Chapter 83

MISCELLANEOUS ARTICLES OF BASE METAL

Notes.

- 1. For the purpose of this Chapter, parts of base metal are to be classified with their parent articles. However, articles of iron or steel of heading 73.12, 73.15, 73.17, 73.18 or 73.20, or similar articles of other base metal (Chapters 74 to 76 and 78 to 81) are not to be taken as parts of articles of this Chapter.
- 2. For the purpose of heading 83.02, the word "castors" means those having a diameter (including, where appropriate, tires) not exceeding 75 mm, or those having a diameter (including, where appropriate, tires) exceeding 75 mm provided that the width of the wheel or tire fitted thereto is less than 30 mm.

CUSTOMS TARIFF - SCHEDULE

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
83.01		Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal.			
8301.10.00	0 00	-Padlocks	DZN	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
8301.20.00	0 00	-Locks of a kind used for motor vehicles	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8301.30.00	0 00	-Locks of a kind used for furniture	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8301.40		-Other locks			
8301.40.10	00 00	For use in the manufacture of portfolios, luggage or tackle boxes	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8301.40.20	00 00	Key-operated security locks for use in the manufacture of casement or awning windows	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8301.40.90	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%
		Dead bolt locks: Of brass or brass-plated			
	19	Other	-		
	21	Of brass or brass-plated	-		

Tariff Item	ss	•	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		Of iron or steel	-		
		Other	-		
		Combination locks	-		
		Of iron or steel	_		
		Other	_		
8301.50.00	00	-Clasps and frames with clasps, incorporating locks	-	6.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8301.60.00	00	-Parts	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8301.70		-Keys presented separately			
8301.70.10	00	To be employed as original equipment in the manufacture of passenger automobiles, trucks or buses	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8301.70.90	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%
83.02		Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal.			
8302.10.00		-Hinges		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	-	For furniture	-		
		For motor vehicles	-		
	30	For interior or exterior doors, other than garage, overhead or sliding			
	an	doors	-		
	90	Outor	-		

ltem	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8302.20.00		Castors	·	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		For furniture	-		
8302.30		Other mountings, fittings and similar articles suitable for motor vehicles			
3302.30.10	0 00 -	Brackets or clamps for use in the manufacture of aftermarket gas tanks and radiators for motor vehicles; Brackets or clamps of steel for use in the manufacture of hose assemblies for brake and steering systems for motorcycles or all-terrain vehicles; For use in the manufacture of fire fighting vehicles	-	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3302.30.90	0 00 -	Other	KGM	6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
	-	Other mountings, fittings and similar articles:			
8302.41	_				
		-Suitable for buildings			
3302.41.10		Bar or rod type door exit devices, for commercial, institutional or industrial applications; For use in the manufacture or repair of rotary gear window operators; Rotary gear window operators; Snub-guides, lever-lock operators, torsion bars and centre hooks for lever-lock or rotary gear window operators, sash locks (excluding peg locks) and keepers for key-operated security locks or sash locks (excluding peg-locks), for use in the manufacture of casement or awning windows	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
3302.41.10 3302.41.90	0 00 -	Bar or rod type door exit devices, for commercial, institutional or industrial applications; For use in the manufacture or repair of rotary gear window operators; Rotary gear window operators;Snub-guides, lever-lock operators, torsion bars and centre hooks for lever-lock or rotary gear window operators, sash locks (excluding peg locks) and keepers for key-operated security locks or sash locks (excluding peg-locks), for use in the manufacture of casement	KGM	Free 3.5%	MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	0 00 -	Bar or rod type door exit devices, for commercial, institutional or industrial applications; For use in the manufacture or repair of rotary gear window operators; Rotary gear window operators;Snub-guides, lever-lock operators, torsion bars and centre hooks for lever-lock or rotary gear window operators, sash locks (excluding peg locks) and keepers for key-operated security locks or sash locks (excluding peg-locks), for use in the manufacture of casement or awning windows Other	KGM		MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT,
	0 00 -	Bar or rod type door exit devices, for commercial, institutional or industrial applications; For use in the manufacture or repair of rotary gear window operators; Rotary gear window operators;Snub-guides, lever-lock operators, torsion bars and centre hooks for lever-lock or rotary gear window operators, sash locks (excluding peg locks) and keepers for key-operated security locks or sash locks (excluding peg-locks), for use in the manufacture of casement or awning windows Other	KGM - KGM		MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	0 00 - 0 - 20 - - 31 - 39 -	Bar or rod type door exit devices, for commercial, institutional or industrial applications; For use in the manufacture or repair of rotary gear window operators; Rotary gear window operators;Snub-guides, lever-lock operators, torsion bars and centre hooks for lever-lock or rotary gear window operators, sash locks (excluding peg locks) and keepers for key-operated security locks or sash locks (excluding peg-locks), for use in the manufacture of casement or awning windows Other	-		MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	0 00 - 20 - 31 - 39 -	Bar or rod type door exit devices, for commercial, institutional or industrial applications; For use in the manufacture or repair of rotary gear window operators; Rotary gear window operators;Snub-guides, lever-lock operators, torsion bars and centre hooks for lever-lock or rotary gear window operators, sash locks (excluding peg locks) and keepers for key-operated security locks or sash locks (excluding peg-locks), for use in the manufacture of casement or awning windows Other	- KGM		CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	0 00 - 20 - 31 - 39 - 41 -	Bar or rod type door exit devices, for commercial, institutional or industrial applications; For use in the manufacture or repair of rotary gear window operators; Rotary gear window operators;Snub-guides, lever-lock operators, torsion bars and centre hooks for lever-lock or rotary gear window operators, sash locks (excluding peg locks) and keepers for key-operated security locks or sash locks (excluding peg-locks), for use in the manufacture of casement or awning windows Other	- KGM		MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free 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
8302.42.00	Other, suitable for furniture 10 Catches, knobs or pulls		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	90 <i>Other</i>			
8302.49.00	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 For appliances	-		
	20 Marine hardware	-		
	30For the vehicles of Section XVII, other than motor vehicles or spacecraf			
8302.50.00	-Hat-racks, hat-pegs, brackets and similar fixtures		6.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8302.60	10 Brackets			
			 -	COCT I DOT ODT LIST
6302.60.10	00Hydraulic; Other, for use in the manufacture of railway or tramway passenger coaches	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8302.60.90	00Other	-	6.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8303.00.00	00 Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.	-	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%

Tariff Item	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8304.00.00	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 94.03.	-	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
83.05	Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal.			
8305.10	-Fittings for loose-leaf binders or files			
8305.10.10 00	0For use in the manufacture of multiple ring binders	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8305.10.90 00	OOther	KGM	2.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8305.20.00 00	O -Staples in strips	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: 5%
8305.90.00 00	O -Other, including parts	-	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
83.06	Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal.			
8306.10	-Bells, gongs and the like			
8306.10.10 00	0Church bells	-	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	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8306.10.90 0	00Other	-	6.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
	-Statuettes and other ornaments:			
8306.21.00 (00Plated with precious metal	-	5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
8306.29.00 (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: 5%
8306.30.00 (00 -Photograph, picture or similar frames; mirrors	NMB	6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
83.07	Flexible tubing of base metal, with or without fittings.			
8307.10.00 (00 -Of iron or steel	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8307.90.00 (00 -Of other base metal	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
83.08	Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing or clothing accessories, footwear, jewellery, wrist-watches, books, awnings, leather goods, travel goods or saddlery or for other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal.			

Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
00 -Hooks, eyes and eyelets	KGM	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
00 -Tubular or bifurcated rivets	-	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
-Other, including parts		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
·	KGM KGM		
Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal.			
00 -Crown corks	-	Free	CCCT, LDCT, GPT, UST MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
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
Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.		7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free AUT: 6% NZT: 6% GPT: 3%
0 Symbols for motor vehicles	_		Ji 1. 0/0
	On-Hooks, eyes and eyelets On-Hooks, eyes and eyelets On-Hooks, eyes and eyelets On-Tubular or bifurcated rivets On-Cher, including parts Stoppers, caps and buckle clasps and parts thereof	On-Hooks, eyes and eyelets KGM Cother, including parts Cother, including parts Cother, including parts Cother including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal. Cother including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal. Cother KGM Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.	On the second series and eyelets Tree -Other, including parts -Other, including parts -Other, including parts Free Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal. -Ordon corks - Free Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
83.11		Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying.			
8311.10.00	1	-Coated electrodes of base metal, for electric arc-welding		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 stainless steel	KGM		
8311.20.00	•	-Cored wire of base metal, for electric arc-welding		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 stainless steel	KGM KGM KGM		
8311.30.00	00	-Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8311.90.00	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