Chapter 39

PLASTICS AND ARTICLES THEREOF

Notes.

 Throughout the Nomenclature the expression "plastics" means those materials of headings 39.01 to 39.14 which are or have been capable, either at the moment of polymerisation or at some subsequent stage, of being formed under external influence (usually heat and pressure, if necessary with a solvent or plasticiser) by moulding, casting, extruding, rolling or other process into shapes which are retained on the removal of the external influence.

Throughout the Nomenclature any reference to "plastics" also includes vulcanised fibre. The expression, however, does not apply to materials regarded as textile materials of Section XI.

- 2. This Chapter does not cover:
 - (a) Lubricating preparations of heading 27.10 or 34.03;
 - (b) Waxes of heading 27.12 or 34.04;
 - (c) Separate chemically defined organic compounds (Chapter 29);
 - (d) Heparin or its salts (heading 30.01);
 - (e) Solutions (other than collodions) consisting of any of the products specified in headings 39.01 to 39.13 in volatile organic solvents when the weight of the solvent exceeds 50% of the weight of the solution (heading 32.08); stamping foils of heading 32.12;
 - (f) Organic surface-active agents or preparations of heading 34.02;
 - (g) Run gums or ester gums (heading 38.06);
 - (h) Prepared additives for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils (heading 38.11);
 - (ij) Prepared hydraulic fluids based on polyglycols, silicones or other polymers of Chapter 39 (heading 38.19);
 - (k) Diagnostic or laboratory reagents on a backing of plastics (heading 38.22);
 - (I) Synthetic rubber, as defined for the purpose of Chapter 40, or articles thereof;
 - (m) Saddlery or harness (heading 42.01) or trunks, suitcases, handbags or other containers of heading 42.02;
 - (n) Plaits, wickerwork or other articles of Chapter 46;
 - (o) Wall coverings of heading 48.14;
 - (p) Goods of Section XI (textiles and textile articles);
 - (q) Articles of Section XII (for example, footwear, headgear, umbrellas, sun umbrellas, walking-sticks, whips, riding-crops or parts thereof);
 - (r) Imitation jewellery of heading 71.17;
 - (s) Articles of Section XVI (machines and mechanical or electrical appliances);
 - (t) Parts of aircraft or vehicles of Section XVII;
 - (u) Articles of Chapter 90 (for example, optical elements, spectacle frames, drawing instruments);
 - (v) Articles of Chapter 91 (for example, clock or watch cases);
 - (w)Articles of Chapter 92 (for example, musical instruments or parts thereof);
 - (x) Articles of Chapter 94 (for example, furniture, lamps and lighting fittings, illuminated signs, prefabricated buildings);
 - (y) Articles of Chapter 95 (for example, toys, games, sports requisites); or

- (z) Articles of Chapter 96 (for example, brushes, buttons, slide fasteners, combs, mouthpieces or stems for smoking pipes, cigarette-holders or the like, parts of vacuum flasks or the like, pens, propelling pencils, and monopods, bipods, tripods and similar articles).
- 3. Headings 39.01 to 39.11 apply only to goods of a kind produced by chemical synthesis, falling in the following categories:
 - (a) Liquid synthetic polyolefins of which less than 60% by volume distils at 300°C, after conversion to 1,013 millibars when a reduced-pressure distillation method is used (headings 39.01 and 39.02);
 - (b) Resins, not highly polymerised, of the coumarone-indene type (heading 39.11);
 - (c) Other synthetic polymers with an average of at least 5 monomer units;
 - (d) Silicones (heading 39.10);
 - (e) Resols (heading 39.09) and other prepolymers.
- 4. The expression "copolymers" covers all polymers in which no single monomer unit contributes 95% or more by weight to the total polymer content.

For the purpose of this Chapter, except where the context otherwise requires, copolymers (including co-polycondensates, copolyaddition products, block copolymers and graft copolymers) and polymer blends are to be classified in the heading covering polymers of that comonomer unit which predominates by weight over every other single comonomer unit. For the purposes of this Note, constituent comonomer units of polymers falling in the same heading shall be taken together.

If no single comonomer unit predominates, copolymers, or polymer blends, as the case may be, are to be classified in the heading which occurs last in numerical order among those which equally merit consideration.

- 5. Chemically modified polymers, that is those in which only appendages to the main polymer chain have been changed by chemical reaction, are to be classified in the heading appropriate to the unmodified polymer. This provision does not apply to graft copolymers.
- 6. In headings 39.01 to 39.14, the expression "primary forms" applies only to the following forms:

(a) Liquids and pastes, including dispersions (emulsions and suspensions) and solutions;

(b) Blocks of irregular shape, lumps, powders (including moulding powders), granules, flakes and similar bulk forms.

- 7. Heading 39.15 does not apply to waste, parings and scrap of a single thermoplastic material, transformed into primary forms (headings 39.01 to 39.14).
- 8. For the purpose of heading 39.17, the expression "tubes, pipes and hoses" means hollow products, whether semi-manufactures or finished products, of a kind generally used for conveying, conducting or distributing gases or liquids (for example, ribbed garden hose, perforated tubes). This expression also includes sausage casings and other lay-flat tubing. However, except for the last-mentioned, those having an internal cross-section other than round, oval, rectangular (in which the length does not exceed 1.5 times the width) or in the shape of a regular polygon are not to be regarded as tubes, pipes and hoses but as profile shapes.
- 9. For the purpose of heading 39.18, the expression "wall or ceiling coverings of plastics" applies to products in rolls, of a width not less than 45 cm, suitable for wall or ceiling decoration, consisting of plastics fixed permanently on a backing of any material other than paper, the layer of plastics (on the face side) being grained, embossed, coloured, design-printed or otherwise decorated.
- 10. In headings 39.20 and 39.21, the expression "plates, sheets, film, foil and strip" applies only to plates, sheets, film, foil and strip (other than those of Chapter 54) and to blocks of regular geometric shape, whether or not printed or otherwise surface-worked, uncut or cut into rectangles (including squares) but not further worked (even if when so cut they become articles ready for use).
- 11. Heading 39.25 applies only to the following articles, not being products covered by any of the earlier headings of sub-Chapter II:
 - (a) Reservoirs, tanks (including septic tanks), vats and similar containers, of a capacity exceeding 300 litres;
 - (b) Structural elements used, for example, in floors, walls or partitions, ceilings or roofs;
 - (c) Gutters and fittings therefor;
 - (d) Doors, windows and their frames and thresholds for doors;
 - (e) Balconies, balustrades, fencing, gates and similar barriers;

39 - ii

- (f) Shutters, blinds (including Venetian blinds) and similar articles and parts and fittings thereof;
- (g) Large-scale shelving for assembly and permanent installation, for example, in shops, workshops, warehouses;
- (h) Ornamental architectural features, for example, flutings, cupolas, dovecotes; and
- (ij) Fittings and mountings intended for permanent installation in or on doors, windows, staircases, walls or other parts of buildings, for example, knobs, handles, hooks, brackets, towel rails, switch-plates and other protective plates.

Subheading Notes.

1. Within any one heading of this Chapter, polymers (including copolymers) and chemically modified polymers are to be classified according to the following provisions:

(a) Where there is a subheading named "Other" in the same series:

- (1) The designation in a subheading of a polymer by the prefix "poly" (for example, polyethylene and polyamide-6,6) means that the constituent monomer unit or monomer units of the named polymer taken together must contribute 95% or more by weight of the total polymer content.
- (2) The copolymers named in subheadings 3901.30, 3901.40, 3903.20, 3903.30 and 3904.30 are to be classified in those subheadings, provided that the comonomer units of the named copolymers contribute 95% or more by weight of the total polymer content.
- (3) Chemically modified polymers are to be classified in the subheading named "Other", provided that the chemically modified polymers are not more specifically covered by another subheading.
- (4) Polymers not meeting (1), (2) or (3) above, are to be classified in the subheading, among the remaining subheadings in the series, covering polymers of that monomer unit which predominates by weight over every other single comonomer unit. For this purpose, constituent monomer units of polymers falling in the same subheading shall be taken together. Only the constituent comonomer units of the polymers in the series of subheadings under consideration are to be compared.
- (b) Where there is no subheading named "Other" in the same series:
 - (1) Polymers are to be classified in the subheading covering polymers of that monomer unit which predominates by weight over every other single comonomer unit. For this purpose, constituent monomer units of polymers falling in the same subheading shall be taken together. Only the constituent comonomer units of the polymers in the series under consideration are to be compared.
 - (2) Chemically modified polymers are to be classified in the subheading appropriate to the unmodified polymer.

Polymer blends are to be classified in the same subheading as polymers of the same monomer units in the same proportions.

2. For the purposes of subheading 3920.43, the term "plasticizers" includes secondary plasticizers.

Supplementary Notes.

- 1. Notes 4 and 5 of this Chapter apply, *mutatis mutandis*, to all of the tariff items of this Chapter, other than those where the seventh and eighth digits are "00".
- (a) For the purpose of classification within any one subheading of this Chapter, the expression "composition" means only those polymers, copolymers, polymer blends and chemically modified polymers containing non-polymeric substances such as:
 - (i) initiators, activators and catalysts, to assist in the action or use of the polymeric substances in some intended process;
 - (ii) colourants; or
 - (iii) fillers, reinforcing agents, solvents, fire retardants, plasticizers and similar additives, present in amounts generally more than 1% by weight.
 - (b) The presence of any or combinations of the following, without the presence of other non-polymeric substances specified in paragraph (a) above, shall not render a material a composition:
 - (i) manufacturing impurities, 1% or less, by weight;

- (ii) manufacturing impurities, more than 1% weight, provided the impurities do not contribute beneficially to the subsequent processing or performance of the polymeric material;
- (iii) stabilizers such as antioxidants, process aids and similar special-purpose additives, present in small amounts, generally less than 1% weight;
- (iv) anti-caking agents;
- (v) water; or
- (vi) in aqueous dispersions or solutions, the emulsifiers, stabilizers and other agents used to maintain the dispersion or solution form.
- (c) For the purpose of classification within any subheading of this Chapter, "moulding compositions" includes partially formulated moulding compositions.

Statistical Notes. (NB These notes do not form part of the Customs Tariff legislation.)

- 1. Notes 4 and 5 of this Chapter apply, mutatis mutandis, to the classification numbers within any one tariff item of this Chapter.
- For statistical purposes, classification No. 3926.90.99.30 applies only to the following articles: pacifiers; ice bags; douche bags; enema bags and fittings therefor; invalid and similar nursing cushions; pessaries; sheath contraceptives (prophylactics); bulbs for syringes.

	Tariff Item	S Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		IPRIMARY FORMS			
	39.01	Polymers of ethylene, in primary forms.			
I	3901.10.00	-Polyethylene having a specific gravity of less than 0.94		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
I	1	0 Of recycled materials	KGM		
	q	Other:)1Linear low density homopolymer	KGM		
i	9	2 Low density, other than linear (specific gravity of not more than 0.925)			
I	9	03 Medium density (specific gravity of more than 0.925 but less than 0.94)	KGM		
		0.01	Rom		
1					
•					
I					
I					
I					
i					
I					
I					
	2001 20 00 0	00 -Polyethylene having a specific gravity of 0.94 or more	KGM	Free	
I	3901.20.00 0	Polyethylene naving a specific gravity of 0.94 of more	KGM	Fiee	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
I					
I					
I					
I					
	3901.30.00 0	0 -Ethylene-vinyl acetate copolymers	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

Tariff Item	S Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3901.40.00 0	0 -Ethylene-alpha-olefin copolymers, having a specific gravity of less than 0.94	KGM	Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3901.90.00	-Other		Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	0Linear low density copolymers 0 Other	KGM KGM		
39.02	Polymers of propylene or of other olefins, in primary forms.			
3902.10.00	-Polypropylene		Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	0 Of recycled materials 0 Other	KGM KGM		
3902.20.00 0	0 -Polyisobutylene	KGM	Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3902.30.00 0	0 -Propylene copolymers	KGM	Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3902.90.00 0	0 -Other	KGM	Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
39.03	Polymers of styrene, in primary forms.			

l

1

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3903.11.00	0 0 00	Expansible	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3903.19.00	D	Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		High impact Other	KGM KGM		
3903.20.00	0 00	-Styrene-acrylonitrile (SAN) copolymers	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3903.30.00		-Acrylonitrile-butadiene-styrene (ABS) copolymers	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		Other	KGM		
3903.90.00	D	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		Styrene-butadiene copolymers Other	KGM KGM		
39.04		Polymers of vinyl chloride or of other halogenated olefins, in primary forms.			
3904.10.00	0 00	-Poly(vinyl chloride), not mixed with any other substances	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other poly(vinyl chloride):			

Tariff Item SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3904.21.00 00Non-pla	sticized	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3904.22.00 00Plasticiz	red	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3904.30.00 00 -Vinyl chlo	oride-vinyl acetate copolymers	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3904.40.00 00 -Other vin	yl chloride copolymers	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3904.50.00 00 -Vinyliden	e chloride polymers	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
-Fluoro-po	lymers:			
3904.61.00 00Polytetra	afluoroethylene	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3904.69.00 00Other		KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3904.90.00 00 -Other		KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

Tariff Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
39.05	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.			
	-Poly(vinyl acetate):			
3905.12.0	0 00In aqueous dispersion	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
905.19.0	0 00Other	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	-Vinyl acetate copolymers:			
3905.21.0	0 00In aqueous dispersion	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3905.29.0	0 00Other	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3905.30.0	0 00 -Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	-Other:			
3905.91.0	0 00Copolymers	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

Tariff Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	00Other	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
39.06	Acrylic polymers in primary forms.			
3906.10.00	00 -Poly(methyl methacrylate)	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3906.90.00	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10 Polymers of acrylamide 90 Other	KGM KGM		
39.07	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.			
3907.10.00	00 -Polyacetals	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3907.20.00	-Other polyethers		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	 Compositions: 11Polymers of ethylene oxide 12Polymers of propylene oxide 19Other 	KGM KGM KGM		
	 Other: 91Polymers of ethylene oxide 92Polymers of propylene oxide 99Other 	KGM KGM KGM		
3907.30.00	-Epoxide resins		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		Liquid	KGM KGM		
	90	Other	KGIVI		
3907.40.00		Polycarbonates		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		Moulding compositions Other	KGM KGM		
3907.50.00) 00	Alkyd resins	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		Poly(ethylene terephthalate):			
3907.61.00	00 00	-Having a viscosity number of 78 ml/g or higher	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3907.69.00)	Other		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	80	For use in the manufacture of blow-moulded beverage bottles Other, of recycled materials Other	KGM KGM KGM		
3907.70.00) 00	Poly(lactic acid)	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		Other polyesters:			
3907.91.00) 00	Unsaturated	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

Tariff Item	S Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	Other)Polybutylene terephthalate)Other		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
39.08	Polyamides in primary forms.	KGW		
3908.10.00	-Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT,
)Polyamide-6))Other			CPTPT: Free
3908.90.00 00) -Other	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
39.09	Amino-resins, phenolic resins and polyurethanes, in primary forms.			
3909.10.00 00) -Urea resins; thiourea resins	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3909.20.00 00) -Melamine resins	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	-Other amino-resins:			
3909.31.00 00)Poly(methylene phenyl isocyanate) (crude MDI, polymeric MDI)	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

I I

l

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3909.39.00	00	Other	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3909.40.00		-Phenolic resins		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	40	Phenol-formaldehyde resins Compositions Other	KGM KGM KGM		
3909.50.00		-Polyurethanes		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		Compositions	KGM		
	90	Other	KGM		
3910.00.00		Silicones in primary forms.		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	For use in the manufacture of dental prostheses, including dentures; Silicones, excluding compositions	KGM		
	90	Other	KGM		
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.			
3911.10.00	00	-Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3911.90.00	00	-Other	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
39.12		Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.			

Tariff Item SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	-Cellulose acetates:			
3912.11.00 00	Non-plasticized	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3912.12.00 00	Plasticized	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3912.20.00 00	-Cellulose nitrates (including collodions)	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	-Cellulose ethers:			
3912.31.00 00	Carboxymethylcellulose and its salts	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3912.39.00	Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	Hydroxyethyl cellulose Other	KGM KGM		
3912.90.00 00	-Other	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of			

polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms.

39	-	11
----	---	----

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3913.10.00	0 00	-Alginic acid, its salts and esters	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3913.90.0(-Other		Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	80	Xanthan polysaccharide	. KGM		
	90	Other	. KGM		
3914.00.00	0 00	lon-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		IIWASTE, PARINGS AND SCRAP; SEMI-MANUFACTURES; ARTICLES	8		
39.15		Waste, parings and scrap, of plastics.			
3915.10.00	0 00	-Of polymers of ethylene	KGM	Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3915.20.00	0 00	-Of polymers of styrene	KGM	Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3915.30.00	0 00	-Of polymers of vinyl chloride	KGM	Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3915.90.00	D	-Of other plastics		Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	Of polymers of propylene or of other olefins	. KGM		

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
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.			
3916.10.00	00	-Of polymers of ethylene	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3916.20.00	00	-Of polymers of vinyl chloride	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3916.90.00	00	-Of other plastics	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
39.17		Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.			
3917.10.00)	-Artificial guts (sausage casings) of hardened protein or of cellulosic materials		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	Of regenerated cellulose Of hardened protein Other	KGM		
		-Tubes, pipes and hoses, rigid:			
3917.21.00)	Of polymers of ethylene		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		Ground water drainage Other	KGM KGM		
3917.22.00	00	Of polymers of propylene	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

Tariff Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3917.23.00	Of polymers of vinyl chloride	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20 Ducting or conduit	KGM		
3917.29.00	Of other plastics		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10Of acrylonitrile-butadiene-styrene (ABS) copolymers 20Reinforced with glass fibres 90 Other			
	-Other tubes, pipes and hoses:			
917.31.00	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa		Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10 Of polymers of vinyl chloride	KGM		CPTPT: Flee
	90 Other	KGM		
3917.32	 - Other, not reinforced or otherwise combined with other materials, without fittings 			
3917.32.10	 00Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05; Of polymers of heading 39.06, excluding of polymers of methyl methacrylate; Of polymers of heading 39.09, excluding of polyurethanes; Of polymers of heading 39.01, 39.12 or 39.13; Of polyvinylidene chloride to be employed in the packaging of goods for sale; To be employed in the manufacture of sera, antisera, toxoids, viruses, toxins or antitoxins, virus or bacterial vaccines, bacteriophage or bacterial lysates, allergenics, liver extracts, pituitary extracts, epinephrine or its solutions, insulin (with or without zinc, globin or protamine) and blood plasma or serum of human origin, or fractions thereof, or extenders or substitutes therefor; To be employed in the processing, storing or insemination of animal semen 	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3917.32.90		Other	KGM	6.5%	CCCT, LDCT, UST, MT MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
		Layflat tubing Other	KGM		
3917.33.00	00 -	-Other, not reinforced or otherwise combined with other materials, with fittings	KGM	6.5%	CCCT, LDCT, UST, M MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
3917.39	-	-Other			
3917.39.10	00 -	 -Of polymers of heading 39.02, excluding of polymers of propylene or tubing of polymers of butylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05; Of polymers of heading 39.06, excluding of polymers of methyl methacrylate; Of polymers of heading 39.07;Of polymers of heading 39.09, excluding of polyurethanes; Of polymers of heading 39.11, 39.12 or 39.13; Of polyvinylidene chloride to be employed in the packaging of goods for sale; To be employed in the processing, storing or insemmination of animal semen 	KGM	Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3917.39.90	-	Other		6.5%	CCCT, LDCT, UST, M MUST, CIAT, CT, CRT IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
	-	Garden hose Other	KGM KGM		GF1. 3%
3917.40.00		Fittings		Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		Pressure: Of polymers of vinyl chloride	KGM		
		Other	KGM		
	91 -	Of polymers of ethylene	KGM KGM		
	92 -		NGIVI		

39	-	15
----	---	----

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		Of acrylonitrile-butadiene-styrene (ABS) copolymers	KGM KGM		
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			
3918.10.10	00 00	 Wall or ceiling coverings combined with knitted or woven fabrics, nonwovens or felt 	МТК	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
3918.10.90)	Other		6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
		Floor tiles	MTK		
	20	Wall or ceiling coverings	MTK		
	31	With an inlaid design	MTK		
		Other	MTK		
	90	Other	MTK		
3918.90		-Of other plastics			
3918.90.10	00 00	 Wall or ceiling coverings combined with knitted or woven fabrics, nonwovens or felt 	МТК	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
3918.90.90)	Other		6.5%	CCCT, LDCT, UST, MT MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
		Floor tiles	MTK		
	90	Other	MTK		
39.19		Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.			

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3919.10.10	00	-Combined with knitted or woven fabrics, nonwovens or felt, such combinations which can, without fracturing, be bent manually around a cylinder of a diameter of 7 mm, at a temperature between 15°C and 30°C	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3919.10.20	00	-Of polymers of methyl methacrylate; Poly(ethylene terephthalate) film of a width of less than 15 cm; Cellulose acetate and cellulose acetate butyrate sheets, film or strip, of a thickness exceeding 0.08 mm or of a width of less than 15 cm and a thickness not exceeding 0.08 mm	KGM	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
		-Other:			
3919.10.91	00	 Of polymers of heading 39.02, excluding of polymers of propylene; Of polymers of heading 39.04, excluding of polymers of vinyl chloride, of polymers of tetrafluoroethylene or of polyvinylidene chloride; Of polymers of heading 39.05 or 39.06; Of polymers of heading 39.07, excluding of epoxide resins, of unsaturated polyesters, or polycarbonate plates, sheets, film or strip, of a thickness of 0.08 cm or more but not exceeding 1.3 cm; Of polymers of heading 39.09, excluding of urea-formaldehyde resins, of melamine-formaldehyde resins, of phenol-formaldehyde resins or of polyurethanes; Of polymers of heading 39.11 or 39.13; Of polymers of heading 39.12, excluding of regenerated cellulose or of vulcanized fibre; Of polyvinylidene chloride to be employed in the packaging of goods for sale; Polyester or polystyrene film, of a thickness not exceeding 0.25 mm, for use in the manufacture of loud-speakers or audio-frequency electric amplifiers, record-players or magnetic tape transcribing machines, magnetic tape sound recording apparatus, tape transport mechanisms, electrical equipment of heading 85.21, 85.25, 85.26, 85.27 or 85.28, and parts of the foregoing, including transformers and inductors; 	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3919.10.99		Other		6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
		Put up for retail sale:	KGM		
	4.4				
		Of polymers of vinyl chloride	KGM		

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3919.90.00	-	Other		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		Of polymers of vinyl chloride	KGM		
		Of polymers of ethylene	KGM		
	90 ·	Other	KGM		
39.20	I	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials.			
3920.10.00	-	-Of polymers of ethylene		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10 ·	For use in the manufacture of sanitary towels (napkins), surgical			
		trusses, orthopaedic abdominal supports or suspensory bandages	KGM		
		Of a thickness not exceeding 0.25 mm	KGM		
		Of a thickness exceeding 0.25 mm	KGM		
		Having a specific gravity of 0.94 or more:			
		Of a thickness not exceeding 0.25 mm	KGM		
		Of a thickness exceeding 0.25 mm	KGM		
3920.20.00	-	-Of polymers of propylene		Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10 ·	Strapping	KGM		
		Other:			
		Of a thickness not exceeding 0.25 mm Of a thickness exceeding 0.25 mm	KGM KGM		
3920.30.00		Of polymers of styrene		Free	CCCT, LDCT, GPT, US MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10 ·	Mixed with polymers of butadiene, ethylene and propylene, of a thickness not exceeding 0.10 mm, for use in the manufacture of shrink	KOM		
		sleeve packaging	KGM		
		Other: Of a thickness not avcording 0.25 mm	KCM		
		Of a thickness not exceeding 0.25 mm.	KGM		
	92 .	Of a thickness exceeding 0.25 mm	KGM		
		Of polymers of vinyl chloride:			

Tariff Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3920.43.00	Containing by weight not less than 6% of plasticizers		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10 Of a thickness not exceeding 0.25 mm 20 Of a thickness exceeding 0.25 mm	KGM KGM		
3920.49.00	00 Other	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	-Of acrylic polymers:			
3920.51.00	Of poly(methyl methacrylate)		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10 Of a thickness not exceeding 0.25 mm 20 Of a thickness exceeding 0.25 mm	KGM KGM		
3920.59.00	00 Other	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	-Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:			
3920.61.00	Of polycarbonates		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	 10 Plates, sheets, film or strip, of a thickness of 0.08 cm or more but not exceeding 1.3 cm 90 Other 	KGM KGM		
3920.62.00	Of poly(ethylene terephthalate)		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10 Strapping	KGM		
	91 Of a thickness not exceeding 0.25 mm 92 Of a thickness exceeding 0.25 mm	KGM KGM		

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3920.63.00	00 -	-Of unsaturated polyesters	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3920.69.00) -	-Of other polyesters		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		Of a thickness not exceeding 0.25 mm Of a thickness exceeding 0.25 mm			
	-	Of cellulose or its chemical derivatives:			
3920.71.00	00 -	-Of regenerated cellulose	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3920.73.00	00 -	-Of cellulose acetate	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3920.79.00	00 -	-Of other cellulose derivatives	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	-	Of other plastics:			
3920.91.00	00 -	-Of poly(vinyl butyral)	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3920.92.00) -	-Of polyamides		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		Of a thickness not exceeding 0.25 mm Of a thickness exceeding 0.25 mm	KGM KGM		

Tariff Item	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3920.93.00 00	Of amino-resins	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3920.94.00 00	Of phenolic resins	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3920.99.00 00	Of other plastics	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
39.21	Other plates, sheets, film, foil and strip, of plastics.			
	-Cellular:			
3921.11.00 00	Of polymers of styrene	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3921.12.00 00	Of polymers of vinyl chloride	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3921.13.00	Of polyurethanes		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	Polyisocyanurate insulation Other	KGM KGM		
3921.14.00 00	Of regenerated cellulose	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

Tariff Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3921.19.00	Of other plastics 10 Of polymers of ethylene 90 Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3921.90.00	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	 10 Combined with man-made or glass fibres	KGM MTK		
39.22	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.			
3922.10.00	-Baths, shower-baths, sinks and wash-basins		6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
	 10Shower stalls, excluding portable 20 Wash basins (sinks), excluding portable 30 Baths, whether or not with walls, excluding portable 90 Other 	NMB NMB		
3922.20.00	00 -Lavatory seats and covers	NMB	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
3922.90.00	00 -Other	NMB	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
39.23	Articles for the conveyance or packing of goods, of plastics; stoppers,			CPTPT: Free

Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3923.10.00)	-Boxes, cases, crates and similar articles		Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		 Disposable containers, for fast food restaurants, for example, "clam shells" Other 	-		
		-Sacks and bags (including cones):			
3923.21		Of polymers of ethylene			
3923.21.10	00	 For vaccines, toxoids (anatoxins), bacterins, toxins, serums containing immune bodies including antitoxins, glandular extracts or antibiotics, to be employed in the manufacture of such products 	-	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
923.21.90)	Other		6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
	20 30 40	 Refuse sacks and bags Grocery sacks and bags Luncheon sacks and bags Food packaging sacks and bags Other 	KGM KGM KGM KGM		GF1. 3%
3923.29		Of other plastics			
3923.29.10	00	 For vaccines, toxoids (anatoxins), bacterins, toxins, serums containing immune bodies including antitoxins, glandular extracts or antibiotics, to be employed in the manufacture of such products; To be employed in the processing, storing or insemination of animal semen 	-	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3923.29.90	00	Other	KGM	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
923.30		-Carboys, bottles, flasks and similar articles			
923.30.10	0 00	 To be employed in the processing, storing or insemination of animal semen 	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
923.30.90	0	Other		6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
	10	Bottles, of polyethylene (polymers of ethylene)	-		
		Of a capacity not exceeding 2 litres	-		
	32	Of a capacity exceeding 2 litres	-		
	81	Of a capacity not exceeding 2 litres	-		
		Of a capacity exceeding 2 litres	-		
	00				
923.40.00	0 00	-Spools, cops, bobbins and similar supports	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
923.50		-Stoppers, lids, caps and other closures			
923.50.10	0 00	 Caps to be employed by perfume manufacturers in the bottling of perfume; Flexible plastic spouts of a diameter of 57 mm for use in the manufacture of lids for gallon paint cans; For vaccines, toxoids (anatoxins), bacterins, toxins, serums containing immune bodies including antitoxins, glandular extracts or antibiotics, to be employed in the manufacture of such products 	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3923.50.90	0	Other		6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
		Lids for cups	-		
		Bottle caps	-		

39 - 23

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3923.90.10) 00 -	 Containers, bearing the shapes and images of cartoon characters, to be employed in the production or distribution of shampoo, bubble bath and other novelty cosmetic and bath products; For vaccines, toxoids (anatoxins), bacterins, toxins, serums containing immune bodies including antitoxins, glandular extracts or antibiotics, to be employed in the manufacture of such products; Holding trays of polymers of vinyl chloride for use as inserts in boxes to prevent peaches from touching each other; Vegetable-based capsules for use in Canadian manufactures 	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3923.90.90		Other		6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
	-	Vials	-		
		Drums	-		
		Plant containers Other trays, for produce or meat display	-		
		 Single portion containers, for example, for jams, for butter or for milk for coffee 			
	80	Ice cream tubs and similar containers	-		
		Other	-		
39.24		Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics.			
3924.10.00) .	-Tableware and kitchenware		6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT,
					JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
		Tableware, not including tumblers or disposable goods:			CEUT, UAT, CPTPT: Free
	11	Trays	_		CEUT, UAT, CPTPT: Free
	11 19	Trays	-		CEUT, UAT, CPTPT: Free
	11 19	Trays Other Other:	- -		CEUT, UAT, CPTPT: Free
	11 19 91	Trays Other Other: Utensils	-		CEUT, UAT, CPTPT: Free
	11 19 91 92	Trays Other Other: Utensils Food storage containers	-		CEUT, UAT, CPTPT: Free
	11 19 91 92 93	 Trays Other Other: Utensils Food storage containers Disposable tumblers and cups 	-		CEUT, UAT, CPTPT: Free
	11 19 91 92 93 94	Trays Other Other: Utensils Food storage containers	- - - - -		CEUT, UAT, CPTPT: Free
	11 19 91 92 93 94 96	 Trays Other Other: Utensils Food storage containers Disposable tumblers and cups Other disposable tableware 	- - - - - - - -		CEUT, UAT, CPTPT: Free
	11 19 91 92 93 94 96 97	 Trays Other Other: Utensils Food storage containers Disposable tumblers and cups Other disposable tableware Cookware 	- - - - - - - - - - - -		CEUT, UAT, CPTPT: Free
3924.90.00	11 19 91 92 93 94 96 97 99	 Trays Other Other: 		6.5%	CEUT, UAT, CPTPT: Free
3924.90.00	11 19 91 92 93 94 96 97 99	 Trays Other Other: 	- - - - - - - - - -	6.5%	CEUT, UAT, CPTPT: Free GPT: 3% CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	40	Flower pots	-		•
		Curtains:			
		Shower	-		
		Other	-		
		Tablecloths	-		
		Clothes hangers	-		
		Picture frames	- NMB		
		Other			
	55				
39.25		Builders' ware of plastics, not elsewhere specified or included.			
3925.10.00	00	-Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 litres	-	6.5%	CCCT, LDCT, UST, MT MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
3925.20.00		-Doors, windows and their frames and thresholds for doors		6.5%	CCCT, LDCT, UST, MT MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
	10	Doors and door frames	-		
	90	Other	-		
3925.30.00		-Shutters, blinds (including Venetian blinds) and similar articles and parts thereof		6.5%	CCCT, LDCT, UST, MT MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
		Venetian blinds	-		
	90	Other	-		
3925.90.00		-Other		6.5%	CCCT, LDCT, UST, MT MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
		Fittings and mountings specified in Note 11 (ij) to this Chapter:			
		Electrical protective plates	-		
		Otner	- KGM		
		Other	KGM		
	30		NOW		
39.26		Other articles of plastics and articles of other materials of headings 39.01 to 39.14.			

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3926.10.00		-Office or school supplies		6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
		Looseleaf binders and similar covers	-		
3926.20		-Articles of apparel and clothing accessories (including gloves, mittens and mitts)			
3926.20.10	00	 - Disposable gloves to be employed in clean rooms allowing a maximum of 10 airborne particles measuring greater than 0.0005 mm per 28.317 dm³ of air, 30 airborne particles measuring greater than 0.0003 mm per 28.317 dm³ of air, 75 airborne particles measuring greater than 0.0002 mm per 28.317 dm³ of air or 350 airborne particles measuring greater than 0.0001 mm per 28.31 dm³ of air; Protective suits and their accessories (including gloves), to be employed in a noxious atmosphere; To be employed in the processing, storing or insemination of animal semen 	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		Other:			
3926.20.91	00	Disposable gloves	NMB	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
3926.20.92	2	Mittens; Non-disposable gloves		6.5%	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
		Gloves, specially designed for use in sports Other	PAR PAR		
3926.20.93	3 00	 Belts; Articles of apparel and other clothing accessories, containing not more than 25% by weight of woven fabrics of man-made fibres, coated on both sides with polymers of vinyl chloride 	-	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%

Tariff			Unit of	MFN	Applicable
Item	SS	Description of Goods	Meas.	Tariff	Preferential Tariffs
3926.20.94	00	 - Other articles of apparel and clothing accessories, of plastics combined with knitted or woven fabrics, bolducs, nonwovens or felt, containing woven fabrics of more than 50% by weight of silk 	-	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
3926.20.95	5 00	Other articles of apparel and clothing accessories, of plastics combined with knitted or woven fabrics, bolducs, nonwovens or felt	NMB	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
3926.20.99)	Other		6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
	10	Rainwear	NMB		
	90	Other	-		
3926.30.00	00 -F	ittings for furniture, coachwork or the like	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3926.40	-S	tatuettes and other ornamental articles			
3926.40.10) 00	-Statuettes	-	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
3926.40.90	0 00	-Other ornamental articles	-	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%

3926.90 -Other

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3926.90.10	00	Articles for climbing or mountaineering;	-	Free	CCCT, LDCT, GPT, US
		Beak guards and blinders for pheasants;			MT, MUST, CIAT, CT,
		Cassette shells and parts thereof, excluding exterior jackets or sleeves, for			CRT, IT, NT, SLT, PT,
		use in the manufacture of video cassettes;			COLT, JT, PAT, HNT,
		Container cap covers or container toppers, bearing the shapes and			KRT, CEUT, UAT,
		images of cartoon characters, to be employed in the production or			CPTPT: Free
		distribution of shampoo, bubble bath and other novelty cosmetic and bath			
		products;			
		Conveyor belting, in modular form, of a length not exceeding 5 m; Conveyor belts;			
		Corner protectors for use in the manufacture of portable musical			
		instruments or microphone amplifiers, loudspeakers and sound mixers,			
		other than those designed and marketed for home entertainment systems;			
		Die models, to be employed as blueprint substitutes in the manufacture,			
		assembly, erection, installation, operation or maintenance of machines,			
		test sets, engines, apparatus, appliances, plant equipment and parts			
		thereof;			
		Dunnage bags to be employed in securing items for transport;			
		Fish egg incubators and parts thereof;			
		For use in the manufacture of fire fighting vehicles;			
		Housings, for use in the manufacture of television descramblers;			
		-			
		Imitation gemstones or pearls for use in the manufacture of jewellery;			
		Knobs, for use in the manufacture of gas barbecues or domestic gas			
		ranges, whether or not for recreational vehicles;			
		Net floats, spat collectors and collector holders to be employed in			
		commercial fishing or in the commercial harvesting of marine plants;			
		Netting for use in the manufacture of peat pellets;			
		Non-cellular polyethylene strip, scored, for use in the manufacture of			
		stand-up drink pouches;			
		Of vulcanized fibre for use as a backing in the manufacture of abrasive materials;			
		Parts of conveyor belts;			
		Pressure pads, pinch rollers and shield and pressure pad assemblies, for			
		use in the manufacture of tape cassettes or tape cartridges;			
		Rail pads;			
		Respirators, consisting of several layers of nonwovens of man-made			
		fibres, whether or not treated with activated carbon, with or without an			
		exhalation valve, to be employed in a noxious atmosphere;			
		Roller dowels for use in the manufacture of hand-operated mechanical			
		floor sweepers, not motorized;			
		Safety face shields designed for use by workers employed in hazardous			
		work, and parts thereof;			
		Shapes, for safety goggles or safety spectacles designed for use by			
		workers employed in hazardous work;			
		Shield adaptors for safety helmets;			
		Tapered monofilament of polyamides or of saturated polyesters, for use in			
		the manufacture of paint brushes;			
		To be employed in the manufacture of biologicals or bacteriologicals for			
		parenteral use or for the manufacture of antibiotics, hormones or steroids;			
		To be employed in the processing, storing or insemination of animal			
		semen;			
		Wheels for use in the manufacture of barbecues			

Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3926.90.20	00Door mats	МТК	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
3926.90.30	00Signs, letters and numerals	-	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free AUT: 5.5% NZT: 5.5% GPT: 3%
3926.90.50	00Identification tags for animals	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	Other:			
3926.90.91	 Belts and belting for machinery other than conveyor belts; Bolts, nuts, screws and washers; Gaskets 		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10Belts and belting for machinery other than conveyor belts 20Bolts, nuts, screws and washers 30Gaskets	KGM		
3926.90.92	00Parts for use in the manufacture of yachts, racing boats, canoes and other vessels for pleasure or sport		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3926.90.93	D0Trays designed to hold discs, for use in the manufacture of CD or DVD cases or boxed set collections	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

Tariff Item SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
3926.90.99 -	Other		6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
11 -	Fittings, for general use: Handles and knobs Other	-		
20 -	 Safety equipment and parts thereof Hygienic or pharmaceutical articles, as specified in Statistical Note 2 to this Chapter 	-		
50 - 60 -	Laboratory ware Electrical wiring accessories, non-current carrying Siding, for house or building exterior			
	Other	-		