	1	-- Sea cucumbers	kg	40
1605.62	1605.62.00	00	5	-- Sea urchins	kg	40
1605.63	1605.63.00	00	2	-- Jellyfish	kg	40
1605.69	1605.69.00	00	5	-- Other	kg	40
17.01				Cane or beet sugar and chemically pure sucrose, in solid form.		
				- Raw sugar not containing added flavouring or colouring matter:		
1701.12	1701.12.00	00	6	-- Beet sugar	kg	3
1701.13	1701.13.00	00	3	-- Cane sugar specified in Subheading Note 2 to this Chapter	kg	3
1701.14	1701.14.00	00	0	-- Other cane sugar	kg	3
				- Other:		
1701.91	1701.91.00	00	0	-- Containing added flavouring or colouring matter	kg	3
1701.99				-- Other:		
	1701.99.10			--- Refined sugar:	kg	3
		10	6	---- Cane sugar, refined		
		20	2	---- Beet sugar, refined		
	1701.99.90			--- Other:	kg	3
		10	5	---- Beet sugar		
		90	1	---- Other		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
17.02				Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel.		
				- Lactose and lactose syrup:		
1702.11	1702.11.00	00	3	-- Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter	kg	3
1702.19	1702.19.00	00	0	-- Other	kg	3
1702.20	1702.20.00	00	4	- Maple sugar and maple syrup	kg	3
1702.30				- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose:		
	1702.30.10	00	1	-- Glucose	kg	3
	1702.30.20	00	0	-- Glucose syrup	kg	3
1702.40	1702.40.00	00	0	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar	kg	3
1702.50	1702.50.00	00	5	- Chemically pure fructose	kg	3
1702.60				- Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar:		
	1702.60.10	00	2	-- Fructose	kg	3
	1702.60.20	00	1	-- Fructose syrup	kg	3
1702.90				- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:		
				-- Maltose and maltose syrups:		
	1702.90.11	00	5	--- Chemically pure maltose	kg	5
	1702.90.19	00	0	--- Other	kg	5
	1702.90.20	00	2	-- Artificial honey, whether or not mixed with natural honey	kg	30
	1702.90.30	00	1	-- Flavoured or coloured sugars (excluding maltose)	kg	5
	1702.90.40	00	0	--- Caramel	kg	5
				--- Palm sugar:		
	1702.90.51	00	1	--- Coconut sap sugar	kg	5
	1702.90.59			--- Other:	kg	5
		10	6	---- Palm jaggery and palmyra sugar		
		90	2	---- Other		
				-- Other:		
	1702.90.91	00	4	--- Sugar syrups	kg	5
	1702.90.99	00	6	--- Other	kg	5
17.03				Molasses resulting from the extraction or refining of sugar.		
1703.10				- Cane molasses:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	1703.10.10	00	6	-- Containing added flavouring or colouring matter	kg	15
	1703.10.90	00	5	-- Other	kg	15
1703.90				- Other:		
	1703.90.10	00	4	-- Containing added flavouring or colouring matter	kg	15
	1703.90.90	00	3	-- Other	kg	15
17.04				Sugar confectionery (including white chocolate), not containing cocoa.		
1704.10	1704.10.00	00	1	- Chewing gum, whether or not sugar-coated	kg	20
1704.90				- Other:		
	1704.90.10	00	5	-- Medicated pastilles and drops	kg	20
	1704.90.20	00	4	-- White chocolate	kg	20
				-- Other:		
	1704.90.91	00	6	--- Soft, containing gelatin	kg	20
	1704.90.99	00	1	--- Other	kg	20
18.06				Chocolate and other food preparations containing cocoa.		
1806.10	1806.10.00	00	5	- Cocoa powder, containing added sugar or other sweetening matter	kg	15
1806.20				- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg:		
	1806.20.10	00	2	-- Chocolate confectionery in blocks, slabs or bars	kg	15
	1806.20.90	00	1	-- Other	kg	15
				- Other, in blocks, slabs or bars:		
1806.31	1806.31.00	00	5	-- Filled	kg	20
1806.32	1806.32.00	00	2	-- Not filled	kg	20
1806.90				- Other:		
	1806.90.10	00	2	-- Chocolate confectionery in tablets or pastilles	kg	20
	1806.90.30	00	0	-- Food preparations of flour, meal, starch or malt extract, containing 40% or more but not exceeding 50% by weight of cocoa calculated on a totally defatted basis	kg	20
	1806.90.40	00	6	-- Food preparations of goods of headings 04.01 to 04.04, containing 5% or more but not exceeding 10% by weight of cocoa calculated on a totally defatted basis, specially prepared for infants or young children, not put up for retail sale	kg	20
	1806.90.90	00	1	-- Other	kg	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
19.01				Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.		
1901.10				- Preparations suitable for infants or young children , put up for retail sale:		
	1901.10.10	00	1	-- Of malt extract	kg	1.5
	1901.10.20	00	0	-- Of goods of headings 04.01 to 04.04	kg	1.5
	1901.10.30	00	6	-- Of soya-bean powder	kg	1.5
				-- Other:		
	1901.10.91	00	2	--- Medical foods	kg	1.5
	1901.10.92	00	4	--- Other, for children age over 1 year but not exceeding 3 years	kg	1.5
	1901.10.99	00	4	--- Other	kg	1.5
1901.20				- Mixes and doughs for the preparation of bakers' wares of heading 19.05:		
	1901.20.10	00	6	-- Of flour, groats, meal, starch or malt extract, not containing cocoa	kg	15
	1901.20.20	00	5	-- Of flour, groats, meal, starch or malt extract, containing cocoa	kg	15
	1901.20.30	00	4	-- Other, not containing cocoa	kg	15
	1901.20.40	00	3	-- Other, containing cocoa	kg	15
1901.90				- Other:		
				-- Preparations suitable for infants or young children, not put up for retail sale:		
	1901.90.11	00	1	--- Medical foods	kg	1.5
	1901.90.19	00	3	--- Other	kg	1.5
	1901.90.20	00	5	-- Malt extract	kg	15
				-- Other, of goods of heading 04.01 to 04.04:		
	1901.90.31	00	6	--- Filled milk	kg	15
	1901.90.32	00	1	--- Other, containing cocoa powder	kg	15
	1901.90.39	00	1	--- Other	kg	15
				-- Other soya-based preparations:		
	1901.90.41	00	5	--- In powder form	kg	15
	1901.90.49	00	0	--- In other forms	kg	15
				-- Other:		
	1901.90.91	00	0	--- Medical foods	kg	15
	1901.90.99	00	2	--- Other	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
19.02				Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared.		
				- Uncooked pasta, not stuffed or otherwise prepared:		
1902.11	1902.11.00	00	0	-- Containing eggs	kg	15
1902.19				-- Other:		
	1902.19.20	00	2	--- Rice vermicelli (including bee hoon)	kg	15
	1902.19.30	00	1	--- Transparent vermicelli	kg	15
	1902.19.40	00	0	--- Other noodles	kg	15
	1902.19.90			--- Other:	kg	15
				---- Vermicelli:		
	1902.19.90	11	6	----- Of wheat flour		
	1902.19.90	19	0	----- Other		
	1902.19.90	90	1	----- Other		
1902.20				- Stuffed pasta, whether or not cooked or otherwise prepared:		
	1902.20.10	00	0	-- Stuffed with meat or meat offal	kg	15
	1902.20.30	00	5	-- Stuffed with fish, crustaceans or molluscs	kg	15
	1902.20.90	00	6	-- Other	kg	15
1902.30				- Other pasta:		
	1902.30.20	00	4	-- Rice vermicelli (including bee hoon)	kg	15
	1902.30.30	00	3	-- Transparent vermicelli	kg	15
	1902.30.40	00	2	-- Other instant noodles	kg	15
	1902.30.90	00	4	-- Other	kg	15
1902.40	1902.40.00	00	4	- Couscous	kg	15
19.03 1903.00	1903.00.00			Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	kg	15
		10	2	- Tapioca pearls		
		20	5	- Sago pearls		
		90	5	- Other		
19.04				Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)), in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked or otherwise prepared, not elsewhere specified or included.		
1904.10				- Prepared foods obtained by the swelling or roasting of cereals or cereal products:		
	1904.10.10	00	4	-- Containing cocoa	kg	15
	1904.10.90	00	3	-- Other	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
1904.20				- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:		
	1904.20.10	00	2	-- Prepared foods obtained from unroasted cereal flakes	kg	15
	1904.20.90	00	1	-- Other	kg	15
1904.30	1904.30.00	00	1	- Bulgur wheat	kg	15
1904.90				- Other:		
	1904.90.10	00	2	-- Rice preparations, including pre-cooked rice	kg	15
	1904.90.90	00	1	-- Other	kg	15
19.05				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.		
1905.10	1905.10.00	00	6	- Crispbread	kg	15
1905.20	1905.20.00	00	4	- Gingerbread and the like	kg	15
				- Sweet biscuits; waffles and wafers:		
1905.31				-- Sweet biscuits:		
	1905.31.10	00	5	--- Not containing cocoa	kg	15
	1905.31.20	00	4	--- Containing cocoa	kg	15
1905.32				-- Waffles and wafers:		
	1905.32.10	00	2	--- Waffles	kg	15
	1905.32.20	00	1	--- Wafers	kg	15
1905.40				- Rusks, toasted bread and similar toasted products:		
	1905.40.10	00	6	-- Not containing added sugar, honey, eggs, fats, cheese or fruit	kg	15
	1905.40.90	00	5	-- Other	kg	15
1905.90				- Other:		
	1905.90.10	00	3	-- Unsweetened teething biscuits	kg	15
	1905.90.20	00	2	-- Other unsweetened biscuits	kg	15
	1905.90.30	00	1	-- Cakes	kg	15
	1905.90.40	00	0	-- Pastries	kg	15
	1905.90.50	00	6	-- Flourless bakers' wares	kg	15
	1905.90.60	00	5	-- Empty cachets and similar products of a kind suitable for pharmaceutical use	kg	zero
	1905.90.70	00	4	-- Communion wafers, sealing wafers, rice paper and similar products	kg	15
	1905.90.80	00	3	-- Other crisp savoury food products	kg	15
	1905.90.90	00	2	-- Other	kg	15
20.03				Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.		
2003.10	2003.10.00	00	6	- Mushrooms of the genus <i>Agaricus</i>	kg	30
2003.90				- Other:		
	2003.90.10	00	3	-- Truffles	kg	30
	2003.90.90	00	2	-- Other	kg	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
20.04				Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.		
2004.10	2004.10.00	00	0	- Potatoes	kg	30
2004.90				- Other vegetables and mixtures of vegetables:		
	2004.90.10	00	4	-- Suitable for infants or young children	kg	15
	2004.90.90	00	3	-- Other	kg	30
20.05				Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.		
2005.10				- Homogenised vegetables:		
	2005.10.20			-- Suitable for infants or young children:	kg	15
		10	2	--- In airtight containers for retail sale		
		90	5	--- Other		
	2005.10.30			-- Suitable for dietetic purposes:	kg	15
		10	1	--- In airtight containers for retail sale		
		90	4	--- Other		
2005.20				- Potatoes:		
				-- In sticks form :		
	2005.20.11	00	0	--- In airtight containers for retail sale	kg	30
	2005.20.19	00	2	--- Other	kg	30
				-- Other:		
	2005.20.91	00	6	--- In airtight containers for retail sale	kg	30
	2005.20.99	00	1	--- Other	kg	30
2005.40	2005.40.00	00	2	- Peas (<i>Pisum sativum</i>)	kg	30
				- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):		
2005.51	2005.51.00	00	4	-- Beans, shelled	kg	30
2005.59				-- Other:		
	2005.59.10	00	0	--- In airtight containers for retail sale	kg	30
	2005.59.90	00	6	--- Other	kg	30
2005.60	2005.60.00	00	5	- Asparagus	kg	30
2005.70	2005.70.00	00	3	- Olives	kg	30
2005.80	2005.80.00	00	1	- Sweet corn (<i>Zea mays var. saccharata</i>)	kg	30
				- Other vegetables and mixtures of vegetables:		
2005.91	2005.91.00	00	3	-- Bamboo shoots	kg	30
2005.99				-- Other:		
	2005.99.10	00	6	--- In airtight containers for retail sale	kg	30
	2005.99.90	00	5	--- Other	kg	30
20.06 2006.00	2006.00.00	00	4	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).	kg	30
20.07				Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.		
2007.10	2007.10.00	00	3	- Homogenised preparations	kg	30
				- Other:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2007.91	2007.91.00	00	5	-- Citrus fruit	kg	30
2007.99				-- Other:		
	2007.99.10	00	1	--- Fruit pastes other than of mangoes, pineapples or strawberries	kg	30
	2007.99.20	00	0	--- Jams and fruit jellies	kg	30
	2007.99.30	00	6	--- Mango purée	kg	30
	2007.99.90	00	0	--- Other	kg	30
20.08				Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.		
				- Nuts, ground-nuts and other seeds, whether or not mixed together:		
2008.11				-- Ground-nuts:		
	2008.11.10			--- Roasted:	kg	30
	2008.11.10	10	3	---- In airtight containers for retail sale		
	2008.11.10	90	6	---- Other		
	2008.11.20			--- Peanut butter:	kg	30
	2008.11.20	10	2	---- In airtight containers for retail sale		
	2008.11.20	90	5	---- Other		
	2008.11.90			--- Other:	kg	30
	2008.11.90	10	2	---- In airtight containers for retail sale		
	2008.11.90	90	5	---- Other		
2008.19				-- Other, including mixtures:		
	2008.19.10			--- Cashew nuts:	kg	30
	2008.19.10	10	0	---- In airtight containers for retail sale		
	2008.19.10	90	3	---- Other		
				--- Other:		
	2008.19.91			---- Roasted:	kg	30
				----- Nuts:		
	2008.19.91	11	2	----- In airtight containers for retail sale		
	2008.19.91	19	3	----- Other		
	2008.19.91	90	4	----- <i>Other</i>		
	2008.19.99			---- Other:	kg	30
				----- Nuts:		
	2008.19.99	11	4	----- In airtight containers for retail sale		
	2008.19.99	19	5	----- Other		
	2008.19.99	90	6	----- Other		
2008.20				- Pineapples:		
	2008.20.10	00	1	-- In airtight containers for retail sale	kg	30
	2008.20.90	00	0	-- Other	kg	30
2008.30				- Citrus fruit:		
	2008.30.10	00	6	-- Containing added sugar or other sweetening matter or spirit	kg	30
	2008.30.90	00	5	-- Other	kg	30
2008.40	2008.40.00	00	5	- Pears	kg	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2008.50	2008.50.00	00	3	- Apricots	kg	30
2008.60				- Cherries:		
	2008.60.10	00	0	-- Containing added sugar or other sweetening matter or spirit	kg	30
	2008.60.90	00	6	-- Other	kg	30
2008.70				- Peaches, including nectarines:		
	2008.70.10	00	5	-- Containing added sugar or other sweetening matter or spirit	kg	30
	2008.70.90	00	4	-- Other	kg	30
2008.80	2008.80.00	00	4	- Strawberries	kg	30
				- Other, including mixtures other than those of subheading 2008.19:		
2008.91	2008.91.00	00	6	-- Palm hearts	kg	30
2008.93				-- Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i>); lingonberries (<i>Vaccinium vitis-idaea</i>):		
	2008.93.10	00	6	--- Containing added sugar or other sweetening matter or spirit	kg	30
	2008.93.90	00	5	--- Other	kg	30
2008.97				-- Mixtures:		
	2008.97.10	00	1	--- Of stems, roots and other edible parts of plants, not including fruits or nuts whether or not containing added sugar or other sweetening matter or spirit	kg	30
	2008.97.20	00	0	--- Other, containing added sugar or other sweetening matter or spirit	kg	30
	2008.97.90	00	0	--- Other	kg	30
2008.99				-- Other:		
	2008.99.10	00	2	--- Lychees	kg	30
	2008.99.20	00	1	--- Longans	kg	30
	2008.99.30	00	0	--- Of stems, roots and other edible parts of plants, not including fruits or nuts whether or not containing added sugar or other sweetening matter or spirit	kg	30
	2008.99.40	00	6	--- Other, containing added sugar or other sweetening matter or spirit	kg	30
	2008.99.90	00	1	--- Other	kg	30
20.09				Fruit or nut juices (including grape must and coconut water) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.		
				- Orange juice:		
2009.11	2009.11.00	00	2	-- Frozen	kg	30
2009.12	2009.12.00			-- Not frozen, of a Brix value not exceeding 20:	kg	30
	2009.12.00	10	2	--- Dehydrated		
	2009.12.00	90	5	--- Other		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2009.19	2009.19.00			-- Other:	kg	30
	2009.19.00	10	2	--- Dehydrated		
	2009.19.00	90	5	--- Other		
				- Grapefruit juice; pomelo juice :		
2009.21	2009.21.00			-- Of a Brix value not exceeding 20:	kg	30
	2009.21.00	10	3	--- Dehydrated		
	2009.21.00	90	6	--- Other		
2009.29	2009.29.00			-- Other:	kg	30
	2009.29.00	10	0	--- Dehydrated		
	2009.29.00	90	3	--- Other		
				- Juice of any other single citrus fruit:		
2009.31	2009.31.00	00	5	-- Of a Brix value not exceeding 20	kg	30
2009.39	2009.39.00	00	2	-- Other	kg	30
				- Pineapple juice:		
2009.41	2009.41.00	00	3	-- Of a Brix value not exceeding 20	kg	30
2009.49	2009.49.00	00	0	-- Other	kg	30
2009.50	2009.50.00	00	4	- Tomato juice	kg	30
				- Grape juice (including grape must):		
2009.61	2009.61.00	00	6	-- Of a Brix value not exceeding 30	kg	30
2009.69	2009.69.00	00	3	-- Other	kg	30
				- Apple juice:		
2009.71	2009.71.00	00	4	-- Of a Brix value not exceeding 20	kg	30
2009.79	2009.79.00	00	1	-- Other	kg	30
				- Juice of any other single fruit, nut or vegetable :		
2009.81				-- Cranberry (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i>) juice; lingonberry (<i>Vaccinium vitis-idaea</i>) juice:		
	2009.81.10	00	1	--- Suitable for infants or young children	kg	15
	2009.81.90	00	0	--- Other	kg	30
2009.89				-- Other:		
	2009.89.10	00	5	--- Blackcurrant juice	kg	30
	2009.89.20	00	4	--- Coconut water	kg	30
	2009.89.30	00	3	--- Coconut water concentrate	kg	30
	2009.89.40	00	2	--- Mango juice concentrate	kg	30
				--- Other:		
	2009.89.91	00	6	---- Suitable for infants or young children	kg	15
	2009.89.99	00	1	---- Other	kg	30
2009.90				- Mixtures of juices:		
	2009.90.10	00	2	-- Suitable for infants or young children	kg	15
				-- Other:		
	2009.90.91	00	3	--- Ready for immediate consumption	kg	30
	2009.90.99	00	5	--- Other	kg	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
21.01				Extracts, essences and concentrates, of coffee, tea or maté, and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.		
				- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:		
2101.11				-- Extracts, essences and concentrates:		
				--- Instant coffee :		
	2101.11.11	00	4	---- In packings of a net weight not less than 20 kg	kg	20
	2101.11.19	00	6	---- Other	kg	20
	2101.11.90	00	1	--- Other	kg	20
2101.12				-- Preparations with a basis of extracts, essences or concentrates or with a basis of coffee:		
	2101.12.10	00	6	--- Mixtures in paste form with a basis of ground roasted coffee, containing vegetable fats	kg	20
				--- Other:		
	2101.12.91	00	0	---- Coffee preparation with a basis of extracts, essences or concentrate containing added sugar, whether or not containing creamer	kg	20
	2101.12.92	00	2	---- Coffee preparation with a basis of ground roasted coffee containing added sugar, whether or not containing creamer	kg	20
	2101.12.99	00	2	---- Other	kg	20
2101.20				- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté:		
	2101.20.20	00	2	-- Tea extracts for the manufacture of tea preparations, in powder form	kg	20
	2101.20.30	00	1	-- Preparations of tea consisting of a mixture of tea, milk powder and sugar	kg	20
	2101.20.90	00	2	-- Other	kg	20
2101.30	2101.30.00	00	2	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	kg	5
21.03				Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.		
2103.10	2103.10.00	00	1	- Soya sauce	kg	15
2103.20	2103.20.00	00	6	- Tomato ketchup and other tomato sauces	kg	15
2103.30	2103.30.00	00	4	- Mustard flour and meal and prepared mustard	kg	15
2103.90				- Other:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				-- Sauces and preparations therefor:		
	2103.90.11	00	0	--- Chili sauce	kg	15
	2103.90.12	00	2	--- Fish sauce	kg	15
	2103.90.13	00	4	--- Other sauces	kg	15
	2103.90.19	00	2	--- Other	kg	15
				-- Mixed condiments and mixed seasonings:		
	2103.90.21	00	6	--- Shrimp paste including belachan (blachan)	kg	15
	2103.90.29	00	1	--- Other	kg	15
21.04				Soups and broths and preparations therefor; homogenised composite food preparations.		
2104.10				- Soups and broths and preparations therefor:		
				-- Containing meat:		
	2104.10.11	00	3	--- Suitable for infants or young children	kg	1.5
	2104.10.19	00	5	--- Other	kg	15
				-- Other:		
	2104.10.91	00	2	--- Suitable for infants or young children	kg	1.5
	2104.10.99	00	4	--- Other	kg	15
2104.20				- Homogenised composite food preparations:		
				-- Containing meat:		
	2104.20.11	00	1	--- Suitable for infants or young children	kg	1.5
	2104.20.19	00	3	--- Other	kg	15
				-- Other:		
	2104.20.91	00	0	--- Suitable for infants or young children	kg	1.5
	2104.20.99	00	2	--- Other	kg	15
21.05 2105.00	2105.00.00	00	5	Ice cream and other edible ice, whether or not containing cocoa.	kg	15
21.06				Food preparations not elsewhere specified or included.		
2106.10	2106.10.00	00	4	- Protein concentrates and textured protein substances	kg	15
2106.90				- Other:		
				-- Beancurd:		
	2106.90.11	00	3	--- Dried bean curd and dried bean curd stick	kg	15
	2106.90.12	00	5	--- Fresh soybean curd (tofu)	kg	15
	2106.90.19	00	5	--- Other	kg	15
	2106.90.20	00	0	-- Powdered alcohol	kg	40
	2106.90.30	00	6	-- Non-dairy creamer	kg	15
				-- Autolysed yeast extracts:		
	2106.90.41	00	0	--- In powder form	kg	15
	2106.90.49	00	2	--- Other	kg	15
				-- Other, non-alcoholic preparations of a kind used for the making or for the manufacture of beverages:		
	2106.90.53	00	3	--- Ginseng based products	kg	15
	2106.90.54	00	5	--- Other preparations of a kind used as raw material for the manufacture of composite concentrates	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	2106.90.55	00	0	--- Other, composite concentrates for simple dilution with water to make beverages	kg	15
	2106.90.59	00	1	--- Other	kg	15
				-- Other, alcoholic preparations of a kind used for the making or for the manufacture of beverages:		
				--- Preparations of a kind used as raw material for the manufacture of composite concentrates:		
	2106.90.61	00	5	---- Of a kind used for the manufacture of alcoholic beverages, in liquid form	kg	15
	2106.90.62	00	0	---- Of a kind used for the manufacture of alcoholic beverages, in other forms	kg	15
				--- Composite concentrates for simple dilution with water to make beverages:		
	2106.90.64	00	4	---- Of a kind used for making alcoholic beverages, in liquid form	kg	15
	2106.90.65	00	6	---- Of a kind used for making alcoholic beverages, in other forms	kg	15
	2106.90.66	00	1	--- Other, of a kind used for the manufacture of alcoholic beverages, in liquid form	kg	15
	2106.90.67	00	3	--- Other, of a kind used for the manufacture of alcoholic beverages, in other forms	kg	15
	2106.90.69	00	0	--- Other	kg	15
				-- Other food supplements; fortificant premixes:		
	2106.90.71	00	4	--- Food supplements based on ginseng	kg	15
	2106.90.72	00	6	--- Other food supplements	kg	15
	2106.90.73	00	1	--- Fortificant premixes	kg	15
				-- Food preparations for use by infants or young children:		
	2106.90.81	00	3	--- Food preparations for lactase deficient infants or young children	kg	1.5
	2106.90.89	00	5	--- Other	kg	1.5
				-- Other:		
	2106.90.91	00	2	--- Other, mixtures of chemicals with foodstuffs or other substances with nutritive value, of a kind used for food processing	kg	15
	2106.90.92	00	4	--- Flavoured or coloured syrups	kg	15
	2106.90.93	00	6	--- Coconut milk, whether or not powdered	kg	15
	2106.90.95	00	3	--- Seri kaya	kg	15
	2106.90.96	00	5	--- Other medical foods	kg	15
	2106.90.97	00	0	--- Tempeh	kg	15
	2106.90.98	00	2	--- Other flavouring preparations	kg	15
	2106.90.99	00	4	--- Other	kg	15
22.02				Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit, nut or vegetable juices of heading 20.09.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2202.10				- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured:		
	2202.10.20	00	0	-- Energy drink whether or not aerated	l	30
	2202.10.30	00	6	-- Other sparkling mineral waters or aerated waters, flavoured	l	30
	2202.10.90	00	0	-- Other	l	30
				- Other:		
2202.91	2202.91.00	00	4	-- Non-alcoholic beer	l	30
2202.99				-- Other:		
	2202.99.10	00	0	--- Flavoured UHT milk based drinks	l	30
	2202.99.20	00	6	--- Soya milk drinks	l	30
	2202.99.30	00	5	--- Coconut water based drinks	l	30
	2202.99.40	00	4	--- Coffee based drinks or coffee flavoured drinks	l	30
	2202.99.50	00	3	--- Other non-aerated beverages ready for immediate consumption without dilution	l	30
	2202.99.90	00	6	--- Other	l	30
22.03				Beer made from malt.		
2203.00				- Stout or porter:		
	2203.00.11	00	6	-- Of an alcoholic strength by volume not exceeding 5.8% vol.	l	30
	2203.00.19	00	1	-- Other	l	30
				- Other, including ale:		
	2203.00.91	00	5	-- Of an alcoholic strength by volume not exceeding 5.8% vol.	l	30
	2203.00.99	00	0	-- Other	l	30
22.04				Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.		
2204.10	2204.10.00			- Sparkling wine:	l	30
		10	0	-- Champagne		
		90	3	-- Other		
				- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:		
2204.21				-- In containers holding 2 l or less:		
				--- Wine:		
	2204.21.11	00	0	---- Of an alcoholic strength by volume not exceeding 15% vol.	l	30
	2204.21.13	00	4	---- Of an alcoholic strength by volume exceeding 15% vol. but not exceeding 23% vol.	l	30
	2204.21.14	00	6	---- Of an alcoholic strength by volume exceeding 23% vol.	l	30
				--- Grape must with fermentation prevented or arrested by the addition of alcohol:		
	2204.21.21	00	6	---- Of an alcoholic strength by volume not exceeding 15% vol.	l	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	2204.21.22	00	1	---- Of an alcoholic strength by volume exceeding 15% vol.	l	30
2204.22				-- In containers holding more than 2 l but not more than 10 l:		
				--- Wine:		
	2204.22.11	00	4	---- Of an alcoholic strength by volume not exceeding 15% vol.	l	30
	2204.22.12	00	6	---- Of an alcoholic strength by volume exceeding 15% vol. but not exceeding 23% vol.	l	30
	2204.22.13	00	1	---- Of an alcoholic strength by volume exceeding 23% vol.	l	30
				--- Grape must with fermentation prevented or arrested by the addition of alcohol:		
	2204.22.21	00	3	---- Of an alcoholic strength by volume not exceeding 15% vol.	l	30
	2204.22.22	00	5	---- Of an alcoholic strength by volume exceeding 15% vol.	l	30
2204.29				-- Other:		
				--- Wine:		
	2204.29.11	00	4	---- Of an alcoholic strength by volume not exceeding 15% vol.	l	30
	2204.29.12	00	6	---- Of an alcoholic strength by volume exceeding 15 % vol.	l	30
				--- Grape must with fermentation prevented or arrested by the addition of alcohol:		
	2204.29.21	00	3	---- Of an alcoholic strength by volume not exceeding 15% vol.	l	30
	2204.29.22	00	5	---- Of an alcoholic strength by volume exceeding 15% vol.	l	30
2204.30				- Other grape must:		
	2204.30.10	00	6	-- Of an alcoholic strength by volume not exceeding 15% vol.	l	30
	2204.30.20	00	5	-- Of an alcoholic strength by volume exceeding 15% vol.	l	30
22.05				Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.		
2205.10				- In containers holding 2 l or less:		
	2205.10.10	00	4	-- Of an alcoholic strength by volume not exceeding 15% vol.	l	30
	2205.10.20	00	3	-- Of an alcoholic strength by volume exceeding 15% vol.	l	30
2205.90				- Other:		
	2205.90.10	00	2	-- Of an alcoholic strength by volume not exceeding 15% vol.	l	30
	2205.90.20	00	1	-- Of an alcoholic strength by volume exceeding 15% vol.	l	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
22.06 2206.00				Other fermented beverages (for example, cider, perry, mead, saké); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.		
	2206.00.10	00	0	- Cider or perry	l	30
	2206.00.20	00	6	- Saké	l	30
				- Coconut palm toddy:		
	2206.00.31	00	0	-- In container holding 2 l or less	l	30
	2206.00.39	00	2	-- Other	l	30
				- Shandy:		
	2206.00.41	00	6	-- Of an alcoholic strength by volume not exceeding 1.14% vol.	l	30
	2206.00.49	00	1	-- Other	l	30
	2206.00.50	00	3	- Mead	l	30
	2206.00.60	00	2	- Wines obtained by the fermentation of vegetables juices or of fruit juices, other than juice of fresh grapes	l	30
				- Other:		
	2206.00.91	00	1	-- Other rice wine (including medicated rice wine)	l	30
	2206.00.99	00	3	-- Other	l	30
22.07				Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol. or higher; ethyl alcohol and other spirits, denatured, of any strength.		
2207.10	2207.10.00	00	0	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol. or higher	l	40
2207.20				- Ethyl alcohol and other spirits, denatured, of any strength:		
				-- Denatured ethyl alcohol, including methylated spirits:		
	2207.20.11	00	6	--- Ethyl alcohol of an alcoholic strength by volume exceeding 99% vol.	l	5
	2207.20.19	00	1	--- Other	l	5
	2207.20.90	00	3	-- Other	l	5
22.08				Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol.; spirits, liqueurs and other spirituous beverages.		
2208.20				- Spirits obtained by distilling grape wine or grape marc:		
	2208.20.50	00	1	-- Brandy	l	60
	2208.20.90	00	4	-- Other	l	60
2208.30				- Whiskies:		
	2208.30.10	00	3	-- In containers holding more than 5 l	l	50
	2208.30.90	00	2	-- Other	l	60
2208.40	2208.40.00	00	2	- Rum and other spirits obtained by distilling fermented sugar-cane products	l	60

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2208.50	2208.50.00	00	0	- Gin and Geneva	l	60
2208.60	2208.60.00	00	5	- Vodka	l	60
2208.70				- Liqueurs and cordials:		
	2208.70.10	00	2	-- Of an alcoholic strength by volume not exceeding 57% vol.	l	60
	2208.70.90	00	1	-- Other	l	60
2208.90				- Other:		
	2208.90.10	00	5	-- Medicated samsu of an alcoholic strength by volume not exceeding 40% vol.	l	60
	2208.90.20	00	4	-- Medicated samsu of an alcoholic strength by volume exceeding 40% vol.	l	60
	2208.90.30	00	3	-- Other samsu of an alcoholic strength by volume not exceeding 40% vol.	l	60
	2208.90.40	00	2	-- Other samsu of an alcoholic strength by volume exceeding 40% vol.	l	60
	2208.90.50	00	1	-- Arrack or pineapple spirit of an alcoholic strength by volume not exceeding 40% vol.	l	60
	2208.90.60	00	0	-- Arrack or pineapple spirit of an alcoholic strength by volume exceeding 40% vol.	l	60
	2208.90.70	00	6	-- Bitters and similar beverages of an alcoholic strength not exceeding 57% vol.	l	60
	2208.90.80	00	5	-- Bitters and similar beverages of an alcoholic strength exceeding 57% vol.	l	60
				-- Other:		
	2208.90.91	00	6	--- Of an alcoholic strength by volume not exceeding 1.14% vol.	l	60
	2208.90.99			--- Other:	l	60
		10	4	---- Brandies		
		90	0	---- Other		
22.09 2209.00	2209.00.00	00	4	Vinegar and substitutes for vinegar obtained from acetic acid.	l	15
23.01				Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.		
2301.10	2301.10.00	00	3	- Flours, meals and pellets, of meat or meat offal; greaves	kg	1.5
2301.20				- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates:		
	2301.20.10	00	0	-- Of fish, with a protein content of less than 60% by weight	kg	1.5
	2301.20.20	00	6	-- Of fish, with a protein content of 60% or more by weight	kg	1.5
	2301.20.90	00	6	-- Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
23.02				Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.		
2302.10	2302.10.00	00	4	- Of maize (corn)	kg	1.5
2302.30				- Of wheat:		
	2302.30.10	00	6	-- Bran and pollard	kg	1.5
	2302.30.90	00	5	-- Other	kg	1.5
2302.40				- Of other cereals:		
	2302.40.10	00	4	-- Of rice	kg	1.5
	2302.40.90	00	3	-- Other	kg	1.5
2302.50	2302.50.00	00	3	- Of leguminous plants	kg	1.5
23.03				Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets.		
2303.10				- Residues of starch manufacture and similar residues:		
	2303.10.10	00	4	-- Of manioc (cassava) or sago	kg	1.5
	2303.10.90	00	3	-- Other	kg	1.5
2303.20	2303.20.00	00	3	- Beet-pulp, bagasse and other waste of sugar manufacture	kg	1.5
2303.30	2303.30.00	00	1	- Brewing or distilling dregs and waste	kg	1.5
23.04 2304.00				Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil.		
	2304.00.10	00	0	- Defatted soya-bean flour, fit for human consumption	kg	1.5
				- Soya-bean meal :		
	2304.00.21	00	1	-- Fit for human consumption	kg	1.5
	2304.00.29	00	3	-- Other	kg	1.5
	2304.00.90	00	6	- Other	kg	1.5
23.05 2305.00	2305.00.00	00	2	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.	kg	1.5
23.06				Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable or microbial fats or oils, other than those of heading 23.04 or 23.05.		
2306.10	2306.10.00	00	1	- Of cotton seeds	kg	1.5
2306.20	2306.20.00	00	6	- Of linseed	kg	1.5
2306.30	2306.30.00	00	4	- Of sunflower seeds	kg	1.5
				- Of rape or colza seeds:		
2306.41				-- Of low erucic acid rape or colza seeds :		
	2306.41.10	00	5	--- Of low erucic acid rape seeds	kg	1.5
	2306.41.20	00	4	--- Of low erucic acid colza seeds	kg	1.5
2306.49				-- Other:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	2306.49.10	00	2	- - - Of other rape seeds	kg	1.5
	2306.49.20	00	1	- - - Of other colza seeds	kg	1.5
2306.50	2306.50.00	00	0	- Of coconut or copra	kg	1.5
2306.60				- Of palm nuts or kernels:		
	2306.60.10	00	4	- - Ground or in the form of pellets	kg	1.5
	2306.60.90	00	3	- - Other	kg	1.5
2306.90				- Other:		
	2306.90.10	00	5	- - Of maize (corn) germ	kg	1.5
	2306.90.90			- - Other:	kg	1.5
		10	0	- - - Of sesamum seeds		
		20	3	- - - Oil-extracted rice bran		
		90	3	- - - Other		
23.07 2307.00	2307.00.00	00	4	Wine lees; argol.	kg	1.5
23.08 2308.00	2308.00.00	00	5	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.	kg	1.5
23.09				Preparations of a kind used in animal feeding.		
2309.10				- Dog or cat food, put up for retail sale:		
	2309.10.10	00	3	- - Containing meat	kg	7.5
	2309.10.90	00	2	- - Other	kg	7.5
2309.90				- Other:		
				- - Complete feed:		
	2309.90.11	00	3	- - - Of a kind suitable for poultry	kg	7.5
	2309.90.12	00	5	- - - Of a kind suitable for swine	kg	7.5
	2309.90.13	00	0	- - - Of a kind suitable for prawns	kg	7.5
	2309.90.14	00	2	- - - Of a kind suitable for primates	kg	7.5
	2309.90.19	00	5	- - - Other	kg	7.5
	2309.90.20	00	0	- - Premixes, feed supplements or feed additives	kg	1.5
	2309.90.90	00	0	- - Other	kg	7.5
24.01				Unmanufactured tobacco; tobacco refuse.		
2401.10				- Tobacco, not stemmed/stripped:		
	2401.10.10			- - Virginia type, flue-cured:	kg	15
		10	0	- - - For cigarette		
		90	3	- - - Other		
	2401.10.20			- - Virginia type, other than flue-cured:	kg	15
		10	6	- - - For cigarette		
		90	2	- - - Other		
	2401.10.40	00	1	- - Burley type	kg	15
	2401.10.50	00	0	- - Other, flue-cured	kg	15
	2401.10.90			- - Other:	kg	15
		10	6	- - - For cigarette		
		90	2	- - - Other		
2401.20				- Tobacco, partly or wholly stemmed/stripped:		
	2401.20.10			- - Virginia type, flue-cured:	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		10	5	- - - For cigarette		
		90	1	- - - Other		
	2401.20.20			- - Virginia type, other than flue-cured:	kg	15
		10	4	- - - For cigarette		
		90	0	- - - Other		
	2401.20.30			- - Oriental type:	kg	15
		10	3	- - - For cigarette		
		90	6	- - - Other		
	2401.20.40			- - Burley type:	kg	15
		10	2	- - - For cigarette		
		90	5	- - - Other		
	2401.20.50			- - Other, flue-cured:	kg	15
		10	1	- - - For cigarette		
		90	4	- - - Other		
	2401.20.90			- - Other:	kg	15
		10	4	- - - For cigarette		
		90	0	- - - Other		
2401.30				- Tobacco refuse:		
	2401.30.10	00	0	- - Tobacco stems	kg	15
	2401.30.90	00	6	- - Other	kg	15
24.02				Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.		
2402.10	2402.10.00			- Cigars, cheroots and cigarillos, containing tobacco:	kg	30
		10	2	- - Cigars		
		20	5	- - Cheroots		
		30	1	- - Cigarillos		
2402.20				- Cigarettes containing tobacco:		
	2402.20.10	00	3	- - Beedies	kg	30
	2402.20.20	00	2	- - Clove cigarettes	kg	30
	2402.20.90	00	2	- - Other	kg	30
2402.90				- Other:		
	2402.90.10	00	3	- - Cigars, cheroots and cigarillos of tobacco substitutes	kg	30
	2402.90.20	00	2	- - Cigarettes of tobacco substitutes	kg	30
24.03				Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences.		
				- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:		
2403.11				- - Water pipe tobacco specified in Subheading Note 1 to this Chapter :		
	2403.11.10	00	3	- - - Packed for retail sale	kg	30
	2403.11.90	00	2	- - - Other	kg	30
2403.19				- - Other:		
				- - - Packed for retail sale:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	2403.19.11	00	2	---- Ang Hoon	kg	30
	2403.19.19	00	4	---- Other	kg	30
	2403.19.20	00	6	--- Other manufactured tobacco for the manufacture of cigarettes	kg	30
				--- Other:		
	2403.19.91	00	1	---- Ang Hoon	kg	30
	2403.19.99	00	3	---- Other	kg	30
				- Other:		
2403.91				-- "Homogenised" or "reconstituted" tobacco:		
	2403.91.10	00	1	--- Packed for retail sale	kg	30
	2403.91.90	00	0	--- Other	kg	30
2403.99				-- Other:		
	2403.99.10	00	5	--- Tobacco extracts and essences	kg	30
	2403.99.30	00	3	--- Manufactured tobacco substitutes	kg	30
	2403.99.40	00	2	--- Snuff, whether or not dry	kg	30
	2403.99.50	00	1	--- Chewing and sucking tobacco	kg	30
	2403.99.90	00	4	--- Other	kg	30
24.04				Products containing tobacco, reconstituted tobacco, nicotine, or tobacco or nicotine substitutes, intended for inhalation without combustion; other nicotine containing products intended for the intake of nicotine into the human body.		
				- Products intended for inhalation without combustion :		
2404.11	2404.11.00	00	5	-- Containing tobacco or reconstituted tobacco	kg	30
2404.12				-- Other, containing nicotine :		
	2404.12.10	00	1	--- E-cigarette liquid or gel	kg	30
	2404.12.90	00	0	--- Other	kg	30
2404.19				-- Other :		
	2404.19.10	00	1	--- Containing tobacco substitutes	kg	30
	2404.19.20	00	0	--- Containing nicotine substitutes	kg	30
				- Other :		
2404.91				-- For oral application :		
	2404.91.10	00	2	--- Nicotine chewing gum	kg	30
	2404.91.90	00	1	--- Other	kg	30
2404.92				-- For transdermal application :		
	2404.92.10	00	6	--- Nicotine patch	kg	30
	2404.92.90	00	5	--- Other	kg	30
2404.99	2404.99.00	00	0	-- Other	kg	30
25.01 2501.00				Salt (including 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.		
	2501.00.10	00	1	- Table salt	kg	20
	2501.00.20	00	0	- Unprocessed rock salt	kg	20
	2501.00.50	00	4	- Sea water	kg	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Other:		
	2501.00.91	00	2	- - With sodium chloride content more than 60% but less than 97%, calculated on a dry basis, fortified with iodine	kg	20
	2501.00.93	00	6	- - With sodium chloride content 97 % or more, calculated on a dry basis	kg	20
	2501.00.99	00	4	- - Other	kg	20
25.02 2502.00	2502.00.00	00	3	Unroasted iron pyrites.	kg	3
25.03 2503.00	2503.00.00	00	4	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.	kg	zero
25.04				Natural graphite.		
2504.10	2504.10.00	00	3	- In powder or in flakes	kg	3
2504.90	2504.90.00	00	1	- Other	kg	3
25.06				Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.		
2506.10	2506.10.00	00	5	- Quartz	kg	3
2506.20	2506.20.00	00	3	- Quartzite	kg	3
25.07 2507.00	2507.00.00	00	1	Kaolin and other kaolinic clays, whether or not calcined.	kg	3
25.08				Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.		
2508.10	2508.10.00	00	0	- Bentonite	kg	3
2508.30	2508.30.00	00	3	- Fire-clay	kg	3
2508.40				- Other clays:		
	2508.40.10	00	0	- - Fuller's earth	kg	3
	2508.40.90	00	6	- - Other	kg	3
2508.50	2508.50.00	00	6	- Andalusite, kyanite and sillimanite	kg	3
2508.60	2508.60.00	00	4	- Mullite	kg	3
2508.70	2508.70.00	00	2	- Chamotte or dinas earths	kg	3
25.10				Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.		
2510.10				- Unground:		
	2510.10.10	00	1	- - Apatite	kg	3
	2510.10.90	00	0	- - Other	kg	3
2510.20				- Ground:		
	2510.20.10	00	6	- - Apatite	kg	3
	2510.20.90	00	5	- - Other	kg	3
25.11				Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2511.10	2511.10.00	00	3	- Natural barium sulphate (barytes)	kg	3
2511.20	2511.20.00	00	1	- Natural barium carbonate (witherite)	kg	3
25.12 2512.00	2512.00.00	00	6	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.	kg	3
25.13				Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.		
2513.10	2513.10.00	00	5	- Pumice stone	kg	3
2513.20	2513.20.00	00	3	- Emery, natural corundum, natural garnet and other natural abrasives	kg	3
25.14 2514.00	2514.00.00	00	1	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.	kg	3
25.15				Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.		
				- Marble and travertine:		
2515.11	2515.11.00	00	4	-- Crude or roughly trimmed	kg	3
2515.12				-- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:		
	2515.12.10	00	0	--- Blocks	kg	3
	2515.12.20	00	6	--- Slabs	kg	3
2515.20	2515.20.00	00	5	- Ecaussine and other calcareous monumental or building stone; alabaster	kg	3
25.16				Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.		
				- Granite:		
2516.11	2516.11.00	00	5	-- Crude or roughly trimmed	kg	3
2516.12				-- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:		
	2516.12.10	00	1	--- Blocks	kg	3
	2516.12.20	00	0	--- Slabs	kg	3
2516.20				- Sandstone:		
	2516.20.10	00	5	-- Crude or roughly trimmed	kg	3
	2516.20.20	00	4	-- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	kg	3
2516.90	2516.90.00	00	6	- Other monumental or building stone	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
25.17				Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated.		
2517.10	2517.10.00	00	2	- Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated	kg	zero
2517.20	2517.20.00	00	0	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	kg	zero
2517.30	2517.30.00	00	5	- Tarred macadam	kg	zero
				- Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated:		
2517.41	2517.41.00	00	0	-- Of marble	kg	zero
2517.49	2517.49.00	00	4	-- Other	kg	zero
25.18				Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.		
2518.10	2518.10.00	00	3	- Dolomite, not calcined or sintered	kg	3
2518.20	2518.20.00	00	1	- Calcined or sintered dolomite	kg	3
25.19				Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure.		
2519.10	2519.10.00	00	4	- Natural magnesium carbonate (magnesite)	kg	3
2519.90				- Other:		
	2519.90.10	00	1	-- Fused magnesia; dead-burned (sintered) magnesia	kg	3
	2519.90.90	00	0	-- Other	kg	3
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	3
		10	1	-- Gypsum		
		20	4	-- Anhydrite		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2520.20				- Plasters:		
	2520.20.10	00	2	- - Of a kind suitable for use in dentistry	kg	3
	2520.20.90	00	1	- - Other	kg	3
25.21 2521.00	2521.00.00	00	1	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	kg	3
25.22				Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.		
2522.10	2522.10.00	00	0	- Quicklime	kg	3
2522.20	2522.20.00	00	5	- Slaked lime	kg	3
2522.30	2522.30.00	00	3	- Hydraulic lime	kg	3
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	0	- - Of a kind used in the manufacture of white cement	kg	5
	2523.10.90	00	6	- - Other	kg	5
				- Portland cement:		
2523.21	2523.21.00	00	3	- - White cement, whether or not artificially coloured	kg	15
2523.29				- - Other:		
	2523.29.10	00	6	- - - Coloured cement	kg	15
	2523.29.90	00	5	- - - Other	kg	15
2523.30	2523.30.00	00	4	- Aluminous cement	kg	5
2523.90	2523.90.00	00	6	- Other hydraulic cements	kg	5
25.24				Asbestos.		
2524.10	2524.10.00	00	2	- Crocidolite	kg	5
2524.90	2524.90.00	00	0	- Other	kg	5
25.25				Mica, including splittings; mica waste.		
2525.10	2525.10.00	00	3	- Crude mica and mica rifted into sheets or splittings	kg	5
2525.20	2525.20.00	00	1	- Mica powder	kg	5
2525.30	2525.30.00	00	6	- Mica waste	kg	5
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	0	- - Soapstone		
		90	3	- - Other		
2526.20				- Crushed or powdered:		
	2526.20.90			- - Other:	kg	3
		10	3	- - - Soapstone		
		90	6	- - - Other		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
25.28 2528.00	2528.00.00	00	1	Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85% of H ₃ BO ₃ calculated on the dry weight.	kg	3
25.29				Feldspar; leucite; nepheline and nepheline syenite; fluorspar.		
2529.10				- Feldspar:		
	2529.10.10	00	6	-- Potash feldspar; soda feldspar	kg	3
	2529.10.90	00	5	-- Other	kg	3
				- Fluorspar:		
2529.21	2529.21.00	00	2	-- Containing by weight 97% or less of calcium fluoride	kg	3
2529.22	2529.22.00	00	6	-- Containing by weight more than 97% of calcium fluoride	kg	3
2529.30	2529.30.00	00	3	- Leucite; nepheline and nepheline syenite	kg	3
25.30				Mineral substances not elsewhere specified or included.		
2530.10	2530.10.00	00	1	- Vermiculite, perlite and chlorites, unexpanded	kg	3
2530.20				- Kieserite, epsomite (natural magnesium sulphates):		
	2530.20.10	00	5	-- Kieserite	kg	3
	2530.20.20	00	4	-- Epsomite (natural magnesium sulphates)	kg	3
2530.90				- Other:		
	2530.90.10	00	5	-- Micronized zircon sand (zirconium silicate) of a kind used as an opacifier	kg	3
	2530.90.90	00	4	-- Other	kg	3
26.01				Iron ores and concentrates, including roasted iron pyrites.		
				- Iron ores and concentrates, other than roasted iron pyrites:		
2601.11				-- Non-agglomerated:		
	2601.11.10	00	5	--- Haematite and concentrates	kg	3
	2601.11.90	00	4	--- Other	kg	3
2601.12				-- Agglomerated:		
	2601.12.10	00	2	--- Haematite and concentrates	kg	3
	2601.12.90	00	1	--- Other	kg	3
2601.20	2601.20.00	00	0	- Roasted iron pyrites	kg	3
26.02 2602.00	2602.00.00	00	5	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight.	kg	3
26.03 2603.00	2603.00.00	00	6	Copper ores and concentrates.	kg	3
26.04 2604.00	2604.00.00	00	0	Nickel ores and concentrates.	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
26.05 2605.00	2605.00.00	00	1	Cobalt ores and concentrates.	kg	3
26.06 2606.00	2606.00.00	00	2	Aluminium ores and concentrates.	kg	3
26.07 2607.00	2607.00.00	00	3	Lead ores and concentrates.	kg	3
26.08 2608.00	2608.00.00	00	4	Zinc ores and concentrates.	kg	3
26.09 2609.00	2609.00.00	00	5	Tin ores and concentrates.	kg	3
26.10 2610.00	2610.00.00	00	6	Chromium ores and concentrates.	kg	3
26.11 2611.00	2611.00.00	00	0	Tungsten ores and concentrates.	kg	3
26.12				Uranium or thorium ores and concentrates.		
2612.10	2612.10.00	00	6	- Uranium ores and concentrates	kg	3
2612.20	2612.20.00	00	4	- Thorium ores and concentrates	kg	3
26.13				Molybdenum ores and concentrates.		
2613.10	2613.10.00	00	0	- Roasted	kg	3
2613.90	2613.90.00	00	5	- Other	kg	3
26.14				Titanium ores and concentrates.		
2614.00						
	2614.00.10	00	2	- Ilmenite ores and concentrates	kg	3
	2614.00.90	00	1	- Other	kg	3
26.15				Niobium, tantalum, vanadium or zirconium ores and concentrates.		
2615.10	2615.10.00	00	2	- Zirconium ores and concentrates	kg	3
2615.90	2615.90.00	00	0	- Other	kg	3
26.16				Precious metal ores and concentrates.		
2616.10	2616.10.00	00	3	- Silver ores and concentrates	kg	3
2616.90	2616.90.00			- Other:	kg	3
		10	4	- - Platinum-bearing sands		
		90	0	- - Other		
26.17				Other ores and concentrates.		
2617.10	2617.10.00	00	4	- Antimony ores and concentrates	kg	3
2617.90	2617.90.00	00	2	- Other	kg	3
26.18 2618.00	2618.00.00	00	0	Granulated slag (slag sand) from the manufacture of iron or steel.	kg	3
26.19 2619.00	2619.00.00	00	1	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	kg	3
26.20				Slag, ash and residues (other than from the manufacture of iron or steel) containing metals, arsenic or their compounds.		
				- Containing mainly zinc:		
2620.11	2620.11.00	00	4	- - Hard zinc spelter	kg	zero
2620.19	2620.19.00	00	1	- - Other	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Containing mainly lead:		
2620.21	2620.21.00	00	2	- - Leaded gasoline sludges and leaded anti-knock compound sludges	kg	3
2620.29	2620.29.00	00	6	- - Other	kg	3
2620.30	2620.30.00	00	3	- Containing mainly copper	kg	3
2620.40	2620.40.00	00	1	- Containing mainly aluminium	kg	3
2620.60	2620.60.00	00	4	- 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	kg	3
				- Other:		
2620.91	2620.91.00	00	2	- - Containing antimony, beryllium, cadmium, chromium or their mixtures	kg	3
2620.99				- - Other:		
	2620.99.10	00	5	- - - Slag and hardhead of tin	kg	3
	2620.99.90	00	4	- - - Other	kg	3
26.21				Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste.		
2621.10	2621.10.00	00	1	- Ash and residues from the incineration of municipal waste	kg	3
2621.90				- Other :		
	2621.90.10	00	5	- - Crude potassium salts obtained in the sugar industry from residues of beet molasses	kg	3
	2621.90.90	00	4	- - Other	kg	3
27.01				Coal; briquettes, ovoids and similar solid fuels manufactured from coal.		
				- Coal, whether or not pulverised, but not agglomerated:		
2701.11	2701.11.00	00	1	- - Anthracite	kg	zero
2701.12				- - Bituminous coal:		
	2701.12.10	00	4	- - - Coking coal	kg	zero
	2701.12.90	00	3	- - - Other	kg	zero
2701.19	2701.19.00	00	5	- - Other coal	kg	zero
2701.20	2701.20.00	00	2	- Briquettes, ovoids and similar solid fuels manufactured from coal	kg	zero
27.02				Lignite, whether or not agglomerated, excluding jet.		
2702.10	2702.10.00	00	5	- Lignite, whether or not pulverised, but not agglomerated	kg	zero
2702.20	2702.20.00	00	3	- Agglomerated lignite	kg	zero
27.03 2703.00				Peat (including peat litter), whether or not agglomerated.		
	2703.00.10	00	0	- Peat, whether or not compressed into bales, but not agglomerated	kg	zero
	2703.00.20	00	6	- Agglomerated peat	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
27.04 2704.00				Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.		
	2704.00.10	00	1	- Coke and semi-coke of coal	kg	zero
	2704.00.20	00	0	- Coke and semi-coke of lignite or of peat	kg	zero
	2704.00.30	00	6	- Retort carbon	kg	zero
27.05 2705.00	2705.00.00	00	3	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	kg	3
27.06 2706.00	2706.00.00	00	4	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.	kg	3
27.07				Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents.		
2707.10	2707.10.00	00	3	- Benzol (benzene)	kg	3
2707.20	2707.20.00	00	1	- Toluol (toluene)	kg	3
2707.30	2707.30.00	00	6	- Xylol (xylenes)	kg	3
2707.40	2707.40.00	00	4	- Naphthalene	kg	3
2707.50	2707.50.00	00	2	- Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250 °C by the ISO 3405 method (equivalent to the ASTM D 86 method)	kg	3
				- Other:		
2707.91	2707.91.00	00	5	-- Creosote oils	kg	3
2707.99				-- Other:		
	2707.99.10	00	1	--- Carbon black feedstock	kg	3
	2707.99.90	00	0	--- Other	kg	3
27.08				Pitch and pitch coke, obtained from coal tar or from other mineral tars.		
2708.10	2708.10.00	00	4	- Pitch	kg	3
2708.20	2708.20.00	00	2	- Pitch coke	kg	zero
27.09 2709.00				Petroleum oils and oils obtained from bituminous minerals, crude.		
	2709.00.10	00	6	- Crude petroleum oils	BBL	zero
	2709.00.20	00	5	- Condensates	BBL	zero
	2709.00.90	00	5	- Other	BBL	zero
27.10				Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than those containing biodiesel and other than waste oils:		
2710.12				-- Light oils and preparations:		
				--- Motor spirit, leaded:		
	2710.12.11	00	1	---- Of RON 97 and above	BBL	1.5
	2710.12.12	00	3	---- Of RON 90 and above but below RON 97	BBL	1.5
	2710.12.13	00	5	---- Of other RON	BBL	1.5
				--- Motor spirit, unleaded:		
				---- Of RON 97 and above:		
	2710.12.21	00	0	----- Unblended	BBL	1.5
	2710.12.22	00	2	----- Blended with ethanol	BBL	1.5
	2710.12.23	00	4	----- Other	BBL	1.5
				---- Of RON 90 and above but below RON 97:		
	2710.12.24	00	6	----- Unblended	BBL	1.5
	2710.12.25	00	1	----- Blended with ethanol	BBL	1.5
	2710.12.26	00	3	----- Other	BBL	1.5
				---- Of other RON:		
	2710.12.27	00	5	----- Unblended	BBL	1.5
	2710.12.28	00	0	----- Blended with ethanol	BBL	1.5
	2710.12.29	00	2	----- Other	BBL	1.5
				--- Aviation spirit, of a kind used in aviation piston-engines:		
	2710.12.31	00	6	---- 100 octane and above	BBL	1.5
	2710.12.39	00	1	---- Other	BBL	1.5
	2710.12.40	00	3	--- Tetrapropylene	BBL	1.5
	2710.12.50	00	2	--- White spirit	BBL	1.5
	2710.12.60	00	1	--- Low aromatic solvents containing by weight less than 1% aromatic content	BBL	1.5
	2710.12.70	00	0	--- Other solvent spirits	BBL	1.5
	2710.12.80	00	6	--- Naphtha, reformates and other preparations of a kind used for blending into motor spirits	BBL	1.5
				--- Other:		
	2710.12.91	00	0	---- Alpha olefins	BBL	1.5
	2710.12.92	00	2	---- Other, petroleum spirit, having a flash point of less than 23 °C	BBL	1.5
	2710.12.99			---- Other:	BBL	1.5
		10	5	----- PETROL (gasoline)		
		90	1	----- Other		
2710.19				-- Other:		
	2710.19.20	00	5	--- Topped crudes	BBL	1.5
	2710.19.30	00	4	--- Carbon black feedstock	BBL	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- - - Lubricating oils and greases:		
	2710.19.41	00	5	- - - - Lubricating oil feedstock	kg	1.5
	2710.19.44	00	4	- - - - Lubricating greases	kg	1.5
	2710.19.45	00	6	- - - - Lubricating oils for textile	kg	1.5
	2710.19.46	00	1	- - - - Other lubricating oils	kg	1.5
	2710.19.50	00	2	- - - Hydraulic brake fluid	kg	1.5
	2710.19.60	00	1	- - - Transformer and circuit breakers oils	kg	1.5
				- - - Diesel fuel; fuel oils:		
	2710.19.71	00	2	- - - - Automotive diesel fuel	BBL	1.5
	2710.19.72	00	4	- - - - Other diesel fuels	BBL	1.5
	2710.19.79	00	4	- - - - Fuel oils	BBL	1.5
	2710.19.81			- - - Aviation turbine fuel (jet fuel) having a flash point of 23° C or more:	BBL	1.5
		10	4	- - - - Kerosene type		
		20	0	- - - - Neptha type		
	2710.19.82			- - - Aviation turbine fuel (jet fuel) having a flash point of less than 23° C:	BBL	1.5
		10	6	- - - - Kerosene type		
		20	2	- - - - Neptha type		
	2710.19.83	00	5	- - - Other kerosene	BBL	1.5
	2710.19.89	00	3	- - - Other medium oils and preparations	BBL	1.5
	2710.19.90	00	5	- - - Other	BBL	1.5
2710.20	2710.20.00	00	4	- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, containing biodiesel, other than waste oils	kg	1.5
				- Waste oils:		
2710.91	2710.91.00	00	1	- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	kg	1.5
2710.99	2710.99.00	00	5	- - Other	kg	1.5
27.11				Petroleum gases and other gaseous hydrocarbons.		
				- Liquefied:		
2711.11	2711.11.00	00	4	- - Natural gas	kg	3
2711.12	2711.12.00	00	1	- - Propane	kg	3
2711.13	2711.13.00	00	5	- - Butanes	kg	3
2711.14				- - Ethylene, propylene, butylene and butadiene:		
	2711.14.10	00	1	- - - Ethylene	kg	3
	2711.14.90	00	0	- - - Other	kg	3
2711.19	2711.19.00	00	1	- - Other	kg	3
				- In gaseous state:		
2711.21				- - Natural gas:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	2711.21.10	00	1	- - - Of a kind used as a motor fuel	MBTU	3
	2711.21.90	00	0	- - - Other	MBTU	3
2711.29	2711.29.00	00	6	- - Other	kg	3
27.12				Petroleum jelly; 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.		
2712.10	2712.10.00			- Petroleum jelly:	kg	1.5
		10	4	- - In retail packing		
		90	0	- - Other		
2712.20	2712.20.00	00	6	- Paraffin wax containing by weight less than 0.75% of oil	kg	1.5
2712.90				- Other:		
	2712.90.10	00	5	- - Paraffin wax	kg	1.5
	2712.90.90	00	4	- - Other	kg	1.5
27.13				Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.		
				- Petroleum coke:		
2713.11	2713.11.00	00	6	- - Not calcined	kg	zero
2713.12	2713.12.00	00	3	- - Calcined	kg	zero
2713.20	2713.20.00	00	0	- Petroleum bitumen	kg	3
2713.90	2713.90.00	00	0	- Other residues of petroleum oils or of oils obtained from bituminous minerals	kg	3
27.14				Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.		
2714.10	2714.10.00	00	3	- Bituminous or oil shale and tar sands	kg	3
2714.90	2714.90.00	00	1	- Other	kg	3
27.15				Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs).		
2715.00						
	2715.00.10	00	5	- Polyurethane tar coatings	kg	3
	2715.00.90	00	4	- Other	kg	3
27.16				Electrical energy.		
2716.00	2716.00.00	00	0		1000 kWh	zero
28.01				Fluorine, chlorine, bromine and iodine.		
2801.10	2801.10.00	00	6	- Chlorine	kg	1.5
2801.20	2801.20.00	00	4	- Iodine	kg	1.5
2801.30	2801.30.00			- Fluorine; bromine:	kg	1.5
		10	5	- - Fluorine		
		20	1	- - Bromine		
28.02				Sulphur, sublimed or precipitated; colloidal sulphur.		
2802.00	2802.00.00	00	2		kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
28.03 2803.00				Carbon(carbon blacks and other forms of carbon not elsewhere specified or included).		
	2803.00.20	00	1	- Acetylene black	kg	1.5
				- Other carbon blacks:		
	2803.00.41	00	1	-- Of a kind used for rubber processing	kg	1.5
	2803.00.49	00	3	-- Other	kg	1.5
	2803.00.90	00	1	- Other	kg	1.5
28.04				Hydrogen, rare gases and other non-metals.		
2804.10	2804.10.00	00	2	- Hydrogen	m ³	1.5
				- Rare gases:		
2804.21	2804.21.00	00	4	-- Argon	m ³	1.5
2804.29	2804.29.00	00	1	-- Other	m ³	1.5
2804.30	2804.30.00	00	5	- Nitrogen	m ³	1.5
2804.40	2804.40.00	00	3	- Oxygen	m³	1.5
2804.50	2804.50.00	00	1	- Boron; tellurium	kg	1.5
				- Silicon:		
2804.61	2804.61.00	00	3	-- Containing by weight not less than 99.99% of silicon	kg	1.5
2804.69	2804.69.00	00	0	-- Other	kg	1.5
2804.70	2804.70.00	00	4	- Phosphorus	kg	1.5
2804.80	2804.80.00	00	2	- Arsenic	kg	1.5
2804.90	2804.90.00	00	0	- Selenium	kg	1.5
28.05				Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury.		
				- Alkali or alkaline-earth metals:		
2805.11	2805.11.00	00	0	-- Sodium	kg	1.5
2805.12	2805.12.00	00	4	-- Calcium	kg	1.5
2805.19	2805.19.00	00	4	-- Other	kg	1.5
2805.30	2805.30.00	00	6	- Rare-earth metals, scandium and yttrium whether or not intermixed or interalloyed	kg	1.5
2805.40	2805.40.00	00	4	- Mercury	kg	1.5
28.06				Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.		
2806.10	2806.10.00	00	4	- Hydrogen chloride (hydrochloric acid)	kg	1.5
2806.20	2806.20.00	00	2	- Chlorosulphuric acid	kg	1.5
28.07 2807.00				Sulphuric acid; oleum.		
	2807.00.10	00	6	- Sulphuric acid containing by weight more than 80% of H ₂ SO ₄	kg	1.5
	2807.00.90			- Other:	kg	1.5
		10	1	-- Oleum		
		90	4	-- Other		
28.08 2808.00	2808.00.00			Nitric acid; sulphonitric acids.	kg	1.5
		10	4	- Nitric Acid		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		20	0	- Sulphonitric Acids		
28.09				Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined.		
2809.10	2809.10.00	00	0	- Diphosphorus pentaoxide	kg	1.5
2809.20				- Phosphoric acid and polyphosphoric acids:		
				-- Food grade:		
	2809.20.31	00	4	--- Hypophosphoric acid	kg	1.5
	2809.20.32	00	6	--- Phosphoric acid	kg	1.5
	2809.20.39	00	6	--- Other	kg	1.5
				-- Other:		
	2809.20.91	00	5	--- Hypophosphoric acid	kg	1.5
	2809.20.92	00	0	--- Phosphoric acid	kg	1.5
	2809.20.99	00	0	--- Other	kg	1.5
28.10 2810.00				Oxides of boron; boric acids.		
	2810.00.10	00	2	- Oxides of boron	kg	1.5
	2810.00.20	00	1	- Boric acids	kg	1.5
28.11				Other inorganic acids and other inorganic oxygen compounds of non-metals.		
				- Other inorganic acids:		
2811.11	2811.11.00	00	6	-- Hydrogen fluoride (hydrofluoric acid)	kg	1.5
2811.12	2811.12.00	00	3	-- Hydrogen cyanide (hydrocyanic acid)	kg	1.5
2811.19				-- Other:		
	2811.19.10	00	2	--- Arsenic acid	kg	1.5
	2811.19.20	00	1	--- Aminosulphonic acid (sulphamic acid)	kg	1.5
	2811.19.90	00	1	--- Other	kg	1.5
				- Other inorganic oxygen compounds of non-metals:		
2811.21	2811.21.00	00	4	-- Carbon dioxide	kg	1.5
2811.22				-- Silicon dioxide:		
	2811.22.10	00	0	--- In powder form	kg	1.5
	2811.22.90	00	6	--- Other	kg	1.5
2811.29				-- Other:		
	2811.29.10	00	0	--- Diarsenic pentaoxide	kg	1.5
	2811.29.20	00	6	--- Sulphur dioxide	kg	1.5
	2811.29.90	00	6	--- Other	kg	1.5
28.12				Halides and halide oxides of non-metals.		
				- Chlorides and chloride oxides:		
2812.11	2812.11.00	00	0	-- Carbonyl dichloride (phosgene)	kg	1.5
2812.12	2812.12.00	00	4	-- Phosphorus oxychloride	kg	1.5
2812.13	2812.13.00	00	1	-- Phosphorus trichloride	kg	1.5
2812.14	2812.14.00	00	5	-- Phosphorus pentachloride	kg	1.5
2812.15	2812.15.00	00	2	-- Sulphur monochloride	kg	1.5
2812.16	2812.16.00	00	6	-- Sulphur dichloride	kg	1.5
2812.17	2812.17.00	00	3	-- Thionyl chloride	kg	1.5
2812.19	2812.19.00	00	4	-- Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2812.90	2812.90.00	00	1	- Other	kg	1.5
28.13				Sulphides of non-metals; commercial phosphorus trisulphide.		
2813.10	2813.10.00	00	4	- Carbon disulphide	kg	1.5
2813.90	2813.90.00	00	2	- Other	kg	1.5
28.14				Ammonia, anhydrous or in aqueous solution.		
2814.10	2814.10.00	00	5	- Anhydrous ammonia	kg	1.5
2814.20	2814.20.00	00	3	- Ammonia in aqueous solution	kg	1.5
28.15				Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.		
				- Sodium hydroxide (caustic soda):		
2815.11	2815.11.00	00	3	-- Solid	kg	1.5
2815.12	2815.12.00	00	0	-- In aqueous solution (soda lye or liquid soda)	kg	1.5
2815.20	2815.20.00	00	4	- Potassium hydroxide (caustic potash)	kg	1.5
2815.30	2815.30.00	00	2	- Peroxides of sodium or potassium	kg	1.5
28.16				Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.		
2816.10	2816.10.00	00	0	- Hydroxide and peroxide of magnesium	kg	1.5
2816.40	2816.40.00	00	1	- Oxides, hydroxides and peroxides, of strontium or barium	kg	1.5
28.17				Zinc oxide; zinc peroxide.		
2817.00						
	2817.00.10	00	2	- Zinc oxide	kg	1.5
	2817.00.20	00	1	- Zinc peroxide	kg	1.5
28.18				Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide.		
2818.10	2818.10.00	00	2	- Artificial corundum, whether or not chemically defined	kg	1.5
2818.20	2818.20.00	00	0	- Aluminium oxide, other than artificial corundum	kg	1.5
2818.30	2818.30.00	00	5	- Aluminium hydroxide	kg	1.5
28.19				Chromium oxides and hydroxides.		
2819.10	2819.10.00	00	3	- Chromium trioxide	kg	1.5
2819.90	2819.90.00	00	1	- Other	kg	1.5
28.20				Manganese oxides.		
2820.10	2820.10.00	00	4	- Manganese dioxide	kg	1.5
2820.90	2820.90.00	00	2	- Other	kg	1.5
28.21				Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe₂O₃.		
2821.10	2821.10.00	00	5	- Iron oxides and hydroxides	kg	1.5
2821.20	2821.20.00	00	3	- Earth colours	kg	1.5
28.22				Cobalt oxides and hydroxides; commercial cobalt oxides.		
2822.00	2822.00.00	00	1		kg	1.5
28.23				Titanium oxides.		
2823.00	2823.00.00	00	2		kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
28.24				Lead oxides; red lead and orange lead.		
2824.10	2824.10.00	00	1	- Lead monoxide (litharge, massicot)	kg	1.5
2824.90	2824.90.00	00	6	- Other	kg	1.5
28.25				Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.		
2825.10	2825.10.00	00	2	- Hydrazine and hydroxylamine and their inorganic salts	kg	1.5
2825.20	2825.20.00	00	0	- Lithium oxide and hydroxide	kg	1.5
2825.30	2825.30.00	00	5	- Vanadium oxides and hydroxides	kg	1.5
2825.40	2825.40.00	00	3	- Nickel oxides and hydroxides	kg	1.5
2825.50	2825.50.00	00	1	- Copper oxides and hydroxides	kg	1.5
2825.60	2825.60.00	00	6	- Germanium oxides and zirconium dioxide	kg	1.5
2825.70	2825.70.00	00	4	- Molybdenum oxides and hydroxides	kg	1.5
2825.80	2825.80.00	00	2	- Antimony oxides	kg	1.5
2825.90	2825.90.00	00	0	- Other	kg	1.5
28.26				Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts.		
				- Fluorides:		
2826.12	2826.12.00	00	4	-- Of aluminium	kg	1.5
2826.19	2826.19.00			-- Other:	kg	1.5
		10	0	--- Of ammonium		
		20	3	--- Of sodium		
		90	3	--- Other		
2826.30	2826.30.00	00	6	- Sodium hexafluoroaluminate (synthetic cryolite)	kg	1.5
2826.90	2826.90.00	00	1	- Other	kg	1.5
28.27				Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.		
2827.10	2827.10.00	00	4	- Ammonium chloride	kg	1.5
2827.20				- Calcium chloride:		
	2827.20.10	00	1	-- Containing 73% - 80% by weight	kg	1.5
	2827.20.90	00	0	-- Other	kg	1.5
				- Other chlorides:		
2827.31	2827.31.00	00	4	-- Of magnesium	kg	1.5
2827.32	2827.32.00	00	1	-- Of aluminium	kg	1.5
2827.35	2827.35.00	00	6	-- Of nickel	kg	1.5
2827.39				-- Other:		
	2827.39.10	00	0	--- Of barium or of cobalt	kg	1.5
	2827.39.20	00	6	--- Of iron	kg	1.5
	2827.39.30	00	5	--- Of zinc	kg	1.5
	2827.39.90	00	6	--- Other	kg	1.5
				- Chloride oxides and chloride hydroxides:		
2827.41	2827.41.00	00	2	-- Of copper	kg	1.5
2827.49	2827.49.00	00	6	-- Other	kg	1.5
				- Bromides and bromide oxides:		
2827.51	2827.51.00	00	0	-- Bromides of sodium or of potassium	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2827.59	2827.59.00	00	4	- - Other	kg	1.5
2827.60	2827.60.00	00	1	- Iodides and iodide oxides	kg	1.5
28.28				Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites.		
2828.10	2828.10.00	00	5	- Commercial calcium hypochlorite and other calcium hypochlorites	kg	1.5
2828.90				- Other:		
	2828.90.10	00	2	- - Sodium hypochlorite	kg	1.5
	2828.90.90	00	1	- - Other	kg	1.5
28.29				Chlorates and perchlorates; bromates and perbromates; iodates and periodates.		
				- Chlorates:		
2829.11	2829.11.00	00	3	- - Of sodium	kg	1.5
2829.19	2829.19.00	00	0	- - Other	kg	1.5
2829.90				- Other:		
	2829.90.10	00	3	- - Sodium perchlorate	kg	1.5
	2829.90.90	00	2	- - Other	kg	1.5
28.30				Sulphides; polysulphides, whether or not chemically defined.		
2830.10	2830.10.00	00	0	- Sodium sulphides	kg	1.5
2830.90				- Other:		
	2830.90.10	00	4	- - Cadmium sulphide or zinc sulphide	kg	1.5
	2830.90.90	00	3	- - Other	kg	1.5
28.31				Dithionites and sulphonylates.		
2831.10	2831.10.00	00	1	- Of sodium	kg	1.5
2831.90	2831.90.00	00	6	- Other	kg	1.5
28.32				Sulphites; thiosulphates.		
2832.10	2832.10.00	00	2	- Sodium sulphites	kg	1.5
2832.20	2832.20.00	00	0	- Other sulphites	kg	1.5
2832.30	2832.30.00	00	5	- Thiosulphates	kg	1.5
28.33				Sulphates; alums; peroxosulphates (persulphates).		
				- Sodium sulphates:		
2833.11	2833.11.00	00	0	- - Disodium sulphate	kg	1.5
2833.19	2833.19.00	00	4	- - Other	kg	1.5
				- Other sulphates:		
2833.21	2833.21.00	00	5	- - Of magnesium	kg	1.5
2833.22				- - Of aluminium:		
	2833.22.10	00	1	- - - Commercial grade	kg	1.5
	2833.22.90	00	0	- - - Other	kg	1.5
2833.24	2833.24.00	00	3	- - Of nickel	kg	1.5
2833.25	2833.25.00	00	0	- - Of copper	kg	1.5
2833.27	2833.27.00	00	1	- - Of barium	kg	1.5
2833.29				- - Other:		
	2833.29.20	00	0	- - - Tribasic lead sulphate	kg	1.5
	2833.29.30	00	6	- - - Of chromium	kg	1.5
	2833.29.40	00	5	- - - Of zinc	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	2833.29.90	00	0	- - - Other	kg	1.5
2833.30	2833.30.00	00	6	- Alums	kg	1.5
2833.40	2833.40.00	00	4	- Peroxosulphates (persulphates)	kg	1.5
28.34				Nitrites; nitrates.		
2834.10	2834.10.00			- Nitrites:	kg	1.5
		10	0	- - Of potassium		
		90	3	- - Other		
				- Nitrates:		
2834.21	2834.21.00	00	6	- - Of potassium	kg	1.5
2834.29				- - Other:		
	2834.29.10	00	2	- - - Of bismuth	kg	1.5
	2834.29.90	00	1	- - - Other	kg	1.5
28.35				Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined.		
2835.10	2835.10.00	00	5	- Phosphinates (hypophosphites) and phosphonates (phosphites)	kg	1.5
				- Phosphates:		
2835.22	2835.22.00	00	4	- - Of mono- or disodium	kg	1.5
2835.24	2835.24.00	00	5	- - Of potassium	kg	1.5
2835.25				- - Calcium hydrogenorthophosphate ("dicalcium phosphate"):		
	2835.25.10	00	1	- - - Feed grade	kg	1.5
	2835.25.90	00	0	- - - Other	kg	1.5
2835.26	2835.26.00	00	6	- - Other phosphates of calcium	kg	1.5
2835.29				- - Other:		
	2835.29.10	00	3	- - - Of trisodium	kg	1.5
	2835.29.90	00	2	- - - Other	kg	1.5
				- Polyphosphates:		
2835.31				- - Sodium triphosphate (sodium tripolyphosphate) :		
	2835.31.10	00	4	- - - Food grade	kg	1.5
	2835.31.90	00	3	- - - Other	kg	1.5
2835.39				- - Other:		
	2835.39.10	00	1	- - - Tetrasodium pyrophosphate	kg	1.5
	2835.39.90	00	0	- - - Other	kg	1.5
28.36				Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate.		
2836.20	2836.20.00	00	4	- Disodium carbonate	kg	1.5
2836.30	2836.30.00	00	2	- Sodium hydrogencarbonate (sodium bicarbonate)	kg	1.5
2836.40	2836.40.00	00	0	- Potassium carbonates	kg	1.5
2836.50				- Calcium carbonate:		
	2836.50.10	00	4	- - Food or pharmaceutical grade	kg	zero
	2836.50.90	00	3	- - Other	kg	1.5
2836.60	2836.60.00	00	3	- Barium carbonate	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Other:		
2836.91	2836.91.00	00	1	- - Lithium carbonates	kg	1.5
2836.92	2836.92.00	00	5	- - Strontium carbonate	kg	1.5
2836.99				- - Other:		
	2836.99.10	00	4	- - - Commercial ammonium carbonate	kg	1.5
	2836.99.20	00	3	- - - Lead carbonates	kg	1.5
	2836.99.90	00	3	- - - Other	kg	1.5
28.37				Cyanides, cyanide oxides and complex cyanides.		
				- Cyanides and cyanide oxides:		
2837.11	2837.11.00	00	4	- - Of sodium	kg	1.5
2837.19	2837.19.00	00	1	- - Other	kg	1.5
2837.20	2837.20.00	00	5	- Complex cyanides	kg	1.5
28.39				Silicates; commercial alkali metal silicates.		
				- Of sodium:		
2839.11	2839.11.00	00	6	- - Sodium metasilicates	kg	1.5
2839.19				- - Other:		
	2839.19.20	00	1	- - - Sodium orthosilicate; sodium pyrosilicate	kg	1.5
	2839.19.90	00	1	- - - Other	kg	1.5
2839.90	2839.90.00	00	0	- Other	kg	1.5
28.40				Borates; peroxoborates (perborates).		
				- Disodium tetraborate (refined borax):		
2840.11	2840.11.00	00	0	- - Anhydrous	kg	1.5
2840.19	2840.19.00	00	4	- - Other	kg	1.5
2840.20	2840.20.00	00	1	- Other borates	kg	1.5
2840.30	2840.30.00			- Peroxoborates (perborates):	kg	1.5
		10	2	- - Sodium peroxoborates		
		90	5	- - Other		
28.41				Salts of oxometallic or peroxometallic acids.		
2841.30	2841.30.00	00	0	- Sodium dichromate	kg	1.5
2841.50	2841.50.00	00	3	- Other chromates and dichromates; peroxochromates	kg	1.5
				- Manganites, manganates and permanganates:		
2841.61	2841.61.00	00	5	- - Potassium permanganate	kg	1.5
2841.69	2841.69.00	00	2	- - Other	kg	1.5
2841.70	2841.70.00	00	6	- Molybdates	kg	1.5
2841.80	2841.80.00	00	4	- Tungstates (wolframates)	kg	1.5
2841.90	2841.90.00	00	2	- Other	kg	1.5
28.42				Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides.		
2842.10	2842.10.00	00	5	- Double or complex silicates, including aluminosilicates whether or not chemically defined	kg	1.5
2842.90				- Other:		
	2842.90.10	00	2	- - Sodium arsenite	kg	1.5
	2842.90.20	00	1	- - Copper or chromium salts	kg	1.5
	2842.90.30	00	0	- - Other fulminates, cyanates and thiocyanates	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	2842.90.90	00	1	-- Other	kg	1.5
28.43				Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.		
2843.10	2843.10.00	00	6	- Colloidal precious metals	kg	1.5
				- Silver compounds:		
2843.21	2843.21.00	00	1	-- Silver nitrate	kg	1.5
2843.29	2843.29.00	00	5	-- Other	kg	1.5
2843.30	2843.30.00	00	2	- Gold compounds	kg	1.5
2843.90	2843.90.00	00	4	- Other compounds; amalgams	kg	1.5
28.44				Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products.		
2844.10				- Natural uranium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing natural uranium or natural uranium compounds:		
	2844.10.10	00	6	-- Natural uranium and its compounds	kg	1.5
	2844.10.90	00	5	-- Other	kg	1.5
2844.20				- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products:		
	2844.20.10	00	4	-- Uranium enriched in U 235 and its compounds; plutonium and its compounds	kg	1.5
	2844.20.90	00	3	-- Other	kg	1.5
2844.30				- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products:		
	2844.30.10	00	2	-- Uranium depleted in U 235 and its compounds; thorium and its compounds	kg	1.5
	2844.30.90	00	1	-- Other	kg	1.5
				- Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermet), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues:		
2844.41	2844.41.00	00	5	-- Tritium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing tritium or its compounds	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2844.42	2844.42.00	00	2	-- Actinium-225, actinium-227, californium-253, curium-240, curium-241, curium-242, curium-243, curium-244, einsteinium-253, einsteinium-254, gadolinium-148, polonium-208, polonium-209, polonium-210, radium-223, uranium-230 or uranium-232, and their compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing these elements or compounds	kg	1.5
2844.43	2844.43.00	00	6	-- Other radioactive elements and isotopes and compounds; other alloys, dispersions (including cermets), ceramic products and mixtures containing these elements, isotopes or compounds	kg	1.5
2844.44	2844.44.00	00	3	-- Radioactive residues	kg	1.5
2844.50	2844.50.00	00	6	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	kg	1.5
28.45				Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined.		
2845.10	2845.10.00	00	1	- Heavy water (deuterium oxide)	kg	1.5
2845.20	2845.20.00	00	6	- Boron enriched in boron-10 and its compounds	kg	1.5
2845.30	2845.30.00	00	4	- Lithium enriched in lithium-6 and its compounds	kg	1.5
2845.40	2845.40.00	00	2	- Helium-3	kg	1.5
2845.90	2845.90.00	00	6	- Other	kg	1.5
28.46				Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals.		
2846.10	2846.10.00	00	2	- Cerium compounds	kg	1.5
2846.90	2846.90.00	00	0	- Other	kg	1.5
28.47				Hydrogen peroxide, whether or not solidified with urea.		
2847.00						
	2847.00.10	00	4	- In liquid form	kg	1.5
	2847.00.90	00	3	- Other	kg	1.5
28.49				Carbides, whether or not chemically defined.		
2849.10	2849.10.00	00	5	- Of calcium	kg	1.5
2849.20	2849.20.00	00	3	- Of silicon	kg	1.5
2849.90	2849.90.00	00	3	- Other	kg	1.5
28.50				Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.		
2850.00	2850.00.00	00	1		kg	1.5
28.52				Inorganic or organic compounds of mercury, whether or not chemically defined, excluding amalgams.		
2852.10				- Chemically defined:		
	2852.10.10	00	0	-- Mercury sulphates	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	2852.10.20	00	6	-- Mercury compounds of a kind used as luminophores	kg	1.5
	2852.10.90	00	6	-- Other	kg	1.5
2852.90				- Other:		
	2852.90.10	00	5	-- Mercury tannates	kg	1.5
	2852.90.20	00	4	-- Mercury sulphides; mercury polysulphides; mercury polyphosphates; mercury carbides; heterocyclic mercury compounds of subheading 2934.99.90; mercury peptone derivatives; other protein derivatives of mercury	kg	1.5
	2852.90.90	00	4	-- Other	kg	1.5
28.53				Phosphides, whether or not chemically defined, excluding ferrophosphorus; other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.		
2853.10	2853.10.00	00	2	- Cyanogen chloride (chlorcyan)	kg	1.5
2853.90				- Other:		
	2853.90.10	00	6	-- Demineralized waters	kg	1.5
	2853.90.90	00	5	-- Other	kg	1.5
29.01				Acyclic hydrocarbons.		
2901.10	2901.10.00	00	1	- Saturated	kg	1.5
				- Unsaturated:		
2901.21	2901.21.00	00	3	-- Ethylene	kg	1.5
2901.22	2901.22.00	00	0	-- Propene (propylene)	kg	1.5
2901.23	2901.23.00	00	4	-- Butene (butylene) and isomers thereof	kg	1.5
2901.24	2901.24.00	00	1	-- Buta-1,3-diene and isoprene	kg	1.5
2901.29				-- Other:		
	2901.29.10	00	6	--- Acetylene	kg	1.5
	2901.29.20	00	5	--- Hexene and isomers thereof	kg	1.5
	2901.29.90	00	5	--- Other	kg	1.5
29.02				Cyclic hydrocarbons.		
				- Cyclanes, cyclenes and cycloterpenes:		
2902.11	2902.11.00	00	6	-- Cyclohexane	kg	1.5
2902.19	2902.19.00	00	3	-- Other	kg	1.5
2902.20	2902.20.00	00	0	- Benzene	kg	1.5
2902.30	2902.30.00	00	5	- Toluene	kg	1.5
				- Xylenes:		
2902.41	2902.41.00	00	0	-- <i>o</i> -Xylene	kg	1.5
2902.42	2902.42.00	00	4	-- <i>m</i> -Xylene	kg	1.5
2902.43	2902.43.00	00	1	-- <i>p</i> -Xylene	kg	1.5
2902.44	2902.44.00	00	5	-- Mixed xylene isomers	kg	1.5
2902.50	2902.50.00	00	1	- Styrene	kg	1.5
2902.60	2902.60.00	00	6	- Ethylbenzene	kg	1.5
2902.70	2902.70.00	00	4	- Cumene	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2902.90				- Other:		
	2902.90.10	00	6	-- Dodecylbenzene	kg	1.5
	2902.90.20	00	5	-- Other alkylbenzenes	kg	1.5
	2902.90.90	00	5	-- Other	kg	1.5
29.03				Halogenated derivatives of hydrocarbons.		
				- Saturated chlorinated derivatives of acyclic hydrocarbons:		
2903.11				-- Chloromethane (methyl chloride) and chloroethane (ethyl chloride):		
	2903.11.10	00	6	--- Chloromethane (methyl chloride)	kg	1.5
	2903.11.90	00	5	--- Other	kg	1.5
2903.12	2903.12.00	00	4	-- Dichloromethane (methylene chloride)	kg	1.5
2903.13	2903.13.00	00	1	-- Chloroform (trichloromethane)	kg	1.5
2903.14	2903.14.00	00	5	-- Carbon tetrachloride	kg	1.5
2903.15	2903.15.00	00	2	-- Ethylene dichloride (ISO) (1,2-dichloroethane)	kg	1.5
2903.19				-- Other:		
	2903.19.20	00	2	--- 1,1,1-Trichloroethane (methyl chloroform)	kg	1.5
	2903.19.90	00	2	--- Other	kg	1.5
				- Unsaturated chlorinated derivatives of acyclic hydrocarbons:		
2903.21	2903.21.00	00	5	-- Vinyl chloride (chloroethylene)	kg	1.5
2903.22	2903.22.00	00	2	-- Trichloroethylene	kg	1.5
2903.23	2903.23.00	00	6	-- Tetrachloroethylene (perchloroethylene)	kg	1.5
2903.29	2903.29.00	00	2	-- Other	kg	1.5
				- Saturated fluorinated derivatives of acyclic hydrocarbons :		
2903.41	2903.41.00	00	1	-- Trifluoromethane (HFC-23)	kg	1.5
2903.42	2903.42.00	00	5	-- Difluoromethane (HFC-32)	kg	1.5
2903.43	2903.43.00			-- Fluoromethane (HFC-41), 1,2-difluoroethane (HFC-152) and 1,1-difluoroethane (HFC-152a):	kg	1.5
		10	5	--- Fluoromethane (HFC-41)		
		20	1	--- 1,2-difluoroethane (HFC-152)		
		30	4	--- 1,1-difluoroethane (HFC-152a)		
2903.44	2903.44.00			-- Pentafluoroethane (HFC-125), 1,1,1-trifluoroethane (HFC-143a) and 1,1,2-trifluoroethane (HFC-143):	kg	1.5
		10	2	--- Pentafluoroethane (HFC-125)		
		20	5	--- 1,1,1-trifluoroethane (HFC-143a)		
		30	1	--- 1,1,2-trifluoroethane (HFC-143)		
2903.45	2903.45.00			-- 1,1,1,2-Tetrafluoroethane (HFC-134a) and 1,1,2,2-tetrafluoroethane (HFC-134):	kg	1.5
		10	6	--- 1,1,1,2-Tetrafluoroethane (HFC-134a)		
		20	2	--- 1,1,2,2-tetrafluoroethane (HFC-134)		
2903.46	2903.46.00			-- 1,1,1,2,3,3,3-Heptafluoropropane (HFC-227ea), 1,1,1,2,2,3-hexafluoropropane (HFC-236cb), 1,1,1,2,3,3-hexafluoropropane (HFC-236ea) and 1,1,1,3,3,3-hexafluoropropane (HFC-236fa):	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		10	3	--- 1,1,1,2,3,3,3-Heptafluoropropane (HFC-227ea)		
		20	6	--- 1,1,1,2,2,3-hexafluoropropane (HFC-236cb)		
		30	2	--- 1,1,1,2,3,3-hexafluoropropane (HFC-236ea)		
		40	5	--- 1,1,1,3,3,3-hexafluoropropane (HFC-236fa)		
2903.47	2903.47.00			-- 1,1,1,3,3-Pentafluoropropane (HFC-245fa) and 1,1,2,2,3-pentafluoropropane (HFC-245ca):	kg	1.5
		10	0	--- 1,1,1,3,3-Pentafluoropropane (HFC-245fa)		
		30	6	--- 1,1,2,2,3-pentafluoropropane (HFC-245ca)		
2903.48	2903.48.00			-- 1,1,1,3,3-Pentafluorobutane (HFC-365mfc) and 1,1,1,2,2,3,4,5,5,5-decafluoropentane (HFC-43-10mee):	kg	1.5
		10	4	--- 1,1,1,3,3-Pentafluorobutane (HFC-365mfc)		
		30	3	--- 1,1,1,2,2,3,4,5,5,5-decafluoropentane (HFC-43- 10mee)		
2903.49	2903.49.00	00	5	-- Other	kg	1.5
				- Unsaturated fluorinated derivatives of acyclic hydrocarbons :		
2903.51	2903.51.00			-- 2,3,3,3-Tetrafluoropropene (HFO-1234yf), 1,3,3,3- tetrafluoropropene (HFO-1234ze) and (Z)-1,1,1,4,4,4- hexafluoro-2-butene (HFO-1336mzz):	kg	1.5
		10	2	--- 2,3,3,3-Tetrafluoropropene (HFO-1234yf)		
		20	5	--- 1,3,3,3-tetrafluoropropene (HFO-1234ze)		
		30	1	--- (Z)-1,1,1,4,4,4-hexafluoro-2-butene (HFO-1336mzz)		
2903.59	2903.59.00	00	3	-- Other	kg	1.5
				- Brominated or iodinated derivatives of acyclic hydrocarbons :		
2903.61	2903.61.00	00	4	-- Methyl bromide (bromomethane)	kg	1.5
2903.62	2903.62.00	00	1	-- Ethylene dibromide (ISO) (1,2-dibromoethane)	kg	1.5
2903.69	2903.69.00	00	1	-- Other	kg	1.5
				- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:		
2903.71	2903.71.00	00	2	-- Chlorodifluoromethane (HCFC-22)	kg	1.5
2903.72	2903.72.00	00	6	-- Dichlorotrifluoroethanes (HCFC-123)	kg	1.5
2903.73	2903.73.00	00	3	-- Dichlorofluoroethanes (HCFC-141, 141b)	kg	1.5
2903.74	2903.74.00	00	0	-- Chlorodifluoroethanes (HCFC-142, 142b)	kg	1.5
2903.75	2903.75.00	00	4	-- Dichloropentafluoropropanes (HCFC-225, 225ca, 225cb)	kg	1.5
2903.76	2903.76.00	00	1	-- Bromochlorodifluoromethane (Halon-1211), bromotrifluoromethane (Halon-1301) and dibromotetrafluoroethanes (Halon-2402)	kg	1.5
2903.77	2903.77.00	00	5	-- Other, perhalogenated only with fluorine and chlorine	kg	1.5
2903.78	2903.78.00	00	2	-- Other perhalogenated derivatives	kg	1.5
2903.79	2903.79.00	00	6	-- Other	kg	1.5
				- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2903.81	2903.81.00	00	0	-- 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	kg	1.5
2903.82	2903.82.00	00	4	-- Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	kg	1.5
2903.83	2903.83.00	00	1	-- Mirex (ISO)	kg	1.5
2903.89	2903.89.00	00	4	-- Other	kg	1.5
				- Halogenated derivatives of aromatic hydrocarbons:		
2903.91	2903.91.00	00	5	-- Chlorobenzene, <i>o</i> -dichlorobenzene and <i>p</i> -dichlorobenzene	kg	1.5
2903.92	2903.92.00	00	2	-- Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(<i>p</i> -chlorophenyl)ethane)	kg	1.5
2903.93	2903.93.00	00	6	-- Pentachlorobenzene (ISO)	kg	1.5
2903.94	2903.94.00	00	3	-- Hexabromobiphenyls	kg	1.5
2903.99	2903.99.00	00	2	-- Other	kg	1.5
29.04				Sulphonated , nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.		
2904.10	2904.10.00	00	4	- Derivatives containing only sulpho groups, their salts and ethyl esters	kg	1.5
2904.20				- Derivatives containing only nitro or only nitroso groups:		
	2904.20.10	00	1	-- Trinitrotoluene	kg	1.5
	2904.20.90	00	0	-- Other	kg	1.5
				- Perfluorooctane sulphonic acid, its salts and perfluorooctane sulphonyl fluoride:		
2904.31	2904.31.00	00	4	-- Perfluorooctane sulphonic acid	kg	1.5
2904.32	2904.32.00	00	1	-- Ammonium perfluorooctane sulphonate	kg	1.5
2904.33	2904.33.00	00	5	-- Lithium perfluorooctane sulphonate	kg	1.5
2904.34	2904.34.00	00	2	-- Potassium perfluorooctane sulphonate	kg	1.5
2904.35	2904.35.00	00	6	-- Other salts of perfluorooctane sulphonic acid	kg	1.5
2904.36	2904.36.00	00	3	-- Perfluorooctane sulphonyl fluoride	kg	1.5
				- Other:		
2904.91	2904.91.00	00	6	-- Trichloronitromethane (chloropicrin)	kg	1.5
2904.99	2904.99.00	00	3	-- Other	kg	1.5
29.05				Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.		
				- Saturated monohydric alcohols:		
2905.11	2905.11.00	00	2	-- Methanol (methyl alcohol)	kg	5
2905.12	2905.12.00	00	6	-- Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	kg	5
2905.13	2905.13.00	00	3	-- Butan-1-ol (<i>n</i> -butyl alcohol)	kg	1.5
2905.14	2905.14.00	00	0	-- Other butanols	kg	1.5
2905.16	2905.16.00	00	1	-- Octanol (octyl alcohol) and isomers thereof	kg	1.5
2905.17	2905.17.00	00	5	-- Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	kg	1.5
2905.19	2905.19.00	00	6	-- Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Unsaturated monohydric alcohols:		
2905.22	2905.22.00	00	4	-- Acyclic terpene alcohols	kg	1.5
2905.29	2905.29.00	00	4	-- Other	kg	1.5
				- Diols:		
2905.31	2905.31.00	00	5	-- Ethylene glycol (ethanediol)	kg	1.5
2905.32	2905.32.00	00	2	-- Propylene glycol (propane-1,2-diol)	kg	1.5
2905.39	2905.39.00	00	2	-- Other	kg	1.5
				- Other polyhydric alcohols:		
2905.41	2905.41.00	00	3	-- 2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	kg	1.5
2905.42	2905.42.00	00	0	-- Pentaerythritol	kg	1.5
2905.43	2905.43.00	00	4	-- Mannitol	kg	1.5
2905.44	2905.44.00	00	1	-- D-glucitol (sorbitol)	kg	1.5
2905.45	2905.45.00	00	5	-- Glycerol	kg	1.5
2905.49	2905.49.00	00	0	-- Other	kg	1.5
				- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:		
2905.51	2905.51.00	00	1	-- Ethchlorvynol (INN)	kg	1.5
2905.59	2905.59.00	00	5	-- Other	kg	1.5
29.06				Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.		
				- Cyclanic, cyclenic or cycloterpenic:		
2906.11	2906.11.00	00	3	-- Menthol	kg	1.5
2906.12	2906.12.00	00	0	-- Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	kg	1.5
2906.13	2906.13.00	00	4	-- Sterols and inositols	kg	1.5
2906.19	2906.19.00	00	0	-- Other	kg	1.5
				- Aromatic:		
2906.21	2906.21.00	00	1	-- Benzyl alcohol	kg	1.5
2906.29	2906.29.00	00	5	-- Other	kg	1.5
29.07				Phenols; phenol-alcohols.		
				- Monophenols:		
2907.11	2907.11.00	00	4	-- Phenol (hydroxybenzene) and its salts	kg	1.5
2907.12	2907.12.00	00	1	-- Cresols and their salts	kg	1.5
2907.13	2907.13.00	00	5	-- Octylphenol, nonylphenol and their isomers; salts thereof	kg	1.5
2907.15	2907.15.00	00	6	-- Naphthols and their salts	kg	1.5
2907.19	2907.19.00	00	1	-- Other	kg	1.5
				- Polyphenols; phenol-alcohols:		
2907.21	2907.21.00	00	2	-- Resorcinol and its salts	kg	1.5
2907.22	2907.22.00	00	6	-- Hydroquinone (quinol) and its salts	kg	1.5
2907.23	2907.23.00	00	3	-- 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	kg	1.5
2907.29				-- Other:		
	2907.29.10	00	5	--- Phenol-alcohols	kg	1.5
	2907.29.90	00	4	--- Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
29.08				Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.		
				- Derivatives containing only halogen substituents and their salts:		
2908.11	2908.11.00	00	5	-- Pentachlorophenol (ISO)	kg	1.5
2908.19	2908.19.00	00	2	-- Other	kg	1.5
				- Other:		
2908.91	2908.91.00	00	3	-- Dinoseb (ISO) and its salts	kg	1.5
2908.92	2908.92.00	00	0	-- 4,6-Dinitro- <i>o</i> -cresol (DNOC (ISO)) and its salts	kg	1.5
2908.99	2908.99.00	00	0	-- Other	kg	1.5
29.09				Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, acetal and hemiacetal peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives.		
				- Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2909.11	2909.11.00	00	6	-- Diethyl ether	kg	1.5
2909.19	2909.19.00	00	3	-- Other	kg	1.5
2909.20	2909.20.00	00	0	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	kg	1.5
2909.30	2909.30.00	00	5	- Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	kg	1.5
				- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2909.41	2909.41.00	00	0	-- 2,2'-Oxydiethanol (diethylene glycol, digol)	kg	1.5
2909.43	2909.43.00	00	1	-- Monobutyl ethers of ethylene glycol or of diethylene glycol	kg	1.5
2909.44	2909.44.00	00	5	-- Other monoalkylethers of ethylene glycol or of diethylene glycol	kg	1.5
2909.49	2909.49.00	00	4	-- Other	kg	1.5
2909.50	2909.50.00	00	1	- Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	kg	1.5
2909.60	2909.60.00	00	6	- Alcohol peroxides, ether peroxides, acetal and hemiacetal peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	kg	1.5
29.10				Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		
2910.10	2910.10.00	00	3	- Oxirane (ethylene oxide)	kg	1.5
2910.20	2910.20.00	00	1	- Methyloxirane (propylene oxide)	kg	1.5
2910.30	2910.30.00	00	6	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2910.40	2910.40.00	00	4	- Dieldrin (ISO, INN)	kg	1.5
2910.50	2910.50.00	00	2	- Endrin (ISO)	kg	1.5
2910.90	2910.90.00	00	1	- Other	kg	1.5
29.11 2911.00	2911.00.00	00	6	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	kg	1.5
29.12				Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.		
				- Acyclic aldehydes without other oxygen function:		
2912.11	2912.11.00	00	2	-- Methanal (formaldehyde)	kg	1.5
2912.12	2912.12.00	00	6	-- Ethanal (acetaldehyde)	kg	1.5
2912.19	2912.19.00	00	6	-- Other	kg	1.5
				- Cyclic aldehydes without other oxygen function:		
2912.21	2912.21.00	00	0	-- Benzaldehyde	kg	1.5
2912.29	2912.29.00	00	4	-- Other	kg	1.5
				- Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:		
2912.41	2912.41.00	00	3	-- Vanillin (4-hydroxy-3-methoxybenzaldehyde)	kg	1.5
2912.42	2912.42.00	00	0	-- Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	kg	1.5
2912.49				-- Other:		
	2912.49.10	00	6	--- Other aldehyde-alcohols	kg	1.5
	2912.49.90	00	5	--- Other	kg	1.5
2912.50	2912.50.00	00	4	- Cyclic polymers of aldehydes	kg	1.5
2912.60	2912.60.00	00	2	- Paraformaldehyde	kg	1.5
29.13 2913.00	2913.00.00	00	1	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	kg	1.5
29.14				Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		
				- Acyclic ketones without other oxygen function:		
2914.11	2914.11.00	00	4	-- Acetone	kg	1.5
2914.12	2914.12.00	00	1	-- Butanone (methyl ethyl ketone)	kg	1.5
2914.13	2914.13.00	00	5	-- 4-Methylpentan-2-one (methyl isobutyl ketone)	kg	1.5
2914.19	2914.19.00	00	1	-- Other	kg	1.5
				- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:		
2914.22	2914.22.00	00	6	-- Cyclohexanone and methylcyclohexanones	kg	1.5
2914.23	2914.23.00	00	3	-- Ionones and methylionones	kg	1.5
2914.29				-- Other:		
	2914.29.10	00	5	--- Camphor	kg	1.5
	2914.29.90	00	4	--- Other	kg	1.5
				- Aromatic ketones without other oxygen function:		
2914.31	2914.31.00	00	0	-- Phenylacetone (phenylpropan-2-one)	kg	1.5
2914.39	2914.39.00	00	4	-- Other	kg	1.5
2914.40	2914.40.00	00	1	- Ketone-alcohols and ketone-aldehydes	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2914.50	2914.50.00	00	6	- Ketone-phenols and ketones with other oxygen function	kg	1.5
				- Quinones:		
2914.61	2914.61.00	00	1	-- Anthraquinone	kg	1.5
2914.62	2914.62.00	00	5	-- Coenzyme Q10 (ubidecarenone (INN))	kg	1.5
2914.69	2914.69.00	00	5	-- Other	kg	1.5
				- Halogenated, sulphonated, nitrated or nitrosated derivatives:		
2914.71	2914.71.00	00	6	-- Chlordecone (ISO)	kg	1.5
2914.79	2914.79.00	00	3	-- Other	kg	1.5
29.15				Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.		
				- Formic acid, its salts and esters:		
2915.11	2915.11.00	00	5	-- Formic acid	kg	1.5
2915.12	2915.12.00	00	2	-- Salts of formic acid	kg	1.5
2915.13	2915.13.00	00	6	-- Esters of formic acid	kg	1.5
				- Acetic acid and its salts; acetic anhydride:		
2915.21.	2915.21.00	00	3	-- Acetic acid	kg	1.5
2915.24	2915.24.00	00	1	-- Acetic anhydride	kg	1.5
2915.29				-- Other:		
	2915.29.10	00	6	--- Sodium acetate; cobalt acetates	kg	1.5
	2915.29.90	00	5	--- Other	kg	1.5
				- Esters of acetic acid:		
2915.31	2915.31.00	00	1	-- Ethyl acetate	kg	1.5
2915.32	2915.32.00	00	5	-- Vinyl acetate	kg	1.5
2915.33	2915.33.00	00	2	-- <i>n</i> -Butyl acetate	kg	1.5
2915.36	2915.36.00	00	0	-- Dinoseb (ISO) acetate	kg	1.5
2915.39				-- Other:		
	2915.39.10	00	4	--- Isobutyl acetate	kg	1.5
	2915.39.20	00	3	--- 2 - Ethoxyethyl acetate	kg	1.5
	2915.39.90	00	3	--- Other	kg	1.5
2915.40	2915.40.00	00	2	- Mono-, di- or trichloroacetic acids, their salts and esters	kg	1.5
2915.50	2915.50.00	00	0	- Propionic acid, its salts and esters	kg	1.5
2915.60	2915.60.00	00	5	- Butanoic acids, pentanoic acids, their salts and esters	kg	1.5
2915.70				- Palmitic acid, stearic acid, their salts and esters:		
	2915.70.10	00	2	-- Palmitic acid, its salts and esters	kg	1.5
	2915.70.20	00	1	-- Stearic acid	kg	1.5
	2915.70.30	00	0	-- Salts and esters of stearic acid	kg	1.5
2915.90				- Other:		
	2915.90.20	00	4	-- Lauric acid, myristic acid, their salts and esters	kg	1.5
	2915.90.30	00	3	-- Caprylic acid, its salts and esters	kg	1.5
	2915.90.40	00	2	-- Capric acid, its salts and esters	kg	1.5
	2915.90.90	00	4	-- Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
29.16				Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.		
				- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2916.11	2916.11.00	00	6	-- Acrylic acid and its salts	kg	1.5
2916.12	2916.12.00	00	3	-- Esters of acrylic acid	kg	1.5
2916.13	2916.13.00	00	0	-- Methacrylic acid and its salts	kg	1.5
2916.14				-- Esters of methacrylic acid:		
	2916.14.10	00	3	--- Methyl methacrylate	kg	1.5
	2916.14.90	00	2	--- Other	kg	1.5
2916.15	2916.15.00	00	1	-- Oleic, linoleic or linolenic acids, their salts and esters	kg	1.5
2916.16	2916.16.00	00	5	-- Binapacryl (ISO)	kg	1.5
2916.19	2916.19.00	00	3	-- Other	kg	1.5
2916.20	2916.20.00	00	0	- Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	kg	1.5
				- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2916.31	2916.31.00	00	2	-- Benzoic acid, its salts and esters	kg	1.5
2916.32				-- Benzoyl peroxide and benzoyl chloride :		
	2916.32.10	00	5	--- Benzoyl peroxide	kg	1.5
	2916.32.20	00	4	--- Benzoyl chloride	kg	1.5
2916.34	2916.34.00	00	0	-- Phenylacetic acid and its salts	kg	1.5
2916.39				-- Other:		
	2916.39.10	00	5	--- 2,4-Dichlorophenyl acetic acid and its salts and esters	kg	1.5
	2916.39.20	00	4	--- Esters of phenylacetic acid	kg	1.5
	2916.39.90	00	4	--- Other	kg	1.5
29.17				Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.		
				- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2917.11	2917.11.00	00	0	-- Oxalic acid, its salts and esters	kg	1.5
2917.12				-- Adipic acid, its salts and esters:		
	2917.12.10	00	3	--- Dioctyl adipate	kg	1.5
	2917.12.90	00	2	--- Other	kg	1.5
2917.13	2917.13.00	00	1	-- Azelaic acid, sebacic acid, their salts and esters	kg	1.5
2917.14	2917.14.00	00	5	-- Maleic anhydride	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2917.19	2917.19.00	00	4	-- Other	kg	1.5
2917.20	2917.20.00	00	1	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	kg	1.5
				- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2917.32	2917.32.00	00	0	-- Dioctyl orthophthalates	kg	1.5
2917.33	2917.33.00	00	4	-- Dinonyl or didecyl orthophthalates	kg	1.5
2917.34				-- Other esters of orthophthalic acid:		
	2917.34.10	00	0	--- Dibutyl orthophthalates	kg	1.5
	2917.34.90	00	6	--- Other	kg	1.5
2917.35	2917.35.00	00	5	-- Phthalic anhydride	kg	1.5
2917.36	2917.36.00	00	2	-- Terephthalic acid and its salts	kg	1.5
2917.37	2917.37.00	00	6	-- Dimethyl terephthalate	kg	1.5
2917.39				-- Other:		
	2917.39.10	00	6	--- Trioctyltrimellitate	kg	1.5
	2917.39.20	00	5	--- Other phthalic compounds of a kind used as plasticisers and esters of phthalic anhydride	kg	1.5
	2917.39.90	00	5	--- Other	kg	1.5
29.18				Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.		
				- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2918.11	2918.11.00	00	1	-- Lactic acid, its salts and esters	kg	1.5
2918.12	2918.12.00	00	5	-- Tartaric acid	kg	1.5
2918.13	2918.13.00	00	2	-- Salts and esters of tartaric acid	kg	1.5
2918.14	2918.14.00	00	6	-- Citric acid	kg	1.5
2918.15				-- Salts and esters of citric acid:		
	2918.15.10	00	2	--- Calcium citrate	kg	1.5
	2918.15.90	00	1	--- Other	kg	1.5
2918.16	2918.16.00	00	0	-- Gluconic acid, its salts and esters	kg	1.5
2918.17	2918.17.00	00	4	-- 2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)	kg	1.5
2918.18	2918.18.00	00	1	-- Chlorobenzilate (ISO)	kg	1.5
2918.19	2918.19.00	00	5	-- Other	kg	1.5
				- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2918.21	2918.21.00	00	6	-- Salicylic acid and its salts	kg	1.5
2918.22	2918.22.00	00	3	-- <i>o</i> -Acetylsalicylic acid, its salts and esters	kg	1.5
2918.23	2918.23.00	00	0	-- Other esters of salicylic acid and their salts	kg	1.5
2918.29				-- Other:		
	2918.29.10	00	2	--- Alkyl sulphonic ester of phenol	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	2918.29.90	00	1	- - - Other	kg	1.5
2918.30	2918.30.00	00	0	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	kg	1.5
				- Other:		
2918.91	2918.91.00	00	6	- - 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salt and esters	kg	1.5
2918.99	2918.99.00	00	3	- - Other	kg	1.5
29.19				Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.		
2919.10	2919.10.00	00	5	- Tris (2,3-dibromopropyl) phosphate	kg	1.5
2919.90	2919.90.00	00	3	- Other	kg	1.5
29.20				Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.		
				- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2920.11	2920.11.00	00	3	- - Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	kg	1.5
2920.19	2920.19.00	00	0	- - Other	kg	1.5
				- Phosphite esters and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2920.21	2920.21.00	00	1	- - Dimethyl phosphite	kg	1.5
2920.22	2920.22.00	00	5	- - Diethyl phosphite	kg	1.5
2920.23	2920.23.00	00	2	- - Trimethyl phosphite	kg	1.5
2920.24	2920.24.00	00	6	- - Triethyl phosphite	kg	1.5
2920.29	2920.29.00	00	5	- - Other	kg	1.5
2920.30	2920.30.00	00	2	- Endosulfan (ISO)	kg	1.5
2920.90	2920.90.00	00	4	- Other	kg	1.5
29.21				Amine-function compounds.		
				- Acyclic monoamines and their derivatives; salts thereof:		
2921.11	2921.11.00	00	4	- - Methylamine, di- or trimethylamine and their salts	kg	1.5
2921.12	2921.12.00	00	1	- - 2-(N,N-Dimethylamino) ethylchloride hydrochloride	kg	1.5
2921.13	2921.13.00	00	5	- - 2-(N,N-Diethylamino) ethylchloride hydrochloride	kg	1.5
2921.14	2921.14.00	00	2	- - 2-(N,N-Diisopropylamino) ethylchloride hydrochloride	kg	1.5
2921.19	2921.19.00	00	1	- - Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Acyclic polyamines and their derivatives; salts thereof:		
2921.21	2921.21.00	00	2	-- Ethylenediamine and its salts	kg	1.5
2921.22	2921.22.00	00	6	-- Hexamethylenediamine and its salts	kg	1.5
2921.29	2921.29.00	00	6	-- Other	kg	1.5
2921.30	2921.30.00	00	3	- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	kg	1.5
				- Aromatic monoamines and their derivatives; salts thereof:		
2921.41	2921.41.00	00	5	-- Aniline and its salts	kg	1.5
2921.42	2921.42.00	00	2	-- Aniline derivatives and their salts	kg	1.5
2921.43	2921.43.00	00	6	-- Tolidines and their derivatives; salts thereof	kg	1.5
2921.44	2921.44.00	00	3	-- Diphenylamine and its derivatives; salts thereof	kg	1.5
2921.45	2921.45.00	00	0	-- 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	kg	1.5
2921.46	2921.46.00	00	4	-- Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	kg	1.5
2921.49	2921.49.00	00	2	-- Other	kg	1.5
				- Aromatic polyamines and their derivatives; salts thereof:		
2921.51	2921.51.00	00	3	-- <i>o</i> -, <i>m</i> -, <i>p</i> - Phenylenediamine, diaminotoluenes and their derivatives; salts thereof	kg	1.5
2921.59	2921.59.00	00	0	-- Other	kg	1.5
29.22				Oxygen-function amino-compounds.		
				- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:		
2922.11	2922.11.00	00	5	-- Monoethanolamine and its salts	kg	1.5
2922.12	2922.12.00	00	2	-- Diethanolamine and its salts	kg	1.5
2922.14	2922.14.00	00	3	-- Dextropropoxyphene (INN) and its salts	kg	1.5
2922.15	2922.15.00	00	0	-- Triethanolamine	kg	1.5
2922.16	2922.16.00	00	4	-- Diethanolammonium perfluorooctane sulphonate	kg	1.5
2922.17	2922.17.00	00	1	-- Methyl-diethanolamine and ethyl-diethanolamine	kg	1.5
2922.18	2922.18.00	00	5	-- 2-(N,N-Diisopropylamino) ethanol	kg	1.5
2922.19				-- Other:		
	2922.19.10	00	1	--- Ethambutol and its salts, esters and other derivatives	kg	1.5
	2922.19.20	00	0	--- D-2-Amino-n-butyl-alcohol	kg	1.5
	2922.19.90	00	0	--- Other	kg	1.5
				- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2922.21	2922.21.00	00	3	-- Aminohydroxynaphthalenesulphonic acids and their salts	kg	1.5
2922.29	2922.29.00	00	0	-- Other	kg	1.5
				- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:		
2922.31	2922.31.00	00	1	-- Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	kg	1.5
2922.39	2922.39.00	00	5	-- Other	kg	1.5
				- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:		
2922.41	2922.41.00	00	6	-- Lysine and its esters; salts thereof	kg	1.5
2922.42				-- Glutamic acid and its salts:		
	2922.42.10	00	2	--- Glutamic acid	kg	1.5
	2922.42.20	00	1	--- Monosodium glutamate (MSG)	kg	5
	2922.42.90	00	1	--- Other salts	kg	1.5
2922.43	2922.43.00	00	0	-- Anthranilic acid and its salts	kg	1.5
2922.44	2922.44.00	00	4	-- Tilidine (INN) and its salts	kg	1.5
2922.49	2922.49.00	00	3	-- Other	kg	1.5
2922.50				- Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function:		
	2922.50.10	00	6	-- <i>p</i> -Aminosalicylic acid and its salts, esters and other derivatives	kg	1.5
	2922.50.90	00	5	-- Other	kg	1.5
29.23				Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.		
2923.10	2923.10.00	00	2	- Choline and its salts	kg	1.5
2923.20				- Lecithins and other phosphoaminolipids :		
				-- Lecithins :		
	2923.20.11	00	1	--- Of vegetables	kg	1.5
	2923.20.19	00	3	--- Other	kg	1.5
	2923.20.90	00	5	-- Other	kg	1.5
2923.30	2923.30.00	00	5	- Tetraethylammonium perfluorooctane sulphonate	kg	1.5
2923.40	2923.40.00	00	3	- Didecyldimethylammonium perfluorooctane sulphonate	kg	1.5
2923.90	2923.90.00	00	0	- Other	kg	1.5
29.24				Carboxamide-function compounds; amide-function compounds of carbonic acid.		
				- Acyclic amides(including acyclic carbamates) and their derivatives; salts thereof:		
2924.11	2924.11.00	00	0	-- Meprobamate (INN)	kg	1.5
2924.12				-- Fluoroacetamide (ISO) , monocrotophos (ISO) and phosphamidon (ISO):		
	2924.12.10	00	3	--- Fluoroacetamide (ISO) and phosphamidon (ISO)	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	2924.12.20	00	2	- - - Monocrotophos (ISO)	kg	1.5
2924.19				- - Other:		
	2924.19.10	00	3	- - - Carisoprodol	kg	1.5
	2924.19.90	00	2	- - - Other	kg	1.5
				- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:		
2924.21				- - Ureines and their derivatives; salts thereof:		
	2924.21.10	00	4	- - - 4-Ethoxyphenylurea (dulcin)	kg	1.5
	2924.21.20	00	3	- - - Diuron and monuron	kg	1.5
	2924.21.90	00	3	- - - Other	kg	1.5
2924.23	2924.23.00	00	6	- - 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	kg	1.5
2924.24	2924.24.00	00	3	- - Ethinamate (INN)	kg	1.5
2924.25	2924.25.00	00	0	- - Alachlor (ISO)	kg	1.5
2924.29				- - Other:		
	2924.29.10	00	1	- - - Aspartame	kg	1.5
	2924.29.20	00	0	- - - Butylphenylmethyl carbamate; methyl isopropyl phenyl carbamate	kg	1.5
	2924.29.30	00	6	- - - Acetaminophen (paracetamol); salicylamide; ethoxybenzamide	kg	1.5
	2924.29.90	00	0	- - - Other	kg	1.5
29.25				Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds.		
				- Imides and their derivatives; salts thereof:		
2925.11	2925.11.00	00	1	- - Saccharin and its salts	kg	1.5
2925.12	2925.12.00	00	5	- - Glutethimide (INN)	kg	1.5
2925.19	2925.19.00	00	5	- - Other	kg	1.5
				- Imines and their derivatives; salts thereof:		
2925.21	2925.21.00	00	6	- - Chlordimeform (ISO)	kg	1.5
2925.29	2925.29.00	00	3	- - Other	kg	1.5
29.26				Nitrile-function compounds.		
2926.10	2926.10.00	00	5	- Acrylonitrile	kg	1.5
2926.20	2926.20.00	00	3	- 1-Cyanoguanidine (dicyandiamide)	kg	1.5
2926.30	2926.30.00	00	1	- Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4, 4-diphenylbutane)	kg	1.5
2926.40	2926.40.00	00	6	- alpha-Phenylacetoacetonitrile	kg	1.5
2926.90	2926.90.00	00	3	- Other	kg	1.5
29.27				Diazo-, azo- or azoxy-compounds.		
2927.00						
	2927.00.10	00	0	- Azodicarbonamide	kg	1.5
	2927.00.90	00	6	- Other	kg	1.5
29.28				Organic derivatives of hydrazine or of hydroxylamine.		
2928.00						
	2928.00.10	00	1	- Linuron	kg	1.5
	2928.00.90	00	0	- Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
29.29				Compounds with other nitrogen function.		
2929.10				- Isocyanates:		
	2929.10.10	00	0	-- Diphenylmethane diisocyanate (MDI)	kg	1.5
	2929.10.20	00	6	-- Toluene diisocyanate	kg	1.5
	2929.10.90	00	6	-- Other	kg	1.5
2929.90				- Other:		
	2929.90.10	00	5	-- Sodium cyclamate	kg	1.5
	2929.90.20	00	4	-- Other cyclamates	kg	1.5
	2929.90.90	00	4	-- Other	kg	1.5
29.30				Organo-sulphur compounds.		
2930.10	2930.10.00	00	2	- 2-(N,N-Dimethylamino) ethanethiol	kg	1.5
2930.20	2930.20.00	00	0	- Thiocarbamates and dithiocarbamates	kg	1.5
2930.30	2930.30.00	00	5	- Thiuram mono-, di- or tetrasulphides	kg	1.5
2930.40	2930.40.00	00	3	- Methionine	kg	1.5
2930.60	2930.60.00	00	6	- 2-(N,N-Diethylamino) ethanethiol	kg	1.5
2930.70	2930.70.00	00	4	- Bis(2-hydroxyethyl) sulfide (thiodiglycol (INN))	kg	1.5
2930.80	2930.80.00	00	2	- Aldicarb (ISO), captafol (ISO) and methamidophos (ISO)	kg	1.5
2930.90				- Other:		
	2930.90.10	00	6	-- Dithiocarbonates	kg	1.5
	2930.90.90	00	5	-- Other	kg	1.5
29.31				Other organo-inorganic compounds.		
2931.10				-Tetramethyl lead and tetraethyl lead:		
	2931.10.10	00	2	-- Tetramethyl lead	kg	1.5
	2931.10.20	00	1	-- Tetraethyl lead	kg	1.5
2931.20	2931.20.00	00	1	- Tributyltin compounds	kg	1.5
				- Non-halogenated organo-phosphorous derivatives :		
2931.41	2931.41.00	00	1	-- Dimethyl methylphosphonate	kg	1.5
2931.42	2931.42.00	00	5	-- Dimethyl propylphosphonate	kg	1.5
2931.43	2931.43.00	00	2	-- Diethyl ethylphosphonate	kg	1.5
2931.44	2931.44.00	00	6	-- Methylphosphonic acid	kg	1.5
2931.45	2931.45.00	00	3	-- Salt of methylphosphonic acid and (aminoiminomethyl)urea (1 : 1)	kg	1.5
2931.46	2931.46.00	00	0	-- 2,4,6-Tripropyl-1,3,5,2,4,6-trioxatriphosphinane 2,4,6-trioxide	kg	1.5
2931.47	2931.47.00	00	4	-- (5-Ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl) methyl methyl methylphosphonate	kg	1.5
2931.48	2931.48.00	00	1	-- 3,9-Dimethyl-2,4,8,10-tetraoxa-3,9-diphosphaspiro[5.5] undecane 3,9-dioxide	kg	1.5
2931.49				-- Other :		
	2931.49.10	00	4	--- N-(phosphonomethyl) glycine	kg	1.5
	2931.49.20	00	3	--- Salts of N-(phosphonomethyl) glycine	kg	1.5
	2931.49.90	00	3	--- Other	kg	1.5
				- Halogenated organo-phosphorous derivatives :		
2931.51	2931.51.00	00	6	-- Methylphosphonic dichloride	kg	1.5
2931.52	2931.52.00	00	3	-- Propylphosphonic dichloride	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2931.53	2931.53.00	00	0	-- O-(3-chloropropyl) O-[4-nitro-3-(trifluoromethyl)phenyl] methylphosphonothionate	kg	1.5
2931.54	2931.54.00	00	4	-- Trichlorfon (ISO)	kg	1.5
2931.59				-- Other :		
	2931.59.10	00	2	--- Ethephon	kg	1.5
	2931.59.90	00	1	--- Other	kg	1.5
2931.90				- Other:		
				-- Organo-arsenic compounds:		
	2931.90.41	00	6	--- In liquid form	kg	1.5
	2931.90.49	00	1	--- Other	kg	1.5
	2931.90.50	00	3	-- Dimethyltin dichloride	kg	1.5
	2931.90.90			-- Other:	kg	1.5
		10	2	--- Organo-Mercury compounds		
		90	5	--- Other		
29.32				Heterocyclic compounds with oxygen hetero-atom(s) only.		
				- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:		
2932.11	2932.11.00	00	1	-- Tetrahydrofuran	kg	1.5
2932.12	2932.12.00	00	5	-- 2-Furaldehyde (furfuraldehyde)	kg	1.5
2932.13	2932.13.00	00	2	-- Furfuryl alcohol and tetrahydrofurfuryl alcohol	kg	1.5
2932.14	2932.14.00	00	6	-- Sucralose	kg	1.5
2932.19	2932.19.00	00	5	-- Other	kg	1.5
2932.20				- Lactones:		
	2932.20.10	00	1	-- Coumarin (1,2-Benzopyrone), methylcoumarins and ethylcoumarins	kg	1.5
	2932.20.90	00	0	-- Other	kg	1.5
				- Other:		
2932.91	2932.91.00	00	6	-- Isosafrole	kg	1.5
2932.92	2932.92.00			-- 1-(1,3-Benzodioxol-5-yl)propan-2-one:	kg	1.5
		10	6	--- 3,4-methylenedioxyphenyl-2-propanone		
		90	2	--- Other		
2932.93	2932.93.00	00	0	-- Piperonal	kg	1.5
2932.94	2932.94.00	00	4	-- Safrole	kg	1.5
2932.95	2932.95.00	00	1	-- Tetrahydrocannabinols (all isomers)	kg	1.5
2932.96	2932.96.00	00	5	--Carbofuran (ISO)	kg	1.5
2932.99	2932.99.00	00	3	-- Other	kg	1.5
29.33				Heterocyclic compounds with nitrogen hetero-atom(s) only.		
				- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:		
2933.11	2933.11.00	00	2	-- Phenazone (antipyrin) and its derivatives	kg	1.5
2933.19	2933.19.00	00	6	-- Other	kg	1.5
				- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:		
2933.21	2933.21.00	00	0	-- Hydantoin and its derivatives	kg	1.5
2933.29	2933.29.00	00	4	-- Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:		
2933.31	2933.31.00	00	5	-- Pyridine and its salts	kg	1.5
2933.32	2933.32.00	00	2	-- Piperidine and its salts	kg	1.5
2933.33	2933.33.00	00	6	-- Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), carfentanil (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), remifentanil (INN) and trimeperidine (INN); salts thereof	kg	1.5
2933.34	2933.34.00	00	3	-- Other fentanyls and their derivatives	kg	1.5
2933.35	2933.35.00	00	0	-- 3-Quinuclidinol	kg	1.5
2933.36	2933.36.00	00	4	-- 4-Anilino-N-phenethylpiperidine (ANPP)	kg	1.5
2933.37	2933.37.00	00	1	-- N-Phenethyl-4-piperidone (NPP)	kg	1.5
2933.39				-- Other:		
	2933.39.10	00	1	--- Chlorpheniramine and isoniazid	kg	1.5
	2933.39.30	00	6	--- Paraquat salts	kg	1.5
	2933.39.90	00	0	--- Other	kg	1.5
				- Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:		
2933.41	2933.41.00	00	3	-- Levorphanol (INN) and its salts	kg	1.5
2933.49				-- Other:		
	2933.49.10	00	6	--- Dextromethorphan	kg	1.5
	2933.49.90	00	5	--- Other	kg	1.5
				- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:		
2933.52	2933.52.00	00	5	-- Malonylurea (barbituric acid) and its salts	kg	1.5
2933.53	2933.53.00	00	2	-- Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital (INN), secbutabarbital (INN), secobarbital (INN) and vinylbital (INN); salts thereof	kg	1.5
2933.54	2933.54.00	00	6	-- Other derivatives of malonylurea (barbituric acid); salts thereof	kg	1.5
2933.55	2933.55.00	00	3	-- Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	kg	1.5
2933.59				-- Other:		
	2933.59.10	00	4	--- Diazinon	kg	1.5
	2933.59.90	00	3	--- Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:		
2933.61	2933.61.00	00	6	-- Melamine	kg	1.5
2933.69	2933.69.00	00	3	-- Other	kg	1.5
				- Lactams:		
2933.71	2933.71.00	00	4	-- 6-Hexanelactam (epsilon-caprolactam)	kg	1.5
2933.72	2933.72.00	00	1	-- Clobazam (INN) and methyprylon (INN)	kg	1.5
2933.79	2933.79.00	00	1	-- Other lactams	kg	1.5
				- Other:		
2933.91	2933.91.00	00	0	-- 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	kg	1.5
2933.92	2933.92.00	00	4	-- Azinphos-methyl (ISO)	kg	1.5
2933.99				-- Other:		
	2933.99.10	00	3	--- Mebendazole and parbendazole	kg	1.5
	2933.99.90	00	2	--- Other	kg	1.5
29.34				Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds.		
2934.10	2934.10.00	00	6	- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	kg	1.5
2934.20	2934.20.00	00	4	- Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused	kg	1.5
2934.30	2934.30.00	00	2	- Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	kg	1.5
				- Other:		
2934.91	2934.91.00	00	1	-- Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	kg	1.5
2934.92	2934.92.00	00	5	-- Other fentanyls and their derivatives	kg	1.5
2934.99				-- Other:		
	2934.99.10	00	4	--- Nucleic acids and their salts	kg	1.5
	2934.99.20	00	3	--- Sultones; sultams; diltiazem	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	2934.99.30	00	2	- - - 6-Aminopenicillanic acid	kg	1.5
	2934.99.40	00	1	- - - 3-Azido-3-deoxythymidine	kg	1.5
	2934.99.50	00	0	- - - Oxadiazon, with a purity of 94% or more	kg	1.5
	2934.99.90	00	3	- - - Other	kg	1.5
29.35				Sulphonamides.		
2935.10	2935.10.00	00	0	- N-Methylperfluorooctane sulphonamide	kg	1.5
2935.20	2935.20.00	00	5	- N-Ethylperfluorooctane sulphonamide	kg	1.5
2935.30	2935.30.00	00	3	- N-Ethyl-N-(2-hydroxyethyl) perfluorooctane sulphonamide	kg	1.5
2935.40	2935.40.00	00	1	- N-(2-Hydroxyethyl)-N-methylperfluorooctane sulphonamide	kg	1.5
2935.50	2935.50.00	00	6	- Other perfluorooctane sulphonamides	kg	1.5
2935.90	2935.90.00	00	5	- Other	kg	1.5
29.36				Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent.		
				- Vitamins and their derivatives, unmixed:		
2936.21	2936.21.00	00	3	- - Vitamin A and their derivatives	kg	1.5
2936.22	2936.22.00	00	0	- - Vitamin B ₁ and its derivatives	kg	1.5
2936.23	2936.23.00	00	4	- - Vitamin B ₂ and its derivatives	kg	1.5
2936.24	2936.24.00	00	1	- - D- or DL-Pantothenic acid (Vitamin B ₅) and its derivatives	kg	1.5
2936.25	2936.25.00	00	5	- - Vitamin B ₆ and its derivatives	kg	1.5
2936.26	2936.26.00	00	2	- - Vitamin B ₁₂ and its derivatives	kg	1.5
2936.27	2936.27.00	00	6	- - Vitamin C and its derivatives	kg	1.5
2936.28	2936.28.00	00	3	- - Vitamin E and its derivatives	kg	1.5
2936.29	2936.29.00	00	0	- - Other vitamins and their derivatives	kg	1.5
2936.90	2936.90.00	00	6	- Other, including natural concentrates	kg	1.5
29.37				Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones.		
				- Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:		
2937.11	2937.11.00	00	6	- - Somatotropin, its derivatives and structural analogues	kg	1.5
2937.12	2937.12.00	00	3	- - Insulin and its salts	kg	1.5
2937.19	2937.19.00	00	3	- - Other	kg	1.5
				- Steroidal hormones, their derivatives and structural analogues:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
2937.21	2937.21.00	00	4	-- Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	kg	1.5
2937.22	2937.22.00	00	1	-- Halogenated derivatives of corticosteroidal hormones	kg	1.5
2937.23	2937.23.00	00	5	-- Oestrogens and progestogens	kg	1.5
2937.29	2937.29.00	00	1	-- Other	kg	1.5
2937.50	2937.50.00	00	1	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	kg	1.5
2937.90				- Other:		
	2937.90.10	00	6	-- Of oxygen-function amino-compounds	kg	1.5
	2937.90.20	00	5	-- Epinephrine; amino-acid derivatives	kg	1.5
	2937.90.90	00	5	-- Other	kg	1.5
29.38				Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.		
2938.10	2938.10.00	00	3	- Rutoside (rutin) and its derivatives	kg	1.5
2938.90	2938.90.00	00	1	- Other	kg	1.5
29.39				Alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.		
				- Alkaloids of opium and their derivatives; salts thereof:		
2939.11				-- Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof:		
	2939.11.10	00	0	--- Concentrates of poppy straw and salts thereof	kg	1.5
	2939.11.90	00	6	--- Other	kg	1.5
2939.19	2939.19.00	00	5	-- Other	kg	1.5
2939.20				- Alkaloids of cinchona and their derivatives; salts thereof:		
	2939.20.10	00	1	-- Quinine and its salts	kg	zero
	2939.20.90	00	0	-- Other	kg	zero
2939.30	2939.30.00	00	0	- Caffeine and its salts	kg	1.5
				- Alkaloids of ephedra and their derivatives; salts thereof:		
2939.41	2939.41.00	00	2	-- Ephedrine and its salts	kg	1.5
2939.42	2939.42.00	00	6	-- Pseudoephedrine (INN) and its salts	kg	1.5
2939.43	2939.43.00	00	3	-- Cathine (INN) and its salts	kg	1.5
2939.44	2939.44.00	00	0	-- Norephedrine and its salts	kg	1.5
2939.45	2939.45.00	00	4	--- Levometamfetamine, metamfetamine (INN), metamfetamine racemate and their salts	kg	1.5
2939.49	2939.49.00	00	6	-- Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof:		
2939.51	2939.51.00	00	0	- - Fenetylline (INN) and its salts	kg	1.5
2939.59	2939.59.00	00	4	- - Other	kg	1.5
				- Alkaloids of rye ergot and their derivatives; salts thereof:		
2939.61	2939.61.00	00	5	- - Ergometrine (INN) and its salts	kg	1.5
2939.62	2939.62.00	00	2	- - Ergotamine(INN) and its salts	kg	1.5
2939.63	2939.63.00	00	6	- - Lysergic acid and its salts	kg	1.5
2939.69	2939.69.00	00	2	- - Other	kg	1.5
				- Other, of vegetal origin:		
2939.72	2939.72.00	00	0	-- Cocaine, ecgonine; salts, esters and other derivatives thereof	kg	1.5
2939.79	2939.79.00	00	0	- - Other	kg	1.5
2939.80	2939.80.00	00	4	- Other	kg	1.5
29.40 2940.00	2940.00.00	00	0	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.	kg	1.5
29.41				Antibiotics.		
2941.10				- Penicillins and their derivatives with a penicillanic acid structure; salts thereof:		
				- - Amoxicillin and its salts:		
	2941.10.11	00	0	- - - Non-sterile	kg	1.5
	2941.10.19	00	2	- - - Other	kg	1.5
	2941.10.20	00	4	- - Ampicillin and its salts	kg	1.5
	2941.10.90	00	4	- - Other	kg	1.5
2941.20	2941.20.00	00	4	- Streptomycins and their derivatives; salts thereof	kg	1.5
2941.30	2941.30.00	00	2	- Tetracyclines and their derivatives; salts thereof	kg	1.5
2941.40	2941.40.00	00	0	- Chloramphenicol and its derivatives; salts thereof	kg	1.5
2941.50	2941.50.00	00	5	- Erythromycin and its derivatives; salts thereof	kg	1.5
2941.90	2941.90.00	00	4	- Other	kg	1.5
29.42 2942.00	2942.00.00	00	2	Other organic compounds.	kg	1.5
30.01				Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included.		
3001.20	3001.20.00	00	1	- Extracts of glands or other organs or of their secretions	kg	zero
3001.90	3001.90.00	00	1	- Other	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
30.02				Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products; cell cultures, whether or not modified.		
				- Antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes :		
3002.12				-- Antisera and other blood fractions :		
	3002.12.10	00	4	--- Antisera; plasma protein solutions; haemoglobin powder	kg	zero
	3002.12.90	00	3	--- Other	kg	zero
3002.13	3002.13.00	00	2	-- Immunological products, unmixed, not put up in measured doses or in forms or packings for retail sale	kg	zero
3002.14	3002.14.00	00	6	-- Immunological products, mixed, not put up in measured doses or in forms or packings for retail sale	kg	zero
3002.15	3002.15.00	00	3	--- Immunological products, put up in measured doses or in forms or packings for retail sale	kg	zero
				- Vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products :		
3002.41				-- Vaccines for human medicine :		
	3002.41.10	00	1	--- Tetanus toxoid	kg	zero
	3002.41.20	00	0	--- Pertussis, measles, meningitis or polio vaccines	kg	zero
	3002.41.90	00	0	--- Other	kg	zero
3002.42	3002.42.00	00	6	-- Vaccines for veterinary medicine	kg	zero
3002.49	3002.49.00	00	6	-- Other	kg	zero
				- Cell cultures, whether or not modified :		
3002.51	3002.51.00	00	0	-- Cell therapy products	kg	zero
3002.59	3002.59.00	00	4	-- Other	kg	zero
3002.90	3002.90.00	00	2	- Other	kg	zero
30.03				Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale.		
3003.10				- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives :		
	3003.10.10	00	4	-- Containing amoxicillin (INN) or its salts	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3003.10.20	00	3	-- Containing ampicillin (INN) or its salts	kg	5
	3003.10.90			-- Other:	kg	5
		10	6	--- Containing penicillions or derivatives thereof		
		20	2	--- Containing streptomycins or derivatives thereof		
3003.20	3003.20.00	00	3	- Other, containing antibiotics	kg	5
				- Other, containing hormones or other products of heading 29.37 :		
3003.31	3003.31.00	00	5	-- Containing insulin	kg	zero
3003.39	3003.39.00	00	2	-- Other	kg	5
				- Other, containing alkaloids or derivatives thereof :		
3003.41	3003.41.00	00	3	-- Containing ephedrine or its salts	kg	5
3003.42	3003.42.00	00	0	-- Containing pseudoephedrine (INN) or its salts	kg	5
3003.43	3003.43.00	00	4	-- Containing norephedrine or its salts	kg	5
3003.49	3003.49.00	00	0	-- Other	kg	5
3003.60	3003.60.00	00	2	- Other, containing antimalarial active principles described in Subheading Note 2 to this Chapter	kg	5
3003.90	3003.90.00	00	3	- Other	kg	5
30.04				Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale.		
3004.10				- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives :		
				-- Containing penicillins or derivatives thereof :		
	3004.10.15	00	1	--- Containing penicillin G (excluding penicillin G benzathine), phenoxymethyl penicillin or salts thereof	kg	5
	3004.10.16	00	3	--- Containing ampicillin, amoxycillin or salts thereof, of a kind taken orally	kg	5
	3004.10.19	00	2	--- Other	kg	5
	3004.10.20	00	4	-- Containing streptomycins or derivatives thereof	kg	5
3004.20				- Other, containing antibiotics :		
	3004.20.10	00	3	-- Containing gentamycin, lincomycin, sulfamethoxazole or their derivatives, of a kind taken orally or in ointment form	kg	5
				-- Containing erythromycin or derivatives thereof :		
	3004.20.31	00	3	--- Of a kind taken orally	kg	5
	3004.20.32	00	5	--- In ointment form	kg	5
	3004.20.39	00	5	--- Other	kg	5
				-- Containing tetracyclines or chloramphenicols or derivatives thereof :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3004.20.71	00	6	--- Of a kind taken orally or in ointment form	kg	5
	3004.20.79	00	1	--- Other	kg	5
				-- Other :		
	3004.20.91	00	4	--- Of a kind taken orally or in ointment form	kg	5
	3004.20.99	00	6	--- Other	kg	5
				- Other, containing hormones or other products of heading 29.37 :		
3004.31	3004.31.00	00	6	-- Containing insulin	kg	zero
3004.32				-- Containing corticosteroid hormones, their derivatives or structural analogues :		
	3004.32.10	00	2	--- Containing dexamethasone or their derivatives	kg	5
	3004.32.40	00	6	--- Containing hydrocortisone sodium succinate or fluocinolone acetonide	kg	5
	3004.32.90	00	1	--- Other	kg	5
3004.39	3004.39.00	00	3	-- Other	kg	5
				- Other, containing alkaloids or derivatives thereof :		
3004.41	3004.41.00	00	4	-- Containing ephedrine or its salts	kg	5
3004.42	3004.42.00	00	1	-- Containing pseudoephedrine (INN) or its salts	kg	5
3004.43	3004.43.00	00	5	-- Containing norephedrine or its salts	kg	5
3004.49				-- Other :		
				--- Containing morphine or its derivatives :		
	3004.49.11	00	2	---- Of a kind taken orally or for injection	kg	5
	3004.49.19	00	4	---- Other	kg	5
				--- Containing papaverine or berberine :		
	3004.49.51	00	5	---- Of a kind taken orally	kg	5
	3004.49.59	00	0	---- Other	kg	5
	3004.49.60	00	2	--- Containing theophylline, of a kind taken orally	kg	5
	3004.49.70	00	1	--- Containing atropine sulphate	kg	5
	3004.49.80	00	0	--- Containing quinine hydrochloride or dihydroquinine chloride, for injection; containing quinine sulphate or bisulphate, of a kind taken orally	kg	5
	3004.49.90	00	6	--- Other	kg	5
3004.50				- Other, containing vitamins or other products of heading 29.36 :		
	3004.50.10	00	4	-- Of a kind suitable for children, in syrup form	kg	5
				-- Other, containing more than one vitamin :		
	3004.50.21	00	5	--- Of a kind taken orally	kg	5
	3004.50.29	00	0	--- Other	kg	5
				-- Other :		
	3004.50.91	00	5	--- Containing vitamin A, B or C	kg	5
	3004.50.99	00	0	--- Other	kg	5
3004.60				- Other, containing antimalarial active principles described in Subheading Note 2 to this Chapter :		
	3004.60.10	00	2	-- Containing artemisinin combined with other pharmaceutical active ingredients	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3004.60.20	00	1	-- Containing artesunate or chloroquine	kg	5
	3004.60.90	00	1	-- Other	kg	5
3004.90				- Other :		
	3004.90.10	00	3	-- Transdermal therapeutic system patches for the treatment of cancer or heart diseases	kg	5
	3004.90.20	00	2	-- Closed sterile water for inhalation, pharmaceutical grade	kg	5
	3004.90.30	00	1	-- Antiseptics	kg	5
				-- Anaesthetics :		
	3004.90.41	00	2	--- Containing procaine hydrochloride	kg	5
	3004.90.49	00	4	--- Other	kg	5
				-- Analgesics, antipyretics and other medicaments for the treatment of coughs or colds, whether or not containing antihistamines :		
	3004.90.51	00	1	--- Containing acetylsalicylic acid, paracetamol or dipyron (INN), of a kind taken orally	kg	5
	3004.90.53	00	5	--- Containing diclofenac, of a kind taken orally	kg	5
	3004.90.54	00	0	--- Containing piroxicam (INN) or ibuprofen	kg	5
	3004.90.55	00	2	--- Other, in liniment form	kg	5
	3004.90.59	00	3	--- Other	kg	5
				-- Antimalarials :		
	3004.90.62	00	2	--- Containing primaquine	kg	5
	3004.90.64	00	6	--- Containing artemisinin other than of subheading 3004.60.10	kg	5
				--- Other :		
	3004.90.65	00	1	---- Herbal medicaments	kg	5
	3004.90.69	00	2	---- Other	kg	5
				-- Anthelmintic :		
	3004.90.71	00	6	--- Containing piperazine or mebendazole (INN)	kg	5
				--- Other :		
	3004.90.72	00	1	---- Herbal medicaments	kg	5
	3004.90.79	00	1	---- Other	kg	5
				-- Other medicaments for the treatment of cancer, HIV/AIDS or other intractable diseases :		
	3004.90.81	00	5	--- Containing deferoxamine, for injection	kg	5
	3004.90.82	00	0	--- Anti HIV/AIDS medicaments	kg	5
	3004.90.89	00	0	--- Other	kg	5
				-- Other :		
	3004.90.91	00	4	--- Containing sodium chloride or glucose, for infusion	kg	5
	3004.90.92	00	6	--- Containing sorbitol or salbutamol, for infusion	kg	5
	3004.90.93	00	1	--- Containing sorbitol or salbutamol, in other forms	kg	5
	3004.90.94	00	3	--- Containing cimetidine (INN) or ranitidine (INN) other than for injection	kg	5
	3004.90.95	00	5	--- Containing phenobarbital, diazepam or chlorpromazine, other than for injection or infusion	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3004.90.96	00	0	- - - Nasal-drop medicaments containing naphazoline, xylometazoline or oxymetazoline	kg	5
				- - - Other :		
	3004.90.98	00	4	- - - - Herbal medicaments	kg	5
	3004.90.99	00	6	- - - - Other	kg	5
30.06				Pharmaceutical goods specified in Note 4 to this Chapter.		
3006.10				- Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable :		
	3006.10.10	00	0	- - Sterile absorbable surgical or dental yarn; sterile surgical or dental adhesion barriers, whether or not absorbable	kg	zero
	3006.10.90	00	6	- - Other	kg	zero
3006.30				- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient :		
	3006.30.10	00	3	- - Barium sulphate, of a kind taken orally	kg	zero
	3006.30.20	00	2	- - Reagents of microbial origin, of a kind suitable for veterinary biological diagnosis	kg	zero
	3006.30.30	00	1	- - Other microbial diagnostic reagents	kg	zero
	3006.30.90	00	2	- - Other	kg	zero
3006.60	3006.60.00	00	5	- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	kg	zero
3006.70	3006.70.00	00	3	- 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	kg	zero
				- Other :		
3006.91	3006.91.00	00	3	- - Appliances identifiable for ostomy use	kg	zero
3006.92				- - Waste pharmaceuticals :		
	3006.92.10	00	6	- - - Of medicaments for the treatment of cancer, HIV/AIDS or other intractable diseases	kg	zero
	3006.92.90	00	5	- - - Other	kg	zero
3006.93	3006.93.00	00	4	- - Placebos and blinded (or double-blinded) clinical trial kits for a recognised clinical trial, put up in measured doses	kg	zero
31.01 3101.00				Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3101.00.10	00	6	- Of solely vegetable origin	kg	zero
				- Other :		
	3101.00.92	00	2	-- Of animal origin (other than guano), chemically treated	kg	zero
	3101.00.99	00	2	-- Other	kg	zero
31.02				Mineral or chemical fertilisers, nitrogenous.		
3102.10	3102.10.00	00	6	- Urea, whether or not in aqueous solution	kg	zero
				- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate :		
3102.21	3102.21.00	00	1	-- Ammonium sulphate	kg	zero
3102.29	3102.29.00	00	5	-- Other	kg	zero
3102.30	3102.30.00	00	2	- Ammonium nitrate, whether or not in aqueous solution	kg	zero
3102.40	3102.40.00	00	0	- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	kg	zero
3102.50	3102.50.00	00	5	- Sodium nitrate	kg	zero
3102.60	3102.60.00	00	3	- Double salts and mixtures of calcium nitrate and ammonium nitrate	kg	zero
3102.80	3102.80.00	00	6	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	kg	zero
3102.90	3102.90.00	00	4	- Other, including mixtures not specified in the foregoing subheadings	kg	zero
31.03				Mineral or chemical fertilisers, phosphatic.		
				- Superphosphates :		
3103.11				-- Containing by weight 35 % or more of diphosphorus pentoxide (P ₂ O ₅) :		
	3103.11.10	00	3	--- Feed grade	kg	zero
	3103.11.90	00	2	--- Other	kg	zero
3103.19				-- Other :		
	3103.19.10	00	0	--- Feed grade	kg	zero
	3103.19.90	00	6	--- Other	kg	zero
3103.90				- Other :		
	3103.90.10	00	4	-- Calcined phosphatic fertilisers	kg	zero
	3103.90.90	00	3	-- Other	kg	zero
31.04				Mineral or chemical fertilisers, potassic.		
3104.20	3104.20.00	00	6	- Potassium chloride	kg	zero
3104.30	3104.30.00	00	4	- Potassium sulphate	kg	zero
3104.90	3104.90.00	00	6	- Other	kg	zero
31.05				Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
3105.10				- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg :		
	3105.10.10	00	1	- - Superphosphates and calcined phosphatic fertilisers	kg	zero
	3105.10.20	00	0	- - Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium	kg	zero
	3105.10.90	00	0	- - Other	kg	zero
3105.20	3105.20.00	00	0	- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	kg	zero
3105.30	3105.30.00	00	5	- Diammonium hydrogenorthophosphate (diammonium phosphate)	kg	zero
3105.40	3105.40.00	00	3	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	kg	zero
				- Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus :		
3105.51	3105.51.00	00	5	- - Containing nitrates and phosphates	kg	zero
3105.59	3105.59.00	00	2	- - Other	kg	zero
3105.60	3105.60.00	00	6	- Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	kg	zero
3105.90	3105.90.00	00	0	- Other	kg	zero
32.02				Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre- tanning.		
3202.10	3202.10.00	00	1	- Synthetic organic tanning substances	kg	3
3202.90	3202.90.00	00	6	- Other	kg	3
32.03				Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin.		
	3203.00.10	00	3	- Of a kind used in the food or drink industries	kg	7.5
	3203.00.90	00	2	- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
32.04				Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined.		
				- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter :		
3204.11				-- Disperse dyes and preparations based thereon :		
	3204.11.10	00	6	--- Crude	kg	3
	3204.11.90	00	5	--- Other	kg	3
3204.12				-- Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon :		
	3204.12.10	00	3	--- Acid dyes	kg	3
	3204.12.90	00	2	--- Other	kg	3
3204.13	3204.13.00	00	1	-- Basic dyes and preparations based thereon	kg	3
3204.14	3204.14.00	00	5	-- Direct dyes and preparations based thereon	kg	3
3204.15	3204.15.00	00	2	-- Vat dyes (including those usable in that state as pigments) and preparations based thereon	kg	3
3204.16	3204.16.00	00	6	-- Reactive dyes and preparations based thereon	kg	3
3204.17				-- Pigments and preparations based thereon :		
	3204.17.10	00	2	--- Synthetic organic pigment in powder form	kg	3
	3204.17.90	00	1	--- Other	kg	3
3204.18	3204.18.00	00	0	-- Carotenoid colouring matters and preparations based thereon	kg	3
3204.19	3204.19.00	00	4	-- Other, including mixtures of colouring matter of two or more of the subheadings 3204.11 to 3204.19	kg	3
3204.20	3204.20.00	00	1	- Synthetic organic products of a kind used as fluorescent brightening agents	kg	3
3204.90	3204.90.00	00	1	- Other	kg	3
32.05 3205.00	3205.00.00	00	6	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.	kg	3
32.06				Other colouring matter; preparations as specified in Note 3 to this Chapter other than those of heading 32.03, 32.04 or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined.		
				- Pigments and preparations based on titanium dioxide :		
3206.11				-- Containing 80 % or more by weight of titanium dioxide calculated on the dry matter :		
	3206.11.10	00	1	--- Pigments	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3206.11.90	00	0	- - - Other	kg	3
3206.19				- - Other :		
	3206.19.10	00	5	- - - Pigments	kg	3
	3206.19.90	00	4	- - - Other	kg	3
3206.20				- Pigments and preparations based on chromium compounds :		
	3206.20.10	00	2	- - Chrome yellow, chrome green and molybdate orange or red based on chromium compounds	kg	3
	3206.20.90	00	1	- - Other	kg	3
				- Other colouring matter and other preparations :		
3206.41				- - Ultramarine and preparations based thereon :		
	3206.41.10	00	2	- - - Preparations	kg	3
	3206.41.90	00	1	- - - Other	kg	3
3206.42				- - Lithopone and other pigments and preparations based on zinc sulphide :		
	3206.42.10	00	6	- - - Preparations	kg	3
	3206.42.90	00	5	- - - Other	kg	3
3206.49				- - Other :		
				- - - Preparations :		
	3206.49.11	00	1	- - - - Of inorganic pigments based on cadmium compounds or hexacyanoferrates (ferrocyanides and ferricyanides)	kg	3
	3206.49.19	00	3	- - - - Other	kg	3
	3206.49.90	00	5	- - - Other	kg	3
3206.50				- Inorganic products of a kind used as luminophores :		
	3206.50.10	00	3	- - Preparations	kg	3
	3206.50.90	00	2	- - Other	kg	3
32.07				Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes.		
3207.10	3207.10.00	00	6	- Prepared pigments, prepared opacifiers, prepared colours and similar preparations	kg	3
3207.20				- Vitrifiable enamels and glazes, engobes (slips) and similar preparations :		
	3207.20.10	00	3	- - Enamel frits	kg	3
	3207.20.90	00	2	- - Other	kg	3
3207.30	3207.30.00	00	2	- Liquid lustres and similar preparations	kg	3
3207.40	3207.40.00	00	0	- Glass frit and other glass, in the form of powder, granules or flakes	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
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	1	--- Of a kind used in dentistry	kg	7.5
	3208.10.19	00	3	--- Other	kg	7.5
	3208.10.20	00	5	-- Anti-fouling and/or anti-corrosive paints for ships' hulls	kg	7.5
	3208.10.90	00	5	-- Other	kg	7.5
3208.20				- Based on acrylic or vinyl polymers :		
	3208.20.40	00	1	-- Anti-fouling and/or anti-corrosive paints for ships' hulls	kg	7.5
	3208.20.70	00	5	-- Varnishes (including lacquers), of a kind used in dentistry	kg	7.5
	3208.20.90	00	3	-- Other	kg	7.5
3208.90				- Other :		
				-- Varnishes (including lacquers), exceeding 100° C heat resistance :		
	3208.90.11	00	6	--- Of a kind used in dentistry	kg	7.5
	3208.90.19	00	1	--- Other	kg	7.5
				-- Varnishes (including lacquers), not exceeding 100° C heat resistance :		
	3208.90.21	00	5	--- Of a kind used in dentistry	kg	7.5
	3208.90.29	00	0	--- Other	kg	7.5
	3208.90.30	00	2	-- Anti-fouling and/or anti-corrosive paints for ships' hulls	kg	7.5
	3208.90.90	00	3	-- Other	kg	7.5
32.09				Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium.		
3209.10				- Based on acrylic or vinyl polymers :		
	3209.10.10	00	0	-- Varnishes (including lacquers)	kg	7.5
	3209.10.40	00	4	-- Leather paints	kg	7.5
	3209.10.50	00	3	-- Anti-fouling and/or anti-corrosive paints for ships' hulls	kg	7.5
	3209.10.90	00	6	-- Other	kg	7.5
3209.90	3209.90.00	00	6	- Other	kg	7.5
32.10 3210.00				Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.		
	3210.00.10	00	3	- Varnishes (including lacquers)	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3210.00.20	00	2	- Distempers	kg	7.5
	3210.00.30	00	1	- Prepared water pigments of a kind used for finishing leather	kg	7.5
				- Other :		
	3210.00.91	00	4	- - Anti-fouling and/or anti-corrosive paints for ships' hulls	kg	7.5
	3210.00.99	00	6	- - Other	kg	7.5
32.11 3211.00	3211.00.00	00	5	Prepared driers.	kg	3
32.12				Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale.		
3212.10	3212.10.00	00	4	- Stamping foils	kg	3
3212.90				- Other :		
				- - Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels) :		
	3212.90.11	00	3	- - - Aluminium paste	kg	3
	3212.90.13	00	0	- - - White lead dispersed in oil	kg	3
	3212.90.14	00	2	- - - Other, for the manufacture of leather paint	kg	3
	3212.90.19	00	5	- - - Other	kg	3
				- - Dyes and other colouring matter put up in forms or packings for retail sale :		
	3212.90.21	00	2	- - - Of a kind used in the food or drink industries	kg	3
	3212.90.22	00	4	- - - Other dyes	kg	3
	3212.90.29	00	4	- - - Other	kg	3
32.13				Artists', students' or signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings.		
3213.10	3213.10.00	00	5	- Colours in sets	kg	3
3213.90	3213.90.00	00	3	- Other	kg	3
32.14				Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non- refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like.		
3214.10	3214.10.00	00	6	- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	kg	7.5
3214.90	3214.90.00	00	4	- Other	kg	7.5
32.15				Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Printing ink :		
3215.11				-- Black :		
	3215.11.10	00	3	--- Ultra-violet curable inks	kg	1.5
	3215.11.20	00	2	--- Solid ink in engineered shapes for insertion into apparatus of subheading 8443.31, 8443.32 or 8443.39	kg	1.5
	3215.11.90	00	2	--- Other	kg	1.5
3215.19				-- Other :		
	3215.19.10	00	0	--- Solid ink in engineered shapes for insertion into apparatus of subheading 8443.31, 8443.32 or 8443.39	kg	1.5
	3215.19.90	00	6	--- Other	kg	1.5
3215.90				- Other :		
	3215.90.10	00	4	-- Carbon mass of a kind used to manufacture carbon paper	kg	1.5
	3215.90.60	00	6	-- Writing or drawing ink	kg	1.5
	3215.90.70	00	5	-- Ink of a kind suitable for use with duplicating machines of heading 84.72	kg	1.5
	3215.90.90	00	3	-- Other	kg	1.5
33.01				Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.		
				- Essential oils of citrus fruit :		
3301.12	3301.12.00	00	3	-- Of orange	kg	3
3301.13	3301.13.00	00	0	-- Of lemon	kg	3
3301.19	3301.19.00	00	3	-- Other	kg	3
				- Essential oils other than those of citrus fruit :		
3301.24	3301.24.00	00	2	-- Of peppermint (<i>Mentha piperita</i>)	kg	3
3301.25	3301.25.00	00	6	-- Of other mints	kg	3
3301.29				-- Other :		
	3301.29.20	00	6	--- Of sandalwood	kg	3
	3301.29.30	00	5	--- Of citronella	kg	3
	3301.29.40	00	4	--- Of nutmeg	kg	3
	3301.29.50	00	3	--- Of cloves	kg	3
	3301.29.60	00	2	--- Of patchouli	kg	3
	3301.29.70	00	1	--- Of lemon grass, cinnamon, ginger, cardamom or fennel	kg	3
	3301.29.90	00	6	--- Other	kg	3
3301.30	3301.30.00	00	5	- Resinoids	kg	3
3301.90				- Other :		
	3301.90.10	00	6	-- Aqueous distillates and aqueous solutions of essential oils suitable for medicinal use	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3301.90.20	00	5	- - Extracted oleoresins	kg	3
	3301.90.90	00	5	- - Other	kg	3
33.02				Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages.		
3302.10				- Of a kind used in the food or drink industries :		
	3302.10.10	00	2	- - Odoriferous alcoholic preparations of a kind used in the manufacture of alcoholic beverages, in liquid form	kg	10
	3302.10.20	00	1	- - Odoriferous alcoholic preparations of a kind used in the manufacture of alcoholic beverages, in other forms	kg	10
	3302.10.30	00	0	- - Other, not containing alcohol	kg	10
	3302.10.90	00	1	- - Other	kg	10
3302.90	3302.90.00	00	1	- Other	kg	10
33.03 3303.00	3303.00.00	00	6	Perfumes and toilet waters.	kg	20
33.04				Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan preparations; manicure or pedicure preparations.		
3304.10	3304.10.00	00	5	- Lip make-up preparations	kg	20
3304.20	3304.20.00	00	3	- Eye make-up preparations	kg	20
3304.30	3304.30.00	00	1	- Manicure or pedicure preparations	kg	20
				- Other :		
3304.91	3304.91.00			- - Powders, whether or not compressed :	kg	20
		10	3	- - - Face powder		
		20	6	- - - Talcum powder		
		30	2	- - - Baby powder		
		90	6	- - - Other		
3304.99				- - Other :		
	3304.99.20	00	2	- - - Anti-acne preparations	kg	20
	3304.99.30	00	1	- - - Other face or skin creams and lotions	kg	20
	3304.99.90	00	2	- - - Other	kg	20
33.05				Preparations for use on the hair.		
3305.10				- Shampoos :		
	3305.10.10	00	5	- - Having anti-fungal properties	kg	20
	3305.10.90	00	4	- - Other	kg	20
3305.20	3305.20.00	00	4	- Preparations for permanent waving or straightening	kg	20
3305.30	3305.30.00	00	2	- Hair lacquers	kg	20
3305.90	3305.90.00	00	4	- Other	kg	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
33.06				Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages.		
3306.10				- Dentifrices :		
	3306.10.10	00	6	-- Powders and pastes for dental prophylaxis	kg	10
	3306.10.90	00	5	-- Other	kg	10
3306.20	3306.20.00	00	5	- Yarn used to clean between the teeth (dental floss)	kg	10
3306.90	3306.90.00	00	5	- Other	kg	10
33.07				Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or having disinfectant properties.		
3307.10	3307.10.00	00	1	- Pre-shave, shaving or after-shave preparations	kg	15
3307.20	3307.20.00	00	6	- Personal deodorants and antiperspirants	kg	20
3307.30	3307.30.00	00	4	- Perfumed bath salts and other bath preparations	kg	20
				- Preparations for perfuming or deodorising rooms, including odoriferous preparations used during religious rites :		
3307.41				-- "Agarbatti" and other odoriferous preparations which operate by burning :		
	3307.41.10	00	5	--- Scented powders (incense) of a kind used during religious rites	kg	20
	3307.41.90	00	4	--- Other	kg	20
3307.49				-- Other :		
	3307.49.10	00	2	--- Room perfuming preparations, whether or not having disinfectant properties	kg	20
	3307.49.90	00	1	--- Other	kg	20
3307.90				- Other :		
	3307.90.10	00	5	-- Animal toilet preparations	kg	20
	3307.90.30	00	3	-- Papers and tissues, impregnated or coated with perfume or cosmetics	kg	20
	3307.90.40	00	2	-- Other perfumery or cosmetics, including depilatories	kg	20
	3307.90.50	00	1	-- Contact lens or artificial eye solutions	kg	20
	3307.90.90	00	4	-- Other	kg	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
34.01				Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface- active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent.		
				- 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 :		
3401.11				-- For toilet use (including medicated products) :		
	3401.11.40	00	4	--- Medicated soap including disinfectant soap	kg	10
	3401.11.50	00	3	--- Other soap including bath soap	kg	10
				--- Other, of felt or nonwovens, impregnated, coated or covered with soap or detergent :		
	3401.11.61	00	4	---- Of nonwovens in packings for retail sale	kg	10
	3401.11.69	00	6	---- Other	kg	10
	3401.11.70	00	1	--- Other, of paper, impregnated, coated or covered with soap or detergent	kg	10
	3401.11.90	00	6	--- Other	kg	10
3401.19				-- Other :		
	3401.19.10	00	4	--- Of felt or nonwovens, impregnated, coated or covered with soap or detergent	kg	10
	3401.19.20	00	3	--- Of paper, impregnated, coated or covered with soap or detergent	kg	10
	3401.19.90			--- Other :	kg	10
	3401.19.90	10	6	---- Laundry soaps		
		90	2	---- Other		
3401.20				- Soap in other forms :		
	3401.20.20	00	0	-- Soap chips	kg	3
				-- Other :		
	3401.20.91	00	2	--- Of a kind used for flotation de-inking of recycled paper	kg	3
	3401.20.99			--- Other :	kg	10
	3401.20.99	10	0	---- Laundry soaps		
		90	3	---- Other		
3401.30	3401.30.00	00	0	- Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	kg	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
34.02				Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01.		
				- Anionic organic surface-active agents, whether or not put up for retail sale :		
3402.31				-- Linear alkylbenzene sulphonic acids and their salts :		
	3402.31.10	00	4	--- Sulphonated alkylbenzenes	kg	3
	3402.31.90	00	3	--- Other	kg	3
3402.39				-- Other :		
	3402.39.10	00	1	--- Sulphated fatty alcohols	kg	3
	3402.39.90	00	0	--- Other	kg	3
				- Other organic surface-active agents, whether or not put up for retail sale :		
3402.41	3402.41.00	00	3	-- Cationic	kg	3
3402.42				-- Non-ionic :		
	3402.42.10	00	6	--- Hydroxyl-terminated polybutadiene	kg	3
	3402.42.90	00	5	--- Other	kg	3
3402.49				-- Other :		
	3402.49.10	00	6	--- Of a kind suitable for use in fire-extinguishing preparations	kg	3
	3402.49.90	00	5	--- Other	kg	3
3402.50				- Preparations put up for retail sale :		
				-- In liquid form :		
	3402.50.11	00	5	--- Surface-active preparations	kg	10
	3402.50.12	00	0	--- Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	kg	10
	3402.50.19	00	0	--- Other	kg	10
				-- Other :		
	3402.50.91	00	4	--- Surface-active preparations	kg	10
	3402.50.92	00	6	--- Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	kg	10
	3402.50.99	00	6	--- Other	kg	10
3402.90				- Other :		
				-- In liquid form :		
	3402.90.11	00	4	--- Anionic wetting agents	kg	3
	3402.90.12	00	6	--- Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	kg	3
	3402.90.13	00	1	--- Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3402.90.14	00	3	--- Other anionic surface-active preparations	kg	3
	3402.90.19	00	6	--- Other	kg	3
				-- Other :		
	3402.90.91	00	3	--- Anionic wetting agents	kg	3
	3402.90.92	00	5	--- Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	kg	3
	3402.90.93	00	0	--- Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	kg	3
	3402.90.94	00	2	--- Other anionic surface-active preparations	kg	3
	3402.90.99	00	5	--- Other	kg	3
34.03				Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70 % or more by weight of petroleum oils or of oils obtained from bituminous minerals.		
				- Containing petroleum oils or oils obtained from bituminous minerals :		
3403.11				-- Preparations for the treatment of textile materials, leather, furskins or other materials :		
				--- In liquid form :		
	3403.11.11	00	4	---- Lubricating preparations	kg	3
	3403.11.19	00	6	---- Other	kg	3
	3403.11.90	00	1	--- Other	kg	3
3403.19				-- Other :		
				--- In liquid form :		
	3403.19.12	00	3	---- Other preparations containing silicone oil	kg	3
	3403.19.19	00	3	---- Other	kg	3
	3403.19.90	00	5	--- Other	kg	3
				- Other :		
3403.91				-- Preparations for the treatment of textile materials, leather, furskins or other materials :		
				--- In liquid form :		
	3403.91.11	00	2	---- Preparations containing silicone oil	kg	3
	3403.91.19	00	4	---- Other	kg	3
	3403.91.90	00	6	--- Other	kg	3
3403.99				-- Other :		
				--- In liquid form :		
	3403.99.12	00	1	---- Other preparations containing silicone oil	kg	3
	3403.99.19	00	1	---- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3403.99.90	00	3	- - - Other	kg	3
36.01 3601.00	3601.00.00			Propellent powders.	kg	7.5
		10	6	- Black powder		
		90	2	- Other		
36.02 3602.00	3602.00.00	00	4	Prepared explosives, other than propellent powders.	kg	3
36.03				Safety fuses; detonating cords; percussion or detonating caps; igniters; electric detonators.		
3603.10	3603.10.00	00	3	- Safety fuses	kg	3
3603.20	3603.20.00	00	1	- Detonating cords	kg	3
3603.30	3603.30.00	00	6	- Percussion caps	kg	3
3603.40	3603.40.00	00	4	- Detonating caps	kg	3
3603.50	3603.50.00	00	2	- Igniters	kg	3
3603.60	3603.60.00	00	0	- Electric detonators	kg	3
36.04				Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles.		
3604.10	3604.10.00	00	4	- Fireworks	kg	10
3604.90				- Other :		
	3604.90.20	00	0	-- Miniature pyrotechnic munitions and percussion caps for toys	kg	3
	3604.90.40	00	5	-- Signalling flares	kg	3
	3604.90.50	00	4	-- Signalling rockets	kg	3
	3604.90.90	00	0	-- Other	kg	3
36.05 3605.00	3605.00.00	00	0	Matches, other than pyrotechnic articles of heading 36.04.	kg	5
36.06				Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.		
3606.10	3606.10.00	00	6	- Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm ³	kg	20
3606.90				- Other :		
	3606.90.10	00	3	-- Solid or semi-solid fuels, solidified alcohol and similar prepared fuels	kg	20
	3606.90.20	00	2	-- Lighter flints	kg	20
	3606.90.30	00	1	-- Other ferro-cerium and other pyrophoric alloys in all forms	kg	20
	3606.90.90	00	2	-- Other	kg	20
38.01				Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures.		
3801.10	3801.10.00	00	5	- Artificial graphite	kg	3
3801.20	3801.20.00	00	3	- Colloidal or semi-colloidal graphite	kg	3
3801.30	3801.30.00	00	1	- Carbonaceous pastes for electrodes and similar pastes for furnace linings	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
3801.90	3801.90.00	00	3	- Other	kg	3
38.02				Activated carbon; activated natural mineral products; animal black, including spent animal black.		
3802.10				- Activated carbon :		
	3802.10.10	00	5	-- Based on coconut shell charcoal	kg	3
	3802.10.90	00	4	-- Other	kg	3
3802.90				- Other :		
	3802.90.10	00	3	-- Activated bauxite	kg	3
	3802.90.20	00	2	-- Activated clays or activated earths	kg	3
	3802.90.90	00	2	-- Other	kg	3
38.03 3803.00	3803.00.00	00	2	Tall oil, whether or not refined.	kg	3
38.04				Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.		
3804.00	3804.00.10	00	2	- Concentrated sulphite lye	kg	3
	3804.00.20	00	1	- Calcium lignin sulphonates (Ca ₂ LS) binder used for fire-brick production	kg	3
	3804.00.90	00	1	- Other	kg	3
38.05				Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude para-cymene; pine oil containing alpha-terpineol as the main constituent.		
3805.10	3805.10.00	00	2	- Gum, wood or sulphate turpentine oils	kg	7.5
3805.90	3805.90.00	00	0	- Other	kg	3
38.06				Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums.		
3806.10	3806.10.00	00	3	- Rosin and resin acids	kg	3
3806.20	3806.20.00	00	1	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	kg	3
3806.30				- Ester gums :		
	3806.30.10	00	5	-- In blocks	kg	3
	3806.30.90	00	4	-- Other	kg	3
3806.90				- Other :		
	3806.90.10	00	0	-- Run gums in blocks	kg	3
	3806.90.90	00	6	-- Other	kg	3
38.07 3807.00	3807.00.00			Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch.	kg	3
		10	2	- Wood tar		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		20	5	- Wood tar oils		
		90	5	- Other		
38.08				Insecticides, rodenticides, fungicides, herbicides, anti- sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers).		
				- Goods specified in Subheading Note 1 to this Chapter :		
3808.52				-- DDT (ISO) (clofenotane (INN)), in packings of a net weight content not exceeding 300 g :		
	3808.52.10	00	4	--- Wood preservatives, being preparations other than surface coatings, containing insecticides or fungicides	kg	3
	3808.52.20	00	3	--- Fungicides and insecticides in aerosol containers	kg	3
	3808.52.90	00	3	--- Other	kg	3
3808.59				-- Other :		
				--- Insecticides :		
	3808.59.11	00	6	---- In aerosol containers	kg	zero
	3808.59.19	00	1	---- Other	kg	zero
				--- Fungicides :		
	3808.59.21	00	5	---- In aerosol containers	kg	zero
	3808.59.29	00	0	---- Other	kg	zero
				--- Herbicides :		
	3808.59.31	00	4	---- In aerosol containers	kg	zero
	3808.59.39	00	6	---- Other	kg	zero
	3808.59.40	00	1	--- Anti-sprouting products	kg	zero
	3808.59.50	00	0	--- Plant-growth regulators	kg	zero
	3808.59.60	00	6	--- Disinfectants	kg	3
				--- Other :		
	3808.59.91	00	5	---- Wood preservatives, being preparations other than surface coatings, containing insecticides or fungicides	kg	3
	3808.59.99	00	0	---- Other	kg	3
				- Goods specified in Subheading Note 2 to this Chapter :		
3808.61				-- In packings of a net weight content not exceeding 300 g :		
	3808.61.10	00	5	--- Mosquito repellent coils	kg	zero
	3808.61.20	00	4	--- Mosquito repellent mats	kg	zero
	3808.61.30	00	3	--- In aerosol cans	kg	zero
	3808.61.40	00	2	--- Other, in liquid form	kg	zero
	3808.61.50	00	1	--- Other, having deodorising function	kg	zero
	3808.61.90	00	4	--- Other	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
3808.62				-- In packings of a net weight content exceeding 300 g but not exceeding 7.5 kg :		
	3808.62.10	00	2	--- Powder for moulding into mosquito coils	kg	zero
	3808.62.20	00	1	--- Mosquito repellent coils	kg	zero
	3808.62.30	00	0	--- Mosquito repellent mats	kg	zero
	3808.62.40	00	6	--- In aerosol cans	kg	zero
	3808.62.50	00	5	--- Other, in liquid form	kg	zero
	3808.62.90	00	1	--- Other	kg	zero
3808.69				-- Other :		
	3808.69.10	00	2	--- Powder for moulding into mosquito coils	kg	zero
	3808.69.90	00	1	--- Other	kg	zero
				- Other :		
3808.91				-- Insecticides :		
	3808.91.10	00	6	--- Intermediate preparations containing 2-(methylpropyl-phenol methylcarbamate)	kg	zero
	3808.91.20	00	5	--- Other, powder for moulding into mosquito coils	kg	zero
	3808.91.30	00	4	--- In aerosol containers	kg	zero
	3808.91.40	00	3	--- Mosquito repellent coils	kg	zero
	3808.91.50	00	2	--- Mosquito repellent mats	kg	zero
				--- Other :		
	3808.91.91	00	0	---- Having deodorising function	kg	zero
	3808.91.99	00	2	---- Other	kg	zero
3808.92				-- Fungicides :		
				--- In aerosol containers :		
	3808.92.11	00	5	---- With a validamycin content not exceeding 3 % by net weight	kg	zero
	3808.92.19	00	0	---- Other	kg	zero
	3808.92.90	00	2	--- Other	kg	zero
3808.93				-- Herbicides, anti-sprouting products and plant-growth regulators :		
				--- Herbicides :		
	3808.93.11	00	2	---- In aerosol containers	kg	zero
	3808.93.19	00	4	---- Other	kg	zero
	3808.93.20	00	6	--- Anti-sprouting products	kg	zero
	3808.93.30	00	5	--- Plant-growth regulators	kg	zero
3808.94				-- Disinfectants :		
	3808.94.10	00	4	--- Containing mixtures of coal tar acid and alkalis	kg	3
	3808.94.20	00	3	--- Other, in aerosol containers	kg	3
	3808.94.90	00	3	--- Other	kg	3
3808.99				-- Other :		
	3808.99.10	00	3	--- Wood preservatives, containing insecticides or fungicides	kg	3
	3808.99.90	00	2	--- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
38.09				Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included.		
3809.10	3809.10.00	00	6	- With a basis of amylaceous substances	kg	3
				- Other :		
3809.91				-- Of a kind used in the textile or like industries :		
	3809.91.10	00	0	--- Softening agents	kg	3
	3809.91.90	00	6	--- Other	kg	3
3809.92	3809.92.00	00	5	-- Of a kind used in the paper or like industries	kg	3
3809.93	3809.93.00	00	2	-- Of a kind used in the leather or like industries	kg	3
38.10				Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods.		
3810.10	3810.10.00	00	0	- Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	kg	5
3810.90	3810.90.00	00	5	- Other	kg	5
38.11				Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils.		
				- Anti-knock preparations :		
3811.11	3811.11.00	00	5	-- Based on lead compounds	kg	3
3811.19	3811.19.00	00	2	-- Other	kg	3
				- Additives for lubricating oils :		
3811.21				-- Containing petroleum oils or oils obtained from bituminous minerals :		
	3811.21.10	00	2	--- Put up for retail sale	kg	3
	3811.21.90	00	1	--- Other	kg	3
3811.29	3811.29.00	00	0	-- Other	kg	3
3811.90				- Other :		
	3811.90.10	00	5	-- Rust preventatives or corrosion inhibitors	kg	3
	3811.90.90	00	4	-- Other	kg	3
38.12				Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
3812.10	3812.10.00	00	2	- Prepared rubber accelerators	kg	3
3812.20	3812.20.00	00	0	- Compound plasticisers for rubber or plastics	kg	3
				- Anti-oxidising preparations and other compound stabilizers for rubber or plastics :		
3812.31	3812.31.00	00	2	- - Mixtures of oligomers of 2,2,4-trimethyl-1,2-dihydroquinoline (TMQ)	kg	3
3812.39	3812.39.00	00	6	- - Other	kg	3
38.13 3813.00	3813.00.00	00	5	Preparations and charges for fire-extinguishers; charged fire- extinguishing grenades.	kg	3
38.14 3814.00	3814.00.00	00	6	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.	kg	7.5
38.15				Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.		
				- Supported catalysts :		
3815.11	3815.11.00	00	2	- - With nickel or nickel compounds as the active substance	kg	3
3815.12	3815.12.00	00	6	- - With precious metal or precious metal compounds as the active substance	kg	3
3815.19	3815.19.00	00	6	- - Other	kg	3
3815.90	3815.90.00	00	3	- Other	kg	3
38.16				Refractory cements, mortars, concretes and similar compositions, including dolomite ramming mix, other than products of heading 38.01.		
3816.00	3816.00.10	00	0	- Refractory cements	kg	3
	3816.00.20	00	6	- Dolomite ramming mix	kg	3
	3816.00.90	00	6	- Other	kg	3
38.17 3817.00	3817.00.00	00	2	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02.	kg	3
38.18 3818.00	3818.00.00	00	3	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.	kg	3
38.19 3819.00	3819.00.00	00	4	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals.	kg	3
38.20 3820.00	3820.00.00	00	5	Anti-freezing preparations and prepared de-icing fluids.	kg	3
38.21				Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
3821.00	3821.00.10	00	5	- Prepared culture media for the development of micro-organisms	kg	3
	3821.00.90	00	4	- Other	kg	3
38.22				Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, whether or not put up in the form of kits, other than those of heading 30.06; certified reference materials.		
				- Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, whether or not put up in the form of kits :		
3822.11	3822.11.00	00	2	-- For malaria	kg	zero
3822.12	3822.12.00	00	6	-- For Zika and other diseases transmitted by mosquitoes of the genus <i>Aedes</i>	kg	zero
3822.13	3822.13.00	00	3	-- For blood-grouping	kg	zero
3822.19	3822.19.00	00	6	-- Other	kg	zero
3822.90				- Other :		
	3822.90.10	00	2	-- Sterilisation indicator strips and tapes	kg	zero
	3822.90.90	00	1	-- Other	kg	zero
38.23				Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.		
				- Industrial monocarboxylic fatty acids; acid oils from refining :		
3823.11	3823.11.00	00	3	-- Stearic acid	kg	3
3823.12	3823.12.00	00	0	-- Oleic acid	kg	3
3823.13	3823.13.00	00	4	-- Tall oil fatty acids	kg	3
3823.19				-- Other :		
				--- Acid oils from refining :		
	3823.19.11	00	1	---- Coconut acid oil	kg	3
	3823.19.19	00	3	---- Other	kg	3
	3823.19.20	00	5	--- Palm fatty acid distillate	kg	3
	3823.19.30	00	4	--- Palm kernel fatty acid distillate	kg	3
	3823.19.90	00	5	--- Other	kg	3
3823.70				- Industrial fatty alcohols :		
	3823.70.10	00	0	-- In the form of wax	kg	3
	3823.70.90	00	6	-- Other	kg	3
38.24				Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included.		
3824.10	3824.10.00	00	0	- Prepared binders for foundry moulds or cores	kg	3
3824.30	3824.30.00	00	3	- Non-agglomerated metal carbides mixed together or with metallic binders	kg	3
3824.40	3824.40.00	00	1	- Prepared additives for cements, mortars or concretes	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
3824.50	3824.50.00	00	6	- Non-refractory mortars and concretes	kg	3
3824.60	3824.60.00	00	4	- Sorbitol other than that of subheading 2905.44	kg	3
				- Goods specified in Subheading Note 3 to this Chapter :		
3824.81	3824.81.00	00	4	-- Containing oxirane (ethylene oxide)	kg	3
3824.82	3824.82.00	00	1	-- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	kg	3
3824.83	3824.83.00	00	5	-- Containing tris(2,3-dibromopropyl) phosphate	kg	3
3824.84	3824.84.00	00	2	-- Containing aldrin (ISO), camphechlor (ISO) (toxaphene), chlordane (ISO), chlordecone (ISO), DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(<i>p</i> -chlorophenyl)ethane), dieldrin (ISO, INN), endosulfan (ISO), endrin (ISO), heptachlor (ISO) or mirex (ISO)	kg	3
3824.85	3824.85.00	00	6	-- Containing 1,2,3,4,5,6-hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	kg	3
3824.86	3824.86.00	00	3	-- Containing pentachlorobenzene (ISO) or hexachlorobenzene (ISO)	kg	3
3824.87	3824.87.00	00	0	-- Containing perfluorooctane sulphonic acid, its salts, perfluorooctane sulphonamides, or perfluorooctane sulphonyl fluoride	kg	3
3824.88	3824.88.00	00	4	-- Containing tetra-, penta-, hexa-, hepta- or octabromodiphenyl ethers	kg	3
3824.89	3824.89.00	00	1	-- Containing short-chain chlorinated paraffins	kg	3
				- Other :		
3824.91	3824.91.00	00	2	-- Mixtures and preparations consisting mainly of (5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methyl methylphosphonate and bis[(5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl]methylphosphonate	kg	3
3824.92	3824.92.00	00	6	-- Polyglycol esters of methylphosphonic acid	kg	3
3824.99				-- Other :		
	3824.99.10	00	5	--- Ink removers, stencil correctors, other correcting fluids and correction tapes (other than those of heading 96.12), put up in packings for retail sale	kg	3
	3824.99.30	00	3	--- Copying pastes with a basis of gelatin, whether presented in bulk or ready for use (for example, on a paper or textile backing)	kg	3
	3824.99.40	00	2	--- Composite inorganic solvents	kg	3
	3824.99.50	00	1	--- Acetone oil	kg	3
***	3824.99.60	00	0	--- Chemical preparations containing monosodium glutamate (MSG)	kg	3
	3824.99.70	00	6	--- Other chemical preparations, of a kind used in the manufacture of foodstuff	kg	3
				--- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3824.99.91	00	6	- - - Naphthenic acids, their water insoluble salts and their esters	kg	3
	3824.99.99	00	1	- - - - Other	kg	3
38.25				Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter.		
3825.10	3825.10.00	00	1	- Municipal waste	kg	3
3825.20	3825.20.00	00	6	- Sewage sludge	kg	3
3825.30				- Clinical waste :		
	3825.30.10	00	3	- - Syringes, needles, cannulae and the like	kg	3
	3825.30.90	00	2	- - Other	kg	3
				- Waste organic solvents :		
3825.41	3825.41.00	00	6	- - Halogenated	kg	3
3825.49	3825.49.00	00	3	- - Other	kg	3
3825.50	3825.50.00	00	0	- Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	kg	3
				- Other wastes from chemical or allied industries :		
3825.61	3825.61.00	00	2	- - Mainly containing organic constituents	kg	3
3825.69	3825.69.00	00	6	- - Other	kg	3
3825.90	3825.90.00	00	6	- Other	kg	3
38.26				Biodiesel and mixtures thereof, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals.		
				- Biodiesel, not containing petroleum oil :		
3826.00	3826.00.10	00	3	- - Coconut methyl ester (CME)	kg	3
				- - Palm methyl ester (including palm kernel methyl ester) :		
	3826.00.21	00	4	- - - With methyl ester content 96.5 % or more but not exceeding 98%	kg	3
	3826.00.22	00	6	- - - With methyl ester content exceeding 98 %	kg	3
	3826.00.29	00	6	- - - Other	kg	3
	3826.00.30	00	1	- - Other	kg	3
	3826.00.90	00	2	- Other	kg	3
38.27				Mixtures containing halogenated derivatives of methane, ethane or propane, not elsewhere specified or included.		
				- Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs); containing hydrobromofluorocarbons (HBFCs); containing carbon tetrachloride; containing 1,1,1-trichloroethane (methyl chloroform) :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
3827.11				-- Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs) :		
	3827.11.10	00	6	--- Transformer and circuit breaker oils, containing by weight less than 70 % of petroleum oils or of oils obtained from bituminous minerals	kg	3
	3827.11.90	00	5	--- Other	kg	3
3827.12	3827.12.00	00	4	-- Containing hydrobromofluorocarbons (HBFCs)	kg	3
3827.13	3827.13.00	00	1	-- Containing carbon tetrachloride	kg	3
3827.14	3827.14.00	00	5	-- Containing 1,1,1-trichloroethane (methyl chloroform)	kg	3
3827.20	3827.20.00	00	1	- Containing bromochlorodifluoromethane (Halon-1211), bromotrifluoromethane (Halon-1301) or dibromotetrafluoroethanes (Halon-2402)	kg	3
				- Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) :		
3827.31	3827.31.00			-- Containing substances of subheadings 2903.41 to 2903.48 :	kg	3
		10	6	--- R-401A (containing 53% of R-22,13% of R-152a and 34% of R-124)		
		20	2	--- R-401B (containing 61% of R-22,11% of R-152a and 28% of R-124)		
		30	5	--- R-408A (containing 7% of R-125 , 46% of R-143a and 47% of R-22)		
		40	1	--- R-415B (containing 25% of R-22, 75% of R-152a)		
		90	2	--- Other		
3827.32	3827.32.00			-- Other, containing substances of subheadings 2903.71 to 2903.75 :	kg	3
		10	3	--- R-406A (containing 55% of R-22, 4% of R-600a and 41% of R-142b)		
		20	6	--- R-409A (containing 60% of R-22, 25% of R-124 and 15% of R-142b)		
		90	6	--- Other		
3827.39				-- Other :		
	3827.39.10	00	6	--- Transformer and circuit breaker oils, containing by weight less than 70 % of petroleum oils or of oils obtained from bituminous minerals	kg	3
	3827.39.90	00	5	--- Other	kg	3
3827.40	3827.40.00	00	4	- Containing methyl bromide (bromomethane) or bromochloromethane	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Containing trifluoromethane (HFC-23) or perfluorocarbons (PFCs) but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs) :		
3827.51	3827.51.00			-- Containing trifluoromethane (HFC-23) :	kg	3
		10	2	--- R-508B (containing 46% of R-23, 54% of R-116)		
		90	5	--- Other		
3827.59	3827.59.00	00	3	-- Other	kg	3
				- Containing other hydrofluorocarbons (HFCs) but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs) :		
3827.61				-- Containing 15 % or more by mass of 1,1,1-trifluoroethane (HFC-143a) :		
	3827.61.10	00	3	--- Containing mixture of HFC-125, HFC-143a and HFC-134a (HFC-404a)	kg	3
	3827.61.20	00	2	--- Containing mixture of HFC-125 and HFC-143a (HFC-507a)	kg	3
	3827.61.90	00	2	--- Other	kg	3
3827.62	3827.62.00			-- Other, not included in the subheading above, containing 55 % or more by mass of pentafluoroethane (HFC-125) but not containing unsaturated fluorinated derivatives of acyclic hydrocarbons (HFOs) :	kg	3
		10	4	--- R-422A (containing 85.1% of R-125, 11.5% of R-134a and 3.4% of R-600a)		
		20	0	--- R-422D (containing 65.1% of R-125, 31.5% of R-134a and 3.4% of R-600a)		
		90	0	--- Other		
3827.63				-- Other, not included in the subheadings above, containing 40 % or more by mass of pentafluoroethane (HFC-125) :		
	3827.63.10			--- Containing mixture of HFC-32 and HFC-125 (HFC-410a) :	kg	3
		10	0	---- R-407A (containing 20% of R-32,40% of R-125 and 40% of R-134a)		
		20	3	---- R-410A (containing 50% of R-32,50% of R-125)		
		30	6	---- R-417A (containing 46.6% of R-125,50% of R-134a and 3.4% of R-600)		
		40	2	---- R-438A (containing 8.5% of R-32 ,45% of R-125, 44.2% of R-134a, 1.7% of R-600 and 0.6% of R-601a)		
		50	5	---- R-452A (containing 30% of R-1234yf, 11% of R-32 and 59% of R-125)		
		90	3	---- Other		
	3827.63.90			--- Other :	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		10	6	---- R-407A (containing 20% of R-32,40% of R-125 and 40% of R-134a)		
		20	2	---- R-410A (containing 50% of R-32,50% of R-125)		
		30	5	---- R-417A (containing 46.6% of R-125,50% of R-134a and 3.4% of R-600)		
		40	1	---- R-438A (containing 8.5% of R-32 ,45% of R-125, 44.2% of R-134a, 1.7% of R-600 and 0.6% of R-601a)		
		50	4	---- R-452A (containing 30% of R-1234yf, 11% of R-32 and 59% of R-125)		
		90	2	---- Other		
3827.64	3827.64.00			-- Other, not included in the subheadings above, containing 30 % or more by mass of 1,1,1,2-tetrafluoroethane (HFC-134a) but not containing unsaturated fluorinated derivatives of acyclic hydrocarbons (HFOs) :	kg	3
		10	5	--- R-407C (containing 23% of R-32,25% of R-125 and 52% of R-134a)		
		20	1	--- R-407F (containing 30% of R-32 ,30% of R-125 and 40% of R-134a)		
		30	4	--- R-407H (containing 32.5% of R-32 ,15% of R-125 and 52.5% of R-134a)		
		40	0	--- R-427A (containing 15% of R-32, 25% of R-125, 10% of R-143a and 50% of R-134a)		
		90	1	--- Other		
3827.65	3827.65.00			-- Other, not included in the subheadings above, containing 20 % or more by mass of difluoromethane (HFC-32) and 20 % or more by mass of pentafluoroethane (HFC-125) :	kg	3
		10	2	--- R-448A (containing 26% of R-32,26% of R-125, 20% of R-1234yf, 21% of R-134a and 7% of R-1234ze(E))		
		20	5	--- R-449A (containing 24.3% of R-32,24.7% of R-125, 25.3% of R-1234yf and 25.7% of R-134a)		
		30	1	--- R-449B (containing 25.2% of R-32,24.3% of R-125, 23.2% of R-1234yf and 27.3% of R-134a)		
		90	5	--- Other		
3827.68	3827.68.00			-- Other, not included in the subheadings above, containing substances of subheadings 2903.41 to 2903.48 :	kg	3
		10	0	--- R-450A (containing 58% of R-1234ze(E),42% of R-134a)		
		20	3	--- R-452B (containing 67% of R-32,7% of R-125 and 26% of R-1234yf)		
		30	6	--- R-454A (containing 35% of R-32 ,65% of R-1234yf)		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		40	2	--- R-454B (containing 68.9% of R-32, 31.1% of R-1234yf)		
		50	5	--- R-454C (containing 21.5% of R-32, 78.5% of R-1234yf)		
		60	1	--- R-466A (containing 49% of R-32, 11.5% of R-125 and 39.5% of R-1311)		
		70	4	--- R-513A (containing 56% of R-1234yf, 44% of R-134a)		
		80	0	--- R-513B (containing 58.5% of R-1234yf, 41.5% of R-134a)		
		90	3	--- Other		
3827.69	3827.69.00	00	1	-- Other	kg	3
3827.90	3827.90.00	00	1	- Other	kg	3
39.01				Polymers of ethylene, in primary forms.		
3901.10				- Polyethylene having a specific gravity of less than 0.94 :		
				-- In the form of liquids or pastes :		
	3901.10.12	00	3	--- Polyethylene containing 5% or less alpha-olefin monomers	kg	1.5
	3901.10.19	00	3	--- Other	kg	1.5
				-- Other :		
	3901.10.92	00	2	--- Polyethylene containing 5% or less alpha-olefin monomers	kg	1.5
	3901.10.99	00	2	--- Other	kg	1.5
3901.20	3901.20.00	00	5	- Polyethylene having a specific gravity of 0.94 or more	kg	1.5
3901.30	3901.30.00	00	3	- Ethylene-vinyl acetate copolymers	kg	1.5
3901.40	3901.40.00	00	1	- Ethylene-alpha-olefin copolymers, having a specific gravity of less than 0.94	kg	1.5
3901.90				- Other :		
	3901.90.40	00	1	-- In dispersion	kg	1.5
	3901.90.90	00	3	-- Other	kg	1.5
39.02				Polymers of propylene or of other olefins, in primary forms.		
3902.10				- Polypropylene :		
	3902.10.30	00	5	-- In dispersion	kg	1.5
	3902.10.40	00	4	-- Granules, pellets, beads, flakes, chips and similar forms	kg	1.5
	3902.10.90	00	6	-- Other	kg	1.5
3902.20	3902.20.00	00	6	- Polyisobutylene	kg	1.5
3902.30				- Propylene copolymers :		
	3902.30.30	00	1	-- In the form of liquids or pastes	kg	1.5
	3902.30.90	00	2	-- Other	kg	1.5
3902.90				- Other :		
	3902.90.10	00	5	-- Chlorinated polypropylene of a kind suitable for use in printing ink formulation	kg	1.5
	3902.90.90	00	4	-- Other	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
39.03				Polymers of styrene, in primary forms.		
				- Polystyrene :		
3903.11				-- Expansible :		
	3903.11.10	00	5	--- In the form of granules	kg	1.5
	3903.11.90	00	4	--- Other	kg	1.5
3903.19				-- Other :		
	3903.19.10	00	2	--- In dispersion	kg	1.5
	3903.19.20	00	1	--- Granules, pellets, beads, flakes, chips and similar forms	kg	1.5
	3903.19.90	00	1	--- Other	kg	1.5
3903.20				- Styrene-acrylonitrile (SAN) copolymers :		
	3903.20.40	00	3	-- In aqueous dispersion	kg	1.5
	3903.20.50	00	2	-- In non-aqueous dispersion	kg	1.5
	3903.20.90	00	5	-- Other	kg	1.5
3903.30				- Acrylonitrile-butadiene-styrene (ABS) copolymers :		
	3903.30.40	00	1	-- In aqueous dispersion	kg	1.5
	3903.30.50	00	0	-- In non-aqueous dispersion	kg	1.5
	3903.30.60	00	6	-- In the form of granules	kg	1.5
	3903.30.90	00	3	-- Other	kg	1.5
3903.90				- Other :		
	3903.90.30	00	4	-- In dispersion	kg	1.5
				-- Other :		
	3903.90.91	00	0	--- Impact resistant polymers of styrene, having notched izod impact at 23° C less than 80 J/m	kg	1.5
	3903.90.99	00	2	--- Other	kg	1.5
39.04				Polymers of vinyl chloride or of other halogenated olefins, in primary forms.		
3904.10				- Poly(vinyl chloride), not mixed with any other substances :		
	3904.10.10	00	2	-- Homopolymers, suspension type	kg	1.5
				-- Other :		
	3904.10.91	00	3	--- In the form of granules	kg	1.5
	3904.10.92	00	5	--- In the form of powder	kg	1.5
	3904.10.99	00	5	--- Other	kg	1.5
				- Other poly(vinyl chloride) :		
3904.21				-- Non-plasticised :		
	3904.21.10	00	4	--- In the form of granules	kg	1.5
	3904.21.20	00	3	--- In the form of powder	kg	1.5
	3904.21.90	00	3	--- Other	kg	1.5
3904.22				-- Plasticised :		
	3904.22.10	00	1	--- In dispersion	kg	1.5
	3904.22.20	00	0	--- in the form of granules	kg	1.5
	3904.22.30	00	6	--- In the form of powder	kg	1.5
	3904.22.90	00	0	--- Other	kg	1.5
3904.30				- Vinyl chloride-vinyl acetate copolymers :		
	3904.30.10	00	5	-- In the form of granules	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3904.30.20	00	4	-- In the form of powder	kg	1.5
	3904.30.90	00	4	-- Other	kg	1.5
3904.40				- Other vinyl chloride copolymers :		
	3904.40.10	00	3	-- In the form of granules	kg	1.5
	3904.40.20	00	2	-- In the form of powder	kg	1.5
	3904.40.90	00	2	-- Other	kg	1.5
3904.50				- Vinylidene chloride polymers :		
	3904.50.40	00	5	-- In dispersion	kg	1.5
	3904.50.50	00	4	-- In the form of granules	kg	1.5
	3904.50.60	00	3	-- In the form of powder	kg	1.5
	3904.50.90	00	0	-- Other	kg	1.5
				- Fluoro-polymers :		
3904.61				-- Polytetrafluoroethylene :		
	3904.61.10	00	3	--- In the form of granules	kg	1.5
	3904.61.20	00	2	--- In the form of powder	kg	1.5
	3904.61.90	00	2	--- Other	kg	1.5
3904.69				-- Other :		
	3904.69.30	00	5	--- In dispersion	kg	1.5
	3904.69.40	00	4	--- In the form of granules	kg	1.5
	3904.69.50	00	3	--- In the form of powder	kg	1.5
	3904.69.90	00	6	--- Other	kg	1.5
3904.90				- Other :		
	3904.90.30	00	5	-- In dispersion	kg	1.5
	3904.90.40	00	4	-- In the form of granules	kg	1.5
	3904.90.50	00	3	-- In the form of powder	kg	1.5
	3904.90.90	00	6	-- Other	kg	1.5
39.05				Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.		
				- Poly(vinyl acetate) :		
3905.12	3905.12.00	00	5	-- In aqueous dispersion	kg	1.5
3905.19				-- Other :		
	3905.19.10	00	4	--- In the form of liquids or pastes	kg	1.5
	3905.19.90	00	3	--- Other	kg	1.5
				- Vinyl acetate copolymers :		
3905.21	3905.21.00	00	6	-- In aqueous dispersion	kg	1.5
3905.29	3905.29.00	00	3	-- Other	kg	1.5
3905.30				- Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups :		
	3905.30.10	00	6	-- In dispersion	kg	1.5
	3905.30.90	00	5	-- Other	kg	1.5
				- Other :		
3905.91				-- Copolymers :		
	3905.91.10	00	5	--- In dispersion	kg	1.5
	3905.91.90	00	4	--- Other	kg	1.5
3905.99				-- Other :		
	3905.99.10	00	2	--- In aqueous dispersion	kg	1.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3905.99.20	00	1	- - - In non-aqueous dispersion	kg	1.5
	3905.99.90	00	1	- - - Other	kg	1.5
39.06				Acrylic polymers in primary forms.		
3906.10				- Poly(methyl methacrylate) :		
	3906.10.10	00	4	- - In dispersion	kg	1.5
	3906.10.90	00	3	- - Other	kg	1.5
3906.90				- Other :		
	3906.90.20	00	1	- - In dispersion	kg	1.5
				- - Other :		
	3906.90.92	00	5	- - - Sodium polyacrylate	kg	1.5
	3906.90.99	00	5	- - - Other	kg	1.5
39.07				Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.		
3907.10	3907.10.00	00	6	- Polyacetals	kg	1.5
				- Other polyethers :		
3907.21	3907.21.00	00	1	- - Bis(polyoxyethylene) methylphosphonate	kg	1.5
3907.29				- - Other :		
	3907.29.10	00	4	- - - Polytetramethylene ether glycol	kg	1.5
	3907.29.90	00	3	- - - Other	kg	1.5
3907.30				- Epoxide resins :		
	3907.30.20	00	0	- - Of a kind used for coating, in powder form	kg	1.5
	3907.30.30	00	6	- - In the form of liquids or pastes	kg	1.5
	3907.30.90	00	0	- - Other	kg	1.5
3907.40	3907.40.00	00	0	- Polycarbonates	kg	1.5
3907.50				- Alkyd resins :		
	3907.50.10	00	4	- - In the form of liquids or pastes	kg	1.5
	3907.50.90	00	3	- - Other	kg	1.5
				- Poly(ethylene terephthalate) :		
3907.61	3907.61.00	00	0	- - Having a viscosity number of 78 ml/g or higher	kg	1.5
3907.69				- - Other :		
	3907.69.10	00	3	- - - Granules and similar forms	kg	1.5
	3907.69.90	00	2	- - - Other	kg	1.5
3907.70	3907.70.00	00	1	- Poly(lactic acid)	kg	1.5
				- Other polyesters :		
3907.91				- - Unsaturated :		
	3907.91.20	00	6	- - - Granules and similar forms	kg	1.5
	3907.91.30	00	5	- - - In the form of liquids or pastes	kg	1.5
	3907.91.90	00	6	- - - Other	kg	1.5
3907.99				- - Other :		
	3907.99.40	00	1	- - - Of a kind used for coating, in powder form	kg	1.5
	3907.99.50	00	0	- - - Thermoplastic liquid crystal aromatic polyester copolymers	kg	1.5
	3907.99.60	00	6	- - - Polybutylene succinate (PBS)	kg	1.5
	3907.99.90	00	3	- - - Other	kg	1.5
39.08				Polyamides in primary forms.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
3908.10				- Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12 :		
	3908.10.10	00	6	- - Polyamide-6	kg	1.5
	3908.10.90	00	5	- - Other	kg	1.5
3908.90	3908.90.00	00	5	- Other	kg	1.5
39.09				Amino-resins, phenolic resins and polyurethanes, in primary forms.		
3909.10				- Urea resins; thiourea resins :		
	3909.10.10	00	0	- - Moulding compounds	kg	1.5
	3909.10.90	00	6	- - Other	kg	1.5
3909.20				- Melamine resins :		
	3909.20.10	00	5	- - Moulding compounds	kg	1.5
	3909.20.90	00	4	- - Other	kg	1.5
				- Other amino-resins :		
3909.31				- - Poly(methylene phenyl isocyanate) (crude MDI, polymeric MDI) :		
	3909.31.10	00	0	- - - Of a kind used for moulding	kg	1.5
	3909.31.90	00	6	- - - Other	kg	1.5
3909.39				- - Other :		
	3909.39.10	00	4	- - - Moulding compounds	kg	1.5
				- - - Other :		
	3909.39.91	00	5	- - - - Glyoxal monourein resin	kg	1.5
	3909.39.99	00	0	- - - - Other	kg	1.5
3909.40				- Phenolic resins :		
	3909.40.10	00	1	- - Moulding compounds other than phenol formaldehyde	kg	1.5
	3909.40.90	00	0	- - Other	kg	1.5
3909.50	3909.50.00	00	0	- Polyurethanes	kg	1.5
39.10				Silicones in primary forms.		
3910.00	3910.00.20	00	2	- In dispersion and in solutions	kg	1.5
	3910.00.90	00	2	- Other	kg	1.5
39.11				Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms.		
3911.10	3911.10.00	00	3	- Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes	kg	5
3911.20	3911.20.00	00	1	- Poly(1,3-phenylene methylphosphonate)	kg	1.5
3911.90	3911.90.00	00	1	- Other	kg	1.5
39.12				Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.		
				- Cellulose acetates :		
3912.11	3912.11.00	00	1	- - Non-plasticised	kg	1.5
3912.12	3912.12.00	00	5	- - Plasticised	kg	1.5
3912.20				- Cellulose nitrates (including collodions) :		
				- - Non-plasticised :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3912.20.11	00	3	- - - Water-damped nitrocellulose	kg	1.5
	3912.20.12	00	5	- - - Alcohol-damped nitrocellulose	kg	1.5
	3912.20.19	00	5	- - - Other	kg	1.5
	3912.20.20	00	0	- - Plasticised	kg	1.5
				- Cellulose ethers :		
3912.31	3912.31.00	00	4	- - Carboxymethylcellulose and its salts	kg	1.5
3912.39	3912.39.00	00	1	- - Other	kg	1.5
3912.90				- Other :		
	3912.90.20	00	0	- - In the form of granules	kg	1.5
	3912.90.90	00	0	- - Other	kg	1.5
39.13				Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms.		
3913.10	3913.10.00	00	5	- Alginic acid, its salts and esters	kg	1.5
3913.90				- Other :		
	3913.90.10	00	2	- - Hardened proteins	kg	1.5
	3913.90.20	00	1	- - Chemical derivatives of natural rubber	kg	1.5
	3913.90.30	00	0	- - Starch-based polymers	kg	1.5
	3913.90.90	00	1	- - Other	kg	1.5
39.14 3914.00	3914.00.00	00	1	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.	kg	1.5
39.15				Waste, parings and scrap, of plastics.		
3915.10				- Of polymers of ethylene :		
	3915.10.10	00	6	- - Of non-rigid cellular products	kg	3
	3915.10.90	00	5	- - Other	kg	3
3915.20				- Of polymers of styrene :		
	3915.20.10	00	4	- - Of non-rigid cellular products	kg	3
	3915.20.90	00	3	- - Other	kg	3
3915.30				- Of polymers of vinyl chloride :		
	3915.30.10	00	2	- - Of non-rigid cellular products	kg	3
	3915.30.90	00	1	- - Other	kg	3
3915.90				- Of other plastics :		
	3915.90.10	00	4	- - Of poly(ethylene terephthalate)	kg	3
	3915.90.20	00	3	- - Of polypropylene	kg	3
	3915.90.30	00	2	- - Of polycarbonate	kg	3
	3915.90.40	00	1	- - Of polyvinyl Acetals	kg	3
	3915.90.50	00	0	- - Of phenolic resins; of amino resins; of hardened proteins; of chemical derivatives of natural rubber	kg	3
	3915.90.90	00	3	- - Other	kg	3
39.16				Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics.		
3916.10				- Of polymers of ethylene :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3916.10.10	00	0	-- Monofilament	kg	3
	3916.10.20	00	6	-- Rods, sticks and profile shapes	kg	3
3916.20				- Of polymers of vinyl chloride :		
	3916.20.10	00	5	-- Monofilament	kg	3
	3916.20.20	00	4	-- Rods, sticks and profile shapes	kg	3
3916.90				- Of other plastics :		
				-- Of addition polymerisation products :		
	3916.90.11	00	0	--- Of polypropylene	kg	3
	3916.90.12	00	2	--- Of polystyrene	kg	3
	3916.90.19	00	2	--- Other	kg	3
				-- Of condensation or rearrangement polymerisation products :		
	3916.90.21	00	6	--- Of phenolic resins; of amino-resins	kg	3
	3916.90.22	00	1	--- Of polyamides	kg	3
	3916.90.29	00	1	--- Other	kg	3
	3916.90.30	00	3	-- Of regenerated cellulose; of cellulose nitrate, cellulose acetate and other cellulose esters, cellulose ethers and other chemical derivatives of cellulose, plasticised	kg	3
	3916.90.40	00	2	-- Of hardened proteins	kg	3
	3916.90.50	00	1	-- Of vulcanised fibre	kg	3
	3916.90.60	00	0	-- Of chemical derivatives of natural rubber	kg	3
				--- Other :		
	3916.90.91	00	6	--- Monofilament	kg	3
	3916.90.92	00	1	--- Rods, sticks and profile shapes	kg	3
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	1	-- Of hardened protein	kg	5
	3917.10.90	00	0	-- Other	kg	5
				- Tubes, pipes and hoses, rigid :		
3917.21	3917.21.00	00	4	-- Of polymers of ethylene	kg	3
3917.22	3917.22.00	00	1	-- Of polymers of propylene	kg	3
3917.23	3917.23.00	00	5	-- Of polymers of vinyl chloride	kg	3
3917.29				-- Of other plastics :		
				--- Further worked than merely surface- worked :		
	3917.29.11	00	2	---- Of other addition polymerisation products	kg	3
	3917.29.19	00	4	---- Other	kg	3
				---- Other :		
	3917.29.21	00	1	---- Of other addition polymerisation products	kg	3
	3917.29.22	00	3	---- Of phenolic resins	kg	3
	3917.29.23	00	5	---- Of amino-resins; of hardened proteins; of chemical derivatives of natural rubber	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3917.29.24	00	0	---- Of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised; of vulcanised fibre	kg	3
	3917.29.25	00	2	---- Of other condensation or rearrangement polymerisation products	kg	3
	3917.29.29	00	3	---- Other	kg	3
				- Other tubes, pipes and hoses :		
3917.31				-- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa :		
				--- Further worked than merely surface- worked :		
	3917.31.11	00	3	---- Of addition polymerisation products	kg	3
	3917.31.12	00	5	---- Of amino-resins; of phenolic resins; of vulcanised fibre; of chemical derivatives of natural rubber	kg	3
	3917.31.19	00	5	---- Other	kg	3
				--- Other :		
	3917.31.21	00	2	---- Of addition polymerisation products	kg	3
	3917.31.23	00	6	---- Of amino-resins; of phenolic resins; of chemical derivatives of natural rubber	kg	3
	3917.31.24	00	1	---- Of vulcanised fibre	kg	3
	3917.31.25	00	3	---- Of other condensation or rearrangement polymerisation products; of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised	kg	3
	3917.31.29	00	4	---- Other	kg	3
3917.32				-- Other, not reinforced or otherwise combined with other materials, without fittings :		
	3917.32.10	00	5	--- Sausage or ham casings	kg	3
	3917.32.20	00	4	--- Thermoplastic hoses for gas stove	kg	3
				--- Other :		
				---- Further worked than merely surface-worked :		
	3917.32.91	00	6	----- Of addition polymerisation products; of phenolic resins or amino resins; of chemical derivatives of natural rubber	kg	3
	3917.32.92	00	1	----- Other	kg	3
				----- Other :		
	3917.32.93	00	3	----- Of addition polymerisation products	kg	3
	3917.32.94	00	5	----- Of amino-resins or phenolic resins; of chemical derivatives of natural rubber	kg	3
	3917.32.95	00	0	----- Of other condensation or rearrangement polymerisation products; of vulcanised fibre; of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised	kg	3
	3917.32.99	00	1	----- Other	kg	3
3917.33				-- Other, not reinforced or otherwise combined with other materials, with fittings :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3917.33.10	00	2	- - - Other, further worked than merely surface-worked	kg	3
	3917.33.90	00	1	- - - Other	kg	3
3917.39				- - Other :		
				- - - Further worked than merely surface- worked :		
	3917.39.11	00	0	- - - - Of addition polymerisation products; of vulcanised fibre	kg	3
	3917.39.12	00	2	- - - - Of phenolic resins or amino resins; of chemical derivatives of natural rubber	kg	3
	3917.39.19	00	2	- - - - Other	kg	3
				- - - Other :		
	3917.39.91	00	6	- - - - Of addition polymerisation products; of vulcanised fibre	kg	3
	3917.39.92	00	1	- - - - Of phenolic resins or amino resins; of chemical derivatives of natural rubber	kg	3
	3917.39.93	00	3	- - - - Of other condensation or rearrangement polymerisation products	kg	3
	3917.39.94	00	5	- - - - Of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised	kg	3
	3917.39.99	00	1	- - - - Other	kg	3
3917.40	3917.40.00	00	3	- 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	4	- - - Tiles	kg	7.5
	3918.10.19	00	6	- - - Other	kg	7.5
	3918.10.90	00	1	- - Other	kg	7.5
3918.90				- Of other plastics :		
				- - Floor coverings :		
	3918.90.11	00	2	- - - Tiles, of polyethylene	kg	7.5
	3918.90.13	00	6	- - - Other, of polyethylene	kg	7.5
	3918.90.14	00	1	- - - Of chemical derivatives of natural rubber	kg	7.5
	3918.90.15	00	3	- - - Of other addition polymerisation products; of condensation or rearrangement polymerisation products; of cellulose nitrate, cellulose acetate or other chemical derivatives of cellulose, plasticised	kg	7.5
	3918.90.16	00	5	- - - Of vulcanised fibre	kg	7.5
	3918.90.19	00	4	- - - Other	kg	7.5
				- - Other :		
	3918.90.91	00	1	- - - Of polyethylene	kg	7.5
	3918.90.92	00	3	- - - Of chemical derivatives of natural rubber	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3918.90.93	00	5	- - - Of other addition polymerisation products; of condensation or rearrangement polymerisation products; of cellulose nitrate, cellulose acetate or other chemical derivatives of cellulose, plasticised	kg	7.5
	3918.90.94	00	0	- - - Of vulcanised fibre	kg	7.5
	3918.90.99	00	3	- - - Other	kg	7.5
39.19				Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.		
3919.10				- In rolls of a width not exceeding 20 cm :		
	3919.10.10	00	3	- - Of polymers of vinyl chloride	kg	5
	3919.10.20	00	2	- - Of polyethylene	kg	5
				-- Other :		
	3919.10.91	00	4	- - - Of hardened proteins or chemical derivatives of natural rubber	kg	5
	3919.10.92	00	6	- - - Of addition polymerisation products; of condensation or rearrangement polymerisation products; of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised	kg	5
	3919.10.99	00	6	- - - Other	kg	5
3919.90				- Other :		
	3919.90.10	00	1	- - Of polymers of vinyl chloride	kg	5
	3919.90.20	00	0	- - Of hardened proteins	kg	5
				-- Other :		
	3919.90.91	00	2	- - - Of chemical derivatives of natural rubber	kg	5
	3919.90.92	00	4	- - - Of addition polymerisation products; of condensation or rearrangement polymerisation products; of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised	kg	5
	3919.90.99	00	4	- - - Other	kg	5
39.20				Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials.		
3920.10				- Of polymers of ethylene :		
				- - Plates and sheets :		
	3920.10.11	00	6	- - - Rigid	kg	3
	3920.10.19	00	1	- - - Other	kg	3
	3920.10.90	00	3	- - Other	kg	3
3920.20				- Of polymers of propylene :		
	3920.20.10	00	2	- - Biaxially oriented polypropylene (BOPP) film	kg	3
				-- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3920.20.91	00	3	--- Plates and sheets	kg	3
	3920.20.99	00	5	--- Other	kg	3
3920.30				- Of polymers of styrene :		
	3920.30.20	00	6	-- Acrylonitrile butadiene styrene (ABS) sheets of a kind used in the manufacture of refrigerators	kg	3
				-- Other :		
	3920.30.91	00	1	--- Plates and sheets, rigid	kg	3
	3920.30.92	00	3	--- Other, plates and sheets	kg	3
	3920.30.99	00	3	--- Other	kg	3
				- Of polymers of vinyl chloride :		
3920.43				-- Containing by weight not less than 6 % of plasticisers :		
	3920.43.10	00	3	--- Plates and sheets	kg	3
	3920.43.90	00	2	--- Other	kg	3
3920.49	3920.49.00	00	0	-- Other	kg	3
				- Of acrylic polymers :		
3920.51				-- Of poly(methyl methacrylate) :		
				--- Plates and sheets :		
	3920.51.11	00	2	---- Rigid	kg	3
	3920.51.19	00	4	---- Other	kg	3
	3920.51.90	00	6	--- Other	kg	3
3920.59				-- Other :		
				--- Plates and sheets :		
	3920.59.11	00	6	---- Rigid	kg	3
	3920.59.19	00	1	---- Other	kg	3
	3920.59.90	00	3	--- Other	kg	3
				- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters :		
3920.61				-- Of polycarbonates :		
	3920.61.10	00	5	--- Plates and sheets	kg	3
	3920.61.90	00	4	--- Other	kg	3
3920.62				-- Of poly(ethylene terephthalate) :		
	3920.62.10	00	2	--- Plates and sheets	kg	3
				--- Other :		
	3920.62.91	00	3	---- Solar protection film	kg	3
	3920.62.99	00	5	---- Other	kg	3
3920.63				-- Of unsaturated polyesters :		
	3920.63.10	00	6	--- Plates and sheets	kg	3
	3920.63.90	00	5	--- Other	kg	3
3920.69				-- Of other polyesters :		
	3920.69.10	00	2	--- Plates and sheets	kg	3
	3920.69.90	00	1	--- Other	kg	3
				- Of cellulose or its chemical derivatives :		
3920.71				-- Of regenerated cellulose :		
	3920.71.10	00	3	--- Cellophane film	kg	3
				--- Other :		
	3920.71.91	00	4	---- Printed sheets	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3920.71.99	00	6	---- Other	kg	3
3920.73	3920.73.00	00	5	-- Of cellulose acetate	kg	3
3920.79				-- Of other cellulose derivatives :		
	3920.79.10	00	0	--- Of nitrocellulose (gun cotton)	kg	3
	3920.79.20	00	6	--- Of vulcanised fibre	kg	3
				--- Other :		
	3920.79.91	00	1	---- Plates and sheets	kg	3
	3920.79.99	00	3	---- Other	kg	3
				- Of other plastics :		
3920.91				-- Of poly(vinyl butyral) :		
	3920.91.10	00	6	--- Film of a kind used in safety glass, of a thickness exceeding 0.38 mm but not exceeding 0.76 mm, and of a width not exceeding 2 m	kg	3
				--- Other :		
	3920.91.91	00	0	---- Plates and sheets	kg	3
	3920.91.99	00	2	---- Other	kg	3
3920.92				-- Of polyamides :		
	3920.92.10	00	3	--- Of polyamide-6	kg	3
				--- Other :		
	3920.92.91	00	4	---- Plates and sheets	kg	3
	3920.92.99	00	6	---- Other	kg	3
3920.93				-- Of amino-resins :		
	3920.93.10	00	0	--- Plates and sheets	kg	3
	3920.93.90	00	6	--- Other	kg	3
3920.94				-- Of phenolic resins :		
	3920.94.10	00	4	--- Phenol formaldehyde (bakelite) sheets	kg	3
				--- Other :		
	3920.94.91	00	5	---- Plates and sheets	kg	3
	3920.94.99	00	0	---- Other	kg	3
3920.99				-- Of other plastics :		
	3920.99.10	00	3	--- Of hardened proteins; of chemical derivatives of natural rubber	kg	3
				--- Of addition polymerisation products :		
	3920.99.21	00	4	---- Plates and sheets	kg	3
	3920.99.29	00	6	---- Other	kg	3
				--- Of condensation or rearrangement polymerisation products :		
	3920.99.31	00	3	---- Plates and sheets	kg	3
	3920.99.39	00	5	---- Other	kg	3
	3920.99.90	00	2	--- Other	kg	3
39.21				Other plates, sheets, film, foil and strip, of plastics.		
				- Cellular :		
3921.11				-- Of polymers of styrene :		
				--- Rigid :		
	3921.11.21	00	3	---- Plates and sheets	kg	3
	3921.11.29	00	5	---- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				--- Other :		
	3921.11.91	00	3	---- Plates and sheets	kg	3
	3921.11.92	00	5	---- Film	kg	3
	3921.11.99	00	5	---- Other	kg	3
3921.12	3921.12.00	00	0	-- Of polymers of vinyl chloride	kg	3
3921.13				-- Of polyurethanes :		
				--- Rigid :		
	3921.13.11	00	5	---- Plates and sheets	kg	3
	3921.13.19	00	0	---- Other	kg	3
				--- Other :		
	3921.13.91	00	4	---- Plates and sheets	kg	3
	3921.13.92	00	6	---- Film	kg	3
	3921.13.99	00	6	---- Other	kg	3
3921.14				-- Of regenerated cellulose :		
				--- Rigid :		
	3921.14.21	00	1	---- Plates and sheets	kg	3
	3921.14.29	00	3	---- Other	kg	3
				--- Other :		
	3921.14.91	00	1	---- Plates and sheets	kg	3
	3921.14.92	00	3	---- Film	kg	3
	3921.14.99	00	3	---- Other	kg	3
3921.19				-- Of other plastics :		
				--- Plates and sheets of addition polymerisation products :		
	3921.19.11	00	1	---- Of polypropylene	kg	3
	3921.19.12	00	3	---- Of polyethylene	kg	3
	3921.19.19	00	3	---- Other	kg	3
				--- Plates and sheets of condensation or rearrangement polymerisation products :		
	3921.19.31	00	6	---- Of polycarbonates	kg	3
	3921.19.39	00	1	---- Other	kg	3
	3921.19.40	00	3	--- Plates and sheets of cellulose or its chemical derivatives, or of vulcanised fibre	kg	3
	3921.19.50	00	2	--- Plates and sheets of hardened proteins, or of chemical derivatives of natural rubber	kg	3
				--- Film and foil :		
	3921.19.61	00	3	---- Of nitrocellulose (gun-cotton)	kg	3
	3921.19.62	00	5	---- Of hardened proteins; of chemical derivatives of natural rubber	kg	3
	3921.19.69	00	5	---- Other	kg	3
				--- Other :		
	3921.19.93	00	4	---- Of nitrocellulose (gun-cotton)	kg	3
	3921.19.94	00	6	---- Of hardened proteins; of chemical derivatives of natural rubber	kg	3
	3921.19.99	00	2	---- Other	kg	3
3921.90				- Other :		
	3921.90.10	00	3	-- Of vulcanised fibre	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3921.90.20	00	2	-- Of hardened proteins	kg	3
	3921.90.30	00	1	-- Of chemical derivatives of natural rubber	kg	3
				-- Of condensation or rearrangement polymerisation products :		
	3921.90.41	00	2	--- Plates and sheets	kg	3
	3921.90.42	00	4	--- Film	kg	3
	3921.90.43	00	6	--- Textile laminated strip	kg	3
	3921.90.49	00	4	--- Other	kg	3
	3921.90.50	00	6	-- Of regenerated cellulose	kg	3
	3921.90.60	00	5	-- Of other cellulose or its chemical derivatives	kg	3
	3921.90.70	00	4	-- Of addition polymerisation products	kg	3
	3921.90.90	00	2	-- Other	kg	3
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 :		
				-- Baths :		
	3922.10.11	00	1	--- Bathtubs having rectangular or oblong interior shape	u	7.5
	3922.10.19	00	3	--- Other	u	7.5
	3922.10.90	00	5	-- Other	u	7.5
3922.20	3922.20.00	00	5	- Lavatory seats and covers	u	7.5
3922.90				- Other :		
				-- Lavatory pans, flushing cisterns and urinals :		
	3922.90.11	00	6	--- Parts of flushing cisterns	kg	7.5
	3922.90.12	00	1	--- Flushing cisterns equipped with their mechanisms	u	7.5
	3922.90.19	00	1	--- Other	u	7.5
	3922.90.90	00	3	-- Other	u	7.5
39.23				Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.		
3923.10				- Boxes, cases, crates and similar articles :		
	3923.10.10	00	0	-- Cases for film, tape and optical discs	kg	5
	3923.10.20	00	6	-- Other, specially shaped or fitted for the conveyance or packing of semiconductor wafers, masks, or reticles	kg	5
	3923.10.90	00	6	-- Other	kg	5
				- Sacks and bags (including cones) :		
3923.21				-- Of polymers of ethylene :		
				--- Aseptic bags reinforced with aluminium foil (other than retort pouches) :		
	3923.21.11	00	4	---- Of a width of 315 mm or more and of a length of 410 mm or more, incorporating a sealed gland	kg	7.5
	3923.21.19	00	6	---- Other	kg	7.5
				--- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	3923.21.91	00	3	- - - Aseptic bags not reinforced with aluminium foil (other than retort pouches), of a width of 315 mm or more and of a length of 410 mm or more, incorporating a sealed gland	kg	7.5
	3923.21.99	00	5	- - - Other	kg	7.5
3923.29				- - Of other plastics :		
	3923.29.10	00	6	- - - Aseptic bags whether or not reinforced with aluminium foil (other than retort pouches), of a width of 315 mm or more and of a length of 410 mm or more, incorporating a sealed gland	kg	7.5
	3923.29.90	00	5	- - - Other	kg	7.5
3923.30				- Carboys, bottles, flasks and similar articles :		
	3923.30.20	00	2	- - Multi-layer fibreglass reinforced containers, for compressed or liquefied gas	kg	5
	3923.30.90	00	2	- - Other	kg	5
3923.40				- Spools, cops, bobbins and similar supports :		
	3923.40.10	00	1	- - Suitable for use with the machines of heading 84.44, 84.45 or 84.48	kg	5
	3923.40.90	00	0	- - Other	kg	5
3923.50	3923.50.00	00	0	- Stoppers, lids, caps and other closures	kg	5
3923.90				- Other :		
	3923.90.10	00	5	- - Toothpaste tubes	kg	5
	3923.90.90	00	4	- - Other	kg	5
39.24				Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics.		
3924.10				- Tableware and kitchenware :		
	3924.10.10	00	1	- - Of melamine	kg	7.5
				- - Other :		
	3924.10.91	00	2	- - - Baby feeding bottles	kg	7.5
	3924.10.99	00	4	- - - Other	kg	7.5
3924.90				- Other :		
	3924.90.10	00	6	- - Bed pans, urinals (portable type) or chamber-pots	kg	7.5
	3924.90.20	00	5	- - Nipple former, breastshells, nipple shields, hand expression funnel	kg	7.5
	3924.90.30	00	4	- - Supplementary feeding system for babies	kg	7.5
	3924.90.90	00	5	- - Other	kg	7.5
39.25				Builders' ware of plastics, not elsewhere specified or included.		
3925.10	3925.10.00	00	3	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l	u	7.5
3925.20	3925.20.00	00	1	- Doors, windows and their frames and thresholds for doors	kg	7.5
3925.30	3925.30.00	00	6	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	kg	7.5
3925.90	3925.90.00	00	1	- Other	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
39.26				Other articles of plastics and articles of other materials of headings 39.01 to 39.14.		
3926.10	3926.10.00	00	4	- Office or school supplies	kg	5
3926.20				- Articles of apparel and clothing accessories (including gloves, mittens and mitts) :		
	3926.20.10	00	1	-- Gloves; aprons; babies' bibs	kg	5
	3926.20.20	00	0	-- Shoulder pads or shields	kg	5
	3926.20.30	00	6	-- Other padding for articles of apparel or clothing accessories	kg	5
	3926.20.90	00	0	-- Other	kg	5
3926.30	3926.30.00	00	0	- Fittings for furniture, coachwork or the like	kg	5
3926.40	3926.40.00	00	5	- Statuettes and other ornamental articles	kg	5
3926.90				- Other :		
	3926.90.10	00	1	-- Floats for fishing nets	kg	5
	3926.90.20	00	0	-- Fans and handscreens, frames and handles therefor, and parts thereof	kg	5
				-- Safety and protective devices :		
	3926.90.41	00	0	--- Police shields	kg	5
	3926.90.44	00	6	--- Life saving cushions for the protection of persons falling from heights	kg	5
	3926.90.49	00	2	--- Other	kg	5
				-- Articles for industrial uses :		
	3926.90.53	00	3	--- Transmission or conveyor belts or belting	kg	3
	3926.90.55	00	0	--- Plastic J-hooks or bunch blocks for detonators	kg	5
	3926.90.59	00	1	--- Other	kg	5
	3926.90.60	00	3	-- Poultry feeders	kg	5
				-- Cards for jewellery or small objects of personal adornment; beads; shoe lasts :		
	3926.90.81	00	3	--- Shoe lasts	kg	5
	3926.90.82	00	5	--- Prayer beads	kg	5
	3926.90.89	00	5	--- Other	kg	5
				-- Other :		
	3926.90.91	00	2	--- Of a kind used for grain storage	kg	5
	3926.90.92	00	4	--- Empty capsules of a kind suitable for pharmaceutical use	kg	zero
	3926.90.93	00	6	--- Buckles, adjusters, hooks and cord stoppers	kg	5
	3926.90.99	00	4	--- Other	kg	5
40.01				Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip.		
4001.10				- Natural rubber latex, whether or not pre-vulcanised :		
				-- Exceeding 0.5 % by volume of ammonia content :		
	4001.10.11	00	3	--- Centrifuged concentrate rubber latex	kg	3
	4001.10.19	00	5	--- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				-- Not exceeding 0.5 % by volume of ammonia content :		
	4001.10.21	00	2	--- Centrifuged concentrate rubber latex	kg	3
	4001.10.29	00	4	--- Other	kg	3
				- Natural rubber in other forms:		
4001.21				-- Smoked sheets :		
	4001.21.10	00	3	--- RSS Grade 1	kg	3
	4001.21.20	00	2	--- RSS Grade 2	kg	3
	4001.21.30	00	1	--- RSS Grade 3	kg	3
	4001.21.40	00	0	--- RSS Grade 4	kg	3
	4001.21.50	00	6	--- RSS Grade 5	kg	3
	4001.21.90	00	2	--- Other	kg	3
4001.22				-- Technically specified natural rubber (TSNR) :		
	4001.22.10	00	0	--- TSNR 10	kg	3
	4001.22.20	00	6	--- TSNR 20	kg	3
	4001.22.30	00	5	--- TSNR L	kg	3
	4001.22.40	00	4	--- TSNR CV	kg	3
	4001.22.50	00	3	--- TSNR GP	kg	3
	4001.22.60	00	2	--- TSNR 5	kg	3
	4001.22.90	00	6	--- Other	kg	3
4001.29				-- Other :		
	4001.29.10	00	0	--- Air-dried sheets	kg	3
	4001.29.20	00	6	--- Latex crepes	kg	3
	4001.29.30	00	5	--- Sole crepes	kg	3
	4001.29.50	00	3	--- Other crepes	kg	3
	4001.29.60	00	2	--- Superior processing rubber	kg	3
	4001.29.70	00	1	--- Skim rubber	kg	3
	4001.29.80	00	0	--- Scrap (tree, earth or smoked) and cup lump	kg	3
				--- Other, in primary forms :		
	4001.29.94	00	0	---- Deproteinised Natural Rubber (DPNR)	kg	3
	4001.29.96	00	4	---- Other	kg	3
	4001.29.99	00	3	--- Other	kg	3
4001.30				- Balata, gutta-percha, guayule, chicle and similar natural gums :		
	4001.30.20	00	3	-- In primary forms	kg	3
	4001.30.90	00	3	-- Other	kg	3
40.04 4004.00	4004.00.00	00	0	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	kg	3
40.09				Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges).		
				- Not reinforced or otherwise combined with other materials :		
4009.11	4009.11.00	00	0	-- Without fittings	kg	5
4009.12				-- With fittings :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4009.12.10	00	3	- - - Mining slurry suction and discharge hoses	kg	5
	4009.12.90	00	2	- - - Other	kg	5
				- Reinforced or otherwise combined only with metal :		
4009.21				- - Without fittings :		
	4009.21.10	00	4	- - - Mining slurry suction and discharge hoses	kg	5
	4009.21.90	00	3	- - - Other	kg	5
4009.22				- - With fittings :		
	4009.22.10	00	1	- - - Mining slurry suction and discharge hoses	kg	5
	4009.22.90	00	0	- - - Other	kg	5
				- Reinforced or otherwise combined only with textile materials :		
4009.31				- - Without fittings :		
	4009.31.10	00	2	- - - Mining slurry suction and discharge hoses	kg	5
				- - - Other :		
	4009.31.91	00	3	- - - - Fuel hoses, heater hoses and water hoses, of a kind used on motor vehicles of heading 87.02, 87.03, 87.04 or 87.11	kg	7.5
	4009.31.99	00	5	- - - - Other	kg	5
4009.32				- - With fittings :		
	4009.32.10	00	6	- - - Mining slurry suction and discharge hoses	kg	5
	4009.32.90	00	5	- - - Other	kg	5
				- Reinforced or otherwise combined with other materials :		
4009.41				- - Without fittings :		
	4009.41.10	00	0	- - - Rubber hose of a kind used for gas stove	kg	5
	4009.41.90	00	6	- - - Other	kg	5
4009.42				- - With fittings :		
	4009.42.10	00	4	- - - Mining slurry suction and discharge hoses	kg	5
	4009.42.20	00	3	- - - Rubber hose of a kind used for gas stove	kg	5
	4009.42.90	00	3	- - - Other	kg	5
40.10				Conveyor or transmission belts or belting, of vulcanised rubber.		
				- Conveyor belts or belting :		
4010.11	4010.11.00	00	1	- - Reinforced only with metal	kg	3
4010.12	4010.12.00	00	5	- - Reinforced only with textile materials	kg	3
4010.19	4010.19.00	00	5	- - Other	kg	3
				- Transmission belts or belting :		
4010.31	4010.31.00	00	4	- - Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	kg	3
4010.32	4010.32.00	00	1	- - Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
4010.33	4010.33.00	00	5	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	kg	3
4010.34	4010.34.00	00	2	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	kg	3
4010.35	4010.35.00	00	6	-- Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	kg	3
4010.36	4010.36.00	00	3	-- Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	kg	3
4010.39	4010.39.00	00	1	-- Other	kg	3
40.11				New pneumatic tyres, of rubber.		
4011.10	4011.10.00	00	5	- Of a kind used on motor cars (including station wagons and racing cars)	u	7.5
4011.20				- Of a kind used on buses or lorries :		
				-- Of a width not exceeding 450 mm :		
	4011.20.11	00	4	--- Having a width not exceeding 230 mm, and fitting a rim of a diameter not exceeding 16 inch	u	7.5
	4011.20.12	00	6	--- Having a width not exceeding 230 mm, and fitting a rim of a diameter exceeding 16 inch	u	7.5
	4011.20.13	00	1	--- Having a width exceeding 230 mm but not exceeding 385 mm	u	7.5
	4011.20.19	00	6	--- Other	u	7.5
	4011.20.90	00	1	-- Other	u	7.5
4011.40	4011.40.00	00	6	- Of a kind used on motorcycles	u	3
4011.50	4011.50.00	00	4	- Of a kind used on bicycles	u	1.5
4011.70	4011.70.00	00	0	- Of a kind used on agricultural or forestry vehicles and machines	u	7.5
4011.80				- Of a kind used on construction, mining or industrial handling vehicles and machines :		
				-- Fitting a rim of a diameter not exceeding 24 inch :		
	4011.80.11	00	6	--- Of a kind used on tractors, machinery of heading 84.29 or 84.30, forklifts, wheel-barrows or other industrial handling vehicles and machines	u	5
	4011.80.19	00	1	--- Other	u	5
				-- Fitting a rim of a diameter exceeding 24 inch, of a kind used on tractors, machinery of heading 84.29 or 84.30, forklifts or other industrial handling vehicles and machines:		
	4011.80.31	00	4	--- Of a kind used on machinery of heading 84.29 or 84.30	u	5
	4011.80.39	00	6	--- Other	u	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4011.80.40	00	1	-- Fitting a rim of a diameter exceeding 24 inch, other	u	5
4011.90				- Other :		
	4011.90.10	00	2	-- Of a kind used on vehicles of Chapter 87	u	7.5
	4011.90.20	00	1	-- Of a kind used on machinery of heading 84.29 or 84.30	u	5
	4011.90.90	00	1	-- Other	u	5
40.12				Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.		
				- Retreaded tyres :		
4012.11	4012.11.00	00	3	-- Of a kind used on motor cars (including station wagons and racing cars)	u	7.5
4012.12				-- Of a kind used on buses or lorries :		
	4012.12.10	00	6	--- Of a width not exceeding 450 mm	u	7.5
	4012.12.90	00	5	--- Other	u	7.5
4012.19				-- Other :		
	4012.19.20	00	5	--- Of a kind used on machinery of heading 84.27	u	5
	4012.19.30	00	4	--- Of a kind used on machinery of heading 84.29 or 84.30	u	5
				--- Of a kind used on vehicles of Chapter 87 :		
	4012.19.41	00	5	---- Of a kind used on agricultural or forestry tractors	u	7.5
	4012.19.49	00	0	---- Other	u	7.5
	4012.19.90	00	5	--- Other	u	5
4012.20				- Used pneumatic tyres :		
	4012.20.10	00	3	-- Of a kind used on motor cars (including station wagons, racing cars)	u	7.5
				-- Of a kind used on buses or lorries :		
	4012.20.21	00	4	--- Of a width not exceeding 450 mm	u	7.5
	4012.20.29	00	6	--- Other	u	7.5
	4012.20.40	00	0	-- Of a kind used on motorcycles	u	3
	4012.20.50	00	6	-- Of a kind used on bicycles	u	1.5
	4012.20.60	00	5	-- Of a kind used on machinery of heading 84.29 or 84.30	u	5
				-- Of a kind used on other vehicles of Chapter 87 :		
	4012.20.71	00	6	--- Of a kind used on agricultural or forestry tractors	u	7.5
	4012.20.79	00	1	--- Other	u	7.5
	4012.20.80	00	3	-- Of a kind used on machinery of heading 84.27	u	5
				-- Other :		
	4012.20.91	00	4	--- Buffed tyres	u	5
	4012.20.99	00	6	--- Other	u	5
4012.90				- Other :		
				-- Solid tyres :		
	4012.90.14	00	4	--- Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4012.90.17	00	3	--- Solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm	kg	5
	4012.90.19	00	0	--- Other	kg	5
				-- Cushion tyres :		
	4012.90.21	00	4	--- Of a width not exceeding 450 mm	kg	5
	4012.90.22	00	6	--- Of a width exceeding 450 mm	kg	5
				-- Replaceable tyre treads :		
	4012.90.71	00	6	--- Of a width not exceeding 450 mm	kg	5
	4012.90.72	00	1	--- Of a width exceeding 450 mm	kg	5
	4012.90.80	00	3	-- Tyre flaps	kg	5
	4012.90.90	00	2	-- Other	kg	5
40.13				Inner tubes, of rubber.		
4013.10				- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries :		
				-- Of a kind used on motor cars (including station wagons and racing cars) :		
	4013.10.11	00	1	--- Suitable for fitting to tyres of a width not exceeding 450 mm	u	7.5
	4013.10.19	00	3	--- Suitable for fitting to tyres of a width exceeding 450 mm	u	7.5
				-- Of a kind used on buses or lorries :		
	4013.10.21	00	0	--- Suitable for fitting to tyres of a width not exceeding 450 mm	u	7.5
	4013.10.29	00	2	--- Suitable for fitting to tyres of a width exceeding 450 mm	u	7.5
4013.20	4013.20.00	00	5	- Of a kind used on bicycles	u	1.5
4013.90				- Other :		
				-- Of a kind used on machinery of heading 84.29 or 84.30 :		
	4013.90.11	00	6	--- Suitable for fitting to tyres of a width not exceeding 450 mm	u	5
	4013.90.19	00	1	--- Suitable for fitting to tyres of a width exceeding 450 mm	u	5
	4013.90.20	00	3	-- Of a kind used on motorcycles	u	3
				-- Of a kind used on other vehicles of Chapter 87 :		
	4013.90.31	00	4	--- Suitable for fitting to tyres of a width not exceeding 450 mm	u	7.5
	4013.90.39	00	6	--- Suitable for fitting to tyres of a width exceeding 450 mm	u	7.5
				-- Other :		
	4013.90.91	00	5	--- Suitable for fitting to tyres of a width not exceeding 450 mm	u	5
	4013.90.99	00	0	--- Suitable for fitting to tyres of a width exceeding 450 mm	u	5
40.14				Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
4014.10	4014.10.00	00	1	- Sheath contraceptives	kg	5
4014.90				- Other :		
	4014.90.10	00	5	-- Teats for feeding bottles and similar articles	kg	5
	4014.90.40	00	2	-- Stoppers for pharmaceutical use	kg	zero
	4014.90.50	00	1	-- Finger stalls	kg	5
	4014.90.90	00	4	-- Other	kg	5
40.15				Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber.		
				- Gloves, mittens and mitts :		
4015.19				-- Other :		
	4015.19.10	00	2	--- Of vulcanised natural rubber	kg	5
	4015.19.90	00	1	--- Of other vulcanised rubber	kg	5
4015.90				- Other :		
	4015.90.10	00	6	-- Lead aprons	kg	5
	4015.90.20	00	5	-- Divers' suits (wet suits)	kg	5
	4015.90.90	00	5	-- Other	kg	5
40.16				Other articles of vulcanised rubber other than hard rubber.		
4016.10				- Of cellular rubber :		
	4016.10.10	00	2	-- Padding for articles of apparel or clothing accessories	kg	5
	4016.10.20	00	1	-- Floor tiles and wall tiles	kg	5
	4016.10.90	00	1	-- Other	kg	5
				- Other :		
4016.91				-- Floor coverings and mats :		
	4016.91.10	00	4	--- Mats	kg	5
	4016.91.20	00	3	--- Tiles	kg	5
	4016.91.90	00	3	--- Other	kg	5
4016.92				-- Erasers :		
	4016.92.10	00	1	--- Eraser tips	kg	3
	4016.92.90	00	0	--- Other	kg	3
4016.93				-- Gaskets, washers and other seals :		
	4016.93.10	00	5	--- Of a kind used to insulate the terminal leads of electrolytic capacitors	kg	3
	4016.93.20	00	4	--- Gaskets and o-rings, of a kind used on motor vehicles of heading 87.02, 87.03, 87.04 or 87.11	kg	7.5
	4016.93.90	00	4	--- Other	kg	3
4016.94	4016.94.00	00	3	-- Boat or dock fenders, whether or not inflatable	kg	5
4016.95	4016.95.00	00	0	-- Other inflatable articles	kg	5
4016.99				-- Other :		
				--- Parts and accessories of a kind used for vehicles of Chapter 87 :		
	4016.99.11	00	3	---- For vehicles of heading 87.02, 87.03, 87.04 or 87.05, other than weatherstripping	kg	7.5
	4016.99.12	00	5	---- For vehicles of heading 87.11	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4016.99.13	00	0	---- Weatherstripping, of a kind used on motor vehicles of heading 87.02, 87.03 or 87.04	kg	7.5
	4016.99.15	00	4	---- For vehicles of heading 87.09, 87.13, 87.15 or 87.16	kg	7.5
	4016.99.16	00	6	---- Bicycle mudguards	kg	1.5
	4016.99.17	00	1	---- Bicycle parts	kg	1.5
	4016.99.18	00	3	---- Other bicycle accessories	kg	1.5
	4016.99.19	00	5	---- Other	kg	5
	4016.99.20	00	0	--- Parts and accessories of rotocutes of heading 88.04	kg	5
	4016.99.30	00	6	--- Rubber bands	kg	5
	4016.99.40	00	5	--- Wall tiles	kg	5
				--- Other articles of a kind used in machinery or mechanical or electrical appliances, or for other technical uses :		
	4016.99.51	00	6	---- Rubber rollers	kg	5
	4016.99.52	00	1	---- Tyre mould bladders	kg	5
	4016.99.53	00	3	---- Electrical insulator hoods	kg	5
	4016.99.54	00	5	---- Rubber grommets and rubber covers for automotive wiring harnesses	kg	5
	4016.99.59	00	1	---- Other	kg	5
	4016.99.60	00	3	--- Rail pads	kg	5
	4016.99.70	00	2	--- Structural bearings including bridge bearings	kg	5
				--- Other :		
	4016.99.91	00	2	---- Table coverings	kg	5
	4016.99.99	00	4	---- Other	kg	5
40.17				Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.		
4017.00	4017.00.10	00	5	- Floor tiles and wall tiles	kg	5
	4017.00.20	00	4	- Other articles of hard rubber	kg	5
	4017.00.90	00	4	- Other	kg	5
41.01				Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split.		
4101.20	4101.20.00	00	2	- Whole hides and skins, unsplit, 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	kg	5
4101.50	4101.50.00	00	3	- Whole hides and skins, of a weight exceeding 16 kg	kg	5
4101.90				- Other, including butts, bends and bellies :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4101.90.10	00	1	-- Pre-tanned	kg	5
	4101.90.90	00	0	-- Other	kg	5
41.02				Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment- dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1(c) to this Chapter.		
4102.10	4102.10.00	00	5	- With wool on	kg	5
				- Without wool on :		
4102.21	4102.21.00	00	0	-- Pickled	kg	5
4102.29	4102.29.00	00	4	-- Other	kg	5
41.03				Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment- dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1(b) or 1(c) to this Chapter.		
4103.20	4103.20.00	00	4	- Of reptiles	kg	5
4103.30	4103.30.00	00	2	- Of swine	kg	5
4103.90	4103.90.00	00	4	- Other	kg	5
41.04				Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared.		
				- In the wet state (including wet-blue) :		
4104.11				-- Full grains, unsplit; grain splits :		
	4104.11.10	00	3	--- Of bovine, vegetable tanned	kg	7.5
	4104.11.90	00	2	--- Other	kg	7.5
4104.19	4104.19.00	00	1	-- Other	kg	7.5
				- In the dry state (crust) :		
4104.41	4104.41.00	00	5	-- Full grains, unsplit; grain splits	kg	7.5
4104.49	4104.49.00	00	2	-- Other	kg	7.5
41.05				Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.		
4105.10	4105.10.00	00	1	- In the wet state (including wet-blue)	kg	7.5
4105.30	4105.30.00	00	4	- In the dry state (crust)	kg	7.5
41.06				Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared.		
				- Of goats or kids :		
4106.21	4106.21.00	00	4	-- In the wet state (including wet-blue)	kg	7.5
4106.22	4106.22.00	00	1	-- In the dry state (crust)	kg	7.5
				- Of swine :		
4106.31	4106.31.00	00	2	-- In the wet state (including wet-blue)	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
4106.32	4106.32.00	00	6	- - In the dry state (crust)	kg	7.5
4106.40	4106.40.00	00	3	- Of reptiles	kg	7.5
				- Other :		
4106.91	4106.91.00	00	4	- - In the wet state (including wet-blue)	kg	7.5
4106.92	4106.92.00	00	1	- - In the dry state (crust)	kg	7.5
41.07				Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41.14.		
				- Whole hides and skins :		
4107.11	4107.11.00	00	0	- - Full grains, unsplit	kg	7.5
4107.12	4107.12.00	00	4	- - Grain splits	kg	7.5
4107.19	4107.19.00	00	4	- - Other	kg	7.5
				- Other, including sides :		
4107.91	4107.91.00	00	5	- - Full grains, unsplit	kg	7.5
4107.92	4107.92.00	00	2	- - Grain splits	kg	7.5
4107.99	4107.99.00	00	2	- - Other	kg	7.5
41.12 4112.00	4112.00.00	00	3	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.	kg	7.5
41.13				Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14.		
4113.10	4113.10.00	00	2	- Of goats or kids	kg	7.5
4113.20	4113.20.00	00	0	- Of swine	kg	7.5
4113.30	4113.30.00	00	5	- Of reptiles	kg	7.5
4113.90	4113.90.00	00	0	- Other	kg	7.5
41.14				Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather.		
4114.10	4114.10.00	00	3	- Chamois (including combination chamois) leather	kg	7.5
4114.20	4114.20.00	00	1	- Patent leather and patent laminated leather; metallised leather	kg	7.5
41.15				Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour.		
4115.10	4115.10.00	00	4	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
4115.20	4115.20.00	00	2	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	kg	7.5
42.01 4201.00	4201.00.00	00	1	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	kg	7.5
42.02				Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping-bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastics, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials or with paper.		
				- Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers :		
4202.11				-- With outer surface of leather or of composition leather :		
	4202.11.10	00	3	--- Suit-case or brief-case with maximum dimensions of 56 cm x 45 cm x 25 cm	u	7.5
	4202.11.90	00	2	--- Other	u	7.5
4202.12				-- With outer surface of plastics or of textile materials :		
				--- School satchels :		
	4202.12.11	00	2	---- With outer surface of vulcanised fibre	u	7.5
	4202.12.19	00	4	---- Other	u	7.5
				--- Other :		
	4202.12.91	00	1	---- With outer surface of vulcanised fibre	u	7.5
	4202.12.99	00	3	---- Other	u	7.5
4202.19				-- Other :		
	4202.19.20	00	6	--- With outer surface of paperboard	u	7.5
	4202.19.90	00	6	--- Other	u	7.5
				- Handbags, whether or not with shoulder strap, including those without handle :		
4202.21	4202.21.00	00	2	-- With outer surface of leather or of composition leather	u	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
4202.22				-- With outer surface of sheeting of plastics or of textile materials :		
	4202.22.10	00	5	--- With outer surface of sheeting of plastics	u	7.5
	4202.22.20	00	4	--- With outer surface of textile materials	u	7.5
4202.29	4202.29.00	00	6	-- Other	u	7.5
				- Articles of a kind normally carried in the pocket or in the handbag :		
4202.31	4202.31.00	00	0	-- With outer surface of leather or of composition leather	kg	7.5
4202.32	4202.32.00	00	4	-- With outer surface of sheeting of plastics or of textile materials	kg	7.5
4202.39	4202.39.00	00	4	-- Other	kg	7.5
				- Other :		
4202.91				-- With outer surface of leather or of composition leather :		
				--- Sports bags :		
	4202.91.11	00	3	---- Bowling bags	kg	7.5
	4202.91.19	00	5	---- Other	kg	7.5
	4202.91.90	00	0	--- Other	kg	7.5
4202.92				-- With outer surface of sheeting of plastics or of textile materials :		
	4202.92.10	00	5	--- Toiletry bags, of sheeting of plastics	kg	7.5
	4202.92.20	00	4	--- Bowling bags	kg	7.5
	4202.92.90	00	4	--- Other	kg	7.5
4202.99				-- Other :		
	4202.99.10	00	5	--- With outer surface of vulcanised fibre or paperboard	kg	7.5
	4202.99.90	00	4	--- Other	kg	7.5
42.03				Articles of apparel and clothing accessories, of leather or of composition leather.		
4203.10	4203.10.00	00	1	- Articles of apparel	kg	20
				- Gloves, mittens and mitts :		
4203.21				-- Specially designed for use in sports :		
	4203.21.10	00	2	--- Baseball and softball gloves	kg	5
	4203.21.90	00	1	--- Other	kg	5
4203.29				-- Other :		
	4203.29.10	00	6	--- Protective work gloves	kg	5
	4203.29.90	00	5	--- Other	kg	5
4203.30	4203.30.00	00	4	- Belts and bandoliers	kg	20
4203.40	4203.40.00	00	2	- Other clothing accessories	kg	20
42.05				Other articles of leather or of composition leather.		
4205.00	4205.00.10	00	4	- Boot laces; mats	kg	7.5
	4205.00.20	00	3	- Industrial safety belts and harnesses	kg	7.5
	4205.00.30	00	2	- Leather strings or chords of a kind used for jewellery or articles of personal adornment	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4205.00.40	00	1	- Other articles of a kind used in machinery or mechanical appliances or for other technical uses	kg	3
	4205.00.90	00	3	- Other	kg	7.5
42.06 4206.00	4206.00.00	00	6	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons.	kg	5
43.01				Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading 41.01, 41.02 or 41.03.		
4301.10	4301.10.00	00	1	- Of mink, whole, with or without head, tail or paws	kg	5
4301.30	4301.30.00	00	4	- 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	kg	5
4301.60	4301.60.00	00	5	- Of fox, whole, with or without head, tail or paws	kg	5
4301.80	4301.80.00	00	1	- Other furskins, whole, with or without head, tail or paws	kg	5
4301.90	4301.90.00	00	6	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	kg	5
43.02				Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 43.03.		
				- Whole skins, with or without head, tail or paws, not assembled :		
4302.11	4302.11.00	00	6	- - Of mink	kg	7.5
4302.19	4302.19.00	00	3	- - Other	kg	7.5
4302.20	4302.20.00	00	0	- Heads, tails, paws and other pieces or cuttings, not assembled	kg	7.5
4302.30	4302.30.00	00	5	- Whole skins and pieces or cuttings thereof, assembled	kg	7.5
43.03				Articles of apparel, clothing accessories and other articles of furskin.		
4303.10	4303.10.00	00	3	- Articles of apparel and clothing accessories	kg	20
4303.90				- Other :		
	4303.90.20	00	6	- - Articles for industrial uses	kg	7.5
	4303.90.90	00	6	- - Other	kg	7.5
43.04				Artificial fur and articles thereof.		
4304.00	4304.00.10	00	5	- Artificial fur	kg	5
	4304.00.20	00	4	- Articles for industrial uses	kg	20
				- Other :		
	4304.00.91	00	6	- - Sports bags	kg	7.5
	4304.00.99	00	1	- - Other	kg	20
47.01 4701.00	4701.00.00	00	4	Mechanical wood pulp.	kg	3
47.02				Chemical wood pulp, dissolving grades.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
4702	4702.00.10	00	4	- Coniferous	kg	3
	4702.00.20	00	3	- Non-coniferous	kg	3
47.03				Chemical wood pulp, soda or sulphate, other than dissolving grades.		
				- Unbleached :		
4703.11	4703.11.00	00	1	-- Coniferous	kg	3
4703.19	4703.19.00	00	5	-- Non-coniferous	kg	3
				- Semi-bleached or bleached :		
4703.21	4703.21.00	00	6	-- Coniferous	kg	3
4703.29	4703.29.00	00	3	-- Non-coniferous	kg	3
47.04				Chemical wood pulp, sulphite, other than dissolving grades.		
				- Unbleached :		
4704.11	4704.11.00	00	2	-- Coniferous	kg	3
4704.19	4704.19.00	00	6	-- Non-coniferous	kg	3
				- Semi-bleached or bleached :		
4704.21	4704.21.00	00	0	-- Coniferous	kg	3
4704.29	4704.29.00	00	4	-- Non-coniferous	kg	3
47.05 4705.00	4705.00.00	00	1	Wood pulp obtained by a combination of mechanical and chemical pulping processes.	kg	3
47.06				Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material.		
4706.10	4706.10.00	00	0	- Cotton linters pulp	kg	3
4706.20	4706.20.00	00	5	- Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	kg	3
4706.30	4706.30.00	00	3	- Other, of bamboo	kg	3
				- Other :		
4706.91	4706.91.00	00	2	-- Mechanical	kg	3
4706.92	4706.92.00	00	6	-- Chemical	kg	3
4706.93				-- Obtained by a combination of mechanical and chemical processes :		
	4706.93.10	00	2	--- Abaca pulp	kg	3
	4706.93.90	00	1	--- Other	kg	3
47.07				Recovered (waste and scrap) paper or paperboard.		
4707.10	4707.10.00	00	1	- Unbleached kraft paper or paperboard or corrugated paper or paperboard	kg	3
4707.20	4707.20.00	00	6	- Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	kg	3
4707.30	4707.30.00			- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter) :	kg	3
		10	0	-- Newspapers		
		90	3	-- Other		
4707.90	4707.90.00	00	6	- Other, including unsorted waste and scrap	kg	3
48.01				Newsprint, in rolls or sheets.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
4801.00				- Weighing not more than 55 g/m ² :		
	4801.00.11	00	0	-- In rolls, of a width exceeding 28 cm but not exceeding 36 cm	kg	3
	4801.00.12	00	2	-- In rolls, other	kg	3
	4801.00.13	00	4	-- In sheets, square or rectangular, one side of which exceeds 28 cm but not exceeding 36 cm, and the other side exceeding 15 cm in the unfolded state	kg	3
	4801.00.14	00	6	-- In sheets, square or rectangular, one side of which exceeds 36 cm, and the other side exceeding 15 cm in the unfolded state	kg	3
				- Weighing more than 55 g/m ² :		
	4801.00.21	00	6	-- In rolls, of a width exceeding 28 cm but not exceeding 36 cm	kg	3
	4801.00.22	00	1	-- In rolls, other	kg	3
	4801.00.23	00	3	-- In sheets, square or rectangular, one side of which exceeds 28 cm but not exceeding 36 cm, and the other side exceeding 15 cm in the unfolded state	kg	3
	4801.00.24	00	5	-- In sheets, square or rectangular, one side of which exceeds 36 cm, and the other side exceeding 15 cm in the unfolded state	kg	3
48.02				Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch-cards and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of heading 48.01 or 48.03; hand-made paper and paperboard.		
4802.10	4802.10.00	00	5	- Hand-made paper and paperboard	kg	3
4802.20				- Paper and paperboard of a kind used as a base for photo- sensitive, heat-sensitive or electro-sensitive paper or paperboard :		
	4802.20.10	00	2	-- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	kg	3
	4802.20.90	00	1	-- Other	kg	3
4802.40				- Wallpaper base :		
	4802.40.10	00	5	-- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	kg	3
	4802.40.90	00	4	-- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Other paper and paperboard, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres :		
4802.54				-- Weighing less than 40 g/m ² :		
				--- Carbonising base paper, weighing less than 20 g/m ² :		
	4802.54.11	00	0	---- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	kg	3
	4802.54.19	00	2	---- Other	kg	3
				--- Other carbonising base paper :		
	4802.54.21	00	6	---- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	kg	3
	4802.54.29	00	1	---- Other	kg	3
	4802.54.30	00	3	--- Base paper of a kind used to manufacture aluminium coated paper	kg	3
	4802.54.40	00	2	--- Of a kind used for writing, printing and other graphic purposes, in rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	kg	3
	4802.54.50	00	1	--- Multi-ply paper and paperboard	kg	3
	4802.54.90	00	4	--- Other	kg	3
4802.55				-- Weighing 40 g/m ² or more but not more than 150 g/m ² , in rolls :		
				--- Fancy paper and paperboard :		
	4802.55.21	00	3	---- Of a width not exceeding 15 cm	kg	3
	4802.55.29	00	5	---- Other	kg	3
	4802.55.40	00	6	--- Base paper of a kind used to manufacture aluminium coated paper	kg	3
	4802.55.50	00	5	--- Base paper of a kind used to manufacture release paper	kg	3
				--- Of a kind used for writing, printing and other graphic purposes :		
	4802.55.61	00	6	---- Of a width not exceeding 15 cm	kg	3
	4802.55.69	00	1	---- Other	kg	3
	4802.55.70	00	3	--- Multi-ply paper	kg	3
	4802.55.90	00	1	--- Other	kg	3
4802.56				-- Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state :		
				--- Fancy paper and paperboard :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4802.56.21	00	0	---- In rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	kg	3
	4802.56.29	00	2	---- Other	kg	3
				--- Of a kind used for writing, printing and other graphic purposes :		
	4802.56.41	00	5	---- Of a width not exceeding 36 cm in rectangular (including square) sheets and in the unfolded state	kg	3
	4802.56.49	00	0	---- Other	kg	3
	4802.56.50	00	2	--- Multi-ply paper	kg	3
	4802.56.90	00	5	--- Other	kg	3
4802.57				-- Other, weighing 40 g/m ² or more but not more than 150 g/m ² :		
				--- Of a kind used for writing, printing and other graphic purposes :		
	4802.57.21	00	4	---- With no side exceeds 36 cm in the unfolded state	kg	3
	4802.57.29	00	6	---- Other	kg	3
	4802.57.30	00	1	--- Multi-ply paper	kg	3
	4802.57.90	00	2	--- Other	kg	3
4802.58				-- Weighing more than 150 g/m ² :		
				--- Fancy paper and paperboard :		
	4802.58.21	00	1	---- In rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	kg	3
	4802.58.29	00	3	---- Other	kg	3
				--- Of a kind used for writing, printing and other graphic purposes :		
	4802.58.31	00	0	---- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	kg	3
	4802.58.39	00	2	---- Other	kg	3
				--- Other :		
	4802.58.91	00	1	---- Weighing more than 150 g/m ² but less than 225 g/m ²	kg	3
	4802.58.99	00	3	---- Other	kg	3
				- Other paper and paperboard, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process :		
4802.61				-- In rolls :		
				--- Fancy paper and paperboard :		
	4802.61.31	00	5	---- Of a width not more than 15 cm	kg	3
	4802.61.39	00	0	---- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				--- Base paper of a kind used to manufacture aluminium coated paper :		
	4802.61.41	00	4	---- Weighing more than 150 g/m ² but less than 225 g/m ²	kg	3
	4802.61.49	00	6	---- Other	kg	3
				--- Of a kind used for writing, printing and other graphic purposes :		
	4802.61.51	00	3	---- Of a width not exceeding 15 cm	kg	3
	4802.61.59	00	5	---- Other	kg	3
	4802.61.60	00	0	--- Multi-ply paper	kg	3
				--- Other :		
	4802.61.91	00	6	---- Weighing more than 150 g/m ² but less than 225 g/m ²	kg	3
	4802.61.99	00	1	---- Other	kg	3
4802.62				-- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state :		
				--- Fancy paper and paperboard, in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state :		
	4802.62.11	00	4	---- Weighing more than 150 g/m ² but less than 225 g/m ²	kg	3
	4802.62.19	00	6	---- Other	kg	3
				--- Other fancy paper and paperboard :		
	4802.62.21	00	3	---- Weighing more than 150 g/m ² but less than 225 g/m ²	kg	3
	4802.62.29	00	5	---- Other	kg	3
				--- Of a kind used for writing, printing and other graphic purposes :		
	4802.62.31	00	2	---- In rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	kg	3
	4802.62.39	00	4	---- Other	kg	3
				--- Other :		
	4802.62.91	00	3	---- Weighing more than 150 g/m ² but less than 225 g/m ²	kg	3
	4802.62.99	00	5	---- Other	kg	3
4802.69				-- Other :		
				--- Of a kind used for writing, printing and other graphic purposes :		
	4802.69.11	00	4	---- In rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	kg	3
	4802.69.19	00	6	---- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				--- Other :		
	4802.69.91	00	3	---- Weighing more than 150 g/m ² but less than 225 g/m ²	kg	3
	4802.69.99	00	5	---- Other	kg	3
48.03				Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used 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, in rolls or sheets.		
4803.00	4803.00.30	00	5	- Cellulose wadding or webs of cellulose fibres	kg	3
	4803.00.90	00	6	- Other	kg	3
48.04				Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or 48.03.		
				- Kraftliner :		
4804.11	4804.11.00	00	4	-- Unbleached	kg	3
4804.19	4804.19.00	00	1	-- Other	kg	3
				- Sack kraft paper :		
4804.21				-- Unbleached :		
	4804.21.10	00	1	--- Of a kind used for making cement bags	kg	3
	4804.21.90	00	0	--- Other	kg	3
4804.29				-- Other :		
	4804.29.10	00	5	--- Of a kind used for making cement bags	kg	3
	4804.29.90	00	4	--- Other	kg	3
				- Other kraft paper and paperboard weighing 150 g/m ² or less :		
4804.31				-- Unbleached :		
	4804.31.10	00	6	--- Electrical grade insulating kraft paper	kg	3
	4804.31.30	00	4	--- Of a wet strength of 40 g to 60 g, of a kind used in the manufacture of plywood adhesive tape	kg	3
	4804.31.40	00	3	--- Sandpaper base paper	kg	3
	4804.31.50	00	2	--- Of a kind used for making cement bags	kg	3
	4804.31.90	00	5	--- Other	kg	3
4804.39				-- Other :		
	4804.39.10	00	3	--- Of a wet strength of 40 g to 60 g, of a kind used in the manufacture of plywood adhesive tape	kg	3
	4804.39.20	00	2	--- Paper and paperboard of a kind used for making food packaging	kg	3
	4804.39.90	00	2	--- Other	kg	3
				- Other kraft paper and paperboard weighing more than 150 g/m ² but less than 225 g/m ² :		
4804.41				-- Unbleached :		
	4804.41.10	00	4	--- Electrical grade insulating kraft paper	kg	3
	4804.41.90	00	3	--- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
4804.42				-- Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process :		
	4804.42.10	00	1	--- Paper and paperboard of a kind used for making food packaging	kg	3
	4804.42.90	00	0	--- Other	kg	3
4804.49				-- Other :		
	4804.49.10	00	1	--- Paper and paperboard of a kind used for making food packaging	kg	3
	4804.49.90	00	0	--- Other	kg	3
				- Other kraft paper and paperboard weighing 225 g/m ² or more :		
4804.51				-- Unbleached :		
	4804.51.10	00	2	--- Electrical grade insulating kraft paper	kg	3
	4804.51.20	00	1	--- Pressboard weighing 600 g/m ² or more	kg	3
	4804.51.30	00	0	--- Of a wet strength of 40 g to 60 g, of a kind used in the manufacture of plywood adhesive tape	kg	3
	4804.51.90	00	1	--- Other	kg	3
4804.52				-- Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process :		
	4804.52.10	00	6	--- Paper and paperboard of a kind used for making food packaging	kg	3
	4804.52.90	00	5	--- Other	kg	3
4804.59				-- Other :		
	4804.59.10	00	6	--- Paper and paperboard of a kind used for making food packaging	kg	3
	4804.59.90	00	5	--- Other	kg	3
48.05				Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter.		
				- Fluting paper :		
4805.11	4805.11.00	00	5	-- Semi-chemical fluting paper	kg	3
4805.12	4805.12.00	00	2	-- Straw fluting paper	kg	3
4805.19				-- Other :		
	4805.19.10	00	1	--- Weighing more than 150 g/m ² but less than 225 g/m ²	kg	3
	4805.19.90	00	0	--- Other	kg	3
				- Testliner (recycled liner board) :		
4805.24	4805.24.00	00	1	-- Weighing 150 g/m ² or less	kg	3
4805.25				-- Weighing more than 150 g/m ² :		
	4805.25.10	00	4	--- Weighing less than 225 g/m ²	kg	3
	4805.25.90	00	3	--- Other	kg	3
4805.30				- Sulphite wrapping paper :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4805.30.10	00	3	-- Coloured paper of a kind used for wrapping wooden match boxes	kg	3
	4805.30.90	00	2	-- Other	kg	3
4805.40	4805.40.00	00	2	- Filter paper and paperboard	kg	3
4805.50	4805.50.00	00	0	- Felt paper and paperboard	kg	3
				- Other :		
4805.91				-- Weighing 150 g/m ² or less :		
	4805.91.10	00	2	--- Paper of a kind used as interleaf material for the packing of flat glass products, with a resin content by weight of not more than 0.6 %	kg	3
	4805.91.20	00	1	--- Of a kind used to manufacture joss paper	kg	3
	4805.91.90	00	1	--- Other	kg	3
4805.92				-- Weighing more than 150 g/m ² but less than 225 g/m ² :		
	4805.92.10	00	6	--- Multi-ply paper and paperboard	kg	3
	4805.92.90	00	5	--- Other	kg	3
4805.93				-- Weighing 225 g/m ² or more :		
	4805.93.10	00	3	--- Multi-ply paper and paperboard	kg	3
	4805.93.20	00	2	--- Blotting paper	kg	3
	4805.93.90	00	2	--- Other	kg	3
48.06				Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.		
4806.10	4806.10.00	00	2	- Vegetable parchment	kg	3
4806.20	4806.20.00	00	0	- Greaseproof papers	kg	3
4806.30	4806.30.00	00	5	- Tracing papers	kg	3
4806.40	4806.40.00	00	3	- Glassine and other glazed transparent or translucent papers	kg	3
48.07 4807.00	4807.00.00	00	5	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 or sheets.	kg	3
48.08				Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 48.03.		
4808.10	4808.10.00	00	4	- Corrugated paper and paperboard, whether or not perforated	kg	3
4808.40	4808.40.00	00	5	- Kraft paper, creped or crinkled, whether or not embossed or perforated	kg	3
4808.90				- Other :		
	4808.90.20	00	0	-- Creped or crinkled paper	kg	3
	4808.90.30	00	6	-- Embossed paper	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4808.90.90	00	0	-- Other	kg	3
48.09				Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets.		
4809.20	4809.20.00	00	3	- Self-copy paper	kg	3
4809.90				- Other :		
	4809.90.10	00	2	-- Carbon paper and similar copying papers	kg	3
	4809.90.90	00	1	-- Other	kg	3
48.10				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, in rolls or rectangular (including square) sheets, of any size.		
				- Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres :		
4810.13				-- In rolls :		
	4810.13.10	00	3	--- Printed, of a kind used for self-recording apparatus, of a width of 150 mm or less	kg	3
				--- Other :		
	4810.13.91	00	4	---- Of a width of 150 mm or less	kg	3
	4810.13.99	00	6	---- Other	kg	3
4810.14				-- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state :		
	4810.14.10	00	0	--- Printed, of a kind used for self-recording apparatus, of which no side exceeds 360 mm	kg	3
				--- Other :		
	4810.14.91	00	1	---- Of which no side exceeds 360 mm	kg	3
	4810.14.99	00	3	---- Other	kg	3
4810.19				-- Other :		
	4810.19.10	00	6	--- Printed, of a kind used for self-recording apparatus, of which no side exceeds 360 mm in the unfolded state	kg	3
	4810.19.90	00	5	--- Other	kg	3
				- Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
4810.22				-- Light-weight coated paper :		
	4810.22.10			--- Printed, of a kind used for self-recording apparatus, in rolls of a width of 150 mm or less, or in sheets of which no side exceeds 360 mm in the unfolded state :	kg	3
	4810.22.10	10	0	---- Electrocardiograph, ultrasonography, spirometer, electro-encephalograph and fetal monitoring papers		
	4810.22.10	90	3	---- Other		
	4810.22.90	00	3	--- Other	kg	3
4810.29				-- Other :		
	4810.29.10	00	4	--- Printed, of a kind used for self-recording apparatus, in rolls of a width of 150 mm or less, or in sheets of which no side exceeds 360 mm in the unfolded state	kg	3
				--- Other :		
	4810.29.91	00	5	---- In rolls of a width of 150 mm or less, or in sheets of which no side exceeds 360 mm in the unfolded state	kg	3
	4810.29.99	00	0	---- Other	kg	3
				- Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes :		
4810.31				-- Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m ² or less :		
	4810.31.30			--- In rolls of not more than 150 mm in width or sheets of which no side exceeds 360 mm in the unfolded state :	kg	3
	4810.31.30	10	6	---- Base paper of a kind used to manufacture aluminium coated paper		
	4810.31.30	90	2	---- Other		
	4810.31.90	00	4	--- Other	kg	3
4810.32				-- Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m ² :		
	4810.32.30	00	0	--- In rolls of not more than 150 mm in width or sheets of which no side exceeds 360 mm in the unfolded state	kg	3
	4810.32.90	00	1	--- Other	kg	3
4810.39				-- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4810.39.30	00	0	- - - In rolls of not more than 150 mm in width or sheets of which no side exceeds 360 mm in the unfolded state	kg	3
	4810.39.90	00	1	- - - Other	kg	3
				- Other paper and paperboard :		
4810.92				- - Multi-ply :		
	4810.92.40	00	1	- - - In rolls of not more than 150 mm in width or sheets of which no side exceeds 360 mm in the unfolded state	kg	3
	4810.92.90	00	3	- - - Other	kg	3
4810.99				- - Other :		
	4810.99.40	00	1	- - - In rolls of not more than 150 mm in width or sheets of which no side exceeds 360 mm in the unfolded state	kg	3
	4810.99.90	00	3	- - - Other	kg	3
48.11				Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in heading 48.03, 48.09 or 48.10.		
4811.10				- Tarred, bituminised or asphalted paper and paperboard :		
	4811.10.20	00	5	- - In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	kg	3
	4811.10.90	00	5	- - Other	kg	3
				- Gummed or adhesive paper and paperboard :		
4811.41				- - Self-adhesive :		
	4811.41.20	00	3	- - - In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	kg	3
	4811.41.90	00	3	- - - Other	kg	3
4811.49	4811.49.00	00	2	- - Other	kg	3
				- Paper and paperboard coated, impregnated or covered with plastics (excluding adhesives) :		
4811.51				- - Bleached, weighing more than 150 g/m ² :		
				- - - In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state :		
	4811.51.31	00	2	- - - - Floor coverings	kg	3
	4811.51.39	00	4	- - - - Other	kg	3
				- - - Other :		
	4811.51.91	00	3	- - - - Floor coverings	kg	3
	4811.51.99	00	5	- - - - Other	kg	3
4811.59				- - Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4811.59.20	00	5	- - - Paper and paperboard covered on both faces with transparent films of plastics and with a lining of aluminium foil, for the packaging of liquid food products	kg	3
				- - - In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state :		
	4811.59.41	00	5	- - - - Floor coverings	kg	3
	4811.59.49	00	0	- - - - Other	kg	3
				- - - Other :		
	4811.59.91	00	0	- - - - Floor coverings	kg	3
	4811.59.99	00	2	- - - - Other	kg	3
4811.60				- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol :		
	4811.60.20	00	2	- - In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	kg	3
				- - Other :		
	4811.60.91	00	4	- - - Floor coverings	kg	3
	4811.60.99	00	6	- - - Other	kg	3
4811.90				- Other paper, paperboard, cellulose wadding and webs of cellulose fibres :		
				- - In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state :		
	4811.90.41	00	3	- - - Floor coverings	kg	3
	4811.90.42	00	5	- - - Marbled paper	kg	3
	4811.90.49	00	5	- - - Other	kg	3
				- - Other :		
	4811.90.91	00	5	- - - Floor coverings	kg	3
	4811.90.92	00	0	- - - Marbled paper	kg	3
	4811.90.93	00	2	- - - Other, cellulose wadding and webs of cellulose fibres	kg	3
	4811.90.99	00	0	- - - Other	kg	3
48.12 4812.00	4812.00.00	00	3	Filter blocks, slabs and plates, of paper pulp.	kg	3
48.13				Cigarette paper, whether or not cut to size or in the form of booklets or tubes.		
4813.10	4813.10.00	00	2	- In the form of booklets or tubes	kg	3
4813.20				- In rolls of a width not exceeding 5 cm :		
	4813.20.10	00	6	-- Cigarette tipping paper	kg	3
				-- Other, uncoated :		
	4813.20.21	00	0	- - - Tobacco wrapping paper	kg	3
	4813.20.22	00	2	- - - Plug wrap paper having a porosity of more than 12 cm ³ (min ⁻¹ .cm ⁻²) in CORESTA Air Permeability unit	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4813.20.23	00	4	- - - Other plug wrap paper	kg	3
	4813.20.29	00	2	- - - Other	kg	3
				- - Other, coated :		
	4813.20.31	00	6	- - - Tobacco wrapping paper	kg	3
	4813.20.32	00	1	- - - Plug wrap paper	kg	3
	4813.20.39	00	1	- - - Other	kg	3
4813.90				- Other :		
				- - In rolls of a width exceeding 5 cm, coated :		
	4813.90.11	00	1	- - - Tobacco wrapping paper	kg	3
	4813.90.12	00	3	- - - Cigarette tipping paper	kg	3
	4813.90.19	00	3	- - - Other	kg	3
				- - Other :		
	4813.90.91	00	0	- - - Tobacco wrapping paper	kg	3
	4813.90.99	00	2	- - - Other	kg	3
48.14				Wallpaper and similar wall coverings; window transparencies of paper.		
4814.20				- Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics :		
	4814.20.10	00	0	- - Of a width not exceeding 60 cm	kg	3
				- - Other :		
	4814.20.91	00	1	- - - Photo murals	kg	3
	4814.20.99	00	3	- - - Other	kg	3
4814.90	4814.90.00	00	1	- Other	kg	3
48.16				Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes.		
4816.20				- Self-copy paper :		
	4816.20.10	00	2	- - In rolls of a width exceeding 15 cm but not exceeding 36 cm	kg	3
	4816.20.90	00	1	- - Other	kg	3
4816.90				- Other :		
	4816.90.10	00	2	- - Carbon paper	kg	3
	4816.90.20	00	1	- - Other copying paper	kg	3
	4816.90.30	00	0	- - Offset plates	kg	3
	4816.90.40	00	6	- - Heat transfer paper	kg	3
	4816.90.50	00	5	- - Other, in rolls of a width exceeding 15cm but not exceeding 36 cm	kg	3
	4816.90.90	00	1	- - Other	kg	3
48.17				Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery.		
4817.10	4817.10.00	00	6	- Envelopes	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
4817.20	4817.20.00	00	4	- Letter cards, plain postcards and correspondence cards	kg	3
4817.30	4817.30.00	00	2	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	kg	3
48.18				Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres.		
4818.10	4818.10.00	00	0	- Toilet paper	kg	3
4818.20	4818.20.00	00	5	- Handkerchiefs, cleansing or facial tissues and towels	kg	3
4818.30				- Tablecloths and serviettes :		
	4818.30.10	00	2	- - Tablecloths	kg	3
	4818.30.20	00	1	- - Serviettes	kg	3
4818.50	4818.50.00	00	6	- Articles of apparel and clothing accessories	kg	3
4818.90	4818.90.00	00	5	- Other	kg	3
48.19				Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops or the like.		
4819.10	4819.10.00	00	1	- Cartons, boxes and cases, of corrugated paper or paperboard	kg	3
4819.20	4819.20.00	00	6	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard	kg	3
4819.30	4819.30.00	00	4	- Sacks and bags, having a base of a width of 40 cm or more	kg	3
4819.40	4819.40.00	00	2	- Other sacks and bags, including cones	kg	3
4819.50	4819.50.00	00	0	- Other packing containers, including record sleeves	kg	3
4819.60	4819.60.00	00	5	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
48.20				Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard.		
4820.10	4820.10.00	00	2	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	kg	3
4820.20	4820.20.00	00	0	- Exercise books	kg	3
4820.30	4820.30.00	00	5	- Binders (other than book covers), folders and file covers	kg	3
4820.40	4820.40.00	00	3	- Manifold business forms and interleaved carbon sets	kg	3
4820.50	4820.50.00	00	1	- Albums for samples or for collections	kg	3
4820.90	4820.90.00	00	0	- Other	kg	3
48.21				Paper or paperboard labels of all kinds, whether or not printed.		
4821.10				- Printed :		
	4821.10.10	00	2	-- Labels of a kind used for jewellery, including objects of personal adornment or articles of personal use normally carried in the pocket, in the handbag or on the person	kg	3
	4821.10.90	00	1	-- Other	kg	3
4821.90				- Other :		
	4821.90.10	00	0	-- Labels of a kind used for jewellery, including objects of personal adornment or articles of personal use normally carried in the pocket, in the handbag or on the person	kg	3
	4821.90.90	00	6	-- Other	kg	3
48.22				Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).		
4822.10				- Of a kind used for winding textile yarn :		
	4822.10.10	00	3	-- Cones	kg	3
	4822.10.90	00	2	-- Other	kg	3
4822.90				- Other :		
	4822.90.10	00	1	-- Cones	kg	3
	4822.90.90	00	0	-- Other	kg	3
48.23				Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres.		
4823.20				- Filter paper and paperboard :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	4823.20.10	00	2	-- In strips, rolls or sheets	kg	3
	4823.20.90	00	1	-- Other	kg	3
4823.40				- Rolls, sheets and dials, printed for self-recording apparatus :		
				-- For electro-medical apparatus :		
	4823.40.29	00	1	--- Other	kg	3
	4823.40.90	00	4	-- Other	kg	3
				- Trays, dishes, plates, cups and the like, of paper or paperboard :		
4823.61	4823.61.00	00	6	-- Of bamboo	kg	3
4823.69	4823.69.00	00	3	-- Other	kg	3
4823.70	4823.70.00	00	0	- Moulded or pressed articles of paper pulp	kg	3
4823.90				- Other :		
	4823.90.10	00	2	-- Cocooning frames for silk-worms	kg	3
	4823.90.20	00	1	-- Display cards of a kind used for jewellery, including objects of personal adornment or articles of personal use normally carried in the pocket, in the handbag or on the person	kg	3
	4823.90.30	00	0	-- Die-cut polyethylene coated paperboard of a kind used for the manufacture of paper cups	kg	3
	4823.90.40	00	6	-- Paper tube sets of a kind used for the manufacture of fireworks	kg	3
				-- Kraft paper, in rolls of a width of 209 mm, of a kind used as wrapper for dynamite sticks :		
	4823.90.51	00	0	--- Weighing 150 g/m ² or less	kg	3
	4823.90.59	00	2	--- Other	kg	3
	4823.90.60	00	4	-- Punched jacquard cards	kg	3
	4823.90.70	00	3	-- Fans and handscreens	kg	3
				-- Other :		
	4823.90.91	00	3	--- Silicone paper	kg	3
	4823.90.92	00	5	--- Joss paper	kg	3
	4823.90.94	00	2	--- Cellulose wadding and webs of cellulose fibres, coloured or marbled throughout the mass	kg	3
	4823.90.95	00	4	--- Floor coverings	kg	3
	4823.90.96	00	6	--- Other, cut to shape other than rectangular or square	kg	3
	4823.90.99	00	5	--- Other	kg	3
49.01				Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets.		
4901.10	4901.10.00	00	6	- In single sheets, whether or not folded	kg	10
				- Other :		
4901.91	4901.91.00	00	1	-- Dictionaries and encyclopaedias, and serial instalments thereof	kg	zero
4901.99				-- Other :		
	4901.99.10	00	4	--- Educational, technical, scientific, historical or cultural books	kg	zero
	4901.99.90			--- Other :	kg	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		10	6	- - - - Religious		
		90	2	- - - - Other		
49.02				Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.		
4902.10	4902.10.00	00	0	- Appearing at least four times a week	kg	zero
4902.90				- Other :		
	4902.90.10	00	4	- - Educational, technical, scientific, historical or cultural journals and periodicals	kg	zero
	4902.90.90			- - Other :	kg	3
	4902.90.90	10	6	- - - Religious		
	4902.90.90	90	2	- - - Other		
49.03 4903.00	4903.00.00	00	3	Children's picture, drawing or colouring books.	kg	zero
49.04 4904.00	4904.00.00	00	4	Music, printed or in manuscript, whether or not bound or illustrated.	kg	zero
49.05				Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed.		
4905.20	4905.20.00	00	1	- In book form	kg	zero
4905.90	4905.90.00	00	1	- Other	kg	zero
49.06 4906.00	4906.00.00			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.	kg	3
	4906.00.00	10	2	- Plans and drawings, including photographic reproductions on sensitised paper		
	4906.00.00	90	5	- Other		
49.07 4907.00				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.		
	4907.00.10	00	6	- Banknotes, being legal tender	kg	zero
				- Unused postage, revenue or similar stamps :		
	4907.00.21	00	0	- - Postage stamps	kg	3
	4907.00.29	00	2	- - Other	kg	3
	4907.00.50	00	2	- Cheque forms	kg	3
	4907.00.60	00	1	- Stock, share or bond certificates and similar documents of title	kg	3
	4907.00.90			- Other :	kg	3
		10	1	- - Stamp-impressed paper		
		90	4	- - Other		
49.08				Transfers (decalcomanias).		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
4908.10	4908.10.00	00	6	- Transfers (decalcomanias), vitrifiable	kg	5
4908.90	4908.90.00	00	4	- Other	kg	5
49.09 4909.00	4909.00.00	00	2	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	kg	10
49.10 4910.00	4910.00.00	00	3	Calendars of any kind, printed, including calendar blocks.	kg	10
49.11				Other printed matter, including printed pictures and photographs.		
4911.10				- Trade advertising material, commercial catalogues and the like :		
	4911.10.10	00	1	-- Catalogues listing only educational, technical, scientific, historical or cultural books and publications	kg	zero
	4911.10.90			-- Other :	kg	10
		10	3	--- Religious		
		90	6	--- Other		
				- Other :		
4911.91				-- Pictures, designs and photographs :		
	4911.91.10	00	3	--- Designs	kg	10
				--- Other, of a kind to be mounted for instructional purposes :		
	4911.91.21	00	4	---- Anatomical and botanical	kg	zero
	4911.91.29	00	6	---- Other	kg	10
				--- Other :		
	4911.91.91	00	4	---- Anatomical and botanical	kg	zero
	4911.91.99	00	6	---- Other	kg	10
4911.99				-- Other :		
	4911.99.10	00	0	--- Printed cards for jewellery or for small objects of personal adornment or articles of personal use normally carried in the pocket, handbag or on the person	kg	10
	4911.99.20	00	6	--- Printed labels for explosives other than those of heading 48.21	kg	10
	4911.99.30	00	5	--- Educational, technical, scientific, historical or cultural material printed on a set of cards	kg	zero
	4911.99.40	00	4	--- Printed matter which grants the right to access, install, reproduce or otherwise use software (including games), data, internet content (including in-game or in-application content) or services, or telecommunications services (including mobile services)	kg	10
	4911.99.90			--- Other :	kg	10
		10	2	---- Religious		
		90	5	---- Other		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
50.03 5003.00	5003.00.00	00	5	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).	kg	3
50.05 5005.00	5005.00.00	00	0	Yarn spun from silk waste, not put up for retail sale.	kg	3
50.06 5006.00	5006.00.00	00	1	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	kg	3
50.07				Woven fabrics of silk or of silk waste.		
5007.10				- Fabrics of noil silk :		
	5007.10.20	00	5	-- Unbleached or bleached	kg	20
	5007.10.30	00	4	-- Printed by the traditional batik process	kg	20
	5007.10.90	00	5	-- Other	kg	20
5007.20				- Other fabrics, containing 85 % or more by weight of silk or of silk waste other than noil silk :		
	5007.20.20	00	3	-- Unbleached or bleached	kg	20
	5007.20.30	00	2	-- Printed by the traditional batik process	kg	20
	5007.20.90	00	3	-- Other	kg	20
5007.90				- Other fabrics :		
	5007.90.20	00	3	-- Unbleached or bleached	kg	20
	5007.90.30	00	2	-- Printed by the traditional batik process	kg	20
	5007.90.90	00	3	-- Other	kg	20
51.03				Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.		
5103.10	5103.10.00	00	5	- Noils of wool or of fine animal hair	kg	3
5103.20	5103.20.00	00	3	- Other waste of wool or of fine animal hair	kg	3
5103.30	5103.30.00	00	1	- Waste of coarse animal hair	kg	3
52.02				Cotton waste (including yarn waste and garnetted stock).		
5202.10	5202.10.00	00	6	- Yarn waste (including thread waste)	kg	20
				- Other :		
5202.91	5202.91.00	00	1	-- Garnetted stock	kg	3
5202.99	5202.99.00	00	5	-- Other	kg	3
53.01				Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).		
5301.10	5301.10.00	00	0	- Flax, raw or retted	kg	3
				- Flax, broken, scutched, hackled or otherwise processed, but not spun :		
5301.21	5301.21.00	00	2	-- Broken or scutched	kg	3
5301.29	5301.29.00	00	6	-- Other	kg	3
5301.30	5301.30.00	00	3	- Flax tow or waste	kg	3
53.02				True hemp (<i>Cannabis sativa L.</i>), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock).		
5302.10	5302.10.00	00	1	- True hemp, raw or retted	kg	3
5302.90	5302.90.00	00	6	- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
53.03				Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).		
5303.10	5303.10.00	00	2	- Jute and other textile bast fibres, raw or retted	kg	3
5303.90	5303.90.00	00	0	- Other	kg	3
53.05 5305.00				Coconut, abaca (<i>Manila hemp</i> or <i>Musa textilis</i> Nee), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock).		
	5305.00.10	00	5	- Sisal and other textile fibres of the genus <i>Agave</i> ; tow and waste of these fibres (including yarn waste and garnetted stock)	kg	3
				- Coconut fibres (coir) and abaca fibres :		
	5305.00.21	00	6	- - Coconut fibres, raw	kg	3
	5305.00.22	00	1	- - Other coconut fibres	kg	3
	5305.00.23	00	3	- - Abaca fibres	kg	3
	5305.00.90	00	4	- Other	kg	3
55.05				Waste (including noils, yarn waste and garnetted stock) of man-made fibres.		
5505.10	5505.10.00	00	1	- Of synthetic fibres	kg	3
5505.90	5505.20.00	00	6	- Of artificial fibres	kg	3
60.01				Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted.		
6001.10	6001.10.00	00	0	- "Long pile" fabrics	kg	15
				- Looped pile fabrics :		
6001.21	6001.21.00	00	2	- - Of cotton	kg	15
6001.22	6001.22.00	00	6	- - Of man-made fibres	kg	15
6001.29	6001.29.00	00	6	- - Of other textile materials	kg	15
				- Other :		
6001.91	6001.91.00	00	2	- - Of cotton	kg	15
6001.92				- - Of man-made fibres :		
	6001.92.20	00	4	- - - Pile fabrics of 100 % polyester staple fibres, of a width not less than 63.5 mm but not more than 76.2 mm, suitable for use in the manufacture of paint rollers	kg	15
	6001.92.30	00	3	- - - Containing elastomeric yarn or rubber thread	kg	15
	6001.92.90	00	4	- - - Other	kg	15
6001.99	6001.99.00	00	6	- - Of other textile materials	kg	15
60.02				Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 60.01.		
6002.40	6002.40.00	00	2	- Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
6002.90	6002.90.00	00	6	- Other	kg	15
60.03				Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01 or 60.02.		
6003.10	6003.10.00	00	2	- Of wool or fine animal hair	kg	15
6003.20	6003.20.00	00	0	- Of cotton	kg	15
6003.30	6003.30.00	00	5	- Of synthetic fibres	kg	15
6003.40	6003.40.00	00	3	- Of artificial fibres	kg	15
6003.90	6003.90.00	00	0	- Other	kg	15
60.04				Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 60.01.		
6004.10				- Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread :		
	6004.10.10	00	2	-- Containing by weight not more than 20 % of elastomeric yarn	kg	15
	6004.10.90	00	1	-- Other	kg	15
6004.90	6004.90.00	00	1	- Other	kg	15
60.05				Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04.		
				- Of cotton :		
6005.21	6005.21.00	00	6	-- Unbleached or bleached	kg	15
6005.22	6005.22.00	00	3	-- Dyed	kg	15
6005.23	6005.23.00	00	0	-- Of yarns of different colours	kg	15
6005.24	6005.24.00	00	4	-- Printed	kg	15
				- Of synthetic fibres :		
6005.35	6005.35.00	00	6	-- Fabrics specified in Subheading Note 1 to this Chapter	kg	15
6005.36				-- Other, unbleached or bleached :		
	6005.36.10	00	2	--- Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	kg	15
	6005.36.90	00	1	--- Other	kg	15
6005.37				-- Other, dyed :		
	6005.37.10	00	6	--- Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	kg	15
	6005.37.90	00	5	--- Other	kg	15
6005.38				-- Other, of yarns of different colours :		
	6005.38.10	00	3	--- Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	kg	15
	6005.38.90	00	2	--- Other	kg	15
6005.39				-- Other, printed :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6005.39.10	00	0	- - - Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	kg	15
	6005.39.90	00	6	- - - Other	kg	15
				- Of artificial fibres :		
6005.41	6005.41.00	00	2	-- Unbleached or bleached	kg	15
6005.42	6005.42.00	00	6	-- Dyed	kg	15
6005.43	6005.43.00	00	3	-- Of yarns of different colours	kg	15
6005.44	6005.44.00	00	0	-- Printed	kg	15
6005.90				- Other :		
	6005.90.10	00	1	-- Of wool or fine animal hair	kg	15
	6005.90.90	00	0	-- Other	kg	15
60.06				Other knitted or crocheted fabrics.		
6006.10	6006.10.00	00	5	- Of wool or fine animal hair	kg	15
				- Of cotton :		
6006.21	6006.21.00	00	0	-- Unbleached or bleached	kg	15
6006.22	6006.22.00	00	4	-- Dyed	kg	15
6006.23	6006.23.00	00	1	-- Of yarns of different colours	kg	15
6006.24	6006.24.00	00	5	-- Printed	kg	15
				- Of synthetic fibres :		
6006.31				-- Unbleached or bleached :		
	6006.31.10	00	4	- - - Nylon fibre mesh of a kind used as backing material for mosaic tiles	kg	15
	6006.31.20	00	3	- - - Elastic (combined with rubber threads)	kg	15
	6006.31.90	00	3	- - - Other	kg	15
6006.32				-- Dyed :		
	6006.32.10	00	1	- - - Nylon fibre mesh of a kind used as backing material for mosaic tiles	kg	15
	6006.32.20	00	0	- - - Elastic (combined with rubber threads)	kg	15
	6006.32.90	00	0	- - - Other	kg	15
6006.33				-- Of yarns of different colours :		
	6006.33.10	00	5	- - - Elastic (combined with rubber threads)	kg	15
	6006.33.90	00	4	- - - Other	kg	15
6006.34				-- Printed :		
	6006.34.10	00	2	- - - Elastic (combined with rubber threads)	kg	15
	6006.34.90	00	1	- - - Other	kg	15
				- Of artificial fibres :		
6006.41				-- Unbleached or bleached :		
	6006.41.10	00	2	- - - Elastic (combined with rubber threads)	kg	15
	6006.41.90	00	1	- - - Other	kg	15
6006.42				-- Dyed :		
	6006.42.10	00	6	- - - Elastic (combined with rubber threads)	kg	15
	6006.42.90	00	5	- - - Other	kg	15
6006.43				-- Of yarns of different colours :		
	6006.43.10	00	3	- - - Elastic (combined with rubber threads)	kg	15
	6006.43.90	00	2	- - - Other	kg	15
6006.44				-- Printed :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6006.44.10	00	0	- - - Elastic (combined with rubber threads)	kg	15
	6006.44.90	00	6	- - - Other	kg	15
6006.90	6006.90.00	00	3	- Other	kg	15
61.01				Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.03.		
6101.20	6101.20.00	00	0	- Of cotton	u	20
6101.30	6101.30.00	00	5	- Of man-made fibres	u	20
6101.90	6101.90.00	00	0	- Of other textile materials	u	20
61.02				Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.04.		
6102.10	6102.10.00	00	3	- Of wool or fine animal hair	u	20
6102.20	6102.20.00	00	1	- Of cotton	u	20
6102.30	6102.30.00	00	6	- Of man-made fibres	u	20
6102.90	6102.90.00	00	1	- Of other textile materials	u	20
61.03				Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.		
6103.10	6103.10.00	00	4	- Suits	u	20
				- Ensembles :		
6103.22	6103.22.00	00	3	-- Of cotton	u	20
6103.23	6103.23.00	00	0	-- Of synthetic fibres	u	20
6103.29	6103.29.00	00	3	-- Of other textile materials	u	20
				- Jackets and blazers :		
6103.31	6103.31.00	00	4	-- Of wool or fine animal hair	u	20
6103.32	6103.32.00	00	1	-- Of cotton	u	20
6103.33	6103.33.00	00	5	-- Of synthetic fibres	u	20
6103.39				-- Of other textile materials :		
	6103.39.10	00	0	- - - Of ramie, linen or silk	u	20
	6103.39.90	00	6	- - - Other	u	20
				- Trousers, bib and brace overalls, breeches and shorts :		
6103.41	6103.41.00	00	2	-- Of wool or fine animal hair	u	20
6103.42	6103.42.00	00	6	-- Of cotton	u	20
6103.43	6103.43.00	00	3	-- Of synthetic fibres	u	20
6103.49	6103.49.00	00	6	-- Of other textile materials	u	20
61.04				Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.		
				- Suits :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
6104.13	6104.13.00	00	3	-- Of synthetic fibres	u	20
6104.19				-- Of other textile materials :		
	6104.19.20	00	4	--- Of cotton	u	20
	6104.19.90	00	4	--- Other	u	20
				- Ensembles :		
6104.22	6104.22.00	00	4	-- Of cotton	u	20
6104.23	6104.23.00	00	1	-- Of synthetic fibres	u	20
6104.29	6104.29.00	00	4	-- Of other textile materials	u	20
				- Jackets and blazers :		
6104.31	6104.31.00	00	5	-- Of wool or fine animal hair	u	20
6104.32	6104.32.00	00	2	-- Of cotton	u	20
6104.33	6104.33.00	00	6	-- Of synthetic fibres	u	20
6104.39	6104.39.00	00	2	-- Of other textile materials	u	20
				- Dresses :		
6104.41	6104.41.00	00	3	-- Of wool or fine animal hair	u	20
6104.42	6104.42.00	00	0	-- Of cotton	u	20
6104.43	6104.43.00	00	4	-- Of synthetic fibres	u	20
6104.44	6104.44.00	00	1	-- Of artificial fibres	u	20
6104.49	6104.49.00	00	0	-- Of other textile materials	u	20
				- Skirts and divided skirts :		
6104.51	6104.51.00	00	1	-- Of wool or fine animal hair	u	20
6104.52	6104.52.00	00	5	-- Of cotton	u	20
6104.53	6104.53.00	00	2	-- Of synthetic fibres	u	20
6104.59	6104.59.00	00	5	-- Of other textile materials	u	20
				- Trousers, bib and brace overalls, breeches and shorts :		
6104.61	6104.61.00	00	6	-- Of wool or fine animal hair	u	20
6104.62	6104.62.00	00	3	-- Of cotton	u	20
6104.63	6104.63.00	00	0	-- Of synthetic fibres	u	20
6104.69	6104.69.00	00	3	-- Of other textile materials	u	20
61.05				Men's or boys' shirts, knitted or crocheted.		
6105.10	6105.10.00	00	6	- Of cotton	u	20
6105.20				- Of man-made fibres :		
	6105.20.10	00	3	-- Of synthetic fibres	u	20
	6105.20.20	00	2	-- Of artificial fibres	u	20
6105.90	6105.90.00	00	4	- Of other textile materials	u	20
61.06				Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.		
6106.10	6106.10.00	00	0	- Of cotton	u	20
6106.20	6106.20.00	00	5	- Of man-made fibres	u	20
6106.90	6106.90.00	00	5	- Of other textile materials	u	20
61.07				Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.		
				- Underpants and briefs :		
6107.11	6107.11.00	00	5	-- Of cotton	u	20
6107.12	6107.12.00	00	2	-- Of man-made fibres	u	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
6107.19	6107.19.00	00	2	-- Of other textile materials	u	20
				- Nightshirts and pyjamas :		
6107.21	6107.21.00	00	3	-- Of cotton	u	20
6107.22	6107.22.00	00	0	-- Of man-made fibres	u	20
6107.29	6107.29.00	00	0	-- Of other textile materials	u	20
				- Other :		
6107.91	6107.91.00	00	3	-- Of cotton	u	20
6107.99	6107.99.00	00	0	-- Of other textile materials	u	20
61.08				Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted.		
				- Slips and petticoats :		
6108.11	6108.11.00	00	6	-- Of man-made fibres	u	20
6108.19				-- Of other textile materials :		
	6108.19.20	00	1	--- Of wool or fine animal hair	u	20
	6108.19.30	00	0	--- Of cotton	u	20
	6108.19.40	00	6	--- Of silk	u	20
	6108.19.90	00	1	--- Other	u	20
				- Briefs and panties :		
6108.21	6108.21.00	00	4	-- Of cotton	u	20
6108.22	6108.22.00	00	1	-- Of man-made fibres	u	20
6108.29	6108.29.00	00	1	-- Of other textile materials	u	20
				- Nightdresses and pyjamas :		
6108.31	6108.31.00	00	2	-- Of cotton	u	20
6108.32	6108.32.00	00	6	-- Of man-made fibres	u	20
6108.39	6108.39.00	00	6	-- Of other textile materials	u	20
				- Other :		
6108.91	6108.91.00	00	4	-- Of cotton	u	20
6108.92	6108.92.00	00	1	-- Of man-made fibres	u	20
6108.99	6108.99.00	00	1	-- Of other textile materials	u	20
61.09				T-shirts, singlets and other vests, knitted or crocheted.		
6109.10				- Of cotton :		
	6109.10.10	00	2	-- For men or boys	u	20
	6109.10.20	00	1	-- For women or girls	u	20
6109.90				- Of other textile materials :		
	6109.90.10	00	0	-- For men or boys, of ramie, linen or silk	u	20
	6109.90.20	00	6	-- For men or boys, of other textile materials	u	20
	6109.90.30	00	5	-- For women or girls	u	20
61.10				Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted.		
				- Of wool or fine animal hair :		
6110.11	6110.11.00	00	1	-- Of wool	u	20
6110.12	6110.12.00	00	5	-- Of Kashmir (cashmere) goats	u	20
6110.19	6110.19.00	00	5	-- Other	u	20
6110.20	6110.20.00	00	2	- Of cotton	u	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
6110.30	6110.30.00	00	0	- Of man-made fibres	u	20
6110.90	6110.90.00	00	2	- Of other textile materials	u	20
61.11				Babies' garments and clothing accessories, knitted or crocheted.		
6111.20	6111.20.00	00	3	- Of cotton	kg	20
6111.30	6111.30.00	00	1	- Of synthetic fibres	kg	20
6111.90				- Of other textile materials :		
	6111.90.10	00	2	-- Of wool or fine animal hair	kg	20
	6111.90.90	00	1	-- Other	kg	20
61.12				Track suits, ski suits and swimwear, knitted or crocheted.		
				- Track suits :		
6112.11	6112.11.00	00	3	-- Of cotton	u	5
6112.12	6112.12.00	00	0	-- Of synthetic fibres	u	5
6112.19	6112.19.00	00	0	-- Of other textile materials	u	5
6112.20	6112.20.00	00	4	- Ski suits	u	5
				- Men's or boys' swimwear :		
6112.31	6112.31.00	00	6	-- Of synthetic fibres	u	5
6112.39	6112.39.00	00	3	-- Of other textile materials	u	5
				- Women's or girls' swimwear :		
6112.41				-- Of synthetic fibres :		
	6112.41.10	00	3	--- Mastectomy swimwear (post breast surgery swimwear)	u	5
	6112.41.90	00	2	--- Other	u	5
6112.49				-- Of other textile materials :		
	6112.49.10	00	0	--- Mastectomy swimwear (post breast surgery swimwear)	u	5
	6112.49.90	00	6	--- Other	u	5
61.13				Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.		
6113.00						
	6113.00.10	00	1	- Divers' suits (wetsuits)	kg	5
	6113.00.30	00	6	- Garments used for protection from fire	kg	5
	6113.00.40	00	5	- Other protective work garments	kg	5
	6113.00.90	00	0	- Other	kg	20
61.14				Other garments, knitted or crocheted.		
6114.20	6114.20.00	00	6	- Of cotton	kg	20
6114.30				- Of man-made fibres :		
	6114.30.20	00	2	-- Garments used for protection from fire	kg	5
	6114.30.90	00	2	-- Other	kg	20
6114.90				- Of other textile materials :		
	6114.90.10	00	5	-- Of wool or fine animal hair	kg	20
	6114.90.90	00	4	-- Other	kg	20
61.15				Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings for varicose veins) and footwear without applied soles, knitted or crocheted.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
6115.10				- Graduated compression hosiery (for example, stockings for varicose veins) :		
	6115.10.10	00	1	-- Stockings for varicose veins, of synthetic fibres	kg	20
	6115.10.90	00	0	-- Other	kg	20
				- Other panty hose and tights :		
6115.21	6115.21.00	00	4	-- Of synthetic fibres, measuring per single yarn less than 67 decitex	kg	20
6115.22	6115.22.00	00	1	-- Of synthetic fibres, measuring per single yarn 67 decitex or more	kg	20
6115.29				-- Of other textile materials :		
	6115.29.10	00	0	--- Of cotton	kg	20
	6115.29.90	00	6	--- Other	kg	20
6115.30				- Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex :		
	6115.30.10	00	4	-- Of cotton	kg	20
	6115.30.90	00	3	-- Other	kg	20
				- Other :		
6115.94	6115.94.00	00	2	-- Of wool or fine animal hair	kg	20
6115.95	6115.95.00	00	6	-- Of cotton	kg	20
6115.96	6115.96.00	00	3	-- Of synthetic fibres	kg	20
6115.99	6115.99.00	00	1	-- Of other textile materials	kg	20
61.16				Gloves, mittens and mitts, knitted or crocheted.		
6116.10				- Impregnated, coated, covered or laminated with plastics or rubber :		
	6116.10.10	00	2	-- Divers' gloves	kg	5
	6116.10.90	00	1	-- Other	kg	5
				- Other :		
6116.91	6116.91.00	00	5	-- Of wool or fine animal hair	kg	5
6116.92	6116.92.00	00	2	-- Of cotton	kg	5
6116.93	6116.93.00	00	6	-- Of synthetic fibres	kg	5
6116.99	6116.99.00	00	2	-- Of other textile materials	kg	5
61.17				Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.		
6117.10				- Shawls, scarves, mufflers, mantillas, veils and the like :		
	6117.10.10	00	3	-- Of cotton	u	20
	6117.10.90	00	2	-- Other	u	20
6117.80				- Other accessories :		
				-- Ties, bow ties and cravats :		
	6117.80.11	00	5	--- Of wool or fine animal hair	kg	20
	6117.80.19	00	0	--- Other	kg	20
	6117.80.20	00	2	-- Wrist bands, knee bands or ankle bands	kg	3
	6117.80.90	00	2	-- Other	kg	15
6117.90	6117.90.00	00	2	- Parts	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
62.01				Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.		
6201.20				- Of wool or fine animal hair :		
	6201.20.10	00	1	-- Overcoats, raincoats, car-coats, cloaks, capes, ponchos, three-quarter coats, greatcoats, hooded capes, duffel coats, trench coats, gabardines and padded waistcoats	u	20
	6201.20.90	00	0	-- Other	u	20
6201.30				- Of cotton :		
	6201.30.10	00	6	-- Overcoats, raincoats, car-coats, cloaks, capes, ponchos, three-quarter coats, greatcoats, hooded capes, duffel coats, trench coats, gabardines and padded waistcoats	u	20
	6201.30.90	00	5	-- Other	u	20
6201.40				- Of man-made fibres :		
	6201.40.10	00	4	-- Overcoats, raincoats, car-coats, cloaks, capes, ponchos, three-quarter coats, greatcoats, hooded capes, duffel coats, trench coats, gabardines and padded waistcoats	u	20
	6201.40.90	00	3	-- Other	u	20
6201.90				- Of other textile materials :		
				-- Of silk :		
	6201.90.11	00	3	--- Overcoats, raincoats, car-coats, cloaks, capes, ponchos, three-quarter coats, greatcoats, hooded capes, duffel coats, trench coats, gabardines and padded waistcoats	u	20
	6201.90.19	00	5	--- Other	u	20
				-- Of ramie :		
	6201.90.21	00	2	--- Overcoats, raincoats, car-coats, cloaks, capes, ponchos, three-quarter coats, greatcoats, hooded capes, duffel coats, trench coats, gabardines and padded waistcoats	u	20
	6201.90.29	00	4	--- Other	u	20
	6201.90.90	00	0	-- Other	u	20
62.02				Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04.		
6202.20				- Of wool or fine animal hair :		
	6202.20.10	00	2	-- Overcoats, raincoats, car-coats, cloaks, capes, ponchos, three-quarter coats, greatcoats, hooded capes, duffel coats, trench coats, gabardines and padded waistcoats	u	20
	6202.20.90	00	1	-- Other	u	20
6202.30				- Of cotton :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6202.30.10	00	0	-- Overcoats, raincoats, car-coats, cloaks, capes, ponchos, three-quarter coats, greatcoats, hooded capes, duffel coats, trench coats, gabardines and padded waistcoats	u	20
	6202.30.90	00	6	-- Other	u	20
6202.40				- Of man-made fibres :		
	6202.40.10	00	5	-- Overcoats, raincoats, car-coats, cloaks, capes, ponchos, three-quarter coats, greatcoats, hooded capes, duffel coats, trench coats, gabardines and padded waistcoats	u	20
	6202.40.90	00	4	-- Other	u	20
6202.90				- Of other textile materials :		
	6202.90.10	00	2	--- Of silk	u	20
	6202.90.20	00	1	-- Of ramie	u	20
	6202.90.90	00	1	-- Other	u	20
62.03				Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).		
				- Suits :		
6203.11	6203.11.00	00	3	-- Of wool or fine animal hair	u	20
6203.12	6203.12.00	00	0	-- Of synthetic fibres	u	20
6203.19				-- Of other textile materials :		
				--- Of cotton :		
	6203.19.11	00	1	---- Printed by traditional batik process	u	20
	6203.19.19	00	3	---- Other	u	20
				--- Of silk :		
	6203.19.21	00	0	---- Printed by traditional batik process	u	20
	6203.19.29	00	2	---- Other	u	20
	6203.19.90	00	5	--- Other	u	20
				- Ensembles :		
6203.22				-- Of cotton :		
	6203.22.10	00	4	--- Printed by traditional batik process	u	20
	6203.22.90	00	3	--- Other	u	20
6203.23	6203.23.00	00	2	-- Of synthetic fibres	u	20
6203.29				-- Of other textile materials :		
	6203.29.10	00	4	--- Of wool or fine animal hair	u	20
	6203.29.90	00	3	--- Other	u	20
				- Jackets and blazers :		
6203.31	6203.31.00	00	6	-- Of wool or fine animal hair	u	20
6203.32				-- Of cotton :		
	6203.32.10	00	2	--- Printed by traditional batik process	u	20
	6203.32.90	00	1	--- Other	u	20
6203.33	6203.33.00	00	0	-- Of synthetic fibres	u	20
6203.39	6203.39.00	00	3	-- Of other textile materials	u	20
				- Trousers, bib and brace overalls, breeches and shorts :		
6203.41	6203.41.00	00	4	-- Of wool or fine animal hair	u	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
6203.42				-- Of cotton :		
	6203.42.10	00	0	--- Bib and brace overalls	u	20
	6203.42.90	00	6	--- Other	u	20
6203.43	6203.43.00	00	5	-- Of synthetic fibres	u	20
6203.49				-- Of other textile materials :		
	6203.49.10	00	0	--- Of silk	u	20
	6203.49.90	00	6	--- Other	u	20
62.04				Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).		
				- Suits :		
6204.11	6204.11.00	00	4	-- Of wool or fine animal hair	u	20
6201.12				-- Of cotton :		
	6204.12.10	00	0	--- Printed by traditional batik process	u	20
	6204.12.90	00	6	--- Other	u	20
6204.13	6204.13.00	00	5	-- Of synthetic fibres	u	20
6204.19				-- Of other textile materials :		
				--- Of silk :		
	6204.19.11	00	2	---- Printed by traditional batik process	u	20
	6204.19.19	00	4	---- Other	u	20
	6204.19.90	00	6	--- Other	u	20
				- Ensembles :		
6204.21	6204.21.00	00	2	-- Of wool or fine animal hair	u	20
6204.22				-- Of cotton :		
	6204.22.10	00	5	--- Printed by traditional batik process	u	20
	6204.22.90	00	4	--- Other	u	20
6204.23	6204.23.00	00	3	-- Of synthetic fibres	u	20
6204.29				-- Of other textile materials :		
	6204.29.10	00	5	--- Of silk	u	20
	6204.29.90	00	4	--- Other	u	20
				- Jackets and blazers :		
6204.31	6204.31.00	00	0	-- Of wool or fine animal hair	u	20
6204.32				-- Of cotton :		
	6204.32.10	00	3	--- Printed by traditional batik process	u	20
	6204.32.90	00	2	--- Other	u	20
6204.33	6204.33.00	00	1	-- Of synthetic fibres	u	20
6204.39				-- Of other textile materials :		
				--- Of silk :		
	6204.39.11	00	5	---- Printed by traditional batik process	u	20
	6204.39.19	00	0	---- Other	u	20
	6204.39.90	00	2	--- Other	u	20
				- Dresses :		
6204.41	6204.41.00	00	5	-- Of wool or fine animal hair	u	20
6204.42				-- Of cotton :		
	6204.42.10	00	1	--- Printed by traditional batik process	u	20
	6204.42.90	00	0	--- Other	u	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
6204.43	6204.43.00	00	6	-- Of synthetic fibres	u	20
6204.44	6204.44.00	00	3	-- Of artificial fibres	u	20
6204.49				-- Of other textile materials :		
	6204.49.10	00	1	--- Printed by traditional batik process	u	20
	6204.49.90	00	0	--- Other	u	20
				- Skirts and divided skirts :		
6204.51	6204.51.00	00	3	-- Of wool or fine animal hair	u	20
6204.52				-- Of cotton :		
	6204.52.10	00	6	--- Printed by traditional batik process	u	20
	6204.52.90	00	5	--- Other	u	20
6204.53	6204.53.00	00	4	-- Of synthetic fibres	u	20
6204.59				-- Of other textile materials :		
	6204.59.10	00	6	--- Printed by traditional batik process	u	20
	6204.59.90	00	5	--- Other	u	20
				- Trousers, bib and brace overalls, breeches and shorts :		
6204.61	6204.61.00	00	1	-- Of wool or fine animal hair	u	20
6204.62	6204.62.00	00	5	-- Of cotton	u	20
6204.63	6204.63.00	00	2	-- Of synthetic fibres	u	20
6204.69	6204.69.00	00	5	-- Of other textile materials	u	20
62.05				Men's or boys' shirts.		
6205.20				- Of cotton :		
	6205.20.10	00	5	-- Printed by traditional batik process	u	20
	6205.20.20	00	4	-- Barong Tagalog	u	20
	6205.20.90	00	4	-- Other	u	20
6205.30				- Of man-made fibres :		
	6205.30.10	00	3	-- Barong Tagalog	u	20
	6205.30.90	00	2	-- Other	u	20
6205.90				- Of other textile materials :		
	6205.90.10	00	5	-- Of wool or fine animal hair	u	20
				-- Other :		
	6205.90.91	00	6	--- Printed by traditional batik process	u	20
	6205.90.92	00	1	--- Barong Tagalog	u	20
	6205.90.99	00	1	--- Other	u	20
62.06				Women's or girls' blouses, shirts and shirt-blouses.		
6206.10				- Of silk or silk waste :		
	6206.10.10	00	1	-- Printed by traditional batik process	u	20
	6206.10.90	00	0	-- Other	u	20
6206.20	6206.20.00	00	0	- Of wool or fine animal hair	u	20
6206.30				- Of cotton :		
	6206.30.10	00	4	-- Printed by traditional batik process	u	20
	6206.30.90	00	3	-- Other	u	20
6206.40	6206.40.00	00	3	- Of man-made fibres	u	20
6206.90	6206.90.00	00	0	- Of other textile materials	u	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
62.07				Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.		
				- Underpants and briefs :		
6207.11	6207.11.00	00	0	-- Of cotton	u	20
6207.19	6207.19.00	00	4	-- Of other textile materials	u	20
				- Nightshirts and pyjamas :		
6207.21				-- Of cotton :		
	6207.21.10	00	4	--- Printed by traditional batik process	u	20
	6207.21.90	00	3	--- Other	u	20
6207.22	6207.22.00	00	2	-- Of man-made fibres	u	20
6207.29				-- Of other textile materials :		
	6207.29.10	00	1	--- Of silk	u	20
	6207.29.90	00	0	--- Other	u	20
				- Other :		
6207.91	6207.91.00	00	5	-- Of cotton	kg	20
6207.99				-- Of other textile materials :		
	6207.99.10	00	1	--- Of man-made fibres	kg	20
	6207.99.90	00	0	--- Other	kg	20
62.08				Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles.		
				- Slips and petticoats :		
6208.11	6208.11.00	00	1	-- Of man-made fibres	u	20
6208.19	6208.19.00	00	5	-- Of other textile materials	u	20
				- Nightdresses and pyjamas :		
6208.21				-- Of cotton :		
	6208.21.10	00	5	--- Printed by traditional batik process	u	20
	6208.21.90	00	4	--- Other	u	20
6208.22	6208.22.00	00	3	-- Of man-made fibres	u	20
6208.29				-- Of other textile materials :		
	6208.29.10	00	2	--- Printed by traditional batik process	u	20
	6208.29.90	00	1	--- Other	u	20
				- Other :		
6208.91				-- Of cotton :		
	6208.91.10	00	5	--- Printed by traditional batik process	kg	20
	6208.91.90	00	4	--- Other	kg	20
6208.92				-- Of man-made fibres :		
	6208.92.10	00	2	--- Printed by traditional batik process	kg	20
	6208.92.90	00	1	--- Other	kg	20
6208.99				-- Of other textile materials :		
	6208.99.10	00	2	--- Of wool or fine animal hair	kg	20
	6208.99.90	00	1	--- Other	kg	20
62.09				Babies' garments and clothing accessories.		
6209.20				- Of cotton :		
	6209.20.30	00	0	-- T-shirts, shirts, pyjamas and similar articles	kg	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6209.20.40	00	6	-- Suits, pants and similar articles	kg	20
	6209.20.90	00	1	-- Other	kg	20
6209.30				- Of synthetic fibres :		
	6209.30.10	00	0	-- Suits, pants and similar articles	kg	20
	6209.30.30	00	5	-- T-shirts, shirts, pyjamas and similar articles	kg	20
	6209.30.40	00	4	-- Clothing accessories	kg	20
	6209.30.90	00	6	-- Other	kg	20
6209.90	6209.90.00	00	3	- Of other textile materials	kg	20
62.10				Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.		
6210.10				- Of fabrics of heading 56.02 or 56.03 :		
				-- Protective work garments :		
	6210.10.19	00	2	--- Other	u	5
	6210.10.90	00	4	-- Other	u	20
6210.20				- Other garments, of the type described in heading 62.01 :		
	6210.20.90	00	2	-- Other	u	20
6210.30				- Other garments, of the type described in heading 62.02 :		
	6210.30.90	00	0	-- Other	u	20
6210.40				- Other men's or boys' garments :		
	6210.40.90	00	5	--- Other	kg	20
6210.50				- Other women's or girls' garments :		
	6210.50.90	00	3	--- Other	kg	20
62.11				Track suits, ski suits and swimwear; other garments.		
				- Swimwear :		
6211.11	6211.11.00	00	4	-- Men's or boys'	u	5
6211.12	6211.12.00	00	1	-- Women's or girls'	u	5
6211.20	6211.20.00	00	5	- Ski suits	u	5
				- Other garments, men's or boys' :		
6211.32				-- Of cotton :		
	6211.32.10	00	3	--- Garments for fencing or wrestling	kg	5
	6211.32.20	00	2	--- Pilgrimage robes (<i>Ihram</i>)	kg	20
	6211.32.90	00	2	--- Other	kg	20
6211.33				-- Of man-made fibres :		
	6211.33.10	00	0	--- Garments for fencing or wrestling	kg	5
	6211.33.20	00	6	--- Garments used for protection from fire	kg	5
	6211.33.30	00	5	--- Garments used for protection from chemical substances or radiation	kg	5
	6211.33.40	00	4	--- Pilgrimage robes (<i>Ihram</i>)	kg	20
	6211.33.90	00	6	--- Other	kg	20
6211.39				-- Of other textile materials :		
	6211.39.10	00	3	--- Garments for fencing or wrestling	kg	5
	6211.39.20	00	2	--- Garments used for protection from fire	kg	5
	6211.39.30	00	1	--- Garments used for protection from chemical substances or radiation	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6211.39.40	00	0	--- Pilgrimage robes (<i>Ihram</i>)	kg	20
	6211.39.90	00	2	--- Other	kg	20
				- Other garments, women's or girls' :		
6211.42				-- Of cotton :		
	6211.42.10	00	1	--- Garments for fencing or wrestling	kg	5
	6211.42.20	00	0	--- Prayer cloaks	kg	20
	6211.42.30	00	6	--- Sarong of tubular type	kg	20
	6211.42.90	00	0	--- Other	kg	20
	6211.43.20	00	4	--- Prayer cloaks	kg	20
	6211.43.30	00	3	--- Anti-explosive protective suits	kg	5
	6211.43.40	00	2	--- Garments for fencing or wrestling	kg	5
	6211.43.50	00	1	--- Garments used for protection from chemical substances, radiation or fire	kg	5
	6211.43.60	00	0	--- Flyers' coveralls	kg	20
	6211.43.70	00	6	--- Sarong of tubular type	kg	20
	6211.43.90	00	4	--- Other	kg	20
6211.49				-- Of other textile materials :		
	6211.49.10	00	1	--- Garments for fencing or wrestling	kg	5
	6211.49.20	00	0	--- Garments used for protection from chemical substances, radiation or fire	kg	5
				--- Prayer cloaks :		
	6211.49.31	00	1	---- Of wool or of fine animal hair	kg	20
	6211.49.39	00	3	---- Other	kg	20
	6211.49.50	00	4	--- Sarong of tubular type	kg	20
	6211.49.60	00	3	--- Other, of wool or fine animal hair	kg	20
	6211.49.90	00	0	--- Other	kg	20
62.12				Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.		
6212.10				- Brassieres :		
				-- Of cotton :		
	6212.10.11	00	2	--- Mastectomy bra (post breast surgery bra)	kg	20
	6212.10.19	00	4	--- Other	kg	20
				-- Of other textile materials :		
	6212.10.91	00	1	--- Mastectomy bra (post breast surgery bra)	kg	20
	6212.10.99	00	3	--- Other	kg	20
6212.20				- Girdles and panty-girdles :		
	6212.20.10	00	5	-- Of cotton	kg	20
	6212.20.90	00	4	-- Of other textile materials	kg	20
6212.30				- Corselettes :		
	6212.30.10	00	3	-- Of cotton	kg	20
	6212.30.90	00	2	-- Of other textile materials	kg	20
6212.90				- Other :		
				-- Of cotton :		
	6212.90.11	00	0	--- Compression garments of a kind used for the treatment of scar tissue and skin grafts	kg	20
	6212.90.12	00	2	--- Athletic supporters	kg	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6212.90.19	00	2	--- Other	kg	20
				-- Of other textile materials :		
	6212.90.91	00	6	--- Compression garment of a kind used for the treatment of scar tissue and skin grafts	kg	20
	6212.90.92	00	1	--- Athletic supporters	kg	20
	6212.90.99	00	1	--- Other	kg	20
62.13				Handkerchiefs.		
6213.20				- Of cotton :		
	6213.20.10	00	6	-- Printed by the traditional batik process	kg	20
	6213.20.90	00	5	-- Other	kg	20
6213.90				- Of other textile materials :		
				-- Of silk or silk waste :		
	6213.90.11	00	1	--- Printed by the traditional batik process	kg	20
	6213.90.19	00	3	--- Other	kg	20
				-- Other :		
	6213.90.91	00	0	--- Printed by the traditional batik process	kg	20
	6213.90.99	00	2	--- Other	kg	20
62.14				Shawls, scarves, mufflers, mantillas, veils and the like.		
6214.10				- Of silk or silk waste :		
	6214.10.10	00	2	-- Printed by the traditional batik process	u	20
	6214.10.90	00	1	-- Other	u	20
6214.20	6214.20.00	00	1	- Of wool or fine animal hair	u	20
6214.30				- Of synthetic fibres :		
	6214.30.10	00	5	-- Printed by the traditional batik process	u	20
	6214.30.90	00	4	-- Other	u	20
6214.40				- Of artificial fibres :		
	6214.40.10	00	3	-- Printed by the traditional batik process	u	20
	6214.40.90	00	2	-- Other	u	20
6214.90				- Of other textile materials :		
	6214.90.10	00	0	-- Printed by the traditional batik process	u	20
	6214.90.90	00	6	-- Other	u	20
62.15				Ties, bow ties and cravats.		
6215.10				- Of silk or silk waste :		
	6215.10.10	00	3	-- Printed by the traditional batik process	kg	20
	6215.10.90	00	2	-- Other	kg	20
6215.20				- Of man-made fibres :		
	6215.20.10	00	1	-- Printed by the traditional batik process	kg	20
	6215.20.90	00	0	-- Other	kg	20
6215.90				- Of other textile materials :		
	6215.90.10	00	1	-- Printed by the traditional batik process	u	20
	6215.90.90	00	0	-- Other	u	20
62.16				Gloves, mittens and mitts.		
6216.00						
	6216.00.10	00	6	- Protective work gloves, mittens and mitts	kg	5
				- Other :		
	6216.00.91	00	0	-- Of wool or fine animal hair	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6216.00.92	00	2	-- Of cotton	kg	5
	6216.00.99	00	2	-- Other	kg	5
62.17				Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.		
6217.10				- Accessories :		
	6217.10.10	00	5	-- Judo belts	kg	15
	6217.10.90	00	4	-- Other	kg	15
6217.90	6217.90.00	00	4	- Parts	kg	15
63.01				Blankets and travelling rugs.		
6301.10	6301.10.00	00	6	- Electric blankets	u	7.5
6301.20	6301.20.00	00	4	- Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	kg	7.5
6301.30				- Blankets (other than electric blankets) and travelling rugs, of cotton :		
	6301.30.10	00	1	-- Printed by traditional batik process	kg	7.5
	6301.30.90	00	0	-- Other	kg	7.5
6301.40				- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres :		
	6301.40.10	00	6	-- Of nonwoven fabrics	kg	7.5
	6301.40.90	00	5	-- Other	kg	7.5
6301.90				- Other blankets and travelling rugs :		
	6301.90.10	00	3	-- Of nonwoven fabrics	kg	7.5
	6301.90.90	00	2	-- Other	kg	7.5
63.02				Bed linen, table linen, toilet linen and kitchen linen.		
6302.10	6302.10.00	00	0	- Bed linen, knitted or crocheted	kg	20
				- Other bed linen, printed :		
6302.21	6302.21.00	00	2	-- Of cotton	kg	20
6302.22				-- Of man-made fibres :		
	6302.22.10	00	5	--- Of nonwoven fabrics	kg	20
	6302.22.90	00	4	--- Other	kg	20
6302.29	6302.29.00	00	6	-- Of other textile materials	kg	20
				- Other bed linen :		
6302.31	6302.31.00	00	0	-- Of cotton	kg	20
6302.32				-- Of man-made fibres :		
	6302.32.10	00	3	--- Of nonwoven fabrics	kg	20
	6302.32.90	00	2	--- Other	kg	20
6302.39	6302.39.00	00	4	-- Of other textile materials	kg	20
6302.40	6302.40.00	00	1	- Table linen, knitted or crocheted	kg	20
				- Other table linen :		
6302.51				-- Of cotton :		
	6302.51.10	00	2	--- Printed by traditional batik process	kg	20
	6302.51.90	00	1	--- Other	kg	20
6302.53	6302.53.00	00	4	-- Of man-made fibres	kg	20
6302.59				-- Of other textile materials :		
	6302.59.10	00	6	--- Of flax	kg	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6302.59.90	00	5	- - - Other	kg	20
6302.60	6302.60.00	00	4	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	kg	20
				- Other :		
6302.91	6302.91.00	00	2	- - Of cotton	kg	20
6302.93	6302.93.00	00	3	- - Of man-made fibres	kg	20
6302.99				- - Of other textile materials :		
	6302.99.10	00	5	- - - Of flax	kg	20
	6302.99.90	00	4	- - - Other	kg	20
63.03				Curtains (including drapes) and interior blinds; curtain or bed valances.		
				- Knitted or crocheted :		
6303.12	6303.12.00	00	2	- - Of synthetic fibres	kg	20
6303.19				- - Of other textile materials :		
	6303.19.10	00	1	- - - Of cotton	kg	20
	6303.19.90	00	0	- - - Other	kg	20
				- Other :		
6303.91	6303.91.00	00	3	- - Of cotton	kg	20
6303.92	6303.92.00	00	0	- - Of synthetic fibres	kg	20
6303.99	6303.99.00	00	0	- - Of other textile materials	kg	20
63.04				Other furnishing articles, excluding those of heading 94.04.		
				- Bedspreads :		
6304.11	6304.11.00	00	6	- - Knitted or crocheted	kg	20
6304.19				- - Other :		
	6304.19.10	00	2	- - - Of cotton	kg	20
	6304.19.20	00	1	- - - Other, nonwoven	kg	20
	6304.19.90	00	1	- - - Other	kg	20
6304.20	6304.20.00	00	0	- Bed nets specified in Subheading Note 1 to this Chapter	kg	1.5
				- Other :		
6304.91				- - Knitted or crocheted :		
	6304.91.10	00	3	- - - Mosquito nets	kg	10
	6304.91.90	00	2	- - - Other	kg	20
6304.92	6304.92.00	00	1	- - Not knitted or crocheted, of cotton	kg	20
6304.93	6304.93.00	00	5	- - Not knitted or crocheted, of synthetic fibres	kg	20
6304.99	6304.99.00	00	1	- - Not knitted or crocheted, of other textile materials	kg	20
63.05				Sacks and bags, of a kind used for the packing of goods.		
6305.10				- Of jute or of other textile bast fibres of heading 53.03 :		
				- - New :		
	6305.10.11	00	4	- - - Of jute	kg	7.5
	6305.10.19	00	6	- - - Other	kg	7.5
				- - Used :		
	6305.10.21	00	3	- - - Of jute	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6305.10.29	00	5	- - - Other	kg	7.5
6305.20	6305.20.00	00	1	- Of cotton	kg	7.5
				- Of man-made textile materials :		
6305.32				- - Flexible intermediate bulk containers :		
	6305.32.10	00	6	- - - Nonwoven	kg	7.5
	6305.32.20	00	5	- - - Knitted or crocheted	kg	7.5
	6305.32.90	00	5	- - - Other	kg	7.5
6305.33				- - Other, of polyethylene or polypropylene strip or the like :		
	6305.33.10	00	3	- - - Knitted or crocheted	kg	7.5
	6305.33.20	00	2	- - - Of woven fabrics of strip or the like	kg	7.5
	6305.33.90	00	2	- - - Other	kg	7.5
6305.39				- - Other :		
	6305.39.10	00	6	- - - Nonwoven	kg	7.5
	6305.39.20	00	5	- - - Knitted or crocheted	kg	7.5
	6305.39.90	00	5	- - - Other	kg	7.5
6305.90				- Of other textile materials :		
	6305.90.10	00	0	-- Of hemp of heading 53.05	kg	7.5
	6305.90.20	00	6	-- Of coconut (coir) of heading 53.05	kg	7.5
	6305.90.90	00	6	-- Other	kg	7.5
63.06				Tarpaulins, awnings and sunblinds; tents (including temporary canopies and similar articles); sails for boats, sailboards or landcraft; camping goods.		
				- Tarpaulins, awnings and sunblinds :		
6306.12	6306.12.00	00	5	-- Of synthetic fibres	kg	10
6306.19				-- Of other textile materials :		
	6306.19.10	00	4	- - - Of vegetable textile fibres of heading 53.05	kg	10
	6306.19.20	00	3	- - - Of cotton	kg	10
	6306.19.90	00	3	- - - Other	kg	10
				- Tents (including temporary canopies and similar articles) :		
6306.22	6306.22.00	00	3	-- Of synthetic fibres	kg	15
6306.29				-- Of other textile materials :		
	6306.29.10	00	2	- - - Of cotton	kg	15
	6306.29.90	00	1	- - - Other	kg	15
6306.30	6306.30.00	00	0	- Sails	kg	3
6306.40				- Pneumatic mattresses :		
	6306.40.10	00	4	-- Of cotton	kg	15
	6306.40.90	00	3	-- Other	kg	15
6306.90				- Other :		
	6306.90.10	00	1	-- Of nonwoven	kg	15
				-- Other :		
	6306.90.91	00	2	- - - Of cotton	kg	15
	6306.90.99	00	4	- - - Other	kg	15
63.07				Other made up articles, including dress patterns.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
6307.10				- Floor-cloths, dish-cloths, dusters and similar cleaning cloths :		
	6307.10.10	00	4	-- Nonwoven other than felt	kg	15
	6307.10.20	00	3	-- Of felt	kg	15
	6307.10.90	00	3	-- Other	kg	15
6307.20	6307.20.00	00	3	- Life-jackets and life-belts	kg	7.5
6307.90				- Other :		
	6307.90.30	00	0	-- Umbrella covers in pre-cut triangular form	kg	15
				-- Safety harnesses :		
	6307.90.61	00	6	--- Suitable for industrial use	kg	15
	6307.90.69	00	1	--- Other	kg	15
	6307.90.70	00	3	-- Fans and handscreens	kg	15
	6307.90.80	00	2	-- Laces for shoes, boots, corsets and the like	kg	15
	6307.90.90			-- Other :	kg	15
				--- Protective face mask :		
		11	5	---- N95		
		19	6	---- Other		
		90	0	---- Other		
63.08 6308.00	6308.00.00	00	1	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale.	kg	15
63.09 6309.00	6309.00.00	00	2	Worn clothing and other worn articles.	kg	20
63.10				Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.		
6310.10				- Sorted :		
	6310.10.10	00	0	-- Used or new rags	kg	20
	6310.10.90	00	6	-- Other	kg	20
6310.90				- Other :		
	6310.90.10	00	5	-- Used or new rags	kg	20
	6310.90.90	00	4	-- Other	kg	20
64.01				Waterproof footwear 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.		
6401.10	6401.10.00	00	1	- Footwear incorporating a protective metal toe-cap	2u	7.5
				- Other footwear :		
6401.92				-- Covering the ankle but not covering the knee :		
	6401.92.10	00	6	--- Incorporating a protective non-metal toe-cap	2u	7.5
	6401.92.90	00	5	--- Other	2u	7.5
6401.99				-- Other :		
	6401.99.10	00	6	--- Covering the knee	2u	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6401.99.90	00	5	- - - Other	2u	7.5
64.02				Other footwear with outer soles and uppers of rubber or plastics.		
				- Sports footwear :		
6402.12	6402.12.00	00	3	- - Ski-boots, cross-country ski footwear and snowboard boots	2u	3
6402.19				-- Other :		
	6402.19.10	00	2	- - - Wrestling footwear	2u	3
	6402.19.90	00	1	- - - Other	2u	3
6402.20	6402.20.00	00	0	- Footwear with upper straps or thongs assembled to the sole by means of plugs	2u	7.5
				- Other footwear :		
6402.91				-- Covering the ankle :		
	6402.91.10	00	3	- - - Diving boots	2u	7.5
				- - - Other :		
	6402.91.91	00	4	- - - - Incorporating a protective metal toe-cap	2u	7.5
	6402.91.92	00	6	- - - - Incorporating a protective non-metal toe-cap	2u	7.5
	6402.91.99	00	6	- - - - Other	2u	7.5
6402.99				-- Other :		
	6402.99.10	00	0	- - - Incorporating a protective metal toe-cap	2u	7.5
	6402.99.20	00	6	- - - Incorporating a protective non-metal toe-cap	2u	7.5
	6402.99.90	00	6	- - - Other	2u	7.5
64.03				Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.		
				- Sports footwear :		
6403.12	6403.12.00	00	4	- - Ski-boots, cross-country ski footwear and snowboard boots	2u	3
6403.19				-- Other :		
	6403.19.10	00	3	- - - Fitted with spikes, cleats or the like	2u	3
	6403.19.20	00	2	- - - Riding boots; bowling shoes	2u	3
	6403.19.30	00	1	- - - Footwear for wrestling, weight-lifting or gymnastics	2u	3
	6403.19.90	00	2	- - - Other	2u	3
6403.20	6403.20.00	00	1	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	2u	7.5
6403.40	6403.40.00	00	4	- Other footwear, incorporating a protective metal toe-cap	2u	7.5
				- Other footwear with outer soles of leather :		
6403.51	6403.51.00	00	6	- - Covering the ankle	2u	7.5
6403.59				-- Other :		
	6403.59.10	00	2	- - - Bowling shoes	2u	3
	6403.59.90	00	1	- - - Other	2u	7.5
				- Other footwear :		
6403.91				-- Covering the ankle :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6403.91.10	00	4	- - - Footwear made on a base or platform of wood, not having an inner sole or protective metal toe cap	2u	7.5
	6403.91.20	00	3	- - - Riding boots	2u	3
	6403.91.30	00	2	- - - Other, incorporating a protective non-metal toe-cap	2u	7.5
	6403.91.90	00	3	- - - Other	2u	7.5
6403.99				- - Other :		
	6403.99.10	00	1	- - - Footwear made on a base or platform of wood, not having an inner sole or protective metal toe cap	2u	7.5
	6403.99.20	00	0	- - - Bowling shoes	2u	3
	6403.99.30	00	6	- - - Other, incorporating a protective non-metal toe-cap	2u	7.5
	6403.99.90	00	0	- - - Other	2u	7.5
64.04				Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.		
				- Footwear with outer soles of rubber or plastics :		
6404.11				-- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like :		
	6404.11.10	00	0	- - - Fitted with spikes, cleats or the like	2u	3
	6404.11.20	00	6	- - - Footwear for wrestling, weight-lifting or gymnastics	2u	3
	6404.11.90	00	6	- - - Other	2u	3
6404.19				-- Other :		
	6404.19.10	00	4	- - - Incorporating a protective toe-cap	2u	7.5
	6404.19.90	00	3	- - - Other	2u	7.5
6404.20	6404.20.00	00	2	- Footwear with outer soles of leather or composition leather	2u	7.5
64.05				Other footwear.		
6405.10	6405.10.00	00	5	- With uppers of leather or composition leather	2u	7.5
6405.20	6405.20.00	00	3	- With uppers of textile materials	2u	7.5
6405.90	6405.90.00	00	3	- Other	2u	7.5
64.06				Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof.		
6406.10				- Uppers and parts thereof, other than stiffeners :		
	6406.10.10	00	5	-- Metal toe-caps	kg	3
	6406.10.90	00	4	-- Other	kg	3
6406.20				- Outer soles and heels, of rubber or plastics :		
	6406.20.10	00	3	-- Of rubber	kg	3
	6406.20.20	00	2	-- Of plastics	kg	3
6406.90				- Other :		
	6406.90.10	00	3	-- Of wood	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				-- Of metal :		
	6406.90.21	00	4	--- Of iron or steel	kg	3
	6406.90.22	00	6	--- Of copper	kg	3
	6406.90.23	00	1	--- Of aluminium	kg	3
	6406.90.29	00	6	--- Other	kg	3
				-- Of rubber :		
	6406.90.41	00	2	--- In-soles	kg	3
	6406.90.42	00	4	--- Complete soles	kg	3
	6406.90.49	00	4	--- Other	kg	3
				-- Of plastics :		
	6406.90.51	00	1	--- In-soles	kg	3
	6406.90.52	00	3	--- Complete soles	kg	3
	6406.90.59	00	3	--- Other	kg	3
				-- Other :		
	6406.90.91	00	4	--- Gaiters, leggings and similar articles and parts thereof	kg	3
	6406.90.99	00	6	--- Other	kg	3
65.06				Other headgear, whether or not lined or trimmed.		
6506.10				- Safety headgear :		
	6506.10.10	00	0	-- Helmets for motorcyclists	u	7.5
	6506.10.20	00	6	-- Industrial safety helmets and firefighters' helmets, excluding steel helmets	u	7.5
	6506.10.30	00	5	-- Steel helmets	u	7.5
	6506.10.40	00	4	-- Water-polo headgear	u	7.5
	6506.10.90	00	6	-- Other	u	7.5
				- Other :		
6506.91	6506.91.00	00	3	-- Of rubber or of plastics	kg	7.5
6506.99				-- Of other materials :		
	6506.99.10	00	6	--- Of furskin	kg	7.5
	6506.99.90	00	5	--- Other	kg	7.5
68.01 6801.00	6801.00.00	00	4	Setts, curbstones and flagstones, of natural stone (except slate).	kg	3
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).		
6802.10	6802.10.00	00	3	- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest face of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface :		
6802.21	6802.21.00	00	5	-- Marble, travertine and alabaster	kg	3
6802.23	6802.23.00	00	6	-- Granite	kg	3
6802.29				-- Other stone :		
	6802.29.10	00	1	--- Other calcareous stone	kg	3
	6802.29.90	00	0	--- Other	kg	3
				- Other :		
6802.91				-- Marble, travertine and alabaster :		
	6802.91.10	00	4	--- Marble	kg	3
	6802.91.90	00	3	--- Other	kg	3
6802.92	6802.92.00	00	2	-- Other calcareous stone	kg	3
6802.93				-- Granite :		
	6802.93.10	00	5	--- Polished slabs	kg	3
	6802.93.90	00	4	--- Other	kg	3
6802.99	6802.99.00	00	2	-- Other stone	kg	3
68.03 6803.00	6803.00.00	00	6	Worked slate and articles of slate or of agglomerated slate.	kg	3
68.04				Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials.		
6804.10	6804.10.00	00	5	- Millstones and grindstones for milling, grinding or pulping	kg	3
				- Other millstones, grindstones, grinding wheels and the like :		
6804.21	6804.21.00	00	0	-- Of agglomerated synthetic or natural diamond	kg	3
6804.22	6804.22.00	00	4	-- Of other agglomerated abrasives or of ceramics	kg	3
6804.23	6804.23.00	00	1	-- Of natural stone	kg	3
6804.30	6804.30.00	00	1	- Hand sharpening or polishing stones	kg	5
68.05				Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up.		
6805.10	6805.10.00	00	6	- On a base of woven textile fabric only	kg	3
6805.20	6805.20.00	00	4	- On a base of paper or paperboard only	kg	3
6805.30	6805.30.00	00	2	- On a base of other materials	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
68.06				Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, other than those of heading 68.11 or 68.12 or of Chapter 69.		
6806.10	6806.10.00	00	0	- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	kg	3
6806.20	6806.20.00	00	5	- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	kg	3
6806.90	6806.90.00	00	5	- Other	kg	3
68.07				Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).		
6807.10	6807.10.00	00	1	- In rolls	kg	3
6807.90				- Other :		
	6807.90.10	00	5	- - Tiles	kg	3
	6807.90.90	00	4	- - Other	kg	3
68.08 6808.00				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.		
	6808.00.20	00	2	- Roofing tiles	kg	3
	6808.00.40	00	0	- Other tiles	kg	3
				- Other :		
	6808.00.91	00	4	- - Of vegetable fibre	kg	3
	6808.00.99	00	6	- - Other	kg	3
68.09				Articles of plaster or of compositions based on plaster.		
				- Boards, sheets, panels, tiles and similar articles, not ornamented :		
6809.11	6809.11.00	00	0	- - Faced or reinforced with paper or paperboard only	kg	3
6809.19				- - Other :		
	6809.19.10	00	3	- - - Tiles	kg	3
	6809.19.90	00	2	- - - Other	kg	3
6809.90				- Other articles :		
	6809.90.90	00	6	- - 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	1	- - Building blocks and bricks	kg	3
6810.19				- - Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6810.19.10	00	4	- - - Tiles	kg	3
	6810.19.90	00	3	- - - Other	kg	3
				- Other articles :		
6810.91				- - Prefabricated structural components for building or civil engineering :		
	6810.91.10	00	5	- - - Building piles of concrete	kg	3
	6810.91.90	00	4	- - - Other	kg	3
6810.99	6810.99.00	00	3	- - Other	kg	3
68.11				Articles of asbestos-cement, of cellulose fibre-cement or the like.		
6811.40				- Containing asbestos :		
	6811.40.10	00	5	- - Corrugated sheets	kg	3
				- - Other sheets, panels, tiles and similar articles :		
	6811.40.21	00	6	- - - Floor or wall tiles containing plastics	kg	3
	6811.40.22	00	1	- - - For roofing, facing or partitioning	kg	3
	6811.40.29	00	1	- - - Other	kg	3
	6811.40.30	00	3	- - Tubes or pipes	kg	3
	6811.40.40	00	2	- - Tube or pipe fittings	kg	3
	6811.40.50	00	1	- - Other articles, of a kind used for building construction	kg	3
	6811.40.90	00	4	- - Other	kg	3
				- Not containing asbestos :		
6811.81	6811.81.00	00	2	- - Corrugated sheets	kg	3
6811.82				- - Other sheets, panels, tiles and similar articles :		
	6811.82.10	00	5	- - - Floor or wall tiles containing plastics	kg	3
	6811.82.20	00	4	- - - For roofing, facing or partitioning	kg	3
	6811.82.90	00	4	- - - Other	kg	3
6811.89				- - Other articles :		
	6811.89.10	00	5	- - - Tubes or pipes	kg	3
	6811.89.20	00	4	- - - Tube or pipe fittings	kg	3
	6811.89.30	00	3	- - - Other articles, of a kind used for building construction	kg	3
	6811.89.90	00	4	- - - Other	kg	3
68.12				Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 68.11 or 68.13.		
6812.80				- Of crocidolite :		
	6812.80.20	00	4	- - Clothing	kg	5
	6812.80.30	00	3	- - Paper, millboard and felt	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6812.80.50	00	1	-- Clothing accessories, footwear and headgear; fabricated crocidolite fibres; mixtures with a basis of crocidolite or with a basis of crocidolite and magnesium carbonate; yarn and thread; cords and strings, whether or not plaited; woven or knitted fabrics	kg	5
	6812.80.90	00	4	-- Other	kg	5
				- Other :		
6812.91				-- Clothing, clothing accessories, footwear and headgear :		
	6812.91.10	00	0	--- Clothing	kg	5
	6812.91.90	00	6	--- Other	kg	5
6812.99				-- Other :		
	6812.99.20	00	3	--- Floor or wall tiles	kg	5
	6812.99.30	00	2	--- Paper, millboard and felt	kg	5
	6812.99.40	00	1	--- Compressed asbestos fibre jointing, in sheets or rolls	kg	5
				--- Other, fabricated asbestos fibres (other than of crocidolite); mixtures with a basis of asbestos (other than of crocidolite) or with a basis of asbestos (other than of crocidolite) and magnesium carbonate; yarn and thread; cords and strings, whether or not plaited; woven or knitted fabrics :		
	6812.99.51	00	2	---- Mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate of a kind used for the manufacture of goods of heading 68.13	kg	5
	6812.99.59	00	4	---- Other	kg	5
	6812.99.90	00	3	--- Other	kg	5
68.13				Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials.		
6813.20				- Containing asbestos :		
	6813.20.10	00	4	-- Brake linings and pads	kg	5
	6813.20.90	00	3	-- Other	kg	5
				- Not containing asbestos :		
6813.81	6813.81.00	00	4	-- Brake linings and pads	kg	5
6813.89	6813.89.00	00	1	-- Other	kg	5
68.14				Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
6814.10	6814.10.00	00	1	- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	kg	5
6814.90	6814.90.00	00	6	- Other	kg	5
68.15				Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included.		
				- Carbon fibres; articles of carbon fibres for non-electrical uses; other articles of graphite or other carbon for non-electrical uses :		
6815.11	6815.11.00	00	6	-- Carbon fibres	kg	3
6815.12	6815.12.00	00	3	-- Fabrics of carbon fibres	kg	3
6815.13				-- Other articles of carbon fibres :		
	6815.13.10	00	6	--- Yarn or thread	kg	3
	6815.13.90	00	5	--- Other	kg	3
6815.19				-- Other :		
	6815.19.10	00	2	--- Yarn or thread	kg	3
	6815.19.20	00	1	--- Bricks, paving slabs, floor tiles and similar articles	kg	3
	6815.19.90	00	1	--- Other	kg	3
6815.20	6815.20.00	00	0	- Articles of peat	kg	5
				- Other articles :		
6815.91	6815.91.00	00	4	-- Containing magnesite, magnesia in the form of periclase, dolomite including in the form of dolime, or chromite	kg	5
6815.99	6815.99.00	00	1	-- Other	kg	7.5
69.01 6901.00	6901.00.00	00	6	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	kg	3
69.02				Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.		
6902.10	6902.10.00	00	5	- Containing by weight, singly or together, more than 50 % of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃	kg	3
6902.20	6902.20.00	00	3	- Containing by weight more than 50 % of alumina (Al ₂ O ₃), of silica (SiO ₂) or of a mixture or compound of these products	kg	3
6902.90	6902.90.00	00	3	- Other	kg	3
69.03				Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths, rods and slide gates), other than those of siliceous fossil meals or of similar siliceous earths.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
6903.10	6903.10.00	00	6	- Containing by weight more than 50 % of free carbon	kg	3
6903.20	6903.20.00	00	4	- Containing by weight more than 50 % of alumina (Al ₂ O ₃) or of a mixture or compound of alumina and of silica (SiO ₂)	kg	3
6903.90	6903.90.00	00	4	- Other	kg	3
69.04				Ceramic building bricks, flooring blocks, support or filler tiles and the like.		
6904.10	6904.10.00	00	0	- Building bricks	1000u	3
6904.90	6904.90.00	00	5	- Other	kg	3
69.05				Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.		
6905.10	6905.10.00	00	1	- Roofing tiles	kg	3
6905.90	6905.90.00	00	6	- Other	kg	3
69.06 6906.00	6906.00.00	00	4	Ceramic pipes, conduits, guttering and pipe fittings.	kg	3
69.07				Ceramic flags and paving, hearth or wall tiles; ceramic mosaic cubes and the like, whether or not on a backing; finishing ceramics.		
				- Flags and paving, hearth or wall tiles, other than those of subheadings 6907.30 and 6907.40 :		
6907.21				-- Of a water absorption coefficient by weight not exceeding 0.5 % :		
	6907.21.10	00	4	--- Lining tiles of a kind used for grinding mills, unglazed	m ²	3
				--- Other, having the largest face of which is capable of being enclosed in a square the side of which is less than 7 cm :		
	6907.21.21	00	5	---- Paving, hearth or wall tiles, unglazed	m ²	3
	6907.21.22	00	0	---- Other, unglazed	m ²	3
	6907.21.23	00	2	---- Paving, hearth or wall tiles, glazed	m ²	3
	6907.21.24	00	4	---- Other, glazed	m ²	3
				--- Other :		
	6907.21.91	00	5	---- Paving, hearth or wall tiles, unglazed	m ²	3
	6907.21.92	00	0	---- Other, unglazed	m ²	3
	6907.21.93	00	2	---- Paving, hearth or wall tiles, glazed	m ²	3
	6907.21.94	00	4	---- Other, glazed	m ²	3
6907.22				-- Of a water absorption coefficient by weight exceeding 0.5 % but not exceeding 10 % :		
				--- Having the largest face of which is capable of being enclosed in a square the side of which is less than 7 cm :		
	6907.22.11	00	3	---- Paving, hearth or wall tiles, unglazed	m ²	3
	6907.22.12	00	5	---- Other, unglazed	m ²	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	6907.22.13	00	0	---- Paving, hearth or wall tiles, glazed	m ²	3
	6907.22.14	00	2	---- Other, glazed	m ²	3
				--- Other :		
	6907.22.91	00	2	---- Paving, hearth or wall tiles, unglazed	m ²	3
	6907.22.92	00	4	---- Other, unglazed	m ²	3
	6907.22.93	00	6	---- Paving, hearth or wall tiles, glazed	m ²	3
	6907.22.94	00	1	---- Other, glazed	m ²	3
6907.23				-- Of a water absorption coefficient by weight exceeding 10 % :		
				--- Having the largest face of which is capable of being enclosed in a square the side of which is less than 7 cm :		
	6907.23.11	00	0	---- Paving, hearth or wall tiles, unglazed	m ²	3
	6907.23.12	00	2	---- Other, unglazed	m ²	3
	6907.23.13	00	4	---- Paving, hearth or wall tiles, glazed	m ²	3
	6907.23.14	00	6	---- Other, glazed	m ²	3
				--- Other :		
	6907.23.91	00	6	---- Paving, hearth or wall tiles, unglazed	m ²	3
	6907.23.92	00	1	---- Other, unglazed	m ²	3
	6907.23.93	00	3	---- Paving, hearth or wall tiles, glazed	m ²	3
	6907.23.94	00	5	---- Other, glazed	m ²	3
6907.30				- Mosaic cubes and the like, other than those of subheading 6907.40 :		
				-- Unglazed :		
	6907.30.11	00	0	--- Having the largest face of which is capable of being enclosed in a square the side of which is less than 7 cm	m ²	3
	6907.30.19	00	2	--- Other	m ²	3
				-- Other :		
	6907.30.91	00	6	--- Having the largest face of which is capable of being enclosed in a square the side of which is less than 7 cm	m ²	3
	6907.30.99	00	1	--- Other	m ²	3
6907.40				- Finishing ceramics :		
	6907.40.10	00	3	-- Of a kind used for lining grinding mills, unglazed	m ²	3
				-- Other articles, having the largest face visible after mounting is not exceeding 49 cm ² :		
	6907.40.21	00	4	--- Unglazed	m ²	3
	6907.40.22	00	6	--- Glazed	m ²	3
				-- Other :		
	6907.40.91	00	4	--- Unglazed	m ²	3
	6907.40.92	00	6	--- Glazed	m ²	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
69.09				Ceramic wares for laboratory, chemical or other technical uses; 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.		
				- Ceramic wares for laboratory, chemical or other technical uses :		
6909.11	6909.11.00	00	2	-- Of porcelain or china	kg	3
6909.12	6909.12.00	00	6	-- Articles having a hardness equivalent to 9 or more on the Mohs scale	kg	3
6909.19	6909.19.00	00	6	-- Other	kg	3
6909.90	6909.90.00	00	3	- Other	kg	3
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	6	- Of porcelain or china	u	3
6910.90	6910.90.00	00	4	- Other	u	3
69.11				Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.		
6911.10	6911.10.00	00	0	- Tableware and kitchenware	kg	3
6911.90	6911.90.00	00	5	- Other	kg	3
69.12				Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.		
6912.00	6912.00.00	00	3		kg	3
69.13				Statuettes and other ornamental ceramic articles.		
6913.10				- Of porcelain or china :		
	6913.10.10	00	1	-- Ornamental cigarette boxes and ashtrays	kg	3
	6913.10.90	00	0	-- Other	kg	3
6913.90				- Other :		
	6913.90.10	00	6	-- Ornamental cigarette boxes and ashtrays	kg	3
	6913.90.90	00	5	-- Other	kg	3
69.14				Other ceramic articles.		
6914.10	6914.10.00	00	3	- Of porcelain or china	kg	3
6914.90	6914.90.00	00	1	- Other	kg	3
70.01				Cullet and other waste and scrap of glass, excluding glass from cathode-ray tubes or other activated glass of heading 85.49; glass in the mass.		
7001.00	7001.00.00	00	1		kg	zero
70.02				Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.		
7002.10	7002.10.00	00	0	- Balls	kg	7.5
7002.20	7002.20.00	00	5	- Rods	kg	7.5
				- Tubes :		
7002.31				-- Of fused quartz or other fused silica :		
	7002.31.10	00	6	--- Of a kind used to manufacture vacuum tubes	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7002.31.90	00	5	- - - Other	kg	7.5
7002.32				- - Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C :		
	7002.32.10	00	3	- - - Of a kind used to manufacture vacuum tubes	kg	7.5
	7002.32.30	00	1	- - - Borosilicate glass tubes of a kind used to manufacture phial/ampoules	kg	7.5
	7002.32.40	00	0	- - - Other, of clear neutral borosilicate glass, with a diameter of 3 mm or more but not more than 22 mm	kg	7.5
	7002.32.90	00	2	- - - Other	kg	7.5
7002.39				- - Other :		
	7002.39.10	00	3	- - - Of a kind used to manufacture vacuum tubes	kg	7.5
	7002.39.20	00	2	- - - Other, of clear neutral borosilicate glass, with a diameter of 3 mm or more but not more than 22 mm	kg	7.5
	7002.39.90	00	2	- - - Other	kg	7.5
70.03				Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.		
				- Non-wired sheets :		
7003.12				- - Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer :		
	7003.12.10	00	1	- - - Optical glass, not optically worked	m ²	3
	7003.12.20	00	0	- - - Other, in squares or rectangular shape, whether or not one or more corners have been cut	m ²	3
	7003.12.90	00	0	- - - Other	m ²	3
7003.19				- - Other :		
	7003.19.10	00	1	- - - Optical glass, not optically worked	m ²	3
	7003.19.20	00	0	- - - Other, in squares or rectangular shape, whether or not one or more corners have been cut	m ²	3
	7003.19.90	00	0	- - - Other	m ²	3
7003.20				- Wired sheets :		
	7003.20.10	00	5	- - In squares or rectangular shape, whether or not one or more corners have been cut	m ²	3
	7003.20.90	00	4	- - Other	m ²	3
7003.30				- Profiles :		
	7003.30.10	00	3	- - In squares or rectangular shape, whether or not one or more corners have been cut	m ²	3
	7003.30.90	00	2	- - Other	m ²	3
70.04				Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
7004.20				- Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer :		
	7004.20.10	00	6	-- Optical glass, not optically worked	m ²	3
	7004.20.20	00	5	-- Other, in squares or rectangular shape, whether or not one or more corners have been cut	m ²	3
	7004.20.90	00	5	-- Other	m ²	3
7004.90				- Other glass :		
	7004.90.10	00	6	-- Optical glass, not optically worked	m ²	3
	7004.90.20	00	5	-- Other, in squares or rectangular shape, whether or not one or more corners have been cut	m ²	3
	7004.90.90	00	5	-- Other	m ²	3
70.05				Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.		
7005.10				- Non-wired glass, having an absorbent, reflecting or non-reflecting layer :		
	7005.10.10	00	2	-- Optical glass, not optically worked	kg	20
	7005.10.90	00	1	-- Other	kg	20
				- Other non-wired glass :		
7005.21				-- Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground :		
	7005.21.10	00	4	--- Optical glass, not optically worked	kg	20
	7005.21.20	00	3	--- Other, in squares or rectangular shape, whether or not one or more corners have been cut	kg	20
	7005.21.90	00	3	--- Other	kg	20
7005.29				-- Other :		
	7005.29.10	00	1	--- Optical glass, not optically worked	kg	20
	7005.29.20	00	0	--- Other, in squares or rectangular shape, whether or not one or more corners have been cut	kg	20
	7005.29.90	00	0	--- Other	kg	20
7005.30				- Wired glass :		
	7005.30.10	00	5	-- In squares or rectangular shape, whether or not one or more corners have been cut	kg	20
	7005.30.90	00	4	-- Other	kg	20
70.06 7006.00				Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials.		
	7006.00.10	00	5	- Optical glass, not optically worked	kg	3
	7006.00.90	00	4	- Other	kg	3
70.07				Safety glass, consisting of toughened (tempered) or laminated glass.		
				- Toughened (tempered) safety glass :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
7007.11				-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels :		
	7007.11.10	00	1	--- Suitable for vehicles of Chapter 87	kg	7.5
	7007.11.90	00	0	--- Other	kg	3
7007.19				-- Other :		
	7007.19.10	00	5	--- Suitable for machinery of heading 84.29 or 84.30	m ²	3
	7007.19.90	00	4	--- Other	m ²	3
				- Laminated safety glass :		
7007.21				-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels :		
	7007.21.10	00	6	--- Suitable for vehicles of Chapter 87	kg	7.5
	7007.21.90	00	5	--- Other	kg	3
7007.29				-- Other :		
	7007.29.10	00	3	--- Suitable for machinery of heading 84.29 or 84.30	m ²	3
	7007.29.90	00	2	--- Other	m ²	3
70.08 7008.00	7008.00.00	00	1	Multiple-walled insulating units of glass.	kg	3
70.09				Glass mirrors, whether or not framed, including rear-view mirrors.		
7009.10	7009.10.00	00	0	- Rear-view mirrors for vehicles	kg	7.5
				- Other :		
7009.91	7009.91.00	00	2	-- Unframed	kg	5
7009.92	7009.92.00	00	6	-- Framed	kg	5
70.10				Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass.		
7010.10	7010.10.00	00	1	- Ampoules	kg	zero
7010.20	7010.20.00	00	6	- Stoppers, lids and other closures	kg	3
7010.90				- Other :		
	7010.90.10	00	5	-- Carboys and demijohns	kg	3
	7010.90.40	00	2	-- Bottles and phials, of a kind used for antibiotics, serums and other injectable liquids; bottles of a kind used for intravenous fluids	kg	zero
				-- Other :		
	7010.90.91	00	6	--- Of a capacity exceeding 1 l	kg	10
	7010.90.99	00	1	--- Other	kg	10
70.11				Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps and light sources, cathode-ray tubes or the like.		
7011.10				- For electric lighting :		
	7011.10.10	00	1	-- Stems	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7011.10.90	00	0	- - Other	kg	7.5
7011.20	7011.20.00	00	0	- For cathode-ray tubes	kg	7.5
7011.90	7011.90.00	00	0	- Other	kg	7.5
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).		
7013.10	7013.10.00	00	4	- Of glass-ceramics	kg	7.5
				- Stemware drinking glasses, other than of glass-ceramics :		
7013.22	7013.22.00	00	3	- - Of lead crystal	kg	7.5
7013.28	7013.28.00	00	6	- - Other	kg	7.5
				- Other drinking glasses, other than of glass ceramics :		
7013.33	7013.33.00	00	5	- - Of lead crystal	kg	7.5
7013.37	7013.37.00	00	0	- - 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	2	- - Of lead crystal	kg	7.5
7013.42	7013.42.00	00	6	- - Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	kg	7.5
7013.49	7013.49.00	00	6	- - Other	kg	7.5
				- Other glassware :		
7013.91	7013.91.00	00	6	- - Of lead crystal	kg	7.5
7013.99	7013.99.00	00	3	- - Other	kg	7.5
70.14 7014.00				Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.		
	7014.00.10	00	6	- Of a kind suitable for use in motor vehicles	kg	7.5
	7014.00.90	00	5	- Other	kg	7.5
70.15				Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.		
7015.10	7015.10.00	00	6	- Glasses for corrective spectacles	kg	3
7015.90				- Other :		
	7015.90.10	00	3	- - Clock or watch glasses	kg	5
	7015.90.90	00	2	- - Other	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
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 backing, for mosaics or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms.		
7016.10	7016.10.00	00	0	- 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	5	- Other	kg	7.5
70.18				Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewellery; glass microspheres not exceeding 1 mm in diameter.		
7018.10				- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares :		
	7018.10.10	00	1	-- Glass beads	kg	5
	7018.10.90	00	0	-- Other	kg	5
7018.20	7018.20.00	00	0	- Glass microspheres not exceeding 1 mm in diameter	kg	7.5
7018.90				- Other :		
	7018.90.10	00	6	-- Glass eyes	kg	7.5
	7018.90.90	00	5	-- Other	kg	7.5
70.19				Glass fibres (including glass wool) and articles thereof (for example, yarn, rovings, woven fabrics).		
				- Slivers, rovings, yarn and chopped strands and mats thereof :		
7019.11	7019.11.00	00	0	-- Chopped strands, of a length of not more than 50 mm	kg	5
7019.12	7019.12.00	00	4	-- Rovings	kg	5
7019.13	7019.13.00	00	1	-- Other yarn, slivers	kg	5
7019.14	7019.14.00	00	5	-- Mechanically bonded mats	kg	5
7019.12	7019.15.00	00	2	-- Chemically bonded mats	kg	5
7019.19	7019.19.00	00	4	-- Other	kg	5
				- Mechanically bonded fabrics :		
7019.61	7019.61.00	00	4	-- Closed woven fabrics of rovings	kg	5
7019.62	7019.62.00	00	1	-- Other closed fabrics of rovings	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
7019.63	7019.63.00	00	5	-- Closed woven fabrics, plain weave, of yarns, not coated or laminated	kg	5
7019.64	7019.64.00	00	2	-- Closed woven fabrics, plain weave, of yarns, coated or laminated	kg	5
7019.65	7019.65.00	00	6	-- Open woven fabrics of a width not exceeding 30 cm	kg	5
7019.66	7019.66.00	00	3	-- Open woven fabrics of a width exceeding 30 cm	kg	5
7019.69	7019.69.00	00	1	-- Other	kg	5
				- Chemically bonded fabrics :		
7019.71	7019.71.00	00	2	-- Veils (thin sheets)	kg	5
7019.72	7019.72.00	00	6	-- Other closed fabrics	kg	5
7019.73	7019.73.00	00	3	-- Other open fabrics	kg	5
7019.80				- Glass wool and articles of glass wool :		
	7019.80.10	00	2	-- Glass wool	kg	5
	7019.80.20	00	1	-- Articles of glass wool	kg	5
7019.90				- Other :		
	7019.90.20	00	6	-- Blinds	kg	7.5
	7019.90.30	00	5	-- Glass fibre, excluding glass wool	kg	5
	7019.90.40	00	4	-- Asphalt or coal-tar impregnated glass fibre outerwrap of a kind used for pipelines	kg	5
	7019.90.50	00	3	-- Woven fabrics of rovings	kg	5
	7019.90.90	00	6	-- Other	kg	5
70.20 7020.00				Other articles of glass.		
				- Glass moulds :		
	7020.00.11	00	0	-- Of a kind used for the manufacture of acrylic goods	kg	7.5
	7020.00.19	00	2	-- Other	kg	7.5
	7020.00.20	00	4	- Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers	kg	7.5
	7020.00.30	00	3	- Glass inners for vacuum flasks or other vacuum vessels	kg	7.5
	7020.00.40	00	2	- Evacuated tubes for solar energy collectors	kg	7.5
	7020.00.90	00	4	- Other	kg	7.5
71.01				Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport.		
7101.10	7101.10.00	00	1	- Natural pearls	kg	30
				- Cultured pearls :		
7101.21	7101.21.00	00	3	-- Unworked	kg	30
7101.22	7101.22.00	00	0	-- Worked	kg	30
71.02				Diamonds, whether or not worked, but not mounted or set.		
7102.10	7102.10.00	00	2	- Unsorted	carat	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Industrial :		
7102.21	7102.21.00	00	4	-- Unworked or simply sawn, cleaved or bruted	carat	zero
7102.29	7102.29.00	00	1	-- Other	carat	3
				- Non-industrial :		
7102.31	7102.31.00	00	2	-- Unworked or simply sawn, cleaved or bruted	carat	zero
7102.39	7102.39.00	00	6	-- Other	carat	3
71.03				Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport.		
7103.10				- Unworked or simply sawn or roughly shaped :		
	7103.10.10	00	2	-- Rubies	kg	30
	7103.10.20	00	1	-- Jade (nephrite and jadeite)	kg	30
	7103.10.90			-- Other :	kg	zero
		10	4	--- Sapphires		
		90	0	--- Other		
				- Otherwise worked :		
7103.91				-- Rubies, sapphires and emeralds :		
	7103.91.10	00	4	--- Rubies	carat	30
	7103.91.90			--- Other :	carat	5
		10	6	---- Sapphires		
		20	2	---- Emeralds		
7103.99	7103.99.00			-- Other :	carat	30
		10	5	--- Jade		
		90	1	--- Other		
71.04				Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport.		
7104.10				- Piezo-electric quartz :		
	7104.10.10	00	3	-- Unworked	kg	zero
	7104.10.20	00	2	-- Worked	kg	5
				- Other, unworked or simply sawn or roughly shaped :		
7104.21	7104.21.00	00	6	-- Diamonds	kg	zero
7104.29	7104.29.00	00	3	-- Other	kg	zero
				- Other :		
7104.91	7104.91.00	00	6	-- Diamonds	kg	5
7104.99	7104.99.00	00	3	-- Other	kg	5
71.05				Dust and powder of natural or synthetic precious or semi-precious stones.		
7105.10	7105.10.00	00	5	- Of diamonds	carat	3
7105.90	7105.90.00	00	3	- Other	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
71.06				Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.		
7106.10	7106.10.00	00	6	- Powder	kg	5
				- Other :		
7106.91	7106.91.00	00	1	-- Unwrought	kg	5
7106.92	7106.92.00	00	5	-- Semi-manufactured	kg	5
71.07 7107.00	7107.00.00	00	2	Base metals clad with silver, not further worked than semi-manufactured.	kg	5
71.08				Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.		
				- Non-monetary :		
7108.11	7108.11.00	00	5	-- Powder	kg	5
7108.12				-- Other unwrought forms :		
	7108.12.10	00	1	--- In lumps, ingots or cast bars	kg	5
	7108.12.90	00	0	--- Other	kg	5
7108.13	7108.13.00	00	6	-- Other semi-manufactured forms	kg	5
7108.20	7108.20.00	00	6	- Monetary	kg	5
71.09 7109.00	7109.00.00	00	4	Base metals or silver, clad with gold, not further worked than semi-manufactured.	kg	5
71.10				Platinum, unwrought or in semi-manufactured forms, or in powder form.		
				- Platinum :		
7110.11				-- Unwrought or in powder form :		
	7110.11.10	00	6	--- In lumps, ingots, cast bars or in powder form	kg	5
	7110.11.90	00	5	--- Other	kg	5
7110.19	7110.19.00	00	4	-- Other	kg	5
				- Palladium :		
7110.21				-- Unwrought or in powder form :		
	7110.21.10	00	4	--- In lumps, ingots, cast bars or in powder form	kg	5
	7110.21.90	00	3	--- Other	kg	5
7110.29	7110.29.00	00	2	-- Other	kg	5
				- Rhodium :		
7110.31				-- Unwrought or in powder form :		
	7110.31.10	00	2	--- In lumps, ingots, cast bars or in powder form	kg	5
	7110.31.90	00	1	--- Other	kg	5
7110.39	7110.39.00	00	0	-- Other	kg	5
				- Iridium, osmium and ruthenium :		
7110.41				-- Unwrought or in powder form :		
	7110.41.10	00	0	--- In lumps, ingots, cast bars or in powder form	kg	5
	7110.41.90	00	6	--- Other	kg	5
7110.49	7110.49.00	00	5	-- Other	kg	5
71.11 7111.00				Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.		
	7111.00.10	00	5	- Silver or gold, clad with platinum	kg	5
	7111.00.90	00	4	- Other	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
71.12				Waste and scrap of precious metal or of metal clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal other than goods of heading 85.49.		
7112.30	7112.30.00	00	1	- Ash containing precious metal or precious metal compounds	kg	7.5
				- Other :		
7112.91	7112.91.00	00	0	-- Of gold, including metal clad with gold but excluding sweepings containing other precious metals	kg	15
7112.92	7112.92.00	00	4	-- Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	kg	7.5
7112.99				-- Other :		
	7112.99.10	00	3	--- Of silver, including metal clad with silver but excluding sweepings containing other precious metals	kg	15
	7112.99.90	00	2	--- Other	kg	7.5
71.13				Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal.		
				- Of precious metal whether or not plated or clad with precious metal :		
7113.11				-- Of silver, whether or not plated or clad with other precious metal :		
	7113.11.10	00	2	--- Parts	kg	15
	7113.11.90	00	1	--- Other	kg	15
7113.19				-- Of other precious metal, whether or not plated or clad with precious metal :		
	7113.19.10	00	6	--- Parts	kg	15
	7113.19.90	00	5	--- Other	kg	15
7113.20				- Of base metal clad with precious metal :		
	7113.20.10	00	3	-- Parts	kg	15
	7113.20.90	00	2	-- Other	kg	15
71.14				Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.		
				- Of precious metal whether or not plated or clad with precious metal :		
7114.11	7114.11.00	00	4	-- Of silver, whether or not plated or clad with other precious metal	kg	15
7114.19	7114.19.00	00	1	-- Of other precious metal, whether or not plated or clad with precious metal	kg	15
7114.20	7114.20.00	00	5	- Of base metal clad with precious metal	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
71.15				Other articles of precious metal or of metal clad with precious metal.		
7115.10	7115.10.00	00	1	- Catalysts in the form of wire cloth or grill, of platinum	kg	15
7115.90				- Other :		
	7115.90.10	00	5	-- Of gold or silver	kg	15
	7115.90.20	00	4	-- Of metal clad with gold or silver	kg	15
	7115.90.90	00	4	-- Other	kg	15
71.16				Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).		
7116.10	7116.10.00	00	2	- Of natural or cultured pearls	kg	30
7116.20	7116.20.00	00	0	- Of precious or semi-precious stones (natural, synthetic or reconstructed)	kg	30
71.17				Imitation jewellery.		
				- Of base metal, whether or not plated with precious metal :		
7117.11				-- Cuff-links and studs :		
	7117.11.10	00	6	--- Parts	kg	7.5
	7117.11.90	00	5	--- Other	kg	7.5
7117.19				-- Other :		
	7117.19.10	00	3	--- Bangles	kg	7.5
	7117.19.20	00	2	--- Other imitation jewellery	kg	7.5
	7117.19.90	00	2	--- Parts	kg	7.5
7117.90				- Other :		
	7117.90.10	00	0	-- Bangles	kg	7.5
	7117.90.20	00	6	-- Other imitation jewellery	kg	7.5
				-- Parts :		
	7117.90.94	00	0	--- Wholly of plastics, glass, wood, worked tortoise shell, ivory, bone, horn, coral, mother-of-pearl, other animal carving material, worked vegetable carving material, worked mineral carving material, or of porcelain or china	kg	7.5
	7117.90.99	00	3	--- Other	kg	7.5
71.18				Coin.		
7118.10				- Coin (other than gold coin), not being legal tender :		
	7118.10.10	00	3	-- Silver coin	kg	15
	7118.10.90	00	2	-- Other	kg	15
7118.90				- Other :		
	7118.90.10	00	1	-- Gold coin, whether or not legal tender	kg	15
	7118.90.20	00	0	-- Silver coin, being legal tender	kg	15
	7118.90.90	00	0	-- Other	kg	15
72.01				Pig iron and, spiegeleisen in pigs, blocks or other primary forms.		
7201.10	7201.10.00	00	3	- Non-alloy pig iron containing by weight 0.5 % or less of phosphorus	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
7201.20	7201.20.00	00	1	- Non-alloy pig iron containing by weight more than 0.5 % of phosphorus	kg	zero
7201.50	7201.50.00	00	2	- Alloy pig iron; spiegeleisen	kg	zero
72.02				Ferro-alloys.		
				- Ferro-manganese :		
7202.11	7202.11.00	00	1	-- Containing by weight more than 2 % of carbon	kg	zero
7202.19	7202.19.00	00	5	-- Other	kg	zero
				- Ferro-silicon :		
7202.21	7202.21.00	00	6	-- Containing by weight more than 55 % of silicon	kg	zero
7202.29	7202.29.00	00	3	-- Other	kg	zero
7202.30	7202.30.00	00	0	- Ferro-silico-manganese	kg	zero
				- Ferro-chromium :		
7202.41	7202.41.00	00	2	-- Containing by weight more than 4 % of carbon	kg	zero
7202.49	7202.49.00	00	6	-- Other	kg	zero
7202.50	7202.50.00	00	3	- Ferro-silico-chromium	kg	zero
7202.60	7202.60.00	00	1	- Ferro-nickel	kg	zero
7202.70	7202.70.00	00	6	- Ferro-molybdenum	kg	zero
7202.80	7202.80.00	00	4	- Ferro-tungsten and ferro-silico-tungsten	kg	zero
				- Other :		
7202.91	7202.91.00	00	6	-- Ferro-titanium and ferro-silico-titanium	kg	zero
7202.92	7202.92.00	00	3	-- Ferro-vanadium	kg	zero
7202.93	7202.93.00	00	0	-- Ferro-niobium	kg	zero
7202.99	7202.99.00	00	3	-- Other	kg	zero
72.03				Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94 %, in lumps, pellets or similar forms.		
7203.10	7203.10.00	00	5	- Ferrous products obtained by direct reduction of iron ore	kg	zero
7203.90	7203.90.00	00	3	- Other	kg	zero
72.04				Ferrous waste and scrap; remelting scrap ingots of iron or steel.		
7204.10	7204.10.00	00	6	- Waste and scrap of cast iron	kg	7.5
				- Waste and scrap of alloy steel :		
7204.21	7204.21.00	00	1	-- Of stainless steel	kg	7.5
7204.29	7204.29.00	00	5	-- Other	kg	7.5
7204.30	7204.30.00	00	2	- Waste and scrap of tinned iron or steel	kg	7.5
				- Other waste and scrap :		
7204.41	7204.41.00	00	4	-- Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	kg	7.5
7204.49	7204.49.00	00	1	-- Other	kg	7.5
7204.50	7204.50.00	00	5	- Remelting scrap ingots	kg	7.5
72.05				Granules and powders, of pig iron, spiegeleisen, iron or steel.		
7205.10	7205.10.00	00	0	- Granules	kg	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Powders :		
7205.21	7205.21.00	00	2	-- Of alloy steel	kg	zero
7205.29	7205.29.00	00	6	-- Other	kg	zero
72.06				Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).		
7206.10				- Ingots :		
	7206.10.10	00	0	-- Containing by weight more than 0.6 % of carbon	kg	zero
	7206.10.90	00	6	-- Other	kg	zero
7206.90	7206.90.00	00	6	- Other	kg	zero
72.07				Semi-finished products of iron or non-alloy steel.		
				- Containing by weight less than 0.25 % of carbon :		
7207.11	7207.11.00	00	6	-- Of rectangular (including square) cross-section, the width measuring less than twice the thickness	kg	3
7207.12				-- Other, of rectangular (other than square) cross-section :		
	7207.12.10	00	2	--- Slabs	kg	3
	7207.12.90	00	1	--- Other	kg	3
7207.19	7207.19.00	00	3	-- Other	kg	3
7207.20				- Containing by weight 0.25 % or more of carbon :		
				-- Containing by weight less than 0.6 % of carbon :		
	7207.20.10	00	6	--- Slabs	kg	3
				--- Other :		
	7207.20.21	00	0	---- Blocks roughly shaped by forging; sheet bars	kg	3
	7207.20.29	00	2	---- Other	kg	3
				-- Other :		
	7207.20.91	00	0	--- Slabs	kg	3
				--- Other :		
	7207.20.92	00	2	---- Blocks roughly shaped by forging; sheet bars	kg	3
	7207.20.99	00	2	---- Other	kg	3
72.08				Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.		
7208.10	7208.10.00	00	3	- In coils, not further worked than hot-rolled, with patterns in relief	kg	3
				- Other, in coils, not further worked than hot-rolled, pickled :		
7208.25	7208.25.00	00	0	-- Of a thickness of 4.75 mm or more	kg	3
7208.26	7208.26.00	00	4	-- Of a thickness of 3 mm or more but less than 4.75 mm	kg	3
7208.27				-- Of a thickness of less than 3 mm :		
				--- Of a thickness of less than 2 mm :		
	7208.27.11	00	2	---- Containing by weight 0.6 % or more of carbon	kg	3
	7208.27.19	00	4	---- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				--- Other :		
	7208.27.91	00	1	---- Containing by weight 0.6 % or more of carbon	kg	3
	7208.27.99	00	3	---- Other	kg	3
				- Other, in coils, not further worked than hot-rolled :		
7208.36	7208.36.00	00	2	-- Of a thickness exceeding 10 mm	kg	3
7208.37	7208.37.00	00	6	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	kg	3
7208.38	7208.38.00	00	3	-- Of a thickness of 3 mm or more but less than 4.75 mm	kg	3
7208.39				-- Of a thickness of less than 3 mm :		
	7208.39.10	00	6	--- Containing by weight less than 0.6 % of carbon and of a thickness of 0.17 mm or less	kg	3
	7208.39.20	00	5	--- Containing by weight less than 0.6 % of carbon and of a thickness more than 0.17 mm but not exceeding 1.5 mm	kg	3
	7208.39.30	00	4	--- Containing by weight 0.6 % or more of carbon and of a thickness not exceeding 1.5 mm	kg	3
	7208.39.40	00	3	--- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa and of a width not exceeding 1,250 mm	kg	3
	7208.39.90	00	5	--- Other	kg	3
7208.40	7208.40.00	00	4	- Not in coils, not further worked than hot-rolled, with patterns in relief	kg	3
				- Other, not in coils, not further worked than hot-rolled :		
7208.51	7208.51.00	00	6	-- Of a thickness exceeding 10 mm	kg	3
7208.52	7208.52.00	00	3	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	kg	3
7208.53	7208.53.00	00	0	-- Of a thickness of 3 mm or more but less than 4.75 mm	kg	3
7208.54				-- Of a thickness of less than 3 mm :		
	7208.54.10	00	3	--- Containing by weight less than 0.6 % of carbon and of a thickness of 0.17 mm or less	kg	3
	7208.54.90	00	2	--- Other	kg	3
7208.90				- Other :		
	7208.90.10	00	0	-- Corrugated	kg	3
	7208.90.20	00	6	-- Other, containing by weight less than 0.6 % of carbon and of a thickness of 0.17 mm or less	kg	3
	7208.90.90	00	6	-- Other	kg	3
72.09				Flat-rolled products of iron or non-alloy steel, of a width of 600 mm 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	3	-- Of a thickness of 3 mm or more	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
7209.16				-- Of a thickness exceeding 1 mm but less than 3 mm :		
	7209.16.10	00	6	--- Of a width not exceeding 1,250 mm	kg	3
	7209.16.90	00	5	--- Other	kg	3
7209.17				-- Of a thickness of 0.5 mm or more but not exceeding 1 mm :		
	7209.17.10	00	3	--- Of a width not exceeding 1,250 mm	kg	3
	7209.17.90	00	2	--- Other	kg	3
7209.18				-- Of a thickness of less than 0.5 mm :		
	7209.18.10	00	0	--- Tin-mill blackplate	kg	3
				--- Other :		
	7209.18.91	00	1	---- Containing by weight less than 0.6 % of carbon and of a thickness of 0.17 mm or less	kg	3
	7209.18.99	00	3	---- Other	kg	3
				- Not in coils, not further worked than cold-rolled (cold-reduced) :		
7209.25	7209.25.00	00	1	-- Of a thickness of 3 mm or more	kg	3
7209.26				-- Of a thickness exceeding 1 mm but less than 3 mm :		
	7209.26.10	00	4	--- Of a width not exceeding 1,250 mm	kg	3
	7209.26.90	00	3	--- Other	kg	3
7209.27				-- Of a thickness of 0.5 mm or more but not exceeding 1 mm :		
	7209.27.10	00	1	--- Of a width not exceeding 1,250 mm	kg	3
	7209.27.90	00	0	--- Other	kg	3
7209.28				-- Of a thickness of less than 0.5 mm :		
	7209.28.10	00	5	--- Containing by weight less than 0.6 % of carbon and of a thickness of 0.17 mm or less	kg	3
	7209.28.90	00	4	--- Other	kg	3
7209.90				- Other :		
	7209.90.10	00	1	-- Corrugated	kg	3
	7209.90.90	00	0	-- Other	kg	3
72.10				Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated.		
				- Plated or coated with tin :		
7210.11				-- Of a thickness of 0.5 mm or more :		
	7210.11.10	00	1	--- Containing by weight 0.6 % or more of carbon	kg	5
	7210.11.90	00	0	--- Other	kg	5
7210.12				-- Of a thickness of less than 0.5 mm :		
	7210.12.10	00	5	--- Containing by weight 0.6 % or more of carbon	kg	5
	7210.12.90	00	4	--- Other	kg	5
7210.20				- Plated or coated with lead, including terne-plate :		
	7210.20.10	00	2	-- Containing by weight less than 0.6 % of carbon and of a thickness of 1.5 mm or less	kg	5
	7210.20.90	00	1	-- Other	kg	5
7210.30				- Electrolytically plated or coated with zinc :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				-- Containing by weight less than 0.6 % of carbon :		
	7210.30.11	00	2	--- Of a thickness not exceeding 1.2 mm	kg	5
	7210.30.12	00	4	--- Of a thickness exceeding 1.2 mm but not exceeding 1.5 mm	kg	5
	7210.30.19	00	4	--- Other	kg	5
				-- Other :		
	7210.30.91	00	1	--- Of a thickness not exceeding 1.2 mm	kg	5
	7210.30.99	00	3	--- Other	kg	5
				- Otherwise plated or coated with zinc :		
7210.41				-- Corrugated :		
				--- Containing by weight less than 0.6 % of carbon :		
	7210.41.11	00	4	---- Of a thickness not exceeding 1.2 mm	kg	5
	7210.41.12	00	6	---- Of a thickness exceeding 1.2 mm but not exceeding 1.5 mm	kg	5
	7210.41.19	00	6	---- Other	kg	5
				--- Other :		
	7210.41.91	00	3	---- Of a thickness not exceeding 1.2 mm	kg	5
	7210.41.99	00	5	---- Other	kg	5
7210.49				-- Other :		
				--- Containing by weight less than 0.6 % of carbon :		
	7210.49.11	00	1	---- 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 1.2 mm	kg	5
	7210.49.14	00	0	---- Plated or coated with zinc-aluminium-magnesium alloys, of a thickness not exceeding 1.2 mm	kg	5
	7210.49.15	00	2	---- Plated or coated with zinc-aluminium-magnesium alloys, of a thickness exceeding 1.2 mm but not exceeding 1.5 mm	kg	5
	7210.49.16	00	4	---- Plated or coated with zinc-aluminium-magnesium alloys, of a thickness exceeding 1.5 mm	kg	5
	7210.49.17	00	6	---- Other, of a thickness not exceeding 1.2 mm	kg	5
	7210.49.18	00	1	---- Other, of a thickness exceeding 1.2 mm but not exceeding 1.5 mm	kg	5
	7210.49.19	00	3	---- Other	kg	5
				--- Other :		
	7210.49.91	00	0	---- Of a thickness not exceeding 1.2 mm	kg	5
	7210.49.99	00	2	---- Other	kg	5
7210.50	7210.50.00	00	4	- Plated or coated with chromium oxides or with chromium and chromium oxides	kg	5
				- Plated or coated with aluminium :		
7210.61				-Plated or coated with aluminium-zinc alloys:		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				--- Containing by weight less than 0.6 % of carbon :		
	7210.61.11	00	0	---- Of a thickness not exceeding 1.2 mm	kg	5
	7210.61.12	00	2	---- Of a thickness exceeding 1.2 mm but not exceeding 1.5 mm	kg	5
	7210.61.19	00	2	---- Other	kg	5
				--- Other :		
	7210.61.91	00	6	---- Of a thickness not exceeding 1.2 mm	kg	5
	7210.61.92	00	1	---- Other, corrugated	kg	5
	7210.61.99	00	1	---- Other	kg	5
7210.69				-- Other :		
				--- Containing by weight less than 0.6 % of carbon :		
	7210.69.11	00	4	---- Of a thickness not exceeding 1.2 mm	kg	5
	7210.69.19	00	6	---- Other	kg	5
				--- Other :		
	7210.69.91	00	3	---- Of a thickness not exceeding 1.2 mm	kg	5
	7210.69.99	00	5	---- Other	kg	5
7210.70				- Painted, varnished or coated with plastics :		
				-- Containing by weight less than 0.6 % of carbon and of a thickness of 1.5 mm or less :		
	7210.70.12	00	3	--- Painted after coating with zinc	kg	7.5
	7210.70.13	00	5	--- Painted after coating with aluminium-zinc alloys	kg	7.5
	7210.70.19	00	3	--- Other	kg	7.5
				-- Other, containing by weight less than 0.6 % of carbon :		
	7210.70.21	00	0	--- Painted	kg	7.5
	7210.70.29	00	2	--- Other	kg	7.5
				-- Other :		
	7210.70.91	00	0	--- Painted	kg	7.5
	7210.70.99	00	2	--- Other	kg	7.5
7210.90				- Other :		
	7210.90.10	00	2	-- Containing by weight less than 0.6 % of carbon and of a thickness of 1.5 mm or less	kg	7.5
	7210.90.90	00	1	-- Other	kg	7.5
72.11				Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, 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 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief :		
				--- Containing by weight less than 0.6 % of carbon :		
	7211.13.12	00	0	---- Corrugated	kg	3
	7211.13.13	00	2	---- Hoop and strip	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7211.13.14	00	4	---- Universal plates	kg	3
	7211.13.19	00	0	---- Other	kg	3
				--- Other :		
	7211.13.92	00	6	---- Hoop and strip	kg	3
	7211.13.93	00	1	---- Universal plates	kg	3
	7211.13.99	00	6	---- Other	kg	3
7211.14				-- Other, of a thickness of 4.75 mm or more :		
				--- Containing by weight less than 0.6 % of carbon :		
	7211.14.14	00	1	---- Corrugated	kg	3
	7211.14.15	00	3	---- Coils for re-rolling	kg	3
	7211.14.16	00	5	---- Hoop and strip	kg	3
	7211.14.17	00	0	---- Universal plates	kg	3
	7211.14.19	00	4	---- Other	kg	3
				--- Other :		
	7211.14.94	00	0	---- Hoop and strip	kg	3
	7211.14.95	00	2	---- Universal plates	kg	3
	7211.14.99	00	3	---- Other	kg	3
7211.19				-- Other :		
				--- Containing by weight less than 0.6 % of carbon :		
	7211.19.13	00	5	---- Hoop and strip; universal plates	kg	3
	7211.19.14	00	0	---- Corrugated	kg	3
	7211.19.19	00	3	---- Other	kg	3
				--- Other :		
	7211.19.91	00	0	---- Hoop and strip; universal plates	kg	3
	7211.19.99	00	2	---- Other	kg	3
				- Not further worked than cold-rolled (cold-reduced) :		
7211.23				-- Containing by weight less than 0.25 % of carbon :		
	7211.23.10	00	1	--- Corrugated	kg	3
	7211.23.20	00	0	--- Hoop and strip, of a width not exceeding 400 mm	kg	3
	7211.23.30	00	6	--- Other, of a thickness of 0.17 mm or less	kg	3
	7211.23.90	00	0	--- Other	kg	3
7211.29				-- Other :		
	7211.29.10	00	4	--- Corrugated	kg	3
	7211.29.20	00	3	--- Hoop and strip, of a width not exceeding 400 mm	kg	3
	7211.29.30	00	2	--- Other, of a thickness of 0.17 mm or less	kg	3
	7211.29.90	00	3	--- Other	kg	3
7211.90				- Other :		
				-- Containing by weight less than 0.6 % of carbon :		
	7211.90.11	00	5	--- Hoop and strip, of a width not exceeding 25 mm	kg	3
	7211.90.12	00	0	--- Hoop and strip, of a width exceeding 400 mm	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7211.90.13	00	2	--- Corrugated	kg	3
	7211.90.14	00	4	--- Other, of a thickness of 0.17 mm or less	kg	3
	7211.90.19	00	0	--- Other	kg	3
				-- Other :		
	7211.90.91	00	4	--- Of a thickness of 0.17 mm or less	kg	3
	7211.90.99	00	6	--- Other	kg	3
72.12				Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.		
7212.10				- Plated or coated with tin :		
				-- Containing by weight less than 0.6 % of carbon :		
	7212.10.11	00	1	--- Hoop and strip, of a width not exceeding 25 mm	kg	5
	7212.10.14	00	0	--- Hoop and strip, of a width exceeding 400 mm	kg	5
	7212.10.19	00	3	--- Other	kg	5
				-- Other :		
	7212.10.94	00	6	--- Hoop and strip, of a width not exceeding 400 mm	kg	5
	7212.10.99	00	2	--- Other	kg	5
7212.20				- Electrolytically plated or coated with zinc :		
	7212.20.10	00	4	-- Hoop and strip, of a width not exceeding 400 mm	kg	5
	7212.20.20	00	3	-- Other, containing by weight less than 0.6 % of carbon and of a thickness of 1.5 mm or less	kg	5
	7212.20.90	00	3	-- Other	kg	5
7212.30				- Otherwise plated or coated with zinc :		
				-- Containing by weight less than 0.6 % of carbon :		
	7212.30.11	00	4	--- Hoop and strip, of a width not exceeding 25 mm	kg	5
	7212.30.12	00	6	--- Hoop and strip, of a width exceeding 25 mm and not exceeding 400 mm	kg	5
	7212.30.13	00	1	--- Other, of a thickness of 1.5 mm or less	kg	5
	7212.30.14	00	3	--- Other, coated with zinc by the iron-zinc alloy coating method, containing by weight less than 0.04 % of carbon	kg	5
	7212.30.19	00	6	--- Other	kg	5
	7212.30.90	00	1	-- Other	kg	5
7212.40				- Painted, varnished or coated with plastics :		
				-- Containing by weight less than 0.6 % of carbon :		
	7212.40.11	00	2	--- Hoop and strip, of a width not exceeding 400 mm	kg	7.5
	7212.40.12	00	4	--- Other hoop and strip	kg	7.5
	7212.40.13	00	6	--- Other, painted after coating with zinc	kg	7.5
	7212.40.14	00	1	--- Other, painted after coating with aluminium-zinc alloys	kg	7.5
	7212.40.19	00	4	--- Other	kg	7.5
				-- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7212.40.91	00	1	--- Hoop and strip, of a width not exceeding 400 mm	kg	7.5
	7212.40.99	00	3	--- Other	kg	7.5
7212.50				- Otherwise plated or coated :		
				-- Plated or coated with chromium oxides or with chromium and chromium oxides :		
	7212.50.14	00	6	--- Hoop and strip, of a width exceeding 25 mm; universal plates	kg	5
	7212.50.19	00	2	--- Other	kg	5
				-- Plated or coated with aluminium-zinc alloys :		
	7212.50.23	00	3	--- Hoop and strip, of a width not exceeding 25 mm	kg	5
	7212.50.24	00	5	--- Other hoop and strip; universal plates	kg	5
	7212.50.29	00	1	--- Other	kg	5
				-- Other :		
	7212.50.93	00	3	--- Hoop and strip, of a width not exceeding 25 mm	kg	5
	7212.50.94	00	5	--- Other hoop and strip; universal plates	kg	5
	7212.50.99	00	1	--- Other	kg	5
7212.60				- Clad :		
				-- Containing by weight less than 0.6 % of carbon :		
	7212.60.11	00	5	--- Hoop and strip	kg	5
	7212.60.12	00	0	--- Other, of a thickness of 1.5 mm or less	kg	5
	7212.60.19	00	0	--- Other	kg	5
				-- Other :		
	7212.60.91	00	4	--- Hoop and strip	kg	5
	7212.60.99	00	6	--- Other	kg	5
72.13				Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.		
7213.10				- Containing indentations, ribs, grooves or other deformations produced during the rolling process :		
	7213.10.10	00	0	-- Of circular cross-section measuring not exceeding 50 mm in diameter	kg	5
	7213.10.90	00	6	-- Other	kg	5
7213.20	7213.20.00	00	6	- Other, of free-cutting steel	kg	5
				- Other :		
7213.91				-- Of circular cross-section measuring less than 14 mm in diameter :		
	7213.91.10	00	2	--- Of a kind used for producing soldering sticks	kg	5
	7213.91.20	00	1	--- Of a kind used for concrete reinforcement (rebars)	kg	5
	7213.91.30	00	0	--- Other, containing by weight 0.6 % or more of carbon, not more than 0.03 % of phosphorus and not more than 0.035 % of sulphur	kg	5
	7213.91.90	00	1	--- Other	kg	5
7213.99				-- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7213.99.10	00	6	--- Of a kind used for producing soldering sticks	kg	5
	7213.99.20	00	5	--- Of a kind used for concrete reinforcement (rebars)	kg	5
	7213.99.90	00	5	--- Other	kg	5
72.14				Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling.		
7214.10				- Forged :		
				-- Containing by weight less than 0.6 % of carbon :		
	7214.10.11	00	3	--- Of circular cross-section	kg	5
	7214.10.19	00	5	--- Other	kg	5
				-- Other :		
	7214.10.21	00	2	--- Of circular cross-section	kg	5
	7214.10.29	00	4	--- Other	kg	5
7214.20				- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling :		
				-- Containing by weight less than 0.6 % of carbon :		
				--- Of circular cross-section :		
	7214.20.31	00	6	---- Of a kind used for concrete reinforcement (rebars)	kg	5
	7214.20.39	00	1	---- Other	kg	5
				--- Other :		
	7214.20.41	00	5	---- Of a kind used for concrete reinforcement (rebars)	kg	5
	7214.20.49	00	0	---- Other	kg	5
				-- Other :		
				--- Of circular cross-section :		
	7214.20.51	00	4	---- Of a kind used for concrete reinforcement (rebars)	kg	5
	7214.20.59	00	6	---- Other	kg	5
				--- Other :		
	7214.20.61	00	3	---- Of a kind used for concrete reinforcement (rebars)	kg	5
	7214.20.69	00	5	---- Other	kg	5
7214.30				- Other, of free-cutting steel :		
	7214.30.10	00	4	-- Of circular cross-section	kg	5
	7214.30.90	00	3	-- Other	kg	5
				- Other :		
7214.91				-- Of rectangular (other than square) cross-section :		
				--- Containing by weight less than 0.6 % of carbon :		
	7214.91.11	00	5	---- Containing by weight 0.38 % or more of carbon and less than 1.15 % of manganese	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7214.91.12	00	0	---- Containing by weight 0.17 % or more but not more than 0.46 % of carbon and 1.2 % or more but less than 1.65 % of manganese	kg	5
	7214.91.19	00	0	---- Other	kg	5
	7214.91.20	00	2	--- Containing by weight 0.6 % or more of carbon	kg	5
7214.99				-- Other :		
				--- Containing by weight 0.6 % or more of carbon, other than of circular cross-section :		
	7214.99.11	00	2	---- Containing by weight less than 1.15 % of manganese	kg	5
	7214.99.19	00	4	---- Other	kg	5
				--- Other :		
	7214.99.91	00	1	---- Containing by weight less than 0.38 % of carbon, not more than 0.05 % of phosphorus and not more than 0.05 % of sulphur	kg	5
	7214.99.92	00	3	---- Containing by weight 0.38 % or more of carbon and less than 1.15 % of manganese	kg	5
	7214.99.93	00	5	---- Containing by weight 0.17 % or more but less than 0.46 % of carbon and 1.2 % or more but less than 1.65 % of manganese	kg	5
	7214.99.99	00	3	---- Other	kg	5
72.15				Other bars and rods of iron or non-alloy steel.		
7215.10				- Of free-cutting steel, not further worked than cold-formed or cold-finished :		
	7215.10.10	00	2	-- Of circular cross-section	kg	5
	7215.10.90	00	1	-- Other	kg	5
7215.50				- Other, not further worked than cold-formed or cold-finished :		
	7215.50.10	00	1	-- Containing by weight 0.6 % or more of carbon, other than of circular cross-section	kg	5
				-- Other :		
	7215.50.91	00	2	--- Of a kind used for concrete reinforcement (rebars)	kg	5
	7215.50.99	00	4	--- Other	kg	5
7215.90				- Other :		
	7215.90.10	00	0	-- Of a kind used for concrete reinforcement (rebars)	kg	5
				-- Other :		
	7215.90.91	00	1	--- Of circular cross-section	kg	5
	7215.90.99	00	3	--- Other	kg	5
72.16				Angles, shapes and sections of iron or non-alloy steel.		
7216.10	7216.10.00	00	4	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm :		
7216.21				-- L sections :		
	7216.21.10	00	5	--- Containing by weight less than 0.6 % of carbon	kg	5
	7216.21.90	00	4	--- Other	kg	5
7216.22	7216.22.00	00	3	-- T sections	kg	5
				- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm or more :		
7216.31				-- U sections :		
	7216.31.10	00	3	--- Containing by weight 0.6 % or more of carbon	kg	5
	7216.31.90	00	2	--- Other	kg	5
7216.32				-- I sections :		
	7216.32.10	00	0	--- Of a thickness of 5 mm or less	kg	5
	7216.32.90	00	6	--- Other	kg	5
7216.33				-- H sections :		
				--- Containing by weight less than 0.6 % of carbon :		
	7216.33.11	00	6	---- Thickness of the flange not less than thickness of the web	kg	5
	7216.33.19	00	1	---- Other	kg	5
	7216.33.90	00	3	--- Other	kg	5
7216.40				- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more :		
	7216.40.10	00	4	-- Containing by weight 0.6 % or more of carbon	kg	5
	7216.40.90	00	3	-- Other	kg	5
7216.50				- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded :		
				-- Of a height of less than 80 mm :		
	7216.50.11	00	4	--- Containing by weight 0.6 % or more of carbon	kg	5
	7216.50.19	00	6	--- Other	kg	5
				-- Other :		
	7216.50.91	00	3	--- Containing by weight 0.6 % or more of carbon	kg	5
	7216.50.99	00	5	--- Other	kg	5
				- Angles, shapes and sections, not further worked than cold-formed or cold-finished :		
7216.61	7216.61.00	00	5	-- Obtained from flat-rolled products	kg	5
7216.69	7216.69.00	00	2	-- Other	kg	5
				- Other :		
7216.91				-- Cold-formed or cold-finished from flat-rolled products :		
	7216.91.10	00	5	--- Angles, other than slotted angles, containing by weight 0.6 % or more of carbon	kg	5
	7216.91.90	00	4	--- Other	kg	5
7216.99	7216.99.00	00	3	-- Other	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
72.17				Wire of iron or non-alloy steel.		
7217.10				- Not plated or coated, whether or not polished :		
	7217.10.10	00	4	-- Containing by weight less than 0.25 % of carbon	kg	3
				-- Containing by weight 0.25 % or more but less than 0.6 % of carbon :		
	7217.10.22	00	0	--- Reed wire; wire of a kind used for making strands for prestressing concrete; free-cutting steel wire	kg	3
	7217.10.29	00	0	--- Other	kg	3
				-- Containing by weight 0.6 % or more of carbon :		
	7217.10.32	00	6	--- Spokes wire; reed wire; free-cutting steel wire	kg	3
	7217.10.33	00	1	--- Wire of a kind used for making strands for prestressing concrete	kg	3
	7217.10.39	00	6	--- Other	kg	3
7217.20				- Plated or coated with zinc :		
	7217.20.10	00	2	-- Containing by weight less than 0.25 % of carbon	kg	5
	7217.20.20	00	1	-- Containing by weight 0.25 % or more of carbon but less than 0.45 % of carbon	kg	5
				-- Containing by weight 0.45 % or more of carbon :		
	7217.20.91	00	3	--- Steel core wire of a kind used for steel reinforced aluminium conductors (ACSR)	kg	5
	7217.20.99	00	5	--- Other	kg	5
7217.30				- Plated or coated with other base metals :		
				-- Containing by weight less than 0.25 % of carbon :		
	7217.30.11	00	2	--- Plated or coated with tin	kg	5
	7217.30.19	00	4	--- Other	kg	5
	7217.30.20	00	6	-- Containing by weight 0.25 % or more of carbon but less than 0.6 % of carbon	kg	5
				-- Containing by weight 0.6 % or more of carbon :		
	7217.30.33	00	4	--- Brass coated steel wire of a kind used in the manufacture of pneumatic rubber tyres	kg	5
	7217.30.34	00	6	--- Other copper alloy coated steel wire of a kind used in the manufacture of pneumatic rubber tyres	kg	5
	7217.30.35	00	1	--- Other, plated or coated with tin	kg	5
	7217.30.39	00	2	--- Other	kg	5
7217.90				- Other :		
	7217.90.10	00	2	-- Containing by weight less than 0.25 % of carbon	kg	5
	7217.90.90	00	1	-- Other	kg	5
72.18				Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.		
7218.10	7218.10.00	00	6	- Ingots and other primary forms	kg	zero
				- Other :		
7218.91	7218.91.00	00	1	-- Of rectangular (other than square) cross-section	kg	5
7218.99	7218.99.00	00	5	-- Other	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
72.19				Flat-rolled products of stainless steel, of a width of 600 mm or more.		
				- Not further worked than hot-rolled, in coils :		
7219.11	7219.11.00	00	4	-- Of a thickness exceeding 10 mm	kg	5
7219.12	7219.12.00	00	1	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	kg	5
7219.13	7219.13.00	00	5	-- Of a thickness of 3 mm or more but less than 4.75 mm	kg	5
7219.14	7219.14.00	00	2	-- Of a thickness of less than 3 mm	kg	5
				- Not further worked than hot-rolled, not in coils :		
7219.21	7219.21.00	00	2	-- Of a thickness exceeding 10 mm	kg	5
7219.22	7219.22.00	00	6	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	kg	5
7219.23	7219.23.00	00	3	-- Of a thickness of 3 mm or more but less than 4.75 mm	kg	5
7219.24	7219.24.00	00	0	-- Of a thickness of less than 3 mm	kg	5
				- Not further worked than cold-rolled (cold-reduced) :		
7219.31	7219.31.00	00	0	-- Of a thickness of 4.75 mm or more	kg	5
7219.32	7219.32.00	00	4	-- Of a thickness of 3 mm or more but less than 4.75 mm	kg	5
7219.33	7219.33.00	00	1	-- Of a thickness exceeding 1 mm but less than 3 mm	kg	5
7219.34	7219.34.00	00	5	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm	kg	5
7219.35	7219.35.00	00	2	-- Of a thickness of less than 0.5 mm	kg	5
7219.90	7219.90.00	00	5	- Other	kg	5
72.20				Flat-rolled products of stainless steel, of a width of less than 600 mm.		
				- Not further worked than hot-rolled :		
7220.11				-- Of a thickness of 4.75 mm or more :		
	7220.11.10	00	4	--- Hoop and strip, of a width not exceeding 400 mm	kg	5
	7220.11.90	00	3	--- Other	kg	5
7220.12				-- Of a thickness of less than 4.75 mm :		
	7220.12.10	00	1	--- Hoop and strip, of a width not exceeding 400 mm	kg	5
	7220.12.90	00	0	--- Other	kg	5
7220.20				- Not further worked than cold-rolled (cold-reduced) :		
	7220.20.10	00	5	-- Hoop and strip, of a width not exceeding 400 mm	kg	5
	7220.20.90	00	4	-- Other	kg	5
7220.90				- Other :		
	7220.90.10	00	5	-- Hoop and strip, of a width not exceeding 400 mm	kg	5
	7220.90.90	00	4	-- Other	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
72.21 7221.00	7221.00.00	00	4	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.	kg	5
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	0	-- Of circular cross-section	kg	5
7222.19	7222.19.00	00	4	-- Other	kg	5
7222.20				- Bars and rods, not further worked than cold-formed or cold-finished :		
	7222.20.10	00	0	-- Of circular cross-section	kg	5
	7222.20.90	00	6	-- Other	kg	5
7222.30				- Other bars and rods :		
	7222.30.10	00	5	-- Of circular cross-section	kg	5
	7222.30.90	00	4	-- Other	kg	5
7222.40				- Angles, shapes and sections :		
	7222.40.10	00	3	-- Not further worked than hot-rolled, hot-drawn or extruded	kg	5
	7222.40.90	00	2	-- Other	kg	5
72.23 7223.00				Wire of stainless steel.		
	7223.00.10	00	5	- Of cross-section exceeding 13 mm	kg	5
	7223.00.90	00	4	- Other	kg	5
72.24				Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel.		
7224.10	7224.10.00	00	5	- Ingots and other primary forms	kg	zero
7224.90	7224.90.00	00	3	- Other	kg	5
72.25				Flat-rolled products of other alloy steel, of a width of 600 mm or more.		
				- Of silicon-electrical steel :		
7225.11	7225.11.00	00	3	-- Grain-oriented	kg	5
7225.19	7225.19.00	00	0	-- Other	kg	5
7225.30				- Other, not further worked than hot-rolled, in coils :		
	7225.30.10	00	1	-- Of high speed steel	kg	5
	7225.30.90	00	0	-- Other	kg	5
7225.40				- Other, not further worked than hot-rolled, not in coils :		
	7225.40.10	00	6	-- Of high speed steel	kg	5
	7225.40.90	00	5	-- Other	kg	5
7225.50				- Other, not further worked than cold-rolled (cold-reduced) :		
	7225.50.10	00	4	-- Of high speed steel	kg	5
	7225.50.90	00	3	-- Other	kg	5
				- Other :		
7225.91				-- Electrolytically plated or coated with zinc :		
	7225.91.10	00	0	--- Of high speed steel	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7225.91.90	00	6	--- Other	kg	5
7225.92				-- Otherwise plated or coated with zinc :		
	7225.92.10	00	4	--- Of high speed steel	kg	5
	7225.92.20	00	3	--- Other, plated or coated with zinc-aluminium-magnesium alloys	kg	5
	7225.92.90	00	3	--- Other	kg	5
7225.99				-- Other :		
	7225.99.10	00	4	--- Of high speed steel	kg	5
	7225.99.90	00	3	--- Other	kg	5
72.26				Flat-rolled products of other alloy steel, of a width of less than 600 mm.		
				- Of silicon-electrical steel :		
7226.11				-- Grain-oriented :		
	7226.11.10	00	3	--- Hoop and strip, of a width not exceeding 400 mm	kg	5
	7226.11.90	00	2	--- Other	kg	5
7226.19				-- Other :		
	7226.19.10	00	0	--- Hoop and strip, of a width not exceeding 400 mm	kg	5
	7226.19.90	00	6	--- Other	kg	5
7226.20				- Of high speed steel :		
	7226.20.10	00	4	-- Hoop and strip, of a width not exceeding 400 mm	kg	5
	7226.20.90	00	3	-- Other	kg	5
				- Other :		
7226.91				-- Not further worked than hot-rolled :		
	7226.91.10	00	1	--- Hoop and strip, of a width not exceeding 400 mm	kg	5
	7226.91.90	00	0	--- Other	kg	5
7226.92				-- Not further worked than cold-rolled (cold-reduced) :		
	7226.92.10	00	5	--- Hoop and strip, of a width not exceeding 400 mm	kg	5
	7226.92.90	00	4	--- Other	kg	5
7226.99				-- Other :		
				--- Hoop and strip, of a width not exceeding 400 mm :		
	7226.99.11	00	0	---- Plated or coated with zinc	kg	5
	7226.99.19	00	2	---- Other	kg	5
				--- Other :		
	7226.99.91	00	6	---- Plated or coated with zinc	kg	5
	7226.99.99	00	1	---- Other	kg	5
72.27				Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel.		
7227.10	7227.10.00	00	1	- Of high speed steel	kg	5
7227.20	7227.20.00	00	6	- Of silico-manganese steel	kg	5
7227.90				- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7227.90.10	00	5	-- Containing by weight 0.5 % or more of chromium	kg	5
	7227.90.90	00	4	-- Other	kg	5
72.28				Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel.		
7228.10				- Bars and rods, of high speed steel :		
	7228.10.10	00	1	-- Of circular cross-section	kg	5
	7228.10.90	00	0	-- Other	kg	5
7228.20				- Bars and rods, of silico-manganese steel :		
				-- Of circular cross-section :		
	7228.20.11	00	1	--- Not further worked than hot-rolled, hot-drawn or extruded	kg	5
	7228.20.19	00	3	--- Other	kg	5
				-- Other :		
	7228.20.91	00	0	--- Not further worked than hot-rolled, hot-drawn or extruded	kg	5
	7228.20.99	00	2	--- Other	kg	5
7228.30				- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded :		
	7228.30.10	00	4	-- Of circular cross-section	kg	5
	7228.30.90	00	3	-- Other	kg	5
7228.40				- Other bars and rods, not further worked than forged :		
	7228.40.10	00	2	-- Of circular cross-section	kg	5
	7228.40.90	00	1	-- Other	kg	5
7228.50				- Other bars and rods, not further worked than cold-formed or cold-finished :		
	7228.50.10	00	0	-- Of circular cross-section	kg	5
	7228.50.90	00	6	-- Other	kg	5
7228.60				- Other bars and rods :		
	7228.60.10	00	5	-- Of circular cross-section	kg	5
	7228.60.90	00	4	-- Other	kg	5
7228.70				- Angles, shapes and sections :		
	7228.70.10	00	3	-- Not further worked than hot-rolled, hot-drawn or extruded	kg	5
	7228.70.90	00	2	-- Other	kg	5
7228.80				- Hollow drill bars and rods :		
				-- Containing by weight 0.6 % or more of carbon :		
	7228.80.11	00	3	--- Of circular cross-section	kg	5
	7228.80.19	00	5	--- Other	kg	5
	7228.80.90	00	0	-- Other	kg	5
72.29				Wire of other alloy steel.		
7229.20	7229.20.00	00	1	- Of silico-manganese steel	kg	5
7229.90				- Other :		
				-- Of cross-section not exceeding 5.5 mm :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7229.90.21	00	1	- - - Containing by weight 0.5 % or more of chromium	kg	5
	7229.90.29	00	3	- - - Other	kg	5
	7229.90.30	00	5	- - Other, of high speed steel	kg	5
				- - Other :		
	7229.90.91	00	1	- - - Containing by weight 0.5 % or more of chromium	kg	5
	7229.90.99	00	3	- - - Other	kg	5
73.01				Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel.		
7301.10	7301.10.00	00	5	- Sheet piling	kg	5
7301.20	7301.20.00	00	3	- Angles, shapes and sections	kg	5
73.02				Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails.		
7302.10	7302.10.00	00	6	- Rails	kg	3
7302.30	7302.30.00	00	2	- Switch blades, crossing frogs, point rods and other crossing pieces	kg	3
7302.40	7302.40.00	00	0	- Fish-plates and sole plates	kg	3
7302.90				- Other :		
	7302.90.10	00	3	- - Sleepers (cross-ties)	kg	3
	7302.90.90	00	2	- - Other	kg	3
73.03				Tubes, pipes and hollow profiles, of cast iron.		
7303.00				- Tubes and pipes :		
	7303.00.11	00	3	- - Hubless tubes and pipes	kg	5
	7303.00.19	00	5	- - Other	kg	5
				- Other :		
	7303.00.91	00	2	- - With an external diameter not exceeding 100 mm	kg	5
	7303.00.99	00	4	- - Other	kg	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	5	- - Of stainless steel	kg	5
7304.19	7304.19.00	00	2	- - Other	kg	5
				- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas :		
7304.22				- - Drill pipe of stainless steel :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7304.22.10	00	6	--- With a yield strength less than 80,000 psi, without threaded end	kg	5
	7304.22.90	00	5	--- Other	kg	5
7304.23				-- Other drill pipe :		
	7304.23.10	00	3	--- With a yield strength less than 80,000 psi, without threaded end	kg	5
	7304.23.90	00	2	--- Other	kg	5
7304.24				-- Other, of stainless steel :		
	7304.24.10	00	0	--- Casing and tubing with a yield strength less than 80,000 psi, without threaded end	kg	5
	7304.24.20	00	6	--- Casing and tubing with a yield strength less than 80,000 psi, with threaded end	kg	5
	7304.24.30	00	5	--- Casing and tubing with a yield strength 80,000 psi or more, whether or not with threaded end	kg	5
7304.29				-- Other :		
	7304.29.10	00	6	--- Casing and tubing with a yield strength less than 80,000 psi, without threaded end	kg	5
	7304.29.20	00	5	--- Casing and tubing with a yield strength less than 80,000 psi, with threaded end	kg	5
	7304.29.30	00	4	--- Casing and tubing with a yield strength 80,000 psi or more, whether or not with threaded end	kg	5
				- Other, of circular cross-section, of iron or non-alloy steel :		
7304.31				-- Cold-drawn or cold-rolled (cold-reduced) :		
	7304.31.10	00	0	--- Drillrod casing and tubing with pin and box threads	kg	5
	7304.31.20	00	6	--- High-pressure pipe capable of withstanding a pressure of not less than 42,000 psi	kg	5
	7304.31.40	00	4	--- Other, having an external diameter of less than 140 mm and containing less than 0.45 % by weight of carbon	kg	5
	7304.31.90	00	6	--- Other	kg	5
7304.39				-- Other :		
	7304.39.20	00	3	--- High-pressure pipe capable of withstanding a pressure of not less than 42,000 psi	kg	5
	7304.39.40	00	1	--- Other, having an external diameter of less than 140 mm and containing less than 0.45 % by weight of carbon	kg	5
	7304.39.90	00	3	--- Other	kg	5
				- Other, of circular cross-section, of stainless steel :		
7304.41	7304.41.00	00	6	-- Cold-drawn or cold-rolled (cold-reduced)	kg	5
7304.49	7304.49.00	00	3	-- Other	kg	5
				- Other, of circular cross-section, of other alloy steel :		
7304.51				-- Cold-drawn or cold-rolled (cold-reduced) :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7304.51.10	00	3	--- Drillrod casing and tubing with pin and box threads	kg	5
	7304.51.20	00	2	--- High-pressure pipe with a yield strength not less than 42,000 psi	kg	5
	7304.51.90	00	2	--- Other	kg	5
7304.59				-- Other :		
	7304.59.10	00	0	--- High-pressure pipe with a yield strength not less than 42,000 psi	kg	5
	7304.59.90	00	6	--- Other	kg	5
7304.90				- Other :		
	7304.90.10	00	5	--- High-pressure pipe with a yield strength not less than 42,000 psi	kg	5
	7304.90.30	00	3	-- Other, having an external diameter of less than 140 mm and containing less than 0.45 % by weight of carbon	kg	5
	7304.90.90	00	4	-- Other	kg	5
73.05				Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel.		
				- Line pipe of a kind used for oil or gas pipelines :		
7305.11	7305.11.00	00	6	-- Longitudinally submerged arc welded	kg	5
7305.12				-- Other, longitudinally welded :		
	7305.12.10	00	2	--- Electric resistance welded (ERW)	kg	5
	7305.12.90	00	1	--- Other	kg	5
7305.19				-- Other :		
	7305.19.10	00	2	--- Spiral or helical submerged arc welded	kg	5
	7305.19.90	00	1	--- Other	kg	5
7305.20	7305.20.00	00	0	- Casing of a kind used in drilling for oil or gas	kg	5
				- Other, welded :		
7305.31				-- Longitudinally welded :		
	7305.31.10	00	1	--- Stainless steel pipes and tubes	kg	5
	7305.31.90	00	0	--- Other	kg	5
7305.39				-- Other :		
	7305.39.10	00	5	--- High-pressure pipe with a yield strength not less than 42,000 psi	kg	5
	7305.39.90	00	4	--- Other	kg	5
7305.90	7305.90.00	00	0	- Other	kg	5
73.06				Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.		
				- Line pipe of a kind used for oil or gas pipelines :		
7306.11				-- Welded, of stainless steel :		
	7306.11.10	00	6	--- Longitudinally electric resistance welded (ERW)	kg	5
	7306.11.90	00	5	--- Other	kg	5
7306.19				-- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7306.19.10	00	3	- - - Longitudinally electric resistance welded (ERW)	kg	5
	7306.19.20	00	2	- - - Spiral or helical submerged arc welded	kg	5
	7306.19.90	00	2	- - - Other	kg	5
				- Casing and tubing of a kind used in drilling for oil or gas :		
7306.21	7306.21.00	00	5	- - Welded, of stainless steel	kg	5
7306.29	7306.29.00	00	2	- - Other	kg	5
7306.30				- Other, welded, of circular cross-section, of iron or non-alloy steel :		
				- - Boiler tubes :		
	7306.30.11	00	0	- - - With an external diameter less than 12.5 mm	kg	5
	7306.30.19	00	2	- - - Other	kg	5
				- - Copper-plated, fluororesin-coated or zinc-chromated steel tubes with an external diameter not exceeding 15 mm :		
	7306.30.21	00	6	- - - With an external diameter less than 12.5 mm	kg	5
	7306.30.29	00	1	- - - Other	kg	5
	7306.30.30	00	3	- - Pipe of a kind used to make sheath pipe (heater pipe) for heating elements of electric flat irons or rice cookers, with an external diameter not exceeding 12 mm	kg	5
				- - High-pressure pipe with a yield strength not less than 42,000 psi :		
	7306.30.41	00	4	- - - With an external diameter less than 12.5 mm	kg	5
	7306.30.49	00	6	- - - Other	kg	5
				- - Other :		
	7306.30.91	00	6	- - - With an internal diameter of 12.5 mm or more, an external diameter less than 140 mm and containing by weight less than 0.45 % of carbon	kg	5
	7306.30.92	00	1	- - - With an internal diameter less than 12.5 mm	kg	5
	7306.30.99	00	1	- - - Other	kg	5
7306.40				- Other, welded, of circular cross-section, of stainless steel :		
				- - Boiler tubes :		
	7306.40.11	00	5	- - - With an external diameter not exceeding 12.5 mm	kg	5
	7306.40.19	00	0	- - - Other	kg	5
	7306.40.20	00	2	- - Stainless steel pipes and tubes, with an external diameter exceeding 105 mm	kg	5
	7306.40.30	00	1	- - Pipes and tubes containing by weight at least 30 % of nickel, with an external diameter not exceeding 10 mm	kg	5
	7306.40.90	00	2	- - Other	kg	5
7306.50				- Other, welded, of circular cross-section, of other alloy steel :		
				- - Boiler tubes :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7306.50.11	00	3	--- With an external diameter less than 12.5 mm	kg	5
	7306.50.19	00	5	--- Other	kg	5
				-- Other :		
	7306.50.91	00	2	--- With an external diameter less than 12.5 mm	kg	5
	7306.50.99	00	4	--- Other	kg	5
				- Other, welded, of non-circular cross-section :		
7306.61				-- Of square or rectangular cross-section :		
	7306.61.10	00	3	--- With an external diagonal cross-section less than 12.5 mm	kg	5
	7306.61.90	00	2	--- Other	kg	5
7306.69				-- Of other non-circular cross-section :		
	7306.69.10	00	0	--- With an external diagonal cross-section less than 12.5 mm	kg	5
	7306.69.90	00	6	--- Other	kg	5
7306.90				- Other :		
				-- Copper brazed pipes and tubes :		
	7306.90.11	00	2	--- With an external diagonal cross-section less than 12.5 mm	kg	5
	7306.90.19	00	4	--- Other	kg	5
				-- Other :		
	7306.90.91	00	1	--- High pressure pipes with a yield strength not less than 42,000 psi, with an internal diameter of less than 12.5 mm	kg	5
	7306.90.94	00	0	--- Other high pressure pipes, with an external diameter of less than 12.5 mm	kg	5
	7306.90.95	00	2	--- Other high pressure pipes, with an external diameter of 12.5 mm or more	kg	5
	7306.90.96	00	4	--- Other, with an external diagonal cross-section less than 12.5 mm	kg	5
	7306.90.97	00	6	--- Other, with an internal diameter more than 12.5 mm, an external diameter less than 140 mm and containing by weight less than 0.45% of carbon	kg	5
	7306.90.99	00	3	--- Other	kg	5
73.07				Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel.		
				- Cast fittings :		
7307.11				-- Of non-malleable cast iron :		
	7307.11.10	00	0	--- Hubless tube or pipe fittings	kg	5
	7307.11.90	00	6	--- Other	kg	5
7307.19	7307.19.00	00	5	-- Other	kg	5
				- Other, of stainless steel :		
7307.21				-- Flanges :		
	7307.21.10	00	5	--- Having an internal diameter of less than 15 cm	kg	5
	7307.21.90	00	4	--- Other	kg	5
7307.22				-- Threaded elbows, bends and sleeves :		
	7307.22.10	00	2	--- Having an internal diameter of less than 15 cm	kg	5
	7307.22.90	00	1	--- Other	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
7307.23				-- Butt welding fittings :		
	7307.23.10	00	6	--- Having an internal diameter of less than 15 cm	kg	5
	7307.23.90	00	5	--- Other	kg	5
7307.29				-- Other :		
	7307.29.10	00	2	--- Having an internal diameter of less than 15 cm	kg	5
	7307.29.90	00	1	--- Other	kg	5
				- Other :		
7307.91				-- Flanges :		
	7307.91.10	00	5	--- Having an internal diameter of less than 15 cm	kg	5
	7307.91.90	00	4	--- Other	kg	5
7307.92				-- Threaded elbows, bends and sleeves :		
	7307.92.10	00	2	--- Having an internal diameter of less than 15 cm	kg	5
	7307.92.90	00	1	--- Other	kg	5
7307.93				-- Butt welding fittings :		
	7307.93.10	00	6	--- Having an internal diameter of less than 15 cm	kg	5
	7307.93.90	00	5	--- Other	kg	5
7307.99				-- Other :		
	7307.99.10	00	2	--- Having an internal diameter of less than 15 cm	kg	5
	7307.99.90	00	1	--- Other	kg	5
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.		
7308.10				- Bridges and bridge-sections :		
	7308.10.10	00	4	-- Prefabricated modular type joined by shear connectors	kg	5
	7308.10.90	00	3	-- Other	kg	5
7308.20				- Towers and lattice masts :		
				-- Towers :		
	7308.20.11	00	4	--- Prefabricated modular type joined by shear connectors	kg	5
	7308.20.19	00	6	--- Other	kg	5
				-- Lattice masts :		
	7308.20.21	00	3	--- Prefabricated modular type joined by shear connectors	kg	5
	7308.20.29	00	5	--- Other	kg	5
7308.30				- Doors, windows and their frames and thresholds for doors :		
	7308.30.10	00	0	-- Doors, of a thickness of 6 mm or more but not exceeding 8 mm	kg	5
	7308.30.90	00	6	-- Other	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
7308.40				- Equipment for scaffolding, shuttering, propping or pit-propping :		
	7308.40.10	00	5	-- Prefabricated modular type joined by shear connectors	kg	5
	7308.40.90	00	4	-- Other	kg	5
7308.90				- Other :		
	7308.90.20	00	1	-- Prefabricated modular type joined by shear connectors	kg	5
	7308.90.40	00	6	-- Corrugated and curved galvanised plates or sheets prepared for use in conduits, culverts or tunnels	kg	5
	7308.90.50	00	5	-- Rails for ships	kg	5
	7308.90.60	00	4	-- Perforated cable trays	kg	5
				-- Other :		
	7308.90.92	00	5	--- Guardrails	kg	5
	7308.90.99	00	5	--- Other	kg	5
73.09 7309.00				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.		
				- Of a kind used for the conveyance or packing of goods :		
	7309.00.11	00	2	-- Lined or heat-insulated	kg	10
	7309.00.19	00	4	-- Other	kg	10
				- Other :		
	7309.00.91	00	1	-- Lined or heat-insulated	kg	10
	7309.00.99	00	3	-- Other	kg	10
73.10				Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.		
7310.10				- Of a capacity of 50 l or more :		
	7310.10.10	00	6	-- Of tinplate	kg	10
				-- Other :		
	7310.10.91	00	0	--- Casting, forging or stamping, in the rough state	kg	10
	7310.10.99	00	2	--- Other	kg	10
				- Of a capacity of less than 50 l :		
7310.21				-- Cans which are to be closed by soldering or crimping :		
				--- Of a capacity of less than 1 l :		
	7310.21.11	00	3	---- Of tinplate	kg	10
	7310.21.19	00	5	---- Other	kg	10
				--- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7310.21.91	00	2	---- Of tinplate	kg	10
	7310.21.99	00	4	---- Other	kg	10
7310.29				-- Other :		
				--- Of a capacity of less than 1 l :		
	7310.29.11	00	0	---- Of tinplate	kg	10
	7310.29.19	00	2	---- Other	kg	10
				--- Other :		
	7310.29.91	00	6	---- Of tinplate	kg	10
	7310.29.92	00	1	---- Other casting, forging or stamping, in the rough state	kg	10
	7310.29.99	00	1	---- Other	kg	10
73.11 7311.00				Containers for compressed or liquefied gas, of iron or steel.		
				- Seamless steel cylinders :		
	7311.00.21	00	3	-- Of a capacity of 30 l or more, but less than 110 l, for Automotive Compressed Natural Gas (CNG) or Liquefied Natural Gas (LNG)	kg	10
	7311.00.22	00	5	-- Of a capacity of 110 l or more, for Automotive Compressed Natural Gas (CNG) or Liquefied Natural Gas (LNG)	kg	10
	7311.00.23	00	0	-- Of a capacity of less than 30 l, for Liquefied Petroleum Gas (LPG)	kg	10
	7311.00.24	00	2	-- Of a capacity of 30 l or more, but less than 110 l, for Liquefied Petroleum Gas (LPG)	kg	10
	7311.00.25	00	4	-- Other, for Liquefied Petroleum Gas (LPG)	kg	10
	7311.00.26	00	6	-- Other, of a capacity of less than 30 l	kg	10
	7311.00.27	00	1	-- Other, of a capacity of 30 l or more, but less than 110 l	kg	10
	7311.00.29	00	5	-- Other	kg	10
				- Other :		
	7311.00.91	00	3	-- Of a capacity not exceeding 7.3 l	kg	10
	7311.00.92	00	5	-- Of a capacity more than 7.3 l but less than 30 l	kg	10
	7311.00.94	00	2	-- Of a capacity of 30 l or more, but less than 110 l	kg	10
	7311.00.99	00	5	-- Other	kg	10
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	1	-- Locked coils, flattened strands and non-rotating wire ropes	kg	5
	7312.10.20			-- Plated or coated with brass and of a diameter not exceeding 3 mm :	kg	5
		10	3	--- Stranded wire		
		20	6	--- Ropes and cable		
	7312.10.30	00	6	-- Plated or coated with aluminium	kg	5
				-- Other :		
	7312.10.91	00	2	--- Stranded steel wire for prestressing concrete	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7312.10.99			- - - Other :	kg	5
		10	0	- - - - Stranded wire		
		20	3	- - - - Ropes and cable		
7312.90	7312.90.00	00	0	- Other	kg	5
73.13 7313.00	7313.00.00			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.	kg	5
		10	1	- Barbed wire		
		90	4	- Other		
73.14				Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel.		
				- Woven cloth :		
7314.12	7314.12.00	00	5	- - Endless bands for machinery, of stainless steel	kg	5
7314.14	7314.14.00	00	6	- - Other woven cloth, of stainless steel	kg	5
7314.19				- - Other :		
	7314.19.10	00	4	- - - Endless bands for machinery other than of stainless steel	kg	5
	7314.19.90	00	3	- - - Other	kg	5
7314.20	7314.20.00	00	2	- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more	kg	5
				- Other grill, netting and fencing, welded at the intersection :		
7314.31	7314.31.00	00	4	- - Plated or coated with zinc	kg	5
7314.39	7314.39.00	00	1	- - Other	kg	5
				- Other cloth, grill, netting and fencing :		
7314.41	7314.41.00	00	2	- - Plated or coated with zinc	kg	5
7314.42	7314.42.00	00	6	- - Coated with plastics	kg	5
7314.49	7314.49.00	00	6	- - Other	kg	5
7314.50	7314.50.00	00	3	- Expanded metal	kg	5
73.15				Chain and parts thereof, of iron or steel.		
				- Articulated link chain and parts thereof :		
7315.11				- - Roller chain :		
	7315.11.10	00	1	- - - Bicycle or motorcycle chain	kg	3
				- - - Other :		
	7315.11.91	00	2	- - - - Transmission type, of a pitch length of not less than 6 mm and not more than 32 mm	kg	5
	7315.11.99	00	4	- - - - Other	kg	5
7315.12				- - Other chain :		
	7315.12.10	00	5	- - - Bicycle or motorcycle chain	kg	3
	7315.12.90	00	4	- - - Other	kg	5
7315.19				- - Parts :		
	7315.19.10	00	5	- - - Of bicycle or motorcycle chain	kg	3
	7315.19.90	00	4	- - - Other	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
7315.20	7315.20.00	00	3	- Skid chain	kg	5
				- Other chain :		
7315.81	7315.81.00	00	2	-- Stud-link	kg	5
7315.82	7315.82.00	00	6	-- Other, welded link	kg	5
7315.89				-- Other :		
	7315.89.10	00	5	--- Bicycle or motorcycle chain	kg	3
	7315.89.90	00	4	--- Other	kg	5
7315.90				- Other parts :		
	7315.90.20	00	1	-- Of bicycle or motorcycle chain	kg	3
	7315.90.90	00	1	-- Other	kg	5
73.16 7316.00	7316.00.00	00	1	Anchors, grapnels and parts thereof, of iron or steel.	kg	10
73.17 7317.00				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.		
	7317.00.10	00	1	- Wire nails	kg	5
	7317.00.20	00	0	- Staples	kg	5
	7317.00.30	00	6	- Dog spikes for rail sleepers; gang nails	kg	5
	7317.00.90	00	0	- Other	kg	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	5	-- Coach screws	kg	5
7318.12				-- Other wood screws :		
	7318.12.10	00	1	--- Having a shank of an external diameter not exceeding 16 mm	kg	5
	7318.12.90	00	0	--- Other	kg	5
7318.13	7318.13.00	00	6	-- Screw hooks and screw rings	kg	5
7318.14				-- Self-tapping screws :		
	7318.14.10	00	2	--- Having a shank of an external diameter not exceeding 16 mm	kg	5
	7318.14.90	00	1	--- Other	kg	5
7318.15				-- Other screws and bolts, whether or not with their nuts or washers :		
	7318.15.10	00	6	--- Having a shank of an external diameter not exceeding 16 mm	kg	5
	7318.15.90	00	5	--- Other	kg	5
7318.16				-- Nuts :		
	7318.16.10	00	3	--- For bolts having a shank of an external diameter not exceeding 16 mm	kg	5
	7318.16.90	00	2	--- Other	kg	5
7318.19				-- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7318.19.10	00	1	- - - Having a shank of an external diameter not exceeding 16 mm	kg	5
	7318.19.90	00	0	- - - Other	kg	5
				- Non-threaded articles :		
7318.21	7318.21.00	00	3	- - Spring washers and other lock washers	kg	5
7318.22	7318.22.00	00	0	- - Other washers	kg	5
7318.23				- - Rivets :		
	7318.23.10	00	3	- - - Having an external diameter not exceeding 16 mm	kg	5
	7318.23.90	00	2	- - - Other	kg	5
7318.24	7318.24.00	00	1	- - Cotters and cotter-pins	kg	5
7318.29				- - Other :		
	7318.29.10	00	6	- - - Having a shank of an external diameter not exceeding 16 mm	kg	5
	7318.29.90	00	5	- - - Other	kg	5
73.19				Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stiletos and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included.		
7319.40				- Safety pins and other pins :		
	7319.40.10	00	2	- - Safety pins	kg	10
	7319.40.20	00	1	- - Other pins	kg	10
7319.90				- Other :		
	7319.90.10	00	6	- - Sewing, darning or embroidery needles	kg	10
	7319.90.90	00	5	- - Other	kg	10
73.20				Springs and leaves for springs, of iron or steel.		
7320.10				- Leaf-springs and leaves therefor :		
				- - Suitable for use on motor vehicles or machinery of heading 84.29 or 84.30 :		
	7320.10.11	00	4	- - - Suitable for use on motor vehicles of heading 87.02, 87.03 or 87.04	kg	7.5
	7320.10.12	00	6	- - - Suitable for use on other motor vehicles	kg	7.5
	7320.10.19	00	6	- - - Other	kg	5
	7320.10.90	00	1	- - Other	kg	5
7320.20				- Helical springs :		
				- - Suitable for use on motor vehicles or machinery of heading 84.29 or 84.30 :		
	7320.20.11	00	2	- - - For motor vehicles	kg	7.5
	7320.20.12	00	4	- - - For earth-moving machinery	kg	5
	7320.20.19	00	4	- - - Other	kg	5
	7320.20.90	00	6	- - Other	kg	5
7320.90				- Other :		
	7320.90.10	00	0	- - Suitable for use on motor vehicles	kg	7.5
	7320.90.90	00	6	- - Other	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
73.21				Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel.		
				- Cooking appliances and plate warmers :		
7321.11	7321.11.00	00	1	-- For gas fuel or for both gas and other fuels	u	10
7321.12	7321.12.00	00	5	-- For liquid fuel	u	10
7321.19				-- Other, including appliances for solid fuel :		
	7321.19.10	00	4	--- For solid fuel	u	10
	7321.19.90	00	3	--- Other	u	10
				- Other appliances :		
7321.81	7321.81.00	00	1	-- For gas fuel or for both gas and other fuels	u	10
7321.82	7321.82.00	00	5	-- For liquid fuel	u	10
7321.89	7321.89.00	00	5	-- Other, including appliances for solid fuel	u	10
7321.90				- Parts :		
	7321.90.10	00	1	-- Of kerosene stoves	kg	10
				-- Of cooking appliances and plate warmers using gas fuel :		
	7321.90.21	00	2	--- Burner; components made by stamping or pressing processes	kg	10
	7321.90.29	00	4	--- Other	kg	10
	7321.90.90	00	0	-- Other	kg	10
73.22				Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor- driven fan or blower, and parts thereof, of iron or steel.		
				- Radiators and parts thereof :		
7322.11	7322.11.00	00	2	-- Of cast iron	kg	10
7322.19	7322.19.00	00	6	-- Other	kg	10
7322.90	7322.90.00	00	3	- Other	kg	10
73.23				Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel.		
7323.10	7323.10.00	00	6	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	kg	10
				- Other :		
7323.91				-- Of cast iron, not enamelled :		
	7323.91.10	00	0	--- Kitchenware	kg	10
	7323.91.20	00	6	--- Ashtrays	kg	10
	7323.91.90	00	6	--- Other	kg	10
7323.92	7323.92.00	00	5	-- Of cast iron, enamelled	kg	10
7323.93				-- Of stainless steel :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7323.93.10	00	1	- - - Kitchenware	kg	10
	7323.93.20	00	0	- - - Ashtrays	kg	10
	7323.93.90	00	0	- - - Other	kg	10
7323.94	7323.94.00	00	6	- - Of iron (other than cast iron) or steel, enamelled	kg	10
7323.99				- - Other :		
	7323.99.10	00	4	- - - Kitchenware	kg	10
	7323.99.20	00	3	- - - Ashtrays	kg	10
	7323.99.90	00	3	- - - Other	kg	10
73.24				Sanitary ware and parts thereof, of iron or steel.		
7324.10				- Sinks and wash basins, of stainless steel :		
	7324.10.10	00	6	- - Kitchen sinks	kg	10
	7324.10.90	00	5	- - Other	kg	10
				- Baths :		
7324.21				- - Of cast iron, whether or not enamelled :		
	7324.21.10	00	1	- - - Bathtubs having rectangular or oblong interior shape	kg	10
	7324.21.90	00	0	- - - Other	kg	10
7324.29				-- Other :		
	7324.29.10	00	5	- - - Bathtubs having rectangular or oblong interior shape	kg	10
	7324.29.90	00	4	- - - Other	kg	10
7324.90				- Other, including parts :		
	7324.90.10	00	4	-- Flushing water closets or urinals (fixed type)	kg	10
				-- Other :		
	7324.90.91	00	5	- - - Parts of kitchen sinks or bathtubs	kg	10
	7324.90.93	00	2	- - - Parts of flushing water closets or urinals (fixed type)	kg	10
	7324.90.99	00	0	- - - Other	kg	10
73.25				Other cast articles of iron or steel.		
7325.10				- Of non-malleable cast iron :		
	7325.10.20	00	6	-- Manhole covers, gratings and frames therefor	kg	10
	7325.10.30	00	5	-- Spouts and cups for latex collection	kg	10
	7325.10.90	00	6	-- Other	kg	10
				- Other :		
7325.91	7325.91.00	00	3	-- Grinding balls and similar articles for mills	kg	10
7325.99				-- Other :		
	7325.99.20	00	5	- - - Manhole covers, gratings and frames therefor	kg	10
	7325.99.90	00	5	- - - Other	kg	10
73.26				Other articles of iron or steel.		
				- Forged or stamped, but not further worked :		
7326.11	7326.11.00	00	6	-- Grinding balls and similar articles for mills	kg	10
7326.19	7326.19.00	00	3	-- Other	kg	10
7326.20				- Articles of iron or steel wire :		
	7326.20.50	00	2	-- Poultry cages and the like	kg	10
	7326.20.60	00	1	-- Rat traps	kg	10
	7326.20.70	00	0	-- Wire mesh curtain and blinds	kg	10
	7326.20.90	00	5	-- Other	kg	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
7326.90				- Other :		
	7326.90.10	00	6	-- Ships' rudders	kg	10
	7326.90.20	00	5	-- Spouts and cups for latex collection	kg	10
	7326.90.30	00	4	-- Stainless steel clamp assemblies with rubber sleeves of a kind used for hubless cast iron pipes and pipe fittings	kg	10
	7326.90.60	00	1	-- Bunsen burners	kg	10
	7326.90.70	00	0	-- Horseshoes; riding boot spurs	kg	10
				-- Other :		
	7326.90.91	00	0	--- Cigarette cases and boxes	kg	10
	7326.90.99	00	2	--- Other	kg	10
74.01 7401.00				Copper mattes; cement copper (precipitated copper).		
	7401.00.10	00	1	- Copper mattes	kg	7.5
	7401.00.20	00	0	- Cement copper (precipitated copper)	kg	7.5
74.02 7402.00				Unrefined copper; copper anodes for electrolytic refining.		
	7402.00.10	00	2	- Blister copper	kg	7.5
	7402.00.90	00	1	- Other	kg	7.5
74.04 7404.00	7404.00.00	00	5	Copper waste and scrap.	kg	7.5
75.03 7503.00	7503.00.00	.	6	Nickel waste and scrap.	kg	7.5
76.01				Unwrought aluminium.		
7601.10	7601.10.00	00	4	8.11.20	kg	3
7601.20	7601.20.00	00	2	- Aluminium alloys	kg	3
76.02 7602.00	7602.00.00	00	0	Aluminium waste and scrap.	kg	7.5
76.03				Aluminium powders and flakes.		
7603.10	7603.10.00	00	6	- Powders of non-lamellar structure	kg	3
7603.20				- Powders of lamellar structure; flakes :		
	7603.20.10	00	3	-- Flakes	kg	3
	7603.20.20	00	2	-- Powders of lamellar structure	kg	3
76.04				Aluminium bars, rods and profiles.		
7604.10				- Of aluminium, not alloyed :		
	7604.10.10	00	6	-- Bars and rods	kg	5
	7604.10.90	00	5	-- Other	kg	5
				- Of aluminium alloys :		
7604.21				-- Hollow profiles :		
	7604.21.10	00	1	--- Of a kind suitable for making cooling coils of motor vehicle air conditioning machines	kg	7.5
	7604.21.20	00	0	--- Aluminium spacers for doors and windows	kg	5
	7604.21.90	00	0	--- Other	kg	5
7604.29				-- Other :		
	7604.29.10	00	5	--- Extruded bars and rods	kg	5
	7604.29.30	00	3	--- Y-shaped profiles for zip fasteners, in coils	kg	5
	7604.29.90	00	4	--- Other	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
76.05				Aluminium wire.		
				- Of aluminium, not alloyed :		
7605.11	7605.11.00	00	5	-- Of which the maximum cross-sectional dimension exceeds 7 mm	kg	5
7605.19				-- Other :		
	7605.19.10	00	1	--- Of a diameter not exceeding 0.0508 mm	kg	5
	7605.19.90	00	0	--- Other	kg	5
				- Of aluminium alloys :		
7605.21	7605.21.00	00	3	-- Of which the maximum cross-sectional dimension exceeds 7 mm	kg	5
7605.29				-- Other :		
	7605.29.10	00	6	--- Of a diameter not exceeding 0.254 mm	kg	5
	7605.29.90	00	5	--- Other	kg	5
76.06				Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm.		
				- Rectangular (including square) :		
7606.11				-- Of aluminium, not alloyed :		
	7606.11.10	00	5	--- Plain or figured by rolling or pressing, not otherwise surface treated	kg	5
	7606.11.90	00	4	--- Other	kg	5
7606.12				-- Of aluminium alloys :		
	7606.12.20	00	1	--- Aluminium plates, not sensitised, of a kind used in the printing industry	kg	5
				--- Sheets :		
	7606.12.32	00	4	---- For making can stock (including end stock and tab stock), in coils	kg	5
	7606.12.33	00	6	---- Other, of aluminium alloy 5082 or 5182, exceeding 1 m in width, in coils	kg	5
	7606.12.34	00	1	---- Other, litho grade sheet alloy HA 1052 hardness temper H19 and alloy HA 1050 hardness temper H18	kg	5
	7606.12.35	00	3	---- Other, surface worked	kg	5
	7606.12.39	00	4	---- Other	kg	5
	7606.12.90	00	1	--- Other	kg	5
				- Other :		
7606.91	7606.91.00	00	4	-- Of aluminium, not alloyed	kg	5
7606.92	7606.92.00	00	1	-- Of aluminium alloys	kg	5
76.07				Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm.		
				- Not backed :		
7607.11	7607.11.00	00	0	-- Rolled but not further worked	kg	7.5
7607.19	7607.19.00	00	4	-- Other	kg	7.5
7607.20				- Backed :		
	7607.20.10	00	0	-- Thermal insulation foil	kg	7.5
				-- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	7607.20.91	00	1	- - - Printed with patterns, or in gold or silver colour	kg	7.5
	7607.20.99	00	3	- - - Other	kg	7.5
76.08				Aluminium tubes and pipes.		
7608.10	7608.10.00	00	4	- Of aluminium, not alloyed	kg	5
7608.20	7608.20.00	00	2	- Of aluminium alloys	kg	5
76.09 7609.00	7609.00.00	00	0	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	kg	5
76.10				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				- Doors, windows and their frames and thresholds for doors :		
	7610.10.10	00	5	-- Doors and their frames and thresholds for doors	kg	5
	7610.10.90	00	4	-- Other	kg	5
7610.90				- Other :		
	7610.90.30	00	1	-- Internal or external floating roofs for petroleum storage tanks	kg	5
				-- Other :		
	7610.90.91	00	4	- - - Bridges and bridge sections; towers or lattice masts	kg	5
	7610.90.99	00	6	- - - Other	kg	5
76.11 7611.00	7611.00.00	00	2	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	kg	7.5
76.12				Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.		
7612.10	7612.10.00	00	1	- Collapsible tubular containers	kg	7.5
7612.90				- Other :		
	7612.90.10	00	5	-- Seamless containers of a kind suitable for fresh milk	kg	7.5
	7612.90.90	00	4	-- Other	kg	7.5
76.13 7613.00	7613.00.00	00	4	Aluminium containers for compressed or liquefied gas.	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
76.14				Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.		
7614.10				- With steel core :		
				-- Cables :		
	7614.10.11	00	4	--- Of a diameter not exceeding 25.3 mm	kg	7.5
	7614.10.12	00	6	--- Of a diameter exceeding 25.3 mm but not exceeding 28.28 mm	kg	7.5
	7614.10.19	00	6	--- Other	kg	7.5
	7614.10.90	00	1	-- Other	kg	7.5
7614.90				- Other :		
				-- Cables :		
	7614.90.11	00	2	--- Of a diameter not exceeding 25.3 mm	kg	7.5
	7614.90.12	00	4	--- Of a diameter exceeding 25.3 mm but not exceeding 28.28 mm	kg	7.5
	7614.90.19	00	4	--- Other	kg	7.5
	7614.90.90	00	6	-- Other	kg	7.5
76.15				Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium.		
7615.10				- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:		
	7615.10.10	00	3	-- Pot scourers and scouring or polishing pads, gloves and the like	kg	7.5
	7615.10.90	00	2	-- Other	kg	7.5
7615.20				- Sanitary ware and parts thereof:		
	7615.20.20	00	0	-- Bedpans, urinals and chamber-pots	kg	7.5
	7615.20.90	00	0	-- Other	kg	7.5
76.16				Other articles of aluminium.		
7616.10				- Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles :		
	7616.10.10	00	4	-- Nails	kg	5
	7616.10.20	00	3	-- Staples and hooks; bolts and nuts	kg	5
	7616.10.90	00	3	-- Other	kg	5
				- Other :		
7616.91	7616.91.00	00	0	-- Cloth, grill, netting and fencing, of aluminium wire	kg	5
7616.99				-- Other :		
	7616.99.20	00	2	--- Ferrules of a kind suitable for use in the manufacture of pencils	kg	7.5
	7616.99.30	00	1	--- Slugs, round, of such dimension that the thickness exceeds one-tenth of the diameter	kg	7.5
	7616.99.40	00	0	--- Bobbins, spools, reels and similar supports for textile yarn	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- - - Blinds :		
	7616.99.51	00	1	- - - - Venetian blinds	kg	7.5
	7616.99.59	00	3	- - - - Other	kg	7.5
	7616.99.60	00	5	- - - Spouts and cups of a kind used for latex collection	kg	zero
	7616.99.70	00	4	- - - Cigarette cases or boxes	kg	7.5
	7616.99.80	00	3	- - - Expanded metal	kg	7.5
	7616.99.90	00	2	- - - Other	kg	7.5
78.02 7802.00	7802.00.00	00	4	Lead waste and scrap.	kg	7.5
79.01				Unwrought zinc.		
				- Zinc, not alloyed :		
7901.11	7901.11.00	00	0	- - Containing by weight 99.99 % or more of zinc	kg	zero
7901.12	7901.12.00	00	4	- - Containing by weight less than 99.99 % of zinc	kg	zero
7901.20	7901.20.00	00	1	- Zinc alloys	kg	zero
79.02 7902.00	7902.00.00	00	6	Zinc waste and scrap.	kg	zero
79.03				Zinc dust, powders and flakes.		
7903.10	7903.10.00	00	5	- Zinc dust	kg	zero
7903.90	7903.90.00	00	3	- Other	kg	zero
79.04 7904.00	7904.00.00	00	1	Zinc bars, rods, profiles and wire.	kg	zero
79.05 7905.00				Zinc plates, sheets, strip and foil.		
	7905.00.40	00	5	- Of a thickness not exceeding 0.15 mm	kg	zero
	7905.00.90	00	0	- Other	kg	zero
79.07 7907.00				Other articles of zinc.		
	7907.00.30	00	1	- Gutters, roof capping, skylight frames and other fabricated building components	kg	5
	7907.00.40	00	0	- Tubes, pipes and tube or pipe fittings (for example couplings, elbows, sleeves)	kg	5
				- Other :		
	7907.00.91	00	4	- - Cigarette cases or boxes; ashtrays	kg	7.5
	7907.00.92	00	6	- - Other household articles	kg	7.5
	7907.00.93	00	1	- - Electroplating anodes; stencil plates; nails, tacks, nuts, bolts, screws, rivets and similar fastening; zinc calots for the manufacture of batteries	kg	7.5
	7907.00.99	00	6	- - Other	kg	7.5
80.01				Unwrought tin.		
8001.10	8001.10.00	00	5	- Tin, not alloyed	kg	zero
8001.20	8001.20.00	00	3	- Tin alloys	kg	zero
80.02 8002.00	8002.00.00	00	1	Tin waste and scrap.	kg	7.5
80.03 8003.00				Tin bars, rods, profiles and wire.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8003.00.10	00	1	- Soldering bars and rods	kg	5
	8003.00.90	00	0	- Other	kg	5
80.07 8007.00				Other articles of tin.		
	8007.00.20	00	4	- Plates, sheets and strip, of a thickness exceeding 0.2 mm	kg	5
	8007.00.30	00	3	- Foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; powders and flakes	kg	5
	8007.00.40	00	2	- Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	kg	5
				- Other :		
	8007.00.91	00	6	-- Cigarette cases or boxes; ashtrays	kg	7.5
	8007.00.92	00	1	-- Other household articles	kg	7.5
	8007.00.93	00	3	-- Collapsible tubes	kg	7.5
	8007.00.99	00	1	-- Other	kg	7.5
81.01				Tungsten (wolfram) and articles thereof, including waste and scrap.		
8101.10	8101.10.00	00	0	- Powders	kg	5
				- Other :		
8101.94	8101.94.00	00	0	-- Unwrought tungsten, including bars and rods obtained simply by sintering	kg	5
8101.96	8101.96.00	00	1	-- Wire	kg	5
8101.97	8101.97.00	00	5	-- Waste and scrap	kg	5
8101.99				-- Other :		
	8101.99.10	00	5	--- Bars and rods, other than those obtained simply by sintering; profiles, sheets, strip and foil	kg	5
	8101.99.90	00	4	--- Other	kg	5
81.02				Molybdenum and articles thereof, including waste and scrap.		
8102.10	8102.10.00	00	1	- Powders	kg	5
				- Other :		
8102.94	8102.94.00	00	1	-- Unwrought molybdenum, including bars and rods obtained simply by sintering	kg	5
8102.95	8102.95.00	00	5	-- Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	kg	5
8102.96	8102.96.00	00	2	-- Wire	kg	5
8102.97	8102.97.00	00	6	-- Waste and scrap	kg	5
8102.99	8102.99.00	00	0	-- Other	kg	5
81.03				Tantalum and articles thereof, including waste and scrap.		
8103.20	8103.20.00	00	0	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders	kg	5
8103.30	8103.30.00	00	5	- Waste and scrap	kg	5
				- Other :		
8103.91	8103.91.00	00	4	-- Crucibles	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8103.99	8103.99.00	00	1	- - Other	kg	5
81.04				Magnesium and articles thereof, including waste and scrap.		
				- Unwrought magnesium :		
8104.11	8104.11.00	00	0	- - Containing at least 99.8 % by weight of magnesium	kg	5
8104.19	8104.19.00	00	4	- - Other	kg	5
8104.20	8104.20.00	00	1	- Waste and scrap	kg	5
8104.30	8104.30.00	00	6	- Raspings, turnings and granules, graded according to size; powders	kg	5
8104.90	8104.90.00	00	1	- Other	kg	5
81.05				Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.		
8105.20				- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders :		
	8105.20.10	00	1	- - Unwrought cobalt	kg	5
	8105.20.90	00	0	- - Other	kg	5
8105.30	8105.30.00	00	0	- Waste and scrap	kg	5
8105.90	8105.90.00	00	2	- Other	kg	5
81.06				Bismuth and articles thereof, including waste and scrap.		
8106.10				- Containing more than 99.99 % of bismuth, by weight :		
	8106.10.10	00	4	- - Unwrought bismuth; waste and scrap; powders	kg	5
	8106.10.90	00	3	- - Other	kg	5
8106.90				- Other :		
	8106.90.10	00	2	- - Unwrought bismuth; waste and scrap; powders	kg	5
	8106.90.90	00	1	- - Other	kg	5
81.08				Titanium and articles thereof, including waste and scrap.		
8108.20	8108.20.00	00	5	- Unwrought titanium; powders	kg	5
8108.30	8108.30.00	00	3	- Waste and scrap	kg	5
8108.90	8108.90.00	00	5	- Other	kg	5
81.09				Zirconium and articles thereof, including waste and scrap.		
				- Unwrought zirconium; powders :		
8109.21	8109.21.00	00	3	- - Containing less than 1 part hafnium to 500 parts zirconium by weight	kg	5
8109.29	8109.29.00	00	0	- - Other	kg	5
				- Waste and scrap :		
8109.31	8109.31.00	00	1	- - Containing less than 1 part hafnium to 500 parts zirconium by weight	kg	5
8109.39	8109.39.00	00	5	- - Other	kg	5
				- Other :		
8109.91	8109.91.00	00	3	- - Containing less than 1 part hafnium to 500 parts zirconium by weight	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8109.99	8109.99.00	00	0	- - Other	kg	5
81.10				Antimony and articles thereof, including waste and scrap.		
8110.10	8110.10.00	00	2	- Unwrought antimony; powders	kg	5
8110.20	8110.20.00	00	0	- Waste and scrap	kg	5
8110.90	8110.90.00	00	0	- Other	kg	5
81.11				Manganese and articles thereof, including waste and scrap.		
8111.00						
	8111.00.10	00	4	- Waste and scrap	kg	5
	8111.00.90	00	3	- Other	kg	5
81.12				Beryllium, chromium, hafnium, rhenium, thallium, cadmium, germanium, vanadium, gallium, indium and niobium (columbium), and articles of these metals, including waste and scrap.		
				- Beryllium :		
8112.12	8112.12.00	00	5	- - Unwrought; powders	kg	5
8112.13	8112.13.00	00	2	- - Waste and scrap	kg	5
8112.19	8112.19.00	00	5	- - Other	kg	5
				- Chromium :		
8112.21	8112.21.00	00	6	- - Unwrought; powders	kg	5
8112.22	8112.22.00	00	3	- - Waste and scrap	kg	5
8112.29	8112.29.00	00	3	- - Other	kg	5
				- Hafnium :		
8112.31	8112.31.00	00	4	- - Unwrought; waste and scrap; powders	kg	5
8112.39	8112.39.00	00	1	- - Other	kg	5
				- Rhenium :		
8112.41	8112.41.00	00	2	- - Unwrought; waste and scrap; powders	kg	5
8112.49	8112.49.00	00	6	- - Other	kg	5
				- Thallium :		
8112.51	8112.51.00	00	0	- - Unwrought; powders	kg	5
8112.52	8112.52.00	00	4	- - Waste and scrap	kg	5
8112.59	8112.59.00	00	4	- - Other	kg	5
				- Cadmium :		
8112.61	8112.61.00	00	5	- - Waste and scrap	kg	5
8112.69				-- Other :		
	8112.69.10	00	1	- - - Unwrought; powders	kg	5
	8112.69.90	00	0	- - - Other	kg	5
				- Other :		
8112.92	8112.92.00	00	3	- - Unwrought; waste and scrap; powders	kg	5
8112.99	8112.99.00	00	3	- - Other	kg	5
82.02				Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).		
				- Circular saw blades (including slitting or slotting saw blades) :		
8202.40	8202.40.00	00	4	- Chain saw blades	kg	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
82.08				Knives and cutting blades, for machines or for mechanical appliances.		
8208.20	8208.20.00	00	0	- For wood working	kg	5
81.13 8113.00	8113.00.00	00	0	Cermets and articles thereof, including waste and scrap.	kg	5
84.01				Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.		
8401.10	8401.10.00	00	6	- Nuclear reactors	kg	3
8401.20	8401.20.00	00	4	- Machinery and apparatus for isotopic separation, and parts thereof	kg	3
8401.30	8401.30.00	00	2	- Fuel elements (cartridges), non-irradiated	kg	3
8401.40	8401.40.00	00	0	- Parts of nuclear reactors	kg	3
84.13				Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.		
				- Pumps fitted or designed to be fitted with a measuring device :		
8413.11	8413.11.00	00	1	- - Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	u	3
8413.19				- - Other :		
	8413.19.10	00	4	- - - Electrically operated	u	3
	8413.19.20	00	3	- - - Not electrically operated	u	3
8413.20				- Hand pumps, other than those of subheading 8413.11 or 8413.19 :		
	8413.20.10	00	1	- - Water pumps	u	3
	8413.20.20	00	0	- - Breast pumps	u	3
	8413.20.90	00	0	- - Other	u	3
8413.30				- Fuel, lubricating or cooling medium pumps for internal combustion piston engines :		
	8413.30.30	00	4	- - Fuel pumps of a kind used for engines of motor vehicles of heading 87.02, 87.03 or 87.04	u	7.5
	8413.30.40	00	3	- - Water pumps of a kind used for engines of motor vehicles of heading 87.02, 87.03 or 87.04	u	7.5
				- - Other, centrifugal type :		
	8413.30.51	00	4	- - - With an inlet diameter not exceeding 200 mm	u	5
	8413.30.52	00	6	- - - With an inlet diameter exceeding 200 mm	u	5
	8413.30.90	00	5	- - Other	u	5
8413.40	8413.40.00	00	5	- Concrete pumps	u	3
8413.50				- Other reciprocating positive displacement pumps :		
				- - Water pumps, with a flow rate not exceeding 8,000 m ³ /h :		
	8413.50.31	00	2	- - - Electrically operated	u	3
	8413.50.32	00	4	- - - Not electrically operated	u	3
	8413.50.40	00	6	- - Water pumps, with a flow rate exceeding 8,000 m ³ /h but not exceeding 13,000 m ³ /h	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8413.50.90	00	1	-- Other	u	3
8413.60				- Other rotary positive displacement pumps :		
				-- Water pumps, with a flow rate not exceeding 8,000 m ³ /h :		
	8413.60.31	00	0	--- Electrically operated	u	3
	8413.60.32	00	2	--- Not electrically operated	u	3
	8413.60.40	00	4	-- Water pumps, with a flow rate exceeding 8,000 m ³ /h but not exceeding 13,000 m ³ /h	u	3
	8413.60.90	00	6	-- Other	u	3
8413.70				- Other centrifugal pumps :		
				-- Single stage, single suction horizontal shaft water pumps suitable for belt drive or direct coupling, other than pumps with shafts common with the prime mover :		
	8413.70.11	00	0	--- With an inlet diameter not exceeding 200 mm	u	zero
	8413.70.19	00	2	--- Other	u	zero
				-- Submersible water pumps :		
	8413.70.31	00	5	--- With an inlet diameter not exceeding 200 mm	u	zero
	8413.70.39	00	0	--- Other	u	zero
				-- Other water pumps, with a flow rate not exceeding 8,000 m ³ /h :		
	8413.70.42	00	6	--- With inlet diameter not exceeding 200 mm, electrically operated	u	zero
	8413.70.43	00	1	--- With inlet diameter not exceeding 200 mm, not electrically operated	u	zero
	8413.70.49	00	6	--- Other	u	zero
				-- Other water pumps, with a flow rate exceeding 8,000 m ³ /h but not exceeding 13,000 m ³ /h :		
	8413.70.51	00	3	--- With an inlet diameter not exceeding 200 mm	u	zero
	8413.70.59	00	5	--- Other	u	zero
				-- Other :		
	8413.70.91	00	6	--- With an inlet diameter not exceeding 200 mm	u	zero
	8413.70.99	00	1	--- Other	u	zero
				- Other pumps; liquid elevators :		
8413.81				-- Pumps :		
	8413.81.13	00	6	--- Water pumps with a flow rate not exceeding 8,000 m ³ /h, electrically operated	u	3
	8413.81.14	00	1	--- Water pumps with a flow rate not exceeding 8,000 m ³ /h, not electrically operated	u	3
	8413.81.15	00	3	--- Water pumps, with a flow rate exceeding 8,000 m ³ /h but not exceeding 13,000 m ³ /h	u	3
	8413.81.19	00	4	--- Other	u	3
8413.82				-- Liquid elevators :		
	8413.82.10	00	4	--- Electrically operated	u	zero
	8413.82.20	00	3	--- Not electrically operated	u	zero
				- Parts :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8413.91				-- Of pumps :		
	8413.91.10	00	5	--- Of pumps of subheading 8413.20.10	kg	3
	8413.91.20	00	4	--- Of pumps of subheadings 8413.20.20 and 8413.20.90	kg	3
	8413.91.30	00	3	--- Of pumps of subheadings 8413.70.11 and 8413.70.19	kg	zero
	8413.91.40	00	2	--- Of other centrifugal pumps	kg	zero
	8413.91.90	00	4	--- Of other pumps	kg	3
8413.92	8413.92.00	00	3	-- Of liquid elevators	kg	zero
84.14				Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters; gas-tight biological safety cabinets, whether or not fitted with filters.		
8414.10	8414.10.00	00	5	- Vacuum pumps	u	3
8414.20				- Hand- or foot-operated air pumps :		
	8414.20.10	00	2	-- Bicycle pumps	u	1.5
	8414.20.90	00	1	-- Other	u	3
8414.30				- Compressors of a kind used in refrigerating equipment :		
	8414.30.40	00	4	-- With a refrigeration capacity exceeding 21.10 kW, or with a displacement per revolution of 220 cc or more	u	3
	8414.30.90	00	6	-- Other	u	3
8414.40	8414.40.00	00	6	- Air compressors mounted on a wheeled chassis for towing	u	3
				- Fans :		
8414.51				-- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W :		
	8414.51.10	00	0	--- Table fans and box fans	u	10
				--- Other :		
	8414.51.91	00	1	---- With fan guard	u	10
	8414.51.99	00	3	---- Other	u	10
8414.59				-- Other :		
				--- Of a capacity not exceeding 125 kW :		
	8414.59.10	00	4	---- Fans of a kind used solely or principally for cooling microprocessors, telecommunication apparatus, automatic data processing machines or units of automatic data processing machines	u	7.5
	8414.59.20	00	3	---- Explosion-proof air fans, of a kind used in underground mining	u	7.5
	8414.59.30	00	2	---- Blowers	u	7.5
				---- Other :		
	8414.59.41	00	3	---- - With fan guard	u	7.5
	8414.59.49	00	5	---- - Other	u	7.5
				--- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8414.59.50	00	0	---- Blowers	u	7.5
				---- Other :		
	8414.59.91	00	5	----- With fan guard	u	7.5
	8414.59.92	00	0	----- Explosion-proof air fans, of a kind used in underground mining	u	7.5
	8414.59.99	00	0	----- Other	u	7.5
8414.60				- Hoods having a maximum horizontal side not exceeding 120 cm :		
				-- Fitted with filters :		
	8414.60.11	00	3	--- Laminar airflow cabinets	u	7.5
	8414.60.19	00	5	--- Other	u	7.5
				-- Not fitted with a filter :		
	8414.60.91	00	2	--- Suitable for industrial use	u	7.5
	8414.60.99	00	4	--- Other	u	7.5
8414.70				- Gas-tight biological safety cabinets :		
				-- Fitted with filters :		
	8414.70.11	00	1	--- Having a hood with maximum horizontal side not exceeding 120 cm	u	7.5
	8414.70.19	00	3	--- Other	u	7.5
				-- Not fitted with a filter :		
	8414.70.21	00	0	--- Having a hood with maximum horizontal side not exceeding 120 cm	u	7.5
	8414.70.29	00	2	--- Other	u	7.5
8414.80				- Other :		
				-- Hoods having a maximum horizontal side exceeding 120 cm :		
				--- Fitted with filters :		
	8414.80.11	00	6	---- Laminar airflow cabinets	u	7.5
	8414.80.19	00	1	---- Other	u	7.5
				--- Not fitted with a filter :		
	8414.80.21	00	5	---- Suitable for industrial use	u	7.5
	8414.80.29	00	0	---- Other	u	7.5
	8414.80.30	00	2	-- Free-piston generators for gas turbines	u	7.5
				-- Compressors other than those of subheading 8414.30 or 8414.40 :		
	8414.80.41	00	3	--- Gas compression modules suitable for use in oil drilling operations	u	7.5
	8414.80.42	00	5	--- Of a kind used for automotive air conditioners	u	7.5
	8414.80.43	00	0	--- Sealed units for air conditioning machines	u	7.5
	8414.80.49	00	5	--- Other	u	7.5
	8414.80.50	00	0	-- Air pumps	u	7.5
	8414.80.90	00	3	-- Other	u	7.5
8414.90				- Parts :		
				-- Of fans :		
	8414.90.21	00	3	--- Of goods of heading 84.15, 84.18, 85.09 or 85.16	kg	7.5
	8414.90.22	00	5	--- Of blowers	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8414.90.29	00	5	--- Other	kg	7.5
				-- Of hoods :		
	8414.90.31	00	2	--- Of goods of subheading 8414.60	kg	7.5
	8414.90.32	00	4	--- Of goods of subheading 8414.80	kg	7.5
				-- Of goods of subheading 8414.10 :		
	8414.90.41	00	1	--- For electrically operated machines	kg	3
	8414.90.42	00	3	--- For non-electrically operated machines	kg	3
	8414.90.50	00	5	-- Of goods of subheading 8414.20	kg	3
	8414.90.60	00	4	-- Of goods of subheading 8414.30	kg	3
	8414.90.70	00	3	-- Of goods of subheading 8414.40	kg	3
	8414.90.80	00	2	-- Of goods of subheading 8414.70	kg	7.5
	8414.90.90	00	1	-- Of other pumps or compressors	kg	7.5
84.15				Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated.		
8415.10				- Of a kind designed to be fixed to a window, wall, ceiling or floor, self-contained or "split-system" :		
	8415.10.20	00	4	-- Of a cooling capacity not exceeding 21.10 kW	u	10
	8415.10.30	00	3	-- Of a cooling capacity exceeding 21.10 kW but not exceeding 26.38 kW	u	10
	8415.10.90	00	4	--- Other	u	10
8415.20				- Of a kind used for persons, in motor vehicles :		
	8415.20.10	00	3	-- Of a cooling capacity not exceeding 26.38 kW	u	7.5
	8415.20.90	00	2	-- Other	u	7.5
				- Other :		
8415.81				-- Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps) :		
				--- Of a kind used in aircraft :		
	8415.81.19	00	6	---- Other	u	zero
				--- Of a kind used in railway rolling stock :		
	8415.81.21	00	3	---- Of a cooling capacity not exceeding 26.38 kW	u	3
	8415.81.29	00	5	---- Other	u	3
				--- Of a kind used in motor vehicles (other than those of subheading 8415.20) :		
	8415.81.31	00	2	---- Of a cooling capacity not exceeding 26.38 kW	u	7.5
	8415.81.39	00	4	---- Other	u	7.5
				--- Other :		
	8415.81.95	00	4	---- Of a cooling capacity exceeding 21.10 kW but not exceeding 26.38 kW and with an air flow rate of each evaporator unit exceeding 67.96 m ³ /min	u	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8415.81.96	00	6	---- Of a cooling capacity exceeding 26.38 kW and with an air flow rate of each evaporator unit exceeding 67.96 m ³ /min	u	10
				---- Other :		
	8415.81.97	00	1	----- Of a cooling capacity not exceeding 21.10 kW	u	10
	8415.81.98	00	3	----- Of a cooling capacity exceeding 21.10 kW but not exceeding 26.38 kW	u	10
	8415.81.99	00	5	----- Other	u	10
8415.82				-- Other, incorporating a refrigerating unit :		
				--- Of a kind used in aircraft :		
	8415.82.19	00	3	---- Other	u	zero
				--- Of a kind used in railway rolling stock :		
	8415.82.21	00	0	---- Of a cooling capacity not exceeding 26.38 kW	u	3
	8415.82.29	00	2	---- Other	u	3
				--- Of a kind used in motor vehicles (other than those of subheading 8415.20) :		
	8415.82.31	00	6	---- Of a cooling capacity not exceeding 26.38 kW	u	7.5
	8415.82.39	00	1	---- Other	u	7.5
				--- Other :		
	8415.82.91	00	0	---- Of a cooling capacity not exceeding 26.38 kW	u	10
	8415.82.99	00	2	---- Other	u	10
8415.83				-- Not incorporating a refrigerating unit :		
				--- Of a kind used in aircraft :		
	8415.83.19	00	0	---- Other	u	zero
				--- Of a kind used in railway rolling stock :		
	8415.83.21	00	4	---- Of a cooling capacity not exceeding 26.38 kW	u	3
	8415.83.29	00	6	---- Other	u	3
				--- Of a kind used in motor vehicles (other than those of subheading 8415.20) :		
	8415.83.31	00	3	---- Of a cooling capacity not exceeding 26.38 kW	u	7.5
	8415.83.39	00	5	---- Other	u	7.5
				--- Other :		
	8415.83.91	00	4	---- Of a cooling capacity not exceeding 26.38 kW	u	10
	8415.83.99	00	6	---- Other	u	10
8415.90				- Parts :		
				-- Of machines with a cooling capacity not exceeding 21.10 kW :		
	8415.90.14	00	4	--- Evaporators or condensers for air conditioning machines for motor vehicles	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8415.90.15	00	6	--- Chassis, welded and painted, other than of subheading 8415.90.13	kg	3
	8415.90.19	00	0	--- Other	kg	3
				-- Of machines with a cooling capacity exceeding 21.10 kW but not exceeding 26.38 kW :		
				--- With an air flow rate of each evaporator unit exceeding 67.96 m ³ /min :		
	8415.90.25	00	5	---- Other	kg	3
				--- Other :		
	8415.90.29	00	6	---- Other	kg	3
				-- Of machines with a cooling capacity exceeding 26.38 kW but not exceeding 52.75 kW :		
				--- With an air flow rate of each evaporator unit exceeding 67.96 m ³ /min :		
	8415.90.35	00	4	---- Other	kg	3
				--- Other :		
	8415.90.39	00	5	---- Other	kg	3
				-- Of machines with a cooling capacity exceeding 52.75 kW :		
				--- With an air flow rate of each evaporator unit exceeding 67.96 m ³ /min :		
	8415.90.45	00	3	---- Other	kg	3
				--- Other :		
	8415.90.49	00	4	---- Other	kg	3
84.18				Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.		
8418.10				- Combined refrigerator-freezers, fitted with separate external doors or drawers, or combinations thereof :		
				-- Fitted with separate external doors only :		
	8418.10.31	00	1	--- Household type, of a capacity not exceeding 230 l	u	10
	8418.10.32	00	3	--- Other household type, of a capacity exceeding 230 l	u	10
	8418.10.39	00	3	--- Other	u	10
	8418.10.40	00	5	-- Other, of a kind suitable for medical, surgical or laboratory use	u	1.5
				-- Other :		
	8418.10.91	00	2	--- Display counters, show-cases and the like, incorporating refrigerating equipment, of a capacity exceeding 200 l	u	10
	8418.10.99	00	4	--- Other	u	10
				- Refrigerators, household type :		
8418.21				-- Compression-type :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8418.21.10	00	3	- - - Of a capacity not exceeding 230 l	u	10
	8418.21.90	00	2	- - - Other	u	10
8418.29	8418.29.00	00	1	-- Other	u	10
8418.30				- Freezers of the chest type, not exceeding 800 l capacity :		
	8418.30.10	00	4	-- Of a capacity not exceeding 200 l	u	10
	8418.30.90	00	3	-- Other	u	10
8418.40				- Freezers of the upright type, not exceeding 900 l capacity :		
	8418.40.10	00	2	-- Of a capacity not exceeding 200 l	u	10
	8418.40.90	00	1	-- Other	u	10
8418.50				- Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment :		
				-- Display counters, show-cases and the like, incorporating refrigerating equipment, of a capacity exceeding 200 l :		
	8418.50.19	00	4	--- Other	u	10
				-- Other :		
	8418.50.99	00	3	--- Other	u	10
				- Other refrigerating or freezing equipment; heat pumps :		
8418.61	8418.61.00	00	3	-- Heat pumps other than air conditioning machines of heading 84.15	u	10
8418.69				-- Other :		
	8418.69.10	00	6	--- Beverage coolers	kg	10
	8418.69.30	00	4	--- Cold water dispenser	kg	10
				--- Water chillers with a refrigeration capacity exceeding 21.10 kW :		
	8418.69.41	00	5	---- For air conditioning machines	kg	10
	8418.69.49	00	0	---- Other	kg	10
	8418.69.50	00	2	--- Scale ice-maker units	kg	10
	8418.69.90	00	5	--- Other	kg	10
				- Parts :		
8418.91	8418.91.00	00	4	-- Furniture designed to receive refrigerating or freezing equipment	kg	3
8418.99				-- Other :		
	8418.99.10	00	0	--- Evaporators or condensers	kg	3
	8418.99.40	00	4	--- Aluminium roll-bonded panels of a kind used for the goods of subheading 8418.10.31, 8418.10.32, 8418.21.10, 8418.21.90 or 8418.29.00	kg	3
	8418.99.90	00	6	--- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
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 domestic purposes; instantaneous or storage water heaters, non-electric.		
				- Instantaneous or storage water heaters, non-electric :		
8419.11				-- Instantaneous gas water heaters :		
	8419.11.10	00	6	--- Household type	u	3
	8419.11.90	00	5	--- Other	u	3
	8419.12.00	00	4	-- Solar water heaters	u	3
8419.19				-- Other :		
	8419.19.10	00	3	--- Household type	u	3
	8419.19.90	00	2	--- Other	u	3
				- Dryers :		
8419.35				-- Other, for wood, paper pulp, paper or paperboard :		
	8419.35.10	00	4	--- Electrically operated	u	3
	8419.35.20	00	3	--- Not electrically operated	u	3
8419.39				-- Other :		
	8419.39.30	00	4	--- Machinery for the treatment of materials by a process involving heating, for the manufacture of printed circuit boards, printed wiring boards or printed circuit assemblies, electrically operated	u	3
	8419.39.90	00	5	--- Other	u	3
8419.40				- Distilling or rectifying plant :		
	8419.40.10	00	3	-- Electrically operated	u	3
	8419.40.20	00	2	-- Not electrically operated	u	3
8419.50				- Heat exchange units :		
8419.50	8419.50.10	00	1	-- Cooling towers	u	3
	8419.50.20	00	0	-- Heat exchange units made of tubes of fluoropolymers, with both inlet and outlet tubes having an inside diameter measuring 3 cm or less	u	3
				-- Other :		
	8419.50.91	00	2	--- Electrically operated	u	3
	8419.50.92	00	4	--- Not electrically operated	u	3
8419.60	8419.60.00	00	0	- Machinery for liquefying air or other gases	u	3
				- Other machinery, plant and equipment :		
8419.81				-- For making hot drinks or for cooking or heating food :		
	8419.81.10	00	6	--- Electrically operated	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8419.81.20	00	5	- - - Not electrically operated	u	3
8419.89				- - Other :		
				- - - Electrically operated :		
	8419.89.13	00	2	- - - - Machinery for the treatment of materials by a process involving heating, for the manufacture of printed circuit boards, printed wiring boards or printed circuit assemblies	u	3
	8419.89.19	00	0	- - - - Other	u	3
	8419.89.20	00	2	- - - Not electrically operated	u	3
8419.90				- Parts :		
				- - Of electrically operated articles :		
	8419.90.12	00	4	- - - Parts of machinery for the treatment of materials by a process involving heating, for the manufacture of printed circuit boards, printed wiring boards or printed circuit assemblies	kg	3
	8419.90.13	00	6	- - - Casings for cooling towers	kg	3
	8419.90.19	00	4	- - - Other	kg	3
				- - Of non-electrically operated articles :		
	8419.90.22	00	3	- - - Of instantaneous gas water heaters, household type	kg	3
	8419.90.29	00	3	- - - Other	kg	3
84.20				Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.		
8420.10				- Calendering or other rolling machines :		
	8420.10.10	00	3	- - Of a kind used solely or principally for the manufacture of printed circuit substrates or printed circuits	u	3
	8420.10.20	00	2	- - Ironing machines or wringers suitable for domestic use	u	3
	8420.10.90	00	2	- - Other	u	3
				- Parts :		
8420.91				- - Cylinders :		
	8420.91.10	00	5	- - - Of goods of subheading 8420.10.10	kg	3
	8420.91.90	00	4	- - - Other	kg	3
8420.99				- - Other :		
	8420.99.10	00	2	- - - Of goods of subheading 8420.10.10	kg	3
	8420.99.90	00	1	- - - Other	kg	3
84.22				Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages.		
				- Dish washing machines :		
8422.11	8422.11.00	00	3	- - Of the household type	u	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8422.19	8422.19.00	00	0	- - Other	u	3
8422.20	8422.20.00	00	4	- Machinery for cleaning or drying bottles or other containers	u	3
8422.30	8422.30.00			- 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	u	3
		10	5	- - Machinery for aerating beverages		
		90	1	- - Other		
8422.40	8422.40.00	00	0	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)	u	3
8422.90				- Parts :		
	8422.90.10	00	3	- - Of machines of subheading 8422.11	kg	10
	8422.90.90	00	2	- - Other	kg	3
84.23				Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds.		
8423.10				- Personal weighing machines, including baby scales; household scales :		
	8423.10.10	00	6	- - Electrically operated	u	3
	8423.10.20	00	5	- - Not electrically operated	u	3
8423.20				- Scales for continuous weighing of goods on conveyors :		
	8423.20.10	00	4	- - Using electronic means for gauging weight	u	3
	8423.20.90	00	3	- - Other	u	3
8423.30				- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales :		
	8423.30.10	00	2	- - Using electronic means for gauging weight	u	3
	8423.30.90	00	1	- - Other	u	3
				- Other weighing machinery :		
8423.81				- - Having a maximum weighing capacity not exceeding 30 kg :		
	8423.81.10	00	3	- - - Using electronic means for gauging weight	u	3
	8423.81.90	00	2	- - - Other	u	3
8423.82				- - Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg :		
				- - - Having a maximum weighing capacity not exceeding 1,000 kg :		
	8423.82.31	00	0	- - - - For weighing motor vehicles, using electronic means for gauging weight	u	3
	8423.82.32	00	2	- - - - Other, using electronic means for gauging weight	u	3
	8423.82.39	00	2	- - - - Other	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- - - Having a maximum weighing capacity exceeding 1,000 kg :		
	8423.82.41	00	6	- - - - For weighing motor vehicles, using electronic means for gauging weight	u	3
	8423.82.42	00	1	- - - - Other, using electronic means for gauging weight	u	3
	8423.82.49	00	1	- - - - Other	u	3
8423.89				- - Other :		
	8423.89.10	00	0	- - - Using electronic means for gauging weight	u	3
	8423.89.90	00	6	- - - Other	u	3
8423.90				- Weighing machine weights of all kinds; parts of weighing machinery :		
	8423.90.10	00	4	- - Weighing machine weights	kg	3
	8423.90.30	00	2	- - Parts of weighing machinery using electronic means for gauging weight, excluding of machines for weighing motor vehicles	kg	3
	8423.90.40	00	1	- - Parts of other weighing machinery	kg	3
84.24				Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines.		
8424.10				- Fire extinguishers, whether or not charged :		
8424.20				- Spray guns and similar appliances :		
				- - Electrically operated :		
	8424.20.19	00	2	- - - Other	u	7.5
				- - Not electrically operated :		
	8424.20.29	00	1	- - - Other	u	7.5
8424.30	8424.30.00	00	4	- Steam or sand blasting machines and similar jet projecting machines	u	3
8424.89				- - Other :		
	8424.89.10	00	1	- - - Hand-operated household sprayers of a capacity not exceeding 3 l	u	3
	8424.89.20	00	0	- - - Spray heads with dip tubes	u	3
	8424.89.40	00	5	- - - Other, of a kind used solely or principally for the manufacture of printed circuit boards or printed wiring boards substrates or their components	u	3
	8424.89.50	00	4	- - - Other, electrically operated	u	3
	8424.89.90	00	0	- - - Other, not electrically operated	u	3
8424.90				- Parts :		
				- - Of spray guns and similar appliances :		
				- - - Electrically operated :		
	8424.90.23	00	3	- - - - Other	kg	7.5
				- - - Not electrically operated :		
	8424.90.29	00	1	- - - - Other	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8424.90.30	00	3	-- Of steam or sand blasting machines and similar jet projecting machines	kg	3
				-- Of other appliances :		
	8424.90.96	00	2	--- Of goods of subheading 8424.89.40	kg	3
	8424.90.99	00	1	--- Other	kg	3
84.25				Pulley tackle and hoists other than skip hoists; winches and capstans; jacks.		
				- Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles :		
8425.11	8425.11.00	00	6	--- Powered by electric motor	u	3
8425.19	8425.19.00	00	3	-- Other	u	3
				- Winches; capstans :		
8425.31	8425.31.00	00	2	--- Powered by electric motor	u	3
8425.39	8425.39.00	00	6	-- Other	u	3
				- Jacks; hoists of a kind used for raising vehicles :		
8425.41	8425.41.00	00	0	-- Built-in jacking systems of a type used in garages	u	3
8425.42				-- Other jacks and hoists, hydraulic :		
	8425.42.10	00	3	--- Jacks of a kind used in tipping mechanisms for lorries	u	3
	8425.42.90	00	2	--- Other	u	3
8425.49				-- Other :		
	8425.49.10	00	3	--- Electrically operated	u	3
	8425.49.20	00	2	--- Not electrically operated	u	3
84.27				Fork-lift trucks; other works trucks fitted with lifting or handling equipment.		
8427.10	8427.10.00	00	4	- Self-propelled trucks powered by an electric motor	u	3
8427.20	8427.20.00	00	2	- Other self-propelled trucks	u	3
8427.90	8427.90.00	00	2	- Other trucks	u	3
84.28				Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).		
8428.10				- Lifts and skip hoists :		
				-- Lifts :		
	8428.10.31	00	4	--- For passengers	u	5
	8428.10.39	00	6	--- Other	u	3
	8428.10.40	00	1	-- Skip hoists	u	3
8428.20				- Pneumatic elevators and conveyors :		
	8428.20.90	00	1	-- Other	u	5
8428.32				-- Other, bucket type :		
	8428.32.90	00	0	--- Other	u	5
8428.33				-- Other, belt type :		
	8428.33.90	00	4	--- Other	u	5
8428.39				-- Other :		
	8428.39.90	00	0	--- Other	u	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Other continuous-action elevators and conveyors, for goods or materials :		
8428.31	8428.31.00	00	5	-- Specially designed for underground use	u	5
8428.40	8428.40.00	00	6	- Escalators and moving walkways	u	5
8428.60	8428.60.00	00	2	- Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	u	5
8428.70	8428.70.00	00	0	- Industrial robots	u	3
8428.90				- Other machinery :		
	8428.90.20	00	1	-- Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies	u	5
	8428.90.30	00	0	-- Mine wagon pushers, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment	u	3
	8428.90.90	00	1	-- Other	u	3
84.29				Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.		
				- Bulldozers and angledozers :		
8429.11	8429.11.00	00	3	-- Track laying	u	3
8429.19	8429.19.00	00	0	-- Other	u	3
8429.20	8429.20.00	00	4	- Graders and levellers	u	3
8429.30	8429.30.00	00	2	- Scrapers	u	3
8429.40				- Tamping machines and road rollers :		
	8429.40.30	00	4	-- Tamping machines	u	3
	8429.40.40	00	3	-- Vibratory smooth drum rollers, with a centrifugal force drum not exceeding 20 t by weight	u	3
	8429.40.50	00	2	-- Other vibratory road rollers	u	3
	8429.40.90	00	5	-- Other	u	3
				- Mechanical shovels, excavators and shovel loaders :		
8429.51	8429.51.00	00	2	-- Front-end shovel loaders	u	3
8429.52	8429.52.00	00	6	-- Machinery with a 360° revolving superstructure	u	3
8429.59	8429.59.00	00	6	-- Other	u	3
84.30				Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers.		
8430.10	8430.10.00	00	0	- Pile-drivers and pile-extractors	u	3
8430.20	8430.20.00	00	5	- Snow-ploughs and snow-blowers	u	3
				- Coal or rock cutters and tunnelling machinery :		
8430.31	8430.31.00	00	0	-- Self-propelled	u	3
8430.39	8430.39.00	00	4	-- Other	u	3
				- Other boring or sinking machinery :		
8430.41	8430.41.00	00	5	-- Self-propelled	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8430.49				-- Other :		
	8430.49.10	00	1	--- Wellhead platforms with integrated production modules suitable for use in drilling operations	u	3
	8430.49.90	00	0	--- Other	u	3
8430.50	8430.50.00	00	6	- Other machinery, self-propelled	u	3
				- Other machinery, not self-propelled:		
8430.61	8430.61.00	00	1	-- Tamping or compacting machinery	u	3
8430.69	8430.69.00	00	5	-- Other	u	3
84.31				Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.		
8431.10				- Of machinery of heading 84.25 :		
				-- Of electrically operated machines :		
	8431.10.13	00	6	--- Of goods of subheading 8425.11.00, 8425.31.00 or 8425.49.10	kg	3
	8431.10.19	00	4	--- Other	kg	3
				-- Of non-electrically operated machines :		
	8431.10.22	00	3	--- Of goods of subheading 8425.19.00, 8425.39.00, 8425.41.00, 8425.42.10 or 8425.42.90	kg	3
	8431.10.29	00	3	--- Other	kg	3
8431.20				- Of machinery of heading 84.27 :		
	8431.20.10	00	5	-- Of subheading 8427.10 or 8427.20	kg	3
	8431.20.90	00	4	-- Other	kg	3
				- Of machinery of heading 84.28 :		
8431.31				-- Of lifts, skip hoists or escalators :		
	8431.31.10	00	0	--- Of goods of subheading 8428.10.39 or 8428.10.40	kg	3
	8431.31.20	00	6	--- Of goods of subheading 8428.10.31 or 8428.40.00	kg	5
8431.39				-- Other :		
	8431.39.40	00	1	--- Of automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies	kg	5
	8431.39.50	00	0	--- Other, of goods of subheading 8428.90	kg	3
	8431.39.90	00	3	--- Other	kg	5
				- Of machinery of heading 84.26, 84.29 or 84.30 :		
8431.41				-- Buckets, shovels, grabs and grips :		
	8431.41.10	00	5	--- For machinery of heading 84.26	kg	3
	8431.41.90	00	4	--- Other	kg	3
8431.42	8431.42.00	00	3	-- Bulldozer or angledozer blades	kg	3
8431.43	8431.43.00	00	0	-- Parts for boring or sinking machinery of subheading 8430.41 or 8430.49	kg	3
8431.49				-- Other :		
	8431.49.10	00	2	--- Parts of machinery of heading 84.26	kg	3
	8431.49.20	00	1	--- Cutting edges or end bits of a kind used for scrapers, graders or levellers	kg	3
	8431.49.40	00	6	--- Cutting edges or end bits of a kind used for bulldozer or angledozer blades	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8431.49.50	00	5	- - - Of road rollers	kg	3
	8431.49.60	00	4	- - - Of goods of subheading 8430.20.00	kg	3
	8431.49.90	00	1	- - - Other	kg	3
84.38				Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable or microbial fats or oils.		
8438.10	8438.10.00	00	1	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	u	3
8438.20				- Machinery for the manufacture of confectionery, cocoa or chocolate :		
	8438.20.10	00	5	- - Electrically operated	u	3
	8438.20.20	00	4	- - Not electrically operated	u	3
8438.30				- Machinery for sugar manufacture :		
	8438.30.10	00	3	- - Electrically operated	u	3
	8438.30.20	00	2	- - Not electrically operated	u	zero
8438.40	8438.40.00	00	2	- Brewery machinery	u	3
8438.50	8438.50.00	00	0	- Machinery for the preparation of meat or poultry	u	3
8438.60	8438.60.00	00	5	- Machinery for the preparation of fruits, nuts or vegetables	u	3
8438.80				- Other machinery :		
				- - Coffee pulpers :		
	8438.80.11	00	2	- - - Electrically operated	u	zero
	8438.80.12	00	4	- - - Not electrically operated	u	zero
				- - Machinery for the preparation of fish, crustaceans or molluscs :		
	8438.80.21	00	1	- - - Electrically operated	u	3
	8438.80.22	00	3	- - - Not electrically operated	u	3
				- - Other :		
	8438.80.91	00	1	- - - Electrically operated	u	3
	8438.80.92	00	3	- - - Not electrically operated	u	3
8438.90				- Parts :		
				- - Of electrically operated machines :		
	8438.90.11	00	0	- - - Of goods of subheading 8438.30.10	kg	3
	8438.90.12	00	2	- - - Of coffee pulpers	kg	zero
	8438.90.19	00	2	- - - Other	kg	3
				- - Of non-electrically operated machines :		
	8438.90.21	00	6	- - - Of goods of subheading 8438.30.20	kg	zero
	8438.90.22	00	1	- - - Of coffee pulpers	kg	zero
	8438.90.29	00	1	- - - Other	kg	3
84.39				Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8439.10	8439.10.00	00	2	- Machinery for making pulp of fibrous cellulosic material	u	3
8439.20	8439.20.00	00	0	- Machinery for making paper or paperboard	u	3
8439.30	8439.30.00	00	5	- Machinery for finishing paper or paperboard	u	3
				- Parts :		
8439.91	8439.91.00	00	4	-- Of machinery for making pulp of fibrous cellulosic material	kg	3
8439.99	8439.99.00	00	1	-- Other	kg	3
84.40				Book-binding machinery, including book-sewing machines.		
8440.10				- Machinery :		
	8440.10.10	00	2	-- Electrically operated	u	3
	8440.10.20	00	1	-- Not electrically operated	u	3
8440.90	8440.90.00	00	1	- Parts	kg	3
84.41				Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.		
8441.10				- Cutting machines :		
	8441.10.10	00	3	-- Electrically operated	u	3
	8441.10.20	00	2	-- Not electrically operated	u	3
8441.20	8441.20.00	00	2	- Machines for making bags, sacks or envelopes	u	3
8441.30	8441.30.00	00	0	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	u	3
8441.40	8441.40.00	00	5	- Machines for moulding articles in paper pulp, paper or paperboard	u	3
8441.80				- Other machinery :		
	8441.80.10	00	3	-- Electrically operated	u	3
	8441.80.20	00	2	-- Not electrically operated	u	3
8441.90	8441.90.00	00	2	- Parts	kg	3
84.42				Machinery, apparatus and equipment (other than the machines of headings 84.56 to 84.65) for preparing or making plates, cylinders or other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).		
8442.30	8442.30.00	00	1	- Machinery, apparatus and equipment	u	3
8442.40	8442.40.00	00	6	- Parts of the foregoing machinery, apparatus or equipment	kg	3
8442.50	8442.50.00	00	4	- Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
84.43				Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof.		
				- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42 :		
8443.11	8443.11.00	00	3	-- Offset printing machinery, reel-fed	u	3
8443.12	8443.12.00	00	0	-- Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	u	3
8443.13	8443.13.00	00	4	-- Other offset printing machinery	u	3
8443.14	8443.14.00	00	1	-- Letterpress printing machinery, reel-fed, excluding flexographic printing	u	3
8443.15	8443.15.00	00	5	-- Letterpress printing machinery, other than reel-fed, excluding flexographic printing	u	3
8443.16	8443.16.00	00	2	-- Flexographic printing machinery	u	3
8443.17	8443.17.00	00	6	-- Gravure printing machinery	u	3
8443.19	8443.19.00	00	0	-- Other	u	3
				- Other printers, copying machines and facsimile machines, whether or not combined :		
8443.31				-- 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 :		
				--- Printer-copiers, printing by the ink-jet process :		
	8443.31.11	00	0	---- Colour	u	3
	8443.31.19	00	2	---- Other	u	3
				--- Printer-copiers, printing by the laser process :		
	8443.31.21	00	6	---- Colour	u	3
	8443.31.29	00	1	---- Other	u	3
				--- Combination printer-copier-facsimile machines :		
	8443.31.31	00	5	---- Colour	u	3
	8443.31.39	00	0	---- Other	u	3
				--- Other :		
	8443.31.91	00	6	---- Combination printer-copier-scanner-facsimile machines	u	3
	8443.31.99	00	1	---- Other	u	3
8443.32				-- Other, capable of connecting to an automatic data processing machine or to a network :		
				--- Dot matrix printers :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8443.32.11	00	4	---- Colour	u	3
	8443.32.19	00	6	---- Other	u	3
				--- Ink-jet printers :		
	8443.32.21	00	3	---- Colour	u	3
	8443.32.29	00	5	---- Other	u	3
				--- Laser printers :		
	8443.32.31	00	2	---- Colour	u	3
	8443.32.39	00	4	---- Other	u	3
	8443.32.40	00	6	--- Facsimile machines	u	3
	8443.32.50	00	5	--- Screen printing machinery for the manufacture of printed circuit boards or printed wiring boards	u	3
	8443.32.60	00	4	--- Plotters	u	3
	8443.32.90	00	1	--- Other	u	3
8443.39				-- Other :		
	8443.39.10	00	2	--- Electrostatic photocopying apparatus, operating by reproducing the original image directly onto the copy (direct process)	u	3
	8443.39.20	00	1	--- Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process)	u	3
	8443.39.30	00	0	--- Other photocopying apparatus incorporating an optical system	u	3
	8443.39.40	00	6	--- Ink-jet printers	u	3
	8443.39.90	00	1	--- Other	u	3
				- Parts and accessories :		
8443.91	8443.91.00	00	1	-- Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42	kg	3
8443.99				-- Other :		
	8443.99.10	00	4	--- Of screen printing machinery for the manufacture of printed circuit boards or printed wiring boards	kg	3
	8443.99.20	00	3	--- Ink-filled printer cartridges	kg	3
	8443.99.30	00	2	--- Paper feeders; paper sorters	kg	3
	8443.99.90	00	3	--- Other	kg	3
84.49 8449.00	8449.00.00	00	0	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.	kg	3
84.50				Household or laundry-type washing machines, including machines which both wash and dry.		
				- Machines, each of a dry linen capacity not exceeding 10 kg :		
8450.11				-- Fully-automatic machines :		
	8450.11.10	00	2	--- Each of a dry linen capacity not exceeding 6 kg	u	10
	8450.11.90	00	1	--- Other	u	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8450.12				-- Other machines, with built-in centrifugal drier :		
	8450.12.10	00	6	--- Each of a dry linen capacity not exceeding 6 kg	u	10
	8450.12.90	00	5	--- Other	u	10
8450.19				-- Other :		
				--- Electrically operated :		
	8450.19.11	00	1	---- Each of a dry linen capacity not exceeding 6 kg	u	10
	8450.19.19	00	3	---- Other	u	10
				--- Other :		
	8450.19.91	00	0	---- Each of a dry linen capacity not exceeding 6 kg	u	10
	8450.19.99	00	2	---- Other	u	10
8450.20	8450.20.00	00	4	- Machines, each of a dry linen capacity exceeding 10 kg	u	10
8450.90				- Parts :		
	8450.90.10	00	3	-- Of machines of subheading 8450.20.00	kg	10
	8450.90.20	00	2	-- Of machines of subheading 8450.11, 8450.12 or 8450.19	kg	10
84.51				Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics.		
8451.10	8451.10.00	00	0	- Dry-cleaning machines	u	3
				- Drying machines :		
8451.21	8451.21.00	00	2	-- Each of a dry linen capacity not exceeding 10 kg	u	3
8451.29	8451.29.00	00	6	-- Other	u	3
8451.30				- Ironing machines and presses (including fusing presses) :		
	8451.30.10	00	2	-- Single roller type domestic ironing machines	u	3
	8451.30.90	00	1	-- Other	u	3
8451.40	8451.40.00	00	1	- Washing, bleaching or dyeing machines	u	3
8451.50	8451.50.00	00	6	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	u	3
8451.80	8451.80.00	00	0	- Other machinery	u	3
8451.90				- Parts :		
	8451.90.10	00	4	-- Of machines of a dry linen capacity not exceeding 10 kg	kg	3
	8451.90.90	00	3	-- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
84.56				Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes; water-jet cutting machines.		
				- Operated by laser or other light or photon beam processes :		
8456.11				-- Operated by laser :		
	8456.11.10	00	1	--- Of a kind used solely or principally for the manufacture of printed circuits, printed circuit assemblies, parts of heading 85.17, or parts of automatic data processing machines	u	3
	8456.11.90	00	0	--- Other	u	3
8456.12				-- Operated by other light or photon beam processes :		
	8456.12.10	00	5	--- Of a kind used solely or principally for the manufacture of printed circuits, printed circuit assemblies, parts of heading 85.17, or parts of automatic data processing machines	u	3
	8456.12.90	00	4	--- Other	u	3
8456.20	8456.20.00	00	3	- Operated by ultrasonic processes	u	3
8456.30	8456.30.00	00	1	- Operated by electro-discharge processes	u	3
8456.40				- Operated by plasma arc processes :		
	8456.40.10	00	5	-- Machine-tools, numerically controlled, for working any material by removal of material, by plasma arc processes, for the manufacture of printed circuit boards or printed wiring boards	u	3
	8456.40.20	00	4	-- Plasma cleaner machines that remove organic contaminants from electron microscopy specimens and specimen holders	u	3
	8456.40.90	00	4	-- Other	u	3
8456.50	8456.50.00	00	4	- Water-jet cutting machines	u	3
8456.90				- Other :		
	8456.90.20	00	1	-- Wet processing equipments for the application by immersion of electrochemical solutions, for the purpose of removing material on printed circuit boards or printed wiring boards	u	3
	8456.90.90	00	1	-- Other	u	3
84.57				Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.		
8457.10				- Machining centres :		
	8457.10.10	00	5	-- Of spindle power not exceeding 4 kW	u	3
	8457.10.90	00	4	-- Other	u	3
8457.20	8457.20.00	00	4	- Unit construction machines (single station)	u	3
8457.30	8457.30.00	00	2	- Multi-station transfer machines	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
84.67				Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.		
				- Pneumatic :		
8467.22	8467.22.00	00	1	-- Saws	u	3
				- Other tools :		
8467.81	8467.81.00	00	6	-- Chain saws	u	3
				- Parts :		
8467.91				-- Of chain saws :		
	8467.91.10	00	3	--- Of electro-mechanical type	kg	3
	8467.91.90	00	2	--- Other	kg	3
84.71				Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included.		
8471.30				- Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display :		
	8471.30.20	00	0	-- Laptops including notebooks and subnotebooks	u	3
	8471.30.90	00	0	-- Other	u	3
				- Other automatic data processing machines :		
8471.41				-- Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined :		
	8471.41.10	00	3	--- Personal computers excluding portable computers of subheading 8471.30	u	3
	8471.41.90	00	2	--- Other	u	3
8471.49				-- Other, presented in the form of systems :		
	8471.49.10	00	0	--- Personal computers excluding portable computers of subheading 8471.30	u	3
	8471.49.90	00	6	--- Other	u	3
8471.50				- 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 units: storage units, input units, output units :		
	8471.50.10	00	4	-- Processing units for personal (including portable) computers	u	3
	8471.50.90	00	3	-- Other	u	3
8471.60				- Input or output units, whether or not containing storage units in the same housing :		
	8471.60.30	00	0	-- Computer keyboards	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8471.60.40	00	6	-- X-Y coordinate input devices, including mouses, light pens, joysticks, track balls, and touch-sensitive screens	u	3
	8471.60.90			-- Other	u	3
		10	4	--- Scanner, capable of connecting to a automatic data processing machines		
		90	0	--- Other		
8471.70				- Storage units :		
	8471.70.20	00	6	-- Hard disk drives	u	3
	8471.70.30	00	5	-- Tape drives	u	3
	8471.70.40	00	4	-- Optical disk drives, including CD-ROM drives, DVD drives and CD-R drives	u	3
	8471.70.90	00	6	-- Other	u	3
8471.80				- Other units of automatic data processing machines :		
	8471.80.10	00	5	-- Control and adaptor units	u	3
	8471.80.70	00	6	-- Sound cards or video cards	u	3
	8471.80.90	00	4	-- Other	u	3
8471.90				- Other :		
	8471.90.10	00	3	-- Bar code readers	u	3
	8471.90.30	00	1	-- Electronic fingerprint identification systems	u	3
	8471.90.40	00	0	-- Other optical character readers	u	3
	8471.90.90	00	2	-- Other	u	3
84.72				Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines).		
8472.10	8472.10.00	00	0	- Duplicating machines	u	3
8472.30	8472.30.00	00	3	- 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	u	3
8472.90				- Other :		
	8472.90.10	00	4	--- Automatic teller machines	u	3
				-- Typewriters other than printers of heading 84.43 :		
	8472.90.41	00	3	--- Automatic	u	3
	8472.90.49	00	5	--- Other	u	3
	8472.90.50	00	0	-- Word-processing machines	u	3
	8472.90.60			-- Other, electrically operated	u	3
		10	2	--- Cheque-writing or cheque-signing machines		
		90	5	--- Other		
	8472.90.90			-- Other, not electrically operated	u	3
		10	6	--- Cheque-writing or cheque-signing machines		
		90	2	-- Other		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
84.73				Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.70 to 84.72.		
				- Parts and accessories of the machines of heading 84.70 :		
8473.21	8473.21.00	00	3	-- Of the electronic calculating machines of subheading 8470.10.00, 8470.21.00 or 8470.29.00	kg	3
8473.29	8473.29.00	00	0	-- Other	kg	3
8473.30				- Parts and accessories of the machines of heading 84.71 :		
	8473.30.10	00	3	-- Assembled printed circuit boards	kg	3
	8473.30.90	00	2	-- Other	kg	3
8473.40	8473.40.00			- Parts and accessories of the machines of heading 84.72	kg	3
		10	5	--Of the cheque-writing or cheque-signing machines of subheading 8472.90.60.10		
		20	1	-- Of the cheque-writing or cheque-signing machines of subheading 8472.90.90.10		
		90	1	-- Other		
8473.50				- Parts and accessories equally suitable for use with the machines of two or more of the headings 84.70 to 84.72 :		
	8473.50.10	00	6	-- Suitable for use with the machines of heading 84.71	kg	3
	8473.50.90	00	5	-- Other	kg	3
84.78				Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.		
8478.10				- Machinery :		
	8478.10.10	00	5	-- Electrically operated	u	3
	8478.10.20	00	4	-- Not electrically operated	u	3
8478.90	8478.90.00	00	4	- Parts	kg	3
84.79				Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.		
8479.60	8479.60.00	00	4	- Evaporative air coolers	u	10
84.82				Ball or roller bearings.		
8482.10	8482.10.00	00	3	- Ball bearings	u	3
8482.20	8482.20.00	00	1	- Tapered roller bearings, including cone and tapered roller assemblies	u	3
8482.30	8482.30.00	00	6	- Spherical roller bearings	u	3
8482.40	8482.40.00	00	4	- Needle roller bearings, including cage and needle roller assemblies	u	3
8482.50	8482.50.00	00	2	- Other cylindrical roller bearings, including cage and roller assemblies	u	3
8482.80	8482.80.00	00	3	- Other, including combined ball/roller bearings	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Parts :		
8482.91	8482.91.00	00	5	-- Balls, needles and rollers	kg	3
8482.99	8482.99.00	00	2	-- Other	kg	3
84.83				Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints).		
8483.10				- Transmission shafts (including cam shafts and crank shafts) and cranks :		
	8483.10.10	00	3	-- For machinery of heading 84.29 or 84.30	u	3
				-- Cam shafts and crank shafts for engines of vehicles of Chapter 87 :		
	8483.10.24	00	3	--- For vehicles of heading 87.11	u	3
				--- Other :		
	8483.10.25	00	5	---- For vehicles of a cylinder capacity not exceeding 2,000 cc	u	7.5
	8483.10.26	00	0	---- For vehicles of a cylinder capacity exceeding 2,000 cc but not exceeding 3,000 cc	u	7.5
	8483.10.27	00	2	---- For vehicles of a cylinder capacity exceeding 3,000 cc	u	7.5
				-- For marine propulsion engines :		
	8483.10.31	00	3	--- Of an output not exceeding 22.38 kW	u	3
	8483.10.39	00	5	--- Other	u	3
	8483.10.90	00	2	-- Other	u	3
8483.20				- Bearing housings, incorporating ball or roller bearings :		
	8483.20.20	00	0	-- For machinery of heading 84.29 or 84.30	u	3
	8483.20.30	00	6	-- For engines of vehicles of Chapter 87	u	7.5
	8483.20.90	00	0	-- Other	u	3
8483.30				- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings :		
	8483.30.30	00	4	-- For engines of vehicles of Chapter 87	u	7.5
	8483.30.90	00	5	-- Other	u	3
8483.40				- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters :		
	8483.40.20	00	3	-- For marine vessels	u	3
	8483.40.30	00	2	-- For machinery of heading 84.29 or 84.30	u	3
	8483.40.40	00	1	-- For engines of vehicles of Chapter 87	u	7.5
	8483.40.90	00	3	-- Other	u	3
8483.50	8483.50.00	00	3	- Flywheels and pulleys, including pulley blocks	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8483.60	8483.60.00	00	1	- Clutches and shaft couplings (including universal joints)	u	3
8483.90				- Toothed wheels, chain sprockets and other transmission elements presented separately; parts :		
				-- Parts of goods of subheading 8483.10 :		
	8483.90.14	00	2	--- For goods of heading 87.11	kg	3
	8483.90.15	00	4	--- For other goods of Chapter 87	kg	7.5
	8483.90.19	00	5	--- Other	kg	3
				-- Other :		
	8483.90.94	00	1	--- For goods of heading 87.11	kg	3
	8483.90.95	00	3	--- For other goods of Chapter 87	kg	7.5
	8483.90.99	00	4	--- Other	kg	3
84.84				Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.		
8484.10	8484.10.00	00	5	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	kg	3
8484.20	8484.20.00	00	3	- Mechanical seals	kg	3
8484.90	8484.90.00	00	3	- Other	kg	3
84.85				Machines for additive manufacturing.		
8485.10	8485.10.00	00	6	- By metal deposit	u	3
8485.20	8485.20.00	00	4	- By plastics or rubber deposit	u	3
8485.30				- By plaster, cement, ceramics or glass deposit :		
	8485.30.10	00	1	--- By glass deposit	u	3
	8485.30.90	00	0	--- Other	u	3
8485.80	8485.80.00	00	6	- Other	u	3
8485.90				- Parts :		
	8485.90.10	00	3	-- Of subheading 8485.20.00	kg	3
	8485.90.90	00	2	-- Other	kg	3
85.01				Electric motors and generators (excluding generating sets).		
8501.10				- Motors of an output not exceeding 37.5 W :		
				-- DC motors :		
				--- Stepper motors :		
	8501.10.21	00	1	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3
	8501.10.22	00	3	---- Other, of an output not exceeding 5 W	u	3
	8501.10.29	00	3	---- Other	u	3
	8501.10.30	00	5	--- Spindle motors	u	3
				--- Other :		
	8501.10.41	00	6	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8501.10.49	00	1	---- Other	u	3
				-- Other motors including universal (AC/DC) motors :		
				--- Stepper motors :		
	8501.10.51	00	5	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3
	8501.10.59	00	0	---- Other	u	3
	8501.10.60	00	2	--- Spindle motors	u	3
				--- Other :		
	8501.10.91	00	1	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3
	8501.10.99	00	3	---- Other	u	3
8501.20				- Universal AC/DC motors of an output exceeding 37.5 W :		
				-- Of an output not exceeding 1 kW :		
	8501.20.12	00	2	--- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3
	8501.20.19	00	2	--- Other	u	3
				-- Of an output exceeding 1 kW :		
	8501.20.21	00	6	--- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3
	8501.20.29	00	1	--- Other	u	3
				- Other DC motors; DC generators, other than photovoltaic generators :		
8501.31				-- Of an output not exceeding 750 W :		
	8501.31.30	00	5	--- Motors of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3
	8501.31.60	00	2	--- Motors of a kind used for vehicles in Chapter 87	u	7.5
	8501.31.70	00	1	--- Other motors	u	3
	8501.31.80	00	0	--- Generators	u	3
8501.32				-- Of an output exceeding 750 W but not exceeding 75 kW :		
				--- Of an output exceeding 750 W but not exceeding 37.5 kW :		
	8501.32.21	00	5	---- Motors of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3
	8501.32.24	00	4	---- Motors of a kind used for vehicles in Chapter 87	u	7.5
	8501.32.25	00	6	---- Other motors	u	3
	8501.32.26	00	1	---- Generators	u	3
				--- Of an output exceeding 37.5 kW but not exceeding 75 kW :		
	8501.32.31	00	4	---- Motors of a kind used for the goods of heading 84.15, 84.18 or 84.50	u	3
	8501.32.32	00	6	---- Other motors	u	3
	8501.32.33	00	1	---- Generators	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8501.33				-- Of an output exceeding 75 kW but not exceeding 375 kW :		
	8501.33.10	00	1	--- Of a kind used for vehicles in Chapter 87	u	7.5
	8501.33.90	00	0	--- Other	u	3
8501.34	8501.34.00	00	6	-- Of an output exceeding 375 kW	u	3
8501.40				- Other AC motors, single-phase :		
				-- Of an output not exceeding 1 kW :		
	8501.40.11	00	3	--- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3
	8501.40.19	00	5	--- Other	u	3
				-- Of an output exceeding 1 kW :		
	8501.40.21	00	2	--- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3
	8501.40.29	00	4	--- Other	u	3
				- Other AC motors, multi-phase :		
8501.51				-- Of an output not exceeding 750 W :		
	8501.51.11	00	5	--- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3
	8501.51.19	00	0	--- Other	u	3
8501.52				-- Of an output exceeding 750 W but not exceeding 75 kW :		
				--- Of an output not exceeding 1 kW :		
	8501.52.11	00	2	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3
	8501.52.12	00	4	---- Of a kind used for vehicles in Chapter 87	u	7.5
	8501.52.19	00	4	---- Other	u	3
				--- Of an output exceeding 1 kW but not exceeding 37.5 kW :		
	8501.52.21	00	1	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	u	3
	8501.52.22	00	3	---- Of a kind used for vehicles in Chapter 87	u	7.5
	8501.52.29	00	3	---- Other	u	3
				--- Of an output exceeding 37.5 kW but not exceeding 75 kW :		
	8501.52.31	00	0	---- Of a kind used for the goods of heading 84.15, 84.18 or 84.50	u	3
	8501.52.32	00	2	---- Of a kind used for vehicles in Chapter 87	u	7.5
	8501.52.39	00	2	---- Other	u	3
8501.53				-- Of an output exceeding 75 kW :		
	8501.53.10	00	4	--- Of a kind used for vehicles in Chapter 87	u	7.5
	8501.53.90	00	3	--- Other	u	3
				- AC generators (alternators), other than photovoltaic generators :		
8501.61				-- Of an output not exceeding 75 kVA :		
	8501.61.10	00	1	--- Of an output not exceeding 12.5 kVA	u	3
	8501.61.20	00	0	--- Of an output exceeding 12.5 kVA	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8501.62				-- Of an output exceeding 75 kVA but not exceeding 375 kVA :		
	8501.62.10	00	5	--- Of an output exceeding 75 kVA but not exceeding 150 kVA	u	3
	8501.62.20	00	4	--- Of an output exceeding 150 kVA but not exceeding 375 kVA	u	3
8501.63	8501.63.00	00	3	-- Of an output exceeding 375 kVA but not exceeding 750 kVA	u	3
8501.64	8501.64.00	00	0	-- Of an output exceeding 750 kVA	u	3
				- Photovoltaic DC generators :		
8501.71	8501.71.00	00	0	-- Of an output not exceeding 50 W	u	3
8501.72				-- Of an output exceeding 50 W :		
	8501.72.10	00	3	--- Of an output not exceeding 750 W	u	3
	8501.72.20	00	2	--- Of an output exceeding 750 W but not exceeding 37.5 kW	u	3
	8501.72.30	00	1	--- Of an output exceeding 37.5 kW but not exceeding 75 kW	u	3
	8501.72.40	00	0	--- Of an output exceeding 75 kW	u	3
8501.80				- Photovoltaic AC generators :		
	8501.80.10	00	0	-- Of an output not exceeding 75 kVA	u	3
	8501.80.20	00	6	-- Of an output exceeding 75 kVA but not exceeding 375 kVA	u	3
	8501.80.30	00	5	-- Of an output exceeding 375 kVA but not exceeding 750 kVA	u	3
	8501.80.40	00	4	-- Of an output exceeding 750 kVA	u	3
85.04				Electrical transformers, static converters (for example, rectifiers) and inductors.		
8504.10	8504.10.00	00	4	- Ballasts for discharge lamps or tubes	u	3
				- Liquid dielectric transformers :		
8504.21				-- Having a power handling capacity not exceeding 650 kVA :		
				--- Step-voltage regulators (auto transformers); instrument transformers with a power handling capacity not exceeding 5 kVA :		
	8504.21.11	00	0	---- Instrument transformers with a power handling capacity not exceeding 1 kVA and of a high side voltage of 110 kV or more	u	15
	8504.21.19	00	2	---- Other	u	15
				--- Other :		
	8504.21.92	00	1	---- Having a power handling capacity exceeding 10 kVA and of a high side voltage of 110 kV or more	u	15
	8504.21.93	00	3	---- Having a power handling capacity exceeding 10 kVA and of a high side voltage of 66 kV or more, but less than 110 kV	u	15
	8504.21.99	00	1	---- Other	u	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8504.22				-- Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA :		
				--- Step-voltage regulators (auto transformers) :		
	8504.22.11	00	4	---- Of a high side voltage of 66 kV or more	u	15
	8504.22.19	00	6	---- Other	u	15
				--- Other :		
	8504.22.92	00	5	---- Of a high side voltage of 110 kV or more	u	15
	8504.22.93	00	0	---- Of a high side voltage of 66 kV or more, but less than 110 kV	u	15
	8504.22.99	00	5	---- Other	u	15
8504.23				-- Having a power handling capacity exceeding 10,000 kVA :		
	8504.23.10	00	6	--- Having a power handling capacity not exceeding 15,000 kVA	u	15
				--- Having a power handling capacity exceeding 15,000 kVA :		
	8504.23.21	00	0	---- Not exceeding 20,000 kVA	u	15
	8504.23.22	00	2	---- Exceeding 20,000 kVA but not exceeding 30,000 kVA	u	15
	8504.23.29	00	2	---- Other	u	15
				- Other transformers :		
8504.31				-- Having a power handling capacity not exceeding 1 kVA :		
				--- Instrument potential transformers :		
	8504.31.11	00	5	---- With a voltage rating of 110 kV or more	u	15
	8504.31.12	00	0	---- With a voltage rating of 66 kV or more, but less than 110 kV	u	15
	8504.31.13	00	2	---- With a voltage rating of 1 kV or more, but less than 66 kV	u	15
	8504.31.19	00	0	---- Other	u	15
				--- Instrument current transformers :		
				---- With a voltage rating of 110 kV or more :		
	8504.31.21	00	4	----- Ring type current transformers with a voltage rating not exceeding 220 kV	u	15
	8504.31.22	00	6	----- Other	u	15
	8504.31.23	00	1	---- With a voltage rating of 66 kV or more, but less than 110 kV	u	15
	8504.31.24	00	3	---- With a voltage rating of 1 kV or more, but less than 66 kV	u	15
	8504.31.29	00	6	---- Other	u	15
	8504.31.30	00	1	--- Flyback transformers	u	15
	8504.31.40	00	0	--- Intermediate frequency transformers	u	15
				--- Other :		
	8504.31.91	00	4	---- Of a kind used with toys, scale models or similar recreational models	u	15
	8504.31.92	00	6	---- Other matching transformers	u	15
	8504.31.93	00	1	---- Step up/down transformers; slide regulators	u	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8504.31.99	00	6	---- Other	u	15
8504.32				-- Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA :		
				--- Instrument transformers (potential and current) of a power handling capacity not exceeding 5 kVA :		
	8504.32.11	00	2	---- Matching transformers	u	15
	8504.32.19	00	4	---- Other	u	15
	8504.32.20	00	6	--- Other, of a kind used with toys, scale models or similar recreational models	u	15
	8504.32.30	00	5	--- Other, having a minimum frequency of 3 MHz	u	15
				--- Other, of a power handling capacity not exceeding 10 kVA :		
	8504.32.41	00	6	---- Matching transformers	u	15
	8504.32.49	00	1	---- Other	u	15
				--- Other, of a power handling capacity exceeding 10 kVA :		
	8504.32.51	00	5	---- Matching transformers	u	15
	8504.32.59	00	0	---- Other	u	15
8504.33				-- Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA :		
				--- Of a high side voltage of 66 kV or more :		
	8504.33.11	00	6	---- Matching transformers	u	15
	8504.33.19	00	1	---- Other	u	15
				--- Other :		
	8504.33.91	00	5	---- Matching transformers	u	15
	8504.33.99	00	0	---- Other	u	15
8504.34				-- Having a power handling capacity exceeding 500 kVA :		
				--- Having a power handling capacity not exceeding 15,000 kVA :		
				---- Having a power handling capacity exceeding 10,000 kVA and of a high side voltage of 66 kV or more :		
	8504.34.11	00	3	----- Matching transformers	u	15
	8504.34.12	00	5	----- Explosion proof dry type transformers	u	3
	8504.34.13	00	0	----- Other	u	15
				---- Other :		
	8504.34.14	00	2	----- Matching transformers	u	15
	8504.34.15	00	4	----- Explosion proof dry type transformers	u	3
	8504.34.19	00	5	----- Other	u	15
				--- Having a power handling capacity exceeding 15,000 kVA :		
				---- Of a high side voltage of 66 kV or more :		
	8504.34.22	00	4	----- Matching transformers	u	15
	8504.34.23	00	6	----- Explosion proof dry type transformers	u	3
	8504.34.24	00	1	----- Other	u	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				---- Other :		
	8504.34.25	00	3	----- Matching transformers	u	15
	8504.34.26	00	5	----- Explosion proof dry type transformers	u	3
	8504.34.29	00	4	----- Other	u	15
8504.40				- Static converters :		
				-- For automatic data processing machines and units thereof, and telecommunications apparatus :		
	8504.40.11	00	6	--- Uninterruptible power supplies (UPS)	u	3
	8504.40.19	00	1	--- Other	u	3
	8504.40.20	00	3	-- Battery chargers having a rating exceeding 100 kVA	u	3
	8504.40.30	00	2	-- Other rectifiers	u	3
	8504.40.40	00	1	-- Inverters	u	3
	8504.40.90	00	3	-- Other	u	3
8504.50				- Other inductors :		
	8504.50.10	00	2	-- Inductors for power supplies for automatic data processing machines and units thereof, and for telecommunications apparatus	u	3
	8504.50.20	00	1	-- Chip type fixed inductors	u	15
				-- Other :		
	8504.50.93	00	0	--- Having a power handling capacity not exceeding 2,500 kVA	u	15
	8504.50.94	00	2	--- Having a power handling capacity exceeding 2,500 kVA but not exceeding 10,000 kVA	u	15
	8504.50.95	00	4	--- Having a power handling capacity exceeding 10,000 kVA	u	15
8504.90				- Parts :		
	8504.90.10	00	1	-- Of goods of subheading 8504.10	kg	3
	8504.90.20	00	0	-- Printed circuit assemblies for the goods of subheading 8504.40.11, 8504.40.19 or 8504.50.10	kg	3
				-- For electrical transformers of a capacity not exceeding 10,000 kVA :		
	8504.90.31	00	1	--- Radiator panels; flat tube radiator assemblies of a kind used for distribution and power transformers	kg	3
	8504.90.39	00	3	--- Other	kg	15
				-- For electrical transformers of a capacity exceeding 10,000 kVA :		
	8504.90.41	00	0	--- Radiator panels; flat tube radiator assemblies of a kind used for distribution and power transformers	kg	3
	8504.90.49	00	2	--- Other	kg	15
	8504.90.90	00	0	-- Other	kg	15
85.06				Primary cells and primary batteries.		
8506.10				- Manganese dioxide :		
				-- Having an external volume not exceeding 300 cm ³ :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8506.10.11	00	0	--- Zinc-carbon	u	3
	8506.10.12	00	2	--- Alkaline	u	3
	8506.10.19	00	2	--- Other	u	3
				-- Other :		
	8506.10.91	00	6	--- Zinc-carbon	u	3
	8506.10.99	00	1	--- Other	u	3
8506.30	8506.30.00	00	2	- Mercuric oxide	u	3
8506.40	8506.40.00	00	0	- Silver oxide	u	3
8506.50	8506.50.00	00	5	- Lithium	u	3
8506.60				- Air-zinc :		
	8506.60.10	00	2	-- Having an external volume not exceeding 300 cm ³	u	3
	8506.60.90	00	1	-- Other	u	3
8506.80				- Other primary cells and primary batteries :		
	8506.80.30	00	3	-- Having an external volume not exceeding 300 cm ³	u	3
	8506.80.90	00	4	-- Other	u	3
8506.90	8506.90.00	00	4	- Parts	kg	3
85.07				Electric accumulators, including separators therefor, whether or not rectangular (including square).		
8507.10				- Lead-acid, of a kind used for starting piston engines :		
				-- Other :		
				--- Nominal voltage of 6 V or 12 V, with a discharge capacity not exceeding 200 Ah :		
	8507.10.92	00	2	---- Of a height (excluding terminals and handles) not exceeding 13 cm	u	7.5
	8507.10.95	00	1	---- Of a height (excluding terminals and handles) exceeding 13 cm but not exceeding 23 cm	u	7.5
	8507.10.96	00	3	---- Of a height (excluding terminals and handles) exceeding 23 cm	u	7.5
				--- Other :		
	8507.10.97	00	5	---- Of a height (excluding terminals and handles) not exceeding 13 cm	u	7.5
	8507.10.98	00	0	---- Of a height (excluding terminals and handles) exceeding 13 cm but not exceeding 23 cm	u	7.5
	8507.10.99	00	2	---- Of a height (excluding terminals and handles) exceeding 23 cm	u	7.5
8507.20				- Other lead-acid accumulators :		
				-- Other :		
				--- Nominal voltage of 6 V or 12 V, with a discharge capacity not exceeding 200 Ah :		
	8507.20.94	00	4	---- Of a height (excluding terminals and handles) not exceeding 13 cm	u	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8507.20.95	00	6	---- Of a height (excluding terminals and handles) exceeding 13 cm but not exceeding 23 cm	u	7.5
	8507.20.96	00	1	---- Of a height (excluding terminals and handles) exceeding 23 cm	u	7.5
				--- Other :		
	8507.20.97	00	3	---- Of a height (excluding terminals and handles) not exceeding 13 cm	u	7.5
	8507.20.98	00	5	---- Of a height (excluding terminals and handles) exceeding 13 cm but not exceeding 23 cm	u	7.5
	8507.20.99	00	0	---- Of a height (excluding terminals and handles) exceeding 23 cm	u	7.5
8507.30				- Nickel-cadmium :		
	8507.30.90	00	1	-- Other	u	7.5
8507.50				- Nickel-metal hydride :		
	8507.50.20	00	4	-- Of a kind used for vehicles in Chapter 87	u	7.5
	8507.50.90	00	4	-- Other	u	7.5
8507.60				- Lithium-ion :		
				-- Battery pack :		
	8507.60.31	00	3	--- Of a kind used for laptops including notebooks and subnotebooks	u	3
	8507.60.33	00	0	--- Of a kind used for vehicles in Chapter 87	u	7.5
	8507.60.39	00	5	--- Other	u	7.5
	8507.60.90	00	2	-- Other	u	7.5
8507.80				- Other accumulators :		
	8507.80.20	00	5	-- Of a kind used for laptops including notebooks and subnotebooks	u	3
				-- Other :		
	8507.80.91	00	0	--- Nickel-iron	u	7.5
	8507.80.99	00	2	--- Other	u	7.5
8507.90				- Parts :		
				-- Plates :		
	8507.90.11	00	6	--- Of goods of subheading 8507.10.92, 8507.10.95, 8507.10.96, 8507.10.97, 8507.10.98 or 8507.10.99	kg	zero
	8507.90.19	00	1	--- Other	kg	zero
				-- Other :		
	8507.90.92	00	0	--- Battery separators, ready for use, of materials other than poly(vinyl chloride)	kg	zero
	8507.90.93	00	2	--- Other, of goods of subheading 8507.10.92, 8507.10.95, 8507.10.96, 8507.10.97, 8507.10.98 or 8507.10.99	kg	zero
	8507.90.99	00	0	--- Other	kg	zero
85.08				Vacuum cleaners.		
				- With self-contained electric motor :		
8508.11	8508.11.00	00	5	-- Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 l	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8508.19				-- Other :		
	8508.19.10	00	1	--- Of a kind suitable for domestic use	u	3
	8508.19.90	00	0	--- Other	u	3
8508.60	8508.60.00	00	5	- Other vacuum cleaners	u	3
8508.70				- Parts :		
	8508.70.10	00	2	-- Of vacuum cleaners of subheading 8508.11.00 or 8508.19.10	kg	3
	8508.70.90	00	1	-- Other	kg	3
85.09				Electro-mechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 85.08.		
8509.40	8509.40.00	00	3	- Food grinders and mixers; fruit or vegetable juice extractors	u	10
8509.80				- Other appliances :		
	8509.80.10	00	1	-- Floor polishers	u	3
	8509.80.20	00	0	-- Kitchen waste disposers	u	7.5
	8509.80.90	00	0	-- Other	u	7.5
8509.90				- Parts :		
	8509.90.10	00	6	-- Of goods of subheading 8509.80.10	kg	3
	8509.90.90	00	5	-- Other	kg	7.5
85.10				Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.		
8510.10	8510.10.00	00	3	- Shavers	u	10
8510.20	8510.20.00	00	1	- Hair clippers	u	10
8510.30	8510.30.00	00	6	- Hair-removing appliances	u	10
8510.90	8510.90.00	00	1	- Parts	kg	10
85.16				Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45.		
8516.10				- Electric instantaneous or storage water heaters and immersion heaters :		
				-- Instantaneous or storage water heaters :		
	8516.10.11	00	3	--- Water dispenser fitted only with water heater, for domestic use	u	10
	8516.10.19	00	5	--- Other	u	10
	8516.10.30	00	6	-- Immersion heaters	u	10
				- Electric space heating apparatus and electric soil heating apparatus :		
8516.21	8516.21.00	00	4	-- Storage heating radiators	u	10
8516.29	8516.29.00	00	1	-- Other	u	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Electro-thermic hair-dressing or hand-drying apparatus :		
8516.31	8516.31.00	00	2	-- Hair dryers	u	10
8516.32	8516.32.00	00	6	-- Other hair-dressing apparatus	u	10
8516.33	8516.33.00	00	3	-- Hand-drying apparatus	u	10
8516.40				- Electric smoothing irons :		
	8516.40.10	00	2	-- Of a kind designed to use steam from industrial boilers	u	10
	8516.40.90	00	1	-- Other	u	10
8516.50	8516.50.00	00	1	- Microwave ovens	u	10
8516.60				- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters :		
	8516.60.10	00	5	-- Rice cookers	u	10
	8516.60.90	00	4	-- Other	u	10
				- Other electro-thermic appliances :		
8516.71	8516.71.00	00	1	-- Coffee or tea makers	u	10
8516.72	8516.72.00	00	5	-- Toasters	u	10
8516.79				-- Other :		
	8516.79.10	00	4	--- Kettles	u	10
	8516.79.90	00	3	--- Other	u	10
8516.80				- Electric heating resistors :		
	8516.80.10	00	1	-- For type-founding or type-setting machines; for industrial furnaces	u	10
	8516.80.30	00	6	-- For domestic appliances	u	10
	8516.80.90	00	0	-- Other	u	10
8516.90				- Parts :		
				-- Of goods of subheading 8516.33, 8516.50, 8516.60, 8516.71 or 8516.79.10 :		
	8516.90.21	00	0	--- Sealed hotplates for domestic appliances	kg	10
	8516.90.29	00	2	--- Other	kg	10
	8516.90.30	00	4	-- Of goods of subheading 8516.10	kg	10
	8516.90.40	00	3	-- Of electric heating resistors for type-founding or type-setting machines	kg	10
	8516.90.90	00	5	-- Other	kg	10
85.17				Telephone sets, including smartphones and other telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28.		
				- Telephone sets, including smartphones and other telephones for cellular networks or for other wireless networks :		
8517.11	8517.11.00	00	0	-- Line telephone sets with cordless handsets	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8517.13	8517.13.00	00	1	-- Smartphones	u	5
8517.14	8517.14.00	00	5	-- Other telephones for cellular networks or for other wireless networks	u	5
8517.18	8517.18.00	00	0	-- Other	u	3
				- Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network) :		
8517.61	8517.61.00	00	4	-- Base stations	u	3
8517.62				-- Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus :		
	8517.62.10	00	0	--- Radio transmitters and radio receivers of a kind used for simultaneous interpretation at multilingual conferences	u	3
	8517.62.30	00	5	--- Telephonic or telegraphic switching apparatus	u	3
				--- Apparatus for carrier-current line systems or for digital line systems :		
	8517.62.41	00	6	---- Modems including cable modems and modem cards	u	3
	8517.62.42	00	1	---- Concentrators or multiplexers	u	3
	8517.62.43	00	3	---- Control and adaptor units, including gateways, bridges, routers and other similar apparatus designed only for connection with automatic data processing machines of heading 84.71	u	3
	8517.62.49	00	1	---- Other	u	3
				--- Other transmission apparatus incorporating reception apparatus :		
	8517.62.51	00	5	---- Wireless LANs	u	3
	8517.62.52	00	0	---- Transmission and reception apparatus of a kind used for simultaneous interpretation at multilingual conferences	u	3
	8517.62.53	00	2	---- Other transmission apparatus for radio-telephony or radio-telegraphy	u	3
	8517.62.59	00	0	---- Other	u	3
				--- Other transmission apparatus :		
	8517.62.61	00	4	---- For radio-telephony or radio-telegraphy	u	3
	8517.62.69	00	6	---- Other	u	3
				--- Other :		
	8517.62.91	00	1	---- Portable receivers for calling, alerting or paging and paging alert devices, including pagers	u	3
	8517.62.92	00	3	---- For radio-telephony or radio-telegraphy	u	3
	8517.62.99	00	3	---- Other	u	3
8517.69	8517.69.00	00	1	-- Other	u	3
				- Parts :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8517.71	8517.71.00	00	2	-- Aerials and aerial reflectors of all kinds; parts suitable for use therewith	kg	3
8517.79				-- Other :		
	8517.79.10	00	5	--- Of control and adaptor units including gateways, bridges and routers	kg	3
				--- Of transmission apparatus, other than radio-broadcasting or television transmission apparatus, or of portable receivers for calling, alerting or paging and paging alert devices, including pagers :		
	8517.79.21	00	6	---- Of cellular telephones	kg	3
	8517.79.29	00	1	---- Other	kg	3
				--- Other printed circuit boards, assembled :		
	8517.79.31	00	5	---- Of goods for line telephony or line telegraphy	kg	3
	8517.79.32	00	0	---- Of goods for radio-telephony or radio-telegraphy	kg	3
	8517.79.39	00	0	---- Other	kg	3
				--- Other :		
	8517.79.91	00	6	---- Of goods for line telephony or line telegraphy	kg	3
	8517.79.92	00	1	---- Of goods for radio-telephony or radio-telegraphy	kg	3
	8517.79.99	00	1	---- Other	kg	3
85.18				Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets.		
8518.10				- Microphones and stands therefor :		
				-- Microphones :		
	8518.10.11	00	5	--- Microphones having a frequency range of 300 Hz to 3,400 Hz, with a diameter not exceeding 10 mm and a height not exceeding 3 mm, for telecommunication use	u	15
	8518.10.19	00	0	--- Other microphones, whether or not with their stands	u	15
	8518.10.90	00	2	-- Other	u	15
				- Loudspeakers, whether or not mounted in their enclosures :		
8518.21				-- Single loudspeakers, mounted in their enclosures :		
	8518.21.10	00	5	--- Box speaker type	u	20
	8518.21.90	00	4	--- Other	u	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8518.22				-- Multiple loudspeakers, mounted in the same enclosure :		
	8518.22.10	00	2	--- Box speaker type	u	20
	8518.22.90	00	1	--- Other	u	20
8518.29				-- Other :		
	8518.29.20	00	1	--- Loudspeakers, without enclosure, having a frequency range of 300 Hz to 3,400 Hz, with a diameter not exceeding 50 mm, for telecommunication use	u	20
	8518.29.90	00	1	--- Other	u	20
8518.30				- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers :		
	8518.30.10	00	6	-- Headphones	u	15
	8518.30.20	00	5	-- Earphones	u	15
	8518.30.40	00	3	-- Line telephone handsets	u	20
				-- Other combined microphone/speaker sets :		
	8518.30.51	00	4	--- For goods of subheading 8517.13.00 and 8517.14.00	u	20
	8518.30.59	00	6	--- Other	u	20
	8518.30.90	00	5	-- Other	u	20
8518.40				- Audio-frequency electric amplifiers :		
	8518.40.20	00	3	-- Used as repeaters in line telephony	u	20
	8518.40.30	00	2	-- Used as repeaters in telephony other than line telephony	u	20
	8518.40.40	00	1	-- Other, having 6 or more input signal lines, with or without elements for capacity amplifiers	u	20
	8518.40.90	00	3	-- Other	u	20
8518.50				- Electric sound amplifier sets :		
	8518.50.10	00	2	-- Having a power rating of 240 W or more	u	20
	8518.50.20	00	1	-- Other, with loudspeakers, of a kind suitable for broadcasting, having a voltage rating of 50 V or more but not exceeding 100 V	u	20
	8518.50.90	00	1	-- Other	u	20
8518.90				- Parts :		
	8518.90.10	00	1	-- Of goods of subheading 8518.10.11, 8518.29.20, 8518.30.40 or 8518.40.20, including printed circuit assemblies	kg	15
	8518.90.20	00	0	-- Of goods of subheading 8518.40.40	kg	15
	8518.90.30	00	6	-- Of goods of subheading 8518.21 or 8518.22	kg	15
	8518.90.40	00	5	-- Of goods of subheading 8518.29.90	kg	15
	8518.90.90	00	0	-- Other	kg	15
85.19				Sound recording or reproducing apparatus.		
8519.20				- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment :		
	8519.20.10	00	2	-- Coins, tokens or disc operated record players	u	20
	8519.20.90	00	1	-- Other	u	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8519.30	8519.30.00	00	1	- Turntables (record-decks)	u	20
				- Other apparatus :		
8519.81				-- Using magnetic, optical or semiconductor media :		
	8519.81.10	00	1	--- Pocket-size cassette recorders, the dimensions of which do not exceed 170 mm x 100 mm x 45 mm	u	10
	8519.81.20	00	0	--- Cassette recorders, with built-in amplifiers and one or more built-in loudspeakers, operating only with an external source of power	u	10
	8519.81.30	00	6	--- Compact disc players	u	10
				--- Transcribing machines :		
	8519.81.41	00	0	---- Of a kind suitable for cinematography or broadcasting	u	20
	8519.81.49	00	2	---- Other	u	20
	8519.81.50	00	4	--- Dictating machines not capable of operating without an external source of power	u	10
				--- Magnetic tape recorders incorporating sound reproducing apparatus, digital audio type :		
	8519.81.61	00	5	---- Of a kind suitable for cinematography or broadcasting	u	10
	8519.81.62	00	0	---- Telephone answering machines	u	10
	8519.81.69	00	0	---- Other	u	10
				--- Other sound reproducing apparatus, cassette type :		
	8519.81.71	00	4	---- Of a kind suitable for cinematography or broadcasting	u	10
	8519.81.79	00	6	---- Other	u	10
				--- Other :		
	8519.81.91	00	2	---- Of a kind suitable for cinematography or broadcasting	u	10
	8519.81.99	00	4	---- Other	u	10
8519.89				-- Other :		
	8519.89.10	00	5	--- Cinematographic sound reproducers	u	10
	8519.89.20	00	4	--- Record players with or without loudspeakers	u	20
	8519.89.30	00	3	--- Of a kind suitable for cinematography or broadcasting	u	10
	8519.89.40	00	2	--- Other sound reproducing apparatus	u	10
	8519.89.90	00	4	--- Other	u	10
85.21				Video recording or reproducing apparatus, whether or not incorporating a video tuner.		
8521.10				- Magnetic tape-type :		
	8521.10.10	00	6	-- Of a kind used in cinematography or television broadcasting	u	10
	8521.10.90	00	5	-- Other	u	10
8521.90				- Other :		
				-- Laser disc players :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8521.90.11	00	6	--- Of a kind used in cinematography or television broadcasting	u	10
	8521.90.19	00	1	--- Other	u	10
				-- Other :		
	8521.90.91	00	5	--- Of a kind used in cinematography or television broadcasting	u	10
	8521.90.99	00	0	--- Other	u	10
85.22				Parts and accessories suitable for use solely or principally with the apparatus of heading 85.19 or 85.21.		
8522.10	8522.10.00	00	1	- Pick-up cartridges	kg	10
8522.90				- Other :		
	8522.90.20	00	4	-- Printed circuit board assemblies for telephone answering machines	kg	3
	8522.90.30	00	3	-- Printed circuit board assemblies for cinematographic sound recorders or reproducers	kg	3
	8522.90.40	00	2	-- Audio or video tapedecks and compact disc mechanisms	kg	3
	8522.90.50	00	1	-- Audio or video reproduction heads, magnetic type; magnetic erasing heads and rods	kg	3
				-- Other :		
	8522.90.91	00	6	--- Other parts and accessories of cinematographic sound recorders or reproducers	kg	3
	8522.90.92	00	1	--- Other parts of telephone answering machines	kg	3
	8522.90.93	00	3	--- Other parts and accessories for goods of subheading 8519.81 or heading 85.21	kg	3
	8522.90.99	00	1	--- Other	kg	10
85.23				Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37.		
				- Magnetic media :		
8523.21				-- Cards incorporating a magnetic stripe :		
	8523.21.10	00	3	--- Unrecorded	u	3
	8523.21.90	00	2	--- Other	u	3
8523.29				-- Other :		
				--- Magnetic tapes, of a width not exceeding 4 mm :		
				---- Unrecorded :		
	8523.29.11	00	2	----- Computer tapes	u	3
	8523.29.19	00	4	----- Other	u	3
				---- Other :		
	8523.29.21	00	1	----- Video tapes	u	3
	8523.29.29	00	3	----- Other	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				--- Magnetic tapes, of a width exceeding 4 mm but not exceeding 6.5 mm :		
				---- Unrecorded :		
	8523.29.31	00	0	----- Computer tapes	u	3
	8523.29.33	00	4	----- Video tapes	u	3
	8523.29.39	00	2	----- Other	u	3
				---- Other :		
	8523.29.41	00	6	----- Computer tapes	u	3
	8523.29.42	00	1	----- Of a kind suitable for cinematography	u	3
	8523.29.43	00	3	----- Other video tapes	u	3
	8523.29.49	00	1	----- Other	u	3
				--- Magnetic tapes, of a width exceeding 6.5 mm :		
				---- Unrecorded :		
	8523.29.51	00	5	----- Computer tapes	u	3
	8523.29.52	00	0	----- Video tapes	u	3
	8523.29.59	00	0	----- Other	u	3
				---- Other :		
	8523.29.61	00	4	----- Of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	u	3
	8523.29.62	00	6	----- Of a kind suitable for cinematography	u	3
	8523.29.63	00	1	----- Other video tapes	u	3
	8523.29.69	00	6	----- Other	u	3
				--- Magnetic discs :		
				---- Unrecorded :		
	8523.29.71	00	3	----- Computer hard disks and diskettes	u	3
	8523.29.79	00	5	----- Other	u	3
				---- Other :		
				----- Of a kind used for reproducing phenomena other than sound or image :		
	8523.29.81	00	2	----- Of a kind suitable for computer use	u	3
	8523.29.82	00	4	----- Other	u	3
	8523.29.83	00	6	----- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	u	3
	8523.29.85	00	3	----- Other, containing cinematographic movies other than newsreels, travelogues, technical, scientific movies, and other documentary movies	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8523.29.86	00	5	----- Other, of a kind suitable for cinematography	u	3
	8523.29.89	00	4	----- Other	u	3
				--- Other :		
				---- Unrecorded :		
	8523.29.91	00	1	----- Of a kind suitable for computer use	u	3
	8523.29.92	00	3	----- Other	u	3
				----- Other :		
				----- Of a kind used for reproducing phenomena other than sound or image :		
	8523.29.93	00	5	----- Of a kind suitable for computer use	u	3
	8523.29.94	00	0	----- Other	u	3
	8523.29.95	00	2	----- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	u	3
	8523.29.99	00	3	----- Other	u	3
				- Optical media :		
8523.41				-- Unrecorded :		
	8523.41.10	00	6	--- Of a kind suitable for computer use	u	3
	8523.41.90	00	5	--- Other	u	3
8523.49				-- Other :		
				--- Discs for laser reading systems :		
	8523.49.11	00	5	---- Of a kind used for reproducing phenomena other than sound or image	u	3
				---- Of a kind used for reproducing sound only :		
	8523.49.12	00	0	----- Educational, technical, scientific, historical or cultural discs	u	3
	8523.49.13	00	2	----- Other	u	3
	8523.49.14	00	4	----- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	u	3
	8523.49.15	00	6	---- Other, containing cinematographic movies other than newsreels, travelogues, technical, scientific movies, and other documentary movies	u	3
	8523.49.16	00	1	---- Other, of a kind suitable for cinematography	u	3
	8523.49.19	00	0	---- Other	u	3
				--- Other :		
	8523.49.91	00	4	---- Of a kind used for reproducing phenomena other than sound or image	u	3
	8523.49.92	00	6	---- Of a kind used for reproducing sound only	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8523.49.93	00	1	---- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	u	3
	8523.49.99	00	6	---- Other	u	3
				- Semiconductor media :		
8523.51				-- Solid-state non-volatile storage devices :		
				--- Unrecorded :		
	8523.51.11	00	6	---- Of a kind suitable for computer use	u	3
	8523.51.19	00	1	---- Other	u	3
				--- Other :		
				---- Of a kind used for reproducing phenomena other than sound or image :		
	8523.51.21	00	5	----- Of a kind suitable for computer use	u	3
	8523.51.29	00	0	----- Other	u	3
	8523.51.30	00	2	---- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	u	3
				---- Other :		
	8523.51.91	00	5	----- Other, containing cinematographic movies other than newsreels, travelogues, technical, scientific movies, and other documentary movies	u	3
	8523.51.92	00	0	----- Other, of a kind suitable for cinematography	u	3
	8523.51.99	00	0	----- Other	u	3
8523.52	8523.52.00	00	2	-- "Smart cards"	u	3
8523.59				-- Other :		
	8523.59.10	00	1	--- Proximity cards and tags	u	3
				--- Other, unrecorded :		
	8523.59.21	00	2	---- Of a kind suitable for computer use	u	3
	8523.59.29	00	4	---- Other	u	3
				--- Other :		
	8523.59.30	00	6	---- Of a kind used for reproducing phenomena other than sound or image	u	3
	8523.59.40	00	5	---- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8523.59.90	00	0	- - - Other	u	3
8523.80				- Other :		
	8523.80.40	00	5	-- Gramophone records	u	10
				-- Other, unrecorded :		
	8523.80.51	00	6	- - - Of a kind suitable for computer use	u	3
	8523.80.59	00	1	- - - Other	u	3
				-- Other :		
	8523.80.91	00	2	- - - Of a kind used for reproducing phenomena other than sound or image	u	3
	8523.80.92	00	4	- - - Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	u	3
	8523.80.99	00	4	- - - Other	u	3
85.24				Flat panel display modules, whether or not incorporating touch-sensitive screens.		
				- Without drivers or control circuits :		
8524.11	8524.11.00	00	0	- - Of liquid crystals	u	3
8524.12	8524.12.00	00	4	- - Of organic light-emitting diodes (OLED)	u	3
8524.19	8524.19.00	00	4	- - Other	u	3
				- Other :		
8524.91	8524.91.00	00	5	- - Of liquid crystals	u	3
8524.92	8524.92.00	00	2	- - Of organic light-emitting diodes (OLED)	u	3
8524.99	8524.99.00	00	2	- - Other	u	3
85.25				Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders.		
8525.50	8525.50.00	00	3	- Transmission apparatus	u	10
8525.60	8525.60.00	00	1	- Transmission apparatus incorporating reception apparatus	u	10
				- Television cameras, digital cameras and video camera recorders :		
8525.81				- - High-speed goods as specified in Subheading Note 1 to this Chapter :		
	8525.81.10	00	0	- - - Video camera recorders	u	15
	8525.81.20	00	6	- - - Television cameras	u	15
	8525.81.90	00	6	- - - Other	u	15
8525.82				- - Other, radiation-hardened or radiation-tolerant goods as specified in Subheading Note 2 to this Chapter :		
	8525.82.10	00	4	- - - Video camera recorders	u	15
	8525.82.20	00	3	- - - Television cameras	u	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8525.82.90	00	3	- - - Other	u	15
8525.83				- - Other, night vision goods as specified in Subheading Note 3 to this Chapter :		
	8525.83.10	00	1	- - - Video camera recorders	u	15
	8525.83.20	00	0	- - - Television cameras	u	15
	8525.83.90	00	0	- - - Other	u	15
8525.89				- - Other :		
	8525.89.10	00	4	- - - Video camera recorders	u	15
	8525.89.20	00	3	- - - Television cameras	u	15
	8525.89.30	00	2	- - - Web cameras	u	15
	8525.89.90	00	3	- - - Other	u	15
85.26				Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.		
8526.10				- Radar apparatus :		
	8526.10.10	00	4	- - Radar apparatus, ground based, or of a kind for use in civil aircraft, or of a kind used solely on sea-going vessels	u	10
	8526.10.90	00	3	- - Other	u	10
				- Other :		
8526.91				- - Radio navigational aid apparatus :		
	8526.91.10	00	6	- - - Radio navigational aid apparatus, of a kind for use in civil aircraft, or of a kind used solely on sea-going vessels	u	10
	8526.91.90	00	5	- - - Other	u	10
8526.92	8526.92.00	00	4	- - Radio remote control apparatus	u	10
85.27				Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.		
				- Radio-broadcast receivers capable of operating without an external source of power :		
8527.12	8527.12.00	00	0	- - Pocket-size radio cassette-players	u	15
8527.13				- - Other apparatus combined with sound recording or reproducing apparatus :		
	8527.13.10	00	3	- - - Portable	u	15
	8527.13.90	00	2	- - - Other	u	15
8527.19				- - Other :		
	8527.19.20	00	5	- - - Portable	u	15
	8527.19.90	00	5	- - - Other	u	15
				- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles :		
8527.21				- - Combined with sound recording or reproducing apparatus :		
	8527.21.10	00	0	- - - Capable of receiving and decoding digital radio data system signals	u	15
	8527.21.90	00	6	- - - Other	u	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8527.29	8527.29.00	00	5	-- Other	u	15
				- Other :		
8527.91				-- Combined with sound recording or reproducing apparatus :		
	8527.91.10	00	0	--- Portable	u	15
	8527.91.90	00	6	--- Other	u	15
8527.92				-- Not combined with sound recording or reproducing apparatus but combined with a clock :		
	8527.92.20	00	3	--- Mains operated	u	15
	8527.92.90	00	3	--- Other	u	15
8527.99				-- Other :		
	8527.99.20	00	3	--- Mains operated	u	15
	8527.99.90	00	3	--- Other	u	15
85.28				Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus.		
				- Cathode-ray tube monitors :		
8528.42	8528.42.00	00	2	-- Capable of directly connecting to and designed for use with an automatic data processing machine of heading 84.71	u	3
8528.49				-- Other :		
	8528.49.10	00	1	--- Colour	u	15
	8528.49.20	00	0	--- Monochrome	u	15
				- Other monitors :		
8528.52	8528.52.00	00	0	-- Capable of directly connecting to and designed for use with an automatic data processing machine of heading 84.71	u	3
8528.59				-- Other :		
	8528.59.10	00	6	--- Colour	u	15
	8528.59.20	00	5	--- Monochrome	u	15
				- Projectors :		
8528.62	8528.62.00	00	5	-- Capable of directly connecting to and designed for use with an automatic data processing machine of heading 84.71	u	3
8528.69				-- Other :		
	8528.69.10	00	4	--- Having the capability of projecting onto a screen diagonally measuring 300 inches or more	u	3
	8528.69.90	00	3	--- Other	u	3
				- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus :		
8528.71				-- Not designed to incorporate a video display or screen :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				--- Set top boxes which have a communications function :		
	8528.71.11	00	0	---- Mains operated	u	15
	8528.71.19	00	2	---- Other	u	15
				--- Other :		
	8528.71.91	00	6	---- Mains operated	u	15
	8528.71.99	00	1	---- Other	u	15
8528.72				-- Other, colour :		
	8528.72.10	00	2	--- Battery operated	u	15
				--- Other :		
	8528.72.91	00	3	---- Cathode-ray tube type	u	15
	8528.72.92	00	5	---- Liquid crystal devices (LCD), light-emitting diodes (LED) and other flat panel display type	u	15
	8528.72.99	00	5	---- Other	u	15
8528.73	8528.73.00	00	0	-- Other, monochrome	u	15
85.29				Parts suitable for use solely or principally with the apparatus of headings 85.24 to 85.28.		
8529.10				- Aerials and aerial reflectors of all kinds; parts suitable for use therewith :		
				-- Parabolic aerial reflector dishes for direct broadcast multi-media systems and parts thereof :		
	8529.10.21	00	1	--- For television reception	kg	3
	8529.10.29	00	3	--- Other	kg	3
	8529.10.30	00	5	-- Telescopic, rabbit and dipole antennae for television or radio receivers	kg	3
	8529.10.40	00	4	-- Aerial filters and separators	kg	3
	8529.10.60	00	2	-- Feed horns (wave guide)	kg	3
				-- Other :		
	8529.10.93	00	5	--- Of a kind used with transmission apparatus for radio-broadcasting	kg	3
	8529.10.94	00	0	--- Of a kind used with transmission apparatus for television	kg	3
	8529.10.99	00	3	--- Other	kg	3
8529.90				- Other :		
	8529.90.20	00	4	-- Of decoders	kg	3
	8529.90.40	00	2	-- Of digital cameras or video camera recorders	kg	3
				-- Other printed circuit boards, assembled :		
	8529.90.51	00	3	--- For goods of subheading 8525.50 or 8525.60	kg	3
	8529.90.52	00	5	--- For goods of subheading 8527.13, 8527.19, 8527.21, 8527.29, 8527.91 or 8527.99	kg	3
				--- For goods of heading 85.28 :		
	8529.90.53	00	0	---- For flat panel displays	kg	3
	8529.90.54	00	2	---- Other, for television receivers	kg	3
	8529.90.55	00	4	---- Other	kg	3
	8529.90.59	00	5	--- Other	kg	3
				-- Other :		
	8529.90.91	00	6	--- For television receivers	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8529.90.94	00	5	- - - Other, for flat panel displays	kg	3
	8529.90.99	00	1	- - - Other	kg	3
85.32				Electrical capacitors, fixed, variable or adjustable (pre-set).		
8532.10	8532.10.00	00	4	- Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	kg	3
				- Other fixed capacitors :		
8532.21	8532.21.00	00	6	- - Tantalum	kg	3
8532.22	8532.22.00	00	3	- - Aluminium electrolytic	kg	3
8532.23	8532.23.00	00	0	- - Ceramic dielectric, single layer	kg	3
8532.24	8532.24.00	00	4	- - Ceramic dielectric, multilayer	kg	3
8532.25	8532.25.00	00	1	- - Dielectric of paper or plastics	kg	3
8532.29	8532.29.00	00	3	- - Other	kg	3
8532.30	8532.30.00	00	0	- Variable or adjustable (pre-set) capacitors	kg	3
8532.90	8532.90.00	00	2	- Parts	kg	3
85.33				Electrical resistors (including rheostats and potentiometers), other than heating resistors.		
8533.10				- Fixed carbon resistors, composition or film type :		
	8533.10.10	00	4	- - Surface mounted	kg	3
	8533.10.90	00	3	- - Other	kg	3
				- Other fixed resistors :		
8533.21	8533.21.00	00	0	- - For a power handling capacity not exceeding 20 W	kg	3
8533.29	8533.29.00	00	4	- - Other	kg	3
				- Wirewound variable resistors, including rheostats and potentiometers :		
8533.31	8533.31.00	00	5	- - For a power handling capacity not exceeding 20 W	kg	3
8533.39	8533.39.00	00	2	- - Other	kg	3
8533.40	8533.40.00	00	6	- Other variable resistors, including rheostats and potentiometers	kg	3
8533.90	8533.90.00	00	3	- Parts	kg	3
85.34				Printed circuits.		
8534.00						
	8534.00.10	00	0	- Single-sided	kg	3
	8534.00.20	00	6	- Double-sided	kg	3
	8534.00.30	00	5	- Multi-layer	kg	3
	8534.00.90	00	6	- Other	kg	3
85.35				Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8535.10	8535.10.00	00	0	- Fuses	kg	3
				- Automatic circuit breakers :		
8535.21				-- For a voltage of less than 72.5 kV :		
	8535.21.10	00	1	--- Moulded case type	kg	3
	8535.21.20	00	0	--- Earth leakage circuit breaker	kg	3
	8535.21.90	00	0	--- Other	kg	3
8535.29				-- Other :		
	8535.29.10	00	5	--- Earth leakage circuit breaker	kg	3
	8535.29.90	00	4	--- Other	kg	3
8535.30				- Isolating switches and make-and-break switches :		
				-- Suitable for a voltage exceeding 1 kV but not exceeding 40 kV :		
	8535.30.11	00	4	--- Disconnectors having a voltage of less than 36 kV	kg	3
	8535.30.19	00	6	--- Other	kg	3
	8535.30.20	00	1	-- For a voltage of 66 kV or more	kg	3
	8535.30.90	00	1	-- Other	kg	3
8535.40	8535.40.00	00	1	- Lightning arresters, voltage limiters and surge suppressors	kg	3
8535.90				- Other :		
	8535.90.10	00	4	-- Bushing assemblies and tap changer assemblies for electricity distribution or power transformers	kg	3
	8535.90.20	00	3	-- Change-over switches of a kind used for starting electric motors	kg	3
	8535.90.90	00	3	-- Other	kg	3
85.36				Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders and other connectors, junction boxes), for a voltage not exceeding 1,000 volts; connectors for optical fibres, optical fibre bundles or cables.		
8536.10				- Fuses :		
				-- Thermal fuses; glass type fuses :		
	8536.10.11	00	2	--- Suitable for use in electric fans	kg	3
	8536.10.12	00	4	--- Other, for a current of less than 16 A	kg	3
	8536.10.13	00	6	--- Fuse blocks, of a kind used for motor vehicles	kg	7.5
	8536.10.19	00	4	--- Other	kg	3
				-- Other :		
	8536.10.91	00	1	--- Suitable for use in electric fans	kg	3
	8536.10.92	00	3	--- Other, for a current of less than 16 A	kg	3
	8536.10.93	00	5	--- Fuse blocks, of a kind used for motor vehicles	kg	7.5
	8536.10.99	00	3	--- Other	kg	3
8536.20				- Automatic circuit breakers :		
				-- Moulded case type :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8536.20.11	00	0	--- For a current of less than 16 A	kg	3
	8536.20.12	00	2	--- For a current of 16 A or more, but not more than 32 A	kg	3
	8536.20.13	00	4	--- For a current of more than 32 A, but not more than 1,000 A	kg	3
	8536.20.19	00	2	--- Other	kg	3
	8536.20.20	00	4	-- Of a kind incorporated into electro-thermic domestic appliances of heading 85.16	kg	3
				-- Other :		
	8536.20.91	00	6	--- For a current of less than 16 A	kg	3
	8536.20.99	00	1	--- Other	kg	3
8536.30				- Other apparatus for protecting electrical circuits :		
	8536.30.10	00	3	-- Lightning arresters	kg	3
	8536.30.20	00	2	-- Of a kind used in radio equipment or in electric fans	kg	3
	8536.30.90	00	2	-- Other	kg	3
				- Relays :		
8536.41				-- For a voltage not exceeding 60 V :		
	8536.41.10	00	5	--- Digital relays	kg	3
	8536.41.20	00	4	--- Of a kind used in radio equipment	kg	3
	8536.41.30	00	3	--- Of a kind used in electric fans	kg	3
	8536.41.40	00	2	--- Other, for a current of less than 16 A	kg	3
				--- Other :		
	8536.41.91	00	6	---- Semiconductor or electro-magnetic relays of voltage not exceeding 28 V	kg	3
	8536.41.99	00	1	---- Other	kg	3
8536.49				-- Other :		
	8536.49.10	00	2	--- Digital relays	kg	3
	8536.49.90	00	1	--- Other	kg	3
8536.50				- Other switches :		
	8536.50.20	00	5	-- Over-current and residual-current automatic switches	kg	3
				-- High inrush switches; commutators for stoves and ranges; microphone switches; power switches for television or radio receivers; switches for electric fans; rotary, slide, see-saw and magnetic switches for air conditioning machines :		
	8536.50.32	00	1	--- Of a kind suitable for use in electric fans or in radio equipment	kg	3
	8536.50.33	00	3	--- Other, of a rated current carrying capacity of less than 16 A	kg	3
	8536.50.39	00	1	--- Other	kg	3
	8536.50.40	00	3	-- Miniature switches suitable for use in rice cookers or toaster ovens	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				-- Electronic AC switches consisting of optically coupled input and output circuits (insulated thyristor AC switches); electronic switches, including temperature protected electronic switches, consisting of a transistor and a logic chip (chip-on-chip technology) for a voltage not exceeding 1,000 volts; electro-mechanical snap-action switches for a current not exceeding 11 A :		
	8536.50.51	00	4	--- For a current of less than 16 A	kg	3
	8536.50.59	00	6	--- Other	kg	3
				-- Other, make-and-break switches of a kind used in domestic electrical wiring not exceeding 500 V and having a rated current carrying capacity not exceeding 20 A :		
	8536.50.61	00	3	--- For a current of less than 16 A	kg	3
	8536.50.69	00	5	--- Other	kg	3
				-- Other :		
	8536.50.95	00	1	--- Change-over switches of a kind used for starting electric motors; fuse switches	kg	3
	8536.50.96	00	3	--- Other, for a current of less than 16 A	kg	3
	8536.50.99	00	2	--- Other	kg	3
				- Lamp-holders, plugs and sockets :		
8536.61				-- Lamp-holders :		
				--- Of a kind used for compact lamps or halogen lamps :		
	8536.61.11	00	3	---- For a current of less than 16 A	kg	3
	8536.61.19	00	5	---- Other	kg	3
				--- Other :		
	8536.61.91	00	2	---- For a current of less than 16 A	kg	3
	8536.61.99	00	4	---- Other	kg	3
8536.69				-- Other :		
	8536.69.10	00	5	--- Telephone plugs	kg	3
				--- Audio/video sockets and cathode-ray tube sockets for television or radio receivers :		
	8536.69.23	00	3	---- For a current not exceeding 1.5 A	kg	3
	8536.69.24	00	5	---- For a current exceeding 1.5 A but less than 16 A	kg	3
	8536.69.29	00	1	---- Other	kg	3
				--- Sockets and plugs for co-axial cables and printed circuits :		
	8536.69.32	00	0	---- For a current of less than 16 A	kg	3
	8536.69.39	00	0	---- Other	kg	3
				--- Other :		
	8536.69.92	00	1	---- For a current of less than 16 A	kg	3
	8536.69.99	00	1	---- Other	kg	3
8536.70				- Connectors for optical fibres, optical fibre bundles or cables :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8536.70.10	00	2	-- Of ceramics	kg	3
	8536.70.20	00	1	-- Of copper	kg	3
	8536.70.90	00	1	-- Other	kg	3
8536.90				- Other apparatus :		
				-- Connection and contact elements for wires and cables; contact probes for wafer :		
	8536.90.12	00	2	--- For a current of less than 16 A	kg	3
	8536.90.19	00	2	--- Other	kg	3
				-- Junction boxes :		
	8536.90.22	00	1	--- For a current of less than 16 A	kg	3
	8536.90.29	00	1	--- Other	kg	3
				-- Cable connectors consisting of a jack plug, terminal with or without pin, connector, or adaptor for co-axial cable :		
	8536.90.32	00	0	--- For a current of less than 16 A	kg	3
	8536.90.39	00	0	--- Other	kg	3
	8536.90.40	00	2	-- Battery clamps, of a kind used for motor vehicles of heading 87.02, 87.03, 87.04 or 87.11	kg	7.5
				-- Other :		
				--- For a current of less than 16 A :		
	8536.90.93	00	3	---- Telephone patch panels	kg	3
	8536.90.94	00	5	---- Other	kg	3
	8536.90.99	00	1	--- Other	kg	3
85.37				Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 85.17.		
8537.10				- For a voltage not exceeding 1,000 V :		
				-- Switchboards and control panels :		
	8537.10.11	00	3	--- Control panels of a kind suitable for use in distributed control systems	kg	15
	8537.10.12	00	5	--- Control panels fitted with a programmable processor	kg	15
	8537.10.13	00	0	--- Other control panels of a kind suitable for goods of heading 84.15, 84.18, 84.50, 85.08, 85.09 or 85.16	kg	15
	8537.10.19	00	5	--- Other	kg	15
	8537.10.20	00	0	-- Distribution boards (including back panels and back planes) for use solely or principally with goods of heading 84.71, 85.17 or 85.25	kg	15
	8537.10.30	00	6	-- Programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	kg	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8537.10.40	00	5	-- Motor controllers with output rating of 24 V to 120 V DC and with ampere rating of 300 A to 500 A	kg	15
				-- Other :		
	8537.10.91	00	2	--- Of a kind used in radio equipment or in electric fans	kg	15
	8537.10.92	00	4	--- Of a kind suitable for use in distributed control systems	kg	15
	8537.10.99	00	4	--- Other	kg	15
8537.20				- For a voltage exceeding 1,000 V :		
				-- Switchboards :		
	8537.20.11	00	1	--- Incorporating electrical instruments for breaking, connecting or protecting electrical circuits for a voltage of 66 kV or more	kg	15
	8537.20.19	00	3	--- Other	kg	15
				-- Control panels :		
	8537.20.21	00	0	--- Incorporating electrical instruments for breaking, connecting or protecting electrical circuits for a voltage of 66 kV or more	kg	15
	8537.20.29	00	2	--- Other	kg	15
	8537.20.90	00	5	-- Other	kg	15
85.38				Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37.		
8538.10				- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus :		
				-- For a voltage not exceeding 1,000 V :		
	8538.10.11	00	4	--- Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	kg	3
	8538.10.12	00	6	--- Of a kind used in radio equipment	kg	3
	8538.10.19	00	6	--- Other	kg	3
				-- For a voltage exceeding 1,000 V :		
	8538.10.21	00	3	--- Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	kg	3
	8538.10.22	00	5	--- Of a kind used in radio equipment	kg	3
	8538.10.29	00	5	--- Other	kg	3
8538.90				- Other :		
				-- For a voltage not exceeding 1,000 V :		
	8538.90.11	00	2	--- Parts of goods of subheading 8536.69.10, 8536.90.12 or 8536.90.19	kg	3
	8538.90.12	00	4	--- Parts of goods of subheading 8536.50.51, 8536.50.59, 8536.69.32 or 8536.69.39	kg	3
	8538.90.13	00	6	--- Parts of goods of subheading 8537.10.20	kg	3
	8538.90.19	00	4	--- Other	kg	3
	8538.90.20	00	6	-- For a voltage exceeding 1,000 V	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
85.39				Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps; light-emitting diode (LED) light sources.		
8539.10				- Sealed beam lamp units :		
	8539.10.10	00	3	-- For motor vehicles of Chapter 87	u	7.5
	8539.10.90	00	2	-- Other	u	3
				- Other filament lamps, excluding ultra-violet or infra-red lamps :		
8539.21				-- Tungsten halogen :		
	8539.21.30	00	3	--- Of a kind used for motor vehicles	u	7.5
	8539.21.40	00	2	--- Other reflector lamp bulbs	u	3
	8539.21.90	00	4	--- Other	u	3
8539.22				-- Other, of a power not exceeding 200 W and for a voltage exceeding 100 V :		
				--- Other reflector lamp bulbs :		
	8539.22.31	00	2	---- Of a kind used in decorative illumination, of a power not exceeding 60 W	u	3
	8539.22.32	00	4	---- Of a kind used in decorative illumination, of a power exceeding 60 W	u	3
	8539.22.33	00	6	---- Other, for domestic lighting	u	3
	8539.22.39	00	4	---- Other	u	3
				--- Other :		
	8539.22.91	00	3	---- Of a kind used in decorative illumination, of a power not exceeding 60 W	u	3
	8539.22.93	00	0	---- Other, for domestic lighting	u	3
	8539.22.99	00	5	---- Other	u	3
8539.29				-- Other :		
	8539.29.20	00	1	--- Of a kind used for motor vehicles	u	7.5
	8539.29.30	00	0	--- Other reflector lamp bulbs	u	3
				--- Flashlight bulbs; miniature indicator bulbs, rated up to 2.25 V :		
	8539.29.49	00	3	---- Other	u	3
	8539.29.50	00	5	--- Other, having a capacity exceeding 200 W but not exceeding 300 W and a voltage exceeding 100 V	u	3
	8539.29.60	00	4	--- Other, having a capacity not exceeding 200 W and a voltage not exceeding 100 V	u	3
	8539.29.90	00	1	--- Other	u	3
				- Discharge lamps, other than ultra-violet lamps :		
8539.31				-- Fluorescent, hot cathode :		
	8539.31.10	00	3	--- Tubes for compact fluorescent lamps	u	3
	8539.31.20	00	2	--- Other, straight tubes for other fluorescent lamps	u	3
	8539.31.30	00	1	--- Compact fluorescent lamps with built-in ballast	u	3
	8539.31.90	00	2	--- Other	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8539.32	8539.32.00	00	1	-- Mercury or sodium vapour lamps; metal halide lamps	u	3
8539.39				-- Other :		
	8539.39.10	00	0	--- Tubes for compact fluorescent lamps	u	3
	8539.39.20	00	6	--- Cold cathode fluorescent lamps (CCFLs) for backlighting of flat panel displays	u	3
	8539.39.40	00	4	--- Other fluorescent cold cathode types	u	3
	8539.39.90	00	6	--- Other	u	3
				- Ultra-violet or infra-red lamps; arc-lamps :		
8539.41	8539.41.00	00	2	-- Arc-lamps	u	3
8539.49	8539.49.00	00	6	-- Other	u	3
				- Light-emitting diode (LED) light sources :		
8539.51	8539.51.00	00	0	-- Light-emitting diode (LED) modules	u	3
8539.52				-- Light-emitting diode (LED) lamps :		
	8539.52.10	00	3	--- Equipped with screw bases	u	3
	8539.52.90	00	2	--- Other	u	3
8539.90				- Parts :		
	8539.90.10	00	1	-- Aluminium end caps for fluorescent lamps; aluminium screw caps for incandescent lamps	kg	3
	8539.90.20	00	0	-- Other, suitable for lamps of motor vehicles	kg	7.5
	8539.90.30	00	6	-- Other, of subheading 8539.51.00	kg	3
	8539.90.90	00	0	-- Other	kg	3
85.40				Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes).		
				- Cathode-ray television picture tubes, including video monitor cathode-ray tubes :		
8540.11	8540.11.00	00	2	-- Colour	u	10
8540.12	8540.12.00	00	6	-- Monochrome	u	10
8540.20	8540.20.00	00	3	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes	u	10
8540.40				- Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm :		
	8540.40.10	00	5	-- Data/graphic display tubes, colour, of a kind used for articles of heading 85.25	u	15
	8540.40.90	00	4	-- Other	u	15
8540.60	8540.60.00	00	2	- Other cathode-ray tubes	u	10
				- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes :		
8540.71	8540.71.00	00	4	-- Magnetrons	u	7.5
8540.79	8540.79.00	00	1	-- Other	u	7.5
				- Other valves and tubes :		
8540.81	8540.81.00	00	2	-- Receiver or amplifier valves and tubes	u	15

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8540.89	8540.89.00	00	6	-- Other	u	15
				- Parts :		
8540.91	8540.91.00	00	0	-- Of cathode-ray tubes	kg	10
8540.99	8540.99.00			-- Other :	kg	7.5
	8540.99.00	10	0	--- Of microwave tubes		
	8540.99.00	90	3	--- Other		
85.42				Electronic integrated circuits.		
				- Electronic integrated circuits :		
8542.31	8542.31.00	00	0	-- Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	u	3
8542.32	8542.32.00	00	4	-- Memories	u	3
8542.33	8542.33.00	00	1	-- Amplifiers	u	3
8542.39	8542.39.00	00	4	-- Other	u	3
8542.90	8542.90.00	00	5	- Parts	kg	3
85.43				Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.		
8543.10	8543.10.00	00	1	- Particle accelerators	u	3
8543.20	8543.20.00	00	6	- Signal generators	u	3
8543.30				- Machines and apparatus for electroplating, electrolysis or electrophoresis :		
	8543.30.20	00	2	-- Wet processing equipment for the application by immersion of chemical or electrochemical solutions, whether or not for the purpose of removing material on printed circuit board/printed wiring board substrates	u	3
				-- Other :		
	8543.30.91	00	4	--- Electroplating and electrolysis machines of a kind use solely or principally for the manufacture of printed circuits	u	3
	8543.30.99	00	6	--- Other	u	3
8543.40	8543.40.00	00	2	- Electronic cigarettes and similar personal electric vaporising devices	u	30
8543.70				- Other machines and apparatus :		
	8543.70.10	00	2	-- Electric fence energisers	u	3
				-- Remote control apparatus, other than radio remote control apparatus :		
	8543.70.21	00	3	--- Cordless infrared remote control devices for video game consoles, other than game controllers of heading 95.04	u	3
	8543.70.29	00	5	--- Other	u	3
	8543.70.30	00	0	-- Electrical machines and apparatus with translation or dictionary functions	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8543.70.40	00	6	-- Equipment for the removal of dust particles or the elimination of electrostatic charge during the manufacture of printed circuit boards/printed wiring boards or printed circuit assemblies; machines for curing material by ultra-violet light for the manufacture of printed circuit boards/printed wiring boards or printed circuit assemblies	u	3
	8543.70.50	00	5	-- Microwave amplifiers; digital flight-data recorders; portable battery operated electronic reader for recording and reproducing text, still image or audio file	u	3
	8543.70.60	00	4	-- Digital signal processing apparatus capable of connecting to a wired or wireless network for the mixing of sound; articles specifically designed for connection to telegraphic or telephonic apparatus or instruments or to telegraphic or telephonic networks	u	3
	8543.70.90	00	1	-- Other	u	3
8543.90				- Parts :		
	8543.90.10	00	5	-- Of goods of subheading 8543.10 or 8543.20	kg	3
	8543.90.20	00	4	-- Of goods of subheading 8543.30.20	kg	3
	8543.90.30	00	3	-- Of goods of subheading 8543.70.30	kg	3
	8543.90.40	00	2	-- Of goods of subheading 8543.70.40	kg	3
	8543.90.90	00	4	-- Other	kg	3
85.44				Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors.		
				- Winding wire :		
8544.11				-- Of copper :		
	8544.11.20	00	4	--- With an outer coating or covering of paper, textiles or poly(vinyl chloride)	kg	10
	8544.11.30	00	3	--- With an outer coating of lacquer	kg	10
	8544.11.40	00	2	--- With an outer coating of enamel	kg	10
	8544.11.90	00	4	--- Other	kg	10
8544.19	8544.19.00	00	3	-- Other	kg	10
8544.20				- Co-axial cable and other co-axial electric conductors :		
				-- Insulated cables fitted with connectors, for a voltage not exceeding 66 kV :		
	8544.20.11	00	1	--- Insulated with rubber or plastics	kg	25
	8544.20.19	00	3	--- Other	kg	25
				-- Insulated cables not fitted with connectors, for a voltage not exceeding 66 kV :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8544.20.21	00	0	--- Insulated with rubber or plastics	kg	25
	8544.20.29	00	2	--- Other	kg	25
				-- Insulated cables fitted with connectors, for a voltage exceeding 66 kV :		
	8544.20.31	00	6	--- Insulated with rubber or plastics	kg	25
	8544.20.39	00	1	--- Other	kg	25
				-- Insulated cables not fitted with connectors, for a voltage exceeding 66 kV :		
	8544.20.41	00	5	--- Insulated with rubber or plastics	kg	25
	8544.20.49	00	0	--- Other	kg	25
8544.30				- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships :		
				-- Wiring harnesses for motor vehicles :		
				--- Insulated with rubber or plastics :		
	8544.30.12	00	1	---- Of a kind used for vehicles of heading 87.02, 87.03, 87.04 or 87.11	kg	25
	8544.30.13	00	3	---- Other	kg	25
				--- Other :		
	8544.30.14	00	5	---- Of a kind used for vehicles of heading 87.02, 87.03, 87.04 or 87.11	kg	25
	8544.30.19	00	1	---- Other	kg	25
				-- Other :		
	8544.30.91	00	5	--- Insulated with rubber or plastics	kg	25
	8544.30.99	00	0	--- Other	kg	25
				- Other electric conductors, for a voltage not exceeding 1,000 V :		
8544.42				-- Fitted with connectors :		
				--- Of a kind used for telecommunications, for a voltage not exceeding 80 V :		
	8544.42.11	00	5	---- Submarine telephone cables; submarine telegraph cables; submarine radio relay cables	kg	25
	8544.42.13	00	2	---- Other, insulated with rubber, plastics or paper	kg	25
	8544.42.19	00	0	---- Other	kg	25
				--- Of a kind used for telecommunications, for a voltage exceeding 80 V but not exceeding 1,000 V :		
	8544.42.21	00	4	---- Submarine telephone cables; submarine telegraph cables; submarine radio relay cables	kg	25
	8544.42.23	00	1	---- Other, insulated with rubber, plastics or paper	kg	25
	8544.42.29	00	6	---- Other	kg	25
				--- Battery cables :		
				---- Insulated with rubber or plastics :		
	8544.42.32	00	5	----- For vehicles of heading 87.02, 87.03, 87.04 or 87.11	kg	25
	8544.42.33	00	0	----- Other	kg	25
				---- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8544.42.34	00	2	----- For vehicles of heading 87.02, 87.03, 87.04 or 87.11	kg	25
	8544.42.39	00	5	----- Other	kg	25
				--- Other :		
	8544.42.91	00	4	---- Flat data cables having two lines or more, insulated with rubber, plastics or paper	kg	25
	8544.42.92	00	6	---- Flat data cables having two lines or more, other	kg	25
	8544.42.94	00	3	---- Electric cables insulated with plastics, of which each core having diameter not exceeding 5 mm	kg	25
	8544.42.95	00	5	---- Electric cables insulated with plastics, of which each core having diameter exceeding 5 mm but not exceeding 19.5 mm	kg	25
	8544.42.96	00	0	---- Other electric cables insulated with plastics	kg	25
	8544.42.97	00	2	---- Electric cables insulated with rubber or paper	kg	25
	8544.42.99	00	6	---- Other	kg	25
8544.49				-- Other :		
				--- Of a kind used for telecommunications, for a voltage not exceeding 80 V :		
	8544.49.11	00	5	---- Submarine telephone cables; submarine telegraph cables; submarine radio relay cables	kg	25
	8544.49.13	00	2	---- Other, insulated with rubber, plastics or paper	kg	25
	8544.49.19	00	0	---- Other	kg	25
				--- Of a kind not used for telecommunications, for a voltage not exceeding 80 V :		
	8544.49.21	00	4	---- Shielded wire of a kind used in the manufacture of automotive wiring harnesses	kg	25
				---- Other :		
	8544.49.22	00	6	----- Electric cables insulated with plastics, of which each core having diameter not exceeding 19.5 mm	kg	25
	8544.49.23	00	1	----- Other electric cables insulated with plastics	kg	25
	8544.49.24	00	3	----- Other, insulated with rubber, plastics or paper	kg	25
	8544.49.29	00	6	----- Other	kg	25
				--- Of a kind used for telecommunications, for a voltage exceeding 80 V but not exceeding 1,000 V :		
	8544.49.31	00	3	---- Submarine telephone cables; submarine telegraph cables; submarine radio relay cables	kg	25
	8544.49.32	00	5	---- Other, insulated with plastics	kg	25
	8544.49.33	00	0	---- Other, insulated with rubber or paper	kg	25
	8544.49.39	00	5	---- Other	kg	25
				--- Of a kind not used for telecommunications, for a voltage exceeding 80 V but not exceeding 1,000 V :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8544.49.41	00	2	- - - - Cables insulated with plastics	kg	25
	8544.49.42	00	4	- - - - Other, insulated with rubber, plastics or paper	kg	25
	8544.49.49	00	4	- - - - Other	kg	25
8544.60				- Other electric conductors, for a voltage exceeding 1,000 V :		
				-- For a voltage exceeding 1 kV but not exceeding 36 kV :		
	8544.60.11	00	0	- - - Cables insulated with plastics, of which each core having diameter of less than 22.7 mm	kg	25
	8544.60.12	00	2	- - - Other, insulated with rubber, plastics or paper	kg	25
	8544.60.19	00	2	- - - Other	kg	25
				-- For a voltage exceeding 36 kV but not exceeding 66 kV :		
	8544.60.21	00	6	- - - Cables insulated with plastics, of which each core having diameter of less than 22.7 mm	kg	25
	8544.60.22	00	1	- - - Other, insulated with rubber, plastics or paper	kg	25
	8544.60.29	00	1	- - - Other	kg	25
				-- For a voltage exceeding 66 kV :		
	8544.60.31	00	5	- - - Insulated with rubber, plastics or paper	kg	25
	8544.60.39	00	0	- - - Other	kg	25
8544.70				- Optical fibre cables :		
	8544.70.10	00	3	-- Submarine telephone cables; submarine telegraph cables; submarine radio relay cables	kg	3
	8544.70.90	00	2	-- Other	kg	3
85.46				Electrical insulators of any material.		
8546.10	8546.10.00	00	4	- Of glass	kg	3
8546.20				- Of ceramics :		
	8546.20.10	00	1	-- Transformer bushings and circuit breaker insulators	kg	3
	8546.20.90	00	0	-- Other	kg	3
8546.90	8546.90.00	00	2	- Other	kg	3
85.47				Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 85.46; electrical conduit tubing and joints therefor, of base metal lined with insulating material.		
8547.10	8547.10.00	00	5	- Insulating fittings of ceramics	kg	3
8547.20	8547.20.00	00	3	- Insulating fittings of plastics	kg	3
8547.90				- Other :		
	8547.90.10	00	2	-- Electrical conduit tubing and joints therefor, of base metal lined with insulating material	kg	3
	8547.90.90	00	1	-- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
85.48 8548.00	8548.00.00	00	1	Electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.	kg	3
85.49				Electrical and electronic waste and scrap.		
				- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators :		
8549.11				-- Waste and scrap of lead-acid accumulators; spent lead-acid accumulators :		
				--- Lead-acid scrap storage batteries, drained or undrained :		
	8549.11.11	00	5	---- Of a kind used in aircraft	kg	zero
	8549.11.12	00	0	---- Other, of subheading 8507.10.92, 8507.10.95, 8507.20.94 or 8507.20.95	kg	zero
	8549.11.19	00	0	---- Other	kg	zero
	8549.11.20	00	2	--- Waste and scrap containing mainly iron	kg	zero
	8549.11.30	00	1	--- Waste and scrap containing mainly copper	kg	zero
				--- Other :		
	8549.11.91	00	4	---- Of a kind used in aircraft	kg	zero
	8549.11.92	00	6	---- Other, of subheading 8507.10.92, 8507.10.95, 8507.20.94 or 8507.20.95	kg	zero
	8549.11.99	00	6	---- Other	kg	zero
8549.12				-- Other, containing lead, cadmium or mercury :		
	8549.12.10	00	0	--- Of primary cells and primary batteries	kg	zero
	8549.12.20	00	6	--- Of electric accumulators of a kind used in aircraft	kg	zero
	8549.12.90	00	6	--- Other	kg	zero
8549.13				-- Sorted by chemical type and not containing lead, cadmium or mercury :		
	8549.13.10	00	4	--- Of primary cells and primary batteries	kg	zero
	8549.13.20	00	3	--- Of electric accumulators of a kind used in aircraft	kg	zero
	8549.13.90	00	3	--- Other	kg	zero
8549.14				-- Unsorted and not containing lead, cadmium or mercury :		
	8549.14.10	00	1	--- Of primary cells and primary batteries	kg	zero
	8549.14.20	00	0	--- Of electric accumulators of a kind used in aircraft	kg	zero
	8549.14.90	00	0	--- Other	kg	zero
8549.19				-- Other :		
	8549.19.10	00	0	--- Of primary cells and primary batteries	kg	zero
	8549.19.20	00	6	--- Of electric accumulators of a kind used in aircraft	kg	zero
	8549.19.90	00	6	--- Other	kg	zero
				- Of a kind used principally for the recovery of precious metal :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8549.21	8549.21.00	00	2	-- Containing primary cells, primary batteries, electric accumulators, mercury-switches, glass from cathode-ray tubes or other activated glass, or electrical or electronic components containing cadmium, mercury, lead or polychlorinated biphenyls (PCBs)	kg	7.5
8549.29	8549.29.00	00	6	-- Other	kg	7.5
				- Other electrical and electronic assemblies and printed circuit boards :		
8549.31	8549.31.00	00	0	-- Containing primary cells, primary batteries, electric accumulators, mercury-switches, glass from cathode-ray tubes or other activated glass, or electrical or electronic components containing cadmium, mercury, lead or polychlorinated biphenyls (PCBs)	kg	7.5
8549.39	8549.39.00	00	4	-- Other	kg	7.5
				- Other :		
8549.91				-- Containing primary cells, primary batteries, electric accumulators, mercury-switches, glass from cathode-ray tubes or other activated glass, or electrical or electronic components containing cadmium, mercury, lead or polychlorinated biphenyls (PCBs) :		
	8549.91.10	00	1	--- Glass from cathode-ray tubes or other activated glass	kg	7.5
	8549.91.90	00	0	--- Other	kg	7.5
8549.99	8549.99.00	00	6	-- Other	kg	7.5
87.01				Tractors (other than tractors of heading 87.09).		
				- Road tractors for semi-trailers :		
8701.21				-- With only compression-ignition internal combustion piston engine (diesel or semi-diesel) :		
	8701.21.10	00	6	--- Completely Knocked Down	u	5
	8701.21.90	00	5	--- Other	u	10
8701.22				-- With both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion :		
	8701.22.10	00	3	--- Completely Knocked Down	u	5
	8701.22.90	00	2	--- Other	u	10
8701.23				-- With both spark-ignition internal combustion piston engine and electric motor as motors for propulsion :		
	8701.23.10	00	0	--- Completely Knocked Down	u	5
	8701.23.90	00	6	--- Other	u	10
8701.24				-- With only electric motor for propulsion :		
	8701.24.10	00	4	--- Completely Knocked Down	u	3
	8701.24.90	00	3	--- Other	u	7.5
8701.29				-- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8701.29.10	00	3	- - - Completely Knocked Down	u	5
	8701.29.90	00	2	- - - Other	u	10
8701.30	8701.30.00	00	1	- Track-laying tractors	u	10
				- Other, of an engine power :		
8701.91				- - Not exceeding 18 kW :		
	8701.91.90	00	5	- - - Other	u	10
8701.92				- - Exceeding 18 kW but not exceeding 37 kW :		
	8701.92.90	00	2	- - - Other	u	10
8701.93				- - Exceeding 37 kW but not exceeding 75 kW :		
	8701.93.90	00	6	- - - Other	u	10
8701.94				- - Exceeding 75 kW but not exceeding 130 kW :		
	8701.94.90	00	3	- - - Other	u	10
8701.95				- - Exceeding 130 kW :		
	8701.95.90	00	0	- - - Other	u	10
87.02				Motor vehicles for the transport of ten or more persons, including the driver.		
8702.10				- With only compression-ignition internal combustion piston engine (diesel or semi-diesel) :		
				- - Completely Knocked Down :		
	8702.10.10	00	5	- - - Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	u	5
				- - - Motor coaches, buses or minibuses :		
	8702.10.41	00	4	- - - - Of a g.v.w. of at least 6 t but not exceeding 18 t	u	5
	8702.10.42	00	6	- - - - Of a g.v.w. exceeding 24 t	u	5
	8702.10.49	00	6	- - - - Other	u	5
	8702.10.50	00	1	- - - Other	u	5
				- - Other :		
	8702.10.60	00	0	- - - Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	u	10
				- - - Other, for the transport of 30 persons or more and specially designed for use in airports :		
	8702.10.71	00	1	- - - - Of a g.v.w. of at least 6 t but not exceeding 18 t	u	10
	8702.10.72	00	3	- - - - Of a g.v.w. exceeding 24 t	u	10
	8702.10.79	00	3	- - - - Other	u	10
				- - - Other motor coaches, buses or minibuses :		
	8702.10.81	00	0	- - - - Of a g.v.w. of at least 6 t but not exceeding 18 t	u	10
	8702.10.82	00	2	- - - - Of a g.v.w. exceeding 24 t	u	10
	8702.10.89	00	2	- - - - Other	u	10
				- - - Other :		
	8702.10.91	00	6	- - - - Of a g.v.w. exceeding 24 t	u	10
	8702.10.99	00	1	- - - - Other	u	10
8702.20				- With both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				-- Completely Knocked Down :		
	8702.20.10	00	3	--- Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	u	5
				--- Other, for the transport of 30 persons or more :		
	8702.20.22	00	6	---- Of a g.v.w. of at least 6 t but not exceeding 18 t	u	5
	8702.20.23	00	1	---- Of a g.v.w. exceeding 24 t	u	5
	8702.20.29	00	6	---- Other	u	5
				--- Other motor coaches, buses or minibuses :		
	8702.20.31	00	3	---- Of a g.v.w. of at least 6 t but not exceeding 18 t	u	5
	8702.20.32	00	5	---- Of a g.v.w. exceeding 24 t	u	5
	8702.20.39	00	5	---- Other	u	5
				--- Other :		
	8702.20.41	00	2	---- Of a g.v.w. exceeding 24 t	u	5
	8702.20.49	00	4	---- Other	u	5
				-- Other :		
	8702.20.50	00	6	--- Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	u	10
				--- Other, for the transport of 30 persons or more and specially designed for use in airports :		
	8702.20.61	00	0	---- Of a g.v.w. of at least 6 t but not exceeding 18 t	u	10
	8702.20.62	00	2	---- Of a g.v.w. exceeding 24 t	u	10
	8702.20.69	00	2	---- Other	u	10
				--- Other motor coaches, buses or minibuses :		
	8702.20.71	00	6	---- Of a g.v.w. of at least 6 t but not exceeding 18 t	u	10
	8702.20.72	00	1	---- Of a g.v.w. exceeding 24 t	u	10
	8702.20.79	00	1	---- Other	u	10
				--- Other :		
	8702.20.91	00	4	---- Of a g.v.w. exceeding 24 t	u	10
	8702.20.99	00	6	---- Other	u	10
8702.30				- With both spark-ignition internal combustion piston engine and electric motor as motors for propulsion :		
				-- Completely Knocked Down :		
	8702.30.10	00	1	--- Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	u	5
				--- Other, for the transport of 30 persons or more :		
	8702.30.21	00	2	---- Of a g.v.w. exceeding 24 t	u	5
	8702.30.29	00	4	---- Other	u	5
				--- Other motor coaches, buses or minibuses :		
	8702.30.31	00	1	---- Of a g.v.w. exceeding 24 t	u	5
	8702.30.39	00	3	---- Other	u	5
				--- Other :		
	8702.30.41	00	0	---- Of a g.v.w. exceeding 24 t	u	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8702.30.49	00	2	---- Other	u	5
				-- Other :		
	8702.30.50	00	4	--- Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	u	10
				--- Other, for the transport of 30 persons or more and specially designed for use in airports :		
	8702.30.61	00	5	---- Of a g.v.w. exceeding 24 t	u	10
	8702.30.69	00	0	---- Other	u	10
				--- Other motor coaches, buses or minibuses :		
	8702.30.71	00	4	---- Of a g.v.w. exceeding 24 t	u	10
	8702.30.79	00	6	---- Other	u	10
				--- Other :		
	8702.30.91	00	2	---- Of a g.v.w. exceeding 24 t	u	10
	8702.30.99	00	4	---- Other	u	10
8702.40				- With only electric motor for propulsion :		
				-- Completely Knocked Down :		
	8702.40.10	00	6	--- Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	u	3
				--- Other, for the transport of 30 persons or more :		
	8702.40.21	00	0	---- Of a g.v.w. exceeding 24 t	u	3
	8702.40.29	00	2	---- Other	u	3
				--- Other motor coaches, buses or minibuses :		
	8702.40.31	00	6	---- Of a g.v.w. exceeding 24 t	u	3
	8702.40.39	00	1	---- Other	u	3
				--- Other :		
	8702.40.41	00	5	---- Of a g.v.w. exceeding 24 t	u	3
	8702.40.49	00	0	---- Other	u	3
				-- Other :		
	8702.40.50	00	2	--- Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	u	7.5
				--- Other, for the transport of 30 persons or more and specially designed for use in airports :		
	8702.40.61	00	3	---- Of a g.v.w. exceeding 24 t	u	7.5
	8702.40.69	00	5	---- Other	u	7.5
				--- Other motor coaches, buses or minibuses :		
	8702.40.71	00	2	---- Of a g.v.w. exceeding 24 t	u	7.5
	8702.40.79	00	4	---- Other	u	7.5
				--- Other :		
	8702.40.91	00	0	---- Of a g.v.w. exceeding 24 t	u	7.5
	8702.40.99	00	2	---- Other	u	7.5
8702.90				- Other :		
				-- Completely Knocked Down :		
	8702.90.10	00	3	--- Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	u	5
				--- Motor coaches, buses or minibuses, for the transport of 30 persons or more :		
	8702.90.21	00	4	---- Of a g.v.w. exceeding 24 t	u	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8702.90.29	00	6	---- Other	u	5
				--- Other motor coaches, buses or minibuses :		
	8702.90.31	00	3	---- Of a g.v.w. exceeding 24 t	u	5
	8702.90.32	00	5	---- Other	u	5
	8702.90.33	00	0	--- Other, of a g.v.w. exceeding 24 t	u	5
	8702.90.39	00	5	--- Other	u	5
				-- Other :		
	8702.90.40	00	0	--- Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	u	10
				--- Motor coaches, buses or minibuses, for the transport of 30 persons or more and specially designed for use in airports :		
	8702.90.51	00	1	---- Of a g.v.w. exceeding 24 t	u	10
	8702.90.59	00	3	---- Other	u	10
				--- Other motor coaches, buses or minibuses, for the transport of 30 persons or more :		
	8702.90.61	00	0	---- Of a g.v.w. exceeding 24 t	u	10
	8702.90.69	00	2	---- Other	u	10
				--- Other motor coaches, buses or minibuses :		
	8702.90.71	00	6	---- Of a g.v.w. not exceeding 24 t	u	10
	8702.90.79	00	1	---- Other	u	10
	8702.90.80	00	3	--- Other, of a g.v.w. exceeding 24 t	u	10
	8702.90.90	00	2	--- Other	u	10
87.03				Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars.		
				- Other vehicles, with only spark-ignition internal combustion piston engine :		
8703.21				-- Of a cylinder capacity not exceeding 1,000 cc :		
				--- Completely Knocked Down :		
	8703.21.11	00	3	---- Go-karts	u	5
	8703.21.12	00	5	---- All-Terrain Vehicles (ATV)	u	5
	8703.21.13	00	0	---- Ambulances	u	1.5
	8703.21.14	00	2	---- Motor-homes	u	5
	8703.21.15	00	4	---- Sedan	u	5
				---- Other motor cars (including station wagons and sports cars, but not including vans) :		
	8703.21.21	00	2	----- Of four-wheel drive	u	5
	8703.21.29	00	4	----- Other	u	5
				---- Other :		
	8703.21.31	00	1	----- Three-wheeled vehicles	u	5
	8703.21.39	00	3	----- Other	u	5
				--- Other :		
	8703.21.41	00	0	---- Go-karts	u	30
	8703.21.42	00	2	---- All-Terrain Vehicles (ATV)	u	30
	8703.21.43	00	4	---- Ambulances	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.21.44	00	6	---- Motor-homes	u	30
	8703.21.45	00	1	---- Sedan	u	30
				---- Other motor cars (including station wagons and sports cars, but not including vans) :		
	8703.21.51	00	6	----- Of four-wheel drive	u	30
	8703.21.59	00	1	----- Other	u	30
				---- Other :		
	8703.21.91	00	2	----- Three-wheeled vehicles	u	20
	8703.21.99	00	4	----- Other	u	30
8703.22				-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc :		
				--- Completely Knocked Down :		
	8703.22.11	00	0	---- Go-karts	u	5
	8703.22.12	00	2	---- All-Terrain Vehicles (ATV)	u	5
	8703.22.13	00	4	---- Ambulances	u	1.5
	8703.22.14	00	6	---- Hearses	u	zero
	8703.22.15	00	1	---- Prison vans	u	1.5
	8703.22.16	00	3	---- Motor-homes	u	5
	8703.22.17	00	5	---- Sedan	u	5
				---- Other motor cars (including station wagons and sports cars, but not including vans) :		
	8703.22.21	00	6	----- Of four-wheel drive	u	5
	8703.22.29	00	1	----- Other	u	5
	8703.22.30	00	3	---- Other	u	5
				--- Other :		
	8703.22.41	00	4	---- Go-karts	u	30
	8703.22.42	00	6	---- All-Terrain Vehicles (ATV)	u	30
	8703.22.43	00	1	---- Ambulances	u	3
	8703.22.44	00	3	---- Hearses	u	zero
	8703.22.45	00	5	---- Prison vans	u	3
	8703.22.46	00	0	---- Motor-homes	u	30
	8703.22.47	00	2	---- Sedan	u	30
				---- Other motor cars (including station wagons and sports cars, but not including vans) :		
	8703.22.51	00	3	----- Of four-wheel drive	u	30
	8703.22.59	00	5	----- Other	u	30
	8703.22.90	00	4	---- Other	u	30
8703.23				-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc :		
				--- Completely Knocked Down :		
	8703.23.11	00	4	---- Ambulances	u	1.5
	8703.23.12	00	6	---- Hearses	u	zero
	8703.23.13	00	1	---- Prison vans	u	1.5
	8703.23.14	00	3	---- Motor-homes	u	5
				---- Sedan :		
	8703.23.21	00	3	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.23.22	00	5	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	5
	8703.23.23	00	0	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	5
	8703.23.24	00	2	----- Of a cylinder capacity exceeding 2,500 cc	u	5
				---- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.23.31	00	2	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	5
	8703.23.32	00	4	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	5
	8703.23.33	00	6	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	5
	8703.23.34	00	1	----- Of a cylinder capacity exceeding 2,500 cc	u	5
				---- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.23.35	00	3	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	5
	8703.23.36	00	5	----- Of a cylinder capacity exceeding 2,000 cc	u	5
				---- Other :		
	8703.23.41	00	1	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	5
	8703.23.42	00	3	----- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other :		
	8703.23.51	00	0	---- Ambulances	u	3
	8703.23.52	00	2	---- Hearses	u	zero
	8703.23.53	00	4	---- Prison vans	u	3
	8703.23.54			---- Motor-homes :	u	40
		10	2	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc		
		20	5	----- Of a cylinder capacity exceeding 2,000 cc		
				---- Sedan :		
	8703.23.55	00	1	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.23.56	00	3	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.23.57	00	5	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.23.58	00	0	----- Of a cylinder capacity exceeding 2,500 cc	u	40
				---- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.23.61	00	6	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.23.62	00	1	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.23.63	00	3	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.23.64	00	5	----- Of a cylinder capacity exceeding 2,500 cc	u	40
				---- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.23.65	00	0	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.23.66	00	2	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.23.67	00	4	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.23.68	00	6	----- Of a cylinder capacity exceeding 2,500 cc	u	40
				---- Other :		
	8703.23.71	00	5	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.23.72	00	0	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.23.73	00	2	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.23.74	00	4	----- Of a cylinder capacity exceeding 2,500 cc	u	40
8703.24				-- Of a cylinder capacity exceeding 3,000 cc :		
				--- Completely Knocked Down :		
	8703.24.11	00	1	---- Ambulances	u	1.5
	8703.24.12	00	3	---- Hearses	u	zero
	8703.24.13	00	5	---- Prison vans	u	1.5
	8703.24.14	00	0	---- Motor-homes	u	5
	8703.24.15	00	2	---- Sedan	u	5
				---- Other motor cars (including station wagons and sports cars, but not including vans) :		
	8703.24.21	00	0	----- Of four-wheel drive	u	5
	8703.24.29	00	2	----- Other	u	5
	8703.24.30	00	4	---- Other	u	5
				--- Other :		
	8703.24.41	00	5	---- Ambulances	u	3
	8703.24.42	00	0	---- Hearses	u	zero
	8703.24.43	00	2	---- Prison vans	u	3
	8703.24.44			---- Motor-homes :	u	40
		10	0	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	3	----- Of a cylinder capacity exceeding 4,000 cc		
				---- Sedan :		
	8703.24.45			----- Of four-wheel drive :	u	40
		10	2	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		20	5	----- Of a cylinder capacity exceeding 4,000 cc		
	8703.24.49			----- Other :	u	40
		10	3	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	6	----- Of a cylinder capacity exceeding 4,000 cc		
				---- Other motor cars (including station wagons and sports cars, but not including vans) :		
	8703.24.51			----- Of four-wheel drive :	u	40
		10	0	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	3	----- Of a cylinder capacity exceeding 4,000 cc		
	8703.24.59			----- Other :	u	40
		10	2	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	5	----- Of a cylinder capacity exceeding 4,000 cc		
				---- Other :		
	8703.24.61			----- Of four-wheel drive :	u	40
		10	6	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	2	----- Of a cylinder capacity exceeding 4,000 cc		
	8703.24.69			----- Other :	u	40
		10	1	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	4	----- Of a cylinder capacity exceeding 4,000 cc		
				- Other vehicles, with only compression-ignition internal combustion piston engine (diesel or semi-diesel) :		
8703.31				-- Of a cylinder capacity not exceeding 1,500 cc :		
				--- Completely Knocked Down :		
	8703.31.11	00	1	---- Go-karts	u	5
	8703.31.12	00	3	---- All-Terrain Vehicles (ATV)	u	5
	8703.31.13	00	5	---- Ambulances	u	1.5
	8703.31.14	00	0	---- Hearses	u	zero
	8703.31.15	00	2	---- Prison vans	u	1.5
	8703.31.16	00	4	---- Motor-homes	u	5
	8703.31.17	00	6	---- Sedan	u	5
				---- Other motor cars (including station wagons and sports cars, but not including vans) :		
	8703.31.21	00	0	----- Of four-wheel drive	u	5
	8703.31.29	00	2	----- Other	u	5
				---- Other :		
	8703.31.31	00	6	----- Three-wheeled vehicles	u	5
	8703.31.39	00	1	----- Other	u	5
				--- Other :		
	8703.31.41	00	5	---- Go-karts	u	30
	8703.31.42	00	0	---- All-Terrain Vehicles (ATV)	u	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.31.43	00	2	---- Ambulances	u	3
	8703.31.44	00	4	---- Hearses	u	zero
	8703.31.45	00	6	---- Prison vans	u	3
	8703.31.46	00	1	---- Motor-homes	u	30
	8703.31.47	00	3	---- Sedan	u	30
				---- Other motor cars (including station wagons and sports cars, but not including vans) :		
	8703.31.51	00	4	----- Of four-wheel drive	u	30
	8703.31.59	00	6	----- Other	u	30
				---- Other :		
	8703.31.91	00	0	----- Three-wheeled vehicles	u	20
	8703.31.99	00	2	----- Other	u	30
8703.32				-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc :		
				--- Completely Knocked Down :		
	8703.32.11	00	5	---- Ambulances	u	1.5
	8703.32.12	00	0	---- Hearses	u	zero
	8703.32.13	00	2	---- Prison vans	u	1.5
	8703.32.14	00	4	---- Motor-homes	u	5
				---- Sedan :		
	8703.32.21	00	4	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	5
	8703.32.22	00	6	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	5
	8703.32.23	00	1	----- Of a cylinder capacity exceeding 2,000 cc	u	5
				---- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.32.31	00	3	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	5
	8703.32.32	00	5	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	5
	8703.32.33	00	0	----- Of a cylinder capacity exceeding 2,000 cc	u	5
				---- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.32.34	00	2	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	5
	8703.32.35	00	4	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	5
	8703.32.36	00	6	----- Of a cylinder capacity exceeding 2,000 cc	u	5
				---- Other :		
	8703.32.41	00	2	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	5
	8703.32.42	00	4	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	5
	8703.32.43	00	6	----- Of a cylinder capacity exceeding 2,000 cc	u	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				--- Other :		
	8703.32.51	00	1	---- Ambulances	u	3
	8703.32.52	00	3	---- Hearses	u	zero
	8703.32.53	00	5	---- Prison vans	u	3
	8703.32.54			---- Motor-homes :	u	40
		10	3	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc		
		20	6	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc		
				---- Sedan :		
	8703.32.61	00	0	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.32.62	00	2	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.32.63	00	4	----- Of a cylinder capacity exceeding 2,000 cc	u	40
				---- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.32.71	00	6	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.32.72	00	1	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.32.73	00	3	----- Of a cylinder capacity exceeding 2,000 cc	u	40
				---- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.32.74	00	5	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.32.75	00	0	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.32.76	00	2	----- Of a cylinder capacity exceeding 2,000 cc	u	40
				---- Other :		
	8703.32.81	00	5	----- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.32.82	00	0	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.32.83	00	2	----- Of a cylinder capacity exceeding 2,000 cc	u	40
8703.33				-- Of a cylinder capacity exceeding 2,500 cc :		
				--- Completely Knocked Down :		
	8703.33.11	00	2	---- Ambulances	u	1.5
	8703.33.12	00	4	---- Hearses	u	zero
	8703.33.13	00	6	---- Prison vans	u	1.5
	8703.33.14	00	1	---- Motor-homes	u	5
				---- Sedan :		
	8703.33.21	00	1	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	5
	8703.33.22	00	3	----- Of a cylinder capacity exceeding 3,000 cc	u	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				---- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.33.31	00	0	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	5
	8703.33.32	00	2	----- Of a cylinder capacity exceeding 3,000 cc	u	5
				---- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.33.33	00	4	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	5
	8703.33.34	00	6	----- Of a cylinder capacity exceeding 3,000 cc	u	5
	8703.33.40	00	4	---- Other	u	5
				--- Other :		
	8703.33.51	00	5	---- Ambulances	u	3
	8703.33.52	00	0	---- Hearses	u	zero
	8703.33.53	00	2	---- Prison vans	u	3
	8703.33.54			---- Motor-homes :	u	40
		10	0	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 4,000 cc		
		20	3	----- Of a cylinder capacity exceeding 4,000 cc		
				---- Sedan :		
	8703.33.61	00	4	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.33.62			----- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	2	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	5	----- Of a cylinder capacity exceeding 4,000 cc		
				---- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.33.71	00	3	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.33.72			----- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	1	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	4	----- Of a cylinder capacity exceeding 4,000 cc		
	8703.33.80			---- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :	u	40
		10	3	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	6	----- Of a cylinder capacity exceeding 4,000 cc		
	8703.33.90			---- Other :	u	40
		10	2	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	5	----- Of a cylinder capacity exceeding 4,000 cc		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8703.40				- Other vehicles, with both spark-ignition internal combustion piston engine and electric motor as motors for propulsion, other than those capable of being charged by plugging to external source of electric power :		
				-- Completely Knocked Down :		
	8703.40.11	00	2	--- Go-karts	u	5
	8703.40.12	00	4	--- All-Terrain Vehicles (ATV)	u	5
	8703.40.13	00	6	--- Ambulances	u	1.5
	8703.40.14	00	1	--- Hearses	u	zero
	8703.40.15	00	3	--- Prison vans	u	1.5
				--- Motor-homes :		
	8703.40.16	00	5	---- Of a cylinder capacity not exceeding 2,000 cc	u	5
	8703.40.17	00	0	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Sedan :		
	8703.40.18	00	2	---- Of a cylinder capacity not exceeding 1,500 cc	u	5
	8703.40.19	00	4	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	5
	8703.40.21	00	1	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.40.22	00	3	---- Of a cylinder capacity not exceeding 1,500 cc	u	5
	8703.40.23	00	5	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	5
	8703.40.24	00	0	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.40.25	00	2	---- Of a cylinder capacity not exceeding 2,000 cc	u	5
	8703.40.26	00	4	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other :		
	8703.40.27	00	6	---- Of a cylinder capacity not exceeding 2,000 cc	u	5
	8703.40.28	00	1	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				-- Other :		
	8703.40.31	00	0	--- Go-karts	u	30
				--- All-Terrain Vehicles (ATV) :		
	8703.40.32	00	2	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.40.33	00	4	---- Of a cylinder capacity exceeding 1,000 cc	u	40
				--- Ambulances :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.40.34	00	6	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	3
	8703.40.35	00	1	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc	u	3
	8703.40.36	00	3	---- Other	u	3
				--- Hearses :		
	8703.40.41	00	6	---- Of a cylinder capacity not exceeding 1,000 cc	u	zero
	8703.40.42	00	1	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	zero
	8703.40.43	00	3	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	zero
	8703.40.44	00	5	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	zero
	8703.40.45	00	0	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	zero
	8703.40.46	00	2	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	zero
	8703.40.47	00	4	---- Of a cylinder capacity exceeding 3,000 cc	u	zero
				--- Prison vans :		
	8703.40.51	00	5	---- Of a cylinder capacity not exceeding 1,000 cc	u	3
	8703.40.52	00	0	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	3
	8703.40.53	00	2	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	3
	8703.40.54	00	4	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 3,000 cc	u	3
	8703.40.55	00	6	---- Of a cylinder capacity exceeding 3,000 cc	u	3
				--- Motor-homes :		
	8703.40.56	00	1	---- Of a cylinder capacity not exceeding 1,500 cc	u	30
	8703.40.57	00	3	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	30
	8703.40.58			---- Of a cylinder capacity exceeding 2,000 cc :	u	40
		10	1	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 4,000 cc		
		20	4	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Sedan :		
	8703.40.61	00	4	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.40.62	00	6	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.40.63	00	1	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.40.64	00	3	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.40.65	00	5	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.40.66	00	0	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.40.67			---- Of a cylinder capacity exceeding 3,000 cc, of four-wheel drive :	u	40
		10	5	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	1	----- Of a cylinder capacity exceeding 4,000 cc		
	8703.40.68			---- Of a cylinder capacity exceeding 3,000 cc, not of four-wheel drive :	u	40
		10	0	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	3	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.40.71	00	3	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.40.72	00	5	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.40.73	00	0	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.40.74	00	2	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.40.75	00	4	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.40.76	00	6	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.40.77			---- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	4	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	0	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.40.81	00	2	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.40.82	00	4	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.40.83	00	6	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.40.84	00	1	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.40.85	00	3	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.40.86	00	5	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.40.87			---- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	3	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	6	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Other :		
	8703.40.91	00	1	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.40.92	00	3	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.40.93	00	5	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.40.94	00	0	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.40.95	00	2	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.40.96	00	4	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.40.97			---- Of a cylinder capacity exceeding 3,000 cc, of four-wheel drive :	u	40
		10	2	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	5	----- Of a cylinder capacity exceeding 4,000 cc		
	8703.40.98			---- Of a cylinder capacity exceeding 3,000 cc, not of four-wheel drive :	u	40
		10	4	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	0	----- Of a cylinder capacity exceeding 4,000 cc		
8703.50				- Other vehicles, with both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion, other than those capable of being charged by plugging to external source of electric power :		
				-- Completely Knocked Down :		
	8703.50.11	00	0	--- Go-karts	u	5
	8703.50.12	00	2	--- All-Terrain Vehicles (ATV)	u	5
	8703.50.13	00	4	--- Ambulances	u	1.5
	8703.50.14	00	6	--- Hearses	u	zero
	8703.50.15	00	1	--- Prison vans	u	1.5
				--- Motor-homes :		
	8703.50.16	00	3	---- Of a cylinder capacity not exceeding 2,000 cc	u	5
	8703.50.17	00	5	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Sedan :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.50.18	00	0	---- Of a cylinder capacity not exceeding 1,500 cc	u	5
	8703.50.19	00	2	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	5
	8703.50.21	00	6	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.50.22	00	1	---- Of a cylinder capacity not exceeding 1,500 cc	u	5
	8703.50.23	00	3	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	5
	8703.50.24	00	5	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.50.25	00	0	---- Of a cylinder capacity not exceeding 2,000 cc	u	5
	8703.50.26	00	2	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other :		
	8703.50.27	00	4	---- Of a cylinder capacity not exceeding 2,000 cc	u	5
	8703.50.28	00	6	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				-- Other :		
	8703.50.31	00	5	--- Go-karts	u	30
				--- All-Terrain Vehicles (ATV) :		
	8703.50.32	00	0	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.50.33	00	2	---- Of a cylinder capacity exceeding 1,000 cc	u	40
				--- Ambulances :		
	8703.50.34	00	4	---- Of a cylinder capacity not exceeding 1,500 cc	u	3
	8703.50.35	00	6	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc	u	3
	8703.50.36	00	1	---- Of a cylinder capacity exceeding 2,500 cc	u	3
				--- Hearses :		
	8703.50.41	00	4	---- Of a cylinder capacity not exceeding 1,000 cc	u	zero
	8703.50.42	00	6	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	zero
	8703.50.43	00	1	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	zero
	8703.50.44	00	3	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	zero
	8703.50.45	00	5	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.50.46	00	0	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	zero
	8703.50.47	00	2	---- Of a cylinder capacity exceeding 3,000 cc	u	zero
				--- Prison vans :		
	8703.50.51	00	3	---- Of a cylinder capacity not exceeding 1,000 cc	u	3
	8703.50.52	00	5	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	3
	8703.50.53	00	0	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	3
	8703.50.54	00	2	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,500 cc	u	3
	8703.50.55	00	4	---- Of a cylinder capacity exceeding 2,500 cc	u	3
				--- Motor-homes :		
	8703.50.56	00	6	---- Of a cylinder capacity not exceeding 1,500 cc	u	30
	8703.50.57	00	1	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	30
	8703.50.58			---- Of a cylinder capacity exceeding 2,000 cc :	u	40
		10	6	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 4,000 cc		
		20	2	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Sedan :		
	8703.50.61	00	2	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.50.62	00	4	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.50.63	00	6	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.50.64	00	1	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.50.65	00	3	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.50.66	00	5	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.50.67			---- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	3	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	6	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.50.71	00	1	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.50.72	00	3	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.50.73	00	5	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.50.74	00	0	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.50.75	00	2	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.50.76	00	4	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.50.77			---- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	2	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	5	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.50.81	00	0	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.50.82	00	2	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.50.83	00	4	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.50.84	00	6	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.50.85	00	1	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.50.86	00	3	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.50.87			---- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	1	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	4	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Other :		
	8703.50.91	00	6	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.50.92	00	1	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.50.93	00	3	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.50.94	00	5	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.50.95	00	0	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.50.96	00	2	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.50.97			---- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	0	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		20	3	- - - - Of a cylinder capacity exceeding 4,000 cc		
8703.60				- Other vehicles, with both spark-ignition internal combustion piston engine and electric motor as motors for propulsion, capable of being charged by plugging to external source of electric power :		
				-- Completely Knocked Down :		
	8703.60.11	00	5	--- Go-karts	u	5
	8703.60.12	00	0	--- All-Terrain Vehicles (ATV)	u	5
	8703.60.13	00	2	--- Ambulances	u	1.5
	8703.60.14	00	4	--- Hearses	u	zero
	8703.60.15	00	6	--- Prison vans	u	1.5
				--- Motor-homes :		
	8703.60.16	00	1	---- Of a cylinder capacity not exceeding 2,000 cc	u	5
	8703.60.17	00	3	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Sedan :		
	8703.60.18	00	5	---- Of a cylinder capacity not exceeding 1,500 cc	u	5
	8703.60.19	00	0	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	5
	8703.60.21	00	4	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.60.22	00	6	---- Of a cylinder capacity not exceeding 1,500 cc	u	5
	8703.60.23	00	1	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	5
	8703.60.24	00	3	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.60.25	00	5	---- Of a cylinder capacity not exceeding 2,000 cc	u	5
	8703.60.26	00	0	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other :		
	8703.60.27	00	2	---- Of a cylinder capacity not exceeding 2,000 cc	u	5
	8703.60.28	00	4	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				-- Other :		
	8703.60.31	00	3	--- Go-karts	u	30
				--- All-Terrain Vehicles (ATV) :		
	8703.60.32	00	5	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.60.33	00	0	---- Of a cylinder capacity exceeding 1,000 cc	u	40
				--- Ambulances :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.60.34	00	2	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	3
	8703.60.35	00	4	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc	u	3
	8703.60.36	00	6	---- Other	u	3
				--- Hearses :		
	8703.60.41	00	2	---- Of a cylinder capacity not exceeding 1,000 cc	u	zero
	8703.60.42	00	4	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	zero
	8703.60.43	00	6	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	zero
	8703.60.44	00	1	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	zero
	8703.60.45	00	3	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	zero
	8703.60.46	00	5	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	zero
	8703.60.47	00	0	---- Of a cylinder capacity exceeding 3,000 cc	u	zero
				--- Prison vans :		
	8703.60.51	00	1	---- Of a cylinder capacity not exceeding 1,000 cc	u	3
	8703.60.52	00	3	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	3
	8703.60.53	00	5	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	3
	8703.60.54	00	0	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 3,000 cc	u	3
	8703.60.55	00	2	---- Of a cylinder capacity exceeding 3,000 cc	u	3
				--- Motor-homes :		
	8703.60.56	00	4	---- Of a cylinder capacity not exceeding 1,500 cc	u	30
	8703.60.57	00	6	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	30
	8703.60.58			---- Of a cylinder capacity exceeding 2,000 cc :	u	40
		10	4	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 4,000 cc		
		20	0	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Sedan :		
	8703.60.61	00	0	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.60.62	00	2	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.60.63	00	4	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.60.64	00	6	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.60.65	00	1	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.60.66	00	3	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.60.67			---- Of a cylinder capacity exceeding 3,000 cc, of four-wheel drive :	u	40
		10	1	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	4	----- Of a cylinder capacity exceeding 4,000 cc		
	8703.60.68			---- Of a cylinder capacity exceeding 3,000 cc, not of four-wheel drive :	u	40
		10	3	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	6	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.60.71	00	6	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.60.72	00	1	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.60.73	00	3	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.60.74	00	5	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.60.75	00	0	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.60.76	00	2	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.60.77			---- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	0	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	3	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.60.81	00	5	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.60.82	00	0	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.60.83	00	2	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.60.84	00	4	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.60.85	00	6	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.60.86	00	1	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.60.87			---- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	6	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	2	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Other :		
	8703.60.91	00	4	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.60.92	00	6	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.60.93	00	1	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.60.94	00	3	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.60.95	00	5	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.60.96	00	0	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.60.97			---- Of a cylinder capacity exceeding 3,000 cc, of four-wheel drive :	u	40
		10	5	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	1	----- Of a cylinder capacity exceeding 4,000 cc		
	8703.60.98			---- Of a cylinder capacity exceeding 3,000 cc, not of four-wheel drive :	u	40
		10	0	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	3	----- Of a cylinder capacity exceeding 4,000 cc		
8703.70				- Other vehicles, with both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion, capable of being charged by plugging to external source of electric power :		
				-- Completely Knocked Down :		
	8703.70.11	00	3	--- Go-karts	u	5
	8703.70.12	00	5	--- All-Terrain Vehicles (ATV)	u	5
	8703.70.13	00	0	--- Ambulances	u	1.5
	8703.70.14	00	2	--- Hearses	u	zero
	8703.70.15	00	4	--- Prison vans	u	1.5
				--- Motor-homes :		
	8703.70.16	00	6	---- Of a cylinder capacity not exceeding 2,000 cc	u	5
	8703.70.17	00	1	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Sedan :		
	8703.70.18	00	3	---- Of a cylinder capacity not exceeding 1,500 cc	u	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.70.19	00	5	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	5
	8703.70.21	00	2	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.70.22	00	4	---- Of a cylinder capacity not exceeding 1,500 cc	u	5
	8703.70.23	00	6	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	5
	8703.70.24	00	1	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.70.25	00	3	---- Of a cylinder capacity not exceeding 2,000 cc	u	5
	8703.70.26	00	5	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				--- Other :		
	8703.70.27	00	0	---- Of a cylinder capacity not exceeding 2,000 cc	u	5
	8703.70.28	00	2	---- Of a cylinder capacity exceeding 2,000 cc	u	5
				-- Other :		
	8703.70.31	00	1	--- Go-karts	u	30
				--- All-Terrain Vehicles (ATV) :		
	8703.70.32	00	3	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.70.33	00	5	---- Of a cylinder capacity exceeding 1,000 cc	u	40
				--- Ambulances :		
	8703.70.34	00	0	---- Of a cylinder capacity not exceeding 1,500 cc	u	3
	8703.70.35	00	2	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc	u	3
	8703.70.36	00	4	---- Of a cylinder capacity exceeding 2,500 cc	u	3
				--- Hearses :		
	8703.70.41	00	0	---- Of a cylinder capacity not exceeding 1,000 cc	u	zero
	8703.70.42	00	2	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	zero
	8703.70.43	00	4	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	zero
	8703.70.44	00	6	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	zero
	8703.70.45	00	1	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	zero
	8703.70.46	00	3	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	zero
	8703.70.47	00	5	---- Of a cylinder capacity exceeding 3,000 cc	u	zero

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				--- Prison vans :		
	8703.70.51	00	6	---- Of a cylinder capacity not exceeding 1,000 cc	u	3
	8703.70.52	00	1	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	3
	8703.70.53	00	3	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	3
	8703.70.54	00	5	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,500 cc	u	3
	8703.70.55	00	0	---- Of a cylinder capacity exceeding 2,500 cc	u	3
				--- Motor-homes :		
	8703.70.56	00	2	---- Of a cylinder capacity not exceeding 1,500 cc	u	30
	8703.70.57	00	4	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	u	30
	8703.70.58			---- Of a cylinder capacity exceeding 2,000 cc :	u	40
		10	2	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 4,000 cc		
		20	5	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Sedan :		
	8703.70.61	00	5	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.70.62	00	0	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.70.63	00	2	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.70.64	00	4	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.70.65	00	6	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.70.66	00	1	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.70.67			---- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	6	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	2	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Other motor cars (including station wagons and sports cars, but not including vans), of four-wheel drive :		
	8703.70.71	00	4	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.70.72	00	6	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.70.73	00	1	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.70.74	00	3	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.70.75	00	5	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.70.76	00	0	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.70.77			---- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	5	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	1	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Other motor cars (including station wagons and sports cars, but not including vans), not of four-wheel drive :		
	8703.70.81	00	3	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.70.82	00	5	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.70.83	00	0	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.70.84	00	2	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.70.85	00	4	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.70.86	00	6	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.70.87			---- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	4	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	0	----- Of a cylinder capacity exceeding 4,000 cc		
				--- Other :		
	8703.70.91	00	2	---- Of a cylinder capacity not exceeding 1,000 cc	u	30
	8703.70.92	00	4	---- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	u	30
	8703.70.93	00	6	---- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,800 cc	u	30
	8703.70.94	00	1	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	u	30
	8703.70.95	00	3	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	u	40
	8703.70.96	00	5	---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	u	40
	8703.70.97			---- Of a cylinder capacity exceeding 3,000 cc :	u	40
		10	3	----- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc		
		20	6	----- Of a cylinder capacity exceeding 4,000 cc		
8703.80				- Other vehicles, with only electric motor for propulsion :		
				-- Completely Knocked Down :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8703.80.11	00	1	--- Go-karts	u	3
	8703.80.12	00	3	--- All-Terrain Vehicles (ATV)	u	3
	8703.80.13	00	5	--- Ambulances	u	1.5
	8703.80.14	00	0	--- Hearses	u	zero
	8703.80.15	00	2	--- Prison vans	u	1.5
	8703.80.16	00	4	--- Motor-homes	u	3
	8703.80.17	00	6	--- Sedan	u	3
	8703.80.18	00	1	--- Other motor cars (including station wagons and sports cars, but not including vans)	u	3
	8703.80.19	00	3	--- Other	u	3
				-- Other :		
	8703.80.91	00	0	--- Go-karts	u	15
	8703.80.92	00	2	--- All-Terrain Vehicles (ATV)	u	15
	8703.80.93	00	4	--- Ambulances	u	1.5
	8703.80.94	00	6	--- Hearses	u	zero
	8703.80.95	00	1	--- Prison vans	u	1.5
	8703.80.96	00	3	--- Motor-homes	u	15
	8703.80.97	00	5	--- Sedan	u	15
	8703.80.98	00	0	--- Other motor cars (including station wagons and sports cars, but not including vans)	u	15
	8703.80.99	00	2	--- Other	u	15
8703.90				- Other :		
				-- Completely Knocked Down :		
	8703.90.11	00	6	--- Go-karts	u	5
	8703.90.12	00	1	--- All-Terrain Vehicles (ATV)	u	5
	8703.90.13	00	3	--- Ambulances	u	1.5
	8703.90.14	00	5	--- Hearses	u	zero
	8703.90.15	00	0	--- Prison vans	u	1.5
	8703.90.16	00	2	--- Motor-homes	u	5
	8703.90.17	00	4	--- Sedan	u	5
	8703.90.18	00	6	--- Other motor cars (including station wagons and sports cars, but not including vans)	u	5
	8703.90.19	00	1	--- Other	u	5
				-- Other :		
	8703.90.91	00	5	--- Go-karts	u	30
	8703.90.92	00	0	--- All-Terrain Vehicles (ATV)	u	30
	8703.90.93	00	2	--- Ambulances	u	3
	8703.90.94	00	4	--- Hearses	u	zero
	8703.90.95	00	6	--- Prison vans	u	3
	8703.90.96	00	1	--- Motor-homes	u	30
	8703.90.97	00	3	--- Sedan	u	30
	8703.90.98	00	5	--- Other motor cars (including station wagons and sports cars, but not including vans)	u	30
	8703.90.99	00	0	--- Other	u	30
87.04				Motor vehicles for the transport of goods.		
8704.10				- Dumpers designed for off-highway use :		
				-- Completely Knocked Down :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8704.10.13	00	6	--- g.v.w. not exceeding 5 t	u	5
	8704.10.14	00	1	--- g.v.w. exceeding 5 t but not exceeding 10 t	u	5
	8704.10.15	00	3	--- g.v.w. exceeding 10 t but not exceeding 20 t	u	5
	8704.10.16	00	5	--- g.v.w. exceeding 20 t but not exceeding 24 t	u	5
	8704.10.17	00	0	--- g.v.w. exceeding 24 t but not exceeding 45 t	u	5
	8704.10.18	00	2	--- g.v.w. exceeding 45 t	u	5
				-- Other :		
	8704.10.31	00	0	--- g.v.w. not exceeding 5 t	u	10
	8704.10.32	00	2	--- g.v.w. exceeding 5 t but not exceeding 10 t	u	10
	8704.10.33	00	4	--- g.v.w. exceeding 10 t but not exceeding 20 t	u	10
	8704.10.34	00	6	--- g.v.w. exceeding 20 t but not exceeding 24 t	u	10
	8704.10.35	00	1	--- g.v.w. exceeding 24 t but not exceeding 38 t	u	10
	8704.10.36	00	3	--- g.v.w. exceeding 38 t but not exceeding 45 t	u	10
	8704.10.37	00	5	--- g.v.w. exceeding 45 t	u	10
				- Other, with only compression-ignition internal combustion piston engine (diesel or semi-diesel) :		
8704.21				-- g.v.w. not exceeding 5 tonnes :		
				--- Completely Knocked Down :		
	8704.21.11			---- Refrigerated lorries (trucks) :	u	5
		10	0	----- g.v.w not exceeding 3 t		
		20	3	----- g.v.w exceeding 3 t		
	8704.21.12			---- Pick-up trucks :	u	5
		10	2	----- g.v.w not exceeding 3 t		
		20	5	----- g.v.w exceeding 3 t		
	8704.21.13			---- Three-wheeled vehicles :	u	5
		10	4	----- g.v.w not exceeding 3 t		
		20	0	----- g.v.w exceeding 3 t		
	8704.21.19			---- Other :	u	5
		10	2	----- g.v.w not exceeding 3 t		
		20	5	----- g.v.w exceeding 3 t		
				--- Other :		
	8704.21.21			---- Refrigerated lorries (trucks) :	u	10
		10	6	----- g.v.w not exceeding 3 t		
		20	2	----- g.v.w exceeding 3 t		
	8704.21.22			---- Refuse/garbage collection vehicles having a refuse compressing device :	u	10
		10	1	----- g.v.w not exceeding 3 t		
		20	4	----- g.v.w exceeding 3 t		
	8704.21.23			---- Tanker vehicles; bulk-cement lorries (trucks) :	u	10
		10	3	----- g.v.w not exceeding 3 t		
		20	6	----- g.v.w exceeding 3 t		
	8704.21.24	00	2	---- Armoured cargo vehicles for transporting valuables	u	10
	8704.21.25	00	4	---- Hooklift lorries (trucks)	u	10
	8704.21.26			---- Pick-up trucks :	u	10
		10	2	----- g.v.w not exceeding 3 t		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		20	5	----- g.v.w exceeding 3 t		
	8704.21.27			---- Three-wheeled vehicles :	u	10
		10	4	----- g.v.w not exceeding 3 t		
		20	0	----- g.v.w exceeding 3 t		
	8704.21.29			---- Other :	u	10
		10	1	----- g.v.w not exceeding 3 t		
		20	4	----- g.v.w exceeding 3 t		
8704.22				-- g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes :		
				--- g.v.w. not exceeding 6 t :		
				---- Completely Knocked Down :		
	8704.22.11	00	1	----- Refrigerated lorries (trucks)	u	5
	8704.22.19	00	3	----- Other	u	5
				---- Other :		
	8704.22.21	00	0	----- Refrigerated lorries (trucks)	u	10
	8704.22.22	00	2	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.22.23	00	4	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.22.24	00	6	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.22.25	00	1	----- Hooklift lorries (trucks)	u	10
	8704.22.29	00	2	----- Other	u	10
				--- g.v.w. exceeding 6 t but not exceeding 20 t :		
				---- Completely Knocked Down :		
	8704.22.31	00	6	----- Refrigerated lorries (trucks)	u	5
	8704.22.39	00	1	----- Other	u	5
				---- Other :		
	8704.22.41	00	5	----- Refrigerated lorries (trucks)	u	10
	8704.22.42	00	0	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.22.43	00	2	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.22.45	00	6	----- Hooklift lorries (trucks)	u	10
	8704.22.46	00	1	----- Armoured cargo vehicles for transporting valuables, g.v.w. exceeding 6 t but not exceeding 10 t	u	10
	8704.22.47	00	3	----- Armoured cargo vehicles for transporting valuables, g.v.w. exceeding 10 t but not exceeding 20 t	u	10
				---- Other :		
	8704.22.51	00	4	----- g.v.w. exceeding 6 t but not exceeding 10 t	u	10
	8704.22.59	00	6	----- Other	u	10
8704.23				-- g.v.w. exceeding 20 tonnes :		
				--- g.v.w. not exceeding 24 t :		
				---- Completely Knocked Down :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8704.23.11	00	5	----- Refrigerated lorries (trucks)	u	5
	8704.23.19	00	0	----- Other	u	5
				---- Other :		
	8704.23.21	00	4	----- Refrigerated lorries (trucks)	u	10
	8704.23.22	00	6	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.23.23	00	1	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.23.24	00	3	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.23.25	00	5	----- Hooklift lorries (trucks)	u	10
	8704.23.29	00	6	----- Other	u	10
				--- g.v.w. exceeding 24 t but not exceeding 45 t :		
				---- Completely Knocked Down :		
	8704.23.51	00	1	----- Refrigerated lorries (trucks)	u	5
	8704.23.59	00	3	----- Other	u	5
				---- Other :		
	8704.23.61	00	0	----- Refrigerated lorries (trucks)	u	10
	8704.23.62	00	2	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.23.63	00	4	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.23.64	00	6	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.23.65	00	1	----- Hooklift lorries (trucks)	u	10
	8704.23.66	00	3	----- Dumpers	u	10
	8704.23.69	00	2	----- Other	u	10
				--- g.v.w. exceeding 45 t :		
				---- Completely Knocked Down :		
	8704.23.71	00	6	----- Refrigerated lorries (trucks)	u	5
	8704.23.79	00	1	----- Other	u	5
				---- Other :		
	8704.23.81	00	5	----- Refrigerated lorries (trucks)	u	10
	8704.23.82	00	0	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.23.84	00	4	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.23.85	00	6	----- Hooklift lorries (trucks)	u	10
	8704.23.86	00	1	----- Dumpers	u	10
	8704.23.89	00	0	----- Other	u	10
				- Other, with only spark-ignition internal combustion piston engine :		
8704.31				-- g.v.w. not exceeding 5 tonnes :		
				--- Completely Knocked Down :		
	8704.31.11			---- Refrigerated lorries (trucks) :	u	5
		10	5	----- g.v.w not exceeding 3 t		
		20	1	----- g.v.w exceeding 3 t		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8704.31.12			---- Pick-up trucks :	u	5
		10	0	----- g.v.w not exceeding 3 t		
		20	3	----- g.v.w exceeding 3 t		
	8704.31.13			---- Three-wheeled vehicles :	u	5
		10	2	----- g.v.w not exceeding 3 t		
		20	5	----- g.v.w exceeding 3 t		
	8704.31.19			---- Other :	u	5
		10	0	----- g.v.w not exceeding 3 t		
		20	3	----- g.v.w exceeding 3 t		
				--- Other :		
	8704.31.21			---- Refrigerated lorries (trucks) :	u	10
		10	4	----- g.v.w not exceeding 3 t		
		20	0	----- g.v.w exceeding 3 t		
	8704.31.22			---- Refuse/garbage collection vehicles having a refuse compressing device :	u	10
		10	6	----- g.v.w not exceeding 3 t		
		20	2	----- g.v.w exceeding 3 t		
	8704.31.23			---- Tanker vehicles; bulk-cement lorries (trucks) :	u	10
		10	1	----- g.v.w not exceeding 3 t		
		20	4	----- g.v.w exceeding 3 t		
	8704.31.24	00	0	---- Armoured cargo vehicles for transporting valuables	u	10
	8704.31.25	00	2	---- Hooklift lorries (trucks)	u	10
	8704.31.26			---- Pick-up trucks :	u	10
		10	0	----- g.v.w not exceeding 3 t		
		20	3	----- g.v.w exceeding 3 t		
	8704.31.27			---- Three-wheeled vehicles :	u	10
		10	2	----- g.v.w not exceeding 3 t		
		20	5	----- g.v.w exceeding 3 t		
	8704.31.29			---- Other :	u	10
		10	6	----- g.v.w not exceeding 3 t		
		20	2	----- g.v.w exceeding 3 t		
8704.32				-- g.v.w. exceeding 5 tonnes :		
				--- g.v.w. not exceeding 6 t :		
				---- Completely Knocked Down :		
	8704.32.11	00	6	----- Refrigerated lorries (trucks)	u	5
	8704.32.19	00	1	----- Other	u	5
				---- Other :		
	8704.32.21	00	5	----- Refrigerated lorries (trucks)	u	10
	8704.32.22	00	0	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.32.23	00	2	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.32.24	00	4	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.32.25	00	6	----- Hooklift lorries (trucks)	u	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8704.32.29	00	0	----- Other	u	10
				--- g.v.w. exceeding 6 t but not exceeding 20 t :		
				---- Completely Knocked Down :		
	8704.32.31	00	4	----- Refrigerated lorries (trucks)	u	5
	8704.32.39	00	6	----- Other	u	5
				---- Other :		
	8704.32.41	00	3	----- Refrigerated lorries (trucks)	u	10
	8704.32.42	00	5	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.32.43	00	0	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.32.44	00	2	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.32.45	00	4	----- Hooklift lorries (trucks)	u	10
	8704.32.48	00	3	----- Other, of a g.v.w. exceeding 6 t but not exceeding 10 t	u	10
	8704.32.49	00	5	----- Other	u	10
				--- g.v.w. exceeding 20 t but not exceeding 24 t :		
				---- Completely Knocked Down :		
	8704.32.51	00	2	----- Refrigerated lorries (trucks)	u	5
	8704.32.59	00	4	----- Other	u	5
				---- Other :		
	8704.32.61	00	1	----- Refrigerated lorries (trucks)	u	10
	8704.32.62	00	3	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.32.63	00	5	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.32.64	00	0	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.32.65	00	2	----- Hooklift lorries (trucks)	u	10
	8704.32.69	00	3	----- Other	u	10
				--- g.v.w. exceeding 24 t but not exceeding 45 t :		
				---- Completely Knocked Down :		
	8704.32.72	00	2	----- Refrigerated lorries (trucks)	u	5
	8704.32.79	00	2	----- Other	u	5
				---- Other :		
	8704.32.81	00	6	----- Refrigerated lorries (trucks)	u	10
	8704.32.82	00	1	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.32.83	00	3	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.32.84	00	5	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.32.85	00	0	----- Hooklift lorries (trucks)	u	10
	8704.32.86	00	2	----- Dumpers	u	10
	8704.32.89	00	1	----- Other	u	10
				--- g.v.w. exceeding 45 t :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				---- Completely Knocked Down :		
	8704.32.91	00	5	----- Refrigerated lorries (trucks)	u	5
	8704.32.92	00	0	----- Other	u	5
				---- Other :		
	8704.32.93	00	2	----- Refrigerated lorries (trucks)	u	10
	8704.32.94	00	4	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.32.95	00	6	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.32.96	00	1	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.32.97	00	3	----- Hooklift lorries (trucks)	u	10
	8704.32.98	00	5	----- Dumpers	u	10
	8704.32.99	00	0	----- Other	u	10
				- Other, with both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion :		
8704.41				-- g.v.w. not exceeding 5 tonnes :		
				--- Completely Knocked Down :		
	8704.41.11			---- Refrigerated lorries (trucks) :	u	5
		10	3	----- g.v.w not exceeding 3 t		
		20	6	----- g.v.w exceeding 3 t		
	8704.41.19			---- Other :	u	5
		10	5	----- g.v.w not exceeding 3 t		
		20	1	----- g.v.w exceeding 3 t		
				--- Other :		
	8704.41.21			---- Refrigerated lorries (trucks) :	u	10
		10	2	----- g.v.w not exceeding 3 t		
		20	5	----- g.v.w exceeding 3 t		
	8704.41.22			---- Refuse/garbage collection vehicles having a refuse compressing device :	u	10
		10	4	----- g.v.w not exceeding 3 t		
		20	0	----- g.v.w exceeding 3 t		
	8704.41.23			---- Tanker vehicles; bulk-cement lorries (trucks) :	u	10
		10	6	----- g.v.w not exceeding 3 t		
		20	2	----- g.v.w exceeding 3 t		
	8704.41.24	00	5	---- Armoured cargo vehicles for transporting valuables	u	10
	8704.41.25	00	0	---- Hooklift lorries (trucks)	u	10
	8704.41.26			---- Pick-up trucks :	u	10
		10	5	----- g.v.w not exceeding 3 t		
		20	1	----- g.v.w exceeding 3 t		
	8704.41.27			---- Three-wheeled vehicles :	u	10
		10	0	----- g.v.w not exceeding 3 t		
		20	3	----- g.v.w exceeding 3 t		
	8704.41.29			---- Other :	u	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		10	4	----- g.v.w not exceeding 3 t		
		20	0	----- g.v.w exceeding 3 t		
8704.42				-- g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes :		
				--- g.v.w. not exceeding 6 t :		
				---- Completely Knocked Down :		
	8704.42.11	00	4	----- Refrigerated lorries (trucks)	u	5
	8704.42.19	00	6	----- Other	u	5
				---- Other :		
	8704.42.21	00	3	----- Refrigerated lorries (trucks)	u	10
	8704.42.22	00	5	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.42.23	00	0	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.42.24	00	2	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.42.25	00	4	----- Hooklift lorries (trucks)	u	10
	8704.42.29	00	5	----- Other	u	10
				--- g.v.w. exceeding 6 t but not exceeding 20 t :		
				---- Completely Knocked Down :		
	8704.42.31	00	2	----- Refrigerated lorries (trucks)	u	5
	8704.42.39	00	4	----- Other	u	5
				---- Other :		
	8704.42.41	00	1	----- Refrigerated lorries (trucks)	u	10
	8704.42.42	00	3	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.42.43	00	5	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.42.45	00	2	----- Hooklift lorries (trucks)	u	10
	8704.42.46	00	4	----- Armoured cargo vehicles for transporting valuables, g.v.w. exceeding 6 t but not exceeding 10 t	u	10
	8704.42.47	00	6	----- Armoured cargo vehicles for transporting valuables, g.v.w. exceeding 10 t but not exceeding 20 t	u	10
				---- Other :		
	8704.42.51	00	0	----- g.v.w. exceeding 6 t but not exceeding 10 t	u	10
	8704.42.59	00	2	----- Other	u	10
8704.43				-- g.v.w. exceeding 20 tonnes :		
				--- g.v.w. not exceeding 24 t :		
				---- Completely Knocked Down :		
	8704.43.11	00	1	----- Refrigerated lorries (trucks)	u	5
	8704.43.19	00	3	----- Other	u	5
				---- Other :		
	8704.43.21	00	0	----- Refrigerated lorries (trucks)	u	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8704.43.22	00	2	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.43.23	00	4	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.43.24	00	6	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.43.25	00	1	----- Hooklift lorries (trucks)	u	10
	8704.43.29	00	2	----- Other	u	10
				--- g.v.w. exceeding 24 t but not exceeding 45 t :		
				---- Completely Knocked Down :		
	8704.43.51	00	4	----- Refrigerated lorries (trucks)	u	5
	8704.43.59	00	6	----- Other	u	5
				---- Other :		
	8704.43.61	00	3	----- Refrigerated lorries (trucks)	u	10
	8704.43.62	00	5	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.43.63	00	0	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.43.64	00	2	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.43.65	00	4	----- Hooklift lorries (trucks)	u	10
	8704.43.69	00	5	----- Other	u	10
				--- g.v.w. exceeding 45 t :		
				---- Completely Knocked Down :		
	8704.43.71	00	2	----- Refrigerated lorries (trucks)	u	5
	8704.43.79	00	4	----- Other	u	5
				---- Other :		
	8704.43.81	00	1	----- Refrigerated lorries (trucks)	u	10
	8704.43.86	00	4	----- Dumpers	u	10
	8704.43.89	00	3	----- Other	u	10
				- Other, with both spark-ignition internal combustion piston engine and electric motor as motors for propulsion :		
8704.51				-- g.v.w. not exceeding 5 tonnes :		
				--- Completely Knocked Down :		
	8704.51.11			---- Refrigerated lorries (trucks) :	u	5
		10	1	----- g.v.w not exceeding 3 t		
		20	4	----- g.v.w exceeding 3 t		
	8704.51.19			---- Other :	u	5
		10	3	----- g.v.w not exceeding 3 t		
		20	6	----- g.v.w exceeding 3 t		
				--- Other :		
	8704.51.21			---- Refrigerated lorries (trucks) :	u	10
		10	0	----- g.v.w not exceeding 3 t		
		20	3	----- g.v.w exceeding 3 t		
	8704.51.22			---- Refuse/garbage collection vehicles having a refuse compressing device :	u	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		10	2	----- g.v.w not exceeding 3 t		
		20	5	----- g.v.w exceeding 3 t		
	8704.51.23			---- Tanker vehicles; bulk-cement lorries (trucks) :	u	10
		10	4	----- g.v.w not exceeding 3 t		
		20	0	----- g.v.w exceeding 3 t		
	8704.51.24	00	3	---- Armoured cargo vehicles for transporting valuables	u	10
	8704.51.25	00	5	---- Hooklift lorries (trucks)	u	10
	8704.51.26			---- Pick-up trucks :	u	10
		10	3	----- g.v.w not exceeding 3 t		
		20	6	----- g.v.w exceeding 3 t		
	8704.51.27			---- Three-wheeled vehicles :	u	10
		10	5	----- g.v.w not exceeding 3 t		
		20	1	----- g.v.w exceeding 3 t		
	8704.51.29			---- Other :	u	10
		10	2	----- g.v.w not exceeding 3 t		
		20	5	----- g.v.w exceeding 3 t		
8704.52				-- g.v.w. exceeding 5 tonnes :		
				--- g.v.w. not exceeding 6 t :		
				---- Completely Knocked Down :		
	8704.52.11	00	2	----- Refrigerated lorries (trucks)	u	5
	8704.52.19	00	4	----- Other	u	5
				---- Other :		
	8704.52.21	00	1	----- Refrigerated lorries (trucks)	u	10
	8704.52.22	00	3	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.52.23	00	5	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.52.24	00	0	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.52.25	00	2	----- Hooklift lorries (trucks)	u	10
	8704.52.29	00	3	----- Other	u	10
				--- g.v.w. exceeding 6 t but not exceeding 20 t :		
				---- Completely Knocked Down :		
	8704.52.31	00	0	----- Refrigerated lorries (trucks)	u	5
	8704.52.39	00	2	----- Other	u	5
				---- Other :		
	8704.52.41	00	6	----- Refrigerated lorries (trucks)	u	10
	8704.52.42	00	1	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.52.43	00	3	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.52.44	00	5	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.52.45	00	0	----- Hooklift lorries (trucks)	u	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8704.52.48	00	6	----- Other, g.v.w. exceeding 6 t but not exceeding 10 t	u	10
	8704.52.49	00	1	----- Other	u	10
				--- g.v.w. exceeding 20 t but not exceeding 24 t :		
				---- Completely Knocked Down :		
	8704.52.51	00	5	----- Refrigerated lorries (trucks)	u	5
	8704.52.59	00	0	----- Other	u	5
				---- Other :		
	8704.52.61	00	4	----- Refrigerated lorries (trucks)	u	10
	8704.52.62	00	6	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.52.63	00	1	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.52.64	00	3	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.52.65	00	5	----- Hooklift lorries (trucks)	u	10
	8704.52.69	00	6	----- Other	u	10
				--- g.v.w. exceeding 24 t but not exceeding 45 t :		
				---- Completely Knocked Down :		
	8704.52.72	00	5	----- Refrigerated lorries (trucks)	u	5
	8704.52.79	00	5	----- Other	u	5
				---- Other :		
	8704.52.81	00	2	----- Refrigerated lorries (trucks)	u	10
	8704.52.82	00	4	----- Refuse/garbage collection vehicles having a refuse compressing device	u	10
	8704.52.83	00	6	----- Tanker vehicles; bulk-cement lorries (trucks)	u	10
	8704.52.84	00	1	----- Armoured cargo vehicles for transporting valuables	u	10
	8704.52.85	00	3	----- Hooklift lorries (trucks)	u	10
	8704.52.86	00	5	----- Dumpers	u	10
	8704.52.89	00	4	----- Other	u	10
				--- g.v.w. exceeding 45 t :		
				---- Completely Knocked Down :		
	8704.52.91	00	1	----- Refrigerated lorries (trucks)	u	5
	8704.52.92	00	3	----- Other	u	5
				---- Other :		
	8704.52.93	00	5	----- Refrigerated lorries (trucks)	u	10
	8704.52.94	00	0	----- Dumpers	u	10
	8704.52.99	00	3	----- Other	u	10
8704.60				- Other, with only electric motor for propulsion :		
				-- Completely Knocked Down :		
	8704.60.11	00	6	--- Pick-up trucks	u	3
	8704.60.12	00	1	--- Three-wheeled vehicles	u	3
	8704.60.19	00	1	--- Other	u	3
				-- Other, g.v.w. not exceeding 5 t :		
	8704.60.21			--- Pick-up trucks :	u	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
		10	1	---- g.v.w not exceeding 3 t		
		20	4	---- g.v.w exceeding 3 t		
	8704.60.22			--- Three-wheeled vehicles :	u	7.5
		10	3	---- g.v.w not exceeding 3 t		
		20	6	---- g.v.w exceeding 3 t		
	8704.60.29			--- Other :	u	7.5
		10	3	---- g.v.w not exceeding 3 t		
		20	6	---- g.v.w exceeding 3 t		
				-- Other :		
	8704.60.91	00	5	--- g.v.w. exceeding 5 t but not exceeding 10 t	u	7.5
	8704.60.92	00	0	--- g.v.w. exceeding 10 t but not exceeding 20 t	u	7.5
	8704.60.93	00	2	--- g.v.w. exceeding 20 t but not exceeding 45 t	u	7.5
	8704.60.94	00	4	--- g.v.w. exceeding 45 t	u	7.5
8704.90				- Other :		
	8704.90.10	00	5	-- Completely Knocked Down	u	5
				-- Other :		
	8704.90.91	00	6	--- g.v.w. not exceeding 5 t	u	10
	8704.90.92	00	1	--- g.v.w. exceeding 5 t but not exceeding 10 t	u	10
	8704.90.93	00	3	--- g.v.w. exceeding 10 t but not exceeding 20 t	u	10
	8704.90.94	00	5	--- g.v.w. exceeding 20 t but not exceeding 45 t	u	10
	8704.90.95	00	0	--- g.v.w. exceeding 45 t	u	10
87.05				Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units).		
8705.10	8705.10.00	00	2	- Crane lorries	u	3
8705.20	8705.20.00	00	0	- Mobile drilling derricks	u	3
8705.30	8705.30.00	00	5	- Fire fighting vehicles	u	zero
8705.40	8705.40.00	00	3	- Concrete-mixer lorries	u	3
8705.90				- Other :		
	8705.90.50	00	2	-- Street cleaning vehicles; cesspool emptiers; mobile clinics; spraying lorries of all kinds	u	3
	8705.90.60	00	1	-- Mobile explosive production vehicles	u	3
	8705.90.90			-- Other :	u	3
		10	1	--- Breakdown lorries (wreckers)		
		90	4	--- Other		
87.06	8706.00			Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.		
				- For vehicles of heading 87.01 :		
	8706.00.19	00	1	-- Other	u	7.5
				- For vehicles of heading 87.02 :		
	8706.00.21	00	5	-- For motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	u	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8706.00.22	00	0	-- Other, for vehicles with g.v.w. not exceeding 24 t	u	7.5
	8706.00.23	00	2	-- Other, for vehicles with g.v.w. exceeding 24 t	u	7.5
				- For vehicles of heading 87.03 :		
	8706.00.31	00	4	-- For go-karts and golf cars (including golf buggies) and similar vehicles	u	7.5
	8706.00.32	00	6	-- For ambulances	u	7.5
	8706.00.33	00	1	-- For motor cars (including station wagons and sports cars, but not including vans)	u	7.5
	8706.00.34	00	3	-- For vehicles specially designed for travelling on snow	u	7.5
	8706.00.39	00	6	-- Other	u	7.5
				- For vehicles of heading 87.04 :		
	8706.00.41	00	3	-- For vehicles with g.v.w. not exceeding 24 t	u	7.5
	8706.00.42	00	5	-- For vehicles with g.v.w. exceeding 24 t	u	7.5
	8706.00.50	00	0	- For vehicles of heading 87.05	u	7.5
87.07				Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.		
8707.10				- For the vehicles of heading 87.03 :		
	8707.10.10	00	3	-- For go-karts and golf cars (including golf buggies) and similar vehicles	u	7.5
	8707.10.20	00	2	-- For ambulances	u	7.5
	8707.10.30	00	1	-- For vehicles specially designed for travelling on snow	u	7.5
	8707.10.90	00	2	-- Other	u	7.5
8707.90				- Other :		
				-- For vehicles of heading 87.01 :		
	8707.90.11	00	3	--- Driver's cabin for vehicles of subheading 8701.21, 8701.22, 8701.23, 8701.24 or 8701.29	u	7.5
	8707.90.19	00	5	--- Other	u	zero
				-- For vehicles of heading 87.02 :		
	8707.90.21	00	2	--- For motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	u	7.5
	8707.90.29	00	4	--- Other	u	7.5
	8707.90.30	00	6	-- For vehicles of heading 87.05	u	7.5
	8707.90.40	00	5	-- Driver's cabin for dumpers designed for off-highway use	u	7.5
	8707.90.90	00	0	-- Other	u	7.5
87.08				Parts and accessories of the motor vehicles of headings 87.01 to 87.05.		
8708.10				- Bumpers and parts thereof :		
	8708.10.90	00	3	-- Other	kg	7.5
				- Other parts and accessories of bodies (including cabs) :		
8708.21	8708.21.00	00	0	-- Safety seat belts	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8708.22				-- Front windscreens (windshields), rear windows and other windows specified in Subheading Note 1 to this Chapter :		
	8708.22.10	00	3	--- For vehicles of heading 87.01	kg	7.5
	8708.22.20	00	2	--- For vehicles of heading 87.03	kg	7.5
	8708.22.30	00	1	--- For vehicles of heading 87.02, 87.04 or 87.05	kg	7.5
8708.29				-- Other :		
				--- Components of door trim assemblies :		
	8708.29.15	00	6	---- Door armrests for vehicles of heading 87.03	kg	7.5
	8708.29.16	00	1	---- Other, for vehicles of heading 87.03	kg	7.5
	8708.29.17	00	3	---- For vehicles of subheading 8704.10	kg	7.5
	8708.29.18	00	5	---- For vehicles of heading 87.02 or other vehicles of heading 87.04	kg	7.5
	8708.29.19	00	0	---- Other	kg	7.5
	8708.29.20	00	2	--- Parts of safety seat belts	kg	7.5
				--- Other :		
				---- For vehicles of heading 87.03 :		
	8708.29.93	00	1	----- Interior trim fittings; mudguards	kg	7.5
	8708.29.94	00	3	----- Hood rods	kg	7.5
	8708.29.95	00	5	----- Other	kg	7.5
				---- For vehicles of heading 87.02 or 87.04 :		
	8708.29.96	00	0	----- Interior trim fittings; mudguards	kg	7.5
	8708.29.97	00	2	----- Hood rods	kg	7.5
	8708.29.98	00	4	----- Other	kg	7.5
	8708.29.99	00	6	---- Other	kg	7.5
8708.30				- Brakes and servo-brakes; parts thereof :		
				-- For vehicles of heading 87.03 :		
	8708.30.21	00	1	--- Brake drums, brake discs or brake pipes	kg	7.5
	8708.30.29	00	3	--- Other	kg	7.5
	8708.30.30	00	5	-- Brake drums, brake discs or brake pipes for vehicles of heading 87.02 or 87.04	kg	7.5
	8708.30.90	00	6	-- Other	kg	7.5
8708.40				- Gear boxes and parts thereof :		
				-- Gear boxes, unassembled :		
	8708.40.11	00	0	--- For vehicles of heading 87.03	kg	7.5
	8708.40.13	00	4	--- For vehicles of heading 87.04 or 87.05	kg	7.5
	8708.40.19	00	2	--- Other	kg	7.5
				-- Gear boxes, assembled :		
	8708.40.26	00	2	--- For vehicles of heading 87.03	kg	7.5
	8708.40.27	00	4	--- For vehicles of heading 87.04 or 87.05	kg	7.5
	8708.40.29	00	1	--- Other	kg	7.5
				-- Parts :		
	8708.40.92	00	1	--- For vehicles of heading 87.03	kg	7.5
	8708.40.99	00	1	--- Other	kg	7.5
8708.50				- Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				-- Unassembled :		
	8708.50.11	00	5	--- For vehicles of heading 87.03	kg	7.5
	8708.50.13	00	2	--- For vehicles of heading 87.04 or 87.05	kg	7.5
	8708.50.19	00	0	--- Other	kg	7.5
				-- Assembled :		
	8708.50.26	00	0	--- For vehicles of heading 87.03	kg	7.5
	8708.50.27	00	2	--- For vehicles of heading 87.04 or 87.05	kg	7.5
	8708.50.29	00	6	--- Other	kg	7.5
				-- Parts :		
				--- For vehicles of heading 87.01 :		
	8708.50.92	00	6	---- Other	kg	7.5
				--- For vehicles of heading 87.03 :		
	8708.50.94	00	3	---- Crown wheels and pinions	kg	7.5
	8708.50.95	00	5	---- Other	kg	7.5
				--- Other :		
	8708.50.96	00	0	---- Crown wheels and pinions	kg	7.5
	8708.50.99	00	6	---- Other	kg	7.5
8708.70				- Road wheels and parts and accessories thereof :		
				-- Hub-caps :		
	8708.70.16	00	4	--- For vehicles of heading 87.03	kg	7.5
				--- For vehicles of heading 87.02 or 87.04 :		
	8708.70.17	00	6	---- For vehicles of subheading 8704.10	kg	7.5
	8708.70.18	00	1	---- Other	kg	7.5
	8708.70.19	00	3	--- Other	kg	7.5
				-- Wheels fitted with tyres :		
	8708.70.22	00	2	--- For vehicles of heading 87.03	kg	7.5
	8708.70.23	00	4	--- For vehicles of heading 87.02 or 87.04 (excluding subheading 8704.10)	kg	7.5
	8708.70.29	00	2	--- Other	kg	7.5
				-- Wheels not fitted with tyres :		
	8708.70.32	00	1	--- For vehicles of heading 87.03	kg	7.5
	8708.70.33	00	3	--- For dumpers designed for off-highway use with g.v.w. exceeding 45 t	kg	7.5
	8708.70.34	00	5	--- For vehicles of heading 87.02 or other vehicles of heading 87.04	kg	7.5
	8708.70.39	00	1	--- Other	kg	7.5
				-- Other :		
	8708.70.96	00	3	--- For vehicles of heading 87.02 or 87.04	kg	7.5
	8708.70.97	00	5	--- For vehicles of heading 87.03	kg	7.5
	8708.70.99	00	2	--- Other	kg	7.5
8708.80				- Suspension systems and parts thereof (including shock-absorbers) :		
				-- Suspension systems :		
	8708.80.16	00	2	--- For vehicles of heading 87.03	kg	7.5
	8708.80.17	00	4	--- For vehicles of subheading 8704.10 or heading 87.05	kg	7.5
	8708.80.19	00	1	--- Other	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				-- Parts :		
	8708.80.92	00	0	--- For vehicles of heading 87.03	kg	7.5
	8708.80.99	00	0	--- Other	kg	7.5
				- Other parts and accessories :		
8708.91				-- Radiators and parts thereof :		
				--- Radiators :		
	8708.91.16	00	4	---- For vehicles of heading 87.03	kg	7.5
				---- For vehicles of heading 87.02 or 87.04 :		
	8708.91.17	00	6	----- For vehicles of subheading 8704.10	kg	7.5
	8708.91.18	00	1	----- Other	kg	7.5
	8708.91.19	00	3	---- Other	kg	7.5
				--- Parts :		
	8708.91.93	00	4	---- Drain plugs, for vehicles of heading 87.03	kg	7.5
	8708.91.94	00	6	---- Drain plugs, for vehicles of heading 87.02 or 87.04 (excluding subheading 8704.10)	kg	7.5
	8708.91.95	00	1	---- Other, for vehicles of heading 87.03	kg	7.5
	8708.91.99	00	2	---- Other	kg	7.5
8708.92				-- Silencers (mufflers) and exhaust pipes; parts thereof :		
	8708.92.20	00	2	--- For vehicles of heading 87.03	kg	7.5
				--- For vehicles of subheading 8704.10 :		
	8708.92.51	00	1	---- Silencers (mufflers) and exhaust pipes	kg	7.5
	8708.92.52	00	3	---- Parts	kg	7.5
				--- For vehicles of heading 87.02 or other vehicles of heading 87.04 :		
	8708.92.61	00	0	---- Silencers (mufflers) and exhaust pipes	kg	7.5
	8708.92.62	00	2	---- Parts	kg	7.5
	8708.92.90	00	2	--- Other	kg	7.5
8708.93				-- Clutches and parts thereof :		
	8708.93.60	00	2	--- For vehicles of heading 87.03	kg	7.5
	8708.93.70	00	1	--- For vehicles of heading 87.04 or 87.05	kg	7.5
	8708.93.90	00	6	--- Other	kg	7.5
8708.94				-- Steering wheels, steering columns and steering boxes; parts thereof :		
				--- Steering wheels with airbag assemblies :		
	8708.94.19	00	1	---- Other	kg	7.5
				--- Other :		
	8708.94.95	00	6	---- For vehicles of heading 87.03	kg	7.5
	8708.94.99	00	0	---- Other	kg	7.5
8708.95				-- Safety airbags with inflater system; parts thereof :		
	8708.95.10	00	1	--- Safety airbags with inflater system	kg	7.5
	8708.95.90	00	0	--- Parts	kg	7.5
8708.99				-- Other :		
				--- For vehicles of heading 87.01 :		
	8708.99.19	00	0	---- Other	kg	zero
				--- For vehicles of heading 87.02, 87.03 or 87.04 :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				---- Fuel tanks and parts thereof :		
	8708.99.21	00	4	----- Fuel tanks	kg	7.5
	8708.99.24	00	3	----- Lower half of the fuel tank; fuel caps; filler pipes; filler hose assembly; fuel tank bands	kg	7.5
	8708.99.25	00	5	----- Other parts	kg	7.5
	8708.99.30	00	1	---- Accelerator, brake or clutch pedals	kg	7.5
	8708.99.40	00	0	---- Battery carriers or trays and brackets therefor	kg	7.5
	8708.99.50	00	6	---- Radiator shrouds	kg	7.5
				---- Chassis frames or parts thereof :		
	8708.99.61	00	0	----- For vehicles of heading 87.02	kg	7.5
	8708.99.62	00	2	----- For vehicles of heading 87.03	kg	7.5
	8708.99.63	00	4	----- For vehicles of heading 87.04	kg	7.5
	8708.99.70	00	4	---- Engine brackets	kg	7.5
	8708.99.80	00	3	---- Other	kg	7.5
				--- Other :		
	8708.99.91			---- Unassembled fuel tanks; engine brackets :	kg	7.5
		10	0	----- Half-shafts and drive shafts and parts thereof		
		90	3	----- Other		
	8708.99.99			---- Other :	kg	7.5
		10	2	----- Half-shafts and drive shafts and parts thereof		
		90	5	----- Other		
87.09				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; parts of the foregoing vehicles.		
				- Vehicles :		
8709.11	8709.11.00	00	3	-- Electrical	u	3
8709.19	8709.19.00	00	0	-- Other	u	3
87.10 8710.00	8710.00.00			Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	u	5
		10	5	- Tanks		
		20	1	- Other armoured fighting vehicles		
		30	4	- Parts		
87.11				Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.		
8711.10				- With internal combustion piston engine of a cylinder capacity not exceeding 50 cc :		
				-- Completely Knocked Down :		
	8711.10.12	00	4	--- Mopeds or motorised bicycles	u	3
	8711.10.14	00	1	--- Powered kick scooters; pocket motorcycles	u	3
	8711.10.15	00	3	--- Other motorcycles and motor scooters	u	3
	8711.10.19	00	4	--- Other	u	3
				-- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8711.10.92	00	3	--- Mopeds or motorised bicycles	u	5
	8711.10.94	00	0	--- Powered kick scooters; pocket motorcycles	u	5
	8711.10.95	00	2	--- Other motorcycles and motor scooters	u	5
	8711.10.99	00	3	--- Other	u	5
8711.20				- With internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc :		
				-- Completely Knocked Down :		
	8711.20.11	00	0	--- Motocross motorcycles	u	3
	8711.20.12	00	2	--- Mopeds or motorised bicycles	u	3
	8711.20.13	00	4	--- Pocket motorcycles	u	3
				--- Other motorcycles (with or without side-cars), including motor scooters :		
	8711.20.14	00	6	---- Of a cylinder capacity exceeding 150 cc but not exceeding 200 cc	u	3
	8711.20.15	00	1	---- Of a cylinder capacity exceeding 200 cc but not exceeding 250 cc	u	3
	8711.20.16	00	3	---- Other	u	3
	8711.20.19	00	2	--- Other	u	3
				-- Other :		
	8711.20.91	00	6	--- Motocross motorcycles	u	5
	8711.20.92	00	1	--- Mopeds or motorised bicycles	u	5
	8711.20.93	00	3	--- Pocket motorcycles	u	5
				--- Other motorcycles (with or without side-cars), including motor scooters :		
	8711.20.94	00	5	---- Of a cylinder capacity exceeding 150 cc but not exceeding 200 cc	u	5
	8711.20.95	00	0	---- Of a cylinder capacity exceeding 200 cc but not exceeding 250 cc	u	5
	8711.20.96	00	2	---- Other	u	5
	8711.20.99	00	1	--- Other	u	5
8711.30				- With internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc :		
				-- Motocross motorcycles :		
	8711.30.11	00	5	--- Completely Knocked Down	u	3
	8711.30.19	00	0	--- Other	u	5
	8711.30.30	00	1	-- Other, Completely Knocked Down	u	3
	8711.30.90	00	2	-- Other	u	5
8711.40				- With internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc :		
				--- Motocross motorcycles :		
	8711.40.11	00	3	--- Completely Knocked Down	u	3
	8711.40.19	00	5	--- Other	u	5
	8711.40.20	00	0	-- Other, Completely Knocked Down	u	3
	8711.40.90	00	0	-- Other	u	5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8711.50				- With internal combustion piston engine of a cylinder capacity exceeding 800 cc :		
	8711.50.20	00	5	-- Completely Knocked Down	u	3
	8711.50.90	00	5	-- Other	u	5
8711.60				- With electric motor for propulsion :		
				-- Completely Knocked Down :		
	8711.60.11	00	6	--- Bicycles	u	1.5
	8711.60.12	00	1	--- Kick scooters; self-balancing cycle; pocket motorcycles	u	1.5
	8711.60.13	00	3	--- Other motorcycles	u	1.5
	8711.60.19	00	1	--- Other	u	1.5
				-- Other :		
	8711.60.92	00	0	--- Kick scooters; self-balancing cycle; pocket motorcycles	u	3
	8711.60.93	00	2	--- Other motorcycles	u	3
	8711.60.94	00	4	--- Bicycles, with an auxiliary electric motor not exceeding 250 W and with the maximum speed not exceeding 25 km/h	u	3
	8711.60.95	00	6	--- Other bicycles	u	3
	8711.60.99	00	0	--- Other	u	3
8711.90				- Other :		
	8711.90.40	00	2	-- Side-cars	u	5
	8711.90.60	00	0	-- Other, Completely Knocked Down	u	3
	8711.90.90	00	4	-- Other	u	5
87.12				Bicycles and other cycles (including delivery tricycles), not motorised.		
8712.00						
	8712.00.10	00	3	- Racing bicycles	u	3
	8712.00.20	00	2	- Bicycles designed to be ridden by children	u	3
	8712.00.30	00	1	- Other bicycles	u	3
	8712.00.90	00	2	- Other	u	3
87.14				Parts and accessories of vehicles of headings 87.11 to 87.13.		
8714.10				- Of motorcycles (including mopeds) :		
	8714.10.10	00	3	-- Saddles	kg	3
	8714.10.20	00	2	-- Spokes and nipples	kg	3
	8714.10.30	00	1	-- Frame and forks including telescopic fork, rear suspension and parts thereof	kg	3
	8714.10.40	00	0	-- Gearing, gearbox, clutch and other transmission equipment and parts thereof	kg	3
	8714.10.50	00	6	-- Wheel rims	kg	3
	8714.10.60	00	5	-- Brakes and parts thereof	kg	3
	8714.10.70	00	4	-- Silencers (mufflers) and parts thereof	kg	3
	8714.10.90	00	2	-- Other	kg	3
8714.20				- Of carriages for disabled persons :		
				-- Castors wheels :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8714.20.11	00	3	- - - Of a diameter (including tyres) exceeding 75 mm but not exceeding 100 mm, provided that the width of any wheel or tyre fitted thereto is not less than 30 mm	kg	1.5
	8714.20.12	00	5	- - - Of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm, provided that the width of any wheel or tyre fitted thereto is not less than 30 mm	kg	1.5
	8714.20.19	00	5	- - - Other	kg	1.5
	8714.20.90	00	0	- - Other	kg	1.5
				- Other :		
8714.91				- - Frames and forks, and parts thereof :		
	8714.91.10	00	5	- - - For bicycles of subheading 8712.00.20	kg	1.5
				- - - Other :		
	8714.91.91	00	6	- - - - Parts for forks	kg	1.5
	8714.91.99	00	1	- - - - Other	kg	1.5
8714.92				- - Wheel rims and spokes :		
	8714.92.10	00	2	- - - For bicycles of subheading 8712.00.20	kg	1.5
	8714.92.90	00	1	- - - Other	kg	1.5
8714.93				- - Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels :		
	8714.93.10	00	6	- - - For bicycles of subheading 8712.00.20	kg	1.5
	8714.93.90	00	5	- - - Other	kg	1.5
8714.94				- - Brakes, including coaster braking hubs and hub brakes, and parts thereof :		
	8714.94.10	00	3	- - - For bicycles of subheading 8712.00.20	kg	1.5
	8714.94.90	00	2	- - - Other	kg	1.5
8714.95				- - Saddles :		
	8714.95.10	00	0	- - - For bicycles of subheading 8712.00.20	u	1.5
	8714.95.90	00	6	- - - Other	u	1.5
8714.96				- - Pedals and crank-gear, and parts thereof :		
	8714.96.10	00	4	- - - For bicycles of subheading 8712.00.20	kg	1.5
	8714.96.90	00	3	- - - Other	kg	1.5
8714.99				- - Other :		
				- - - For bicycles of subheading 8712.00.20 :		
	8714.99.11	00	4	- - - - Handle bars, pillars, mudguards, reflectors, carriers, control cables, lamp brackets or bracket lugs; other accessories	kg	1.5
	8714.99.12	00	6	- - - - Chain wheels and cranks; other parts	kg	1.5
				- - - Other :		
	8714.99.91	00	3	- - - - Handle bars, pillars, mudguards, reflectors, carriers, control cables, lamp brackets or bracket lugs; other accessories	kg	1.5
	8714.99.93	00	0	- - - - Nipples for spokes	kg	1.5
	8714.99.94	00	2	- - - - Chain wheels and cranks; other parts	kg	1.5
87.16				Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8716.10	8716.10.00	00	6	- Trailers and semi-trailers of the caravan type, for housing or camping	u	5
				- Other trailers and semi-trailers for the transport of goods :		
8716.31	8716.31.00	00	6	- - Tanker trailers and tanker semi-trailers	u	5
8716.39				-- Other :		
	8716.39.91	00	3	---- Having a carrying capacity (payload) exceeding 200 t	u	5
	8716.39.99	00	5	---- Other	u	5
8716.40	8716.40.00	00	0	- Other trailers and semi-trailers	u	5
8716.80				- Other vehicles :		
	8716.80.10	00	5	- - Carts and wagons, sack trucks, hand trolleys and similar hand-propelled vehicles of a kind used in factories or workshops, except wheelbarrows	u	3
	8716.80.90	00	4	- - Other	u	3
88.01 8801.00	8801.00.00	00	2	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.	u	3
88.02				Other aircraft (for example, helicopters, aeroplanes), except unmanned aircraft of heading 88.06; spacecraft (including satellites) and suborbital and spacecraft launch vehicles.		
				- Helicopters :		
8802.11	8802.11.00	00	5	-- Of an unladen weight not exceeding 2,000 kg	u	3
8802.12	8802.12.00	00	2	-- Of an unladen weight exceeding 2,000 kg	u	3
8802.20				- Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg :		
	8802.20.10	00	5	-- Aeroplanes	u	3
	8802.20.90	00	4	-- Other	u	3
8802.30				- Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg :		
	8802.30.10	00	3	-- Aeroplanes	u	3
	8802.30.90	00	2	-- Other	u	3
8802.40				- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg :		
	8802.40.10	00	1	-- Aeroplanes	u	3
	8802.40.90	00	0	-- Other	u	3
8802.60	8802.60.00	00	5	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	u	3
88.06				Unmanned aircraft.		
8806.10	8806.10.00	00	5	- Designed for the carriage of passengers	u	3
				- Other, for remote-controlled flight only :		
8806.21	8806.21.00	00	0	-- With maximum take-off weight not more than 250 g	u	3
8806.22	8806.22.00	00	4	-- With maximum take-off weight more than 250 g but not more than 7 kg	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
8806.23	8806.23.00	00	1	-- With maximum take-off weight more than 7 kg but not more than 25 kg	u	3
8806.24	8806.24.00	00	5	-- With maximum take-off weight more than 25 kg but not more than 150 kg	u	3
8806.29	8806.29.00	00	4	-- Other	u	3
				- Other :		
8806.91	8806.91.00	00	0	-- With maximum take-off weight not more than 250 g	u	3
8806.92	8806.92.00	00	4	-- With maximum take-off weight more than 250 g but not more than 7 kg	u	3
8806.93	8806.93.00	00	1	-- With maximum take-off weight more than 7 kg but not more than 25 kg	u	3
8806.94	8806.94.00	00	5	-- With maximum take-off weight more than 25 kg but not more than 150 kg	u	3
8806.99	8806.99.00	00	4	-- Other	u	3
89.01				Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods.		
8901.10				- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds :		
	8901.10.10	00	1	-- Of a gross tonnage not exceeding 26	u	3
	8901.10.20	00	0	-- Of a gross tonnage exceeding 26 but not exceeding 500	u	3
	8901.10.60	00	3	-- Of a gross tonnage exceeding 500 but not exceeding 1,000	u	3
	8901.10.70	00	2	-- Of a gross tonnage exceeding 1,000 but not exceeding 4,000	u	3
	8901.10.80	00	1	-- Of a gross tonnage exceeding 4,000 but not exceeding 5,000	u	3
	8901.10.90	00	0	-- Of a gross tonnage exceeding 5,000	u	3
8901.20				- Tankers :		
	8901.20.50	00	2	-- Of a gross tonnage not exceeding 5,000	u	3
				-- Of a gross tonnage exceeding 5,000 but not exceeding 50,000 :		
	8901.20.71	00	2	--- Of a gross tonnage exceeding 5,000 but not exceeding 20,000	u	3
	8901.20.72	00	4	--- Of a gross tonnage exceeding 20,000 but not exceeding 30,000	u	3
	8901.20.73	00	6	--- Of a gross tonnage exceeding 30,000 but not exceeding 50,000	u	3
	8901.20.80	00	6	-- Of a gross tonnage exceeding 50,000	u	3
8901.30				- Refrigerated vessels, other than those of subheading 8901.20 :		
	8901.30.50	00	0	-- Of a gross tonnage not exceeding 5,000	u	3
	8901.30.70	00	5	-- Of a gross tonnage exceeding 5,000 but not exceeding 50,000	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8901.30.80	00	4	-- Of a gross tonnage exceeding 50,000	u	3
8901.90				- Other vessels for the transport of goods and other vessels for the transport of both persons and goods :		
				-- Not motorised :		
	8901.90.11	00	1	--- Of a gross tonnage not exceeding 26	u	3
	8901.90.12	00	3	--- Of a gross tonnage exceeding 26 but not exceeding 500	u	3
	8901.90.14	00	0	--- Of a gross tonnage exceeding 500	u	3
				-- Motorised :		
	8901.90.31	00	6	--- Of a gross tonnage not exceeding 26	u	3
	8901.90.32	00	1	--- Of a gross tonnage exceeding 26 but not exceeding 500	u	3
	8901.90.33	00	3	--- Of a gross tonnage exceeding 500 but not exceeding 1,000	u	3
	8901.90.34	00	5	--- Of a gross tonnage exceeding 1,000 but not exceeding 4,000	u	3
	8901.90.35	00	0	--- Of a gross tonnage exceeding 4,000 but not exceeding 5,000	u	3
	8901.90.36	00	2	--- Of a gross tonnage exceeding 5,000 but not exceeding 50,000	u	3
	8901.90.37	00	4	--- Of a gross tonnage exceeding 50,000	u	3
89.02 8902.00				Fishing vessels; factory ships and other vessels for processing or preserving fishery products.		
				- Fishing vessels :		
	8902.00.31	00	4	-- Of a gross tonnage not exceeding 26	u	3
	8902.00.32	00	6	-- Of a gross tonnage exceeding 26 but less than 40	u	3
	8902.00.33	00	1	-- Of a gross tonnage of 40 or more but not exceeding 101	u	3
	8902.00.34	00	3	-- Of a gross tonnage exceeding 101 but not exceeding 250	u	3
	8902.00.35	00	5	-- Of a gross tonnage exceeding 250 but not exceeding 1,000	u	3
	8902.00.36	00	0	-- Of a gross tonnage exceeding 1,000 but not exceeding 4,000	u	3
	8902.00.37	00	2	-- Of a gross tonnage exceeding 4,000	u	3
				- Other :		
	8902.00.41	00	3	-- Of a gross tonnage not exceeding 26	u	3
	8902.00.42	00	5	-- Of a gross tonnage exceeding 26 but less than 40	u	3
	8902.00.43	00	0	-- Of a gross tonnage of 40 or more but not exceeding 101	u	3
	8902.00.44	00	2	-- Of a gross tonnage exceeding 101 but not exceeding 250	u	3
	8902.00.45	00	4	-- Of a gross tonnage exceeding 250 but not exceeding 1,000	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8902.00.46	00	6	-- Of a gross tonnage exceeding 1,000 but not exceeding 4,000	u	3
	8902.00.47	00	1	-- Of a gross tonnage exceeding 4,000	u	3
89.03				Yachts and other vessels for pleasure or sports; rowing boats and canoes.		
				- Inflatable (including rigid hull inflatable) boats :		
8903.11	8903.11.00	00	1	-- Fitted or designed to be fitted with a motor, unladen (net) weight (excluding the motor) not exceeding 100 kg	u	3
8903.12	8903.12.00	00	5	-- Not designed for use with a motor and unladen (net) weight not exceeding 100 kg	u	3
8903.19	8903.19.00	00	5	-- Other	u	3
				- Sailboats, other than inflatable, with or without auxiliary motor :		
8903.21	8903.21.00	00	6	-- Of a length not exceeding 7.5 m	u	3
8903.22	8903.22.00	00	3	-- Of a length exceeding 7.5 m but not exceeding 24 m	u	3
8903.23	8903.23.00	00	0	-- Of a length exceeding 24 m	u	3
				- Motorboats, other than inflatable, not including outboard motorboats :		
8903.31	8903.31.00	00	4	-- Of a length not exceeding 7.5 m	u	3
8903.32	8903.32.00	00	1	-- Of a length exceeding 7.5 m but not exceeding 24 m	u	3
8903.33	8903.33.00	00	5	-- Of a length exceeding 24 m	u	3
				- Other :		
8903.93	8903.93.00	00	0	-- Of a length not exceeding 7.5 m	u	3
8903.99	8903.99.00	00	3	-- Other	u	3
89.04				Tugs and pusher craft.		
8904.00						
	8904.00.10	00	6	- Of a gross tonnage not exceeding 26	u	3
				- Of a gross tonnage exceeding 26 :		
	8904.00.32	00	1	-- Of a power not exceeding 1,200 hp	u	3
	8904.00.33	00	3	-- Of a power exceeding 1,200 hp but not exceeding 3,200 hp	u	3
	8904.00.34	00	5	-- Of a power exceeding 3,200 hp but not exceeding 4,000 hp	u	3
	8904.00.35	00	0	-- Of a power exceeding 4,000 hp	u	3
89.05				Light-vessels, fire-floats, dredgers, floating cranes and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms.		
8905.10	8905.10.00	00	6	- Dredgers	u	3
8905.20	8905.20.00	00	4	- Floating or submersible drilling or production platforms	u	3
8905.90				- Other :		
	8905.90.10	00	3	-- Floating docks	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	8905.90.90	00	2	-- Other	u	3
89.06				Other vessels, including warships and lifeboats other than rowing boats.		
8906.10	8906.10.00	00	0	- Warships	u	zero
8906.90				- Other :		
	8906.90.10	00	4	-- Of a displacement not exceeding 30 t	u	3
	8906.90.20	00	3	-- Of a displacement exceeding 30 t but not exceeding 300 t	u	3
	8906.90.90	00	3	-- Other	u	3
89.07				Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons).		
8907.10	8907.10.00	00	1	- Inflatable rafts	u	3
8907.90				- Other :		
	8907.90.10	00	5	-- Buoys	u	3
	8907.90.90	00	4	-- Other	u	3
89.08 8908.00	8908.00.00	00	4	Vessels and other floating structures for breaking up.	u	3
90.04				Spectacles, goggles and the like, corrective, protective or other.		
9004.10	9004.10.00	00	0	- Sunglasses	u	3
9004.90				- Other :		
	9004.90.10	00	4	-- Corrective spectacles	u	3
	9004.90.90	00	3	-- Other	u	3
90.22				Apparatus based on the use of X-rays or of alpha, beta, gamma or other ionising 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 :		
9022.19				-- For other uses :		
	9022.19.10	00	4	--- X-ray apparatus for the physical inspection of solder joints on printed circuit board/printed wiring board assemblies	u	3
	9022.19.90	00	3	--- Other	u	3
				- Apparatus based on the use of alpha, beta, gamma or other ionising radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus :		
9022.29	9022.29.00	00	3	-- For other uses	u	3
9022.30	9022.30.00	00	0	- X-ray tubes	u	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
9022.90				- Other, including parts and accessories :		
	9022.90.90	00	0	- - Other	kg	3
91.01				Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal.		
				- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility :		
9101.11	9101.11.00	00	3	- - With mechanical display only	u	15
9101.19	9101.19.00	00	0	- - Other	u	15
				- Other wrist-watches, whether or not incorporating a stop-watch facility :		
9101.21	9101.21.00	00	1	- - With automatic winding	u	15
9101.29	9101.29.00	00	5	- - Other	u	15
				- Other :		
9101.91	9101.91.00	00	1	- - Electrically operated	u	15
9101.99	9101.99.00	00	5	- - Other	u	15
91.02				Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.		
				- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility :		
9102.11	9102.11.00	00	4	- - With mechanical display only	u	10
9102.12	9102.12.00	00	1	- - With opto-electronic display only	u	10
9102.19	9102.19.00	00	1	- - Other	u	10
				- Other wrist-watches, whether or not incorporating a stop-watch facility :		
9102.21	9102.21.00	00	2	- - With automatic winding	u	10
9102.29	9102.29.00	00	6	- - Other	u	10
				- Other :		
9102.91	9102.91.00	00	2	- - Electrically operated	u	10
9102.99	9102.99.00	00	6	- - Other	u	10
93.01				Military weapons, other than revolvers, pistols and the arms of heading 93.07.		
9301.10	9301.10.00	00	3	- Artillery weapons (for example, guns, howitzers and mortars)	u	10
9301.20	9301.20.00	00	1	- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	u	10
9301.90	9301.90.00	00	1	- Other	u	10
93.02 9302.00	9302.00.00	00	6	Revolvers and pistols, other than those of heading 93.03 or 93.04.	u	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
93.03				Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns).		
9303.10	9303.10.00	00	5	- Muzzle-loading firearms	u	10
9303.20				- Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles :		
	9303.20.10	00	2	-- Hunting shotguns	u	10
	9303.20.90	00	1	-- Other	u	10
9303.30				- Other sporting, hunting or target-shooting rifles :		
	9303.30.10	00	0	-- Hunting rifles	u	10
	9303.30.90	00	6	-- Other	u	10
9303.90				- Other :		
	9303.90.10	00	2	-- Very pistols and other devices designed to project only signal flares with a calibre of 20 mm or more but excluding 23 mm and 26.5 mm	u	10
	9303.90.90	00	1	-- Other	u	10
93.04 9304.00				Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.		
	9304.00.10	00	0	- Air guns, operating at a pressure of less than 7 kgf/cm ²	u	10
	9304.00.90	00	6	- Other	u	10
93.05				Parts and accessories of articles of headings 93.01 to 93.04.		
9305.10	9305.10.00	00	0	- Of revolvers or pistols	kg	10
9305.20	9305.20.00	00	5	- Of shotguns or rifles of heading 93.03	kg	10
				- Other :		
9305.91				-- Of military weapons of heading 93.01 :		
	9305.91.10	00	1	--- Of leather or of textile material	kg	10
	9305.91.90	00	0	--- Other	kg	10
9305.99				-- Other :		
				--- Of goods of subheading 9304.00.90 :		
	9305.99.11	00	0	---- Of leather or of textile material	kg	10
	9305.99.19	00	2	---- Other	kg	10
				--- Other :		
	9305.99.91	00	6	---- Of leather or of textile material	kg	10
	9305.99.99	00	1	---- Other	kg	10
93.06				Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads.		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Shotgun cartridges and parts thereof; air gun pellets :		
9306.21	9306.21.00	00	3	-- Cartridges	kg	10
9306.29	9306.29.00	00	0	-- Other	kg	10
9306.30				- Other cartridges and parts thereof :		
				-- For revolvers and pistols of heading 93.02 :		
	9306.30.11	00	5	--- .22 calibre cartridges	kg	10
	9306.30.19	00	0	--- Other	kg	10
	9306.30.20	00	2	-- Cartridges for riveting or similar tools or for captive-bolt humane killers; parts thereof	kg	10
	9306.30.30	00	1	-- For sporting, hunting or target-shooting guns, rifles and carbines, other than shotguns	kg	10
				-- Other :		
	9306.30.91	00	4	--- .22 calibre cartridges	kg	10
	9306.30.99	00	6	--- Other	kg	10
9306.90				- Other :		
	9306.90.10	00	5	-- Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and parts thereof	kg	10
	9306.90.90	00	4	-- Other	kg	10
93.07 9307.00	9307.00.00	00	4	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.	kg	10
94.03				Other furniture and parts thereof.		
9403.10	9403.10.00	00	0	- Metal furniture of a kind used in offices	kg	20
9403.20				- Other metal furniture :		
	9403.20.10	00	4	-- Fume cupboards	kg	20
	9403.20.90	00	3	-- Other	kg	20
9403.30	9403.30.00	00	3	- Wooden furniture of a kind used in offices	u	20
9403.40	9403.40.00	00	1	- Wooden furniture of a kind used in the kitchen	u	20
9403.50	9403.50.00	00	6	- Wooden furniture of a kind used in the bedroom	u	20
9403.60				- Other wooden furniture :		
	9403.60.10	00	3	-- Fume cupboards	u	20
	9403.60.90	00	2	-- Other	u	20
9403.70				- Furniture of plastics :		
	9403.70.10	00	1	-- Baby walkers	kg	20
	9403.70.20	00	0	-- Fume cupboards	kg	20
	9403.70.90	00	0	-- Other	kg	20
				- Furniture of other materials, including cane, osier, bamboo or similar materials :		
9403.82	9403.82.00	00	1	-- Of bamboo	kg	20
9403.83	9403.83.00	00	5	-- Of rattan	kg	20
9403.89				-- Other :		
	9403.89.10	00	0	--- Fume cupboards	kg	20
	9403.89.90	00	6	--- Other	kg	20
				- Parts :		
9403.91	9403.91.00	00	2	-- Of wood	kg	15
9403.99				-- Other :		

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	9403.99.10	00	5	--- Of subheading 9403.70.10	kg	15
	9403.99.90			--- Other :	kg	15
		10	0	---- Of metal		
		90	3	---- Other		
94.04				Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered.		
9404.10	9404.10.00	00	1	- Mattress supports	kg	20
				- Mattresses :		
9404.21				-- Of cellular rubber or plastics, whether or not covered :		
	9404.21.10	00	2	--- Of cellular rubber, whether or not covered	u	20
	9404.21.20	00	1	--- Of cellular plastics, whether or not covered	u	20
9404.29				-- Of other materials :		
	9404.29.10	00	6	--- Spring mattresses	u	20
	9404.29.20	00	5	--- Other, hyperthermia/hypothermia type	u	20
	9404.29.90	00	5	--- Other	u	20
9404.30	9404.30.00	00	4	- Sleeping bags	u	20
9404.40	9404.40.00	00	2	- Quilts, bedspreads, eiderdowns and duvets (comforters)	u	20
9404.90	9404.90.00	00	6	- Other	kg	20
94.05				Luminaires 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.		
				- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares :		
9405.11				-- Designed for use solely with light-emitting diode (LED) light sources :		
	9405.11.10	00	5	--- Luminaires for operating rooms	kg	1.5
				--- Other :		
	9405.11.91	00	6	---- Spotlights	kg	3
	9405.11.99	00	1	---- Other	kg	3
9405.19				-- Other :		
	9405.19.10	00	2	--- Luminaires for operating rooms	kg	1.5
				--- Other :		
	9405.19.91	00	3	---- Spotlights	kg	3
	9405.19.92	00	5	---- Luminaires with fluorescent lamps	kg	3
	9405.19.99	00	5	---- Other	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
				- Electric table, desk, bedside or floor-standing luminaires :		
9405.21				-- Designed for use solely with light-emitting diode (LED) light sources :		
	9405.21.90	00	2	--- Other	kg	3
9405.29				-- Other :		
	9405.29.90	00	6	--- Other	kg	3
				- Lighting strings of a kind used for Christmas trees :		
9405.31	9405.31.00	00	2	-- Designed for use solely with light-emitting diode (LED) light sources	kg	3
9405.39	9405.39.00	00	6	-- Other	kg	3
				- Other electric luminaires and lighting fittings :		
9405.41				-- Photovoltaic, designed for use solely with light- emitting diode (LED) light sources :		
	9405.41.10	00	6	--- Searchlights	kg	3
	9405.41.20	00	5	--- Other spotlights	kg	3
	9405.41.30	00	4	--- Non-flashing aerodrome beacons; lamps for railway rolling stock, locomotives, aircraft, ships or lighthouses, of base metal	kg	3
	9405.41.40	00	3	--- Other, of a kind used for lighting public open spaces or thoroughfares; other exterior lighting	kg	3
	9405.41.90	00	5	--- Other	kg	3
9405.42				-- Other, designed for use solely with light-emitting diode (LED) light sources :		
	9405.42.10	00	3	--- Searchlights	kg	3
	9405.42.20	00	2	--- Other spotlights	kg	3
	9405.42.30	00	1	--- Non-flashing aerodrome beacons; lamps for railway rolling stock, locomotives, aircraft, ships or lighthouses, of base metal	kg	3
	9405.42.40	00	0	--- Pilot lamps with fittings for electro-thermic domestic appliances of heading 85.16	kg	3
	9405.42.50	00	6	--- Other, of a kind used for lighting public open spaces or thoroughfares	kg	3
	9405.42.60	00	5	--- Other exterior lighting	kg	3
	9405.42.90	00	2	--- Other	kg	3
9405.49				-- Other :		
	9405.49.10	00	3	--- Searchlights	kg	3
	9405.49.20	00	2	--- Other spotlights	kg	3
	9405.49.30	00	1	--- Non-flashing aerodrome beacons; lamps for railway rolling stock, locomotives, aircraft, ships or lighthouses, of base metal	kg	3
	9405.49.40	00	0	--- Pilot lamps with fittings for electro-thermic domestic appliances of heading 85.16	kg	3
	9405.49.50	00	6	--- Other, of a kind used for lighting public open spaces or thoroughfares	kg	3
	9405.49.60	00	5	--- Other exterior lighting	kg	3

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	9405.49.90	00	2	- - - Other	kg	3
9405.50				- Non-electrical luminaires and lighting fittings :		
				-- Of oil-burning type :		
	9405.50.11	00	2	- - - Of brass of a kind used for religious rites	kg	3
	9405.50.19	00	4	- - - Other	kg	3
	9405.50.40	00	4	-- Hurricane lamps	kg	3
	9405.50.50	00	3	-- Miners' lamps and quarrymen's lamps	kg	3
	9405.50.90	00	6	-- Other	kg	3
				- Illuminated signs, illuminated name-plates and the like :		
9405.61				- - Designed for use solely with light-emitting diode (LED) light sources :		
	9405.61.10	00	2	- - - Warning signs, street name signs, road and traffic signs	kg	3
	9405.61.90	00	1	- - - Other	kg	3
9405.69				-- Other :		
	9405.69.10	00	6	- - - Warning signs, street name signs, road and traffic signs	kg	3
	9405.69.90	00	5	- - - Other	kg	3
				- Parts :		
9405.91				-- Of glass :		
	9405.91.20	00	2	- - - For spotlights	kg	3
	9405.91.40	00	0	- - - Globes or chimneys	kg	3
	9405.91.50	00	6	- - - For searchlights	kg	3
	9405.91.90	00	2	- - - Other	kg	3
9405.92				-- Of plastics :		
	9405.92.20	00	6	- - - For spotlights	kg	3
	9405.92.30	00	5	- - - For searchlights	kg	3
	9405.92.90	00	6	- - - Other	kg	3
9405.99				-- Other :		
	9405.99.10	00	0	- - - Lampshades of textile material	kg	3
	9405.99.20	00	6	- - - Lampshades of other material	kg	3
	9405.99.30	00	5	- - - Of luminaires of subheading 9405.50.11 or 9405.50.19	kg	3
	9405.99.40	00	4	- - - For searchlights or spotlights	kg	3
	9405.99.50	00	3	- - - Other, of ceramic or of metal	kg	3
	9405.99.90	00	6	- - - Other	kg	3
95.03 9503.00				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.		
				- Other :		
	9503.00.99	00	6	-- Other	kg	7.5

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
95.04				Video game consoles and machines, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling equipment, amusement machines operated by coins, banknotes, bank cards, tokens or by any other means of payment.		
9504.20				- Articles and accessories for billiards of all kinds :		
	9504.20.20	00	6	-- Tables for billiards of all kinds	kg	10
	9504.20.30	00	5	-- Billiard chinks	kg	10
	9504.20.90	00	6	-- Other	kg	10
9504.30				- Other games, operated by coins, banknotes, bank cards, tokens or by any other means of payment, other than automatic bowling alley equipment :		
	9504.30.30	00	3	-- Games of chance that immediately return a monetary award; parts and accessories thereof	u	10
	9504.30.40	00	2	-- Other pintables or slot machines	u	10
	9504.30.50	00	1	-- Other, parts of wood, paper or plastics	u	10
	9504.30.90	00	4	-- Other	u	10
9504.40	9504.40.00	00	4	- Playing cards	u (jeu/ pack)	30
9504.50				- Video game consoles and machines, other than those of subheading 9504.30 :		
	9504.50.10	00	1	-- Of a kind used with a television receiver	kg	10
	9504.50.90	00	0	-- Other	kg	10
9504.90				- Other :		
	9504.90.10	00	0	-- Bowling requisites of all kinds	u	10
				-- Darts and parts and accessories therefor :		
	9504.90.21	00	1	--- Of wood, of paper or of plastics	u	10
	9504.90.29	00	3	--- Other	u	10
				-- Gambling equipment and paraphernalia :		
	9504.90.32	00	2	--- Tables designed for use with casino games, of wood or of plastics	u	30
	9504.90.33	00	4	--- Other tables designed for use with casino games	u	30
	9504.90.34	00	6	--- Mahjong tiles, of wood or of paper or of plastics	u	30
	9504.90.35	00	1	--- Other Mahjong tiles	u	30
	9504.90.36	00	3	--- Other, of wood, of paper or of plastics	u	30
	9504.90.39	00	2	--- Other	u	30
				-- Other :		
				--- Tables designed for games :		
	9504.90.92	00	3	---- Of wood or of plastics	u	10
	9504.90.93	00	5	---- Other	u	10
				--- Other :		
	9504.90.95	00	2	---- Of wood, of paper or of plastics	u	10

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	9504.90.99	00	3	---- Other	u	10
96.01				Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding).		
9601.10				- Worked ivory and articles of ivory :		
	9601.10.10	00	1	-- Cigar or cigarette cases, tobacco jars; ornamental articles	kg	15
	9601.10.90	00	0	-- Other	kg	15
9601.90				- Other :		
				-- Worked mother-of-pearl or tortoise-shell and articles of the foregoing :		
	9601.90.11			--- Cigar or cigarette cases, tobacco jars; ornamental articles :	kg	3
		10	4	---- Worked mother-of-pearl and articles of mother-of-pearl		
		20	0	---- Worked tortoise-shell and articles of tortoise-shell		
	9601.90.12	00	3	--- Pearl nucleus	kg	3
	9601.90.19			--- Other :	kg	3
		10	6	---- Worked mother-of-pearl and articles of mother-of-pearl		
		20	2	---- Worked tortoise-shell and articles of tortoise-shell		
				-- Worked capiz shells and articles of the foregoing :		
	9601.90.21	00	0	--- Ornamental articles	kg	5
	9601.90.29	00	2	--- Other	kg	5
				-- Other :		
	9601.90.91	00	0	--- Cigar or cigarette cases, tobacco jars; ornamental articles	kg	5
	9601.90.99			--- Other :	kg	5
		10	5	---- Worked bone and articles of bone		
		90	1	---- Other		
96.13				Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.		
9613.10				- Pocket lighters, gas fuelled, non-refillable :		
	9613.10.10	00	6	-- Of plastics	u	20
	9613.10.90	00	5	-- Other	u	20
9613.20				- Pocket lighters, gas fuelled, refillable :		
	9613.20.10	00	4	-- Of plastics	u	20
	9613.20.90	00	3	-- Other	u	20
9613.80				- Other lighters :		
	9613.80.10	00	6	-- Piezo-electric lighters for stoves and ranges	u	20
	9613.80.20	00	5	-- Cigarette lighters or table lighters, of plastics	u	20

WCO H.S Code	AHTN Code	Stat. Code	MACCS Code	Description	Unit	MCT Rate (%)
	9613.80.30	00	4	- - Cigarette lighters or table lighters, other than of plastics	u	20
	9613.80.90	00	5	- - Other	u	20
9613.90				- Parts :		
	9613.90.10	00	4	- - Refillable cartridges or other receptacles, which constitute parts of mechanical lighters, containing liquid fuel or liquefied gases	kg	20
	9613.90.90	00	3	- - Other	kg	20
96.14 9614.00				Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.		
	9614.00.10	00	2	- Roughly shaped blocks of wood or root for the manufacture of pipes	kg	20
	9614.00.90	00	1	- Other	kg	20
97.04 9704.00	9704.00.00	00	2	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49.07.	kg	3
97.05				Collections and collectors' pieces of archaeological, ethnographic, historical, zoological, botanical, mineralogical, anatomical, paleontological or numismatic interest.		
9705.10	9705.10.00	00	1	- Collections and collectors' pieces of archaeological, ethnographic or historical interest	kg	5
				- Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical or paleontological interest :		
9705.21	9705.21.00	00	3	- - Human specimens and parts thereof	kg	5
9705.22	9705.22.00	00	0	- - Extinct or endangered species and parts thereof	kg	5
9705.29	9705.29.00	00	0	- - Other	kg	5
				- Collections and collectors' pieces of numismatic interest :		
9705.31	9705.31.00	00	1	- - Of an age exceeding 100 years	kg	5
9705.39	9705.39.00	00	5	- - Other	kg	5
97.06				Antiques of an age exceeding 100 years.		
9706.10	9706.10.00	00	2	- Of an age exceeding 250 years	kg	5
9706.90	9706.90.00	00	0	- Other	kg	5