

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
01.01			Live horses, asses, mules and hinnies.			
			- Pure-bred breeding animals :			
	010110	01011010	- - - Horses Of Arab breed	FREE OF DUTY	C	
	010110	01011020	- - - Other	FREE OF DUTY	C	
			- Other :			
	010190	01019010	- - - Horses for sport	FREE OF DUTY	C	
	010190	01019020	- - - ponies	FREE OF DUTY	C	
	010190	01019030	- - - Asses	FREE OF DUTY	C	
	010190	01019040	- - - Mules	FREE OF DUTY	C	
	010190	01019050	- - - Hinnies	FREE OF DUTY	C	
	010190	01019090	- - - Other	FREE OF DUTY	C	
01.02			Live sheep and goats.			
	010210	01021000	- pure-bred breeding animals	FREE OF DUTY	C	
	010290	01029000	- Other	FREE OF DUTY	C	
01.03			Live swine.			
	010310	01031000	- pure-bred breeding animals	-	I	*
			- Other			
	010391	01039100	- - Weighing less than 50 kg	-	I	*
	010392	01039200	- - Weighing less than 50 kg or more	-	I	*
01.04			Live sheep and goats.			
			- sheep:			
	010410	01041010	- - - Pure- bred breeding animals	FREE OF DUTY	C	
	010410	01041090	- - - Other	FREE OF DUTY	C	
			- Goats :			
	010420	01042010	- - - Pure- bred breeding animals	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	010420	01042090	- - - Other	FREE OF DUTY	C	
01.05			Live poultry ,that is to say , fowls of the species Gallus domesticus , ducks , geese , turkeys and guinea fowls. - Weighin not more than 185 g :			
	010511	01051100	- - Fowls of the species Gallus domesticus	FREE OF DUTY	C	
	010512	01051200	- - Turkeys	FREE OF DUTY	C	
	010519	01051900	- - Other	FREE OF DUTY	C	
			- Other			
			- - Fowls of the species Gallus domesticus , weighing more than 2000g :			
	010592	01059210	- - - Hens (for laying eggs)	FREE OF DUTY	C	
	010592	01059220	- - - Chickens (for meat)	FREE OF DUTY	C	
	010592	01059230	- - - Hens	FREE OF DUTY	C	
	010592	01059290	- - - Other	FREE OF DUTY	C	
			- - Fowis of the species Gallus domestics, weighing more 2000g			
	010593	01059310	- - - Hens(for laying eggs)	FREE OF DUTY	C	
	010593	01059320	- - - Chickens (for meat)	FREE OF DUTY	C	
	010593	01059330	- - - Other	FREE OF DUTY	C	
	010593	01059390	- - Other	FREE OF DUTY	C	
			- - - Other :			
	010599	01059910	- - - Tame ducks and geesse	FREE OF DUTY	C	
	010599	01059920	- - - Turkeys	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	010599	01059990	- - - Other	FREE OF DUTY	C	
01.06			Other live animals.			
			- Mammals:			
	010611	01061100	- - Primates	FREE OF DUTY	C	
	010612	01061200	- - Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongd (mammals of the order Sirenia)	FREE OF DUTY	C	
			- - Other:			
	010619	01061910	- - - Camels	FREE OF DUTY	C	
	010619	01061920	- - - Tame and wild rabbits	FREE OF DUTY	C	
	010619	01061930	- - - Gazelles and deer	FREE OF DUTY	C	
	010619	01061940	- - - Dogs	FREE OF DUTY	C	
	010619	01061950	- - - Foxes, minks and other fur animals	FREE OF DUTY	C	
	010619	01061960	- - - Animals for zoos, scientific and research labs	FREE OF DUTY	C	
	010619	01061990	- Other	FREE OF DUTY	C	
	010620	01062000	- Reptiles (including snakes and turtles)	FREE OF DUTY	C	
			- Birds :			
	010631	01063100	- - BIRDS OF PREY	FREE OF DUTY	C	
	010632	01063200	- - Psittaciformes (including parrots, parakeets , macaws and cockatoos)	FREE OF DUTY	C	
			- - Other:			
	010639	01063910	- - - Tame and wild pigeons, partridges, pheasants, quail, snipe, sand grouse, wild ducks and similar animals	FREE OF DUTY	C	
	010639	01063920	- - - Ornamental birds	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	010639	01063990	- - - - Cats and dogs	FREE OF DUTY	C	
			- Other :			
	010690	01069010	- - - Bees and other Insects	FREE OF DUTY	C	
	010690	01069090	- - - Other	FREE OF DUTY	C	
02.01			Meat of bovine animals, fresh or chilled .			
	020110	02011000	- Carcasses and half-carcasses	FREE OF DUTY	C	
	020120	02012000	- Other cuts with bone in	FREE OF DUTY	C	
	020130	02013000	- Boneless	FREE OF DUTY	C	
02.02			Meat of bovine animals, frozen.			
	020210	02021000	- Carcasses and half-carcasses	5%	A	
	020220	02022000	- Other cuts with bone in	5%	A	
			- Boneless			
	020230	02023010	- - - Minced	5%	A	
	020230	02023090	- - - Other	5%	A	
02.03			Meat of swine, fresh, chilled or frozen.			
			- Fresh or chilled :			
	020311	02031100	- - Carcasses and half-carcasses	5%	A	
	020312	02031200	- - Hams, shoulders and cuts thereof, with bone in	5%	A	
	020319	02031900	- - Other	5%	A	
			- Frozen :			
	020321	02032100	- - Carcasses and half-carcasses	5%	A	
	020322	02032200	- - Hams, shoulders and cuts thereof, with bone in	5%	A	
	020329	02032900	- - Other	5%	A	
02.04			Meat of sheep or goats, fresh, chilled or frozen.			
	020410	02041000	- Carcasses and half-carcasses of lamb, fresh or chilled	FREE OF DUTY	C	
			- Other meat of sheep, fresh or chilled :			
	020421	02042100	- - Carcasses and half-carcasses	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	020422	02042200	- - Other cuts with bone in	FREE OF DUTY	C	
	020423	02042300	- - Boneless	FREE OF DUTY	C	
	020430	02043000	- Carcasses and half-carcasses of lamb, frozen	5%	A	
			- Other meat of sheep, frozen :			
	020441	02044100	- - Carcasses and half-carcasses	5%	A	
	020442	02044200	- - Other cuts with bone in	5%	A	
			- - Boneless			
	020443	02044310	- - - Minced	5%	A	
	020443	02044390	- - - Other	5%	A	
			- Meat of goats :			
			- - - Frozen			
	020450	02045011	- - - - Other cuts with bone in :	FREE OF DUTY	C	
	020450	02045012	- - - - Fresh or chilled	5%	A	
			- - - -Other cuts with bone in			
	020450	02045021	- - - - Fresh or chilled	FREE OF DUTY	C	
	020450	02045022	- - - - Frozen	5%	A	
			- - - -Boneless :			
	020450	02045031	- - - - Fresh or chilled	FREE OF DUTY	C	
	020450	02045032	- - - - Frozen	5%	A	
02.05			Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.			
	020500	02050010	- - - Meat of horses	5%	A	
	020500	02050090	- - - Other	5%	A	
02.06			Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.			
	020610	02061000	- Of bovine animals, fresh or chilled	5%	A	
			- Of bovine animals, frozen :			
	020621	02062100	- - Tongues	5%	A	
	020622	02062200	- - Livers	5%	A	
	020629	02062900	- - Other	5%	A	
	020630	02063000	- Of swine, fresh or chilled	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Of swine, frozen :			
	020641	02064100	- - Livers	5%	A	
	020649	02064900	- - Other	5%	A	
			- Other, fresh or chilled :			
	020680	02068010	- - - Of sheep animals or goats	FREE OF DUTY	C	
	020680	02068090	- - - Other	5%	A	
			- Other, frozen :			
			- - - Of sheep animals or goats :			
	020690	02069011	- - - - Tongues	5%	A	
	020690	02069012	- - - - Livers	5%	A	
	020690	02069019	- - - - Other	5%	A	
	020690	02069090	- - - Other	5%	A	
02.07			Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.			
			- Of fowls of the species Gallus domesticus :			
	020711	02071100	- - Not cut in pieces, fresh or chilled	5%	A	
	020712	02071200	- - Not cut in pieces, frozen	5%	A	
	020713	02071300	- - Cuts and offal, fresh or chilled	5%	A	
	020714	02071400	- - Cuts and offal, frozen	5%	A	
			- Of turkeys :			
	020724	02072400	- - Not cut in pieces, fresh or chilled	5%	A	
	020725	02072500	- - Not cut in pieces, frozen	5%	A	
	020726	02072600	- - Cuts and offal, fresh or chilled	5%	A	
	020727	02072700	- - Cuts and offal, frozen	5%	A	
			- Of ducks. geese or guinea fowls :			
	020732	02073200	- - Not cut in pieces, fresh or chilled	5%	A	
	020733	02073300	- - Not cut in pieces, frozen	5%	A	
	020734	02073400	- - Fatty livers, fresh or chilled	5%	A	
	020735	02073500	- - Other, fresh or chilled	5%	A	
	020736	02073600	- - Other, frozen	5%	A	
02.08			Other meat and edible meat offal, fresh, chilled or frozen.			
			- Of rabbits or hares :			
	020810	02081010	- - - Fresh or chilled	FREE OF DUTY	C	
	020810	02081020	- - - Frozen	5%	A	
	020820	02082000	- Frogs legs	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	020830	02083000	- Of primates	5%	A	
	020840	02084000	- OF WHALES,DOLPHINES AND PORPOISES; OF MANATEES AND DUGONS	5%	A	
	020850	02085000	- Of reptiles (including snakes and turtles)	5%	A	
	020890	02089000	- Other	5%	A	
			- - - Camel :			
	020890	02089011	- - - - Fresh or chilled	5%	A	
	020890	02089012	- - - - Frozen	5%	A	
			- - - Gazelle or deer meat :			
	020890	02089021	- - - - Fresh or chilled	5%	A	
	020890	02089022	- - - - Frozen	5%	A	
			- - - Tame and wild pigeons, partridges, pheasant, quail,snipe, sand grouse, wild ducks and similar birds :			
	020890	02089031	- - - - Fresh or chilled	5%	A	
	020890	02089032	- - - - Frozen	5%	A	
	020890	02089090	- - - Other	5%	A	
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.			
	020900	02090010	- - - Pig fat	5%	A	
	020900	02090090	- - - Other	5%	A	
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 :			
	021011	02101100	- - Hams, shoulders and cuts thereof, with bone in	5%	A	
	021012	02101200	- - Bellies (streaky) and cuts thereof	5%	A	
	021019	02101900	- - Other	5%	A	
	021020	02102000	- Meat of bovine animals	5%	A	
			- Other, including edible flours and meals of meat or meat offal :			
	021091	02109100	- - Of poultry livers	5%	A	
	021092	02109200	- - In flour or meal form (mince or burgers)	5%	A	
	021093	02109300	- - OF REPTILES	5%	A	
			- - Other			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	021099	02109910	- - - of poultry livers	5%	A	
	021099	02109920	- - - in flour or meal form (mince or burger)	5%	A	
	021099	02109990	- - - Other	5%	A	
03.01			Live fish.			
	030110	03011000	- Ornamental fish	FREE OF DUTY	C	
			- Other live fish :			
			- - Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster) :			
	030191	03019110	- - - For breeding	FREE OF DUTY	C	
	030191	03019190	- - - Other	FREE OF DUTY	C	
			- - Eels (Anguilla spp.) :			
	030192	03019210	- - - For breeding	FREE OF DUTY	C	
	030192	03019290	- - - Other	FREE OF DUTY	C	
			- - Carp :			
	030193	03019310	- - - For breeding	FREE OF DUTY	C	
	030193	03019390	- - - Other	FREE OF DUTY	C	
			- - Other :			
	030199	03019910	- - - For breeding	FREE OF DUTY	C	
	030199	03019920	- - - Tilapia (Tilapia Nilotica), (Sarotherodon spp.)	FREE OF DUTY	C	
	030199	03019990	- - - Other	FREE OF DUTY	C	
03.02			Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.			
			- Salmonidae, excluding livers and roes :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	030211	03021100	- - 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>)	FREE OF DUTY	C	
	030212	03021200	- - 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>)	FREE OF DUTY	C	
	030219	03021900	- - Other	FREE OF DUTY	C	
			- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes :			
	030221	03022100	- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	FREE OF DUTY	C	
	030222	03022200	- - Plaice (<i>Pleuronectes platessa</i>)	FREE OF DUTY	C	
	030223	03022300	- - Sole (<i>Solea</i> spp.)	FREE OF DUTY	C	
	030229	03022900	- - Other	FREE OF DUTY	C	
			- Tunas (of the genus <i>Thunnus</i>) skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes :			
	030231	03023100	- - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	FREE OF DUTY	C	
	030232	03023200	- - Yellowfin tunas (<i>Thunnus albacares</i>)	FREE OF DUTY	C	
	030233	03023300	- - Skipjack or stripe-bellied bonito	FREE OF DUTY	C	
	030234	03023400	- - Bigeye tunas (<i>Thunnus obesus</i>)	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	030235	03023500	- - Bigeye tunas (<i>Thunnus thynnus</i>)	FREE OF DUTY	C	
	030236	03023600	- - Southern Bluefin tunas	FREE OF DUTY	C	
	030239	03023900	- - Other	FREE OF DUTY	C	
	030240	03024000	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes	FREE OF DUTY	C	
	030250	03025000	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes	FREE OF DUTY	C	
			- Other fish, excluding livers and roes :			
	030261	03026100	- - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), bnsling or sprats (<i>Sprattus sprattu.s</i>)	FREE OF DUTY	C	
	030262	03026200	- - Haddock (<i>Melanogrammus aeglefinus</i>)	FREE OF DUTY	C	
	030263	03026300	- - Coalfish (<i>Pollachius virens</i>)	FREE OF DUTY	C	
			- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)			
	030264	03026410	- - - Kingfish (<i>Scomberomorus commerson</i>)	FREE OF DUTY	C	
	030264	03026420	- - - Eels (<i>Anguilla</i> spp.)	FREE OF DUTY	C	
	030264	03026490	- - Other	FREE OF DUTY	C	
	030265	03026500	- - DOGFISH AND OTHER SHARKS	FREE OF DUTY	C	
	030266	03026600	- - Eels (<i>Anguilla</i> spp.)	FREE OF DUTY	C	
			- - Other :			
	030269	03026910	- - - Groupers (All genus following the family : serranidae)	FREE OF DUTY	C	
	030269	03026920	- - - Emperors (<i>Lethrinus</i> spp.), (<i>Monotaxis</i> spp.)	FREE OF DUTY	C	
	030269	03026930	- - - Snappers / Jobfishes (All genus following the family: Lutjanidae)	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	030269	03026940	--- Jacks, Trevallies and Scads (All genus following the family : Carangidae)	FREE OF DUTY	C	
	030269	03026950	--- pomferts (Pampus argenteus, parastromateus niger)	FREE OF DUTY	C	
	030269	03026960	--- Sibaiti, Shamm, Nahhash, fresh	FREE OF DUTY	C	
	030269	03026970	--- Nigroor fish	FREE OF DUTY	C	
	030269	03026980	--- Striped mullet (Mugil cephalus)	FREE OF DUTY	C	
			--- Other :			
	030269	03026991	---- Safi fish	FREE OF DUTY	C	
	030269	03026999	---- Other	FREE OF DUTY	C	
	030270	03027000	- livers and roes	FREE OF DUTY	C	
03.03			Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.			
			- Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), excluding livers and roes			
	030311	03031100	- - Sockeye salmon (red salbon)(Oncortynhus nerka)	5%	A	
	030319	03031900	- - Other.	5%	A	
			- Other salmonidae, excluding livers and roes :			
	030321	03032100	- - Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	5%	A	
	030322	03032200	- - Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	030329	03032900	- - Other	5%	A	
			- Flat fish (Pleuronectidae Bothidae, Cynoglossidae ,Soleidae, Scopthalmidae and Citharidae), excluding livers and roes :			
	030331	03033100	- - Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	5%	A	
	030332	03033200	- - Plaice (Pleuronectes platessa)	5%	A	
	030333	03033300	- - Sole (Solea spp.)	5%	A	
	030339	03033900	- - Other	5%	A	
			- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito(Euthynnus (Katsuwonus) pelamis), excluding livers and roes :			
	030341	03034100	- - Albacore or longfinned tunas (Thunnus alalunga)	5%	A	
	030342	03034200	- - Yellowfin tunas (Thunnus albacares)	5%	A	
	030343	03034300	- - Skipjack or strip-bellied bonito	5%	A	
	030344	03034400	- - Bigeye tunas (Thunnus obesus)	5%	A	
	030345	03034500	- - Bluefin tunas (Thunnus thynnus)	5%	A	
	030346	03034600	- - Southern bluefin tunas(Thunnus maccoyii).	5%	A	
	030349	03034900	- - Other	5%	A	
	030350	03035000	- Herrings (Clupea harengus, Clupea pallasii), excluding livers and roes	5%	A	
	030360	03036000	- Cod (Gadus morhua, Gadus ogac, Gadus macrocephulus),excluding livers and roes	5%	A	
			- Other fish, excluding livers and roes :			
	030371	03037100	- - Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), bisling or sprats (Sprattus sprattus)	5%	A	
	030372	03037200	- - Haddock (Melanogrammus aeglefinus)	5%	A	
	030373	03037300	- - Coalfish (Pollachius virens)	5%	A	
			- - Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)			
	030374	03037410	- - - Kingfish (Scomberomorus commerson)	5%	A	
	030374	03037420	- - - Indian mackerel (Rastrelliger Kanagurta)	5%	A	
	030374	03037490	- - - Other.	5%	A	
	030375	03037500	- - Dogfish and other sharks	5%	A	
	030376	03037600	- - Eels (Anguilla spp.)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	030377	03037700	- - Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)	5%	A	
	030378	03037800	- - Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	5%	A	
			- - Other			
	030379	03037910	- - - Groupers (All genus following the family : <i>serranidae</i>)	5%	A	
	030379	03037920	- - - Emperor	5%	A	
	030379	03037930	- - - Snappers / Jobfishes (All genus following the family: <i>Lutjanidae</i>)	5%	A	
	030379	03037940	- - - Jacks, Trevallies and Scads (All genus following the family : <i>Carangidae</i>)	5%	A	
	030379	03037950	- - - Emperors (<i>Lethrinus</i> spp.), (<i>Monotaxis</i> spp.)	5%	A	
	030379	03037960	- - - Milkfish (<i>Chanos chanus</i>)	5%	A	
	030379	03037970	- - - Nigroor fish	5%	A	
	030379	03037980	- - - Striped mullet (<i>Mugil cephalus</i>)	5%	A	
	030379	03037990	- - - Other :	5%	A	
	030379	03037991	- - - Safi fish	5%	A	
	030379	03037999	- - - Other	5%	A	
	030380	03038000	- livers and roes	5%	A	
03.04			Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.			
			- Fresh or chilled			
	030410	03041010	- - - Groupers (All genus following the family : <i>serranidae</i>)	5%	A	
	030410	03041020	- - - Emperors (<i>Lethrinus</i> spp.), (<i>Monotaxis</i> spp.)	5%	A	
	030410	03041090	- - - Other	5%	A	
			- - - Frozen fillets			
	030420	03042010	- - - 'Groupers (All genus following the family : <i>serranidae</i>)	5%	A	
	030420	03042020	- - - Of Emperors (<i>Lethrinus</i> spp.), (<i>Monotaxis</i> spp.)	5%	A	
	030420	03042090	- - - Other	5%	A	
	030490	03049000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
03.05			Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption.			
	030510	03051000	- Flours, meals and pellets of fish, fit for human consumption	5%	A	
	030520	03052000	- Livers and roes, dried, smoked, salted or in brine	5%	A	
	030530	03053000	- Fish fillets, dried, salted or in brine, but not smoked	5%	A	
			- Smoked fish, including fillets :			
	030541	03054100	- - Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	5%	A	
	030542	03054200	- - Herrings (Clupea harengus, Clupea pallasii)	5%	A	
	030549	03054900	- - Other	5%	A	
			- Dried fish, whether or not salted but not smoked :			
	030551	03055100	- - Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	5%	A	
			- - Other			
	030559	03055910	- - - Kingfish (Scomberomorus commerson)	5%	A	
	030559	03055920	- - - Striped mullet (mugil cephalus)	5%	A	
	030559	03055990	- - - Other	5%	A	
			- Fish, salted but not dried or smoked and fish in brine :			
	030561	03056100	- - Herrings (Clupea harengus, Clupea pallasii)	5%	A	
	030562	03056200	- - Cod (Gadus morhua, Gadus ogac, Gadus mucrocephalus)	5%	A	
	030563	03056300	- - Anchovies (Engraulis spp.)	5%	A	
	030569	03056900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
03.06			Crustaceans, whether in shell or not, live, fresh, chilled,frozen, dried, salted or in brine; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled,frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.			
			- Frozen :			
	030611	03061100	- - Rock lobster and other sea crawfish (Palinurus spp.,Panulirus spp., Jasus spp.)	FREE OF DUTY	C	
	030612	03061200	- - Lobsters (Homarus spp.)	FREE OF DUTY	C	
	030613	03061300	- - Shrimps and prawns	FREE OF DUTY	C	
	030614	03061400	- - Crabs	FREE OF DUTY	C	
	030619	03061900	- - Other, including flours, meals and pellets of crustaceans, fit for human consumption	FREE OF DUTY	C	
			- Not frozen :			
	030621	03062100	- - Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	FREE OF DUTY	C	
	030622	03062200	- - Lobsters (Homarus spp.)	FREE OF DUTY	C	
	030623	03062300	- - Shrimps and prawns	FREE OF DUTY	C	
	030624	03062400	- - Crabs	FREE OF DUTY	C	
	030629	03062900	- - Other, including flours, meals and pellets of crustaceans, fit for human consumption	FREE OF DUTY	C	
03.07			Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried,salted or in brine; flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption.			
	030710	03071000	- Oysters	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Scallops , including queen scallops , of the genera Pecten ,Chlamys or Placopecten :			
	030721	03072100	- - Live, fresh or chilled	5%	A	
	030729	03072900	- - Other	5%	A	
			- Mussels (Mytilus spp., Perna spp.) :			
	030731	03073100	- - Live, fresh or chilled	5%	A	
	030739	03073900	- - Other	5%	A	
			- Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) and squid (Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.) :			
	030741	03074100	- - Live, fresh or chilled	5%	A	
	030749	03074900	- - Other	5%	A	
			- Octopus (Octopus spp.) :			
	030751	03075100	- - Live, fresh or chilled	5%	A	
	030759	03075900	- - Other	5%	A	
	030760	03076000	- Snails, other than sea snails	5%	A	
			- Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans,fit for human consumption :			
	030791	03079100	- - Live, fresh or chilled	5%	A	
	030799	03079900	- - Other	5%	A	
04.01			Milk and cream, not concentrated nor containing added sugar or other sweetening matter.			
			- Of a fat content, by weight, not exceeding 1% :			
	040110	04011030	- - - Long life milk , in packing exceeding litre	5%	A	
	040110	04011090	- - - Other	5%	A	
			- Of a fat content, by weight, exceeding 1% but not exceeding 6% :			
	040120	04012030	- - - Long life milk , in packing exceeding littre	5%	A	
	040120	04012090	- - - Other	5%	A	
			- Of a fat content, by weight, exceeding 6% :			
	040130	04013030	- - - Long life milk , in packing exceeding litter	5%	A	
	040130	04013090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
04.02			Milk and cream, concentrated or containing added sugar or other sweetening matter.			
			- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5% :			
	040210	04021010	- - - For industrial purposes	5%	A	
	040210	04021090	- - - Other	5%	A	
			- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 % :			
			- - Not containing added sugar or other sweetening matter :			
	040221	04022110	- - - For industrial purposes	5%	A	
	040221	04022190	- - - Other	5%	A	
			- - Other :			
	040229	04022910	- - - For industrial purposes	5%	A	
	040229	04022990	- - - Other	5%	A	
			- Other :			
			- - Not containing added sugar or other sweetening matter :			
	040291	04029110	- - - Milk	5%	A	
	040291	04029120	- - - Cream	5%	A	
			- - Other :			
	040299	04029910	- - - Milk	5%	A	
	040299	04029920	- - - Cream	5%	A	
04.03			Buttermilk, curdled milk and cream, yogurt, 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.			
	040310	04031000	- Yogurt	5%	A	
			- Other :			
	040390	04039010	- - - Butter milk (Labnah)	5%	A	
	040390	04039020	- - - Laban	5%	A	
	040390	04039030	- - - Cottage cheese	5%	A	
	040390	04039090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	040410	04041000	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter	5%	A	
	040490	04049000	- Other	5%	A	
04.05			Butter and other fats and oils derived from milk; dairy spreads.			
	040510	04051000	- Butter	5%	A	
	040520	04052000	- Dairy spreads	5%	A	
	040590	04059000	- Other	5%	A	
04.06			Cheese and curd.			
	040610	04061000	- Fresh (unripened or uncured) cheese, including whey cheese, and curd	5%	A	
	040620	04062000	- Grated or powdered cheese, of all kinds	5%	A	
	040630	04063000	- Processed cheese, not grated or powdered	5%	A	
	040640	04064000	- Blue-veined cheese	5%	A	
			- Other cheese :			
	040690	04069010	- - - Fresh fermented cream cheese	5%	A	
	040690	04069020	- - - Solid or semi-solid cheese	5%	A	
	040690	04069090	- - - Other	5%	A	
04.07			Birds' eggs, in shell, fresh, preserved or cooked.			
			- - - Fresh :			
	040700	04070011	- - - - For hatching	FREE OF DUTY	C	
	040700	04070019	- - - - Other	5%	A	
	040700	04070090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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 :			
	040811	04081100	- - Dried	5%	A	
	040819	04081900	- - Other	5%	A	
			- Other :			
	040891	04089100	- - Dried	5%	A	
	040899	04089900	- - Other	5%	A	
04.09	040900	04090000	Natural honey.	5%	A	
04.10			Edible products of animal origin, not elsewhere specified or included.			
	041000	04100010	- - - Tortls' eggs	5%	A	
	041000	04100020	- - - Salanganes nest	5%	A	
	041000	04100090	- - - Other	5%	A	
05.01	050100	05010000	Human hair , unworked , whether or not washed or scoured ;waste of human hair.	5%	A	
05.02			Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair.			
	050210	05021000	- Pigs', hogs' or boars' bristles and hair and waste thereof	5%	A	
	050290	05029000	- Other	5%	A	
05.03	050300	05030000	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material.	5%	A	
05.04			Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.			
	050400	05040010	- - - Guts	5%	A	
	050400	05040020	- - - Stomachs	5%	A	
	050400	05040090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	050510	05051000	- Feathers of a kind used for stuffing; down	5%	A	
	050590	05059000	- Other	5%	A	
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.			
	050610	05061000	- Ossein and bones treated with acid	5%	A	
	050690	05069000	- Other	5%	A	
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.			
	050710	05071000	- Ivory; ivory powder and waste	5%	I	*
			- Other :			
	050790	05079010	- - - Tortoise - shel, whalebone and whalebone hair or other marine mammal; waste and powder	5%	A	
	050790	05079020	- - - Horn, antlers, hooves, nails, claws and beaks waste and powder	5%	A	
05.08			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.			
	050800	05080010	- - - Coral	5%	A	
	050800	05080020	- - - Black coral	5%	A	
	050800	05080030	- - - Shells of molluscs, crustaceans or echinoderms	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	050800	05080090	- - - Other	5%	A	
05.09			Natural sponges of animal origin.			
	050900	05090010	- - - Row	5%	A	
	050900	05090020	- - - prepared (e.g. by removal of calcareous matter or by bleaching)	5%	A	
05.10			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.			
	051000	05100010	- - - Ambergris castoreum , civet and musk	5%	A	
	051000	05100090	- - - Bile whether or not dried	5%	A	
05.11			Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.			
	051110	05111000	- Bovine semen	5%	A	
			- Other :			
			- - Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3 :			
	051191	05119110	- - - Inedible fish eggs	5%	A	
	051191	05119120	- - - Dead animals of chapter 3	5%	A	
	051191	05119190	- - - Other	5%	A	
			- - Other :			
	051199	05119910	- - - Kermes and simlar insects	5%	A	
	051199	05119920	- - - Silkworn eggs	5%	A	
	051199	05119930	- - - Ants eggs	5%	A	
	051199	05119940	- - - Animals blood , other dead animals and indible meat , offal and limbs	5%	A	
	051199	05119950	- - - Sinews and tendons ,and similar waste of row hides	5%	A	
	051199	05119990	- - - Other	5%	A	
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.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Officer	
	060110	06011000	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	FREE OF DUTY	C	
	060120	06012000	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	FREE OF DUTY	C	
06.02			Other live plants (including their roots), cuttings and slips; mushroom spawn.			
			- Unrooted cuttings and slips :			
	060210	06021010	- - - Grapevines (Grapeslips)	FREE OF DUTY	C	
	060210	06021090	- - - Other	FREE OF DUTY	C	
			- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts :			
	060220	06022010	- - - Palm tree seedling	FREE OF DUTY	C	
	060220	06022090	- - - Other	FREE OF DUTY	C	
			- Rhododendrons and azaleas, grafted or not :			
	060230	06023010	- - - Ornamental shrubs	5%	A	
	060230	06023090	- - - Other	5%	A	
	060240	06024000	- Roses, grafted or not	5%	A	
	060290	06029000	- Other	5%	A	
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.			
	060310	06031000	- Fresh	5%	A	
	060390	06039000	- Other	5%	A	
06.04			Foliage, branches and other parts of plants, without flower 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.			
	060410	06041000	- Mosses and lichens	5%	A	
			- Other :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	060491	06049100	- - Fresh	5%	A	
	060499	06049900	- - Other	5%	A	
07.01			Potatoes, fresh or chilled.			
	070110	07011000	- Seed	FREE OF DUTY	C	
	070190	07019000	- Other	FREE OF DUTY	C	
07.02	070200	07020000	Tomatoes, fresh or chilled.	FREE OF DUTY	C	
07.03			Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.			
			- Onions and shallots :			
			--- Onions :			
	070310	07031011	---- Onions for food (green or dry rind)	FREE OF DUTY	C	
	070310	07031012	--- Onions (for sowing)	FREE OF DUTY	C	
	070310	07031020	--- Shallots	FREE OF DUTY	C	
	070320	07032000	- Garlic	FREE OF DUTY	C	
	070390	07039000	- Leeks and other alliaceous vegetables	FREE OF DUTY	C	
07.04			Cabbages, cauliflowers, kohlrabi, kale and similar edble brassicas, fresh or chilled.			
	070410	07041000	- Cauliflowers and headed broccoli	FREE OF DUTY	C	
	070420	07042000	- Brussels sprouts	FREE OF DUTY	C	
	070490	07049000	- Other	FREE OF DUTY	C	
07.05			Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled.			
			- Lettuce :			
	070511	07051100	- - Cabbage lettuce (head lettuce)	FREE OF DUTY	C	
	070519	07051900	- - Other	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
			- Chicory :		
	070521	07052100	- - Witloof chicory (Cichorium intybus var. foliosum)	FREE OF DUTY	C
	070529	07052900	- - Other	FREE OF DUTY	C
07.06			Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.		
	070610	07061000	- Carrots and turnips	FREE OF DUTY	C
	070690	07069000	- Other	FREE OF DUTY	C
07.07	070700	07070000	Cucumbers and gherkins, fresh or chilled .	FREE OF DUTY	C
07.08			Leguminous vegetables, shelled or unshelled, fresh or chilled .		
	070810	07081000	- Peas (Pisum sativum)	FREE OF DUTY	C
	070820	07082000	- Beans (Vigna spp., Phaseolus spp.)	FREE OF DUTY	C
			- Other leguminous vegetables :		
	070890	07089010	- - - Beans	FREE OF DUTY	C
	070890	07089090	- - - Other	FREE OF DUTY	C
07.09			Other vegetables, fresh or chilled.		
	070910	07091000	- Globe artichokes	FREE OF DUTY	C
	070920	07092000	- Asparagus	FREE OF DUTY	C
	070930	07093000	- Aubergines (egg-plants)	FREE OF DUTY	C
	070940	07094000	- Celery other than celeriac	FREE OF DUTY	C
			- Mushrooms and truffles :		
	070951	07095100	- - Mushrooms	FREE OF DUTY	C

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	070952	07095200	- - Truffles	FREE OF DUTY	C
	070959	07095900	- - Other	FREE OF DUTY	C
	070960	07096000	- Fruits of the genus Capsicum or of the genus Pimenta	FREE OF DUTY	C
	070970	07097000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	FREE OF DUTY	C
			- Other :		
	070990	07099010	- - - Pumpkins	FREE OF DUTY	C
	070990	07099020	- - - Marrow	FREE OF DUTY	C
	070990	07099030	- - - Olives	FREE OF DUTY	C
	070990	07099040	- - - Okra	FREE OF DUTY	C
	070990	07099050	- - - Parsley	FREE OF DUTY	C
	070990	07099060	- - - Coriander	FREE OF DUTY	C
	070990	07099090	- - - Other	FREE OF DUTY	C
07.10			Vegetables (uncooked or cooked by steaming or boiling in water), frozen.		
	071010	07101000	- Potatoes	5%	A
			- Leguminous vegetables, shelled or unshelled :		
	071021	07102100	- - Peas (<i>Pisum sativum</i>)	5%	A
	071022	07102200	- - Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)	5%	A
	071029	07102900	- - Other	5%	A
	071030	07103000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	5%	A
	071040	07104000	- Sweet corn	5%	A
	071080	07108000	- Other vegetables	5%	A
	071090	07109000	- Mixtures of vegetables	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
07.11			Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.			
	071120	07112000	- Olives	5%	A	
	071130	07113000	- Capers	5%	A	
	071140	07114000	- Cucumbers and gherkins	5%	A	
			- Mushrooms and truffls			
	071151	07115100	- - Mushrooms of the genus Agaricus	5%	A	
	071159	07115900	- - Other	5%	A	
	071190	07119000	- Other vegetables; mixtures of vegetables	5%	A	
07.12			Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.			
	071220	07122000	- Onions	5%	A	
			- Mushrooms wood ears(Auriculari spp.) jelly fungi(Tremella spp.) and truffls			
	071231	07123100	- - Mushrooms of the genus Agaricus	5%	A	
	071232	07123200	- - Wood ears (Auricularia spp)	5%	A	
	071233	07123300	- - Jelly fungi (Tremella spp)	5%	A	
	071239	07123900	- - Other	5%	A	
	071290	07129000	- Other vegetables; mixtures of vegetables	5%	A	
07.13			Dried leguminous vegetables, shelled, whether or not skinned or split.			
	071310	07131000	- Peas (Pisum sativum)	5%	A	
	071320	07132000	- Chickpeas (garbanzos)	5%	A	
			- Beans (Vigna spp., Phaseolus spp.) :			
			- - Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek :			
	071331	07133110	- - - For sowing	FREE OF DUTY	C	
	071331	07133120	- - - For food	5%	A	
			- - Small red (Adzuki) beans (Phaseolus or Vigna angularis) :			
	071332	07133210	- - - For sowing	FREE OF DUTY	C	
	071332	07133220	- - - For food	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- - Kidney beans, including white pea beans (Phaseolus vulgaris) :			
	071333	07133310	- - - For sowing	FREE OF DUTY	C	
	071333	07133320	- - - For food	5%	A	
	071339	07133900	- - Other	5%	A	
	071340	07134000	- Lentils	5%	A	
	071350	07135000	- Broad beans (Vicia faba var. major) and horse beans (Vicia faba var. equina, Vicia faba var. minor)	5%	A	
			- Other :			
	071390	07139010	- - - Mung	5%	A	
	071390	07139090	- - - Other	5%	A	
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.			
	071410	07141000	- Manioc (cassava)	5%	A	
	071420	07142000	- Sweet potatoes	5%	A	
			- Other :			
	071490	07149010	- - - Sahlap	5%	A	
	071490	07149020	- - - Jerusalem artichokes	5%	A	
	071490	07149090	- - - Other	5%	A	
08.01			Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.			
			- Coconuts :			
	080111	08011100	- - Desiccated	5%	A	
	080119	08011900	- - Other	5%	A	
			- Brazil nuts :			
	080121	08012100	- - In shell	5%	A	
	080122	08012200	- - Shelled	5%	A	
			- Cashew nuts :			
	080131	08013100	- - In shell	5%	A	
	080132	08013200	- - Shelled	5%	A	
08.02			Other nuts, fresh or dried, whether or not shelled or peeled.			
			- Almonds :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	080211	08021100	- - In shell	5%	A	
	080212	08021200	- - Shelled	5%	A	
			- Hazelnuts or filberts (Corylus spp.) :			
	080221	08022100	- - In shell	5%	A	
	080222	08022200	- - Shelled	5%	A	
			- Walnuts :			
	080231	08023100	- - In shell	5%	A	
	080232	08023200	- - Shelled	5%	A	
	080240	08024000	- Chestnuts (Castanea spp.)	5%	A	
			- Pistachios :			
	080250	08025010	- - - In shell	5%	A	
	080250	08025020	- - - Shelled	5%	A	
			- Other :			
			- - - Pine nute :			
	080290	08029011	- - - - In shell	5%	A	
	080290	08029012	- - - - Shelled	5%	A	
	080290	08029020	- - - Green seed (Bank)	5%	A	
			- - - Other :			
	080290	08029091	- - - - In shell	5%	A	
	080290	08029092	- - - - Shelled	5%	A	
08.03	080300	08030000	Bananas, including plantains, fresh or dried.	FREE OF DUTY	C	
08.04			Dates, figs, pineapples, avocedos, guevas, mangoes and mangosteens, fresh or dried.			
			- Dates :			
	080410	08041010	- - - Fresh	FREE OF DUTY	C	
	080410	08041020	- - - Dried	FREE OF DUTY	C	
	080410	08041030	- - - Stored	FREE OF DUTY	C	
	080410	08041090	- - - Other	FREE OF DUTY	C	
			- Figs :			
	080420	08042010	- - - Fresh	FREE OF DUTY	C	
	080420	08042020	- - - Dried	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	080430	08043000	- Pineapples	FREE OF DUTY	C	
	080440	08044000	- Avocados	FREE OF DUTY	C	
			- Guavas ,mangoes and mangosteens :			
	080450	08045010	- - - Guavas	FREE OF DUTY	C	
	080450	08045020	- - - Mangoes	FREE OF DUTY	C	
	080450	08045030	- - - Mangosteens	FREE OF DUTY	C	
08.05			Citrus fruit, fresh or dried.			
	080510	08051000	- Oranges	FREE OF DUTY	C	
	080520	08052000	- Mandarins (including tangerines and satsumas); clementines,wilking and similar citrus hybrids	FREE OF DUTY	C	
	080540	08054000	- - - Fresh	FREE OF DUTY	C	
			- Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia)			
	080550	08055010	- - - Fresh	FREE OF DUTY	C	
	080550	08055020	- - - Dried	FREE OF DUTY	C	
	080590	08059000	- Other	FREE OF DUTY	C	
08.06			Grapes, fresh or dried.			
	080610	08061000	- Fresh	FREE OF DUTY	C	
	080620	08062000	- Dried	FREE OF DUTY	C	
08.07			Melons (including watermelons) and papaws (papayas), fresh.			
			- Melons (including watermelons) :			
	080711	08071100	- - Watermelons	FREE OF DUTY	C	
			- - Other :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	080719	08071910	- - - Melon (muskmelon)	FREE OF DUTY	C	
	080719	08071990	- - - Other	FREE OF DUTY	C	
	080720	08072000	- Papaws (papayas)	FREE OF DUTY	C	
08.08			Apples, pears and quinces, fresh.			
	080810	08081000	- Apples	FREE OF DUTY	C	
			- Pears and quinces :			
	080820	08082010	- - - Pears	FREE OF DUTY	C	
	080820	08082020	- - - Quinces	FREE OF DUTY	C	
08.09			Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.			
	080910	08091000	- Apricots	FREE OF DUTY	C	
	080920	08092000	- Cherries	FREE OF DUTY	C	
	080930	08093000	- Peaches, including nectarines	FREE OF DUTY	C	
	080940	08094000	- Plums and sloes	FREE OF DUTY	C	
08.10			Other fruit, fresh.			
	081010	08101000	- Strawberries	FREE OF DUTY	C	
	081020	08102000	- Raspberries, blackberries, mulberries and loganberries	FREE OF DUTY	C	
	081030	08103000	- Black, white or red currants and gooseberries	FREE OF DUTY	C	
	081040	08104000	- Cranberries, bilberries and other fruits of the genus Vaccinium	FREE OF DUTY	C	
	081050	08105000	- Kiwifruit	FREE OF DUTY	C	
	081060	08106000	- Durians.	FREE OF DUTY	C	
			- Other :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	081090	08109010	- - - Pomegranates	FREE OF DUTY	C	
	081090	08109020	- - - Medlar	FREE OF DUTY	C	
	081090	08109030	- - - Prickly - pears	FREE OF DUTY	C	
	081090	08109090	- - - Other	FREE OF DUTY	C	
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.			
	081110	08111000	- Strawberries	5%	A	
	081120	08112000	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	5%	A	
	081190	08119000	- Other	5%	A	
08.12			Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.			
	081210	08121000	- Cherries	5%	A	
	081290	08129000	- Other	5%	A	
08.13			Fruit, dried, other than that of headings Nos. 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.			
	081310	08131000	- Apricots	5%	A	
	081320	08132000	- Prunes	5%	A	
	081330	08133000	- Apples	5%	A	
			- Other fruit :			
	081340	08134010	- - - Cherries	5%	A	
	081340	08134020	- - - Tamarind	5%	A	
	081340	08134030	- - - Pears	5%	A	
	081340	08134090	- - - Other	5%	A	
	081350	08135000	- Mixtures of nuts or dried fruits of this Chapter	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
08.14	081400	08140000	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine. in sulphur water or in other preservative solutions.	5%	A	
09.01			Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.			
			- Coffee, not roasted :			
	090111	09011100	- - Not decaffeinated	FREE OF DUTY	C	
	090112	09011200	- - Decaffeinated	FREE OF DUTY	C	
			- Coffee roasted :			
	090121	09012100	- - Not decaffeinated	FREE OF DUTY	C	
	090122	09012200	- - Decaffeinated	FREE OF DUTY	C	
	090190	09019000	- Other	FREE OF DUTY	C	
09.02			Tea, whether or not flavoured.			
	090210	09021000	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	FREE OF DUTY	C	
	090220	09022000	- Other green tea (not fermented)	FREE OF DUTY	C	
			- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg :			
	090230	09023010	- - - Teabag not exceeding 3 g	FREE OF DUTY	C	
	090230	09023090	- - - Other	FREE OF DUTY	C	
	090240	09024000	- Other black tea (fermented) and other partly fermented tea	FREE OF DUTY	C	
09.03	090300	09030000	Mate.	5%	A	
09.04			Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Pepper :			
	090411	09041100	- - Neither crushed nor ground	5%	A	
	090412	09041200	- - Crushed or ground	5%	A	
	090420	09042000	- Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground	5%	A	
09.05	090500	09050000	Vanilla.	5%	A	
09.06			Cinnamon and cinnamon-tree flowers.			
	090610	09061000	- Neither crushed nor ground	5%	A	
	090620	09062000	- Crushed or ground	5%	A	
09.07	090700	09070000	Cloves (whole fruit, cloves and stems).	5%	A	
09.08			Nutmeg, mace and cardamoms.			
	090810	09081000	- Nutmeg	5%	A	
	090820	09082000	- Mace	-	I	*
	090830	09083000	- Cardamoms	FREE OF DUTY	C	
09.09			Seeds of anise, badian, fennel, coriander, cumin or csraway;juniper berries.			
	090910	09091000	- Seeds of anise or badian	5%	A	
	090920	09092000	- Seeds of coriander	5%	A	
	090930	09093000	- Seeds of cumin	5%	A	
	090940	09094000	- Seeds of caraway	5%	A	
	090950	09095000	- Seeds of fennel; juniper berries	5%	A	
09.10			Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.			
	091010	09101000	- Ginger	5%	A	
	091020	09102000	- Saffron	5%	A	
	091030	09103000	- Turmeric (curcuma)	5%	A	
	091040	09104000	- Thyme; bay leaves	5%	A	
	091050	09105000	- Curry	5%	A	
			- Other spices :			
	091091	09109100	- - Mixtures referred to in Note 1 (b) to this Chapter	5%	A	
			- - Other			
	091099	09109910	- - - Fenugreek	5%	A	
	091099	09109990	- - - Other	5%	A	
10.01			Wheat and meslin.			
	100110	10011000	- Durum wheat	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Other :			
	100190	10019010	- - - Normal wheat	FREE OF DUTY	C	
	100190	10019020	- - - Thin wheat	FREE OF DUTY	C	
	100190	10019030	- - - Mixed wheat and rye	FREE OF DUTY	C	
10.02	100200	10020000	Rye.	5%	A	
10.03	100300	10030000	Barley.	FREE OF DUTY	C	
10.04			Oats.			
	100400	10040010	- - - Grey oats (or black)	FREE OF DUTY	C	
	100400	10040020	- - - White oats (or yellow)	FREE OF DUTY	C	
10.05			Maize (corn).			
	100510	10051000	- Seed	FREE OF DUTY	C	
			- Other :			
	100590	10059010	- - - Golden corn	FREE OF DUTY	C	
	100590	10059020	- - - White corn	FREE OF DUTY	C	
	100590	10059030	- - - Brown corn	FREE OF DUTY	C	
	100590	10059090	- - - Other	FREE OF DUTY	C	
10.06			Rice.			
	100610	10061000	- Rice in the husk (paddy or rough)	FREE OF DUTY	C	
	100620	10062000	- Husked (brown) rice	FREE OF DUTY	C	
	100630	10063000	- Semi-milled or wholly milled rice, whether or not polished or glazed :	FREE OF DUTY	C	
	100640	10064000	- Broken rice	FREE OF DUTY	C	
10.07	100700	10070000	Grain sorghum.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
10.08			Buckwheat, millet and canary seed; other cereals.			
	100810	10081000	- Buckwheat	FREE OF DUTY	C	
	100820	10082000	- Millet	FREE OF DUTY	C	
	100830	10083000	- Canary seed	FREE OF DUTY	C	
	100890	10089000	- Other cereals	FREE OF DUTY	C	
11.01			Wheat or meslin flour.			
	110100	11010010	- - - Wheat flour	FREE OF DUTY	C	
	110100	11010020	- - - Flour of mixed wheat and rye	FREE OF DUTY	C	
11.02			Cereal flours other than of wheat or meslin.			
	110210	11021000	- Rye flour	FREE OF DUTY	C	
	110220	11022000	- Maize (corn) flour	FREE OF DUTY	C	
	110230	11023000	- Rice flour	FREE OF DUTY	C	
			- Other :			
	110290	11029010	- - - Barley flour	FREE OF DUTY	C	
	110290	11029020	- - - Oats flour	FREE OF DUTY	C	
	110290	11029030	- - - Grain sorghum flour	FREE OF DUTY	C	
	110290	11029040	- - - Buckwheat flour	FREE OF DUTY	C	
	110290	11029050	- - - Millet flour	FREE OF DUTY	C	
	110290	11029090	- - - Other	FREE OF DUTY	C	
11.03			Cereal groats, meal and pellets.			
			- Groats and meal :			
			- - Of wheat :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	110311	11031110	- - - Groats	FREE OF DUTY	C	
	110311	11031120	- - - Meal	FREE OF DUTY	C	
			- - Of oats :			
	110312	11031210	- - - Groats	FREE OF DUTY	C	
	110312	11031220	- - - Meal	FREE OF DUTY	C	
			- - - Of maize (corn):			
	110313	11031310	- - - Groats	FREE OF DUTY	C	
	110313	11031320	- - - Meal	FREE OF DUTY	C	
			- - - Of other creals:			
	110319	11031910	- - - Meal	FREE OF DUTY	C	
	110319	11031920	- - - Of barley	FREE OF DUTY	C	
	110319	11031930	- - - Of darnel	FREE OF DUTY	C	
	110319	11031940	- - - Of oats	FREE OF DUTY	C	
	110319	11031950	- - - Of buckwheat	FREE OF DUTY	C	
	110319	11031990	- - - Of other creals:	FREE OF DUTY	C	
	110320	11032000	- - - Pellets	FREE OF DUTY	C	
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 :			
	110412	11041200	- - Of oats	5%	A	
			- - Of other cereals :			
	110419	11041910	- - - Of wheat	5%	A	
	110419	11041920	- - - Of rye	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	110419	11041930	- - - Of buckwheat	5%	A	
	110419	11041940	- - - Of millet	5%	A	
	110419	11041950	- - - Of grain soughum	5%	A	
	110419	11041960	- - - Of maize (corn)	5%	A	
	110419	11041990	- - - Of other cereals	5%	A	
			- Other worked grains (for example, hulled, pearled, sliced or kibbled) :			
	110422	11042200	- - Of oats	5%	A	
	110423	11042300	- - Of maize (corn)	5%	A	
			- - Of other cereals :			
	110429	11042910	- - - Of wheat	5%	A	
	110429	11042920	- - - Of rye	5%	A	
	110429	11042930	- - - Of oats	5%	A	
	110429	11042940	- - - Of buckwheat	5%	A	
	110429	11042950	- - - Of millet	5%	A	
	110429	11042990	- - - Of other cereals	5%	A	
	110430	11043000	- Germ of cereals, whole, rolled, flaked or ground	5%	A	
11.05			Flour, meal, powder, flakes, granules and pellets of potatoes.			
			- Flour, meal and powder :			
	110510	11051010	- - - Flour	5%	A	
	110510	11051020	- - - Meal	5%	A	
	110510	11051030	- - - Powder	5%	A	
	110520	11052000	- Flakes, granules and pellets	5%	A	
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).			
			- Of the dried leguminous vegetables of heading 07.13 :			
			- - - Flour :			
	110610	11061011	- - - - Of peas	5%	A	
	110610	11061012	- - - - Of chick peas	5%	A	
	110610	11061013	- - - - Of string beans	5%	A	
	110610	11061014	- - - - Of haricot beans	5%	A	
	110610	11061015	- - - - Of lentils	5%	A	
	110610	11061016	- - - - Of kidney beans	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	110610	11061019	- - - - Other	5%	A	
			- - - Meal :			
	110610	11061021	- - - - Of peas	5%	A	
	110610	11061022	- - - - Of chick peas	5%	A	
	110610	11061023	- - - - Of string beans	5%	A	
	110610	11061024	- - - - Of haricot beans	5%	A	
	110610	11061025	- - - - Of lentils	5%	A	
	110610	11061026	- - - - Of kidney beans	5%	A	
	110610	11061029	- - - - Other	5%	A	
			- Of sago or of roots or tubers of heading No. 07.14 :			
	110620	11062010	- - - Flour of sago	5%	A	
	110620	11062020	- - - Meal of sago	5%	A	
			- - - Flour of root and tubers :			
	110620	11062031	- - - - Manioc	5%	A	
	110620	11062032	- - - - Arrowroot	5%	A	
	110620	11062033	- - - - Of orchis (Sahlab)	5%	A	
	110620	11062034	- - - - Of jerusalem artichokes	5%	A	
	110620	11062035	- - - - Of sweet potatoes	5%	A	
	110620	11062039	- - - - Flour of other roots and tubers	5%	A	
			- Of the products of Chapter 8 :			
	110630	11063010	- - - - Chestnuts	5%	A	
	110630	11063020	- - - - Of almonds	5%	A	
	110630	11063030	- - - Of dates	5%	A	
	110630	11063040	- - - Of bananas	5%	A	
	110630	11063050	- - - Of coconuts	5%	A	
	110630	11063060	- - - Of tamarind	5%	A	
	110630	11063070	- - - Of peeis of fruit	5%	A	
	110630	11063080	- - - Of lemon	5%	A	
	110630	11063090	- - - Other	5%	A	
11.07			Malt, whether or not roasted.			
	110710	11071000	- Not roasted	5%	A	
	110720	11072000	- Roasted	5%	A	
11.08			Starches; inulin.			
			- Starches :			
	110811	11081100	- - Wheat starch	5%	A	
	110812	11081200	- - Maize (corn) starch	5%	A	
	110813	11081300	- - Potato starch	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	110814	11081400	- - Manioc (cassava) starch	5%	A	
			- - Other starches :			
	110819	11081910	- - - Rice starch	5%	A	
	110819	11081920	- - - Arrowroot starch	5%	A	
	110819	11081930	- - - Sago starch	5%	A	
	110819	11081990	- - - Other starches	5%	A	
	110820	11082000	- Inulin	5%	A	
11.09	110900	11090000	Wheat gluten, whether or not dried.	5%	A	
12.01			Soya beans, whether or not broken.			
	120100	12010010	- - - Whole seeds	5%	A	
	120100	12010020	- - - Broken seeds	5%	A	
12.02			Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.			
	120210	12021000	- In shell	5%	A	
	120220	12022000	- Shelled, whether or not broken	5%	A	
12.03	120300	12030000	Copra.	5%	A	
12.04	120400	12040000	Linseed, whether or not broken.	5%	A	
12.05			Rape or colza seeds, whether or not broken.			
	120510	12051000	- Low erucic acid rape or colza seeds	5%	A	
	120590	12059000	-Other.	5%	A	
12.06	120600	12060000	Sunflower seeds, whether or not broken.	5%	A	
12.07			Other oil seeds and oleaginous fruits, whether or not broken.			
	120710	12071000	- Palm nuts and kernels	5%	A	
	120720	12072000	- Cotton seeds	5%	A	
	120730	12073000	- Castor oil seeds	5%	A	
	120740	12074000	- Sesamum seeds	5%	A	
	120750	12075000	- Mustard seeds	5%	A	
	120760	12076000	- Safflower seeds	5%	A	
			- Other :			
	120791	12079100	- - Poppy seeds	5%	A	
	120792	12079200	- - Shea nuts (karite nuts)	5%	A	
			- - Other :			
	120799	12079910	- - - Poppy	-	I	*
	120799	12079920	- - - Hemp seeds	-	I	*
	120799	12079990	- - - Other	5%	A	
12.08			Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	120810	12081000	- Of soya beans	5%	A	
	120890	12089000	- Other	5%	A	
12.09			Seeds, fruit and spores, of a kind used for sowing.			
	120910	12091000	- Sugar beet seed	FREE OF DUTY	C	
			- Seeds of forage plants, other than beet seed :			
	120921	12092100	- - Lucerne (alfalfa) seed	FREE OF DUTY	C	
	120922	12092200	- - Clover (Trifolium spp.) seed	FREE OF DUTY	C	
	120923	12092300	- - Fescue seed	FREE OF DUTY	C	
	120924	12092400	- - Kentucky blue grass (Poa pratensis L.) seed	FREE OF DUTY	C	
	120925	12092500	- - Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed	FREE OF DUTY	C	
	120926	12092600	- - Timothy grass seed	FREE OF DUTY	C	
			- - Other			
	120929	12092910	- - - Lupines	FREE OF DUTY	C	
	120929	12092990	- - - Other	FREE OF DUTY	C	
	120930	12093000	- Seeds of herbaceous plants cultivated for flowers	FREE OF DUTY	C	
			- Other :			
			- - Vegetable seeds :			
	120991	12099110	- - - Tomato seeds	FREE OF DUTY	C	
	120991	12099120	- - - Leek seeds	FREE OF DUTY	C	
	120991	12099130	- - - Radish seeds	FREE OF DUTY	C	
	120991	12099140	- - - Carrot seeds	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	120991	12099150	- - - Cucumber seeds	FREE OF DUTY	C	
	120991	12099160	- - - Marrow seeds	FREE OF DUTY	C	
	120991	12099170	- - - Pumpkin seeds	FREE OF DUTY	C	
	120991	12099180	- - - Eggplant seeds	FREE OF DUTY	C	
			- - - Other :			
	120991	12099191	- - - - Lettuce seeds	FREE OF DUTY	C	
	120991	12099192	- - - - Cress seeds	FREE OF DUTY	C	
	120991	12099193	- - - - Capsicum seeds	FREE OF DUTY	C	
	120991	12099199	- - - - Other	FREE OF DUTY	C	
	120999	12099900	- - Other	FREE OF DUTY	C	
12.10			Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.			
	121010	12101000	- Hop cones, neither ground nor powdered nor in the form of pellets	5%	A	
	121020	12102000	- Hop cones, ground, powdered or in the form of pellets; lupulin	5%	A	
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 or dried, whether or not cut, crushed or powdered .			
	121110	12111000	- Liquorice roots	5%	A	
	121120	12112000	- Ginseng roots	5%	A	
	121130	12113000	- Coca (feuille de)	-	I	*
	121140	12114000	- Paille de pavot.	-	I	*
			- Other :			
	121190	12119010	- - - Black cumin (nigella sativa)	5%	A	
	121190	12119020	- - - Black pappy	-	I	*

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	121190	12119030	- - - Chips and pieces of aloeswood, and other aromatic woods	5%	A	
	121190	12119040	- - - Mint	5%	A	
	121190	12119050	- - - Desert flower	5%	A	
	121190	12119060	- - - Indian hemp	5%	A	
	121190	12119070	- - - Cleaning sticks for teeth	5%	A	
	121190	12119090	- - - Other	5%	A	
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 cichorium intybus sativum) of a kind used primarily for human consumption, not elsewhere specified or included .			
			- Locust beans, including locust bean seeds :			
	121210	12121010	- - - Locust beans	5%	A	
	121210	12121020	- - - seeds	5%	A	
	121220	12122000	- Seaweeds and other algae	5%	A	
	121230	12123000	- Apricot, peach (includink nectarine)or plum stones and kernels:	5%	A	
			- Other :			
	121291	12129100	- - Sugar beet	5%	A	
			- - Other :			
	121299	12129910	- - - Melon seeds	5%	A	
	121299	12129920	- - - Pumpkin, squash and marrow seeds	5%	A	
	121299	12129930	- - - Sugar cane	5%	A	
	121299	12129990	- - - - Other	5%	A	
12.13			Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.			
	121300	12130010	- - - Straw hay	5%	A	
	121300	12130090	- - - Other	5%	A	
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.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	121410	12141000	- Lucerne (alfalfa) meal and pellets	5%	A	
			- Other :			
	121490	12149010	- - - Lupine	5%	A	
	121490	12149020	- - - Vetch, Vetchling vetch	5%	A	
	121490	12149090	- - - Other	5%	A	
13.01			Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).			
	130110	13011000	- Lac	5%	A	
	130120	13012000	- Gum arabic	5%	A	
			- Other :			
	130190	13019010	- - - Tragacanth	5%	A	
	130190	13019020	- - - Mastic	5%	A	
	130190	13019030	- - - Benzoin	5%	A	
	130190	13019040	- - - Asafetida	5%	A	
	130190	13019050	- - - Myrrh	5%	A	
	130190	13019060	- - - Olibanum	5%	A	
	130190	13019070	- - - Frankincense	5%	A	
	130190	13019080	- - - Storax	5%	A	
			- - - Other :			
	130190	13019091	- - - - Gum resins	5%	A	
	130190	13019092	- - - - Oleoresins	5%	A	
	130190	13019093	- - - - Natural resins	5%	A	
	130190	13019099	- - - - Other	5%	A	
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 :			
	130211	13021100	- - Opium	-	I	*
	130212	13021200	- - Of liquorice	5%	A	
	130213	13021300	- - Of hops	5%	A	
	130214	13021400	- - Of pyrethrum or of the roots of plants containing rotenone	5%	A	
			- - Other :			
	130219	13021910	- - - Hashish	-	I	*
	130219	13021920	- - - Ginseng extract	5%	A	
	130219	13021930	- - - Tahinah (sesame juice)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	130219	13021940	- - - Aloes	5%	A	
	130219	13021950	- - - Myrrh	5%	A	
	130219	13021960	- - - Mannite	5%	A	
	130219	13021970	- - - Other medical extracts	5%	A	
	130219	13021990	- - - Other	5%	A	
	130220	13022000	- Pectic substances, pectinates and pectates	5%	A	
			- Mucilages and thickeners, whether or not modified, derived from vegetable products :			
	130231	13023100	- - Agar-agar	5%	A	
	130232	13023200	- - Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	5%	A	
	130239	13023900	- - Other	5%	A	
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) .			
	140110	14011000	- Bamboos	5%	A	
	140120	14012000	- Rattans	5%	A	
			- Other :			
	140190	14019010	- - - Osier	5%	A	
	140190	14019020	- - - Reeds	5%	A	
	140190	14019090	- - - Other	5%	A	
14.02	140200	14020000	Vegetable materials of a kind used primarily as stuffing or as padding (for example, kapok, vegetable hair and eel-grass), whether or not put up as a layer with or without supporting material.	5%	A	
14.03	140300	14030000	Vegetable materials of a kind used primarily in brooms or in brushes (for example, broom-corn, piassava, couch-grass and istle), whether or not in hanks or bundles.	5%	A	
14.04			Vegetable products not elsewhere specified or included.			
			- Raw vegetable materials of a kind used primarily in dyeing or tanning :			
	140410	14041010	- - - Woods	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	140410	14041020	- - - Bark	5%	A	
	140410	14041030	- - - Gall	5%	A	
	140410	14041040	- - - Henna	5%	A	
	140410	14041090	- - - Other	5%	A	
	140420	14042000	- Cotton linters	5%	A	
			- Other :			
	140490	14049010	- - - Hard seeds , pips , Hulls and nuts for carving	5%	A	
	140490	14049090	- - - Other	5%	A	
15.01			Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03 .			
	150100	15010010	- - - Poultry fats	5%	A	
	150100	15010020	- - - Fats from poultry bones and fats from poultry waste	5%	A	
	150100	15010030	- - - Lard and other pig fat	5%	A	
15.02			Fats of bovine animals, sheep or goats, other than those of heading 15.03 .			
	150200	15020010	- - - Fats from bovine animals	5%	A	
	150200	15020020	- - - Fats from sheep and goats	5%	A	
15.03			Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.			
			- - - Oleostearin :			
	150300	15030011	- - - - Styrene of Pig	5%	A	
	150300	15030019	- - - - Other	5%	A	
			- - - Oleomargarine :			
	150300	15030021	- - - - Styrene of Pig	5%	A	
	150300	15030029	- - - - Other	5%	A	
			- - - Other :			
	150300	15030091	- - - - Styrene of Pig	5%	A	
	150300	15030099	- - - - Other	5%	A	
15.04			Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.			
	150410	15041000	- Fish-liver oils and their fractions	5%	A	
	150420	15042000	- Fats and oils and their fractions, of fish, other than liver oils	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	150430	15043000	- Fats and oils and their fractions, of marine mammals	5%	A	
15.05	150500	15050000	Wool grease and fatty substances derived therefrom (including lanolin).	5%	A	
15.06	150600	15060000	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	5%	A	
15.07			Soya-bean oil and its fractions, whether or not refined, but not chemically modified .			
	150710	15071000	- Crude oil, whether or not degummed	5%	A	
	150790	15079000	- Other	5%	A	
15.08			Ground-nut oil and its fractions, whether or not refined, but not chemically modified.			
	150810	15081000	- Crude oil	5%	A	
	150890	15089000	- Other	5%	A	
15.09			Olive oil and its fractions, whether or not refined, but not chemically modified.			
	150910	15091000	- Virgin	5%	A	
	150990	15099000	- Other	5%	A	
15.10	151000	15100000	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 .	5%	A	
15.11			Palm oil and its fractions, whether or not refined, but not chemically modified.			
	151110	15111000	- Crude oil	5%	A	
	151190	15119000	- Other	5%	A	
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 :			
	151211	15121100	- - Crude oil	5%	A	
	151219	15121900	- - Other	5%	A	
			- Cotton-seed oil and its fractions :			
	151221	15122100	- - Crude oil, whether or not gossypol has been removed	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	151229	15122900	- - Other	5%	A	
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 :			
	151311	15131100	- - Crude oil	5%	A	
	151319	15131900	- - Other	5%	A	
			- Palm kernel or babassu oil and fractions thereof :			
	151321	15132100	- - Crude oil	5%	A	
	151329	15132900	- - Other	5%	A	
15.14			Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified.			
			- Low erucic acid rape or colza oil and its fractions H1062:			
	151411	15141100	- - Crude oil	5%	A	
	151419	15141900	- - Other	5%	A	
			- Other:			
	151491	15149100	- Crude oil	5%	A	
	151499	15149900	- - Other	5%	A	
15.15			Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified.			
			- Linseed oil and its fractions :			
	151511	15151100	- - Crude oil	5%	A	
	151519	15151900	- - Other	5%	A	
			- Maize (corn) oil and its fractions :			
	151521	15152100	- - Crude oil	5%	A	
	151529	15152900	- - Other	5%	A	
	151530	15153000	- Castor oil and its fractions	5%	A	
	151540	15154000	- Tung oil and its fractions	5%	A	
	151550	15155000	- Sesame oil and its fractions	5%	A	
	151590	15159000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
15.16			Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared.			
	151610	15161000	- Animal fats and oils and their fractions	5%	A	
	151620	15162000	- Vegetable fats and oils and their fractions	5%	A	
15.17			Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.			
			- Margarine, excluding liquid margarine :			
	151710	15171010	- - - Of animals origin	5%	A	
	151710	15171020	- - - Of vegetable origin	5%	A	
	151710	15171090	- - - Other	5%	A	
			- Other :			
	151790	15179010	- - - Liquid margarine	5%	A	
	151790	15179090	- - - Other	5%	A	
15.18	151800	15180000	Animal or vegetable 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 or vegetable fat's or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.	5%	A	
15.19	151900	15190000	Canceled .		B	
15.20			Glycerol, crude; glycerol waters and glycerol lyes.			
	152000	15200010	- - - Glycerol crude	5%	A	
	152000	15200020	- - - Glycerol waters and glycerol	5%	A	
15.21			Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	152110	15211000	- Vegetable waxes	5%	A	
			- Other :			
	152190	15219010	- - - Spermaceti , crude , pressed or refined, or coloured	5%	A	
	152190	15219020	- - - Beeswax , whether or not colored	5%	A	
	152190	15219040	- - - Other insect waxes . Whether not colored	5%	A	
15.22			Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.			
	152200	15220010	- - - Degras (fish oil treated with nitric acid)	5%	A	
	152200	15220020	- - - Residues from the treatment of fatty substances	5%	A	
16.01			Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.			
			- - - Sausages and the like packed in guts and similar			
	160100	16010011	- - - - Sausage of Pig or animal blood	5%	A	
	160100	16010019	- - - - Other	5%	A	
			- - - Sausages and the like packed in guts and similar			
	160100	16010021	- - - - Sausage of Pig or animal blood	5%	A	
	160100	16010029	- - - - Other	5%	A	
			- - - Frozen			
	160100	16010031	- - - - Sausage of Pig or animal blood	5%	A	
	160100	16010039	- - - - Other	5%	A	
16.02			Other prepared or preserved meat, meat offal or blood.			
			- Homogenised preparations :			
	160210	16021010	- - - Baby food	5%	A	
	160210	16021090	- - - Other	5%	A	
	160220	16022000	- Of liver of any animal	5%	A	
			- Of poultry of heading 01.05 :			
	160231	16023100	- - Of turkeys	5%	A	
	160232	16023200	- - Of fowls of the species Gallus domesticus	5%	A	
			- - Other :			
	160239	16023910	- - - Of chicken	5%	A	
	160239	16023920	- - - Of ducks or geese	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	160239	16023990	- - - Other	5%	A	
			- Of swine :			
	160241	16024100	- - Hams and cuts thereof	5%	A	
	160242	16024200	- - Shoulders and cuts thereof	5%	A	
	160249	16024900	- - Other, including mixtures	5%	A	
			- Of bovine animals :			
	160250	16025010	- - - Pastrami	5%	A	
	160250	16025090	- - - Other in sealed containers	5%	A	
			- Other, including preparations of blood of any animal :			
	160290	16029010	- - - Food stuff preparation more than 20% Percent meat	5%	A	
			- - - Offal and limb of animals :			
	160290	16029021	- - - - Tongues	5%	A	
	160290	16029029	- - - - Other (except livers)	5%	A	
	160290	16029030	- - - Preparations of animal blood	5%	A	
	160290	16029090	- - - Other	5%	A	
16.03			Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.			
	160300	16030010	- - - Meat extracts and meat juices	5%	A	
	160300	16030020	- - - Extracts and juices of fish , crustaceans molluscs , aquatic and other invertebrates	5%	A	
16.04			Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.			
			- Fish, whole or in pieces, but not minced :			
	160411	16041100	- - Salmon	5%	A	
	160412	16041200	- - Herrings	5%	A	
	160413	16041300	- - Sardines, sardinella and brisling or sprats	5%	A	
	160414	16041400	- - Tunas, skipjack and bonito (Sarda spp.)	5%	A	
	160415	16041500	- - Mackerel	5%	A	
	160416	16041600	- - Anchovies	5%	A	
	160419	16041900	- - Other	5%	A	
	160420	16042000	- Other prepared or preserved fish	5%	A	
	160430	16043000	- Caviar and caviar substitutes	5%	A	
16.05			Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.			
	160510	16051000	- Crab	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	160520	16052000	- Shrimps and prawns	5%	A	
	160530	16053000	- Lobster	5%	A	
	160540	16054000	- Other crustaceans	5%	A	
	160590	16059000	- Other	5%	A	
17.01			Cane or beet sugar and chemically pure sucrose, in solid form.			
			- Raw sugar not containing added flavouring or colouring matter :			
			-- Cane sugar :			
	170111	17011110	- - - For industrial refining and filtering	FREE OF DUTY	C	
	170111	17011190	- - - Other	FREE OF DUTY	C	
			- - Beet sugar :			
	170112	17011210	- - - For industrial refining and filtering	FREE OF DUTY	C	
	170112	17011290	- - - Other	FREE OF DUTY	C	
			- Other :			
	170191	17019100	- - Containing added flavouring or colouring matter	FREE OF DUTY	C	
			- - Other :			
			- - - Filt (refing) :			
	170199	17019911	- - - - Crystals	FREE OF DUTY	C	
	170199	17019912	- - - - Moulds	FREE OF DUTY	C	
	170199	17019913	- - - - Castor	FREE OF DUTY	C	
	170199	17019920	- - - Suger candy , neither flavored or colored	FREE OF DUTY	C	
	170199	17019930	- - - Chemically pure sucrose	FREE OF DUTY	C	
	170199	17019990	- - - Other	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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 :			
	170211	17021100	- - Containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry matter	5%	A	
	170219	17021900	- - Other	5%	A	
	170220	17022000	- Maple sugar and maple syrup	5%	A	
	170230	17023000	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose	5%	A	
	170240	17024000	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose. Excluding invert sugar	5%	A	
	170250	17025000	- Chemically pure fructose	5%	A	
	170260	17026000	- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose	5%	A	
			- Other, including invert sugar . And other sugar syrup blends containing in the dry state 50% by weight of fructose			
	170290	17029010	- - - Maltose, whether or nor chemically pure	5%	A	
	170290	17029020	- - - Sucrose, chemically impure	5%	A	
	170290	17029030	- - - Invert suger, whether on nor chemically pure	5%	A	
	170290	17029040	- - - Fructose , chemically impure	5%	A	
	170290	17029050	- - - Other suger liquids, whether or not dense, neither flavored or colored	5%	A	
	170290	17029060	- - - Caramel	5%	A	
	170290	17029070	- - - Artificial honey	5%	A	
	170290	17029090	- - - Other	5%	A	
17.03			Molasses resulting from the extraction or refining of sugar.			
	170310	17031000	- Cane molasses	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	170390	17039000	- Other	5%	A	
17.04			Sugar confectionery (including white chocolate), not containing cocoa.			
	170410	17041000	- Chewing gum, whether or not sugar-coated	5%	A	
			- Other :			
	170490	17049010	- - - Sweetmeats , drops and bonons	5%	A	
	170490	17049020	- - - Toffee (caramels) , turkish delight , nougat	5%	A	
	170490	17049030	- - - Almond candy, pistachio candy and the like	5%	A	
	170490	17049040	- - - Fruit jellies ,fruit pastes , licorice sugar confectionery form	5%	A	
	170490	17049050	- - - Cough drops	5%	A	
	170490	17049060	- - - Halawa tahiniah	5%	A	
	170490	17049070	- - - Candies powoder containing fruit flavor	5%	A	
	170490	17049080	- - - White Chocolate with Alcohol	5%	A	
	170490	17049090	- - - Other	5%	A	
18.01	180100	18010000	Cocoa beans, whole or broken, raw or roasted.	5%	A	
18.02	180200	18020000	Cocoa shells, husks, skins and other cocoa waste.	5%	A	
18.03			Cocoa paste, whether or not defatted .			
	180310	18031000	- Not defatted	5%	A	
	180320	18032000	- Wholly or partly defatted	5%	A	
18.04	180400	18040000	Cocoa butter, fat and oil.	5%	A	
18.05	180500	18050000	Cocoa powder, not containing added sugar or other sweetening matter.	5%	A	
18.06			Chocolate and other food preparations containing cocoa.			
			- Cocoa powder, containing added sugar or other sweetening matter :			
	180610	18061010	- - - Whith peptone or milk	5%	A	
	180610	18061090	- - - Other	5%	A	
			- 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 :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	180620	18062010	- - - Powder for making ice-cream containing cocoa	5%	A	
	180620	18062020	- - - Confectionery products with cocoa	5%	A	
	180620	18062030	- - - Cocoa products of concentrated liquid with cocoa	5%	A	
	180620	18062090	- - - Other	5%	A	
			- Other, in blocks, slabs or bars :			
			- - Filled			
	180631	18063110	- - - With alcohol	5%	A	
	180631	18063190	- - - Other	5%	A	
			- - Not filled :			
	180632	18063210	- - - With alcohol	5%	A	
	180632	18063290	- - - Other	5%	A	
			- Other :			
	180690	18069010	- - - for making ice-cream, with cocoa, non-bulk	5%	A	
	180690	18069020	- - - Other sugar confectionary, with cocoa, bulk	5%	A	
	180690	18069030	- - - Confectionery products with cocoa, non-bulk	5%	A	
	180690	18069090	- - - Other	5%	A	
19.01			Malt extract; food preparations of flour, 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 Nos. 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.			
			- Preparations for infant use, put up for retail sale :			
	190110	19011010	- - - Infant food with milk base,no cocoa	FREE OF DUTY	C	
	190110	19011020	- - - Infant food with milk base,by weigth under 5%cocoa	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	190110	19011090	- - - Other	FREE OF DUTY	C	
			- Mixes and doughs for the preparation of bakers' wares of heading 19.05 :			
	190120	19012010	- - - Cereal and flour mixes with fruit flour,cocoa powder	5%	A	
	190120	19012020	- - - Ready-mixed doughs of cereal flour with suger , fat, eggs or fruit	5%	A	
	190120	19012090	- - - Other	5%	A	
			- Other :			
	190190	19019010	- - - Racahout	5%	A	
	190190	19019020	- - - Malted milk	5%	A	
	190190	19019030	- - - Powder for making ice cream	5%	A	
	190190	19019090	- - - Other	5%	A	
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 :			
			- - Containing eggs :			
	190211	19021110	- - - Macaroni , vermicelli and similer items like spaghetti or cannelloni stares or lateres in form	5%	A	
	190211	19021120	- - - Edible pastas, frozen	5%	A	
	190211	19021130	- - - Chips of potato flour, macroni-shaped,not ready	5%	A	
	190211	19021190	- - - Other	5%	A	
			- - Other :			
	190219	19021910	- - - Macaroni , vermicelli and similer items like spaghetti or cannelloni stars or lateres in form	5%	A	
	190219	19021920	- - - Edible pastas, frozen	5%	A	
	190219	19021930	- - - Chips of potato flour, macroni-shaped,not ready	5%	A	
	190219	19021990	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Stuffed pasta, whether or not cooked or otherwise prepared :			
	190220	19022010	- - - Stuffed With meat	5%	A	
	190220	19022020	- - - Stuffed With fish, custaceans and molluscs	5%	A	
	190220	19022090	- - - Other	5%	A	
	190230	19023000	- Other pasta	5%	A	
	190240	19024000	- Couscous	5%	A	
19.03	190300	19030000	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	5%	A	
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.			
			- Prepared foods obtained by the swelling or roasting of cereals or cereal products :			
	190410	19041010	- - - Containing cocoa	5%	A	
			- - - Other :			
	190410	19041091	- - - - Corn flakes and the like	5%	A	
	190410	19041099	- - - - Other	5%	A	
			- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals :			
			- - - Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes :			
	190420	19042011	- - - - Containing cocoa	5%	A	
	190420	19042019	- - - - Other	5%	A	
			- - - Roasted cereal flakes or swelled cereals :			
	190420	19042021	- - - - containing cocoa	5%	A	
	190420	19042029	- - - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Grits (wheat)			
	190430	19043010	- - - containing cocoa	5%	A	
	190430	19043090	- - - Other	5%	A	
			- Other :			
	190490	19049010	- - - containing cocoa	5%	A	
	190490	19049090	- - - Other	5%	A	
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.			
	190510	19051000	- Crispbread	5%	A	
	190520	19052000	- Gingerbread and the like	5%	A	
			- Sweet biscuits; waffles and wafers :			
	190531	19053100	- - Sweet biscuits	5%	A	
	190532	19053200	- - Waffles and wafers	5%	A	
			- Rusks, toasted bread and similar toasted products :			
	190540	19054010	- - - Rusks	5%	A	
	190540	19054090	- - - Other	5%	A	
			- Other :			
	190590	19059010	- - - Ordinary bread of any kind	5%	A	
	190590	19059020	- - - Gluten bread diabetics	5%	A	
	190590	19059030	- - - pastry (except waffles and wafers) including pizzas	5%	A	
	190590	19059040	- - - Eastern sweetmeats (kunafah ,baklawah and the like)	5%	A	
	190590	19059050	- - - Cake, gateau and the like	5%	A	
	190590	19059060	- - - Empty cachets of akind suitable for pharmaceutical use	5%	A	
	190590	19059070	- - - sealing wafers	5%	A	
	190590	19059080	- - - Crisps (as pop corn, chips and the like) ready for directly consumption	5%	A	
			- - - Other :			
	190590	19059091	- - - - Unleavened bread	5%	A	
	190590	19059092	- - - - Parties yeels bread	5%	A	
	190590	19059093	- - - - Ordinary biscuits, whether or not salted	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	190590	19059099	- - - - Other	5%	A	
20.01			Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.			
	200110	20011000	- Cucumbers and gherkins	5%	A	
	200120	20012000	- Onions	5%	A	
			- Other :			
			- - - Edible of vegetables and plants :			
	200190	20019011	- - - - Mushrooms and truffles	5%	A	
	200190	20019012	- - - - Olives and capers	5%	A	
	200190	20019013	- - - - Green peppers	5%	A	
	200190	20019014	- - - - Pickles (assorted)	5%	A	
	200190	20019015	- - - - Tomatoes	5%	A	
	200190	20019019	- - - - Other	5%	A	
	200190	20019020	- - - Fruits and nuts	5%	A	
20.02			Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.			
	200210	20021000	- Tomatoes, whole or in pieces	5%	A	
			- Other :			
	200290	20029010	- - - Tomato paste	5%	A	
	200290	20029090	- - - Other	5%	A	
20.03			Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.			
	200310	20031000	- Mushrooms of the genus Agaricus	5%	A	
	200320	20032000	- Truffles	5%	A	
	200390	20039000	- Other	5%	A	
20.04			Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06 .			
	200410	20041000	- Potatoes	5%	A	
			- Other vegetables and mixtures of vegetables :			
	200490	20049010	- - - Carrots	5%	A	
	200490	20049020	- - - Peas	5%	A	
	200490	20049030	- - - Haricot beans	5%	A	
	200490	20049040	- - - Kidney beans	5%	A	
	200490	20049050	- - - Asparagus	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	200490	20049060	- - - Spinach	5%	A	
	200490	20049070	- - - Okra	5%	A	
	200490	20049080	- - - Mixed vegetables	5%	A	
	200490	20049090	- - - Other	5%	A	
20.05			Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.			
			- Homogenised vegetables :			
	200510	20051010	- - - Baby food preparation	5%	A	
	200510	20051020	- - - Diet preparations	5%	A	
	200510	20051090	- - - Other	5%	A	
	200520	20052000	- Potatoes	5%	A	
	200540	20054000	- Peas (<i>Pisum sativum</i>)	5%	A	
			- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>) :			
	200551	20055100	- - Beans, shelled	5%	A	
	200559	20055900	- - Other	5%	A	
	200560	20056000	- Asparagus	5%	A	
	200570	20057000	- Olives	5%	A	
	200580	20058000	- Sweet corn (<i>Zea mays var. saccharata</i>)	5%	A	
			- Other vegetables and mixtures of vegetables :			
			- - - Prepared of other matter for directly consumption :			
	200590	20059011	- - - - Beans	5%	A	
	200590	20059012	- - - - Cooked chick peas with se same oil	5%	A	
	200590	20059013	- - - - Vegetables and legumes with sauce	5%	A	
	200590	20059019	- - - - Other	5%	A	
			- - - Other :			
	200590	20059091	- - - - Okra	5%	A	
	200590	20059092	- - - - Horse beans	5%	A	
	200590	20059093	- - - - Spinach	5%	A	
	200590	20059094	- - - - Artichokes	5%	A	
	200590	20059095	- - - - Mixed vegetables	5%	A	
	200590	20059096	- - - - Sauerkraut	5%	A	
	200590	20059097	- - - - Grape leaves	5%	A	
	200590	20059099	- - - - Other vegetables and plants	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
20.06	200600	20060000	Vegetables, fruit, nuts, fruit-peel and other parts of plants,preserved by sugar (drained, glace or crystallised).	5%	A	
20.07			Jams, fruit jellies, marmalades, fruit or nut puree and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter .			
			- Homogenised preparations :			
	200710	20071010	- - - Baby food preparation	5%	A	
	200710	20071020	- - - Diet prparations	5%	A	
	200710	20071090	- - - Other	5%	A	
			- Other :			
			- - Citrus fruit :			
	200791	20079110	- - - Marmalades	5%	A	
	200791	20079190	- - - Other	5%	A	
			- - Other :			
			- - - Jams , fruit jellies :			
	200799	20079911	- - - - Peach	5%	A	
	200799	20079912	- - - - Apricot	5%	A	
	200799	20079913	- - - - Apple	5%	A	
	200799	20079914	- - - - Water melon	5%	A	
	200799	20079915	- - - - Cherry	5%	A	
	200799	20079916	- - - - Strawberry	5%	A	
	200799	20079917	- - - - Raspberry	5%	A	
	200799	20079919	- - - - Other	5%	A	
	200799	20079920	- - - Apricot sheets	5%	A	
	200799	20079930	- - - Turkish delights	5%	A	
	200799	20079990	- - - Other	5%	A	
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 :			
			- - Ground-nuts :			
	200811	20081110	- - - Roasted ground nuts,whether or not salted	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	200811	20081120	- - - Peanut butter	5%	A	
			- - Other, including mixtures :			
			- - - Roasttded nuts , whether or not salted :			
	200819	20081911	- - - - Almonds	5%	A	
	200819	20081912	- - - - Pistachios	5%	A	
	200819	20081913	- - - - Hazel nuts	5%	A	
	200819	20081919	- - - - Other	5%	A	
	200819	20081920	- - - mixed	5%	A	
	200820	20082000	- Pineapples	5%	A	
	200830	20083000	- Citrus fruit	5%	A	
	200840	20084000	- Pears	5%	A	
	200850	20085000	- Apricots	5%	A	
	200860	20086000	- Cherries	5%	A	
	200870	20087000	- Peaches. Including nectarines.	5%	A	
	200880	20088000	- Strawberries	5%	A	
			- Other, including mixtures other than those of subheading 2008.19 :			
	200891	20089100	- - Palm hearts	5%	A	
	200892	20089200	- - Mixtures	5%	A	
	200899	20089900	- - Other	5%	A	
20.09			Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.			
			- Orange juice :			
	200911	20091100	- - Frozen	5%	A	
	200912	20091200	- - Not frozen ,of a Brix value not exceeding 20	5%	A	
	200919	20091900	- - Other	5%	A	
			- Grapefruit juice			
	200921	20092100	- - Of a Brix value not exceeding 20	5%	A	
	200929	20092900	- - Other	5%	A	
			- Juice of any other single citrus fruif			
			- - Of a Brix value not exceeding 20			
	200931	20093110	- - - Lemon Juice	5%	A	
	200931	20093190	- - - Other	5%	A	
	200939	20093900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Pineapple juice :			
	200941	20094100	- - Of a Brix value not exceeding 20	5%	A	
	200949	20094900	- - Other	5%	A	
	200950	20095000	- Tomato juice	5%	A	
			- Grape juice (including grape must)			
	200961	20096100	- - Of a Brix value not exceeding 30	5%	A	
	200969	20096900	- - Other	5%	A	
			- Apple juice :			
	200971	20097100	- - Of a Brix value not exceeding 20	5%	A	
	200979	20097900	- - Other	5%	A	
			- Juice of any other single fruit or vegetable :			
	200980	20098010	- - - Date molasses	5%	A	
			- - - Mango juice :			
	200980	20098021	- - - - Unconcentrated	5%	A	
	200980	20098029	- - - - Other	5%	A	
			- - - Guava juice :			
	200980	20098031	- - - - Unconcentrated	5%	A	
	200980	20098039	- - - - Other	5%	A	
			- - - Carrot juice :			
	200980	20098041	- - - - Unconcentrated	5%	A	
	200980	20098049	- - - - Other	5%	A	
	200980	20098090	- - - Other	5%	A	
			- - - Mixtures of juices :			
	200990	20099010	- - - - Unconcentrated	5%	A	
	200990	20099090	- - - - Other	5%	A	
21.01			Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of these products or with a basis of coffee, tea or mate; 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 :			
	210111	21011100	- - Extracts, essences and concentrates	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- - Preparations with a basis of extracts, essences or concentrates or with a basis of coffee :			
	210112	21011210	- - - Nescafe, yuban, maxweell, etc	5%	A	
	210112	21011220	- - - Form of Coffee paste	5%	A	
	210112	21011290	- - - Other	5%	A	
			- Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or mate :			
	210120	21012010	- - - Tea preparations	5%	A	
	210120	21012090	- - - Other	5%	A	
			- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof :			
	210130	21013010	- - - Rosted chicory and other roasted coffee substitutes	5%	A	
	210130	21013020	- - - Chicory extracts or other coffee substites,and extracts,essences and cocentrates therof	5%	A	
21.02			Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading No 30.02) ; prepared baking powders.			
	210210	21021000	- Active yeasts	5%	A	
			- Inactive yeasts; other single-cell micro-organisms, dead :			
	210220	21022010	- - - Inactive yeasts for human cosumption	5%	A	
	210220	21022020	- - - Inactive yeasts and other single-cellmicro-organisms, dead	5%	A	
	210220	21022090	- - - Other	5%	A	
			- Prepared baking powders :			
	210230	21023010	- - - Baking powder	5%	A	
	210230	21023020	- - - Anras yeast	5%	A	
	210230	21023090	- - - Other	5%	A	
21.03			Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	210310	21031000	- Soya sauce	5%	A	
	210320	21032000	- Tomato ketchup and other tomato	5%	A	
			- Mustard flour and meal and prepared mustard :			
	210330	21033010	- - - Mustard flour	5%	A	
	210330	21033020	- - - Prepared mustard	5%	A	
			- Other :			
	210390	21039010	- - - Mayonnaise	5%	A	
	210390	21039020	- - - chili sauce	5%	A	
	210390	21039030	- - - celery salt	5%	A	
	210390	21039090	- - - Other	5%	A	
21.04			Soups and broths and preparations therefor; homogenised composite food preparations.			
	210410	21041000	- Soups and broths and preparations therefor	5%	A	
	210420	21042000	- Homogenised composite food preparations	5%	A	
21.05	210500	21050000	Ice cream and other edible ice, whether or not containing cocoa.	5%	A	
21.06			Food preparations not elsewhere specified or included.			
	210610	21061000	- Protein concentrates and textured protein substances .	5%	A	
			- Other :			
	210690	21069010	- - - Powder for making table cream	5%	A	
	210690	21069020	- - - Powder for making table jelly	5%	A	
	210690	21069030	- - - Powder for making ice cream	5%	A	
	210690	21069050	- - - Preparation based on butter or other fats oil derived from milk and used for baker's wares	5%	A	
	210690	21069060	- - - Pastes based on sugar, containing added fat in a relatively large propotion and sometimes sugar confectionery but used as fillings,etc,for chocolates,fancy biscuits,pies	5%	A	
	210690	21069070	- - - Sweets,gume and the like (for diabetics,in particular) containing synthetic sweetening agents (e.g.,sorbitol)instead of sugar	FREE OF DUTY	C	
	210690	21069080	- - - Preparations (e.g., tablets) consisting of saccharin	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- - - Other :			
	210690	21069091	- - - - Edible tablets with abasis of natural or artifical perfumes (e.g. vanilin)	5%	A	
	210690	21069092	- - - - Preparations for making lemondades or other soft drinks	5%	A	
	210690	21069093	- - - - Preparations often referred to as food supplements , based on extracts from plants, fruit concentrates, honey, fructose	5%	A	
	210690	21069094	- - - - Natural honey enricheds with bees royal jelly	5%	A	
	210690	21069095	- - - - Proteins htdrolysates consisting mainly of a mixture of amino-acide and sodiumchorid used in food preparations	5%	A	
	210690	21069096	- - - - Muscle growing Preparations	5%	A	
	210690	21069099	- - - - Other	5%	A	
22.01			Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow .			
			- Mineral waters and aerated waters :			
	220110	22011010	- - - Nutural mineral waters	5%	A	
	220110	22011020	- - - Artifical mineral waters	5%	A	
	220110	22011030	- - - Aerated waters	5%	A	
			- Other :			
	220190	22019010	- - - Ordinary natural waters	5%	A	
	220190	22019090	- - - Other	5%	A	
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 or vegetable juices of heading 20.09.			
			- Waters, including mineral waters and aerated waters containing added sugar or other sweetening matter or flavoured :			
	220210	22021010	- - - Mineralwaters,flavoured or sweetened	5%	A	
			- - - Aerated waters,flavoured or sweetened			
	220210	22021021	- - - - Lemonade(e.g. 7-up)	5%	A	
	220210	22021022	- - - - Orange drink (e.g. miranda)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	220210	22021023	- - - - Cola	5%	A	
	220210	22021029	- - - - Other	5%	A	
	220210	22021090	- - - Other	5%	A	
			- Other :			
	220290	22029010	- - - Based upon Milk	5%	A	
	220290	22029020	- - - Based upon cocoa	5%	A	
	220290	22029060	- - - Still beverages	5%	A	
	220290	22029070	- - - Beer	5%	A	
	220290	22029090	- - - Other	5%	A	
22.03	220300	22030000	Beer made from malt.	125%	H	
22.04			Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.			
	220410	22041000	- Sparkling wine	125%	H	
			- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol :			
	220421	22042100	- - In containers holding 2 L or less	125%	H	
	220429	22042900	- - Other	125%	H	
	220430	22043000	- Other grape must	125%	H	
22.05			Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.			
	220510	22051000	- In containers holding 2 L or less	125%	H	
	220590	22059000	- Other	125%	H	
22.06	220600	22060000	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.	125%	H	
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.			
			- Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher :			
	220710	22071010	- - - For medical uses	5%	A	
	220710	22071090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Ethyl alcohol and other spirits, denatured, of any strength :			
			- - - Inactive ethyl alcohol :			
	220720	22072011	- - - - For medical uses	5%	A	
	220720	22072019	- - - - Other	5%	A	
	220720	22072090	- - - Other	125%	H	
22.08			Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages .			
	220820	22082000	- Spirits obtained by distilling grape wine or grape marc	125%	H	
	220830	22083000	- Whiskies	125%	H	
	220840	22084000	- Rum and tafia	125%	H	
	220850	22085000	- Gin and Geneva	125%	H	
	220860	22086000	- Vodka	125%	H	
	220870	22087000	- Liqueurs and cordials	125%	H	
			- Other :			
			- - - Undenatured ethyl alcoholic of an alcoholic strength by volume of less than 80% vol :			
	220890	22089011	- - - - for medical uses	5%	A	
	220890	22089019	- - - - Other	5%	A	
	220890	22089090	- - - Other	125%	H	
22.09			Vinegar and substitutes for vinegar obtained from acetic acid.			
	220900	22090010	- - - Vinegar	5%	A	
	220900	22090020	- - - Vinegar substitutes	5%	A	
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.			
	230110	23011000	- Flours, meals and pellets, of meat or meat offal; greaves	5%	A	
	230120	23012000	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	230210	23021000	- Of maize (corn)	5%	A	
	230220	23022000	- Of rice	5%	A	
	230230	23023000	- Of wheat	5%	A	
	230240	23024000	- Of other cereals	5%	A	
	230250	23025000	- Of leguminous plants	5%	A	
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.			
	230310	23031000	- Residues of starch manufacture and similar residues	5%	A	
	230320	23032000	- Beet-pulp, bagasse and other waste of sugar manufacture	5%	A	
	230330	23033000	- Brewing or distilling dregs and waste	5%	A	
23.04	230400	23040000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil.	FREE OF DUTY	C	
23.05	230500	23050000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.	5%	A	
23.06			Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05.			
	230610	23061000	- Of cotton seeds	5%	A	
	230620	23062000	- Of linseed	5%	A	
	230630	23063000	- Of sunflower seeds	5%	A	
			- Of rape or colza seeds			
	230641	23064100	- - Of low erucic acic acid rape or colza seeds	5%	A	
	230649	23064900	- - Other	5%	A	
	230650	23065000	- Of coconut or copra	5%	A	
	230660	23066000	- Of palm nuts or kernels	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	230670	23067000	- Of maize (corn) germ	5%	A	
	230690	23069000	- Other	5%	A	
23.07			Wine lees; argol.			
	230700	23070010	- - - Wine lees	125%	H	
	230700	23070020	- - - Argol	5%	A	
23.08	230800	23080000	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.	5%	A	
23.09			Preparations of a kind used in animal feeding.			
	230910	23091000	- Dog or cat food, put up for retail sale	5%	A	
			- Other :			
	230990	23099010	- - - Fish and ornamental bird food	5%	A	
	230990	23099020	- - - Poultry food	5%	A	
			- - - Animal forage :			
	230990	23099031	- - - - Salt stones including food stuffs	5%	A	
	230990	23099039	- - - - Other	5%	A	
	230990	23099040	- - - Milk substitutes feeding samll animals	5%	A	
	230990	23099050	- - - Concetarted preparations for the forage industry	5%	A	
	230990	23099090	- - - Other	5%	A	
	240110	24011000	- Tobacco, not stemmed/stripped :	100% ad-valorem with minimum charge of BD. 2 per kg. Gross	H	
	240120	24012000	- - - Tobacco	100% ad-valorem with minimum charge of BD. 2 per kg. Gross	H	
			- Tobacco refuse :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	240130	24013010	- Tobacco, partly or wholly stemmed/stripped :	100% ad-valorem with minimum charge of BD. 2 per kg. Gross	H	
	240130	24013090	- - - Other	100% ad-valorem with minimum charge of BD. 2 per kg. Gross	H	
24.02			Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.			
	240210	24021000	- Cigars, cheroots and cigarillos, containing tobacco	100% ad-valorem with minimum charge of BD. 15.000 per direct covered kg.	H	
	240220	24022000	- Cigarettes containing tobacco	100% ad-valorem with minimum charge of BD. 10 per thousand cigarettes covered	H	
			- Other :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	240290	24029010	- - - Cigars tobacco substitutes (does not contain nicotine nor to tobacco)	100% ad-valorem with minimum charge of BD. 15.000 per direct covered kg.	H	
	240290	24029020	- - - Cigarettes as tobacco substitutes (does not contain nicotine nor to tobacco)	100% ad-valorem with minimum charge of BD. 10 per thousand cigarettes covered .	H	
24.03			Other manufactured tobacco and manufactured tobacco substitutes; " homogenised " or " reconstituted " tobacco ; tobacco extracts and essences.			
			- Smoking tobacco, whether or not contain;ning tobacco substitutes in any proportion :			
	240310	24031010	- - - Chopped or pressed tobacco for smoking	100% ad-valorem with minimum charge of BD. 4.000 per kg net.	H	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	240310	24031020	- - - Chopped or pressed tobacco for pipes	100% ad-valorem with minimum charge of BD. 4.000 per kg net.	H	
	240310	24031030	- - - Chopped or pressed tunbac for retail sale	100% ad-valorem with minimum charge of BD. 4.000 per kg net.	H	
	240310	24031090	- - - Other	100% ad-valorem with minimum charge of BD. 4.000 per kg net.	H	
			- Other :			
	240391	24039100	- - " Homogenised " or " reconstituted " tobacco	100% ad-valorem with minimum charge of BD. 4.000 per kg net.	H	
			- - Other :			
	240399	24039910	- - - Pressed or liquored tobacco for making snuff	100% ad-valorem with minimum charge of BD. 4.000 per kg net.	H	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	240399	24039920	- - - Chopped or pressed tobacco for chewing	100% ad-valorem with minimum charge of BD. 4.000 per kg net.	H	
	240399	24039930	- - - Snuff	100% ad-valorem with minimum charge of BD. 4.000 per kg net.	H	
	240399	24039940	- - - Jirak	100% ad-valorem with minimum charge of BD. 0.600 per kg Gross .	H	
	240399	24039950	- - - Tobacco extracts and essences	100%	H	
	240399	24039960	- - - muasl	100% ad-valorem with minimum charge of BD. 0.600 per kg Gross .	H	
	240399	24039990	- - - Other	100% ad-valorem with minimum charge of BD. 4 per kg net .	H	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
25.01			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.			
	250100	25010010	- - - Common salt (table salt)	5%	A	
	250100	25010020	- - - Denatured salt unfit for human consumption	5%	A	
	250100	25010030	- - - Pure sodium chloride	5%	A	
	250100	25010040	- - - Salt solutions	5%	A	
	250100	25010090	- - - Other	5%	A	
25.02	250200	25020000	Unroasted iron pyrites.	5%	A	
25.03	250300	25030000	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.	5%	A	
25.04			Natural graphite.			
	250410	25041000	- In powder or in flakes	5%	A	
	250490	25049000	- Other	5%	A	
25.05			Natural sands of all kinds, whether or not coloured, other than metalbearing sands of Chapter 26.			
	250510	25051000	- Silica sands and quartz sands	5%	A	
	250590	25059000	- Other	5%	A	
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.			
			- Quartz :			
	250610	25061010	- - - In the form of unsawn agglomerates	5%	A	
	250610	25061090	- - - Other	5%	A	
			- Quartzite :			
			- - Crude or roughly trimmed :			
	250621	25062110	- - - Crude	5%	A	
	250621	25062120	- - - Roughly trimmed	5%	A	
	250629	25062900	- - Other	5%	A	
25.07			Kaolin and other kaolinic clays, whether or not calcined.			
	250700	25070010	- - - Kaolin	5%	A	
	250700	25070090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
25.08			Other clays (not including expanded clays of heading.No. 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinaa earths.			
	250810	25081000	- Bentonite	5%	A	
	250820	25082000	- Decolourising earths and fuller's earth	5%	A	
	250830	25083000	- Fire-clay	5%	A	
	250840	25084000	- Other clays	5%	A	
	250850	25085000	- Andalusite, kyanite and sillimanite	5%	A	
	250860	25086000	- Mullite	5%	A	
	250870	25087000	- Chamotte or dinas earths	5%	A	
25.09			Chalk.			
	250900	25090010	- - - Ground chalk for construction	5%	A	
	250900	25090090	- - - Other	5%	A	
25.10			Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.			
	251010	25101000	- Unground	5%	A	
	251020	25102000	- Ground	5%	A	
25.11			Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading No 28.16 .			
	251110	25111000	- Natural barium sulphate (barytes)	5%	A	
	251120	25112000	- Natural barium carbonate (witherite)	5%	A	
25.12	251200	25120000	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.	5%	A	
25.13			Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.			
			- Pumice stone :			
	251311	25131100	- - Crude or in irregular pieces, including crushed pumice (bimsbies)	5%	A	
	251319	25131900	- - Other	5%	A	
			- Emery, natural corundum, natural garnet and other natural abrasives :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	251320	25132010	- - - Emery	5%	A	
	251320	25132020	- - - Natural corundum	5%	A	
	251320	25132030	- - - Natural carnelian	5%	A	
	251320	25132040	- - - Tripoli earth	5%	A	
	251320	25132090	- - - Other	5%	A	
25.14			Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.			
	251400	25140010	- - - Crude in the form of sawn agglomerates	5%	A	
	251400	25140090	- - - Other	5%	A	
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 :			
	251511	25151100	- - Crude or roughly trimmed	5%	A	
	251512	25151200	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5%	A	
			- Ecaussine and other calcareous monumental or building stone; alabaster :			
	251520	25152010	- - - Crude or roughly trimmed	5%	A	
	251520	25152020	- - - Merely cut,by sawing or otherwise,into blocks or slabs of a rectangular (including square) shape	5%	A	
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 :			
	251611	25161100	- - Crude or roughly trimmed	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	251612	25161200	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5%	A	
			- Sandstone :			
	251621	25162100	- - Crude or roughly trimmed	5%	A	
	251622	25162200	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5%	A	
			- Other monumental or building stone :			
	251690	25169010	- - - Crude or roughly trimmed	5%	A	
	251690	25169020	- - - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5%	A	
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.			
	251710	25171000	- 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	5%	A	
	251720	25172000	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 25 17 10	5%	A	
	251730	25173000	- Tarred macadam	5%	A	
			- Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated :			
	251741	25174100	- - Of marble	5%	A	
	251749	25174900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
25.18			Dolomite, whether or not calcined, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix.			
			- Dolomite not calcined or sintered			
	251810	25181010	- - - Crude or roughly trimmed	5%	A	
	251810	25181020	- - - Merely cut,by sawing or otherwise,into blocks or slabs of a rectangular (including square) shape	5%	A	
			- Calcined or sintered dolomite			
	251820	25182010	- - - Crude or roughly trimmed	5%	A	
	251820	25182020	- - - Merely cut,by sawing or otherwise,into blocks or slabs of a rectangular (including square) shape	5%	A	
	251830	25183000	- Dolomite ramming mixr .	5%	A	
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.			
	251910	25191000	- Natural magnesium carbonate (magnesite)	5%	A	
	251990	25199000	- Other	5%	A	
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.			
			- Gypsum; anhydrite :			
	252010	25201010	- - - Gupsum	5%	A	
	252010	25201020	- - - Anhydrite	5%	A	
			- Plasters :			
	252020	25202010	- - - Plasters used in denistry	5%	A	
	252020	25202090	- - - Other	5%	A	
25.21	252100	25210000	Limestone tlux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
25.22			Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25 .			
	252210	25221000	- Quicklime	5%	A	
	252220	25222000	- Slaked lime	5%	A	
	252230	25223000	- Hydraulic lime	5%	A	
25.23			Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.			
	252310	25231000	- Cement clinkers	5%	A	
			- Portland cement :			
	252321	25232100	- - White cement, whether or not artificially colournd	5%	A	
			- - Other :			
	252329	25232910	- - - Ordinary cement	5%	A	
	252329	25232920	- - - Sulphate resistant cement	5%	A	
	252329	25232990	- - - Other	5%	A	
	252330	25233000	- Aluminous cement	5%	A	
	252390	25239000	- Other hydraulic cements	5%	A	
25.24	252400	25240000	Asbestos.	5%	A	
25.25			Mica, including splittings; mica waste.			
	252510	25251000	- Crude mica and mica rifted into sheets or splittings	5%	A	
	252520	25252000	- Mica powder	5%	A	
	252530	25253000	- Mica waste	5%	A	
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.			
			- Not crushed, not powdered :			
	252610	25261010	- - - Steatite	5%	A	
	252610	25261020	- - - Talc	5%	A	
			- Crushed or powdered :			
	252620	25262010	- - - Steatite	5%	A	
	252620	25262020	- - - Talc	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
25.28			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 H3BO3 calculated on the dry weight.			
	252810	25281000	- Natural sodium borates and concentrates thereof (whether or not calcined)	5%	A	
	252890	25289000	- Other	5%	A	
25.29			Felspar; leucite, nepheline and nepheline syenite; fluorspar.			
	252910	25291000	- Felspar	5%	A	
			- Fluorspar :			
	252921	25292100	- - Containing by weight 97 % or less of calcium fluoride	5%	A	
	252922	25292200	- - Containing by weight more than 97 % of calcium fluoride	5%	A	
	252930	25293000	- Leucite; nepheline and nepheline syenite	5%	A	
25.30			Mineral substances not elsewhere specified or included.			
	253010	25301000	- Vermiculite, perlite and chlorites, unexpanded	5%	A	
	253020	25302000	- Kieserite, epsomite (natural magnesium sulphates)	5%	A	
			- Other :			
			- - - Natural arsenic sulphide :			
	253090	25309011	- - - - Yellow arsenic sulphide (rat poison)	5%	A	
	253090	25309019	- - - - Other	5%	A	
	253090	25309020	- - - Meerschaum (whether or not in polished pieces); and amber; agglomerated meerschaum and agglomerated amber, in plastes, rods, sticks or similar forms not worked after moulding ; jet	5%	A	
	253090	25309030	- - - Broken	5%	A	
	253090	25309040	- - - Earth colours	5%	A	
	253090	25309090	- - - Other	5%	A	
26.01			Iron ores and concentrates, including roasted iron pyrites.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Iron ores and concentrates, other than roasted iron pyrites :			
	260111	26011100	- - Non-agglomerated	5%	A	
	260112	26011200	- - Agglomerated	5%	A	
	260120	26012000	- Roasted iron pyrites	5%	A	
26.02	260200	26020000	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20 % or more, calculated on the dry weight.	5%	A	
26.03	260300	26030000	Copper ores and concentrates.	5%	A	
26.04	260400	26040000	Nickel ores and concentrates.	5%	A	
26.05	260500	26050000	Cobalt ores and concentrates.	5%	A	
26.06	260600	26060000	Aluminium ores and concentrates.	5%	A	
26.07	260700	26070000	Lead ores and concentrates.	5%	A	
26.08	260800	26080000	Zinc ores and concentrates.	5%	A	
26.09	260900	26090000	Tin ores and concentrates.	5%	A	
26.10	261000	26100000	Chromium ores and concentrates.	5%	A	
26.11	261100	26110000	Tungsten ores and concentrates.	5%	A	
26.12			Uranium or thorium ores and concentrates.			
	261210	26121000	- Uranium ores and concentrates	5%	A	
	261220	26122000	- Thorium ores and concentrates	5%	A	
26.13			Molybdenum ores and concentrates.			
	261310	26131000	- Roasted	5%	A	
	261390	26139000	- Other	5%	A	
26.14	261400	26140000	Titanium ores and concentrates.	5%	A	
26.15			Niobium, tantalum, vanadium or zirconium ores and concentrates.			
	261510	26151000	- Zirconium ores and concentrates	5%	A	
	261590	26159000	- Other	5%	A	
26.16			Precious metal ores and concentrates.			
	261610	26161000	- Silver ores and concentrates	5%	A	
	261690	26169000	- Other	5%	A	
26.17			Other ores and concentrates.			
	261710	26171000	- Antimony ores and concentrates	5%	A	
	261790	26179000	- Other	5%	A	
26.18	261800	26180000	Granulated slag (slag sand) from the manufacture of iron or steel.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
26.19	261900	26190000	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	5%	A	
26.20			Ash and residues (other than from the manufacture of iron or steel), containing arsenic, metals or their compounds.			
			- Containing mainly zinc :			
	262011	26201100	- - Hard zinc spelter	5%	A	
	262019	26201900	- - Other	5%	A	
			- Containing mainly lead :			
	262021	26202100	- - Leaded gasoline sludges and leaded anti-knock compound sludges	5%	A	
	262029	26202900	- - Other	5%	A	
	262030	26203000	- Containing mainly copper	5%	A	
	262040	26204000	- Containing mainly aluminium	5%	A	
	262060	26206000	- - 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.	5%	A	
			- Other			
	262091	26209100	- - Containing antimony, beryllium, cadmium, chromium or their mixtures	5%	A	
	262099	26209900	- - Other	5%	A	
26.21			Other slag and ash, including seaweed ash (kelp).			
	262110	26211000	- Ash and residues from the incineration of municipal waste	5%	A	
	262190	26219000	- Other	5%	A	
27.01			Coal; briquettes, ovoids and similar solid fuels manufactured from coal.			
			- Coal, whether or not pulverised, but not agglomcratcd :			
	270111	27011100	- - Anthracite	5%	A	
	270112	27011200	- - Bituminous coal	5%	A	
	270119	27011900	- - Other coal	5%	A	
	270120	27012000	- Briquettes, ovoids and similar solid fuels manufactured from coal	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
27.02			Lignite, whether or not agglomerated, excluding jet.			
	270210	27021000	- Lignite, whether or not pulverised, but not agglomerated	5%	A	
	270220	27022000	- Agglomerated lignite	5%	A	
27.03			Peat (including peat litter), whether or not agglomerated.			
	270300	27030010	- - - Peat for use as agricultural dust	5%	A	
	270300	27030090	- - - Other	5%	A	
27.04			Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.			
	270400	27040010	- - - Coke and sami-coke of lignite or peat,whether or not agglomerated	5%	A	
	270400	27040020	- - - Retort carbon	5%	A	
27.05	270500	27050000	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	5%	A	
27.06	270600	27060000	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled,including reconstituted tars.	5%	A	
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.			
	270710	27071000	- Benzole (benzene)	5%	A	
	270720	27072000	- Toluole (toluene)	5%	A	
	270730	27073000	- Xylole (xylenes)	5%	A	
	270740	27074000	- Naphthalene	5%	A	
	270750	27075000	- Other aromatic hydrocarbon mixtures of which 65 % or more by volume (including losses) distils at 250 °C by the ASTM D 86 method	5%	A	
	270760	27076000	- Phenols	5%	A	
			- Other :			
	270791	27079100	- - Creosote oils	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	270799	27079900	- - Other	5%	A	
27.08			Pitch and pitch coke, obtained from coal tar or from other mineral tars.			
	270810	27081000	- Pitch	5%	A	
	270820	27082000	- Pitch coke	5%	A	
27.09	270900	27090000	Petroleum oils and oils obtained from bituminous minerals,crude.	5%	A	
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.			
			- 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, other than waste oils.			
			- - Light oils and prepaions			
			- - - Naphtha:			
	271011	27101111	---- Light	5%	A	
	271011	27101112	---- Whole	5%	A	
	271011	27101113	---- Reformed	5%	A	
	271011	27101114	---- Natural Gasoline	5%	A	
	271011	27101119	---- Other	5%	A	
			- - - Fuel :			
	271011	27101121	---- For engines (other than Jet-fue)	5%	A	
	271011	27101122	---- For Jet-fuel	5%	A	
	271011	27101123	---- For other Jet-fuel	5%	A	
	271011	27101129	---- For Other purposes	5%	A	
			- - - Diessel :			
	271011	27101131	---- For engines	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	271011	27101132	---- For eletricity generators include those for ships	5%	A	
	271011	27101133	---- For heathing	5%	A	
	271011	27101139	---- For other purposes	5%	A	
			--- Fule oil :			
	271011	27101141	---- For ships	5%	A	
	271011	27101142	---- Partially refined oil (topped crude)	5%	A	
	271011	27101149	---- Other	5%	A	
			-- Other:			
			--- Lubricating oil :			
	271019	27101911	---- Base oils	5%	A	
	271019	27101912	---- spark-ignition internal combustion piston engines (gasoline)	5%	A	
	271019	27101913	---- Compression-ignition internal combustion piston engines (diesel).	5%	A	
	271019	27101914	---- For manual transmission	5%	A	
	271019	27101915	---- For Automatic transmission	5%	A	
	271019	27101919	---- Other	5%	A	
			--- Oil for other purposes			
	271019	27101991	--- Cutting	5%	A	
	271019	27101992	---- For Cleansing	5%	A	
	271019	27101993	---- For Mould release	5%	A	
	271019	27101994	---- For hydraulic brakes	5%	A	
	271019	27101995	---- For Hydraulic and turbo system	5%	A	
	271019	27101996	---- For Transformer and circuit breaker	5%	A	
	271019	27101997	---- Other , White oils (paraffin oil, vaseline oil)	5%	A	
	271019	27101998	---- Lubricating preparations	5%	A	
	271019	27101999	--- -Other	5%	A	
			- Waste oils :			
	271091	27109100	-- Containing polychlorinated biphenyls(PBCs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls(PBBs)	5%	A	
	271099	27109900	-- Other	5%	A	
27.11			Petroleum gases and other gaseous hydrocarbons.			
			- Liquefied :			
	271111	27111100	-- Natural gas	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	271112	27111200	- - Propane	5%	A	
	271113	27111300	- - Butanes	5%	A	
	271114	27111400	- - Ethylene, propylene, butylene et butadiene	5%	A	
	271119	27111900	- - Other	5%	A	
			- In gaseous state :			
	271121	27112100	- - Natural gas	5%	A	
	271129	27112900	- - Other	5%	A	
27.12			Petroleum jelly; paraffin wax, micro-crystalline 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.			
	271210	27121000	- Petroleum jelly	5%	A	
			- Paraffin wax containing by weight less than 0.75 % of oil :			
	271220	27122010	- - - For candle industry	5%	A	
	271220	27122020	- - - For impregnating matches	5%	A	
	271220	27122090	- - - Other	5%	A	
	271290	27129000	- Other	5%	A	
27.13			Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.			
			- Petroleum coke :			
	271311	27131100	- - Not calcined	5%	A	
	271312	27131200	- - Calcined	5%	A	
	271320	27132000	- Petroleum bitumen	5%	A	
	271390	27139000	- Other residues of petroleum oils or of oils obtained from bituminous minerals	5%	A	
27.14			Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.			
	271410	27141000	- Bituminous or oil shale and tar sands	5%	A	
			- Other :			
	271490	27149010	- - - Bitumen and asphalt, natural	5%	A	
	271490	27149090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
27.15	271500	27150000	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).	5%	A	
27.16	271600	27160000	Electrical energy. (optional heading).	5%	A	
			I. - CHEMICAL ELEMENTS			
28.01			Fluorine, chlorine, bromine and iodine.			
	280110	28011000	- Chlorine	5%	A	
	280120	28012000	- Iodine	5%	A	
			- Fluorine; bromine :			
	280130	28013010	- - - Fluorine	5%	A	
	280130	28013020	- - - Bromine	5%	A	
28.02			Sulphur, sublimed or precipitated; colloidal sulphur.			
	280200	28020010	- - - Sulphur,sublimed or precitated	5%	A	
	280200	28020020	- - - Colloidal sulphur	5%	A	
28.03	280300	28030000	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).	5%	A	
28.04			Hydrogen, rare gases and other non-metals.			
	280410	28041000	- Hydrogen	5%	A	
			- Rare gases :			
	280421	28042100	- - Argon	5%	A	
			- - Other :			
	280429	28042910	- - - Helium	5%	A	
	280429	28042920	- - - Neon	5%	A	
	280429	28042990	- - - Other	5%	A	
	280430	28043000	- Nitrogen	5%	A	
	280440	28044000	- Oxygen	5%	A	
	280450	28045000	- Boron; tellurium	5%	A	
			- Silicon :			
	280461	28046100	- - Containing by weight not less than 99.99 % of silicon	5%	A	
	280469	28046900	- - Other	5%	A	
	280470	28047000	- Phosphorus	5%	A	
	280480	28048000	- Arsenic	5%	A	
	280490	28049000	- Selenium	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
28.05			Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed;mercury.			
			- Alkaline-earth metals :			
	280511	28051100	- - Sodium	5%	A	
	280512	28051200	- - Calcium	5%	A	
			- - Other :			
	280519	28051910	- - - Lithium	5%	A	
	280519	28051920	- - - Potassium	5%	A	
	280519	28051990	- - - Other	5%	A	
	280530	28053000	- Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	5%	A	
	280540	28054000	- Mercury	5%	A	
			II.- INORGANIC ACIDS AND INORGANIC OXYGEN COMPOUNDS OF NON-METALS			
28.06			Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.			
	280610	28061000	- Hydrogen chloride (hydrochloric acid)	5%	A	
	280620	28062000	- Chlorosulphuric acid	5%	A	
28.07			Sulphuric acid; oleum.			
	280700	28070010	- - - Sulphuric acid	20%	B	
	280700	28070020	- - - Oleum(oily sulphuric acid)	5%	A	
28.08			Nitric acid; sulphonitric acids.			
	280800	28080010	- - - Nitric acid	5%	A	
	280800	28080020	- - - sulphonitric acids	5%	A	
28.09			Diphosphorus pentaoxide ; phosphoric acid; polyphosphoric acids whether or not chemically defined.			
	280910	28091000	- Diphosphorus pentaoxide	5%	A	
			- Phosphoric acid and polyphosphoric acids:			
	280920	28092010	- - - Phosphoric acid	5%	A	
	280920	28092020	- - - polyphosphoric acids	5%	A	
28.10			Oxides of boron; boric acids.			
	281000	28100010	- - - Oxides of boron	5%	A	
	281000	28100020	- - - boric acids	5%	A	
28.11			Other inorganic acids and other inorganic oxygen compounds of non-metals.			
			- Other inorganic acids :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	281111	28111100	- - Hydrogen fluoride (hydrofluoric acid)	5%	A
			- - Other :		
	281119	28111910	- - - Hydrogen cyanide	5%	A
	281119	28111990	- - - Other	5%	A
			- Other inorganic oxygen compounds of non-metals :		
	281121	28112100	- - Carbon dioxide	5%	A
	281122	28112200	- - Silicon dioxide	5%	A
	281123	28112300	- - Sulphur dioxide	5%	A
			- - Other :		
	281129	28112910	- - - Arsenic trioxide,arsenic pentoxide arsenic acids	5%	A
	281129	28112990	- - - Other	5%	A
			III.- HALOGEN OR SULPHUR COMPOUNDS OF NON-METALS		
28.12			Halides and halide oxides of non-metals.		
			- chloride		
	281210	28121010	- - - Arsenic trichloride	5%	A
	281210	28121020	- - - Carbonyl dichloride (phosgene)	5%	A
	281210	28121030	- - - Phosphorous oxychloride	5%	A
	281210	28121040	- - - Phosphorous trichloride	5%	A
	281210	28121050	- - - Phosphorous pentachloride	5%	A
	281210	28121060	- - - Sulphur monochloride	5%	A
	281210	28121070	- - - Sulphur dinochloride	5%	A
	281210	28121080	- - - Thionyl chloride	5%	A
	281210	28121090	- - - Other	5%	A
	281290	28129000	- Other	5%	A
28.13			Sulphides of non-metals; commercial phosphorus trisulphide.		
	281310	28131000	- Carbon disulphide	5%	A
	281390	28139000	- Other	5%	A
			IV.- INORGANIC BASES AND OXIDES, HYDROXIDES AND PEROXIDES OF METALS		
28.14			Ammonia, anhydrous or in aqueous solution.		
	281410	28141000	- Anhydrous ammonia	5%	A
	281420	28142000	- Ammonia in aqueous solution	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
28.15			Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.			
			- Sodium hydroxide (caustic soda) :			
	281511	28151100	- - Solid	5%	A	
	281512	28151200	- - In aqueous solution (soda lye or liquid soda)	5%	A	
	281520	28152000	- Potassium hydroxide (caustic potash)	5%	A	
	281530	28153000	- Peroxides of sodium or potassium	5%	A	
28.16			Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.			
	281610	28161000	- Hydroxide and peroxide of magnesium	5%	A	
	281640	28164000	- Oxide, hydroxide and peroxide of strontium or barium.	5%	A	
28.17			Zinc oxide; zinc peroxide.			
	281700	28170010	- - - Zinc oxide	5%	A	
	281700	28170020	- - - zinc peroxide	5%	A	
28.18			Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide.			
	281810	28181000	- Artificial corundum, whether or not chemically defined	5%	A	
	281820	28182000	- Aluminium oxide, other than artificial corundum	5%	A	
	281830	28183000	- Aluminium hydroxide	5%	A	
28.19			Chromium oxides and hydroxides.			
	281910	28191000	- Chromium trioxide	5%	A	
	281990	28199000	- Other	5%	A	
28.20			Manganese oxides.			
	282010	28201000	- Manganese dioxide	5%	A	
	282090	28209000	- Other	5%	A	
28.21			Iron oxides and hydroxides; earth colours containing 70 % or more by weight of combined iron evaluated as Fe ₂ O ₃ .			
	282110	28211000	- Iron oxides and hydroxides	5%	A	
	282120	28212000	- Earth colours	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
28.22	282200	28220000	Cobalt oxides and hydroxides; commercial cobalt oxides.	5%	A	
28.23	282300	28230000	Titanium oxides.	5%	A	
28.24			Lead oxides; red lead and orange lead.			
	282410	28241000	- Lead monoxide (litharge, massicot)	5%	A	
	282420	28242000	- Red lead and orange lead	5%	A	
	282490	28249000	- Other	5%	A	
28.25			Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.			
	282510	28251000	- Hydrazine and hydroxylamine and their inorganic salts	5%	A	
	282520	28252000	- Lithium oxide and hydroxide	5%	A	
	282530	28253000	- Vanadium oxides and hydroxides	5%	A	
	282540	28254000	- Nickel oxides and hydroxides	5%	A	
	282550	28255000	- Copper oxides and hydroxides	5%	A	
	282560	28256000	- Germanium oxides and zirconium dioxide	5%	A	
	282570	28257000	- Molybdenum oxides and hydroxides	5%	A	
	282580	28258000	- Antimony oxides	5%	A	
			- Other :			
	282590	28259010	- - - Tin oxides	5%	A	
	282590	28259090	- - - Other	5%	A	
			V.- SALTS AND PEROXYSALTS, OF INORGANIC ACIDS AND METALS			
28.26			Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts.			
			- Fluorides :			
	282611	28261100	- - Of ammonium or of sodium	5%	A	
	282612	28261200	- - Of aluminium	5%	A	
	282619	28261900	- - Other	5%	A	
	282620	28262000	- Fluorosilicates of sodium or of potassium	5%	A	
	282630	28263000	- Sodium hexafluoroaluminate (synthetic cryolite)	5%	A	
	282690	28269000	- Other	5%	A	
28.27			Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.			
	282710	28271000	- Ammonium chloride	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	282720	28272000	- Calcium chloride	5%	A	
			- Other chlorides :			
	282731	28273100	- - Of magnesium	5%	A	
	282732	28273200	- - Of aluminium	5%	A	
	282733	28273300	- - Of iron	5%	A	
	282734	28273400	- - Of cobalt	5%	A	
	282735	28273500	- - Of nickel	5%	A	
	282736	28273600	- - Of zinc	5%	A	
	282739	28273900	- - Other	5%	A	
			- Chloride oxides and chloride hydroxides :			
	282741	28274100	- - Of copper	5%	A	
	282749	28274900	- - Other	5%	A	
			- Bromides and bromide oxides :			
	282751	28275100	- - Bromides of sodium or of potassium	5%	A	
	282759	28275900	- - Other	5%	A	
	282760	28276000	- Iodides and iodide oxides	5%	A	
28.28			Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites.			
	282810	28281000	- Commercial calcium hypochlorite and other calcium hypochlorites	5%	A	
			- Other :			
	282890	28289010	- - - Sodium hypochlorite	5%	A	
	282890	28289020	- - - Potassium hypochlorite	5%	A	
	282890	28289030	- - - Chlorites	5%	A	
	282890	28289040	- - - Hypobromites	5%	A	
	282890	28289090	- - - Other	5%	A	
28.29			Chlorates and perchlorates; bromates and perbromates; iodates and periodates.			
			- Chlorates :			
	282911	28291100	- - Of sodium	5%	A	
	282919	28291900	- - Other	5%	A	
			- Other :			
	282990	28299010	- - - Perchlorates	5%	A	
	282990	28299020	- - - Bromates and per bromates	5%	A	
	282990	28299030	- - - Iodates and periodates	5%	A	
28.30			Sulphides; polysulphides, whether or not chemically defined .			
	283010	28301000	- Sodium sulphides	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	283020	28302000	- Zinc sulphide	5%	A	
	283030	28303000	- Cadmium sulphide	5%	A	
	283090	28309000	- Other	5%	A	
28.31			Dithionites and sulphonylates.			
	283110	28311000	- Of sodium	5%	A	
	283190	28319000	- Other	5%	A	
28.32			Sulphites; thiosulphates.			
	283210	28321000	- Sodium sulphites	5%	A	
	283220	28322000	- Other sulphites	5%	A	
			- Thiosulphates :			
	283230	28323010	- - - Sodium Thiosulphates	5%	A	
	283230	28323020	- - - Calcium Thiosulphates	5%	A	
	283230	28323090	- - - Other	5%	A	
28.33			Sulphates; alums; peroxosulphates (persulphates).			
			- Sodium sulphates :			
	283311	28331100	- - Disodium sulphate	5%	A	
	283319	28331900	- - Other	5%	A	
			- Other sulphates :			
	283321	28332100	- - Of magnesium	5%	A	
	283322	28332200	- - Of aluminium	5%	A	
	283323	28332300	- - Of chromium	5%	A	
	283324	28332400	- - Of nickel	5%	A	
	283325	28332500	- - Of copper	5%	A	
	283326	28332600	- - Of zinc	5%	A	
	283327	28332700	- - Of barium	5%	A	
	283329	28332900	- - Other	5%	A	
	283330	28333000	- Alums	5%	A	
	283340	28334000	- Peroxosulphates (persulphates)	5%	A	
28.34			Nitrites; nitrates.			
	283410	28341000	- Nitrites	5%	A	
			- Nitrates :			
	283421	28342100	- - Potassium Nitrate	5%	A	
	283429	28342900	- - Other	5%	A	
28.35			Phosphinates (hypophosphites), phosphonates (phosphites), phosphates and polyphosphates, whether or not chemically defined.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	283510	28351000	- Phosphinates (hypophosphites) and phosphonates (phosphitcs)	5%	A	
			- Phosphates :			
	283522	28352200	- - Of mono- or disodium	5%	A	
	283523	28352300	- - Of trisodium	5%	A	
	283524	28352400	- - Of Potassium	5%	A	
	283525	28352500	- - Calcium hydrogenorthophosphate ("dicalcium phosphate ")	5%	A	
	283526	28352600	- - Other phosphates of calcium	5%	A	
	283529	28352900	- - Other	5%	A	
			- Polyphosphates :			
	283531	28353100	- - Sodium triphosphate (sodium tripolyphosphosphate)	5%	A	
	283539	28353900	- - Other	5%	A	
28.36			Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate.			
	283610	28361000	- Commercial ammonium carbonate and other ammonium carbonates	5%	A	
	283620	28362000	- Disodium carbonate	5%	A	
	283630	28363000	- Sodium hydrogencarbonate (sodium bicarbonats)	5%	A	
	283640	28364000	- Potassium carbonates	5%	A	
	283650	28365000	- Calcium carbonate	5%	A	
	283660	28366000	- Barium carbonate	5%	A	
	283670	28367000	- Lead carbonate	5%	A	
			- Other :			
	283691	28369100	- - Lithium carbonates	5%	A	
	283692	28369200	- - Strontium carbonate	5%	A	
	283699	28369900	- - Other	5%	A	
28.37			Cyanides, cyanide oxides and complex cyanides.			
			- Cyanides and cyanide oxides :			
	283711	28371100	- - Of sodium	5%	A	
	283719	28371900	- - Other	5%	A	
	283720	28372000	- Complex cyanide	5%	A	
28.38			Fulminates, cyanates and thiocyanates.			
	283800	28380010	- - - Fulminates	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	283800	28380020	- - - Cyanates	5%	A	
	283800	28380030	- - - Thiocyanates	5%	A	
28.39			Silicates; commercial alkali metal silicates.			
			- Of sodium :			
	283911	28391100	- - Sodium metasilicates	5%	A	
	283919	28391900	- - Other	5%	A	
	283920	28392000	- Of potassium	5%	A	
	283990	28399000	- Other	5%	A	
28.40			Borates; peroxoborates (perborates).			
			-Disodium tetraborate (refined borax) :			
	284011	28401100	- - Anhydrous	5%	A	
	284019	28401900	- - Other	5%	A	
	284020	28402000	- Other borates	5%	A	
	284030	28403000	- Peroxoborates (perborates)	5%	A	
28.41			Salts of oxometallic or peroxometallic acids.			
	284110	28411000	- Aluminates	5%	A	
	284120	28412000	- Chromates of zinc or of lead	5%	A	
	284130	28413000	- Sodium dichromate	5%	A	
	284140	28414000	- Potassium dichromate	5%	A	
	284150	28415000	- Other chromates and dichromates; peroxochromates	5%	A	
			- Manganites, manganates and permanganates :			
	284161	28416100	- - Potassium permanganate	5%	A	
	284169	28416900	- - Other	5%	A	
	284170	28417000	- Molybdates	5%	A	
	284180	28418000	- Tungstates (wolframates)	5%	A	
	284190	28419000	- Other	5%	A	
28.42			Other salts of inorganic acids or pwxoacid(including aluminosilicates whether or not chemically definwd), other than azides.			
	284210	28421000	- Double or complex silicates,incliding aluminosilicates whether or not chemically defined	5%	A	
	284290	28429000	- Other	5%	A	
			VI.- MISCELLANEOUS			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
28.43			Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.			
	284310	28431000	- Colloidal precious metals	5%	A	
			- Silver compounds :			
	284321	28432100	- - Silver nitrate	5%	A	
	284329	28432900	- - Other	5%	A	
	284330	28433000	- Gold compounds	5%	A	
	284390	28439000	- Other compounds; amalgams	5%	A	
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.			
			- Natural uranium and its compounds; alloys, dispersions(including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds :			
	284410	28441010	- - - For medical purposes	5%	A	
	284410	28441090	- - - Other	5%	A	
			- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U 235,plutonium or compounds of these products :			
	284420	28442010	- - - For medical purposes	5%	A	
	284420	28442090	- - - Other	5%	A	
			- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U 235,thorium or compounds of these products :			
	284430	28443010	- - - For medical purposes	5%	A	
	284430	28443090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys,dispersions (including cermets), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues:			
	284440	28444010	- - - For medical purposes	FREE OF DUTY	C	
	284440	28444090	- - - Other	FREE OF DUTY	C	
	284450	28445000	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	5%	A	
28.45			Isotopes other than those of heading 28.44; compounds,inorganic or organic, of such isotopes, whether or not chemically defined.			
	284510	28451000	- Heavy water (deuterium oxide)	5%	A	
	284590	28459000	- Other	5%	A	
28.46			Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals.			
	284610	28461000	- Cerium compounds	5%	A	
	284690	28469000	- Other	5%	A	
28.47	284700	28470000	Hydrogen peroxyde, whether or not solidified with urea .	5%	A	
28.48	284800	28480000	Phosphides, whether or not chemicelly defined, excluding ferrophosphorus .	5%	A	
28.49			Carbides, whether or not chemicelly defined .			
	284910	28491000	- Of calcium	5%	A	
	284920	28492000	- Of silicon	5%	A	
	284990	28499000	- Other	5%	A	
28.50			Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49 .			
	285000	28500010	- - - Hydrides	5%	A	
	285000	28500020	- - - Nitrides	5%	A	
	285000	28500030	- - - Azides	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	285000	28500040	- - - Silicides	5%	A	
	285000	28500050	- - - Borides	5%	A	
28.51			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.			
	285100	28510010	- - - Distilled water ,conductivity water and similar purity	20%	B	
	285100	28510020	- - - liquid air and compressed air	5%	A	
	285100	28510030	- - - Amalgams (other than amalgams of precious metals of heading NO 28.43).	5%	A	
	285100	28510040	- - - Cyanogen chloride	5%	A	
	285100	28510090	- - - Other	5%	A	
			I.- HYDROCARBONS AND THEIR HALOGENATED,SULPHONATED, NITRATED OR NITROSATED DERIVATIVES			
29.01			Acyclic hydrocarbons.			
			- Saturated :			
	290110	29011010	- - - Ethane	5%	A	
	290110	29011020	- - - Butanes	5%	A	
	290110	29011030	- - - Pentanes	5%	A	
	290110	29011040	- - - Hexanes	5%	A	
	290110	29011050	- - - Heptanes	5%	A	
	290110	29011060	- - - Octanes	5%	A	
	290110	29011090	- - - Other	5%	A	
			- Unsaturated :			
	290121	29012100	- - Ethylene	5%	A	
	290122	29012200	- - Propene (propylene)	5%	A	
	290123	29012300	- - Butene (butylene) and isomers thereof	5%	A	
	290124	29012400	- - Buta-1.3-diene and isoprene	5%	A	
			- - Other :			
	290129	29012910	- - - Propadiene	5%	A	
	290129	29012920	- - - Buta 1.2 diene	5%	A	
	290129	29012930	- - - Acetylene gas	5%	A	
	290129	29012940	- - - Acetylene phenyl	5%	A	
	290129	29012950	- - - Methyl Acetylene phenyl	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	290129	29012960	- - - Butene	5%	A	
	290129	29012990	- - - Other	5%	A	
29.02			Cyclic hydrocarbons.			
			- Cyclanes , cyclenes and cycloterpenes :			
	290211	29021100	- - Cyclohexane	5%	A	
	290219	29021900	- - Other	5%	A	
	290220	29022000	- Benzene	5%	A	
	290230	29023000	- Toluene	5%	A	
			- Xylenes :			
	290241	29024100	- - o-Xylene	5%	A	
	290242	29024200	- - m-Xylene	5%	A	
	290243	29024300	- - p-Xylene	5%	A	
	290244	29024400	- - Mixed Xylene isomers	5%	A	
	290250	29025000	- Styrene	5%	A	
	290260	29026000	- Ethylbenzene	5%	A	
	290270	29027000	- Cumene	5%	A	
			- Other :			
	290290	29029010	- - - Tetralyne	5%	A	
	290290	29029020	- - - Nephthalene	5%	A	
	290290	29029090	- - - Other	5%	A	
29.03			Halogenated derivatives of hydrocarbons.			
			- Saturated chlorinated derivatives of acyclic hydrocarhvs :			
	290311	29031100	- - Chloromethane (Methyl chloride) and chlvroethane (ethyl chloride)	5%	A	
	290312	29031200	- - Dichloromethane (methylene chloride)	5%	A	
	290313	29031300	- - Chloroforme (trichloromethane)	5%	A	
	290314	29031400	- - Carbon tetrachloride	5%	A	
	290315	29031500	- - 1,2-Dichloroethane	5%	A	
	290316	29031600	- - 1,2-Dichloropropane	5%	A	
			- - Other			
	290319	29031910	- - - 1,1,1 Trichloroethene (chloroform methane)	5%	A	
	290319	29031990	- - - Other	5%	A	
			- Unsaturated chlorinated derivatives of acyclic hydrocarbons :			
	290321	29032100	- - Vinyl chloride (chloroethylene)	5%	A	
	290322	29032200	- - Trichloroethylene	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	290323	29032300	- - Tetrachloroethylene (perchloroethylene)	5%	A	
	290329	29032900	- - Other	5%	A	
			- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons			
	290330	29033010	- - - 3'3'3'1'1-Pentafluoro-2-(trifluoromethyl)-prop-1-ene	5%	A	
	290330	29033090	- - - Other	5%	A	
			- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens :			
	290341	29034100	- - Trichlorofluoromethane	5%	A	
	290342	29034200	- - Dichlorodifluoromethane	5%	A	
	290343	29034300	- - Trichlorotrifluoroethanes	5%	A	
	290344	29034400	- - Dichlorotetrafluoroethanes and chloropentafluoroethane	5%	A	
			- - Other derivatives perhalogenated only with fluorine and chlorine :			
	290345	29034510	- - - Trichlorofluoromethane	5%	A	
	290345	29034520	- - - Pentachlorofpropenethanes	5%	A	
	290345	29034530	- - - Trichlorodifluoroethanes	5%	A	
	290345	29034540	- - - HptachloroFluorpropene	5%	A	
	290345	29034550	- - - HexachlorodifluoroPropene	5%	A	
	290345	29034560	- - - PentachloroTrifluoropropene	5%	A	
	290345	29034570	- - - TetrachloroTetrapropene	5%	A	
	290345	29034580	- - - Trichlorofluoropentapropen	5%	A	
			- - - Other			
	290345	29034591	- - - - DICHLOROHEXAFLUOROPROPANES	5%	A	
	290345	29034592	- - - - CHLOROHEEPTAFLUOROPROPANES	5%	A	
	290345	29034599	- - - - Other	5%	A	
	290346	29034600	- - Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	5%	A	
	290347	29034700	- - Other perhalogenated derivatives	5%	A	
			- - Other :			
	290349	29034910	- - - methane,Ethane or Propene derivatives of hydrocarbons only with fluorine and chlorine	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	290349	29034920	- - - methane,Ethane or Propene derivatives of hydrocarbons only with fluorine and brom	5%	A	
	290349	29034930	- - - Chlorodifluoromethane	5%	A	
	290349	29034940	- - - Dichlorotrifluoroethanes	5%	A	
	290349	29034950	- - - Chlorotetrafluoroethanes	5%	A	
	290349	29034960	- - - Dichlorodifluoroethanes	5%	A	
	290349	29034970	- - - Chlorodifluoroethanes	5%	A	
	290349	29034980	- - - Dichloropentafluoropropanes	5%	A	
	290349	29034990	- - - OTHER	5%	A	
			- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons :			
	290351	29035100	- - 1,2,3,4,5,6 - Hexachlorocyclohexane	5%	A	
	290359	29035900	- - Other	5%	A	
			- Halogenated derivatives of aromatic hydrocarbons :			
	290361	29036100	- - Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	5%	A	
	290362	29036200	- - Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis (p-chlorophenyl)ethane)	5%	A	
	290369	29036900	- - Other	5%	A	
29.04			Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.			
	290410	29041000	- derivatives containing only sulpho groups, their salts and ethyl esters	5%	A	
	290420	29042000	- derivatives containing only nitro or only nitroso groups	5%	A	
			- Other			
	290490	29049010	- - - Trichloronitromethane (pinacolyl alcohol)	5%	A	
	290490	29049090	- - - Other	5%	A	
			II.- ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES			
29.05			Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
			- Saturated monohydric alcohols :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	290511	29051100	- - Methanol (Methyl alcohol)	5%	A	
	290512	29051200	- - Propan-1-ol (propyl alcohol) and Propan-2-ol (isopropyl alcohol)	5%	A	
	290513	29051300	- - Butan -1- ol (n-butyl alcohol)	5%	A	
	290514	29051400	- - Other butanols	5%	A	
	290515	29051500	- - Pentanol (amyl alcohol) and isomers thereof	5%	A	
	290516	29051600	- - Octanol (octyl alcohol) and isomers thereof	5%	A	
	290517	29051700	- - Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	5%	A	
			- - Other			
	290519	29051910	- - - Diethylhexanols	5%	A	
	290519	29051990	- - - Other	5%	A	
			- Unsaturated monohydric alcohols :			
	290522	29052200	- - acyclic terpene alcohols	5%	A	
	290529	29052900	- - Other	5%	A	
			- Diols :			
	290531	29053100	- - Ethylene glycol (ethanediol)	5%	A	
	290532	29053200	- - Propylene glycol (propane-1,2-diol)	5%	A	
	290539	29053900	- - Other	5%	A	
			- Other polyhydric alcohols :			
	290541	29054100	- - 2-Ethyl-2-(hydroxymethyl)prupane-1,3-diol (trimethylolpro-pane)	5%	A	
	290542	29054200	- - Pentaerythritol	5%	A	
	290543	29054300	- - Mannitol	5%	A	
	290544	29054400	- - D-glucitol (sorbitol)	5%	A	
	290545	29054500	- - Glycerol	5%	A	
	290549	29054900	- - Other	5%	A	
			- Halogenated sulphonated, nitrated or nitrosated derivatives of acychc alcohols			
	290551	29055100	- - Ethchlorvynol(INN)	5%	A	
	290559	29055900	- - Other	5%	A	
29.06			Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
			- Cyclanic, cyclenic or cycloterpenic :			
	290611	29061100	- - Menthol	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	290612	29061200	- - Cyclohexanol, methylcyclohexanols and dimethylcyclo- hexanols	5%	A	
	290613	29061300	- - Sterols and inositols	5%	A	
	290614	29061400	- - Terpeneols	5%	A	
	290619	29061900	- - Other	5%	A	
			- Aromatic :			
	290621	29062100	- - Benzyl alcohol	5%	A	
	290629	29062900	- - Other	5%	A	
			III.- PHENOLS, PHENOL-ALCOHOLS,AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES			
29.07			Phenols; phenol-alcohols.			
			- Monophenols :			
	290711	29071100	- - Phenol (hydroxybenzene) and its salts	5%	A	
	290712	29071200	- - Cresols and their salts	5%	A	
	290713	29071300	- - Octylphenol, nonylphenol and their isomers; salts thereof	5%	A	
	290714	29071400	- - Xylenols and their salts	5%	A	
	290715	29071500	- - Naphthols and their salts	5%	A	
	290719	29071900	- - Other	5%	A	
			- Polyphenols :			
	290721	29072100	- - Resorcinol and its salts	5%	A	
	290722	29072200	- - Hydroquinone (quinol) and its salts	5%	A	
	290723	29072300	- - 4,4 -Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	5%	A	
	290729	29072900	- - Other	5%	A	
29.08			Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.			
	290810	29081000	- derivatives containing only halogen substituents and their salts	5%	A	
	290820	29082000	- derivatives containing only sulpho groups, their salts and esters	5%	A	
	290890	29089000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			IV.- ETHERS , ALCOHOL PEROXIDES , ETHER PEROXIDES , KETONE PEROXIDES , EPOXIDES WITH A THREE-MEMBERED RING , ACETALS AND HEMIACETALS , AND THEIR HALOGENATED , SULPHONATED , NITRATED OR NITROSATED DERIVATIVES			
29.09			Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether 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 :			
	290911	29091100	- - Diethyl ether	5%	A	
	290919	29091900	- - Other	5%	A	
	290920	29092000	- cyclanic, cyclenic or cycloterpenic ethers and their Halogenated, sulphonated, nitrated or nitrosated derivatives	5%	A	
	290930	29093000	- aromatic ethers and their Halogenated, sulphonated, nitrated or nitrosated derivatives	5%	A	
			- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives :			
	290941	29094100	- - 2,2'-Oxydiethanol (diethylene glycol, digol)	5%	A	
	290942	29094200	- - Monomethyl ethers of Ethylene glycol or of diethylene glycol	5%	A	
	290943	29094300	- - Monobutyl ethers of Ethylene glycol or of diethylene glycol	5%	A	
	290944	29094400	- - Other monoalkylethers of Ethylene glycol or of diethylene glycol	5%	A	
	290949	29094900	- - Other	5%	A	
	290950	29095000	- Ether-phenols, Ether-alcohol-phenols and their Halogenated, sulphonated, nitrated or nitrosated derivatives	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	290960	29096000	- alcohol peroxides Ether peroxides, ketone peroxides and their Halogenated, sulphonated nitrated or nitrosated derivatives	5%	A	
29.10			Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	291010	29101000	- Oxirane (Ethylene oxide)	5%	A	
	291020	29102000	- Methyloxirane (propylene oxide)	5%	A	
	291030	29103000	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)	5%	A	
	291090	29109000	- Other	5%	A	
29.11	291100	29110000	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	5%	A	
			V.- ALDEHYDE-FUNCTION COMPOUNDS			
29.12			Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde .			
			- Acyclic aldehydes without other oxygen function :			
	291211	29121100	- - Methanal (formaldehyde)	5%	A	
	291212	29121200	- - Ethanal (acetaldehyde)	5%	A	
	291213	29121300	- - Butanal (butyraldehyde, normal isomer)	5%	A	
	291219	29121900	- - Other	5%	A	
			- Cyclic aldehydes without other oxygen function :			
	291221	29122100	- - Benzaldehyde	5%	A	
	291229	29122900	- - Other	5%	A	
	291230	29123000	- Aldehyde-alcohols	5%	A	
			- Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function :			
	291241	29124100	- - Vanillin (4-hydroxy-3-methoxybenzaldehyde)	5%	A	
	291242	29124200	- - Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	5%	A	
	291249	29124900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	291250	29125000	- Cyclic polymers of aldehydes	5%	A	
	291260	29126000	- Paraformaldehyde	5%	A	
29.13	291300	29130000	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12 .	5%	A	
			VI.- KETONE-FUNCTION COMPOUNDS AND QUINONE-FUNCTION COMPOUNDS			
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 :			
	291411	29141100	- - Acetone	5%	A	
	291412	29141200	- - Butanone (Methyl ethyl ketone)	5%	A	
	291413	29141300	- - 4-Methylpentan-2-one (Methyl isobutyl ketone)	5%	A	
	291419	29141900	- - Other	5%	A	
			- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function :			
	291421	29142100	- - Camphor	5%	A	
	291422	29142200	- - Cyclohexanone and methylcyclohexanones	5%	A	
	291423	29142300	- - Ionones and methylionones	5%	A	
	291429	29142900	- - Other	5%	A	
			- Aromatic ketones without other oxygen function :			
	291431	29143100	- - Phenylacetone (phenylpropan - 2 - one)	5%	A	
	291439	29143900	- - Other	5%	A	
	291440	29144000	- ketone-alcohols and ketone-aldehydes	5%	A	
	291450	29145000	- ketone-phenols and ketones with Other oxygen function	5%	A	
			- Quinones :			
	291461	29146100	- - Anthraquinone	5%	A	
	291469	29146900	- - Other	5%	A	
	291470	29147000	- Halogenated, sulphonated, nitrated or nitrosated derivatives	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			VII.- CARBOXYLIC ACIDS AND THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES			
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 :			
	291511	29151100	- - Formic acid	5%	A	
	291512	29151200	- - salts of Formic acid	5%	A	
	291513	29151300	- - esters of Formic acid	5%	A	
			- Acetic acid and its salts; acetic anhydride :			
			- - Acetic acid :			
	291521	29152110	- - - Denatured and unusable as vinegar	5%	A	
	291521	29152120	- - - useable as vinegar	5%	A	
	291522	29152200	- - Sodium acetate	5%	A	
	291523	29152300	- - Cobalt acetates	5%	A	
	291524	29152400	- - Acetic anhydride	5%	A	
	291529	29152900	- - Other	5%	A	
			- Esters of acetic acid :			
	291531	29153100	- - ethyl acetate	5%	A	
	291532	29153200	- - Vinyl acetate	5%	A	
	291533	29153300	- - n-butyl acetate	5%	A	
	291534	29153400	- - isobutyl acetate	5%	A	
	291535	29153500	- - 2-Ethoxyethyl acetate	5%	A	
	291539	29153900	- - Other	5%	A	
	291540	29154000	- Mono-, di- or trichloroacetic acids, their salts and esters	5%	A	
	291550	29155000	- PROPIONIC ACID, ITS SALTS AND ESTERS	5%	A	
	291560	29156000	- 'BUTYRIC ACIDS, VALERIC ACIDS, THEIR SALTS AND ESTERS	5%	A	
	291570	29157000	- Palmitic acid, stearic acid, their salts and esters	5%	A	
	291590	29159000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
29.16			Unsaturated acyclic monocarboxylic acids, cyclic mono-carboxylic 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 :			
	291611	29161100	- - Acrylic acid and its salts	5%	A	
	291612	29161200	- - esters of Acrylic acid	5%	A	
	291613	29161300	- - Methacrylic acid and its salts	5%	A	
	291614	29161400	- - esters of Methacrylic acid	5%	A	
	291615	29161500	- - Oleic, linoleic or linolenic acids, their salts and esters	5%	A	
	291619	29161900	- - Other	5%	A	
	291620	29162000	- cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5%	A	
			- Aromatic monocarboxylic acids, their anhydrides, halides,peroxides, peroxyacids and their derivatives :			
	291631	29163100	- - Benzoic acid, its salts and esters	5%	A	
	291632	29163200	- - Benzoyl peroxide and Benzoyl chloride	5%	A	
	291634	29163400	- - Phenylacetic acid and its salts	5%	A	
	291635	29163500	- - esters of Phenylacetic acid	5%	A	
	291639	29163900	- - Other	5%	A	
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 :			
	291711	29171100	- - Oxalic acid, its salts and esters	5%	A	
	291712	29171200	- - Adipic acid, its salts and esters	5%	A	
	291713	29171300	- - Azelaic acid, sebacic acid, their salts and esters	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	291714	29171400	- - Maleic anhydride	5%	A	
	291719	29171900	- - Other	5%	A	
	291720	29172000	- cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5%	A	
			- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives :			
	291731	29173100	- - Dibutyl orthophthalates	5%	A	
	291732	29173200	- - Dioctyl orthophthalates	5%	A	
	291733	29173300	- - Dinonyl or didecyl orthophthalates	5%	A	
	291734	29173400	- - Other esters of orthophthalic acid	5%	A	
	291735	29173500	- - Phthalic anhydride	5%	A	
	291736	29173600	- - Terephthalic acid and its salts	5%	A	
	291737	29173700	- - Dimethyl terephthalate	5%	A	
	291739	29173900	- - Other	5%	A	
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 :			
	291811	29181100	- - Lactic acid, its salts and esters	5%	A	
	291812	29181200	- - Tartaric acid	5%	A	
	291813	29181300	- - salts and esters of Tartaric acid	5%	A	
	291814	29181400	- - Citric acid	5%	A	
	291815	29181500	- - salts and esters of Citric acid	5%	A	
	291816	29181600	- - Gluconic acid, its salts and esters	5%	A	
			- - Other			
	291819	29181910	- - - 2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)	5%	A	
	291819	29181990	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives :			
	291821	29182100	- - Salicylic acid and its salts	5%	A	
	291822	29182200	- - o-Acetylsalicylic acid, its salts and esters	5%	A	
	291823	29182300	- - Other esters of Salicylic acid and their salts	5%	A	
	291829	29182900	- - Other	5%	A	
	291830	29183000	- Carboxylic acids with Aldehyde or ketone function but without Other oxygen function their anhydrides. halides, peroxides, peroxyacids and their derivatives	5%	A	
			VIII.- ESTERS OF INORGANIC ACIDS OF NON-METALS AND THEIR SALTS, AND THEIR HALOGENATED SULPHONATED, NITRATED OR NITROSATED DERIVATIVES			
29.19	291900	29190000	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.	5%	A	
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.			
	292010	29201000	- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives	5%	A	
			- Other :			
	292090	29209010	- - - Trimethyl phosphite	5%	A	
	292090	29209020	- - - Triethyl phosphite	5%	A	
	292090	29209030	- - - Dimethyl phosphite	5%	A	
	292090	29209040	- - - Diethyl phosphite	5%	A	
	292090	29209090	- - - Other	5%	A	
			IX.- NITROGEN-FUNCTION COMPOUNDS			
29.21			Amine-function compounds.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Acyclic monoamines and their derivatives; salts thereof :			
	292111	29211100	- - Methylamine, di- or trimethylamine and their salts	5%	A	
	292112	29211200	- - Diethylamine and its salts	5%	A	
			- - Other			
	292119	29211910	- - - Bis(2-chloroethyl)ethylamine	5%	A	
	292119	29211920	- - - Chloromethine (INN) (bis(2-chloroethyl)methylamine)	5%	A	
	292119	29211930	- - - Trichloromethine (INN) (tris(2-chloroethyl)methylamine)	5%	A	
	292119	29211940	- - - N,N-dialkyl(methyl, ethyl, n-propyl or isopropyl) 2-chloroethylamines and their protonated salts	5%	A	
	292119	29211990	- - - Other	5%	A	
			- Acyclic polyamines and their derivatives; salts thereof :			
	292121	29212100	- - Ethylenediamine and its salts	5%	A	
	292122	29212200	- - Hexamethylenediamine and its salts	5%	A	
	292129	29212900	- - Other	5%	A	
	292130	29213000	- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	5%	A	
			- Aromatic monoamines and their derivatives; salts thereof :			
	292141	29214100	- - Aniline and its salts	5%	A	
	292142	29214200	- - Aniline derivatives and their salts	5%	A	
	292143	29214300	- - Tolidines and their derivatives; salts thereof	5%	A	
	292144	29214400	- - Diphenylamine and its derivatives; salts thereof	5%	A	
	292145	29214500	- - 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	292146	29214600	- - Amfetamine (INN), benzfetamine (INN), dexamine (INN) , etilamfeamine (INN), fwncamfamin(INN), lefetamine(INN), levamfetamine(INN), mafenorex(INN), and phentermine(INN); salts therof.	5%	A
	292149	29214900	- - Other	5%	A
			- Aromatic polyamines and their derivatives; salts thereof :		
	292151	29215100	- - o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof	5%	A
	292159	29215900	- - Other	5%	A
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:		
	292211	29221100	- - Monoethanolamine and its salts	5%	A
	292212	29221200	- - Diethanolamine and its salts	5%	A
			- - Triethanolamine and its salts :		
	292213	29221310	- - - Triethanolamine	5%	A
	292213	29221390	- - - Other	5%	A
	292214	29221400	- - Dextropoxyphene (INN) and its salts.	5%	A
			- - Other :		
	292219	29221910	- - - N,N-dialkyl(methyl, ethyl, n-propyl or isopropyl) 2-chloroethylamines and their protonated salts	5%	A
	292219	29221920	- - - N,N - Dimethy -2-iethanolamine and their protonated salts	5%	A
	292219	29221930	- - - N,N - Dethyi -2-iethanolamine and their protonated salts	5%	A
	292219	29221940	- - - Other	5%	A
	292219	29221950	- - - Ethyldiethanolamine	5%	A
	292219	29221960	- - - Methyl-diethanolamine	5%	A
	292219	29221990	- - - Other	5%	A
			- Amino-naphthols and other amino-phenols, their ethers and esters, other than those containing more than one kind of oxygen function; salts thereof :		

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	292221	29222100	- -Aminohydroxynaphthalenesulphonic acids and their salts	5%	A	
	292222	29222200	- - Anisidines, dianisidines, phenetidines, and their salts	5%	A	
	292229	29222900	- - Other	5%	A	
			- Amino-aldehydes, Amino-ketones and Amino-Quinones, Other than those containing more than one kind of oxygen function ,salts thereof			
	292231	29223100	- - Amfepramone (INN), methadone (INN), and normethadone (INN), salts therof	5%	A	
	292239	29223900	- - Other	5%	A	
			- Amino-acids and their esters, other than those containing more than one kind of oxygen function; salts thereof :			
	292241	29224100	- - Lysine and its esters; salts thereof	5%	A	
	292242	29224200	- - Glutamic acid and its salts	5%	A	
	292243	29224300	- - Anthranilic acid and its salts	5%	A	
	292244	29224400	- - Tilidine (INN) and its salts.	5%	A	
	292249	29224900	- - Other	5%	A	
	292250	29225000	- Amino-alcohol-phenols, Amino-acid-phenols and Other Amino- compounds with oxygen function	5%	A	
29.23			Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids. Whether or not chemically defined.			
	292310	29231000	- Choline and its salts	5%	A	
	292320	29232000	- Lecithins and Other phosphoaminolipids	5%	A	
	292390	29239000	- Other	5%	A	
29.24			Carboxamide-function compounds; amide-function com-pounds of carbonic acid.			
			- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof			
	292411	29241100	- - Meprobamate (INN)	5%	A	
	292419	29241900	- - Other.	5%	A	
			- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	292421	29242100	- - Ureines and their derivatives; salts thereof	5%	A	
	292423	29242300	- - 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts.	5%	A	
	292424	29242400	- - Ethinamate (INN)	5%	A	
	292429	29242900	- - Other	5%	A	
29.25			Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds.			
			- Imides and their derivatives; salts thereof :			
	292511	29251100	- - Saccharin and its salts	5%	A	
	292512	29251200	- - Glytethimide (INN)	5%	A	
	292519	29251900	- - Other	5%	A	
	292520	29252000	- Imines and their derivatives; salts thereof	5%	A	
29.26			Nitrile-function compounds.			
	292610	29261000	- Acrylonitrile	5%	A	
	292620	29262000	- 1- Cyanoguanidine (dicyandiamide)	5%	A	
	292630	29263000	- Fenproporex (INN) and its salts;methadone (INN) intermediate(4- cyano- 2- dimethylamino- 4,4- diphenylbutane).	5%	A	
	292690	29269000	- Other	5%	A	
29.27	292700	29270000	Diazo-, azo- or azoxy-compounds.	5%	A	
29.28	292800	29280000	Organic derivatives of hydrazine or of hydroxylamine.	5%	A	
29.29			Compounds with other nitrogen function.			
	292910	29291000	- Isocyanates	5%	A	
			- Other			
	292990	29299010	- - - N, N- Dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidic dihalides	5%	A	
	292990	29299020	- - - Dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidic dihalides N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidates	5%	A	
	292990	29299090	- - - Other	5%	A	
			X.- ORGANO-INORGANIC COMPOUNDS,HETEROCYCLIC COMPOUNDS, NUCLEIC ACIDS AND THEIR SALTS, AND SULPHONAMIDES			
29.30			Organo-sulphur compounds.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	293010	29301000	- Dithiocarbonates (xanthates)	5%	A	
	293020	29302000	- Thiocarbamates and dithiocarbamates	5%	A	
	293030	29303000	- Thiram mono -, di - or tetrasulphides	5%	A	
	293040	29304000	- Methionine	5%	A	
			- Other			
	293090	29309010	- - - {S-2 dialkyl (methyl, ethyl, n-propyl or isopropyl) amino)ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonothioates and their O-alkyl (E C10, including cycloalkyl) esters; alkylated and protonated salts thereof	5%	A	
	293090	29309020	- - - 2-Chloroethylchloromethylsulphide	5%	A	
	293090	29309030	- - - Bis(2-chloroethyl)sulphide	5%	A	
	293090	29309040	- - -Bis(2-chloroethylthio)methane	5%	A	
	293090	29309050	- - - 2,1-Bis(2-chloroethylthio)ethane	5%	A	
	293090	29309060	- - - 3,1-Bis(2-chloroethylthio)-n-propane	5%	A	
	293090	29309070	- - - 1,4-Bis(2-chloroethylthio)-n-butane	5%	A	
	293090	29309080	- - - 5,1-Bis(2-chloroethylthio)-n-pentane	5%	A	
			- - - Other :			
	293090	29309091	- - - - Bis(2-chloroethylthiomethyl)ether	5%	A	
	293090	29309092	- - - - Bis(2-chloroethylthioethyl)ether	5%	A	
	293090	29309093	- - - - O,O-Diethyl S-[2 diethyl amino) ethyl] phosphorothioates and its alkylated protonated salts	5%	A	
	293090	29309094	- - - - N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl)aminoethane-2-thiols and their protonated salts	5%	A	
	293090	29309095	- - - - 'Thiodiglycol (INN) (bis(2-hydroxyethyl)sulphide)	5%	A	
	293090	29309096	- - - - O-Ethyl S-phethyl ethylphosphonothiolothionates (fonofos)	5%	A	
	293090	29309097	- - - - Containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but not further carbon atoms	5%	A	
	293090	29309099	- - - - Other	5%	A	
29.31			Other organo-inorganic compounds.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	293100	29310010	- - - O-alkyl (C10, including cycloalkyl) alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates	5%	A
	293100	29310020	- - - O-alkyl (C10, including cycloalkyl) N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoraamidocyanidates	5%	A
	293100	29310030	- - - Chlorophenyl dichloroarzen	5%	A
	293100	29310040	- - - Dis (2- Chlorophenyl) chloroarzen	5%	A
	293100	29310050	- - - Tris(2- Chlorophenyl) arzen	5%	A
	293100	29310060	- - - Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyldifluorides	5%	A
	293100	29310070	- - - S-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino)ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonites and their O-alkyl (C10, including cycloalkyl) esters; alkylated and protonated salts thereof	5%	A
	293100	29310080	- - - O-Isopropyl methylphosphonochloridate	5%	A
			- - - Other :		
	293100	29310091	- - - - Containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but not further carbon atoms	5%	A
	293100	29310099	- - - - Other	5%	A
29.32			Heterocyclic compounds with oxygen hetero-atom(s) only.		
			- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure :		
	293211	29321100	- - Tetrahydrofuran	5%	A
	293212	29321200	- - 2 - Furaldehyde (furfuraldehyde)	5%	A
	293213	29321300	- - Furfuryl alcohol and tetrahydrofurfuryl alcohol	5%	A
	293219	29321900	- - Other	5%	A
			- Lactones :		
	293221	29322100	- - Coumarin, methylcoumarins and ethylcoumarins	5%	A
	293229	29322900	- - Other Lactones	5%	A
			- Other :		

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	293291	29329100	- - Isosafrole	5%	A	
	293292	29329200	- - 1-(1,3-Benzodioxol-5-yl)propan-2-one	5%	A	
	293293	29329300	- - Piperonal	5%	A	
	293294	29329400	- - Safrole	5%	A	
	293295	29329500	- - Tetrahydrocannabinols (all isomers).	5%	A	
	293299	29329900	- - Other	5%	A	
29.33			Heterocyclic compounds with nitrogen hetero-atom(s) only.			
			- Compounds containing an unfused pyrazole ring (whcther or not hydrogenated) in the structure :			
	293311	29331100	- - Phenazone (antipyrin) and its derivatives	5%	A	
	293319	29331900	- - Other	5%	A	
			- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure :			
	293321	29332100	- - Hydantoin and its derivatives	5%	A	
	293329	29332900	- - Other	5%	A	
			- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure :			
	293331	29333100	- - pyridine and its salts	5%	A	
	293332	29333200	- - Piperidine and its salts	5%	A	
	293333	29333300	- - Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentayl (INN), ketobemidone (INN), methlpenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN), intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradrol (INN), pirtramide (INN), propiram (INN), and trimeperidine (INN); salts thereof.	5%	A	
			- - Other			
	293339	29333910	- - - 3-Quinuclidinyl benzilate	5%	A	
	293339	29333920	- - - Quinuclidine-3-or L	5%	A	
	293339	29333990	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused			
	293341	29334100	- - Levorphanol (INN) and its salts	5%	A	
	293349	29334900	- - Other.	5%	A	
			- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure :			
	293352	29335200	- - Malonylurea (barbituric acid) and its salts	5%	A	
	293353	29335300	- - Allobarbitol (INN), amobarbitol (INN), baebital (INN), butalbital (INN), butobarbitol, cyclobarbitol (INN), methylphenobarbitol (INN), pentobarbitol (INN), phenobarbitol (INN), secbutobarbitol (INN), secobarbitol (INN), and vinylbital (INN); salts thereof	5%	A	
	293354	29335400	- - Other derivatives of malonylurea (barbituric acid); salts thereof .	5%	A	
	293355	29335500	- - Loprazolam (INN), mecloqualone (INN), methaqualone (INN), and zipeprol (INN); salts thereof .	5%	A	
	293359	29335900	- - Other	5%	A	
			- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure :			
	293361	29336100	- - Melamine	5%	A	
	293369	29336900	- - Other	5%	A	
			- Lactams :			
	293371	29337100	- - 6 - Hexanelactam (epsilon-caprolactam)	5%	A	
	293372	29337200	- - Clobazam (INN) and methyprylon (INN).	5%	A	
	293379	29337900	- - Other Lactams	5%	A	
			- Other:			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	293391	29339100	- - Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), cloazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), etgyl loflazepate (INN), fludiazepam (INN), funitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazaepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof .	5%	A	
	293399	29339900	- Other	5%	A	
29.34			Nucleic acids and their salts; whether or not chemically defined; other heterocyclic compounds.			
	293410	29341000	- compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	5%	A	
	293420	29342000	- compounds containing a benzothiazole ring-system (whether or not hydrogenated), not further fused	5%	A	
	293430	29343000	- compounds containing a phenothiazine ring-system (whether or not hydrogenated), not further fused	5%	A	
			- Other			
	293491	29349100	- - Aminorex (INN), brotizolam (INN), clotiazepam (INN) , dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN), and sufentanil (INN); salts thereof	5%	A	
	293499	29349900	- - Other.	5%	A	
29.35	293500	29350000	Sulphonamides.	5%	A	
			XI.- PROVITAMINS, VITAMINS AND HORMONES			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	293610	29361000	- Provitamins, unmixed	5%	A	
			- Vitamins and their derivatives, unmixed :			
	293621	29362100	- - Vitamins (A) and their derivatives	5%	A	
	293622	29362200	- - Vitamin (B1) and its derivatives	5%	A	
	293623	29362300	- - Vitamin (B2) and its derivatives	5%	A	
	293624	29362400	- - D - or DL- Pantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives	5%	A	
	293625	29362500	- - Vitamin (B6) and its derivatives	5%	A	
	293626	29362600	- - Vitamin (B12) and its derivatives	5%	A	
	293627	29362700	- - Vitamin (C) and its derivatives	5%	A	
	293628	29362800	- - Vitamin (E) and its derivatives	5%	A	
	293629	29362900	- - Other Vitamins and their derivatives	5%	A	
	293690	29369000	- Other, including natural concentrates	5%	A	
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.			
			- Polypeptides Hormones protin Hormones Other analoges and Derivatives:			
	293711	29371100	- - Somatotropin, its derivatives and structural analogues	5%	A	
	293712	29371200	- - Insulin and its salts	5%	A	
	293719	29371900	- - Other	5%	A	
			- Steroidal hormones, their derivatives and structural analogues:			
	293721	29372100	- - Cortisone, hormones, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	5%	A	
	293722	29372200	- - Halogenated derivatives of corticosteroidal hormones	5%	A	
	293723	29372300	- - Oestrogens and progestogens	5%	A	
	293729	29372900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Catecholamine hormones, their derivatives and structural analogues:			
	293731	29373100	- - Epinephrine	5%	A	
	293739	29373900	- - Other	5%	A	
	293740	29374000	- Amino-acid derivatives	5%	A	
	293750	29375000	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	5%	A	
	293790	29379000	- Other	5%	A	
			XII.- GLYCOSIDES AND VEGETABLE ALKALOIDS, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES			
29.38			Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.			
	293810	29381000	- Rutoside (rutin) and its derivatives	5%	A	
	293890	29389000	- Other	5%	A	
29.39			Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.			
			- Alkaloids of opium and their derivatives; salts thereof			
	293911	29391100	- - Concentrates of poppy straw; buprenorphine (INN),codeine, dihydrocodeine(INN), ethylmorphine, etorphine(INN), heroin, hydrocodone (INN),hydromrphone(INN),morphine, nicomorphine(INN), oxycodone(INN),oxymorphone(INN), pholcodine(INN), thebacon(INN), and thebaine; salts thereof	5%	A	
	293919	29391900	- - Other.	5%	A	
			- Alkaloids of cinchona and their derivatives; salts thereof :			
	293921	29392100	- - Quinine and its salts	5%	A	
	293929	29392900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	293930	29393000	- Caffeine and its salts	5%	A	
			- Ephedrine and their salts :			
	293941	29394100	- - Ephedrine and its salts	5%	A	
	293942	29394200	- - Pseudoephedrine (INN) and its salts	5%	A	
	293943	29394300	- - Cathine (INN) and its salts"	5%	A	
	293949	29394900	- - Other	5%	A	
			- Theophylline and aminophylline (theophylline-ethylene-diamine) and their derivatives; salts thereof			
	293951	29395100	- - Fenopetylline (INN) and its salts	5%	A	
	293959	29395900	- - Other.	5%	A	
			- Alkaloids of rye ergot and their derivatives; salts thereof :			
	293961	29396100	- - Ergometrine (INN) and its salts	5%	A	
	293962	29396200	- - Ergotamine (INN) and its salts	5%	A	
	293963	29396300	- - Lysergic acid and its salts	5%	A	
	293969	29396900	- - Other	5%	A	
			- Other			
			- - Cocaine, ecgonine. Lvomwtamine, metamfetamine (INN), metamfetamine racemate; salt, esters and other derivatives thereof			
	293991	29399110	- - - Cocaine	-	I	*
	293991	29399190	- - - Other	5%	A	
	293999	29399900	- - Other	5%	A	
			XIII.- OTHER ORGANIC COMPOUNDS			
29.40	294000	29400000	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.	5%	A	
29.41			Antibiotics.			
	294110	29411000	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof	5%	A	
	294120	29412000	- Streptomycins and their derivatives; salts thereof	5%	A	
	294130	29413000	- Tetracyclines and their derivatives; salts thereof	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	294140	29414000	- Chloramphenicol and its derivatives; salts thereof	5%	A	
	294150	29415000	- Erythromycin and its derivatives; salts thereof	5%	A	
	294190	29419000	- Other	5%	A	
29.42	294200	29420000	Other organic compounds.	5%	A	
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.			
	300110	30011000	- Glands and Other organs, dried, whether or not powdered	FREE OF DUTY	C	
	300120	30012000	- Extracts of Glands or Other organs or of their secretions	FREE OF DUTY	C	
	300190	30019000	- Other	FREE OF DUTY	C	
30.02			Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products.			
	300210	30021000	- Antisera and Other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes	FREE OF DUTY	C	
	300220	30022000	- Vaccines for human medicine	FREE OF DUTY	C	
	300230	30023000	- Vaccines for veterinary medicine	FREE OF DUTY	C	
			- Other			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	300290	30029010	- - - Saxitoxin	FREE OF DUTY	C	
	300290	30029020	- - - Ricin	FREE OF DUTY	C	
	300290	30029090	- - - Other	FREE OF DUTY	C	
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.			
	300310	30031000	- containing Penicillins or derivatives thereof, with a penicillanic acid structure, or Streptomycins or their derivatives	FREE OF DUTY	C	
	300320	30032000	- containing Other antibiotics	FREE OF DUTY	C	
			- Containing hormones or other products of heading 29.37 but not containing antibiotics :			
	300331	30033100	- - containing Insulin	FREE OF DUTY	C	
	300339	30033900	- - Other	FREE OF DUTY	C	
	300340	30034000	- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics	FREE OF DUTY	C	
	300390	30039000	- Other	FREE OF DUTY	C	
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.			
	300410	30041000	- containing Penicillins or derivatives thereof, with a penicillanic acid structure, or Streptomycins or their derivatives	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	300420	30042000	- containing Other antibiotics	FREE OF DUTY	C	
			- Containing hormones or other products of heading No 29.37 but not containing antibiotics :			
	300431	30043100	- - containing Insulin	FREE OF DUTY	C	
	300432	30043200	- - containing corticosteroid hormones, their derivatives and strctural analogues.l	FREE OF DUTY	C	
	300439	30043900	- - Other	FREE OF DUTY	C	
	300440	30044000	- Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 29.37 or antibiotics	FREE OF DUTY	C	
	300450	30045000	- Other medicaments containing vitamins or csther products of heading 29.36	FREE OF DUTY	C	
			- Other			
	300490	30049010	- - - Medical solutions	FREE OF DUTY	C	
	300490	30049090	- - - Other	FREE OF DUTY	C	
30.05			Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes.			
	300510	30051000	- Adhesive dressings and Other articles having an adhesivc layer	FREE OF DUTY	C	
			- Other :			
	300590	30059010	- - - Medical cotton	FREE OF DUTY	C	
			- - - Gauze and simmlar articales			
	300590	30059021	- - - - Covered or Saturated with pharmceuticls	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	300590	30059022	- - - - not impregnated or coated with pharmaceutical substances, are also classified in this heading, provided they are exclusively intended (e.g., because of the labels affixed or special folding) for sale directly without re-packing ,to users (private persons, hospitals , etc.) use for medical, surgical	FREE OF DUTY	C	
	300590	30059090	- - - Other	FREE OF DUTY	C	
	300590	30059091	- - - - Cotton buds and the like	20%	B	
30.06			Pharmaceutical goods specified in Note 4 to this Chapter.			
			- Sterile surgical catgut, similar sterile suture materials and strile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics :			
	300610	30061010	- - - Sterile surgical catgut for surgical closures	FREE OF DUTY	C	
	300610	30061020	- - - Sterile laminaria and Sterile laminaria tents	FREE OF DUTY	C	
	300610	30061030	- - - Sterile absorbable surgical or dental haemostatics	FREE OF DUTY	C	
	300610	30061031	- - - - Birth sets and surgical	20%	B	
	300610	30061040	- - - Stereillized surgical plasters	FREE OF DUTY	C	
	300620	30062000	- blood-grouping reagents	FREE OF DUTY	C	
	300630	30063000	- Opacifying preparations for X-ray examinations: cliagnostic reagents designed to be administered to the patient	FREE OF DUTY	C	
	300640	30064000	- Dental cements and other dental fillings; bone recmastruction cements	FREE OF DUTY	C	
	300650	30065000	- First-aid boxes and kits	FREE OF DUTY	C	
	300660	30066000	- Chemical contraceptive preparations based on hormones or spermicides	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	300670	30067000	- Gel preparations designwd 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 couplling agent between the and medical instruments.	5%	A	
	300680	30068000	- Waste pharmaceuticals.	5%	A	
31.01	310100	31010000	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.	5%	A	
31.02			Mineral or chemical fertilisers, nitrogenous.			
	310210	31021000	- Urea, whether or not in aqueous solution	5%	A	
			- Ammonium sulphate; double salts and mixtuteres of ammonium sulphate and ammonium nitrate :			
	310221	31022100	- - Ammonium sulphate	5%	A	
	310229	31022900	- - Other	5%	A	
	310230	31023000	- Ammonium nitrate, whether or not in aqueous solution	5%	A	
	310240	31024000	- Mixtures of Ammonium nitrate with calcium carbonate or Other inorganic non-fertilising substances	5%	A	
	310250	31025000	- Sodium nitrate	5%	A	
	310260	31026000	- Double salts and Mixtures of calcium nitrate and Ammonium nitrate	5%	A	
	310270	31027000	- calcium cyanamide	5%	A	
	310280	31028000	- Mixtures of Urea and Ammonium nitrate in aqueous or ammoniacal solution	5%	A	
	310290	31029000	- Other, including Mixtures not specified in the foregoing subheadings	5%	A	
31.03			Mineral or chemical fertilisers, phosphatic.			
	310310	31031000	- Superphosphates	5%	A	
	310320	31032000	- Basic slag	5%	A	
			- Other :			
	310390	31039010	- - - Bicalcium Phosphate	5%	A	
	310390	31039020	- - - Decomposed Bicalcium Phosphate	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	310390	31039030	- - - Natural, heat treated,calcareous ammonium Phosphate	5%	A	
	310390	31039040	- - - Mixtures of fertilizers mentioned above with no account being taken of the fluorine	5%	A	
	310390	31039090	- - - Other	5%	A	
31.04			Mineral or chemical fertilisers, potassic.			
	310410	31041000	- Carnallite, sylvite and Other crude Natural potassium salts	5%	A	
	310420	31042000	- potassium chloride	5%	A	
	310430	31043000	- potassium sulphate	5%	A	
			- Other :			
	310490	31049010	- - - Magnesium and potassium Bi-sulphate	5%	A	
	310490	31049020	- - - Mixuros of fertilizers mentioned above with no accourd being taken of the oxide potassium	5%	A	
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.			
	310510	31051000	- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	5%	A	
	310520	31052000	- Mineral or chemical Fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	5%	A	
	310530	31053000	- Diammonium hydrogenorthophosphate (diammonium phosphate)	5%	A	
	310540	31054000	- Ammonium dihydrogenorthophosphate (monoammonium Phosphate) and Mixtures thereof with Diammonium hydrogenorthophosphate (Diammonium Phosphate)	5%	A	
			- Other Mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus :			
	310551	31055100	- - containing nitrates and phosphates	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	310559	31055900	- - Other	5%	A	
	310560	31056000	- Mineral or chemical Fertilisers containing the twn fertilising elements phosphorus and potassium	5%	A	
	310590	31059000	- Other	5%	A	
32.01			Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives .			
	320110	32011000	- Quebracho extract	5%	A	
	320120	32012000	- Wattle extract	5%	A	
	320190	32019000	- Other	5%	A	
32.02			Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning.			
	320210	32021000	- Synthetic organic tanning substances	5%	A	
	320290	32029000	- Other	5%	A	
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.			
			--- Of vegetble origin :			
	320300	32030011	---- Natural indigo	5%	A	
	320300	32030019	---- Other	5%	A	
	320300	32030020	--- Of animal origin	5%	A	
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.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Officer	
			- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter :			
	320411	32041100	- - Disperse dyes and preparations based thereon	5%	A	
	320412	32041200	- - Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	5%	A	
	320413	32041300	- - Basic dyes and preparations based thereon	5%	A	
	320414	32041400	- - Direct dyes and preparations based thereon	5%	A	
	320415	32041500	- - Vat dyes (including those usable in that state as pigments) and preparations based thereon	5%	A	
	320416	32041600	- - Reactive dyes and preparations based thereon	5%	A	
	320417	32041700	- - pigments and preparations based thereon	5%	A	
	320419	32041900	- - Other, including mixtures of colouring matter of two or more of the subheadings Nos. 3204.11 to 3204.19	5%	A	
	320420	32042000	- Synthetic organic products of a kind used as fluorescent brightening agents	5%	A	
			- Other :			
	320490	32049010	- - - Synthetic indigo	5%	A	
	320490	32049090	- - - Other	5%	A	
32.05	320500	32050000	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.	5%	A	
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 :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	320611	32061100	- - Containing 80 % or more by weight of titanium dioxide calculated on the dry weight	5%	A	
	320619	32061900	- - Other	5%	A	
	320620	32062000	- pigments and preparations based on chromium compounds	5%	A	
	320630	32063000	- pigments and preparations based on cadmium compounds	5%	A	
			- Other colouring matter and other preparations :			
	320641	32064100	- - Ultramarine and preparations based thereon	5%	A	
	320642	32064200	- - Lithopone and Other pigments and preparations based on zinc sulphide	5%	A	
	320643	32064300	- - pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides)	5%	A	
	320649	32064900	- - Other	5%	A	
	320650	32065000	- Inorganic products of a kind used as iuminophores	5%	A	
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.			
	320710	32071000	- Prepared pigments, Prepared opacifiers, Prepared colours and similar preparations	5%	A	
	320720	32072000	- Vitrifiable enamels and glazes, engobes (slips) and similar preparations	5%	A	
	320730	32073000	- Liquid lustres and similar preparations	5%	A	
	320740	32074000	- Glass frit and Other Glass, in the form of powder, gtanules or flakes	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
			- based on polyesters :			
	320810	32081010	--- Varnish	5%	A	
	320810	32081090	--- Other	5%	A	
			- based on acrylic or vinyl polymers :			
	320820	32082010	--- Varnish	5%	A	
	320820	32082090	--- Other	5%	A	
			- Other :			
	320890	32089010	--- Varnish	5%	A	
	320890	32089090	--- Other	5%	A	
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.			
			- based on acrylic or vinyl polymers :			
	320910	32091010	--- Varnish	5%	A	
	320910	32091090	--- Other	5%	A	
			- Other :			
	320990	32099010	--- Varnish	5%	A	
	320990	32099090	--- Other	5%	A	
32.10			Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.			
	321000	32100010	--- Varnish	5%	A	
	321000	32100020	--- Prepared water pigments for finishing leather	5%	A	
	321000	32100090	--- Other	5%	A	
32.11	321100	32110000	Prepared driers.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	321210	32121000	- Stamping foils	5%	A	
			- Other :			
	321290	32129010	- - - colouring matter put up in forms or packing retail sale	5%	A	
	321290	32129090	- - - Other	5%	A	
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.			
			- colours in sets :			
	321310	32131010	- - - Colours for modifying tints	5%	A	
	321310	32131090	- - - Other	5%	A	
	321390	32139000	- Other	5%	A	
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.			
			- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings :			
	321410	32141010	- - - Oil based mastics for glazier's putty	5%	A	
	321410	32141020	- - - Resin based mastics for grafting putties and sealants for coating barrels, casks, etc.	5%	A	
	321410	32141030	- - - Resin mastics for technical usages.	5%	A	
	321410	32141040	- - - Water -Glass based mastics used to seal sparking plugs, engine blocks and sumps, exhaust pipes radiators, etc, and to tillor stop certain joint.	5%	A	
	321410	32141050	- - - zinc oxychloride based mastics used for filling holes	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	321410	32141060	- - - Magnesium oxychloride based mastics used to stop or seal cracksin wooden articles	5%	A	
	321410	32141070	- - - Sulphur based mastics used to producs hard,waterproof, Acid resistan t sotpping, and also to bond or fix piaces in place	5%	A	
	321410	32141080	- - - Plastics basedmastics used to seal certain joints, as filler or sealants for coashwork	5%	A	
			- - Othre :			
	321410	32141091	- - - - zinc oxide and glycerol based masrics used to make Acid-resistant coafings, to bond iron pieces to porcelain ware, and for joining tubes	5%	A	
	321410	32141092	- - - - Rubbr based mastics used, sometimes after the addition of ahardener, to gire flxible protectire coatings (resistant to chemical agents and to solrents) and aisofor caulking ships	5%	A	
	321410	32141093	- - - - Sealing waxes used for fill holes, for the water tight Sealing of Glass apparatus, for Sealing doeuments, etc.	5%	A	
	321410	32141094	- - - - Fillings mastics are used toprepare surfaces (eg indoor walls)for painting by levelling out irregularitis and,if necesssrp, filling in cracks, hoies or porous surfaces, paint in applied on them after they have hardened and been sanded	5%	A	
	321410	32141099	- - - - Other	5%	A	
	321490	32149000	- Other	5%	A	
32.15			Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.			
			- Printing ink :			
	321511	32151100	- - Black	5%	A	
	321519	32151900	- - Other	5%	A	
			- Other :			
	321590	32159010	- - - Writing and drawing ink	5%	A	
	321590	32159020	- - - Copying ink	5%	A	
	321590	32159030	- - - ink for ballpoint pens	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	321590	32159040	- - - ink for typing machines	5%	A	
	321590	32159050	- - - Stamping ink	5%	A	
	321590	32159060	- - - ink for typing machines ribbons	5%	A	
	321590	32159070	- - - ink for numbening	5%	A	
	321590	32159080	- - - Invisible ink	5%	A	
	321590	32159090	- - - Other	5%	A	
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 ayueous solutions of essential oils .			
			- Essential oils of citrus fruit :			
	330111	33011100	- - of bergamot	5%	A	
	330112	33011200	- - of orange	5%	A	
	330113	33011300	- - of lemon	5%	A	
	330114	33011400	- - of lime	5%	A	
	330119	33011900	- - Other	5%	A	
			- Essential oils other than those of citrus fruit :			
	330121	33012100	- - Of geranium	5%	A	
	330122	33012200	- - Of jasmin	5%	A	
	330123	33012300	- - Of lavender or of lavandin	5%	A	
	330124	33012400	- - Of peppermint (Mentha piperita)	5%	A	
	330125	33012500	- - Of Other mints	5%	A	
	330126	33012600	- - Of vetiver	5%	A	
	330129	33012900	- - Other	5%	A	
			- Resinoids			
	330130	33013010	- - - Aloes essence	5%	A	
	330130	33013090	- - - Other	5%	A	
			- - - Aqueous distillatrs and aqueous solutions of Essential oils :			
	330190	33019011	- - - - For medicinal purposes	5%	A	
	330190	33019012	- - - - Cade water (kady)	5%	A	
	330190	33019013	- - - - Rose water	5%	A	
	330190	33019014	- - - - Flower water	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	330190	33019015	---- Aqueous solutions of Essential oils	5%	A	
	330190	33019019	---- Other	5%	A	
	330190	33019090	--- Other	5%	A	
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.			
	330210	33021000	- of a kind used in the food or drink industries	5%	A	
	330290	33029000	- Other	5%	A	
33.03			Perfumes and toilet waters .			
	330300	33030010	--- Perfumrs, Liquid or solid	5%	A	
	330300	33030020	--- Eaux de cologie	5%	A	
	330300	33030090	--- Other	5%	A	
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.			
	330410	33041000	- Lip make-up preparations	5%	A	
	330420	33042000	- Eye make-up preparations	5%	A	
			- Manicure or pedicure preparations :			
	330430	33043010	--- Nail polisher and paints	5%	A	
	330430	33043020	--- Nail polisher and removers	5%	A	
	330430	33043090	--- Other	5%	A	
			- Other :			
			- - Powders, whether or not compressed :			
	330491	33049110	--- Powders for babies	5%	A	
	330491	33049190	--- Other	5%	A	
			- - Other :			
	330499	33049910	--- Toilet vinegar	5%	A	
	330499	33049920	--- Suntan preparations	5%	A	
	330499	33049930	--- Skin softening preparations	5%	A	
	330499	33049940	--- Preparation for face make-up and paint make-up	5%	A	
	330499	33049990	--- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
33.05			Preparations for use on the hair .			
	330510	33051000	- Shampoos	5%	A	
	330520	33052000	- preparations for permanent waving or straightening	5%	A	
	330530	33053000	- Hair lacquers	5%	A	
			- Other :			
	330590	33059010	- - - Hair Oil	5%	A	
	330590	33059020	- - - Hair cream	5%	A	
	330590	33059030	- - - Hair dyeing preparations	5%	A	
	330590	33059090	- - - Other	5%	A	
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 .			
			- Dentifrices :			
	330610	33061010	- - - Toothy pastes	5%	A	
	330610	33061020	- - - Dentur cleaning	5%	A	
	330610	33061090	- - - Other	5%	A	
	330620	33062000	- Yarn used to clean between the teeth (dental floss)	5%	A	
			- Other :			
	330690	33069010	- - - Preparation used as mouth washes and oral perfumes	5%	A	
	330690	33069020	- - - Denture fixing preparations	5%	A	
	330690	33069090	- - - Other	5%	A	
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.			
			- Pre-shave, shaving or after-shave preparations :			
	330710	33071010	- - - shaving cream and foam	5%	A	
	330710	33071090	- - - Other	5%	A	
	330720	33072000	- Personal deodorants and antiperspirants	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	330730	33073000	- Perfumed bath salts and Other bath preparations	5%	A	
			- Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites :			
			- - " Agarbatti " and other odoriferous preparations which operate by burning :			
	330741	33074110	- - - Liquid	5%	A	
	330741	33074120	- - - Powdered	5%	A	
	330741	33074130	- - - Incense	5%	A	
	330741	33074190	- - - Other	5%	A	
			- - Other :			
	330749	33074910	- - - in evaporizing vessels	5%	A	
	330749	33074920	- - - Activated coal for deodorizing reagents, etc	5%	A	
	330749	33074990	- - - Other	5%	A	
			- Other :			
	330790	33079010	- - - Hair removers	5%	A	
	330790	33079020	- - - Perfumed cosmetic coated tissue and perfumed bags	5%	A	
	330790	33079040	- - - Solutions for contact lenses or artificial Eye solutions	5%	A	
	330790	33079050	- - - Cosmetic and Toilet preparations for animals	5%	A	
	330790	33079090	- - - Other	5%	A	
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; paper, 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, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Soap and organic surface-active products and preparations, in the form of bars cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent :			
			- - for Toilet use (including medicated products) :			
	340111	34011130	- - - shaving Soap	5%	A	
	340111	34011140	- - - medicated Soap	5%	A	
	340111	34011150	- - - Disinfectant Soap	5%	A	
	340111	34011170	- - - paper, wadding, felt and nonwovens, impregnated or covered with Soap or detergent, whether or not Perfumed	5%	A	
	340111	34011180	- - - Toilet soap, which may be coloured or Perfumed, abrasive or disinfectant (like lux and camay etc.)	5%	A	
	340111	34011190	- - - Other	5%	A	
			- - Other :			
	340119	34011920	- - - Rosin, tall Oil or naphthenate soaps	5%	A	
	340119	34011930	- - - Industrial soaps, Prepared for special purposes	5%	A	
	340119	34011940	- - - Coated or covered with soap or detergent, whether or not Perfumed	5%	A	
	340119	34011990	- - - Other	5%	A	
			- Soap in Other forms :			
	340120	34012010	- - - in the form of power	5%	A	
	340120	34012020	- - - in the form of paste	5%	A	
	340120	34012030	- - - in the form of aqueous so	5%	A	
	340120	34012090	- - - Other	5%	A	
	340130	34013000	- Organic surface- active products and preparations for washing the skin, in the form of liquid or cream and put for retail sale, whether or not containing soap.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
34.02			- Organic surface-active agents (other than soap) ; surface-active preparations , wasing preparations (including auxiliary washing preparations) and cleaning preparations , whether or not containing soap , other than those of heading 34.01.			
			- Organic surface-active agents, whether or not put up for retail sale :			
	340211	34021100	- - Anionic	5%	A	
	340212	34021200	- - Cationic	5%	A	
	340213	34021300	- - non-ionic	5%	A	
	340219	34021900	- - Other	5%	A	
			- preparations put up for retail sale :			
	340220	34022010	- - - organic surface- active agets, like clorox . . .etc)	5%	A	
			- - - Washing preparations :			
	340220	34022021	- - - - Dry-Powdered(like tide ... etc.)	5%	A	
	340220	34022022	- - - - Fluid	5%	A	
	340220	34022029	- - - - Other	5%	A	
	340290	34029000	- Other	5%	A	
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 biturninous minerals :			
	340311	34031100	- - preparations for the treatment of textile materials, leather, furskins or Other materials	5%	A	
			- - Other :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	340319	34031910	- - - Lubricating preparationsfor decreaing friction	5%	A	
	340319	34031920	- - - Pulling oils and lubricants	5%	A	
	340319	34031930	- - - oils for cutting tools	5%	A	
	340319	34031940	- - - Bolts or nufs release preparations	5%	A	
	340319	34031950	- - - Anti-rwst and Anti-corrosion preparations	5%	A	
	340319	34031990	- - - Other	5%	A	
			- Other :			
	340391	34039100	- - preparations for the treatment of textile materials, leather, furskins or Other materials	5%	A	
	340399	34039900	- - Other	5%	A	
34.04			Artificial waxes and prepared waxes.			
	340410	34041000	- of chemically modified lignite	5%	A	
	340420	34042000	- Of poiy(oxyethylene) (polyethylene glycol).	5%	A	
			- Other :			
	340490	34049010	- - - Stamping way	5%	A	
	340490	34049090	- - - Other	5%	A	
34.05			Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 34.04.			
	340510	34051000	- Polishes, creams and similar preparations for footwear or leather	5%	A	
	340520	34052000	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or Other woodwork	5%	A	
	340530	34053000	- Polishes and similar preparations for coachwork, Other than metal Polishes	5%	A	
	340540	34054000	- Scouring pastes and Powders and Other Scouring preparations	5%	A	
			- Other :			
	340590	34059010	- - - Polishes preparations for Glass and mirrors	5%	A	
	340590	34059020	- - - Polishes preparations for metals	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	340590	34059090	- - - Other	5%	A	
34.06	340600	34060000	Candles, tapers and the like.	5%	A	
34.07			Modelling pastes, including those put up for children's amusement; preparations known as " dental wax " or as " dental impression compounds ", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate).			
	340700	34070010	- - - dental wax	5%	A	
	340700	34070020	- - - preparations for use in dentistry, with abasis of plaster (ofcalcined gypsum or calcium of sulphate)	5%	A	
	340700	34070030	- - - Assorted modelling pastes for amusement of children's	5%	A	
	340700	34070090	- - - Other	5%	A	
35.01			Casein, caseinates and other casein derivatives; casein glues.			
	350110	35011000	- Casein	5%	A	
			- Other :			
	350190	35019010	- - - Casein glues	5%	A	
	350190	35019090	- - - other	5%	A	
35.02			Albumins (including concentrates of two or more whey proteins, containing by weight more than 80 % whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.			
			- Egg albumin :			
	350211	35021100	- - Dried	5%	A	
	350219	35021900	- - Other	5%	A	
	350220	35022000	- Milk albumin, including concentrates of two or more whey proteins	5%	A	
	350290	35029000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
35.03			Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured) and gelatin derivatives; isinglass; other glues of animal origin,excluding casein glues of heading 35.01.			
	350300	35030010	- - - Gelatin and their derivatires	5%	A	
	350300	35030090	- - - Other	5%	A	
35.04			Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.			
	350400	35040010	- - - Peptones and their derivatives	5%	A	
	350400	35040090	- - - Other	5%	A	
35.05			Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other moditied starches.			
			- Dextrins and Other modified starches :			
	350510	35051010	- - - Dextrin	5%	A	
	350510	35051020	- - - Pregelatinised or swelling starch	5%	A	
	350510	35051030	- - - starches modifiod by etherification or esterification	5%	A	
	350510	35051040	- - - Soluble starch (amylogen)	5%	A	
	350510	35051090	- - - Other	5%	A	
			- Glues :			
	350520	35052010	- - - Dextrin Glues	5%	A	
	350520	35052020	- - - Starch Glues	5%	A	
	350520	35052030	- - - Glues consisting of untreated starch,borax and water-soluble cellulose derivatives or consisting of untreated starch,borax and starch ethers	5%	A	
	350520	35052090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
35.06			Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg.			
	350610	35061000	- Products suitable for use as glues or adhesives put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg	5%	A	
			- Other :			
	350691	35069100	--Adhesives based on polymers of headings 39.01 to 39.13 or on rubber.	5%	A	
	350699	35069900	-- Other	5%	A	
35.07			Enzymes; prepared enzymes not elsewhere specified or included.			
			- Rennet and concentrates thereof :			
	350710	35071010	--- Calves rennets	5%	A	
	350710	35071090	--- Other	5%	A	
			- Other :			
	350790	35079010	--- Enzyme preparations for tenderizing meats	5%	A	
	350790	35079020	--- Enzyme preparations for purifying fruit juices	5%	A	
	350790	35079030	--- Enzyme preparations for removing starch from clothes	5%	A	
	350790	35079040	--- Pancreatic Enzyme	5%	A	
	350790	35079050	--- Pepsin enzymes	5%	A	
	350790	35079060	--- Malt enzymes	5%	A	
	350790	35079090	--- Other	5%	A	
36.01	360100	36010000	Propellent powders.	5%	A	
36.02	360200	36020000	Prepared explosives, other than propellent powders.	5%	A	
36.03			Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.			
	360300	36030010	--- Percussion or detonating caps; igniters; electric detonators	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	360300	36030090	- - - Safety fuses and detonating fuses	5%	A	
36.04			Fireworks, signalling flares, rain rockets, fog signals and Other pyrotechnic articles.			
	360410	36041000	- Fireworks	5%	A	
	360490	36049000	- Other	5%	A	
36.05	360500	36050000	Matches, other than pyrotechnic articles of heading 36.04.	5%	A	
36.06			Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.			
	360610	36061000	- 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	5%	A	
			- Other :			
	360690	36069010	- - - Lighter flints	5%	A	
	360690	36069090	- - - Other	5%	A	
37.01			Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs.			
	370110	37011000	- for X-ray	5%	A	
	370120	37012000	- Instant print film	5%	A	
	370130	37013000	- Other plates and film, with any side exceeding 255 mm	5%	A	
			- Other :			
	370191	37019100	- - for colour photography (polychrome)	5%	A	
	370199	37019900	- - Other	5%	A	
37.02			Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed.			
	370210	37021000	- for X-ray	5%	A	
	370220	37022000	- Instant print film	5%	A	
			- Other film, without perforations, of a width not exceeding 105 mm :			
	370231	37023100	- - for colour photography (polychrome)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	370232	37023200	-- Other, with silver halide emulsion	5%	A	
	370239	37023900	-- Other	5%	A	
			- Other film, without perforations, of a width exceeding 105 mm :			
	370241	37024100	-- Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)	5%	A	
	370242	37024200	-- Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography	5%	A	
	370243	37024300	-- Of a width exceeding 610 mm and of a length not exceeding 200 m	5%	A	
	370244	37024400	-- Of a width exceeding 105 mm but not exceeding 610 mm	5%	A	
			- Other film,for colour photography(polychrome) :			
	370251	37025100	-- Of a width not exceeding 16 mm and of a length not exceeding 14 m	5%	A	
	370252	37025200	-- Of a width not exceeding 16 mm and of a length exceeding 14 m	5%	A	
	370253	37025300	-- Of a width exceeding 16 mm but not exceeding 35 nun and of a length not exceeding 30 m, for slides	5%	A	
	370254	37025400	-- Of a width exceeding 16 mm but not exceedin 35 mm and of a length not exceeding 30 m, other than for slides	5%	A	
	370255	37025500	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	5%	A	
	370256	37025600	-- Of a width exceeding 35 mm	5%	A	
			- Other :			
	370291	37029100	-- Of a width not exceeding 16 mm	5%	A	
	370293	37029300	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m	5%	A	
	370294	37029400	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	370295	37029500	- - Of a width exceeding 35 mm	5%	A	
37.03			Photographic paper, paperboard and textdes, sensidsed unexposed.			
	370310	37031000	- In rolls of a width exceeding 610 mm	5%	A	
	370320	37032000	- Other, for colour photography (polychrome)	5%	A	
	370390	37039000	- Other	5%	A	
37.04	370400	37040000	Photographic plates, film, paper, paperboard sad textdes, exposed but not developed.	5%	A	
37.05			Photographic plates and tilm, exposed and developed, other than cinematographic film.			
	370510	37051000	- for offset reproduction	5%	A	
	370520	37052000	- Microfilms	5%	A	
	370590	37059000	- Other	5%	A	
37.06			Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track .			
			- Of a width of 35 mm or more :			
	370610	37061010	- - - Cultural, scientism, agricultural, healthy or educational films	5%	A	
	370610	37061090	- - - Other	5%	A	
			- Other :			
	370690	37069010	- - - Cultural, scientism, agricultural, healthy or educational films	5%	A	
	370690	37069090	- - - Other	5%	A	
37.07			Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use.			
	370710	37071000	- Sensitising emulsions	5%	A	
			- Other :			
	370790	37079010	- - - Developers	5%	A	
	370790	37079020	- - - Fixers	5%	A	
	370790	37079030	- - - Intensifying solutions and diluting solutions	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	370790	37079040	- - - Processing solutions	5%	A	
	370790	37079050	- - - cleaning solutions	5%	A	
	370790	37079090	- - - Other	5%	A	
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.			
	380110	38011000	- artificial graphite	5%	A	
	380120	38012000	- Colloidal or semi-Colloidal graphite	5%	A	
	380130	38013000	- Carbonaceous pastes for electrodes and similar pastes for furnace linings	5%	A	
			- Other :			
	380190	38019010	- - - Mixtures graphite whith mineral oil	5%	A	
	380190	38019090	- - - Other	5%	A	
38.02			Activated carbon; activated natural mineral products; animal black, including spent animal black.			
	380210	38021000	- Activated carbon	5%	A	
	380290	38029000	- Other	5%	A	
38.03	380300	38030000	Tall oil, whether or not refined.	5%	A	
38.04	380400	38040000	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.	5%	A	
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.			
	380510	38051000	- Gum, wood or sulphate turpentine oils	5%	A	
	380520	38052000	- Pine Oil	5%	A	
	380590	38059000	- Other	5%	A	
38.06			SALTS OF ROSIN, OF RESIN ACIDS OR OF DERIVATIVES OF ROSIN OR RESIN ACIDS, OTHER THAN SALTS OF ROSIN ADDUCTS			
	380610	38061000	- Rosin and Resin acids	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	380620	38062000	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	5%	A	
	380630	38063000	- Ester gums	5%	A	
	380690	38069000	- Other	5%	A	
38.07	380700	38070000	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.	5%	A	
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).			
			- Insecticides :			
	380810	38081010	- - - Liquid	5%	A	
	380810	38081020	- - - powder	5%	A	
	380810	38081030	- - - Jet containers	5%	A	
	380810	38081090	- - - Other	5%	A	
	380820	38082000	- Fungicides	5%	A	
	380830	38083000	- Herbicides, anri-sprouting products and plant-growth regulators	5%	A	
	380840	38084000	- Disinfectants	5%	A	
	380890	38089000	- Other	5%	A	
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.			
			- with a basis of amylaceous substances :			
	380910	38091010	- - - Clothing ironing and fixing preparations (like merito .. etc)	5%	A	
	380910	38091090	- - - Other	5%	A	
			- Other :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- - Of a kind used in the textile or like industries :			
	380991	38099110	- - - Cloth and towel smoothers (like lenor .. etc)	5%	A	
	380991	38099190	- - - Other	5%	A	
	380992	38099200	- - Of a kind used in the paper or like industries	5%	A	
	380993	38099300	- - Of a kind used in the leather or like industries	5%	A	
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.			
	381010	38101000	- Pickling preparations for metal surfaces; soldering brazing or welding powders and pastes consisting of metal and other materials	5%	A	
	381090	38109000	- Other	5%	A	
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 :			
	381111	38111100	- - Based on lead compounds	5%	A	
	381119	38111900	- - Other	5%	A	
			- Additives for lubricating oils :			
	381121	38112100	- - containing petroleum oils or oils obtained from bituminous minerals	5%	A	
	381129	38112900	- - Other	5%	A	
	381190	38119000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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 .			
	381210	38121000	- Prepared rubber accelerators	5%	A	
	381220	38122000	- Compound plasticisers for rubber or Plastics	5%	A	
	381230	38123000	- Anti-oxidising preparations and Other Compound stabilisers for rubber or Plastics	5%	A	
38.13	381300	38130000	Preparations and charges for fire-extinguishers; charged fire- extinguishing grenades.	5%	A	
38.14	381400	38140000	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.	5%	A	
38.15			Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.			
			- Supported catalysts :			
	381511	38151100	- - With nickel or nickel compounds as the active substance	5%	A	
	381512	38151200	- - With precious metal or precious metal compounds as the active substance	5%	A	
	381519	38151900	- - Other	5%	A	
	381590	38159000	- Other	5%	A	
38.16	381600	38160000	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.	5%	A	
38.17	381700	38170000	Mixed alkylbenzenes and mixed alkyl-naphthalenes, other than those of heading 27.07 or 29.02.	5%	A	
38.18	381800	38180000	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
38.19	381900	38190000	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.	5%	A	
38.20	382000	38200000	Anti-freezing preparations and prepared de-icing fluids.	5%	A	
38.21	382100	38210000	Prepared culture media for development of micro-organisms.	5%	A	
38.22	382200	38220000	Diagnostic or laboratory reagents on a backing and prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06 .certified reference materials.	FREE OF DUTY	C	
38.23			Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.			
			- Industrial monocarboxylic fatty acids; acid oils from refining :			
	382311	38231100	- - Stearic acid	5%	A	
	382312	38231200	- - Oleic acid	5%	A	
	382313	38231300	- - Tall oil fatty acids	5%	A	
	382319	38231900	- - Other	5%	A	
	382370	38237000	- Industrial fatty alcohols	5%	A	
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.			
	382410	38241000	- Prepared binders for foundry moulds or cores	5%	A	
	382420	38242000	- Naphthenic acids, their water-insoluble salts and their esters	5%	A	
	382430	38243000	- Non-agglomerated metal carbides Mixed together or with metallic binders	5%	A	
	382440	38244000	- Prepared Additives for cements, mortars or concretes	5%	A	
	382450	38245000	- non-refractory mortars and concretes	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	382460	38246000	- Sorbitol other than that of subheading 2905.44	5%	A	
			- Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens :			
	382471	38247100	- - Containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine	5%	A	
	382479	38247900	- - Other	5%	A	
			- Other :			
	382490	38249010	- - - Ink-removers put up in packing for retail sale	5%	A	
	382490	38249020	- - - Stencil correctors put up in packing for retail sale	5%	A	
	382490	38249030	- - - Ammoniacal gas liquors and spent oxide	5%	A	
	382490	38249040	- - - Oxillite	5%	A	
	382490	38249050	- - - Additives for hardening the Varnish or glue	5%	A	
	382490	38249060	- - - Absorbing compounds for creating vacuum in tubes and electric valves	5%	A	
	382490	38249070	- - - Soda-lime Prepared by impregnating Pure lime with sodium hydroxide	5%	A	
	382490	38249080	- - - Anti-rust preparations	5%	A	
			- - - Other :			
	382490	38249091	- - - - Anti-slip transmission belt preparations	5%	A	
	382490	38249092	- - - - Starting fluid for petrol engines	5%	A	
	382490	38249093	- - - - Copying pastes with a basis of gelatin	5%	A	
	382490	38249094	- - - - Radiator coolant containing glycoethyl	5%	A	
	382490	38249099	- - - - Other	5%	A	
38.25			Residual products of the chemical or allied industries, not elsewhere or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter.			
	382510	38251000	- Municipal Waste	5%	A	
	382520	38252000	- Sewage sludge	5%	A	
	382530	38253000	- Clinical waste	5%	A	
			- Waste organic solvents :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	382541	38254100	- - Halogenated	5%	A	
	382549	38254900	- - Other	5%	A	
	382550	38255000	Wastes of metal pickling liguors, hydraulic fluids, brake fluids and anti- freeze fluids	5%	A	
			- Other wastes from chemical or allied industries :			
	382561	38256100	- - Mainy containing organic constituents	5%	A	
	382569	38256900	- - Other	5%	A	
	382590	38259000	- - Other.	5%	A	
			I.- PRIMARY FORMS			
39.01			Polymers of ethylene, in primary forms.			
	390110	39011000	- Polyethylene having a specific gravity of less than 0.94	5%	A	
	390120	39012000	- Polyethylene having a specific gravity of 0.94 or more	5%	A	
	390130	39013000	- Ethylene-vinyl acetate copolymers	5%	A	
	390190	39019000	- Other	5%	A	
39.02			Polymers of propylene or of other olefins, in primary forms.			
	390210	39021000	- Polypropylene	5%	A	
	390220	39022000	- Polyisobutylene	5%	A	
	390230	39023000	- Propylene copolymers	5%	A	
	390290	39029000	- Other	5%	A	
39.03			Polymers of styrene, in primary forms.			
			- Polystyrene :			
	390311	39031100	- - Expansible	5%	A	
	390319	39031900	- - Other	5%	A	
	390320	39032000	- Styrene-acrylonitrile (SAN) copolymers	5%	A	
	390330	39033000	- Acrylonitrile-butadiene-Styrene (ABS) copolymers	5%	A	
	390390	39039000	- Other	5%	A	
39.04			Polymers of vinyl chloride or of other halogenated olefins, in primary forms.			
	390410	39041000	- Poly(vinyl chloride), not Mixed with any Other substances	5%	A	
			- Other poly(vinyl chloride) :			
	390421	39042100	- - Non-plasticised	5%	A	
	390422	39042200	- - Olasticised	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	390430	39043000	- Vinyl chloride-vinyl acetate copolymers	5%	A	
	390440	39044000	- Other vinyl chloride copolymers	5%	A	
	390450	39045000	- Vinylidene chloride polymers	5%	A	
			- Fluoro-polymers :			
	390461	39046100	- - Polytetrafluoroethylene	5%	A	
	390469	39046900	- - Other	5%	A	
	390490	39049000	- Other	5%	A	
39.05			Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.			
			- Poly(vinyl acetate) :			
	390512	39051200	- - In aqueous dispersion	5%	A	
	390519	39051900	- - Other	5%	A	
			- Vinyl acetate copolymers :			
	390521	39052100	- - In aqueous dispersion	5%	A	
	390529	39052900	- - Other	5%	A	
	390530	39053000	- Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	5%	A	
			- Other :			
	390591	39059100	- - Copolymers	5%	A	
	390599	39059900	- - Other	5%	A	
39.06			Acrylic polymers in primary forms.			
	390610	39061000	- Poly(methyl methacrylate)	5%	A	
	390690	39069000	- Other	5%	A	
39.07			Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.			
	390710	39071000	- Polyacetals	5%	A	
	390720	39072000	- Other polyethers	5%	A	
	390730	39073000	- Epoxide resins	5%	A	
	390740	39074000	- Polycarbonates	5%	A	
	390750	39075000	- Alkyd resins	5%	A	
	390760	39076000	- poly(ethylene terephthalate).	5%	A	
			- Other polyesters :			
	390791	39079100	- - Unsaturated	5%	A	
	390799	39079900	- - Other	5%	A	
39.08			Polyamides in primary forms.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	390810	39081000	- Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or-6,12	5%	A
	390890	39089000	- Other	5%	A
39.09			Amino-resins, phenolic resins and polyurethanes, in primary forms.		
	390910	39091000	- Urea resins; thiourea resins	5%	A
	390920	39092000	- Melamine resins	5%	A
	390930	39093000	- Other amino-resins	5%	A
	390940	39094000	- Phenolic resins	5%	A
	390950	39095000	- Polyurethanes	5%	A
39.10	391000	39100000	Silicones in primary forms.	5%	A
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.		
	391110	39111000	- Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes	5%	A
	391190	39119000	- Other	5%	A
39.12			Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.		
			- Cellulose acetates :		
	391211	39121100	- - Non-plasticised	5%	A
	391212	39121200	- - plasticised	5%	A
	391220	39122000	- Cellulose nitrates (including collodions)	5%	A
			- Cellulose ethers :		
	391231	39123100	- - Carboxymethylcellulose and its salts	5%	A
	391239	39123900	- - Other	5%	A
	391290	39129000	- Other	5%	A
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.		
	391310	39131000	- Alginic Acid, its salts and esters	5%	A
	391390	39139000	- Other	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
39.14	391400	39140000	Ion-exchangers based on polymers of headings Nos. 39.01 to 39.13, in primary forms.	5%	A
			II.- WASTE, PARINGS AND SCRAP; SEMI-MANUFACTURES; ARTICLES		
39.15			Waste, parings and scrap, of plastics.		
	391510	39151000	- Of polymers of ethylene	5%	A
	391520	39152000	- Of polymers of styrene	5%	A
	391530	39153000	- Of polymers of vinyl chloride	5%	A
	391590	39159000	- Of Other Plastics	5%	A
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.		
			- Of polymers of ethylene :		
	391610	39161010	- - - Monofilament of which any cross-sectional dimension exceeds 1 mm	5%	A
	391610	39161020	- - - Rods, sticks and profile shapes	5%	A
			- Of polymers of vinyl chloride :		
	391620	39162010	- - - Monofilament of which any cross-sectional dimension exceeds 1 mm	5%	A
	391620	39162020	- - - Rods, sticks and profile shapes	5%	A
			- Of Other Plastics :		
	391690	39169010	- - - Monofilament of which any cross-sectional dimension exceeds 1 mm	5%	A
	391690	39169020	- - - Rods, sticks and profile shapes	5%	A
39.17			Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.		
	391710	39171000	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials	5%	A
			- Tubes, pipes and hoses, rigid :		
	391721	39172100	- - Of polymers of Ethylene	5%	A
	391722	39172200	- - Of polymers of Propylene	5%	A
	391723	39172300	- - Of polymers of vinyl chloride	5%	A
	391729	39172900	- - Of Other Plastics	5%	A
			- Other tubes, pipes and hoses :		

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	391731	39173100	- - Flexible tubes pipes and hoses, having a minimum burst pressure of 27.6 MPa	5%	A	
	391732	39173200	- - Other, not reinforced or otherwise combined with Other materials, without fittings	5%	A	
	391733	39173300	- - Other, not reinforced or otherwise combined with Other materials, with fittings	5%	A	
	391739	39173900	- - Other	5%	A	
	391740	39174000	- Fittings	5%	A	
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.			
	391810	39181000	- Of polymers of vinyl chloride	5%	A	
	391890	39189000	- Of Other Plastics	5%	A	
39.19			Self adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.			
	391910	39191000	- In rolls of a width not exceeding 20 cm	5%	A	
	391990	39199000	- Other	5%	A	
39.20			Other plates, sheets, film, foil and strip, of plastics, non- cellular and not reinforced, laminated, supported or similarly combined with other materials.			
	392010	39201000	- Of polymers of ethylene	5%	A	
	392020	39202000	- Of polymers of propylene	5%	A	
	392030	39203000	- Of polymers of styrene	5%	A	
			- Of polymers of vinyl chloride :			
	392043	39204300	- - Containing by weight not less than 6% of plasticisers	5%	A	
			- - Other.			
	392049	39204910	- - - Table cover (wats)	20%	B	
	392042	39204290	- - - Other	5%	A	
			- Of poly(methyl methacrylate).			
	392051	39205100	- - Of poly(methyl methacrylate).	5%	A	
	392059	39205900	- - Other	5%	A	
			- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters :			
	392061	39206100	- - Of polycarbonates	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	392062	39206200	- - Of poly(ethylene terephthalate).	5%	A
	392063	39206300	- - Of unsaturated polyesters	5%	A
	392069	39206900	- - Of other polyesters	5%	A
			- Of cellulose or its chemical derivatives:		
	392071	39207100	- - Of regenerated cellulose	5%	A
	392072	39207200	- - Of vulcanised fibre	5%	A
	392073	39207300	- - Of cellulose acetate	5%	A
	392079	39207900	- - Of other cellulose derivatives	5%	A
			- Of other plastics :		
	392091	39209100	- - Of poly(vinyl butyral).	5%	A
	392092	39209200	- - Of polyamides	5%	A
	392093	39209300	- - Of amino-resins	5%	A
	392094	39209400	- - Of phenolic resins	5%	A
	392099	39209900	- - Of other plastics	5%	A
39.21			Other plates, sheets, film, foil and strip, of plastics.		
			- Cellular :		
	392111	39211100	- - Of polymers of styrene	5%	A
	392112	39211200	- - Of polymers of vinyl chloride	5%	A
	392113	39211300	- - Of polyurethanes	5%	A
	392114	39211400	- - Of regenerated cellulose	5%	A
	392119	39211900	- - Of other plastics	5%	A
	392190	39219000	- Other	5%	A
39.22			Baths, shower-baths, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.		
	392210	39221000	- Baths, shower-baths and wash-basins	5%	A
	392220	39222000	- Lavatory seats and covers	5%	A
	392290	39229000	- Other	5%	A
39.23			Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.		
			- Boxes, cases, crates and similar articles :		
	392310	39231010	- - - For transportation of poultry	5%	A
	392310	39231020	- - - Fortranspotaion of dairy	5%	A
	392310	39231090	- - - Other	5%	A
			- Sacks and bags (including cones) :		
	392321	39232100	- - Of polymers of ethylene	20%	B

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	392329	39232900	- - Of other plastics	5%	A	
	392330	39233000	- Carboys, bottles, flasks and similar articles	5%	A	
	392340	39234000	- Spools, cops, bobbins and similar supports	5%	A	
	392350	39235000	- Stoppers, lids, caps and Other closures	5%	A	
	392390	39239000	- Other	5%	A	
39.24			Tableware, kitchenware, other household articles and toilet articles, of plastics.			
			- Tableware and kitchenware :			
	392410	39241010	- - - Containers for keeping the ice and foods	5%	A	
	392410	39241020	- - - Forks, spoons, and knives	5%	A	
	392410	39241030	- - - Plates and cups	5%	A	
	392410	39241040	- - - Nursing bottles	5%	A	
	392410	39241090	- - - Other	5%	A	
			- Other :			
	392490	39249010	- - - Holder for tooth brushes, paper napking, for toilets	5%	A	
	392490	39249030	- - - Ash trays	5%	A	
	392490	39249040	- Clothes hangers	5%	A	
	392490	39249090	- - - Other	5%	A	
39.25			Builders' ware of plastics, not elsewhere specified or included.			
	392510	39251000	- Reservoirs tanks, vats and similar containers, of a capacity exceeding 300 L	5%	A	
	392520	39252000	- Doors, windows and their frames and thresholds for doors	5%	A	
	392530	39253000	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	5%	A	
	392590	39259000	- Other	5%	A	
39.26			Other articles of plastics and articles of other materials of headings Nos. 39.01 to 39.14 .			
	392610	39261000	- Office or school supplies	5%	A	
			- Articles of apparel and clothing accessories (including gloves mittens and mitts).			
	392620	39262010	- - - Medical gloves of plastic	5%	A	
	392620	39262090	- - Other :	5%	A	
	392630	39263000	- Fittings for furniture, coachwork of the like	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	392640	39264000	- Statuettes and other ornamental articles	5%	A	
			- Other :			
			--- Medical and pharmaceutical items :			
	392690	39269031	---- Containers for samples urine and feces	20%	B	
	392690	39269032	---- Pustular plates for medical agricultural	20%	B	
	392690	39269039	---- Other	5%	A	
	392690	39269040	--- Screws, bolts, washers and similar fittings of general use	5%	A	
	392690	39269050	--- Fasteners of handbags, corners for suit-cases, suspension hooks, protective cups and glides for placing under furniture	5%	A	
	392690	39269060	--- Covering for furniture, vehicles and similar protective goods :	5%	A	
	392690	39269061	---- For goods	5%	A	
	392690	39269069	---- Other	5%	A	
	392690	39269070	--- Transmission, conveyer elevator belts	5%	A	
	392690	39269080	--- Technical items for Industrial and agricultural	5%	A	
			--- Other :			
	392690	39269091	---- Beads	5%	A	
	392690	39269092	---- Imitation glass for watches	5%	A	
	392690	39269093	---- Fans	5%	A	
	392690	39269094	---- Straw-pipe	20%	B	
	392690	39269099	---- Other	5%	A	
40.01			Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip.			
	400110	40011000	- Natural rubber latex, whether or not Pre-vulcanised	5%	A	
			- Natural rubber in other forms :			
	400121	40012100	- - Smoked sheets	5%	A	
	400122	40012200	- - Technically specified natural rubber (TSNR)	5%	A	
	400129	40012900	- - Other	5%	A	
	400130	40013000	- Balata, gutta-percha, guayule, chicle and similar natural gums	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
40.02			Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 40.01 with any product of this heading, in primary forms or in plates, sheets or strip.			
			- Styrene-butadiene rubber (SBR) ; carboxylated styrene butadiene rubber (XSBR) :			
	400211	40021100	- - Latex	5%	A	
	400219	40021900	- - Other	5%	A	
	400220	40022000	- Butadiene rubber (BR)	5%	A	
			- Isobutene-isoprene (butyl) rubber (IIR) ; halo-isobulene-isoprene rubber (CIIR or BIIR) :			
	400231	40023100	- - Isobutene-isoprene (butyl), rubber (IIR)	5%	A	
	400239	40023900	- - Other	5%	A	
			- Chloroprene (chlorobutadiene) rubber (CR) :			
	400241	40024100	- - Latex	5%	A	
	400249	40024900	- - Other	5%	A	
			- Acrylonitrile-butadiene rubber (NBR) :			
	400251	40025100	- - Latex	5%	A	
	400259	40025900	- - Other	5%	A	
	400260	40026000	- Isoprene rubber (IR)	5%	A	
	400270	40027000	- Ethylene-propylene-non-conjugated diene rubber (EPDM)	5%	A	
	400280	40028000	- Mixtures of any product of heading 40.01 with any product of this heading	5%	A	
			- Other :			
	400291	40029100	- - Latex	5%	A	
	400299	40029900	- - Other	5%	A	
40.03	400300	40030000	Reclaimed rubber in primary forms or in plates, shects or strip.	5%	A	
40.04	400400	40040000	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	5%	A	
40.05			Compounded rubber, unvulcanised, in primary furms or in plates, sheets or strip.			
	400510	40051000	- Compounded with carbon black or silica	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	400520	40052000	- Solutions; dispersions other than those of subheading 4005.10	5%	A
			- Other :		
	400591	40059100	- - Plates, sheets and strip	5%	A
	400599	40059900	- - Other	5%	A
40.06			Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber.		
	400610	40061000	- " Camel-back " strips for retreading rubber tyres	5%	A
			- Other :		
	400690	40069010	- - - Tubes	5%	A
	400690	40069020	- - - Rings , discs and washers	5%	A
	400690	40069030	- - - Threads	5%	A
	400690	40069040	- - - Plates, sheets and strips	5%	A
	400690	40069090	- - - Other	5%	A
40.07	400700	40070000	Vulcanised rubber thread and cord.	5%	A
40.08			Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber.		
			- Of cellular rubber :		
	400811	40081100	- - Plates, sheets and strip	5%	A
	400819	40081900	- - Other	5%	A
			- Of non-cellular rubber :		
	400821	40082100	- - Plates, sheets and strip	5%	A
	400829	40082900	- - Other	5%	A
40.09			Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fxttings (for example, joints, elbows, flanges).		
			- not reinforced or otherwise combined with Other matrcials, without fittings :		
			- - Without fittings :		
	400911	40091110	- - - For transportation	5%	A
	400911	40091190	- - - Other	5%	A
			- - With fittings:		
	400912	40091210	- - - For transportation	5%	A
	400912	40091290	- - - Other	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Reinforced or otherwise combined only with metal,			
			- - Without fittings			
	400921	40092110	- - - For transportation	5%	A	
	400921	40092190	- - - Other	5%	A	
			- - With fittings			
	400922	40092210	- - - For transportation	5%	A	
	400922	40092290	- - - Other	5%	A	
			- Reinforced or otherwise combined only with textile materials, :			
			- - Without fittings			
	400931	40093110	- - - For transportation	5%	A	
	400931	40093190	- - - Other	5%	A	
			- - With fittings			
	400932	40093210	- - - For transportation	5%	A	
	400932	40093290	- - - Other	5%	A	
			- Reinforced or otherwise combined with Other materials, :			
			- - Without fittings			
	400941	40094110	- - - For transportation	5%	A	
	400941	40094190	- - - Other	5%	A	
			- - With fittings			
	400942	40094210	- - - Other	5%	A	
	400942	40094290	- - - For transportation	5%	A	
40.10			Conveyor or transmission belts or belting, of vulcanised rubber.			
			- Conveyor belts or belting :			
	401011	40101100	- - Reinforced only with metal	5%	A	
	401012	40101200	- - Reinforced only with textile materials	5%	A	
	401013	40101300	- - Reinforced only with plastics	5%	A	
	401019	40101900	- - Other	5%	A	
			- Transmission belts or belting :			
	401031	40103100	- - Endless transmission belts of trapezoidal cross-section (V-belts), V- ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	401032	40103200	- - Endless transmission belts of trapezoidal cross-section (V-belts), otherthanV-ribbed, of an outside circumference exseedng 60 cm but not exceeding 180 cm	5%	A
	401033	40103300	- - Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding180 cm but not exceeding 240cm	5%	A
	401034	40103400	- - Endless transmission belts of trapezoidal cross-section (V-belts),other than V-ribbed, of an outside circumference exceeding180 cm but not exceeding 240cm	5%	A
	401035	40103500	- - Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	5%	A
	401036	40103600	- - Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	5%	A
	401039	40103900	- - Other	5%	A
40.11			New pneumatic tyres, of rubber.		
	401110	40111000	- Of a kind used on motor cars (including station wagons and racing cars)	5%	A
	401120	40112000	- Of a kind used on buses or lorries	5%	A
	401130	40113000	- Of a kind used on aircraft	5%	A
	401140	40114000	- Of a kind used on motorcycles	5%	A
	401150	40115000	- Of a kind used on bicycles	5%	A
			- Other , having a herring or similar tread:		
	401161	40116100	- - Of a kind used on agricultural or forestry vehicles and machines	5%	A
	401162	40116200	- - Of a kind used on construction or industriah handlig vehicles and machines and having a rim size not exceeding 61 cm	5%	A
	401163	40116300	- - Of a kind used on construction or industriah handlig vehicles and machines and having a rim size not exceeding 61 cm	5%	A
	401169	40116900	- - Other	5%	A
			- Other:		

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	401192	40119200	- - Of a kind used on agricultural or forestry vehicles and machines	5%	A	
	401193	40119300	- - Of a kind used on construction or industrial handling vehicles and machines and having a siz exceeding 61 cm	5%	A	
	401194	40119400	- - Of a kind used on construction or industriah handlig vehicles and machines and having a rim size not exceeding 61 cm	5%	A	
	401199	40119900	- - Other	5%	A	
40.12			Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, interchangeable tyre treads and tyre flaps, of rubber.			
			- Retreaded tyres			
	401211	40121100	- - Of kind used on motor cars (including station wagons and racing cars)	5%	H	*
	401212	40121200	- - Of a kind used on buses or aircraft	5%	A	
	401213	40121300	- - Of a kind used on buses or aircraft	5%	A	
	401219	40121900	- - Other	5%	A	
	401220	40122000	- Used pneumatic tyres	5%	A	
	401290	40129000	- Other	5%	A	
40.13			Inner tubes, of rubber.			
	401310	40131000	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries	5%	A	
	401320	40132000	- Of a kind used on bicycles	5%	A	
	401390	40139000	- Other	5%	A	
40.14			Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber.			
	401410	40141000	- Sheath contraceptives	5%	A	
			- Other :			
	401490	40149010	- - - Cannulas syringes and bulbs for syringes vaporisers, dropper, etc. teats, nipple shields, ice bags, hot water bottles, oxygenbags, finger-stalls, pneumatic cushions specialised for nursing	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	401490	40149020	- - - Teats	5%	A	
	401490	40149090	- - - Other	5%	A	
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:.			
	401511	40151100	- - Surgical	5%	A	
			- - Other :			
	401519	40151910	- - - For fire extinguishing	5%	A	
	401519	40151990	- - - For other use	5%	A	
			- Other :			
	401590	40159010	- - - Clothing for divers and firemen	5%	A	
	401590	40159020	- - - Apparel for surgeons and X-ray operators	5%	A	
	401590	40159030	- - - Belts of vulcanized	5%	A	
	401590	40159040	- - - Coats, over coats and babies clothes and the like	5%	A	
	401590	40159090	- - - Other	5%	A	
40.16			Other articles of vulcanised rubber other than hard rubber.			
	401610	40161000	- Of Cellular rubber	5%	A	
			- Other :			
	401691	40169100	- - Floor coverings and mats	5%	A	
	401692	40169200	- - Erasers	5%	A	
	401693	40169300	- - Gaskets, washers and other seals	5%	A	
	401694	40169400	- - Boat or dock fenders, whether or not inflatable	5%	A	
			- - Other inflatable articles :			
	401695	40169510	- - - Retinue , polster and air bag	5%	A	
	401695	40169590	- - - Other	5%	A	
			- - Other :			
	401699	40169910	- - - Adhesive plasters for repairing tires and tubes	5%	A	
	401699	40169920	- - - Letters, figues and similar articles for stamps	5%	A	
	401699	40169930	- - - Parts of railway and tramway locomotives	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	401699	40169940	- - - Parts of equipment of heading Nos. 87.01 to 87.05	5%	A	
	401699	40169950	- - - Parts of equipment of heading 87.10	5%	A	
	401699	40169990	- - - Other	5%	A	
40.17			Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.			
	401700	40170010	- - - Powder, waste and scrap	5%	A	
	401700	40170020	- - - Vawes, tapsand sprayers for medical enewas	5%	A	
	401700	40170030	- - - Hygienic bathroom and the like	5%	A	
	401700	40170040	- - - Jugs and basins	5%	A	
	401700	40170050	- - - Stoppers	5%	A	
	401700	40170060	- - - Washers and gaskets of hard non-cellular rubber	5%	A	
	401700	40170090	- - - Other	5%	A	
41.01			Raw hides and skins of bovine or equine animais (fresh, or salted, dried, limed, pickled or oterwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split.			
	410120	41012000	- Whole hides and skins of bovine animals 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	5%	A	
			- Other hides and skins of bovine animals, fresh or wet-salted :			
	410150	41015000	- Whole hides and skins, of a weight exceeding 16 kg	5%	A	
	410190	41019000	- Other, including bends and bellies .	5%	A	
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.			
	410210	41021000	- With wool on	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Without wool on :			
	410221	41022100	- - Pickled	5%	A	
	410229	41022900	- - Other	5%	A	
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.			
	410310	41031000	- Of goats or kids	5%	A	
	410320	41032000	- Of reptiles	5%	A	
	410330	41033000	- Of swine.	5%	A	
	410390	41039000	- Other	5%	A	
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.			
			- In the wet stat (including wet-blue):			
	410411	41041100	- - Full grains, unsplit; grain splits	5%	A	
	410419	41041900	- - Other	5%	A	
			- In the dry state (crust) :			
	410441	41044100	- - Full grains, unsplit; grain splits	5%	A	
	410449	41044900	- - Other	5%	A	
41.05			Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.			
	410510	41051000	- In the wet stat (including wet-blue):	5%	A	
	410530	41053000	- In the dey state (crust)	5%	A	
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 :			
	410621	41062100	- - In the wet state (including wet-blue)	5%	A	
	410622	41062200	- - In the dry state (crust)	5%	A	
			- Of swine :			
	410631	41063100	- - In the wet state (including wet-blue)	5%	A	
	410632	41063200	- - In the dry state (crust)	5%	A	
	410640	41064000	- Of reptiles	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Other :			
	410691	41069100	- - In the wet state (including wet-blue)	5%	A	
	410692	41069200	- - In the dry state (crust)	5%	A	
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 :			
	410711	41071100	- - Full grains, unsplit	5%	A	
	410712	41071200	- - Grain splits	5%	A	
	410719	41071900	- - Other	5%	A	
			- Other, including sides :			
	410791	41079100	- - Full grains, unsplit	5%	A	
	410792	41079200	- - Grain splits	5%	A	
	410799	41079900	- - Other	5%	A	
41.11			Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls.			
	411100	41110010	- - - Prepared for soles	5%	A	
	411100	41110090	- - - Other	5%	A	
41.12	411200	41120000	Leather further prepared after tanning or crusting, including parchment- dressed leather, of sheep or lamb, without on, whether or not split, other than of heading 41.14	5%	A	
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.			
	411310	41131000	- Of goats or kids	5%	A	
	411320	41132000	- Of swine	5%	A	
	411330	41133000	- Of reptiles	5%	A	
	411390	41139000	- Other	5%	A	
41.14			Chamois (including combination chamois) leather; patent leather and patent laminated leather; metalised leather.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	411410	41141000	- Chamois (including combination chamois)leather	5%	A	
	411420	41142000	- Patent leather and patent laminated leather; metallised leather.	5%	A	
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 sust, powder and flour.			
	411510	41151000	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	5%	A	
	411520	41152000	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour.	5%	A	
42.01	420100	42010000	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags dog coats and the like), of any material.	5%	A	
42.02			travelling-bags, insulated food or beverages , 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 :			
			- - With outer surface of leather, of composition leather or of patent leather :			
	420211	42021110	- - - Trunks and suitcases	5%	A	
	420211	42021120	- - - Briefcases	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	420211	42021130	- - - School satchels	5%	A	
	420211	42021190	- - - Other	5%	A	
			- - With outer surface of plastics or of textile materials :			
	420212	42021210	- - - Trunks and suitcases	5%	A	
	420212	42021220	- - - Briefcases	5%	A	
	420212	42021230	- - - School satchels	5%	A	
	420212	42021290	- - - Other	5%	A	
			- - Other :			
	420219	42021910	- - - With outer surface of wood	5%	A	
	420219	42021920	- - - With outer surface of iron	5%	A	
	420219	42021990	- - - Other	5%	A	
			- Handbags, whether or not with shoulder strap, including those without handle :			
	420221	42022100	- - With outer surface of leather, of composition leather or of patent leather	5%	A	
	420222	42022200	- - With outer surface of plastic sheeting or of textile materials	5%	A	
	420229	42022900	- - Other	5%	A	
			- Articles of a kind normally carried in the pocket or in the handbag :			
	420231	42023100	- - With outer surface of leather, of composition leather or of patent leather	5%	A	
	420232	42023200	- - With outer surface of plastic sheeting or of textile materials	5%	A	
	420239	42023900	- - Other	5%	A	
			- Other :			
	420291	42029100	- - With outer surface of leather, of composition leather or of patent leather	5%	A	
	420292	42029200	- - With outer surface of plastic sheeting or of textile materials	5%	A	
	420299	42029900	- - Other	5%	A	
42.03			Articles of apparel and clothing accessories, of leather or of composition leather.			
	420310	42031000	- Articles of apparel	5%	A	
			- Gloves, mittens and mitts :			
	420321	42032100	- - Specially designed for use in sports	5%	A	
	420329	42032900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	420330	42033000	- Belts and bandoliers	5%	A	
	420340	42034000	- Other clothing accessories	5%	A	
42.04			Articles of leather or of composition leather, of a kind used in machinery or mechanical appliances or for other technical uses.			
			- - - Conveyor and transmission belts :			
	420400	42040011	- - - - For industrial uses	5%	A	
	420400	42040019	- - - - Other	5%	A	
	420400	42040030	- - - Tubes and pipes	5%	A	
	420400	42040040	- - - Articles for machinery	5%	A	
	420400	42040090	- - - Other	5%	A	
42.05			Other articles of leather or of composition leather.			
	420500	42050010	- - - Chamois leather made especially for wiping cars	5%	A	
	420500	42050020	- - - Covers of puff seats unstuffed	5%	A	
	420500	42050030	- - - shoe strings of leather	5%	A	
	420500	42050040	- - - Desk pads of leather or covered with leather	5%	A	
	420500	42050050	- - - Goatskin water bottles and other containers not being similar to those specified in heading 42.02	5%	A	
	420500	42050060	- - - Parts of straps, buckles, locks and frames, leather	5%	A	
	420500	42050090	- - - Other	5%	A	
42.06			Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons.			
			- Catgut :			
	420610	42061010	- - - Catgut ,manufactured by twisting strips of cleaned and dried gut especially sheeps gut, catgut is used mainly in the manufacture of rackets, of fishing tackle and of machinery parts	5%	A	
	420610	42061020	- - - Goldbeater's skin in rectangular (including square) pieces or cut to other shapes, and other articles of goldbeater's skin	5%	A	
			- Other :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	420690	42069010	--- Articles made of bladders, such as tobacco pouches	5%	A	
	420690	42069020	--- Tendons made up us machinery belting , laces for machinery belting	5%	A	
	420690	42069090	--- Other	5%	A	
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.			
	430110	43011000	- Of mink, whole, with or without head, tail or paws	5%	A	
	430130	43013000	- 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	5%	A	
	430160	43016000	- Of fox, whole, with or without head, tail or paws	5%	A	
	430170	43017000	- Of seal, whole, with or without head, tail or paws	5%	A	
	430180	43018000	- Other furskins, whole, with or without head, tail or paws	5%	A	
	430190	43019000	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	5%	A	
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 :			
	430211	43021100	- - Of mink	5%	A	
	430213	43021300	- - Of lamb, the following : Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongvlian or Tibetan lamb	5%	A	
	430219	43021900	- - Other	5%	A	
	430220	43022000	- Heads, tails, paws and Other pieces or cuttings, not assembled	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	430230	43023000	- Whole skins and pieces or cuttings thereof, assembled	5%	A	
43.03			Articles of apparel, clothing accessories and other articles of furskin.			
			- Articles of apparel and clothing accessories :			
	430310	43031010	- - - Men's outer garments of furskins	5%	A	
	430310	43031090	- - - Other	5%	A	
	430390	43039000	- Other	5%	A	
43.04			Artificial fur and articles thereof.			
	430400	43040010	- - - Artificial fur in the form of pieces	5%	A	
	430400	43040020	- - - Men's outer garments of artificial fur	5%	A	
	430400	43040090	- - - Other	5%	A	
44.01			Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms.			
	440110	44011000	- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	5%	A	
			- Wood in chips or particles :			
	440121	44012100	- - Coniferous	5%	A	
	440122	44012200	- - Non-Coniferous	5%	A	
	440130	44013000	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	5%	A	
44.02	440200	44020000	Wood charcoal (including shell or nut charcoal), whether or not agglomerated.	5%	A	
44.03			Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.			
			- Treated with paint, stains, creosote or other preservatives :			
	440310	44031010	- - - Telegraph, telephone or electrical power transmission poles	5%	A	
	440310	44031090	- - - Other	5%	A	
			- Other, coniferous :			
	440320	44032020	- - - Telegraph, telephone or electrical power transmission poles	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	440320	44032090	- - - Other	5%	A	
			- Other, of tropical wood specified in subheading note 1 to this chapter :			
			- - Dark Red Meranti, Light Red Meranti and Meranti Bakau :			
	440341	44034120	- - - Telegraph, telephone or electrical power transmission poles	5%	A	
	440341	44034190	- - - Other	5%	A	
			- - Other :			
	440349	44034920	- - - Telegraph, telephone or electrical power transmission poles	5%	A	
	440349	44034990	- - - Other	5%	A	
			- Other :			
			- - Of oak (Quercus spp.) :			
	440391	44039120	- - - Telegraph, telephone or electrical transmission poles	5%	A	
	440391	44039190	- - - Other	5%	A	
			- - Of beech (Fagus spp.) :			
	440392	44039220	- - - Telegraph, telephone or electrical power transmission poles	5%	A	
	440392	44039290	- - - Other	5%	A	
			- - Other :			
	440399	44039920	- - - Telegraph, telephone or electrical power transmission poles	5%	A	
	440399	44039990	- - - Other	5%	A	
44.04			Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking-sticks, umbrellas, tool handles or the like; chipwood and the like.			
			- Coniferous :			
	440410	44041010	- - - Hoopwood for barrel staves and partitions	5%	A	
	440410	44041020	- - - Split poles used as supports in horticulture and agriculture, for fencing or in the some cases as ceiling, or roofing laths	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	440410	44041030	- - - wooden sticks, roughly trimmed but not turned, bent or otherwise worked, for the manufacture of walking-sticks, and handles for tools, etc.	5%	A	
	440410	44041040	- - - Pointed piles, pickets and stakes, whether or not peeled or impregnted with presevative, but not sawn lengthwise	5%	A	
	440410	44041050	- - - Chipwood, for the manufacture of chip-baskets, sieves and	5%	A	
	440410	44041090	- - - Other	5%	A	
			- Non-coniferous :			
	440420	44042010	- - - Hoopwood for barrel starves and paritions	5%	A	
	440420	44042020	- - - Split poles used as supports in horticulture and agriculture, for fencing or in the some cases as celling, or roofing laths	5%	A	
	440420	44042030	- - - Wooden sticks, roughly trimmed but not turned, bent or otherwise worked, for the manufacture of walking-sticks, and handles for tools, etc.	5%	A	
	440420	44042040	- - - Pointed piles, pickets and stakes, whetheror not peeled or impregnted with presevative, but not sawn lengthwise	5%	A	
	440420	44042050	- - - Chipwood, for the manufacture of chip-baskets, sieves and	5%	A	
	440420	44042090	- - - Other	5%	A	
44.05			Wood wool; wood flour.			
	440500	44050010	- - - Wood wool	5%	A	
	440500	44050020	- - - Wood flour	5%	A	
44.06			Railway or tramway sleepers (cross-ties) of wood.			
	440610	44061000	- Not impregnated	5%	A	
	440690	44069000	- Other	5%	A	
44.07			Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded orend-jointed, of a thickness exceeding 6 mm.			
			- Coniferous :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	440710	44071010	- - - Planed	5%	A	
	440710	44071020	- - - Finger Jointed	5%	A	
	440710	44071090	- - - Other	5%	A	
			- Of tropical wood specified in Subheading Note 1 to this Chapter :			
			- - Virola, Mahogany (Swietenia spp.), Imbuia and Balsa :			
	440724	44072410	- - - Planed	5%	A	
	440724	44072420	- - - Finger-jioned	5%	A	
	440724	44072490	- - - Other	5%	A	
			- - Dark Red Meranti, Light Red Meranti and Meranti Bakau :			
	440725	44072510	- - - Planed	5%	A	
	440725	44072520	- - - Finger-Jointed	5%	A	
	440725	44072590	- - - Other	5%	A	
			- - White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan :			
	440726	44072610	- - - Planed	5%	A	
	440726	44072620	- - - Finger-Jointed	5%	A	
	440726	44072690	- - - Other	5%	A	
	440729	44072900	- - Other	5%	A	
			- Other :			
			- - Of oak (Quercus spp.) :			
	440791	44079110	- - - Planed	5%	A	
	440791	44079120	- - - Finger-Jointed	5%	A	
	440791	44079190	- - - Other	5%	A	
			- - Of beech (Fagus spp.) :			
	440792	44079210	- - - Planed	5%	A	
	440792	44079220	- - - Finger-Jointed	5%	A	
	440792	44079290	- - - Other	5%	A	
			- - Other :			
	440799	44079910	- - - Planed	5%	A	
	440799	44079920	- - - Finger-jointed	5%	A	
	440799	44079990	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
44.08			Sheets for veneering (including thoes obtained by slicing laminated wood), for plywood pr for other similar laminated wood and other wood, sawn lengtheise, sliced or peeled, whether or not planded, spliced, of a thickness not exceeding 6 mm.			
			- Coniferous :			
	440810	44081010	- - - Planed	5%	A	
	440810	44081020	- - - Finger-Jointed	5%	A	
	440810	44081090	- - - Other	5%	A	
			- Of tropical wood specified in Subheading Note 1 to this Chapter :			
			- - Dark Red Meranti, Light Red Meranti and Meranti Bakau :			
	440831	44083110	- - - Planed	5%	A	
	440831	44083120	- - - Finger-Jointed	5%	A	
	440831	44083190	- - - Other	5%	A	
			- - Other :			
	440839	44083910	- - - Planed	5%	A	
	440839	44083920	- - - Finger-Jointed	5%	A	
	440839	44083990	- - - Other	5%	A	
			- Other :			
	440890	44089010	- - - Planed	5%	A	
	440890	44089020	- - - Finger-Jointed	5%	A	
	440890	44089090	- - - Other	5%	A	
44.09			Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not pland, sanded or end-jointed.			
			- Coniferous :			
	440910	44091010	- - - Tongued wood	5%	A	
	440910	44091020	- - - Chamfered wood	5%	A	
	440910	44091030	- - - Planed panels with rounded edges	5%	A	
	440910	44091040	- - - V-jointed wood (wood Tongued and grooved with Chamfered edges)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	440910	44091050	- - -Tongued or grooved wood for ceilings	5%	A
	440910	44091060	- - - Moulded wood (also known as mouldings or beadings),such as are usedfor the manufacture of picture frames, decoration of walls furniture, doors and other carpentry of joinery	5%	A
	440910	44091070	- - - rounded woods,suchs as drawn woods,which ar very thin Rods,generlly of round section,of akind used in the manufacture of certain types of match splints,page for footwear,certain types of wooden Sun-blinds (pinoleum blinds),toothpicks, cheese-making screens	5%	A
	440910	44091090	- - - Other	5%	A
			- Non-coniferous :		
	440920	44092010	- - - Tongued wood	5%	A
	440920	44092020	- - - Chamfered wood	5%	A
	440920	44092030	- - - Planed panels with rounded edges	5%	A
	440920	44092040	- - - V-jionted wood (wood tongued and grooved with chamfered edges)	5%	A
	440920	44092050	- - - Tongued or grooved wood for ceilings	5%	A
	440920	44092060	- - - Moulded wood (also know moulding or beadings)	5%	A
	440920	44092070	- - - rounded woods,suchs as drawn woods,which ar very thin Rods,generlly of round section,of akind used in the manufacture of certain types of match splints,page for footwear,certain types of wooden Sun-blinds (pinoleum blinds),toothpicks, cheese-making screens	5%	A
	440920	44092090	- - - Other	5%	A
44.10			Particle board and similar board(ofr example, oriented strand board and waferboard) of wood or ligneous materials, whether or not agglomerated with resins or other organic binding substances.		
			- Oriented straned board and waferboard, of wood :		

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	441021	44102100	- - Unworked or not further worked than sanded	5%	A	
	441029	44102900	- - Other	5%	A	
			- Other, of wood :			
	441031	44103100	- - Unworked or not further worked than sanded	5%	A	
	441032	44103200	- - Surface-covered with melamine-impregnated paper	5%	A	
	441033	44103300	- - Surface-covered with decorative laminates of plastics	5%	A	
	441039	44103900	- - Other	5%	A	
	441090	44109000	- Other.	5%	A	
44.11			Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.			
			- Fibreboard of a density exceeding 0.8 g/cm3 :			
	441111	44111100	- - Not mechanically worked or surface covered	5%	A	
	441119	44111900	- - Other	5%	A	
			- Fibreboard of a density exceeding 0.5 g/cm3 but not exceeding 0.8 g/cm3 :			
	441121	44112100	- - Not mechanically worked or surface covered	5%	A	
	441129	44112900	- - Other	5%	A	
			- Fibreboard of a density exceeding 0.35 g/cm3 but not exceeding 0.5 g/cm3 :			
	441131	44113100	- - Not mechanically worked or surface covered	5%	A	
	441139	44113900	- - Other	5%	A	
			- Other :			
	441191	44119100	- - Not mechanically worked or surface covered	5%	A	
	441199	44119900	- - Other	5%	A	
44.12			Plywood, veneered panels and similar laminated wood.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Plywood consisting solely of sheets of wood, each ply not exceeding 6 mm thickness :			
	441213	44121300	- - With at least one outer ply of tropical wood specil'ied in Subheading Note 1 to this Chapter	5%	A	
	441214	44121400	- - Other, with at least one outer ply of non-coniferous wood	5%	A	
	441219	44121900	- - Other	5%	A	
			- Other, with at least one outer ply of non-coniferous wood :			
	441222	44122200	- - With at least one ply of tropical wood specified in Suhhcading Note 1 to this Chapter	5%	A	
	441223	44122300	- - Other, containing at least one layer of particle board	5%	A	
	441229	44122900	- - Other	5%	A	
			- Other :			
	441292	44129200	- - With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter	5%	A	
	441293	44129300	- - Other, containing at least one layer of particle board	5%	A	
	441299	44129900	- - Other :	5%	A	
44.13	441300	44130000	Densified wood, in blocks, plates, strips or profile shapes.	5%	A	
44.14	441400	44140000	Wooden frames for paintings, photographs, mirrors or similar objects.	5%	A	
44.15			Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood.			
			- Cases, boxes, crates, drums and similar packings; cable-drums :			
	441510	44151010	- - - Ordinary boxes and small boxes for packing and transport purposes	5%	A	
	441510	44151020	- - - Empty match boxes woods	5%	A	
	441510	44151040	- - - Cable drums	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	441510	44151090	- - - Other	5%	A	
	441520	44152000	- Pallets, box pallets and other load boards; pallet collars	5%	A	
44.16	441600	44160000	Casks, barrels, vats, tubs and other cooper's products and parts thereof, of wood, including staves.	5%	A	
44.17			Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.			
	441700	44170010	- - - Tools whose active part is of wood	5%	A	
	441700	44170020	- - - Tool bodies	5%	A	
	441700	44170030	- - - Wooden handles, for tools	5%	A	
	441700	44170040	- - - Broom and brush bodies	5%	A	
	441700	44170050	- - - Broom and brush handles	5%	A	
	441700	44170060	- - - Shoe lasts, whether or not with metal base	5%	A	
	441700	44170070	- - - shoe lasts (for preserving the shape)	5%	A	
	441700	44170090	- - - Other	5%	A	
44.18			Builders' joinery and carpentry of wood, including cellular wood panels, assembled parquet panels, shingles and shakes.			
	441810	44181000	- Windows, French-windows and their frames	5%	A	
	441820	44182000	- Doors and their frames and thresholds	5%	A	
	441830	44183000	- Parquet panels	5%	A	
	441840	44184000	- Shuttering for concrete constructional work	5%	A	
	441850	44185000	- Shingles and shakes	5%	A	
			- Other :			
	441890	44189010	- - - Handrails for staircases	5%	A	
	441890	44189020	- - - Cellular wood panels, whether or not covered by ordinary metal sheet	5%	A	
	441890	44189090	- - - Other	5%	A	
44.19	441900	44190000	Tableware and kitchenware, of wood.	5%	A	
44.20			Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94 .			
	442010	44201000	- Statuettes and other ornaments, of wood	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Other :			
	442090	44209010	- - - Boxes of lacquered wood (of the chines or japanese type); cuses and boxes of wood for knives, cutlery, scientific apparatus, etc. in the hand bag or on the person; stationery cases etc; needle work boxes; tobacco jars and sweetmeat boxes etc.	5%	A	
	442090	44209020	- - - Articles of wooden furniture,Other then those of chapter 94, (clothes bruch hangers,letter trays for office use, ashtrays . . . etc.)	5%	A	
	442090	44209030	- - - Beads	5%	A	
	442090	44209040	- - - Censers	5%	A	
	442090	44209090	- - - Other	5%	A	
44.21			Other articles of wood.			
	442110	44211000	- Clothes hangers	5%	A	
			- Other :			
	442190	44219010	- - - Spools, cops, bobbins, sewing thread reels, and the like of turned wood	5%	A	
	442190	44219020	- - - Articles for rural works (rabbit-hutches, hen-coops, bee-hives, cages, kennels, troughs;yokes for livestock . . etc.)	5%	A	
	442190	44219030	- - - Stage decors	5%	A	
	442190	44219040	- - - Portable ladders	5%	A	
	442190	44219050	- - - Stepped platforms	5%	A	
	442190	44219060	- - - Advertisement boards, signboards, road signs	5%	A	
	442190	44219070	- - -Toothpicks	5%	A	
	442190	44219080	- - - Screens of different types and their axles	5%	A	
			- - - Other :			
	442190	44219091	- - - - Washing boards and ironing boards	5%	A	
	442190	44219092	- - - - Clothes pegs, dowel pins	5%	A	
	442190	44219093	- - - - Paving blocks	5%	A	
	442190	44219094	- - - - Processed splints for matches	5%	A	
	442190	44219095	- - - - Wooden pegs or pins for footwear	5%	A	
	442190	44219096	- - - - Measures and scales for capacity	5%	A	
	442190	44219099	- - - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
45.01			Natural cork, raw or simply prepared; wasts cork; crushed, granulated or ground cork.			
	450110	45011000	- Natural cork, raw or simply prepared	5%	A	
	450190	45019000	- Other	5%	A	
45.02			Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip, (including sharp-edged blanks for corks or stoppers).			
	450200	45020010	- - - Cubes and blocks for cork manufacturing	5%	A	
	450200	45020020	- - - Cork plates, cubes and sheets for refrigeration	5%	A	
	450200	45020090	- - - Other	5%	A	
45.03			Articles of natural cork.			
	450310	45031000	- Corks and stoppers	5%	A	
			- Other :			
	450390	45039010	- - - Floats for fishing nets	5%	A	
	450390	45039020	- - - Spare parts for machinery	5%	A	
	450390	45039030	- - - Discs and rings for lining stoppers	5%	A	
	450390	45039040	- - - Articles for refrigeration industry	5%	A	
	450390	45039090	- - - Other	5%	A	
45.04			Agglomerated cork (with or without a binding substance) and articles of agglomerated cork.			
			- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs :			
	450410	45041010	- - - Articles for refrigeration industry	5%	A	
	450410	45041090	- - - Other	5%	A	
			- Other :			
	450490	45049010	- - - Floats for fishing nets	5%	A	
	450490	45049020	- - - Articles stoppers	5%	A	
	450490	45049030	- - - Spare parts for machinery	5%	A	
	450490	45049040	- - - Disc and ring for lining Stoppers	5%	A	
	450490	45049090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
46.01			Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting, screens).			
	460120	46012000	- Mats, matting and screens of vegetable materials	5%	A	
			- Other :			
	460191	46019100	- - Of vegetable materials	5%	A	
	460199	46019900	- - Other	5%	A	
46.02			Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofah.			
			- Of vegetable materials :			
	460210	46021010	- - - Baskets	5%	A	
	460210	46021020	- - - Handbage,shopping -bags and suitcases	5%	A	
	460210	46021030	- - - Travelling-bags and suitcases	5%	A	
	460210	46021040	- - - Lobster pots and similar ar ticles; birdcages and beehives	5%	A	
	460210	46021050	- - - Fish traps	5%	A	
	460210	46021060	- - - Tableware, kitchenware and other household articles	5%	A	
	460210	46021070	- - - Envelopes for bottles	5%	A	
	460210	46021080	- - - Articles of loofah (gloves, pads, etc.)	5%	A	
	460210	46021090	- - - Other	5%	A	
			- Other :			
			- - - Of plastics :			
	460290	46029011	- - - - Baskets	5%	A	
	460290	46029012	- - - - Handbage, shopping -bags and suitcases	5%	A	
	460290	46029013	- - - - Travelling-bags and suitcases	5%	A	
	460290	46029014	- - - - Lobster pots and similar articles; birdcages and beehives	5%	A	
	460290	46029015	- - - - Fish trap	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	460290	46029016	---- Tableware, kitchenware and other household articles	5%	A	
	460290	46029017	---- Envelopes for bottles	5%	A	
	460290	46029018	---- Articles of loofah (gloves, pads, etc.)	5%	A	
	460290	46029019	---- Other	5%	A	
	460290	46029090	--- Other	5%	A	
47.01	470100	47010000	Mechanical wood pulp.	5%	A	
47.02	470200	47020000	Chemical wood pulp, dissolving grades.	5%	A	
47.03			Chemical wood pulp, soda or sulphate, other than dissolving grades.			
			- Unbleached :			
	470311	47031100	- - Coniferous	5%	A	
	470319	47031900	- - Non-coniferous	5%	A	
			- Semi-bleached or bleached :			
	470321	47032100	- - Coniferous	5%	A	
	470329	47032900	- - Non-coniferous	5%	A	
47.04			Chemical wood pulp, sulphite, other then dissolving grades.			
			- Unbleached :			
	470411	47041100	- - Coniferous	5%	A	
	470419	47041900	- - Non-coniferous	5%	A	
			- Semi-bleached or bleached :			
	470421	47042100	- - Coniferous	5%	A	
	470429	47042900	- - Non-coniferous	5%	A	
47.05	470500	47050000	Wood pulp obtained by a combination of mechanical and chemical pulping processes.	5%	A	
47.06			Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material.			
	470610	47061000	- Cotton linters pulp	5%	A	
	470620	47062000	- Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	5%	A	
			- Other :			
	470691	47069100	- - Mechanical	5%	A	
	470692	47069200	- - Chemical	5%	A	
	470693	47069300	- - Semi-chemical	5%	A	
47.07			Recovered (waste and scrap) paper or paperboard.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	470710	47071000	- Unbleached kraft paper or paperboard or corrugated paper or paperboard	5%	A
	470720	47072000	- Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	5%	A
	470730	47073000	- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	5%	A
			- Other, including unsorted waste and scrap :		
	470790	47079010	- - - Old news papers	5%	A
	470790	47079090	- - - Other	5%	A
48.01	480100	48010000	Newsprint, in rolls or sheets.	5%	A
48.02			Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, in rolls or sheets, other than paper of heading 48.01 or 48.03; hand-made paper and paperboard.		
	480210	48021000	- Hand-made paper and paperboard	5%	A
	480220	48022000	- Paper and paperboard of a kind used as a base for photo- sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	A
	480230	48023000	- Carbonising base paper	5%	A
	480240	48024000	- Wallpaper base	5%	A
			- 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 :		
	480254	48025400	- - Weighing less than 40 g/m2 :	5%	A
	480255	48025500	- - Weighing 40 g/m2 or more but not more than 150 g/m2 , in rolls	5%	A
	480256	48025600	- - Weighing 40 g/m2 pr more but not more than 150 g/m2, in sheets with one sid not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	5%	A
	480257	48025700	- - Other	5%	A
	480258	48025800	- - Weighing more than 150 g/m2	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- 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 :			
	480261	48026100	- - In rolls	5%	A	
	480262	48026200	- - In sheets with one side not exceeding 435 mmm and the other sid not exceeding 297 mm in the unfolded state	5%	A	
	480269	48026900	- - Other	5%	A	
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.			
	480300	48030010	- - - Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes,	5%	A	
	480300	48030090	- - - Other	5%	A	
48.04			Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or 48.03 .			
			- Kraftliner :			
	480411	48041100	- - Unbleached	5%	A	
	480419	48041900	- - Other	5%	A	
			- Sack kraft paper :			
	480421	48042100	- - Unbleached	5%	A	
	480429	48042900	- - Other	5%	A	
			- Other kraft paper and paperboard weighing 150 g/m2 or less :			
	480431	48043100	- - Unbleached	5%	A	
	480439	48043900	- - Other	5%	A	
			- Other kraft paper and paperboard weighing more than 150 g/m2 but less than 225 g/m2 :			
	480441	48044100	- - Unbleached	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	480442	48044200	- - 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	5%	A	
	480449	48044900	- - Other	5%	A	
			- Other kraft paper and paperboard weighing 225 g/m2 or more :			
	480451	48045100	- - Unbleached	5%	A	
	480452	48045200	- - 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	5%	A	
	480459	48045900	- - Other	5%	A	
48.05			Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Nute 2 to this Chapter.			
			Fluting paper			
	480511	48051100	- Semi-chemical fluting paper	5%	A	
	480512	48051200	- - Straw fluting paper	5%	A	
	480519	48051900	- - Other	5%	A	
			- T estiner (recyled liner board) :			
	480524	48052400	- - Weighing 150 g/m2 or less	5%	A	
	480525	48052500	- - Weighing more than 150 g/m2	5%	A	
	480530	48053000	- Sulphite wrapping paper	5%	A	
	480540	48054000	- Filter paper and paperboard	5%	A	
	480550	48055000	- Felt paper and paperboard	5%	A	
			- Other			
	480591	48059100	- - Weighing 150 g/m2 or less	5%	A	
	480592	48059200	- - Weighing morethan 150 g/m2 but less 225 g/m2	5%	A	
	480593	48059300	- - Weiging 225 g/m2 or more.	5%	A	
48.06			Vegetable parchment, greaseproof papers, tracing papen and glassine and other glazed transparent or translucent papers, in rolls or sheets.			
	480610	48061000	- Vegetable parchment	5%	A	
	480620	48062000	- Greaseproof papers	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	480630	48063000	- Tracing papers	5%	A	
	480640	48064000	- Glassine and Other glazed transparent or translucent papers	5%	A	
48.07	480700	48070000	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.	5%	A	
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.			
	480810	48081000	- Corrugated paper and papcrboard, whether or not perforated	5%	A	
	480820	48082000	- Sack kraft paper, creped or crinkled, whether or not embossed or perforated	5%	A	
	480830	48083000	- Other kraft paper, creped or crinkled, whether or not embossed or perforated	5%	A	
	480890	48089000	- Other	5%	A	
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.			
	480910	48091000	- Carbon or similar copying papers	5%	A	
	480920	48092000	- Self-copy paper	5%	A	
	480990	48099000	- Other	5%	A	
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			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chem- mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres :			
	481013	48101300	- - In rolls	5%	A	
	481014	48101400	- - In sheets with one side not exceeding 435 mmmm and the other sid not exceeding 297 mm in the unfolded state	5%	A	
	481019	48101900	- - Other	5%	A	
			- 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 ..			
	481022	48102200	- - Light-weight coated paper	5%	A	
	481029	48102900	- - Other	5%	A	
			- Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes :			
	481031	48103100	- - 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 l 50 g/m2 or less	5%	A	
	481032	48103200	- - 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/m2	5%	A	
	481039	48103900	- - Other	5%	A	
			- Other paper and paperboard :			
	491092	49109200	- - Multi-ply	5%	A	
	481099	48109900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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, other than goods of the kind described in heading 48.03, 48.09 or 48.10 .			
	481110	48111000	- Tarred, bituminised or asphalted paper and paperboard	5%	A	
			- Gummed or adhesive paper and paperboard :			
	481141	48114100	- - Self-adhesive	5%	A	
	481149	48114900	- - Other	5%	A	
			- Paper and paperboard coated, impregnated or covered with plastics (excluding adhesives) :			
	481151	48115100	- - Bleached, weighing more than 150 g/m2	5%	A	
	481159	48115900	- - Other	5%	A	
	481160	48116000	- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol	5%	A	
	481190	48119000	- Other paper, paperboard, cellulose wadding and webs of cellulose fibres	5%	A	
48.12	481200	48120000	Filter blocks, slabs and plates, of paper pulp.	5%	A	
48.13			Cigarette paper, whether or not cut to size or In the form of booklets or tubes.			
	481310	48131000	- In the form of booklets or tubes	5%	A	
	481320	48132000	- In rolls of a width not exceeding 5 cm	5%	A	
	481390	48139000	- Other	5%	A	
48.14			Wallpaper and similar wall coverings; window transparencies of paper.			
	481410	48141000	- "Ingrain" paper	5%	A	
	481420	48142000	- 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	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	481430	48143000	- Wallpaper and similar wall coverings, consisting of paper covered, on the face side, with plaiting material, whether or not bound together in parallel strands or woven	5%	A	
	481490	48149000	- Other	5%	A	
48.15	481500	48150000	Floor coverings on a base of paper or of paperboard, whether or not cut to size.	5%	A	
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.			
	481610	48161000	- Carbon or similar copying papers	5%	A	
	481620	48162000	- Self-copy paper	5%	A	
	481630	48163000	- Duplicator stencils	5%	A	
	481690	48169000	- Other	5%	A	
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.			
	481710	48171000	- Envelopes	5%	A	
	481720	48172000	- Letter cards, plain postcards and correspondence cards	5%	A	
	481730	48173000	- Boxes, pouches, wallets and Writing compendiums, of paper or paperboard, containing an assortment of paper stationery	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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, napkins for babies, tampons, 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.			
	481810	48181000	- Toilet paper	20%	B	
	481820	48182000	- Handkerchiefs, tissues and towels	20%	B	
			- Tablecloths and serviettes :			
	481830	48183010	- - - Tablecloths	5%	A	
	481830	48183090	- - - Other	5%	A	
			- Sanitary towels and tampons, napkins and napkin liners for babies and similar Sanitary articles :			
	481840	48184010	- - - Diapers for children	5%	A	
	481840	48184020	- - - Sanitary towels for women	20%	B	
	481840	48184030	- - - Napkins for patients and cripples	5%	A	
	481840	48184040	- - - Thin pads of paper for absorption of secretions	5%	A	
	481840	48184090	- - - Other	5%	A	
	481850	48185000	- Articles of apparel and Clothing accessories	5%	A	
	481890	48189000	- Other	5%	A	
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.			
			- Cartons, Boxes and cases, of corrugated paper or paperboard			
	481910	48191010	- Cases for perfumes, Jewelry and gifts	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	481920	48192090	- - - Other	5%	A	
	481930	48193000	- Sacks and bags, having a base of a width of 40 cm or more	5%	A	
	481940	48194000	- Other Sacks and bags, including cones	20%	B	
	481950	48195000	- Other packing containers, including record sleeves	5%	A	
	481960	48196000	- box files, Letter trays, storage Boxes and similar articles, of a kind used in offices, shops or the like	5%	A	
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.			
	482010	48201000	- Registers, account books, Note books, order books, receipt books, Letter pads, memorandum pads, diaries and similar articles	5%	A	
	482020	48202000	- Exercise books	5%	A	
			- Binders (Other than book covers), folders and file covers :			
	482030	48203010	- - - With metal fittings	5%	A	
	482030	48203090	- - - Other kinds	5%	A	
	482040	48204000	- Manifold business forms and interleaved carbon sats	5%	A	
	482050	48205000	- Albums for samples or for collections	5%	A	
	482090	48209000	- Other	5%	A	
48.21			Paper or paperboard lables of all kinds, whether or not printed.			
	482110	48211000	- Printed	5%	A	
	482190	48219000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
48.22			Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).			
	482210	48221000	- Of a kind used for winding textile Yarn	5%	A	
	482290	48229000	- Other	5%	A	
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.			
			- Gummed or adhesive paper, in strips or rolls :			
	482312	48231200	- - Self-adhesive	5%	A	
	482319	48231900	- - Other	5%	A	
	482320	48232000	- Filter paper and paperboard	5%	A	
	482340	48234000	- Rolls, sheets and dials, printed for Self-recording apparatus	5%	A	
	482360	48236000	- Trays, dishes, Plates, cups and the like, of paper or paperboard	5%	A	
			- Other pressed of pulp paper:			
	482370	48237010	- - - Moulded Plates used for carrying egg	5%	A	
	482370	48237090	- - - Other	5%	A	
			- Other :			
	482390	48239010	- - - Packing containers for sweets and fruits	5%	A	
	482390	48239020	- - - Paper lace and embroidery;shelf edging	5%	A	
	482390	48239030	- - - Paper gasket and washers	5%	A	
	482390	48239040	- - - Stamp mounts,Photograph mounting corners and photo mounts,reinforcement corners for suit-cases	5%	A	
	482390	48239050	- - - Tailoring patterns	5%	A	
	482390	48239060	- - - Perforated paper and paper board cards for jacquard or similar machines (punched paper and paperbord cards)	5%	A	
	482390	48239070	- - - Textile spinning cans ; flat shaped cards for winding yarn , etc	5%	A	
	482390	48239080	- - - artificial guts of waterproofing paper for sausages	5%	A	
			- - - Other :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	482390	48239091	---- Manual Fans	5%	A	
	482390	48239092	---- Paper wool for wrapping	5%	A	
	482390	48239093	---- Paper strips for plaiting	5%	A	
	482390	48239094	---- Computer form paper	5%	A	
	482390	48239099	---- Other	5%	A	
49.01			Printed books, brochures, leallets and similar printed matter,whether or not in single sheets.			
			- in single sheets, whether or not folded :			
	490110	49011010	- - - Serially numbered card containing questions,answers	FREE OF DUTY	C	
	490110	49011090	- - - Other	FREE OF DUTY	C	
			- Other :			
	490191	49019100	- - Dictionaries and encyclopaedias, and serial instalments thereof	FREE OF DUTY	C	
			- - Other :			
	490199	49019910	- - - Books ,booklets and pamphlets,consisting essentially of textual matter of any kind,and printed	FREE OF DUTY	C	
	490199	49019920	- - - Books,booklets and pamphlets in braille or shorthand	FREE OF DUTY	C	
	490199	49019930	- - - School and collegiate books	FREE OF DUTY	C	
	490199	49019940	- - - Museums and public libraries indexes etc.	FREE OF DUTY	C	
	490199	49019950	- - - Children's picture books means books for children's in which the pictures form the pricipal interest	FREE OF DUTY	C	
	490199	49019960	- - - Newspapers,journals and periodicals bound otherwise then in paper,and sets of newspapers,journals or periodicals comprising more than one number under a single cover whetheror not containing a dvertising material	FREE OF DUTY	C	
	490199	49019990	- - - Other	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
49.02			Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.			
			- Appearing at least four times a week :			
	490210	49021010	- - - News papers	FREE OF DUTY	C	
	490210	49021020	- - - Magazines	FREE OF DUTY	C	
	490210	49021090	- - - Other	FREE OF DUTY	C	
			- Other :			
	490290	49029010	- - - News papers	FREE OF DUTY	C	
	490290	49029020	- - - Magazines	FREE OF DUTY	C	
	490290	49029030	- - - Periodicals	FREE OF DUTY	C	
	490290	49029090	- - - Other	FREE OF DUTY	C	
49.03			Children's picture, drawing or colouring books.			
	490300	49030010	- - - Drawing and painting books for children	5%	A	
	490300	49030020	- - - Picture books for children	5%	A	
	490300	49030090	- - - Other	5%	A	
49.04	490400	49040000	Music, printed or in manuscript, whether or not bound or illustrated.	5%	A	
49.05			Maps and hydrographic or similar charts of all kinds,including atlases, wall maps, topographical plans and globes, printed.			
	490510	49051000	- Globes	FREE OF DUTY	C	
			- Other :			
	490591	49059100	- - In book form	FREE OF DUTY	C	
	490599	49059900	- - Other	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
49.06	490600	49060000	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.	5%	A	
49.07			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 ;			
			- - - Unused postage :			
	490700	49070011	----- Postage stamps	FREE OF DUTY	C	
	490700	49070012	----- Fiscal stamps	FREE OF DUTY	C	
	490700	49070019	----- Other stamps	FREE OF DUTY	C	
	490700	49070020	--- Papers, cards or envelopes impressed with stamps	FREE OF DUTY	C	
			- - - Banknotes :			
	490700	49070031	----- Banknotes in circulation	FREE OF DUTY	C	
	490700	49070032	----- Banknotes not yet in legal circulation	FREE OF DUTY	C	
	490700	49070040	--- Travelers checks	FREE OF DUTY	C	
	490700	49070050	--- Negotiable ratified checks	FREE OF DUTY	C	
	490700	49070060	--- Stocks, shares, bond certificates and similar, numbered and signed	FREE OF DUTY	C	
	490700	49070070	--- Stocks, shares, bond certificates and the like intended for use	FREE OF DUTY	C	
	490700	49070080	--- Cheque books	FREE OF DUTY	C	
	490700	49070090	--- Other	FREE OF DUTY	C	
49.08			Transfers (decalcomanias) .			
	490810	49081000	- Transfers (decalcomanias), Vitrifiable	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	490890	49089000	- Other	5%	A	
49.09			Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.			
	490900	49090010	- - - Postcards	5%	A	
	490900	49090020	- - - Greeting and similar cards	5%	A	
49.10	491000	49100000	Calendars of any kind,printed,including calender blocks.	5%	A	
49.11			Other printed matter, including printed pictures and photographs.			
			- Trade advertising material, Commercial catalogues and the like :			
	491110	49111010	- - - printed matter for publicity and advertisiement	5%	A	
	491110	49111090	- - - Commercial catalogues and the like	5%	A	
			- Other :			
			- - Pictures, designs and Photographs :			
	491191	49119110	- - - Photographs of tourist scenes,etc.	5%	A	
	491191	49119190	- - - Other	5%	A	
			- Other :			
	491199	49119910	- - - Printed calendar backs with or without illustrations	5%	A	
	491199	49119920	- - - Educational charts for anatomy,botany and zoology	5%	A	
	491199	49119930	- - - Tickets for admission to places of entertainment and for lavel by public or private transport and Other similar Tickets	5%	A	
	491199	49119990	- - - Other	5%	A	
50.01	500100	50010000	Silk-worm cocoons suitable for reeling.	5%	A	
50.02	500200	50020000	Raw silk (not thrown).	5%	A	
50.03			Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).			
	500310	50031000	- Not carded or combed	5%	A	
	500390	50039000	- Other	5%	A	
50.04	500400	50040000	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
50.05	500500	50050000	Yarn spun from silk waste, not put up for retail sale.	5%	A	
50.06	500600	50060000	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	5%	A	
50.07			Woven fabrics of silk or of silk waste.			
	500710	50071000	- Fabrics of noil Silk	5%	A	
	500720	50072000	- Other fabrics, containing 85 % or more by weight of silk or of silk waste other than noil silk	5%	A	
	500790	50079000	- Other Fabrics	5%	A	
51.01			Wool, not carded or combed.			
			- Greasy, including fleece-washed wool :			
	510111	51011100	- - Shorn wool	5%	A	
	510119	51011900	- - Other	5%	A	
			- Degreased, not carbonised :			
	510121	51012100	- - Shorn wool	5%	A	
	510129	51012900	- - Other	5%	A	
	510130	51013000	- Carbonised	5%	A	
51.02			Fine or coarse animal hair, not carded or combed.			
			- Fine animal hair			
	510211	51021100	- - Of Kashmir (cashmere) goats	5%	A	
	510219	51021900	- - Other	5%	A	
	510220	51022000	- Coarse animal hair	5%	A	
51.03			Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.			
	510310	51031000	- Noils of wool or of fine animal hair	5%	A	
	510320	51032000	- Other waste of wool or of fine animal hair	5%	A	
	510330	51033000	- Waste of coarse animal hair	5%	A	
51.04	510400	51040000	Garnetted stock of wool or of fine or coarse animal hair.	5%	A	
51.05			Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).			
	510510	51051000	- Carded wool	5%	A	
			- Wool tops and other combed wool :			
	510521	51052100	- - Combed wool in fragments	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	510529	51052900	- - Other	5%	A	
			-Fine animal hair, Carded or combed			
	510531	51053100	- - Of Kashmir (cashmere) goats	5%	A	
	510539	51053900	- - Other	5%	A	
	510540	51054000	- Coarse animal hair, Carded or combed	5%	A	
51.06			Yarn of carded wool, not put up for retail sale.			
	510610	51061000	- Containing 85 % or more by weight of wool	5%	A	
	510620	51062000	- Containing less than 85 % by weight of wool	5%	A	
51.07			Yarn of combed wool, not put up for retail sale.			
	510710	51071000	- Containing 85 % or more by weight of wool	5%	A	
	510720	51072000	- Containing less than 85 %by weight of wool	5%	A	
51.08			Yarn of fine animal hair (carded or combed), not put up for retail sale.			
	510810	51081000	- Carded	5%	A	
	510820	51082000	- Combed	5%	A	
51.09			Yarn of wool or of fine animal hair, put up for retail sale.			
	510910	51091000	- Containing 85 % or more by weight of wool or of fine animal hair	5%	A	
	510990	51099000	- Other	5%	A	
51.10	511000	51100000	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.	5%	A	
51.11			Woven fabrics of carded wool or of carded fine animal hair.			
			- Containing 85 % or more by weight of wool or of fine animal hair :			
			- - Of a weight not exceeding 300 g/m2 :			
	511111	51111110	- - - For the manufacture the cloak(abayas)	5%	A	
	511111	51111190	- - - Other	5%	A	
			- - Other :			
	511119	51111910	- - - For the manufacture the cloak(abayas)	5%	A	
	511119	51111990	- - - Other	5%	A	
			- Other, mixed mainly or solely with man-made filaments :			
	511120	51112010	- - - For the manufacture the cloak(abayas)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	511120	51112090	- - - Other	5%	A	
			- Other, mixed mainly or solely with man-made staple fibres :			
	511130	51113010	- - - For the manufacture the cloak(abayas)	5%	A	
	511130	51113090	- - - Other	5%	A	
			- Other :			
	511190	51119010	- - - For the manufacture the cloak(abayas)	5%	A	
	511190	51119090	- - - Other	5%	A	
51.12			Woven fabrics of combed wool or of combed fine animal hair.			
			- Containing 85 %r or more by weight of wool or of fine animal hair :			
			- - Of a weight not exceeding 200 g/m2 :			
	511211	51121110	- - - For the manufacture the cloak(abayas)	5%	A	
	511211	51121190	- - - Other	5%	A	
			- - Other :			
	511219	51121910	- - - For the manufacture the cloak(abayas)	5%	A	
	511219	51121990	- - - Other	5%	A	
			- Other, mixed mainly or solely with man-made filaments :			
	511220	51122010	- - - For the manufacture the cloak(abayas)	5%	A	
	511220	51122090	- - - Other	5%	A	
			- Other, mixed mainly or solely with mam-made staple fibres :			
	511230	51123010	- - - For the manufacture the cloak(abayas)	5%	A	
	511230	51123090	- - - Other	5%	A	
			- Other :			
	511290	51129010	- - - For the manufacture the cloak(abayas)	5%	A	
	511290	51129090	- - - Other	5%	A	
51.13			Woven fabrics of coarse animal hair or of horsehair.			
			- - - Woven fabrics of coarse animal hair :			
	511300	51130011	- - - - For the manufacture the cloak(abayas)	5%	A	
	511300	51130019	- - - - Other	5%	A	
	511300	51130020	- - - Woven fabrics of horsehair	5%	A	
52.01	520100	52010000	Cotton, not carded or combed.	5%	A	
52.02			Cotton waste (including yarn waste and garnetted stock).			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	520210	52021000	- Yarn waste (including thread waste)	5%	A	
			- Other :			
	520291	52029100	- - Garnetted stock	5%	A	
	520299	52029900	- - Other	5%	A	
52.03	520300	52030000	Cotton, carded or combed.	5%	A	
52.04			Cotton sewing thread, whether or not put up for retail sale.			
			- Not put up for retail sale :			
	520411	52041100	- - Containing 85 % or more by weight of cotton	5%	A	
	520419	52041900	- - Other	5%	A	
	520420	52042000	- Put up for retail sale	5%	A	
52.05			Cotton yarn (other than sewing thread), containing 85 % or more by weight of cotton, not put up for retail sale.			
			- Single yarn, of uncombed fibres :			
	520511	52051100	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	A	
	520512	52051200	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	A	
	520513	52051300	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	A	
	520514	52051400	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	A	
	520515	52051500	- - Measuring less than 125 decitex (exceeding 80 metric number)	5%	A	
			- Single yarn, of combed fibres :			
	520521	52052100	- - Measuring 714.29 decitex or more (not exeeding 14 metric number)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	520522	52052200	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	A	
	520523	52052300	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	A	
	520524	52052400	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	A	
	520526	52052600	- - Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	5%	A	
	520527	52052700	- - Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	5%	A	
	520528	52052800	- - Measuring less than 83.33 decitex (exceeding 120 metric number)	5%	A	
			- Multiple (folded) or cabled yarn, of uncombed fibres :			
	520531	52053100	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	A	
	520532	52053200	- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5%	A	
	520533	52053300	- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	520534	52053400	- - Measuring per single yarn less than 192.3 1 decitcx but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5%	A	
	520535	52053500	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5%	A	
			- Multiple (folded) or cabled yarn, of combed fibres :			
	520541	52054100	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	A	
	520542	52054200	- - Measuring per single yarn less than 714.29 decitcx but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per smgle yarn)	5%	A	
	520543	52054300	- - Measuring per single yarn less than 232.56 decitex hut not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per smgle yarn)	5%	A	
	520544	52054400	- - Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5%	A	
	520546	52054600	- - Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	5%	A	
	520547	52054700	- - Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	5%	A	
	520548	52054800	- - Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
52.06			Cotton yarn (other than sewing thread), containing less than 85 % by weight of cotton, not put up for retail sale.			
			- Single yarn, of uncombed fibres :			
	520611	52061100	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	A	
	520612	52061200	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	A	
	520613	52061300	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	A	
	520614	52061400	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	A	
	520615	52061500	- - Measuring less than 125 decitex (exceeding 80 metric number)	5%	A	
			- Single yarn, of combed fibres :			
	520621	52062100	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	A	
	520622	52062200	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	A	
	520623	52062300	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	A	
	520624	52062400	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	A	
	520625	52062500	- - Measuring less than 125 decitex (exceeding 80 metric number)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Multiple (folded) or cabled yarn, of uncombed fibres :			
	520631	52063100	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	A	
	520632	52063200	- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per smgle yarn)	5%	A	
	520633	52063300	- - Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per smgle yarn)	5%	A	
	520634	52063400	- - Measuring per single yarn less than 192.3 1 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5%	A	
	520635	52063500	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5%	A	
			- Multiple (folded) or cabled yarn, of combed fibres :			
	520641	52064100	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	A	
	520642	52064200	- - Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per smgle yarn)	5%	A	
	520643	52064300	- - Measuring per single yarn less than 232.56 decitcx but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per srngle yarn)	5%	A	
	520644	52064400	- - Measuring per single yarn less than 192.3 1 decilcx but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	520645	52064500	- - Measuring per single yarn less than 125 decitex (excccding 80 metric number per single yarn)	5%	A	
52.07			Cotton yarn (other than sewing thread) put up for retil sele.			
	520710	52071000	- Containing 85 % or more by weight of cotton	5%	A	
	520790	52079000	- Other	5%	A	
52.08			Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing not more than 200 g/m2.			
			- Unbleached :			
	520811	52081100	- - Plain weave, weighing Not more than 100 g/m2	5%	A	
	520812	52081200	- - Plain weave, weighing more than 100 g/m2	5%	A	
	520813	52081300	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	520819	52081900	- - Other fabrics	5%	A	
			- Bleached :			
	520821	52082100	- - Plain weave, weighing Not more than 100 g/m2	5%	A	
	520822	52082200	- - Plain weave, weighing more than 100 g/m2	5%	A	
	520823	52082300	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	520829	52082900	- - Other fabrics	5%	A	
			- Dyed :			
	520831	52083100	- - Plain weave, weighing not more than 100 g/m2	5%	A	
	520832	52083200	- - Plain weave, weighing more than 100 g/m2	5%	A	
	520833	52083300	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	520839	52083900	- - Other fabrics	5%	A	
			- Of yarns of different colours :			
	520841	52084100	- - Plain weave, weighing not more than 100 g/m2	5%	A	
	520842	52084200	- - Plain weave, weighing more than 100 g/m2	5%	A	
	520843	52084300	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	520849	52084900	- - Other fabrics	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Printed :			
	520851	52085100	- - Plain weave, weighing not more than 100 g/m2	5%	A	
	520852	52085200	- - Plain weave, weighing more than 100 g/m2	5%	A	
	520853	52085300	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	520859	52085900	- - Other fabrics	5%	A	
52.09			Woven fabrics of cotton, containing 85 % or moroe by weight of cotton, weighing more than 200 g/m2.			
			- Unbleached :			
	520911	52091100	- - Plain weave	5%	A	
	520912	52091200	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	520919	52091900	- - Other fabrics	5%	A	
			- Bleached :			
	520921	52092100	- - Plain weave	5%	A	
	520922	52092200	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	520929	52092900	- - Other fabrics	5%	A	
			- Dyed :			
	520931	52093100	- - Plain weave	5%	A	
	520932	52093200	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	520939	52093900	- - Other fabrics	5%	A	
			- Of yarns of different colours :			
	520941	52094100	- - Plain weave	5%	A	
	520942	52094200	- - Denim	5%	A	
	520943	52094300	- - Other fabrics of 3-thread or 4-thread twill, including cross twill	5%	A	
	520949	52094900	- - Other fabrics	5%	A	
			- Printed :			
	520951	52095100	- - Plain weave	5%	A	
	520952	52095200	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	520959	52095900	- - Other fabrics	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
52.10			Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 g/m2.			
			- Unbleached :			
	521011	52101100	- - Plain weave	5%	A	
	521012	52101200	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	521019	52101900	- - Other fabrics	5%	A	
			- Bleached :			
	521021	52102100	- - Plain weave	5%	A	
	521022	52102200	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	521029	52102900	- - Other fabrics	5%	A	
			- Dyed :			
	521031	52103100	- - Plain weave	5%	A	
	521032	52103200	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	521039	52103900	- - Other fabrics	5%	A	
			- Of yarns of different colours :			
	521041	52104100	- - Plain weave	5%	A	
	521042	52104200	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	521049	52104900	- - Other fabrics	5%	A	
			- Printed :			
	521051	52105100	- - Plain weave	5%	A	
	521052	52105200	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	521059	52105900	- - Other fabrics	5%	A	
52.11			Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m2.			
			- Unbleached :			
	521111	52111100	- - Plain weave	5%	A	
	521112	52111200	- - 3-thread or 4-thread twill, including cross twilli	5%	A	
	521119	52111900	- - Other fabrics	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Bleached :			
	521121	52112100	- - Plain weave	5%	A	
	521122	52112200	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	521129	52112900	- - Other fabrics	5%	A	
			- Dyed :			
	521131	52113100	- - Plain weave	5%	A	
	521132	52113200	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	521139	52113900	- - Other fabrics	5%	A	
			- Of yarns of different colours :			
	521141	52114100	- - Plain weave	5%	A	
	521142	52114200	- - Denim	5%	A	
	521143	52114300	- - Other fabrics of 3-thread or 4-thread twill, including cross twill	5%	A	
	521149	52114900	- - Other fabrics	5%	A	
			- Printed :			
	521151	52115100	- - Plain weave	5%	A	
	521152	52115200	- - 3-thread or 4-thread twill, including cross twill	5%	A	
	521159	52115900	- - Other fabrics	5%	A	
52.12			Other woven fabrics of cotton .			
			- Weighing not more than 200 g/m2 :			
	521211	52121100	- - Unbleached	5%	A	
	521212	52121200	- - Bleached	5%	A	
	521213	52121300	- - Dyed	5%	A	
	521214	52121400	- - Of yarn s of different colours	5%	A	
	521215	52121500	- - Printed	5%	A	
			- Weighing more than 200 g/m2 :			
	521221	52122100	- - Unbleached	5%	A	
	521222	52122200	- - Bleached	5%	A	
	521223	52122300	- - Dyed	5%	A	
	521224	52122400	- - Of yarns of different colours	5%	A	
	521225	52122500	- - Printed	5%	A	
53.01			Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).			
	530110	53011000	- Flax, raw or retted	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Flax, broken, scutched, hackled or otherwise processed, but not spun :			
	530121	53012100	- - Broken or scutched	5%	A	
	530129	53012900	- - Other	5%	A	
	530130	53013000	- Flax tow and waste	5%	A	
53.02			True hemp (<i>Cannabis sativa</i> L.), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock).			
	530210	53021000	- True hemp, raw or retted	5%	A	
	530290	53029000	- Other	5%	A	
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).			
	530310	53031000	- Jute and Other textile bast fibres, raw or retted	5%	A	
	530390	53039000	- Other	5%	A	
53.04			Sisal and other textile fibres of the genus <i>Agave</i> , raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).			
	530410	53041000	- Sisal and other textile fibres of the genus <i>Agave</i> , raw	5%	A	
	530490	53049000	- Other	5%	A	
53.05			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 stuck).			
			- Of coconut (coir) :			
	530511	53051100	- - Raw	5%	A	
	530519	53051900	- - Other	5%	A	
			- Of abaca :			
	530521	53052100	- - Raw	5%	A	
	530529	53052900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	530590	53059000	- Other :	5%	A
53.06			Flax yarn.		
	530610	53061000	- Single	5%	A
	530620	53062000	- Multiple (folded) or cabled	5%	A
53.07			Yarn of jute or of other textile bast fibres of heading 53.03.		
	530710	53071000	- Single	5%	A
	530720	53072000	- Multiple (folded) or cabled	5%	A
53.08			Yarn of other vegetable textile fibres; paper yarn.		
	530810	53081000	- Coir Yarn	5%	A
	530820	53082000	- True hemp yarn	5%	A
	530890	53089000	- Other	5%	A
53.09			Woven fabrics of flax.		
			- Containing 85 % or more by weight of flax :		
	530911	53091100	- - Unbleached or Bleached	5%	A
	530919	53091900	- - Other	5%	A
			- Containing less than 85 % by weight of flax :		
	530921	53092100	- - Unbleached or Bleached	5%	A
	530929	53092900	- - Other	5%	A
53.10			Woven fabrics of jute or of other textile bast fibres of heading 53.03 .		
	531010	53101000	- Unbleached :	5%	A
	531090	53109000	- - - Other	5%	A
53.11	531100	53110000	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	5%	A
54.01			Sewing thread of man-made filaments, whether or not put up for retail sale.		
			- Of synthetic filaments :		
	540110	54011010	- - - For retail sale	5%	A
	540110	54011090	- - - Other	5%	A
			- Of artificial filaments :		
	540120	54012010	- - - For retail sale	5%	A
	540120	54012090	- - - Other	5%	A
54.02			Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.		

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	540210	54021000	- High tenacity Yarn of nylon or Other polyamides	5%	A
	540220	54022000	- High tenacity Yarn of polyesters	5%	A
			- Textured yarn :		
	540231	54023100	- - Of nylon or other polyamides, measuring per single yarn not more than 50 tex	5%	A
	540232	54023200	- - Of nylon or other polyamides, measuring per single yarn more than 50 tex	5%	A
	540233	54023300	- - Of polyesters	5%	A
	540239	54023900	- - Other	5%	A
			- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre :		
	540241	54024100	- - Of nylon or Other polyamides	5%	A
	540242	54024200	- - Of polyesters, partially oriented	5%	A
	540243	54024300	- - Of polyesters, Other	5%	A
	540249	54024900	- - Other	5%	A
			- Other yarn, single, with a twist exceeding 50 turns per metre :		
	540251	54025100	- - Of nylon or Other polyamides	5%	A
	540252	54025200	- - Of polyesters	5%	A
	540259	54025900	- - Other	5%	A
			- Other yarn, multiple (folded) or cabled :		
	540261	54026100	- - Of nylon or Other polyamides	5%	A
	540262	54026200	- - Of polyesters	5%	A
	540269	54026900	- - Other	5%	A
54.03			Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.		
	540310	54031000	- High tenacity Yarn of viscose rayon	5%	A
	540320	54032000	- Textured Yarn	5%	A
			- Other yarn, single :		
	540331	54033100	- - Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	5%	A
	540332	54033200	- - Of viscose rayon, with a twist exceeding 120 turns per metre	5%	A
	540333	54033300	- - of cellulose acetate	5%	A
	540339	54033900	- - Other	5%	A
			- Other yarn, multiple (folded) or cabled :		

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	540341	54034100	- - of viscose rayon	5%	A	
	540342	54034200	- - of cellulose acetate	5%	A	
	540349	54034900	- - Other	5%	A	
54.04			Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm.			
	540410	54041000	- Monofilament	5%	A	
	540490	54049000	- Other	5%	A	
54.05			Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm.			
	540500	54050010	- - - Monofilament	5%	A	
	540500	54050090	- - - Other	5%	A	
54.06			Man-made filament yarn (other than sewing thread), put up for retail sale.			
	540610	54061000	- Synthetic filament Yarn	5%	A	
	540620	54062000	- Artificial filament Yarn	5%	A	
54.07			Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04 .			
	540710	54071000	- Woven fabrics obtained from High tenacity Yarn of nylon or Other polyamides or of polyesters	5%	A	
	540720	54072000	- Woven fabrics obtained from strip or the like	5%	A	
	540730	54073000	- Fabrics specified in Note 9 to Section XI	5%	A	
			- Other woven fabrics, containing 85 % or more by weight of filaments of nylon or other polyamides :			
	540741	54074100	- - Unbleached or Bleached	5%	A	
	540742	54074200	- - Dyed	5%	A	
	540743	54074300	- - of yarns of different colours	5%	A	
	540744	54074400	- - Printed	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Other woven fabrics, containing 85 % or more by weight of textured polyester filaments :			
	540751	54075100	- - Unbleached or Bleached	5%	A	
	540752	54075200	- - Dyed	5%	A	
	540753	54075300	- - Of yarns of different colours	5%	A	
	540754	54075400	- - Printed	5%	A	
			- Other woven fabrics, containing 85 % or more by weight of polyester filaments :			
	540761	54076100	- - Containing 85 % or more by weight of non-textured polyester filaments:	5%	A	
	540769	54076900	- - Other	5%	A	
			- Other woven fabrics, containing 85 % or more by weight of synthetic filaments :			
	540771	54077100	- - Unbleached or Bleached	5%	A	
	540772	54077200	- - Dyed	5%	A	
	540773	54077300	- - of yarns of different colours	5%	A	
	540774	54077400	- - Printed	5%	A	
			- Other woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed mainly or solely with cotton :			
	540781	54078100	- - Unbleached or Bleached	5%	A	
	540782	54078200	- - Dyed	5%	A	
	540783	54078300	- - of yarns of different colours	5%	A	
	540784	54078400	- - Printed	5%	A	
			- Other woven fabrics :			
	540791	54079100	- - Unbleached or Bleached	5%	A	
	540792	54079200	- - Dyed	5%	A	
	540793	54079300	- - of yarns of different colours	5%	A	
	540794	54079400	- - Printed	5%	A	
54.08			Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 54.05.			
	540810	54081000	- Woven fabrics obtained from High tenacity Yarn, of viscose rayon	5%	A	
			- Other woven fabrics, containing 85 % or more by weight of artificial filament or strip or the like :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	540821	54082100	- - Unbleached or Bleached	5%	A	
	540822	54082200	- - Dyed	5%	A	
	540823	54082300	- - Of yarns of different colours	5%	A	
	540824	54082400	- - Printed	5%	A	
			- Other woven fabrics :			
	540831	54083100	- - Unbleached or Bleached	5%	A	
	540832	54083200	- - Dyed	5%	A	
	540833	54083300	- - of yarns of different colours	5%	A	
	540834	54083400	- - Printed	5%	A	
55.01			Synthetic filament tow.			
	550110	55011000	- Of nylon or Other polyamides	5%	A	
	550120	55012000	- Of polyesters	5%	A	
	550130	55013000	- Acrylic or modacrylic	5%	A	
	550190	55019000	- Other	5%	A	
55.02	550200	55020000	Artificial filament tow.	5%	A	
55.03			Synthetic staple fibres, not carded, combed or otherwise processed for spinning.			
	550310	55031000	- Of nylon or Other polyamides	5%	A	
	550320	55032000	- Of polyesters	5%	A	
	550330	55033000	- Acrylic or modacrylic	5%	A	
	550340	55034000	- Of polypropylene	5%	A	
	550390	55039000	- Other	5%	A	
55.04			Artificial staple fibres, not carded, combed or otherwise processed for spinning.			
	550410	55041000	- Of viscose rayon	5%	A	
	550490	55049000	- Other	5%	A	
55.05			Waste (including noils, yarn waste and garnetted stock) of man-made fibres.			
	550510	55051000	- Of synthetic fibres	5%	A	
	550520	55052000	- Of artificial fibres	5%	A	
55.06			Synthetic staple fibres, carded, combed or otherwise processed for spinning.			
	550610	55061000	- Of nylon or Other polyamides	5%	A	
	550620	55062000	- Of polyesters	5%	A	
	550630	55063000	- Acrylic or modacrylic	5%	A	
	550690	55069000	- Other	5%	A	
55.07	550700	55070000	Artificial staple fibre.s, carded, combed or otherwise processed for spinning.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
55.08			Sewing thread of man-made staple fibres, whether or not put up for retail sale.			
			- Of synthetic staple fibres :			
	550810	55081010	- - - For retail sale	5%	A	
	550810	55081090	- - - Other	5%	A	
			- Of artificial staple fibres :			
	550820	55082010	- - - For retail sale	5%	A	
	550820	55082090	- - - Other	5%	A	
55.09			Yarn (other than sewing thread) of synt6etic staple Rbres, not put up for retail sale.			
			- Containing 85 % or more by weight of staple fibres of nylon or other polyamides :			
	550911	55091100	- - Single Yarn	5%	A	
	550912	55091200	- - Multiple (folded) or cabled Yarn	5%	A	
			- Containing 85 % or more by weight of polyester staple fibres :			
	550921	55092100	- - Single Yarn	5%	A	
	550922	55092200	- - Multiple (folded) or cabled Yarn	5%	A	
			- Containing 85 % or more by weight of acrylic or modacrylic staple fibres :			
	550931	55093100	- - Single Yarn	5%	A	
	550932	55093200	- - Multiple (folded) or cabled Yarn	5%	A	
			- Other yarn, containing 85 % or more by weight of synthetic staple iibres :			
	550941	55094100	- - Single Yarn	5%	A	
	550942	55094200	- - Multiple (folded) or cabled Yarn	5%	A	
			- Other yarn, of polyester staple fibres :			
	550951	55095100	- - Mixed mainly or solely with artificial staple fibres	5%	A	
	550952	55095200	- - Mixed mainly or solely with wool or fine animal hair	5%	A	
	550953	55095300	- - Mixed mainly or solely with Cotton	5%	A	
	550959	55095900	- - Other	5%	A	
			- Other yarn, of acrylic or modacrylic staple fibres :			
	550961	55096100	- - Mixed mainly or solely with wool or fine animal hair	5%	A	
	550962	55096200	- - Mixed mainly or solely with Cotton	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	550969	55096900	- - Other	5%	A	
			- Other yarn :			
	550991	55099100	- - Mixed mainly or solely with wool or fine animal hair	5%	A	
	550992	55099200	- - Mixed mainly or solely with Cotton	5%	A	
	550999	55099900	- - Other	5%	A	
55.10			Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale.			
			- Containing 85 % or more by weight of artificial staple fibres :			
	551011	55101100	- - Single Yarn	5%	A	
	551012	55101200	- - Multiple (folded) or cabled Yarn	5%	A	
	551020	55102000	- Other Yarn, Mixed mainly or solely with wool or fine animal hair	5%	A	
	551030	55103000	- Other Yarn, Mixed mainly or solely with Cotton	5%	A	
	551090	55109000	- Other Yarn	5%	A	
55.11			Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale.			
	551110	55111000	- Of synthetic staple fibres, containing 85% or more by weight of such fibres	5%	A	
	551120	55112000	- Of synthetic staple fibres, containing less than 85% by weight of such fibres	5%	A	
	551130	55113000	- Of artificial staple fibres	5%	A	
55.12			Woven fabrics of synthetic staple fibres, containing 85 % or more by weight of synthetic staple fibres.			
			- Containing 85 % or more by weight of polyester staple fibres :			
	551211	55121100	- - Unbleached or bleached	5%	A	
	551219	55121900	- - Other	5%	A	
			- Containing 85 % or more by weight of acrylic or modacrylic staple fibres :			
	551221	55122100	- - Unbleached or bleached	5%	A	
	551229	55122900	- - Other	5%	A	
			- Other :			
	551291	55129100	- - Unbleached or bleached	5%	A	
	551299	55129900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
55.13			Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m2.			
			- Unbleached or bleached :			
	551311	55131100	- - Of polyester staple fibres, Plain weave	5%	A	
	551312	55131200	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5%	A	
	551313	55131300	- - Other woven fabrics of polyester staple fibres	5%	A	
	551319	55131900	- - Other woven fabrics	5%	A	
			- Dyed :			
	551321	55132100	- - Of polyester staple fibres, Plain weave	5%	A	
	551322	55132200	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5%	A	
	551323	55132300	- - Other woven fabrics of polyester staple fibres	5%	A	
	551329	55132900	- - Other woven fabrics	5%	A	
			- Of yarns of different colours :			
	551331	55133100	- - Of polyester staple fibres, Plain weave	5%	A	
	551332	55133200	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5%	A	
	551333	55133300	- - Other woven fabrics of polyester staple fibres	5%	A	
	551339	55133900	- - Other woven fabrics	5%	A	
			- Printed :			
	551341	55134100	- - Of polyester staple fibres, Plain weave	5%	A	
	551342	55134200	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5%	A	
	551343	55134300	- - Other woven fabrics of polyester staple fibres	5%	A	
	551349	55134900	- - Other woven fabrics	5%	A	
55.14			Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m2 .			
			- Unbleached or bleached :			
	551411	55141100	- - Of polyester staple fibres, Plain weave	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	551412	55141200	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5%	A	
	551413	55141300	- - Other woven fabrics of polyester staple fibres	5%	A	
	551419	55141900	- - Other woven fabrics	5%	A	
			- Dyed :			
	551421	55142100	- - Of polyester staple fibres, Plain weave	5%	A	
	551422	55142200	- - 3-thread or 4-thread twill. including cross twill, of polyester staple fibres	5%	A	
	551423	55142300	- - Other woven fabrics of polyester staple fibres	5%	A	
	551429	55142900	- - Other woven fabrics	5%	A	
			- Of yarns of different colours :			
	551431	55143100	- - Of polyester staple fibres, Plain weave	5%	A	
	551432	55143200	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5%	A	
	551433	55143300	- - Other woven fabrics of polyester staple fibres	5%	A	
	551439	55143900	- - Other woven fabrics	5%	A	
			- Printed :			
	551441	55144100	- - Of polyester staple fibres, Plain weave	5%	A	
	551442	55144200	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5%	A	
	551443	55144300	- - Other woven fabrics of polyester staple fibres	5%	A	
	551449	55144900	- - Other woven fabrics	5%	A	
55.15			Other woven fabrics of synthetic staple fibres.			
			- Of polyester staple fibres :			
	551511	55151100	- - Mixed mainly or solely with viscose rayon staple fibres	5%	A	
	551512	55151200	- - Mixed mainly or solely with Man-made filaments	5%	A	
	551513	55151300	- - Mixed mainly or solely with wool or fine animal hair	5%	A	
	551519	55151900	- - Other	5%	A	
			- Of acrylic or modacrylic staple fibres :			
	551521	55152100	- - Mixed mainly or solely with Man-made filaments	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	551522	55152200	- - Mixed mainly or solely with wool or fine animal hair	5%	A	
	551529	55152900	- - Other	5%	A	
			- Other woven fabrics :			
	551591	55159100	- - Mixed mainly or solely with Man-made filaments	5%	A	
	551592	55159200	- - Mixed mainly or solely with wool or fine animal hair	5%	A	
	551599	55159900	- - Other	5%	A	
55.16			Woven fabrics of artificial staple fibres.			
			- Containing 85 % or more by weight of artificial staple fibres :			
	551611	55161100	- - Unbleached or bleached	5%	A	
	551612	55161200	- - Dyed	5%	A	
	551613	55161300	- -Of yarns of different colours	5%	A	
	551614	55161400	- - Printed	5%	A	
			- Containing less than 85 % by weight of artificial staple fibres, mixed mamly or solely with man-made filaments :			
	551621	55162100	- - Unbleached or Bleached	5%	A	
	551622	55162200	- - Dyed	5%	A	
	551623	55162300	- - Of yarns of different colours	5%	A	
	551624	55162400	- - Printed	5%	A	
			- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair :			
	551631	55163100	- - Unbleached or bleached	5%	A	
	551632	55163200	- - Dyed	5%	A	
	551633	55163300	- - Of yarns of different colours	5%	A	
	551634	55163400	- - Printed	5%	A	
			- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with cotton :			
	551641	55164100	- - Unbleached or Bleached	5%	A	
	551642	55164200	- - Dyed	5%	A	
	551643	55164300	- - Of yarns of different colours	5%	A	
	551644	55164400	- - Printed	5%	A	
			- Other :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	551691	55169100	- - Unbleached or Bleached	5%	A	
	551692	55169200	- - Dyed	5%	A	
	551693	55169300	- - Of yarns of different colours	5%	A	
	551694	55169400	- - Printed	5%	A	
56.01			Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps.			
	560110	56011000	- Sanitary towels and tampons, napkins and napkin liners for babies and similar Sanitary articles, of wadding	5%	A	
			- Wadding ; other articles of wadding :			
	560121	56012100	- - Of Cotton	5%	A	
	560122	56012200	- - Of man-made fibres	5%	A	
	560129	56012900	- - Other	5%	A	
	560130	56013000	- Textile flock and dust and mill neps	5%	A	
56.02			Felt, whether or not impregnated, coated, covered or laminated.			
	560210	56021000	- Needleloom felt and stitch-bonded fibre fabrics	5%	A	
			- Other felt, not impregnated, coated, covered or laminated :			
	560221	56022100	- - Of wool or fine animal hair	5%	A	
	560229	56022900	- - Of Other textile materials	5%	A	
	560290	56029000	- Other	5%	A	
56.03			Nonwovens, whether or not impregnated, costed, covered or laminated.			
			- Of man-made filaments :			
	560311	56031100	- - Weighing not more than 25 g/m2	5%	A	
	560312	56031200	- - Weighing more than 25 g/m2 but not more than 70 g/m2	5%	A	
	560313	56031300	- - Weighing more than 70 g/m2 but not more than 150 g/m2	5%	A	
	560314	56031400	- - Weighing more than 150 g/m2	5%	A	
			- Other :			
	560391	56039100	- - Weighing not more than 25 g/m2	5%	A	
	560392	56039200	- - Weighing more than 25 g/m2 but not more than 70 g/m2	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	560393	56039300	- - Weighing more than 70 g/m2 but not more than 150 g/m2	5%	A	
	560394	56039400	- - Weighing more than 150 g/m2	5%	A	
56.04			Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics.			
	560410	56041000	- Rubber thread and cord, textile covered	5%	A	
	560420	56042000	- High tenacity Yarn of polyesters, of nylon or Other polyamides or of viscose rayon, impregnated or coated	5%	A	
	560490	56049000	- Other	5%	A	
56.05	560500	56050000	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.	5%	A	
56.06			Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.			
	560600	56060010	- - - Gimped Yarn, and the like	5%	A	
	560600	56060020	- - - Chenille Yarn	5%	A	
	560600	56060030	- - - Loop wale-Yarn	5%	A	
56.07			Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.			
			- Of jute or other textile bast fibres of heading 53.03 :			
	560710	56071010	- - - Not plaited	5%	A	
	560710	56071020	- - - Plaited	5%	A	
			- Of sisal or other textile fibres of the genus Agave :			
			- - Binder or baler twine :			
	560721	56072110	- - - Not plaited	5%	A	
	560721	56072120	- - - Plaited	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			-- Other :			
	560729	56072910	--- Not plaited	5%	A	
	560729	56072920	--- Plaited	5%	A	
			- Of polyethylene or polypropylene :			
			- - Binder or baler twine :			
	560741	56074110	--- Not plaited	5%	A	
	560741	56074120	--- Plaited	5%	A	
			- - Other :			
	560749	56074910	--- Not plaited	5%	A	
	560749	56074920	--- Plaited	5%	A	
			- Of Other synthetic fibres :			
	560750	56075010	--- Not plaited	5%	A	
	560750	56075020	--- Plaited	5%	A	
			- Other :			
	560790	56079010	--- Not plaited	5%	A	
	560790	56079020	--- Plaited	5%	A	
56.08			Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials.			
			- Of man-made textile materials :			
	560811	56081100	- - Made up fishing nets	5%	A	
	560819	56081900	- - Other	5%	A	
	560890	56089000	- Other	5%	A	
56.09			Articles of yarn, strip or the like of heading 54.114 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.			
	560900	56090010	--- Shoe laces	5%	A	
	560900	56090020	--- Ropes for hanging laundry	5%	A	
	560900	56090030	--- Ropes for dragging or lifting weight	5%	A	
	560900	56090090	--- Other	5%	A	
57.01			Carpets and other textile floor coverings, knotted, whether or not made up.			
			- Of wool or fine animal hair :			
	570110	57011010	--- Hamadan,baluch,shiraz and similar carpets	5%	A	
	570110	57011020	--- Tabriz and similar carpets	5%	A	
	570110	57011030	--- Yezd,khurasan and similar carpets	5%	A	
	570110	57011040	--- Qum, kerman, yamut and similar carpets	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	570110	57011050	--- Kashan, isfahan, bukhara, chinese and similar	5%	A	
	570110	57011090	--- Other	5%	A	
			- Of Other textile materials :			
	570190	57019010	--- Of silk,silk tow or waste thereof	5%	A	
	570190	57019020	--- Of coarse hair	5%	A	
	570190	57019030	--- Of Cotton	5%	A	
	570190	57019090	--- Other	5%	A	
57.02			Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including " Kelem ", " Schumacks ", " Karamanie " and similar hand-woven rugs.			
	570210	57021000	- " Kelem ", " Schumacks ", " Karamanie " and similar hand- woven rugs	5%	A	
	570220	57022000	- Floor coverings of coconut fibres (coir)	5%	A	
			- Other, of pile construction, not made up :			
			- - Of wool or fine animal hair :			
	570231	57023110	--- Machine-made carpets	5%	A	
	570231	57023120	--- Rugs and the like	5%	A	
	570231	57023190	--- Other	5%	A	
			- - Of man-made textile materials :			
	570232	57023210	--- Moquette carpets and Rugs	5%	A	
	570232	57023220	--- Carpets and Rugs of Chenille	5%	A	
	570232	57023290	--- Other	5%	A	
	570239	57023900	- - Of Other textile materials	5%	A	
			- Other, of pile construction, made up :			
			- - Of wool or fine animal hair :			
	570241	57024110	--- Machine-made carpets	5%	A	
	570241	57024120	--- Rugs and the like	5%	A	
	570241	57024190	--- Other	5%	A	
			- - Of man-made textile materials :			
	570242	57024210	--- Moquette carpets and Rugs	5%	A	
			--- Carpets and Rugs of Chenille :			
	570242	57024221	---- Bed and table covers	5%	A	
	570242	57024229	---- Other	5%	A	
	570242	57024230	--- Prayer Rugs	5%	A	
	570242	57024290	--- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- - Of Other textile materials :			
			- - - Of Cotton :			
	570249	57024911	- - - - Prayer Rugs	5%	A	
	570249	57024919	- - - - Other	5%	A	
	570249	57024990	- - - Other	5%	A	
			- Other, not of pile construction, not made up :			
			- - Of wool or fine animal hair :			
	570251	57025110	- - - Machine-made carpets	5%	A	
	570251	57025120	- - - Rugs and the like	5%	A	
	570251	57025190	- - - Other	5%	A	
			- - Of man-made textile materials :			
	570252	57025210	- - - Moquette carpets and Rugs	5%	A	
	570252	57025290	- - - Other	5%	A	
	570259	57025900	- - Of Other textile materials	5%	A	
			- Other, not of pile construction, made up :			
			- - Of wool or fine animal hair :			
	570291	57029110	- - - Machine-made carpets	5%	A	
	570291	57029120	- - - Rugs and the like	5%	A	
	570291	57029190	- - - Other	5%	A	
			- - Of man-made textile materials :			
	570292	57029210	- - - Moquette carpets and Rugs	5%	A	
	570292	57029220	- - - Prayer Rugs	5%	A	
	570292	57029290	- - - Other	5%	A	
			- - Of Other textile materials :			
			- - - Of Cotton :			
	570299	57029911	- - - - Prayer Rugs	5%	A	
	570299	57029919	- - - - Other	5%	A	
	570299	57029990	- - - Other	5%	A	
57.03			Carpets and other textile floor coverings, tufted, whether or not made up.			
	570310	57031000	- Of wool or fine animal hair	5%	A	
	570320	57032000	- Of nylon or Other polyamides	5%	A	
			- Of Other man-made textile materials :			
	570330	57033010	- - - Moquette carpets and Rugs	5%	A	
	570330	57033020	- - - Carpets and Rugs of Chenille Yarn	5%	A	
	570330	57033030	- - - Prayer Rugs	5%	A	
	570330	57033090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Of Other textile materials :			
			--- Of Cotton :			
	570390	57039011	---- Prayer Rugs	5%	A	
	570390	57039019	---- Other	5%	A	
	570390	57039090	--- Other	5%	A	
57.04			Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up.			
	570410	57041000	- Tiles, having a maximum surface area of 0.3 m ²	5%	A	
	570490	57049000	- Other	5%	A	
57.05			Other carpets and other textile floor coverings, whether or not made up.			
			--- Gummed pile carpets :			
	570500	57050011	---- Carpts and Rugs of Chenille Yarn	5%	A	
	570500	57050012	---- Prayer Rugs	5%	A	
	570500	57050019	---- Other	5%	A	
	570500	57050020	--- Bonded carpets of fibers , carded, assembled by Rubber	5%	A	
	570500	57050030	--- Knitted or crocheted carpets looking like fur	5%	A	
	570500	57050090	--- Other	5%	A	
58.01			Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06 .			
			- Of wool or fine animal hair :			
	580110	58011010	--- For the manufactur the cloaks(Abayas)	5%	A	
	580110	58011090	--- Other	5%	A	
			- Of cotton :			
	580121	58012100	- - Uncut weft pile fabrics	5%	A	
	580122	58012200	- - Cut corduroy	5%	A	
	580123	58012300	- - Other weft pile fabrics	5%	A	
	580124	58012400	- - Warp pile fabrics, epingle (Uncut)	5%	A	
	580125	58012500	- - Warp pile fabrics, Cut	5%	A	
	580126	58012600	- - Chenille fabrics	5%	A	
			- Of man-made fibres :			
	580131	58013100	- - Uncut weft pile fabrics	5%	A	
	580132	58013200	- - Cut corduroy	5%	A	
	580133	58013300	- - Other weft pile fabrics	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	580134	58013400	- - Warp pile fabrics, epingle (Uncut)	5%	A	
	580135	58013500	- - Warp pile fabrics, Cut	5%	A	
	580136	58013600	- - Chenille fabrics	5%	A	
			- Of Other textile materials :			
			- - - Oabrics of rough wool :			
	580190	58019011	- - - - For the manufacture the cloaks (Abuyas)	5%	A	
	580190	58019019	- - - - Other	5%	A	
	580190	58019090	- - - Other	5%	A	
58.02			Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03.			
			- Terry towelling and similar woven terry fabrics. of cotton :			
	580211	58021100	- - Unbleached	5%	A	
	580219	58021900	- - Other	5%	A	
	580220	58022000	- Terry towelling and similar woven Terry fabrics, of Other textile materials	5%	A	
	580230	58023000	- Tufted textile fabrics	5%	A	
58.03			Gauze, other than narrow fabrics of heading 58.06 .			
	580310	58031000	- Of Cotton	5%	A	
	580390	58039000	- Of Other textile materials	5%	A	
58.04			Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of headings 60.02 to 60.06.			
	580410	58041000	- Tulles and Other net fabrics	5%	A	
			- Mechanically made lace :			
	580421	58042100	- - Of man-made fibres	5%	A	
	580429	58042900	- - Of Other textile materials	5%	A	
	580430	58043000	- Hand-made lace	5%	A	
58.05			Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
58.06			Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs).			
	580610	58061000	- Woven pile fabrics (including Terry towelling and similar Terry fabrics) and Chenille fabrics	5%	A	
	580620	58062000	- Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	5%	A	
			- Other woven fabrics :			
	580631	58063100	- - Of Cotton	5%	A	
	580632	58063200	- - Of man-made fibres	5%	A	
	580639	58063900	- - Of Other textile materials	5%	A	
	580640	58064000	- Fabrics consisting of Warp without weft assembled by means of an adhesive (bolducs)	5%	A	
58.07			Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered.			
	580710	58071000	- Woven	5%	A	
	580790	58079000	- Other	5%	A	
58.08			Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.			
	580810	58081000	- Braids in the piece	5%	A	
	580890	58089000	- Other	5%	A	
58.09	580900	58090000	Woven fabrics of metal thread and woven fabrics of metallized yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.	5%	A	
58.10			Embroidery in the piece, in strips or in motifs.			
	581010	58101000	- Embroidery without visible ground	5%	A	
			- Other embroidery :			
	581091	58109100	- - Of Cotton	5%	A	
	581092	58109200	- - Of man-made fibres	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	581099	58109900	- - Of Other textile materials	5%	A	
58.11	581100	58110000	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10 .	5%	A	
59.01			Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations.			
	590110	59011000	- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	5%	A	
			- Other :			
	590190	59019010	- - - Tracing cloth	5%	A	
	590190	59019020	- - - Prepared painting canvas	5%	A	
	590190	59019030	- - - Hardened textile fabric for hat manufacture	5%	A	
59.02			Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon.			
	590210	59021000	- Of nylon or other polyamides	5%	A	
	590220	59022000	- Of polyesters	5%	A	
	590290	59029000	- Other	5%	A	
59.03			Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02 .			
	590310	59031000	- poly (vinyl chloride).	5%	A	
	590320	59032000	- With polyurethane	5%	A	
	590390	59039000	- Other	5%	A	
59.04			Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape.			
	590410	59041000	- Linoleum	5%	A	
	590490	59049000	- Other :	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
59.05			Textile wall coverings.			
	590500	59050010	- - - Of Chenille	5%	A	
	590500	59050020	- - - Of Cotton	5%	A	
	590500	59050060	- - - TEXTILE WALL COVERINGS OF ARTIFICIAL FIBERS	5%	A	
	590500	59050090	- - - TEXTILE WALL COVERINGS OF OTHER FIBERS	5%	A	
59.06			Rubberised textile fabrics, other than those of heading No. 59.02 .			
	590610	59061000	- Adhesive tape of a width not exceeding 20 cm	5%	A	
			- Other :			
	590691	59069100	- - Knitted or crocheted	5%	A	
	590699	59069900	- - Other	5%	A	
59.07			Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like .			
			- - - Textiles fabrics otherwise impregnated,coated or covered :			
	590700	59070011	- - - - Textiles fabrics coated with tar,bitumen or similar article of used kinds for preparation goods and tixtites covers	5%	A	
	590700	59070012	- - - - Textiles fabrics coated with waxy materiales	5%	A	
	590700	59070013	- - - - Soft Textiles fabrics coated with basis prapartion natural resins and camphor	5%	A	
	590700	59070014	- - - - Textiles fabrics coated or impregnated with oil or basis preparation dying oil like tixtiles caver , and power or roughen tixtiles of hemp Jute , Flax , Cotton , man made and wearing fabrics water proof of drying oil.	5%	A	
	590700	59070015	- - - - Textiles fabrics silicate-covered to be fire resistant	5%	A	
	590700	59070019	- - - - Other	5%	A	
	590700	59070020	- - - Painted canvas being the fabfrical scenery,studio back-cloths or the like	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
59.08	590800	59080000	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated.	5%	A	
59.09			Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.			
	590900	59090010	- - - For fire-fighting	5%	A	
	590900	59090090	- - - Other	5%	A	
59.10	591000	59100000	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material.	5%	A	
59.11			Textile products and articles, for technical uses, specified in Note 7 to this Chapter.			
	591110	59111000	- Textile fabrics , felt and felt-lined woven fabrics, coated,covered or laminated with Rubber, leather or Other material, of a kind used for card clothing, and similar fabrics of a kind used for Other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)	5%	A	
	591120	59112000	- Bolting cloth, whether or not made up	5%	A	
			- Textile fabrics and felts, endless or fitted with linking devices,of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement) :			
	591131	59113100	- - Weighing less than 650 g/m2	5%	A	
	591132	59113200	- - Weighing 650 g/m2 or more	5%	A	
	591140	59114000	- Straining cloth of a kind used in oil presses or the like,including that of human hair	5%	A	
	591190	59119000	- Other	5%	A	
60.01			Pile fabrics, including " long pile " fabrics and terry fabrics, knitted or crocheted .			
	600110	60011000	- " Long pile " fabrics	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Looped pile fabrics :			
	600121	60012100	- - Of Cotton	5%	A	
	600122	60012200	- - Of man-made fibres	5%	A	
	600129	60012900	- - Of Other textile materials	5%	A	
			- Other :			
	600191	60019100	- - Of Cotton	5%	A	
	600192	60019200	- - Of man-made fibres	5%	A	
	600199	60019900	- - Of Other textile materials	5%	A	
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 .			
	600240	60024000	- Containing by weight 5% or more of elasmeric yarn but not containing rubber thread	5%	A	
	600290	60029000	- Other	5%	A	
60.03			Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01 or 60.02 . .			
	600310	60031000	- Of wool or fine animl animal hair	5%	A	
	600320	60032000	- Of cotton	5%	A	
	600330	60033000	- Of synthetic fibres	5%	A	
	600340	60034000	- Of artifical fibres	5%	A	
	600390	60039000	- Other	5%	A	
60.04			Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weigt 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01 .			
	600410	60041000	- Containing by weight 5% or more of wlastomeric yarn but not containing rubber thread	5%	A	
	600490	60049000	- Other	5%	A	
60.05			Warp knit fabrics (inclding those made on galloon knitting machines), other than those of headings 60.01 to 60.04 .			
	600510	60051000	- Of wool or fine animl animal hair	5%	A	
			- Of cotton :			
	600521	60052100	- - Undleached or bleached	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	600522	60052200	- - Dyed	5%	A	
	600523	60052300	- - Of yarns of different colours	5%	A	
	600524	60052400	- - Printed	5%	A	
			- Of synthetic fibres :			
	600531	60053100	- - Undleached or bleached	5%	A	
	600532	60053200	- - Dyed	5%	A	
	600533	60053300	- - Of yarns of different colours	5%	A	
	600534	60053400	- - Printed	5%	A	
			- Of artifical fibres			
	600541	60054100	- - Undleached or bleached	5%	A	
	600542	60054200	- - Dyed	5%	A	
	600543	60054300	- - Of other textile materials	5%	A	
	600544	60054400	- - Printed	5%	A	
	600590	60059000	- Other	5%	A	
60.06			Other knitted or crocheted fabics.			
	600610	60061000	- Of wool or fine animl animal hair	5%	A	
			- Of cotton :			
	600621	60062100	- - Unbleached or bleached	5%	A	
	600622	60062200	- - Dyed	5%	A	
	600623	60062300	- - Of yarns of different colours	5%	A	
	600624	60062400	- - Printed	5%	A	
			- Of synthetic fibres :			
	600631	60063100	- - Unbleached or bleached	5%	A	
	600632	60063200	- - Dyed	5%	A	
	600633	60063300	- - Of yarns of different colours	5%	A	
	600634	60063400	- - Printed	5%	A	
			- Of artifical fibres			
	600641	60064100	- - Unbleached or bleached	5%	A	
	600642	60064200	- - Dyed	5%	A	
	600643	60064300	- - Of yarns of different colours	5%	A	
	600644	60064400	- - Printed	5%	A	
	600690	60069000	- Other	5%	A	
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 .			
	610110	61011000	- Of wool or fine animal hair	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	610120	61012000	- Of Cotton	5%	A	
	610130	61013000	- Of man-made fibres	5%	A	
	610190	61019000	- Of Other textile materials	5%	A	
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 .			
	610210	61021000	- Of wool or fine animal hair	5%	A	
	610220	61022000	- Of Cotton	5%	A	
	610230	61023000	- Of man-made fibres	5%	A	
	610290	61029000	- Of Other textile materials	5%	A	
61.03			Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.			
			- Suits :			
	610311	61031100	- - Of wool or fine animal hair	5%	A	
	610312	61031200	- - Of synthetic fibres	5%	A	
	610319	61031900	- - Of Other textile materials	5%	A	
			- Ensembles :			
	610321	61032100	- - Of wool or fine animal hair	5%	A	
	610322	61032200	- - Of Cotton	5%	A	
	610323	61032300	- - Of synthetic fibres	5%	A	
	610329	61032900	- - Of Other textile materials	5%	A	
			- Jackets and blazers :			
	610331	61033100	- - Of wool or fine animal hair	5%	A	
	610332	61033200	- - Of Cotton	5%	A	
	610333	61033300	- - Of synthetic fibres	5%	A	
	610339	61033900	- - Of Other textile materials	5%	A	
			- Trousers, bib and brace overalls, breeches and shorts :			
	610341	61034100	- - Of wool or fine animal hair	5%	A	
	610342	61034200	- - Of Cotton	5%	A	
	610343	61034300	- - Of synthetic fibres	5%	A	
	610349	61034900	- - Of Other textile materials	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
61.04			Women's or girls' suits, ensembles, jacket.s, blazers, dresses,skirts, divided skirts, trousers, bib and brace overalls ,breeches and shorts (other than swimwear), knitted or crocheted.			
			- Suits :			
	610411	61041100	- - Of wool or fme animal hair	5%	A	
	610412	61041200	- - Of Cotton	5%	A	
	610413	61041300	- - Of synthetic fibres	5%	A	
	610419	61041900	- - Of Other textile materials	5%	A	
			- Ensembles :			
	610421	61042100	- - Of wool or fine animal hair	5%	A	
	610422	61042200	- - Of Cotton	5%	A	
	610423	61042300	- - Of synthetic fibres	5%	A	
	610429	61042900	- - Of Other textile materials	5%	A	
			- Jackets and blazers :			
	610431	61043100	- - Of wool or fine animal hair	5%	A	
	610432	61043200	- - Of Cotton	5%	A	
	610433	61043300	- - Of synthetic fibres	5%	A	
	610439	61043900	- - Of Other textile materials	5%	A	
			- Dresses :			
	610441	61044100	- - Of wool or fine animal hair	5%	A	
	610442	61044200	- - Of Cotton	5%	A	
	610443	61044300	- - Of synthetic fibres	5%	A	
	610444	61044400	- - Of artificial fibres	5%	A	
	610449	61044900	- - Of Other textile materials	5%	A	
			- Skirts and divided skirts :			
	610451	61045100	- - Of wool or fine animal hair	5%	A	
	610452	61045200	- - Of Cotton	5%	A	
	610453	61045300	- - Of synthetic fibres	5%	A	
	610459	61045900	- - Of Other textile materials	5%	A	
			- Trousers, bib and braee overalls, breeches and shorts :			
	610461	61046100	- - Of wool or fine animal hair	5%	A	
	610462	61046200	- - Of Cotton	5%	A	
	610463	61046300	- - Of synthetic fibres	5%	A	
	610469	61046900	- - Of Other textile materials	5%	A	
61.05			Men's or boys' shirts, knitted or crocheted.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	610510	61051000	- Of Cotton	5%	A	
	610520	61052000	- Of man-made fibres	5%	A	
	610590	61059000	- Of Other textile materials	5%	A	
61.06			Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.			
	610610	61061000	- Of Cotton	5%	A	
	610620	61062000	- Of man-made fibres	5%	A	
	610690	61069000	- Of Other textile materials	5%	A	
61.07			Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.			
			- Underpants and briefs :			
	610711	61071100	- - Of Cotton	5%	A	
	610712	61071200	- - Of man-made fibres	5%	A	
	610719	61071900	- - Of Other textile materials	5%	A	
			- Nightshirts and pyjamas :			
	610721	61072100	- - Of Cotton	5%	A	
	610722	61072200	- - Of man-made fibres	5%	A	
	610729	61072900	- - Of Other textile materials	5%	A	
			- Other :			
	610791	61079100	- - Of Cotton	5%	A	
	610792	61079200	- - Of man-made fibres	5%	A	
	610799	61079900	- - Of Other textile materials	5%	A	
61.08			Women's or girls' slips, petticoats,briefs,panties, nightdresses, pyjamas, negliges, bathrobes, dressing gowns and similar articles, knitted or crocheted.			
			- Slips and petticoats :			
	610811	61081100	- - Of man-made fibres	5%	A	
	610819	61081900	- - Of Other textile materials	5%	A	
			- Briefs and panties :			
	610821	61082100	- - Of Cotton	5%	A	
	610822	61082200	- - Of man-made fibres	5%	A	
	610829	61082900	- - Of Other textile materials	5%	A	
			- Nightdresses and pyjamas :			
	610831	61083100	- - Of Cotton	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	610832	61083200	- - Of man-made fibres	5%	A	
	610839	61083900	- - Of Other textile materials	5%	A	
			- Other :			
	610891	61089100	- - Of Cotton	5%	A	
	610892	61089200	- - Of man-made fibres	5%	A	
	610899	61089900	- - Of Other textile materials	5%	A	
61.09			T-shirts, singlets and other vests, knitted or crocheted.			
	610910	61091000	- Of Cotton	5%	A	
	610990	61099000	- Of other textile materials	5%	A	
61.10			Jerseys, pullovers, cardigans, waist-coats and similar articles, knitted or crocheted.			
			- Of wool or fine animal hair			
	611011	61101100	- - Of wool	5%	A	
	611012	61101200	- - Of Kashmir (cashmere) goats	5%	A	
	611019	61101900	- - Other	5%	A	
	611020	61102000	- Of Cotton	5%	A	
	611030	61103000	- Of synthetic fibres	5%	A	
	611090	61109000	- Of other textile materials	5%	A	
61.11			Babies' garments and clothing accessories, knitted or crocheted.			
	611110	61111000	- Of wool or fine animal hair	5%	A	
	611120	61112000	- Of Cotton	5%	A	
	611130	61113000	- Of synthetic fibres	5%	A	
	611190	61119000	- Of other textile materials	5%	A	
61.12			Track suits, ski suits and swimwear, knitted or crocheted.			
			- Track suits :			
	611211	61121100	- - Of Cotton	5%	A	
	611212	61121200	- - Of synthetic fibres	5%	A	
	611219	61121900	- - Of other textile materials	5%	A	
	611220	61122000	- Ski Suits	5%	A	
			- Men's or boys' swimwear :			
	611231	61123100	- - Of synthetic fibres	5%	A	
	611239	61123900	- - Of other textile materials	5%	A	
			- Women's or girls' swimwear :			
	611241	61124100	- - Of synthetic fibres	5%	A	
	611249	61124900	- - Of other textile materials	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
61.13	611300	61130000	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07 .	5%	A
61.14			Other garments, knitted or crocheted.		
	611410	61141000	- Of wool or fine animal hair	5%	A
	611420	61142000	- Of Cotton	5%	A
	611430	61143000	- Of man-made fibres	5%	A
	611490	61149000	- Of Other textile materials	5%	A
61.15			Panty hose, tights, stockings, socks and other hosiery, including stockings for varicose veins and footwear without applied soles, knitted or crocheted.		
			- Panty hose and tights :		
	611511	61151100	- - Of synthetic fibres, measuring per single yarn less than 67 decitex	5%	A
	611512	61151200	- - Of synthetic fibres, measuring per single yarn 67 decitex or more	5%	A
	611519	61151900	- - Of other textile materials	5%	A
	611520	61152000	- Women's full-length or knee-length hosiery. measuring per single yarn less than 67 decitex	5%	A
			- Other :		
	611591	61159100	- - Of wool or fine animal hair	5%	A
	611592	61159200	- - Of Cotton	5%	A
	611593	61159300	- - Of synthetic fibres	5%	A
	611599	61159900	- - Of other textile materials	5%	A
61.16			Gloves, mittens and mitts, knitted or crocheted.		
	611610	61161000	- Impregnated, coated or covered with plastics or Rubber	5%	A
			- Other :		
	611691	61169100	- - Of wool or fine animal hair	5%	A
	611692	61169200	- - Of Cotton	5%	A
	611693	61169300	- - Of synthetic fibres	5%	A
	611699	61169900	- - Of Other textile materials	5%	A
61.17			Other made up clothing accessories, knitted or crocheted ; knitted or crocheted parts of garments or of clothing accessories.		

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	611710	61171000	- Shawls, scarves, mufflers, mantillas, veils and the like	5%	A	
	611720	61172000	- Ties, bow Ties and cravats	5%	A	
	611780	61178000	- Other accessories	5%	A	
	611790	61179000	- Parts	5%	A	
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 .			
			- Overcoats, raincoats, car-coats, capes, cloaks and similar articles :			
			- - Of wool or fine animal hair :			
	620111	62011110	- - - Cloaks	5%	A	
	620111	62011190	- - - Other	5%	A	
	620112	62011200	- - Of Cotton	5%	A	
	620113	62011300	- - Of man-made fibres	5%	A	
	620119	62011900	- - Of other textile materials	5%	A	
			- Other :			
	620191	62019100	- - Of wool or fine animal hair	5%	A	
	620192	62019200	- - Of Cotton	5%	A	
	620193	62019300	- - Of man-made fibres	5%	A	
	620199	62019900	- - Of Other textile materials	5%	A	
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 .			
			- Overcoats, raincoats, car-coats, capes, cloaks and similar articles :			
	620211	62021100	- - Of wool or f ne animal hair	5%	A	
	620212	62021200	- - Of Cotton	5%	A	
			- - Of man-made fibres :			
	620213	62021310	- - - Women's cloaks	5%	A	
	620213	62021390	- - - Other	5%	A	
			- - Of other textile materials :			
			- - - Of naturals silk :			
	620219	62021911	- - - - Women's cloaks	5%	A	
	620219	62021919	- - - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Other :			
	620291	62029100	- - Of wool or fine animal hair	5%	A	
	620292	62029200	- - Of Cotton	5%	A	
	620293	62029300	- - Of man-made fibres	5%	A	
	620299	62029900	- - Of other textile materials	5%	A	
62.03			Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).			
			- Suits :			
	620311	62031100	- - Of wool or fine animal hair	5%	A	
	620312	62031200	- - Of synthetic fibres	5%	A	
	620319	62031900	- - Of other textile materials	5%	A	
			- Ensembles :			
	620321	62032100	- - Of wool or fine animal hair	5%	A	
	620322	62032200	- - Of Cotton	5%	A	
	620323	62032300	- - Of synthetic fibres	5%	A	
	620329	62032900	- - Of other textile materials	5%	A	
			- Jackets and blazers :			
	620331	62033100	- - Of wool or fine animal hair	5%	A	
	620332	62033200	- - Of Cotton	5%	A	
	620333	62033300	- - Of synthetic fibres	5%	A	
	620339	62033900	- - Of other textile materials	5%	A	
			- Trousers, bib and brace overalls, breeches and shorts :			
	620341	62034100	- - Of wool or fine animal hair	5%	A	
	620342	62034200	- - Of Cotton	5%	A	
	620343	62034300	- - Of synthetic fibres	5%	A	
	620349	62034900	- - Of other textile materials	5%	A	
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 :			
	620411	62041100	- - Of wool or fine animal hair	5%	A	
	620412	62041200	- - Of Cotton	5%	A	
	620413	62041300	- - Of synthetic fibres	5%	A	
	620419	62041900	- - Of other textile materials	5%	A	
			- Ensembles :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	620421	62042100	- - Of wool or fine animal hair	5%	A	
	620422	62042200	- - Of Cotton	5%	A	
	620423	62042300	- - Of synthetic fibres	5%	A	
	620429	62042900	- - Of other textile materials	5%	A	
			- Jackets and blazers :			
	620431	62043100	- - Of wool or fine animal hair	5%	A	
	620432	62043200	- - Of Cotton	5%	A	
	620433	62043300	- - Of synthetic fibres	5%	A	
	620439	62043900	- - Of other textile materials	5%	A	
			- Dresses :			
	620441	62044100	- - Of wool or fine animal hair	5%	A	
	620442	62044200	- - Of Cotton	5%	A	
	620443	62044300	- - Of synthetic fibres	5%	A	
	620444	62044400	- - Of artificial fibres	5%	A	
	620449	62044900	- - Of other textile materials	5%	A	
			- Skirts and divided skirts :			
	620451	62045100	- - Of wool or fine animal hair	5%	A	
	620452	62045200	- - Of Cotton	5%	A	
	620453	62045300	- - Of synthetic fibres	5%	A	
	620459	62045900	- - Of other textile materials	5%	A	
			- Trousers, bib and brace overalls, breeches and shorts :			
	620461	62046100	- - Of wool or fine animal hair	5%	A	
	620462	62046200	- - Of Cotton	5%	A	
	620463	62046300	- - Of synthetic fibres	5%	A	
	620469	62046900	- - Of other textile materials	5%	A	
62.05			Men's or boys' shirts.			
	620510	62051000	- Of wool or fine animal hair	5%	A	
	620520	62052000	- Of Cotton	5%	A	
	620530	62053000	- Of man - made fibres	5%	A	
	620590	62059000	- Of Other textile materials	5%	A	
62.06			Women's or girls' btouses, shicts and shirt-blouses.			
	620610	62061000	- Of silk or silk waste	5%	A	
	620620	62062000	- Of wool or fine animal hair	5%	A	
	620630	62063000	- Of Cotton	5%	A	
	620640	62064000	- Of man - made fibres	5%	A	
	620690	62069000	- Of Other textile materials	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
62.07			Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.			
			- Underpants and briefs :			
	620711	62071100	- - Of Cotton	5%	A	
	620719	62071900	- - Of other textile materials	5%	A	
			- Nightshirts and pyjamas :			
	620721	62072100	- - Of Cotton	5%	A	
	620722	62072200	- - Of man-made fibres	5%	A	
	620729	62072900	- - Of other textile materials	5%	A	
			- Other :			
	620791	62079100	- - Of Cotton	5%	A	
	620792	62079200	- - Of man-made fibres	5%	A	
	620799	62079900	- - Of other textile materials	5%	A	
62.08			Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, negliges, bathrobes, dressing gowns and similar articles.			
			- Slips and petticoats :			
	620811	62081100	- - Of man-made fibres	5%	A	
	620819	62081900	- - Of other textile materials	5%	A	
			- Nightdresses and pyjamas :			
	620821	62082100	- - Of Cotton	5%	A	
	620822	62082200	- - Of man-made fibres	5%	A	
	620829	62082900	- - Of other textile materials	5%	A	
			- Other :			
	620891	62089100	- - Of Cotton	5%	A	
	620892	62089200	- - Of man-made fibres	5%	A	
	620899	62089900	- - Of other textile materials	5%	A	
62.09			Babies' garments and clothing accessories.			
	620910	62091000	- Of wool or fine animal hair	5%	A	
	620920	62092000	- Of Cotton	5%	A	
	620930	62093000	- Of synthetic fibres	5%	A	
	620990	62099000	- Of other textile materials	5%	A	
62.10			Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
			- Of fabrics of heading 56.02 or 56.03		
	621010	62101010	- - - Garments and garments suits made up of fabrics of headings No. 5602 or 5603, whether sterilized for operation theaters, of polypropylene, for one time use	5%	A
	621010	62101090	- - - Other	5%	A
	621020	62102000	- Other garments, of the type described in subheadings 6201. 11 to 6201.19	5%	A
	621030	62103000	- Other garments, of the type described in subheadings 6202.11 to 6202.19	5%	A
	621040	62104000	- Other men's or boys' garments	5%	A
	621050	62105000	- Other women's or girls' garments	5%	A
62.11			Track suits, ski suits and swimwear; other garments.		
			- Swimwear :		
	621111	62111100	- - Men's or boys'	5%	A
	621112	62111200	- - Women's or girls'	5%	A
	621120	62112000	- Ski Suits	5%	A
			- Other garments, men's or boys :		
			- - Of wool or fine animal hair :		
	621131	62113110	- - - Garment (dishdasha)	5%	A
	621131	62113120	- - - Training suits of wool	5%	A
	621131	62113190	- - - Other	5%	A
			- - Of Cotton :		
	621132	62113210	- - - Garment (dishdasha)	5%	A
	621132	62113220	- - - Training suits of wool	5%	A
	621132	62113290	- - - Other	5%	A
			- - Of man-made fibres :		
	621133	62113310	- - - Garment (dishdasha)	5%	A
	621133	62113320	- - - Training suits of wool	5%	A
	621133	62113390	- - - Other	5%	A
			- - Of other textile materials :		
	621139	62113910	- - - Garment (dishdasha)	5%	A
	621139	62113920	- - - Training suits of wool	5%	A
	621139	62113990	- - - Other	5%	A
			- Other garments, women's or girls :		
	621141	62114100	- - Of wool or fine animal hair	5%	A
	621142	62114200	- - Of Cotton	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	621143	62114300	- - - Training suits of wool	5%	A	
	621149	62114900	- - Of other textile materials	5%	A	
62.12			Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.			
	621210	62121000	- Brassieres	5%	A	
	621220	62122000	- Girdles and Panty-Girdles	5%	A	
	621230	62123000	- Corselettes	5%	A	
	621290	62129000	- Other	5%	A	
62.13			Handkerchiefs.			
	621310	62131000	- Of silk or silk waste	5%	A	
	621320	62132000	- Of Cotton	5%	A	
	621390	62139000	- Of Other textile materials	5%	A	
62.14			Shawls, scarves, mufflers, mentillas, veils			
	621410	62141000	- Of silk or silk waste	5%	A	
			- Of wool or fine animal hair :			
	621420	62142010	- - - Shawls	5%	A	
	621420	62142020	- - - Scarves	5%	A	
	621420	62142090	- - - Other	5%	A	
			- Of synthetic fibres :			
	621430	62143010	- - - Shawls	5%	A	
	621430	62143020	- - - Scarves	5%	A	
	621430	62143030	- - - SYNTHETIC FIBER MUFFLERS	5%	A	
	621430	62143040	- - - Veils	5%	A	
	621430	62143090	- - - Other	5%	A	
			- Of artificial fibres :			
	621440	62144010	- - - Shawls	5%	A	
	621440	62144020	- - - Scarves	5%	A	
	621440	62144030	- - - Mufflers	5%	A	
	621440	62144040	- - - Veils	5%	A	
	621440	62144090	- - - Other	5%	A	
			- Of Other textile materials :			
			- - - Of Cotton :			
	621490	62149011	- - - - Shawls	5%	A	
	621490	62149012	- - - - Scarves	5%	A	
	621490	62149013	- - - - SYNTHETIC FIBER MUFFLERS	5%	A	
	621490	62149014	- - - - Veils	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	621490	62149019	---- Other	5%	A
	621490	62149090	--- Of Other textile materials	5%	A
62.15			Ties, bow ties and cravats.		
	621510	62151000	- Of silk or silk waste	5%	A
	621520	62152000	- Of man-made fibres	5%	A
	621590	62159000	- Of Other textile materials	5%	A
62.16	621600	62160000	Gloves, mittens and mitts.	5%	A
62.17			Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12 .		
			- Accessories :		
	621710	62171010	--- Stockings , soks and sockeetes	5%	A
	621710	62171020	--- Footwear with incorporate buckles or Other	5%	A
			--- Belts of all kinds :		
	621710	62171031	---- With incorporate buckles or Other fitting of precious metal,or are decorated with pearls,precious or semi-precions stones	5%	A
	621710	62171039	---- Other	5%	A
	621710	62171040	--- Shoulder insignia-or badges	5%	A
	621710	62171050	--- labels, Badges, initials emblems, and the like excluded (heading 58.10 or 58.07)	5%	A
	621710	62171060	--- Plaited strips (braids) for ornamenting the uniform	5%	A
	621710	62171070	--- Pockets, sleeves, collar, collarettes , wimples, fallals of various kinds like cuffs , yokes, lapels and similar articles	5%	A
	621710	62171090	--- Other	5%	A
			- Parts :		
	621790	62179010	--- Dress shields	5%	A
	621790	62179020	--- Shoulder pads and the like for the tailor	5%	A
	621790	62179090	--- Other	5%	A
			I.- OTHER MADE UP TEXTILE ARTICLES		
63.01			Blankets and travelling rugs.		
	630110	63011000	- Electric blankets	5%	A
	630120	63012000	- Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	630130	63013000	- Blankets (other than electric blankets) and travelling rugs, of cotton	5%	A	
	630140	63014000	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	5%	A	
	630190	63019000	- Other blankets and travelling rugs	5%	A	
63.02			Bed linen, table linen, toilet linen and kitchen linen.			
	630210	63021000	- Bed linen, Knitted or crocheted	5%	A	
			- Other bed linen, printed :			
	630221	63022100	- - Of Cotton	5%	A	
	630222	63022200	- - Of man-made fibres	5%	A	
	630229	63022900	- - Of other textile materials	5%	A	
			- Other bed linen :			
	630231	63023100	- - Of Cotton	5%	A	
	630232	63023200	- - Of man-made fibres	5%	A	
	630239	63023900	- - Of other textile materials	5%	A	
	630240	63024000	- Table linen, Knitted or crocheted	5%	A	
			- Other table linen :			
	630251	63025100	- - Of Cotton	5%	A	
	630252	63025200	- - Of Flax	5%	A	
	630253	63025300	- - Of man-made fibres	5%	A	
	630259	63025900	- - Of other textile materials	5%	A	
	630260	63026000	- Toilet linen and kitchen linen, of Terry towelling or similar Terry fabrics, of Cotton	5%	A	
			- Other :			
			- - Of Cotton :			
	630291	63029110	- - - Pilgrimage towels	5%	A	
	630291	63029120	- - - Ordinary towels, and bath towels	5%	A	
	630291	63029130	- - - Towels joined end to end to be reeled	5%	A	
	630291	63029140	- - - kitchen towels for drying and wiping the pots	5%	A	
	630291	63029190	- - - Other	5%	A	
	630292	63029200	- - of Flax	5%	A	
	630293	63029300	- - Of man-made fibres	5%	A	
	630299	63029900	- - Of other textile materials	5%	A	
63.03			Curtains (including drapes) and interior blinds; curtain or bed valances.			
			- Knitted or crocheted :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	630311	63031100	- - Of Cotton	5%	A	
	630312	63031200	- - Of synthetic fibres	5%	A	
	630319	63031900	- - Of other textile materials	5%	A	
			- Other :			
			- - Of Cotton :			
	630391	63039110	- - - Curtains and drapes	5%	A	
	630391	63039120	- - - Blinds for means of transportation	5%	A	
	630391	63039190	- - - Other	5%	A	
			- - Of synthetic fibres :			
	630392	63039210	- - - Curtains and drapes	5%	A	
	630392	63039220	- - - Blinds for means of transportation	5%	A	
	630392	63039290	- - - Other	5%	A	
	630399	63039900	- - Of Other textile materials	5%	A	
63.04			Other furnishing articles, excluding those of heading 94.04.			
			- Bedspreads :			
	630411	63041100	- - Knitted or crocheted	5%	A	
	630419	63041900	- - Other	5%	A	
			- Other :			
			- - Knitted or crocheted :			
	630491	63049110	- - - Mosquito nets	5%	A	
	630491	63049120	- - - Cover for the seats of vehicles	5%	A	
	630491	63049190	- - - Other	5%	A	
			- - Not Knitted or crocheted, of Cotton :			
	630492	63049210	- - - Mosquito nets	5%	A	
	630492	63049220	- - - Cover for the seats of vehicles	5%	A	
	630492	63049230	- - - Curtian bands	5%	A	
	630492	63049240	- - - Pillow cases	5%	A	
	630492	63049290	- - - Other	5%	A	
			- - Not Knitted or crocheted, of synthetic fibres :			
	630493	63049310	- - - Mosquito nets	5%	A	
	630493	63049320	- - - Cover for the seats of vehicles	5%	A	
	630493	63049330	- - - Curtian bands	5%	A	
	630493	63049340	- - - Pillow cases	5%	A	
	630493	63049390	- - - Other	5%	A	
			- - Not Knitted or crocheted, of Other textile materials :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	630499	63049910	- - - Mosquito nets	5%	A	
	630499	63049920	- - - Cover for the seats of vehicles	5%	A	
	630499	63049930	- - - Curtian bands	5%	A	
	630499	63049940	- - - Pillow cases	5%	A	
	630499	63049990	- - - Other	5%	A	
63.05			Sacks and bags, of a kind used for the packing of goods.			
			- Of jute or of other textile bast fibres of heading 53.03 :			
	630510	63051010	- - - Of Jute	5%	A	
	630510	63051090	- - - Other	5%	A	
	630520	63052000	- Of Cotton	5%	A	
			- Of man-made textile materials :			
	630532	63053200	- - Flexible intermediate bulk containers	5%	A	
	630533	63053300	- - Other, of polyethylene or polypropylene strip or the like	5%	A	
	630539	63053900	- - Other	5%	A	
	630590	63059000	- Of other textile materials	5%	A	
63.06			Tarpaulins, awnings and sunblinds; tent.s; sails for boats, sailboards or landcraft; camping goods.			
			- Tarpaulins, awnings and sunblinds :			
			- - Of Cotton :			
	630611	63061110	- - - Tarpaulins	5%	A	
	630611	63061120	- - - AWNINGS AND SUNBLINDS, COTTON	5%	A	
			- - Of synthetic fibres :			
	630612	63061210	- - - Tarpaulins	5%	A	
	630612	63061220	- - - AWNINGS AND SUNBLINDS, COTTON	5%	A	
			- - Of other textile materials :			
	630619	63061910	- - - Tarpaulins	5%	A	
	630619	63061920	- - - Awnings	5%	A	
			- Tents :			
	630621	63062100	- - Of Cotton	5%	A	
	630622	63062200	- - Of synthetic fibres	5%	A	
	630629	63062900	- - Of other textile materials	5%	A	
			- Sails :			
	630631	63063100	- - Of synthetic fibres	5%	A	
	630639	63063900	- - Of other textile materials	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Pneumatic mattresses :			
	630641	63064100	- - Of Cotton	5%	A	
	630649	63064900	- - Of other textile materials	5%	A	
			- Other :			
	630691	63069100	- - Of Cotton :	5%	A	
	630699	63069900	- - Of other textile materials	5%	A	
63.07			Other made up articles, including dress patterns.			
			- Floor-cloths, dish-cloths, dusters and similar cleaning cloths :			
	630710	63071010	- - - Floor-cloths	5%	A	
	630710	63071020	- - - Dish-cloths	5%	A	
	630710	63071030	- - - Car cleaning cloths	5%	A	
	630710	63071040	- - - Shoe shining cloths	5%	A	
	630710	63071090	- - - Other	5%	A	
	630720	63072000	- Life-Jackets and Life-belts	5%	A	
			- Other :			
	630790	63079010	- - - Dress patterns	5%	A	
	630790	63079020	- - - Flags, banners, pennants, badges and the like	5%	A	
	630790	63079030	- - - Domestic laundry or Shoe bags, stocking handkerchief or slipper sachets, pyjama or nightdrss cases and similar articles	5%	A	
	630790	63079040	- - - Bags for protecting clothes	5%	A	
	630790	63079050	- - - Loose Cover for motor-cars , muchines suifcases , tennis rackets,etc	5%	A	
	630790	63079060	- - - Bags for filtering the coffee and bags for ice	5%	A	
	630790	63079070	- - - Decoration knots for contests	5%	A	
	630790	63079080	- - - Pneumatic cushions excluding camping goods of (heading 63.06)	5%	A	
			- - - Other :			
	630790	63079091	- - - - Covers for tea pots	5%	A	
	630790	63079092	- - - - Pin-cushions	5%	A	
	630790	63079093	- - - - Sanitary towels excluding those of (haeding 56.0)	5%	A	
	630790	63079094	- - - - Boot, Shoe, corset etc. laces and with fitted edns	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	630790	63079095	- - - - Carry cots, portable cradles and similar carriers for children	5%	A	
	630790	63079096	- - - - Umbrella or sun umbrella covers and cases	5%	A	
	630790	63079097	- - - - Face masks for protection against dust, odours, etc, whether or not treated with activated carbon or having acentral layer of synthehc fibres	5%	A	
	630790	63079099	- - - - Other	5%	A	
			II.- SETS			
63.08	630800	63080000	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.	5%	A	
			III.- WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS			
63.09			Worn clothing and other worn articles.			
	630900	63090010	- - - Footwear	5%	A	
	630900	63090020	- - - Shamaghs	5%	A	
	630900	63090090	- - - Other	5%	A	
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.			
	631010	63101000	- Sorted	5%	A	
	631090	63109000	- Other	5%	A	
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 .			
	640110	64011000	- Footwear incorporating A protective metal toe-cap	5%	A	
			- Other footwear :			
	640191	64019100	- - Covering the knee	5%	A	
	640192	64019200	- - Covering the ankle but not covering the knee	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	640199	64019900	- - Other	5%	A	
64.02			Other footwear with outer soles and uppers of rubber or plastics.			
			- Sports footwear :			
	640212	64021200	- - Ski-boots, cross-country ski footwear and snowboard boots	5%	A	
	640219	64021900	- - Other	5%	A	
	640220	64022000	- Footwear with upper straps or thongs assembled to the sole by means of plugs	5%	A	
	640230	64023000	- Other footwear, incorporating a protective metal toe-cap	5%	A	
			- Other footwear :			
	640291	64029100	- - Covering the ankle	5%	A	
	640299	64029900	- - Other	5%	A	
64.03			Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.			
			- Sports footwear :			
	640312	64031200	- - Ski-boots, cross-country ski footwear and snowboard boots	5%	A	
	640319	64031900	- - Other	5%	A	
	640320	64032000	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	5%	A	
	640330	64033000	- Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	5%	A	
	640340	64034000	- Other footwear, incorporating a protective metal toe-cap	5%	A	
			- Other footwear with outer soles of leather :			
			- - Covering the ankle :			
	640351	64035110	- - - For male	5%	A	
	640351	64035120	- - - For female	5%	A	
	640351	64035130	- - - For baby	5%	A	
			- - Other :			
	640359	64035910	- - - For male	5%	A	
	640359	64035920	- - - For female	5%	A	
	640359	64035930	- - - For baby	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Other footwear :			
			- - covering the ankle :			
	640391	64039110	- - - For male	5%	A	
	640391	64039120	- - - For female	5%	A	
	640391	64039130	- - - For baby	5%	A	
			- - Other :			
	640399	64039910	- - - For male	5%	A	
	640399	64039920	- - - For female	5%	A	
	640399	64039930	- - - For baby	5%	A	
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 :			
	640411	64041100	- - Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	5%	A	
	640419	64041900	- - Other	5%	A	
	640420	64042000	- Footwear with outer soles of leather or composition leather	5%	A	
64.05			Other footwear.			
	640510	64051000	- With uppers of leather or composition leather	5%	A	
	640520	64052000	- With uppers of textile materials	5%	A	
	640590	64059000	- Other	5%	A	
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.			
	640610	64061000	- Uppers and Parts thereof, Other than stiffeners	5%	A	
	640620	64062000	- Outer soles and heels, of Rubber or plastics	5%	A	
			- Other :			
	640691	64069100	- - Of wood	5%	A	
	640699	64069900	- - Of Other materials	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
65.01	650100	65010000	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	5%	A	
65.02	650200	65020000	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.	5%	A	
65.03	650300	65030000	Felt hats and other felt headgear, made from the hat bodies hoods or plateaux of heading 65.01, whether or not lined or trimmed.	5%	A	
65.04	650400	65040000	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.	5%	A	
65.05			Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed.			
	650510	65051000	- Hair-nets	5%	A	
			- Other :			
	650590	65059010	- - - Embroidered shamagh	5%	A	
	650590	65059020	- - - Ghutrahs in the form of shamagh, not embeodered	5%	A	
	650590	65059030	- - - Ordinary Ghutrahs	5%	A	
	650590	65059040	- - - Taqiahs	5%	A	
	650590	65059050	- - - Agals	5%	A	
	650590	65059060	- - - Hats	5%	A	
			- - - Fezzes			
	650590	65059094	- - - - Berets	5%	A	
	650590	65059095	- - - - Caps used in operations rooms, of propylene, whether sterilised, disposable	5%	A	
	650590	65059096	- - - - Headgear embroidered and non-embroidered	5%	A	
	650590	65059099	- - - - Other	5%	A	
65.06			Other headgear, whether or not lined or trimmed.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Safety headgear :			
	650610	65061010	- - - For sporting activities	5%	A	
	650610	65061020	- - - Firemen's helmets	5%	A	
	650610	65061030	- - - Military helmets	5%	A	
	650610	65061040	- - - Motor cyclists helmets	5%	A	
	650610	65061050	- - - Construction workers helmets	5%	A	
	650610	65061090	- - - Other	5%	A	
			- Other :			
			- - Of Rubber or of plastics :			
	650691	65069110	- - - Bathing headgear	5%	A	
	650691	65069190	- - - Other	5%	A	
	650692	65069200	- - Of furskin	5%	A	
	650699	65069900	- - Of Other materials :	5%	A	
65.07	650700	65070000	Head-bands, linings, covers, hat foundntions, hat frames,peaks and chinstraps, for headgear.	5%	A	
66.01			Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas).			
	660110	66011000	- Garden or similar umbrellas	5%	A	
			- Other :			
	660191	66019100	- - Having A telescopic shaft	5%	A	
	660199	66019900	- - Other	5%	A	
66.02			Walking-sticks, seat-sticks, whips, riding-crops and the like.			
	660200	66020010	- - - Walking-sticks	5%	A	
	660200	66020020	- - - Whips	5%	A	
	660200	66020090	- - - Other	5%	A	
66.03			Parts, trimmings and accessories of articles of heading 66.01 or 66.02.			
	660310	66031000	- Handles and knobs	5%	A	
	660320	66032000	- Umbrella frames, including frames mounted on shafts (sticks)	5%	A	
	660390	66039000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
67.01			Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes).			
	670100	67010010	- - - Fans made of ornamental feathers	5%	A	
	670100	67010090	- - - Other	5%	A	
67.02			Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit.			
	670210	67021000	- Of plastics	5%	A	
			- Of Other materials :			
	670290	67029010	- - - Of metal foils	5%	A	
	670290	67029020	- - - Of Textiles	5%	A	
	670290	67029090	- - - Of Other materials	5%	A	
67.03	670300	67030000	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.	5%	A	
67.04			Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included.			
			- Of synthetic textile materials :			
	670411	67041100	- - Complete wigs	5%	A	
	670419	67041900	- - Other	5%	A	
	670420	67042000	- Of human hair	5%	A	
	670490	67049000	- Of Other materials	5%	A	
68.01			Setts, curbstones and flagstones, of natural stone (except slate).			
	680100	68010010	- - - Of sandstone	5%	A	
	680100	68010020	- - - Of granite	5%	A	
	680100	68010030	- - - Of porphyry	5%	A	
	680100	68010040	- - - Of marble	5%	A	
	680100	68010090	- - - Of Other natural stones	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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).			
	680210	68021000	- Tiles, cubes and similar articles whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder	5%	A	
			- Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface :			
	680221	68022100	- - Marble, travertine and alabaster	5%	A	
	680222	68022200	- - Other calcareous stone	5%	A	
	680223	68022300	- - Granite	5%	A	
	680229	68022900	- - Other stone	5%	A	
			- Other :			
			- - Marble, travertine and alabaster :			
	680291	68029110	- - - Articles such as steps, cornices pediments, balustrades, corbels and supports ,door or window frams and lintels thresholds; mantelpieces ; window sills ; door steps; to mbstones; boundary stones and milestones, bollards; panoramic indicators and the like	5%	A	
			- - - Fixed bathroom equipment :			
	680291	68029121	- - - - Bathtubs	5%	A	
	680291	68029122	- - - - Wash basins	5%	A	
	680291	68029123	- - - - Fountain basins	5%	A	
	680291	68029129	- - - - Other	5%	A	
	680291	68029130	- - - Vases and artificial fruit and folage	5%	A	
	680291	68029140	- - - Columns, pedestrals, bases and capitals for Columns	5%	A	
	680291	68029150	- - - Cups, boxes and ash trays	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	680291	68029160	- - - Paper weights and writing aid	5%	A	
	680291	68029170	- - - Stone slabs forming the tops of articles of furniture(sideboards,Wash stands,tables etc)	5%	A	
	680291	68029190	- - - Other	5%	A	
	680292	68029200	- - Other calcareous stone	5%	A	
	680293	68029300	- - Granite	5%	A	
	680299	68029900	- - Other stone	5%	A	
68.03			Worked slate and articles of slate or of agglomerated slate.			
	680300	68030010	- - - Tiles and blacksfor building and paving	5%	A	
	680300	68030090	- - - Other	5%	A	
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.			
	680410	68041000	- Millstones and grindstones for milling, grinding or pulping	5%	A	
			- Other millstones, grindstones, grinding wheels and the like :			
	680421	68042100	- - Of agglomerated synthetic or natural diamond	5%	A	
	680422	68042200	- - Of Other agglomerated abrasives or of ceramics	5%	A	
	680423	68042300	- - Of natural stone	5%	A	
	680430	68043000	- Hand sharpening or polishing stones	5%	A	
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.			
	680510	68051000	- On A base of woven textile fabric only	5%	A	
	680520	68052000	- On A base of Paper or paperboard only	5%	A	
	680530	68053000	- On A base of Other materials	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	680610	68061000	- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	5%	A	
	680620	68062000	- Exfoliated vermiculite, expanded clays, foamed Slag and similar expanded mineral materials (including intermixtures thereof)	5%	A	
	680690	68069000	- Other	5%	A	
68.07			Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch) .			
	680710	68071000	- In rolls	5%	A	
			- Other :			
	680790	68079010	- - - Tiles, setts and paving stones	5%	A	
	680790	68079020	- - - Ceiling and building boards	5%	A	
	680790	68079030	- - - Pipes and fitting thereof	5%	A	
	680790	68079040	- - - Cast or moulded tableware	5%	A	
	680790	68079090	- - - Other	5%	A	
68.08	680800	68080000	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 .	5%	A	
68.09			Articles of plaster or of compositions based on plaster .			
			- Boards, sheets, panels, tiles and similar articles, not ornamented :			
	680911	68091100	- - Faced or reinforced with paper or paperboard only	5%	A	
	680919	68091900	- - Other	5%	A	
			- Other articles :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	680990	68099010	- - - Boards,sheets,panels and similar articles,ornamented	5%	A
	680990	68099020	- - - Moulded articles such ' As' casts ,statues, statuettes, rosette, columns, bowls, vases, ornamented goods, industrial moulds	5%	A
	680990	68099030	- - - Plasterboard articles	5%	A
	680990	68099090	- - - Other	5%	A
68.10			Articles of cement, of encrete or of artiticial stone, whether or not reinforced.		
			- Tiles, flagstones, bricks and similar articles :		
	681011	68101100	- - Building blocks and bricks	5%	A
			- - Other :		
	681019	68101910	- - - Bricks	5%	A
			- - - Tiles :		
	681019	68101921	- - - - Tiles and blocks for road paving	5%	A
	681019	68101922	- - - - Local Tiles for flooring or roofing	5%	A
	681019	68101923	- - - - Granulated marble Tiles	5%	A
	681019	68101929	- - - - Other	5%	A
	681019	68101990	- - - Other	5%	A
			- Other articles :		
	681091	68109100	- - Prefabricated structural components for building or civil engineering	5%	A
			- - Other :		
	681099	68109910	- - - Fixed bathroom equipment	5%	A
	681099	68109990	- - - Other	5%	A
68.11			Articles of asbestos-cement, of cellulose fibre-cement or the like.		
	681110	68111000	- Corrugated sheets	5%	A
	681120	68112000	- Other sheets, panels, Tiles and similar articles	5%	A
			- Tubes, Pipes and tube or pipe fittings :		
	681130	68113010	- - - Ventilating Pipes and the like	5%	A
	681130	68113020	- - - Conduits	5%	A
	681130	68113030	- - - Pipe joints and washers	5%	A
	681130	68113090	- - - Other	5%	A
			- Other articlcs :		
	681190	68119010	- - - Tanks	5%	A
	681190	68119020	- - - Basins Fixed bathroom equipment	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	681190	68119030	- - - Vases	5%	A	
	681190	68119090	- - - Other	5%	A	
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.			
	681250	68125000	- Clothing,Clothing accessories,footwear and headgear	5%	A	
	681260	68126000	- Paper, millboard and felt	5%	A	
	681270	68127000	- Compressed asbestos fibre jointing, In sheets or rolls	5%	A	
			- Other :			
	681290	68129010	- - - Filter blocks and table mats	5%	A	
	681290	68129020	- - - Iron spheres and cones coated with asbestos for fighting fire In gas mains	5%	A	
	681290	68129090	- - - Other	5%	A	
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.			
	681310	68131000	- Brake linings and pads	5%	A	
	681390	68139000	- Other	5%	A	
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.			
	681410	68141000	- Plates, sheets and strips of agglomerated or reconstituted mica ,whether or Not on A support	5%	A	
			- Other :			
	681490	68149010	- - - Pipes,channels and the like of	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	681490	68149090	- - - Other	5%	A	
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.			
			- Non-electrical articles of graphite or Other earbon :			
	681510	68151010	- - - Filtering pipes	5%	A	
	681510	68151020	- - - Sheets bearings	5%	A	
	681510	68151030	- - - Worked bricks and tiles	5%	A	
	681510	68151040	- - - Moulds for the manufacture of small articles of delicate desigen (eg.coins,madals,etc)	5%	A	
	681510	68151090	- - - Other	5%	A	
			- Articles of peat :			
	681520	68152010	- - - Sheets	5%	A	
	681520	68152020	- - - Cylindrical	5%	A	
	681520	68152030	- - - Plant pots of peat	5%	A	
	681520	68152090	- - - Other	5%	A	
			- Other articles :			
			- - Containing magnesite, dolomite or chromite :			
	681591	68159110	- - - Brick untreated with fire,made of dolomite	5%	A	
	681591	68159120	- - - Bricks and other shapes(in particular magnesite or chrome-magnesite products) chemically bonded but not yet fired	5%	A	
	681591	68159190	- - - Other	5%	A	
			- - Other :			
	681599	68159910	- - - Unfired silica or alumina vats (eg.,as used for melting glass)	5%	A	
	681599	68159920	- - - Touchstone for testing precious metals	5%	A	
	681599	68159930	- - - Paving blocks and slabs	5%	A	
	681599	68159940	- - - Filter tubes of finelycrushed and agglomerated quartz or flint	5%	A	
	681599	68159950	- - - Other blocks,slabs or sheets of melted basalt	5%	A	
	681599	68159990	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			I.- GOODS OF SILICEOUS FOSSIL MEALS OR OF SIMILAR SILICEOUS EARTHS, AND REFRACTORY GOODS			
69.01	690100	69010000	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	5%	A	
69.02			Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.			
	690210	69021000	- 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 ,	5%	A	
	690220	69022000	- 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	5%	A	
	690290	69029000	- Other	5%	A	
69.03			Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths.			
	690310	69031000	- Containing by weight more than 50 % of graphite or other carbon or of a mixture of these products	5%	A	
	690320	69032000	- 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)	5%	A	
	690390	69039000	- Other	5%	A	
			II.- OTHER CERAMIC PRODUCTS			
69.04			Ceramic building bricks, flooring blocks, support or filler tiles and the like.			
	690410	69041000	- Building bricks	5%	A	
	690490	69049000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
69.05			Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.			
	690510	69051000	- Roofing tiles	5%	A	
			- Other :			
	690590	69059010	- - - Chimney-pots cowls	5%	A	
	690590	69059020	- - - Architectural ornaments	5%	A	
	690590	69059090	- - - Other	5%	A	
69.06	690600	69060000	Ceramic pipes, conduits, guttering and pipe fittings.	5%	A	
69.07			Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing.			
	690710	69071000	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	5%	A	
			- Other :			
	690790	69079010	- - - Unglazed ceramic flags and paving, for hearth or wall tiles	5%	A	
	690790	69079090	- - - Other	5%	A	
69.08			Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing.			
	690810	69081000	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	5%	A	
			- Other :			
	690890	69089010	- - - Glazed ceramic flags and paving for hearth or wall tiles	5%	A	
	690890	69089090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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 :			
	690911	69091100	-- Of porcelain or china	5%	A	
	690912	69091200	-- Articles having a hardness equivalent to 9 or more on the Mohs scale	5%	A	
	690919	69091900	-- Other	5%	A	
			- Other :			
	690990	69099010	--- Containers of the kinds used for the commercial transport or packing of goods	5%	A	
	690990	69099090	--- Other	5%	A	
69.10			Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures.			
	691010	69101000	- Of porcelain or china	5%	A	
	691090	69109000	- Other	5%	A	
69.11			Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.			
	691110	69111000	- Tableware and kitchenware	5%	A	
	691190	69119000	- Other	5%	A	
69.12	691200	69120000	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.	5%	A	
69.13			Statuettes and other ornamental ceramic articles.			
			- Of porcelain or china :			
	691310	69131010	--- Censers	5%	A	
	691310	69131020	--- Book-ends, peperweights and similar of articles table ware	5%	A	
	691310	69131030	--- Vases	5%	A	
	691310	69131040	--- Ashtrays	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	691310	69131050	- - - Boxes for jewelries and the like	5%	A	
	691310	69131090	- - - Other	5%	A	
			- Other :			
	691390	69139010	- - - Vases	5%	A	
	691390	69139090	- - - Other	5%	A	
69.14			Other ceramic articles.			
			- Of porcelain or china :			
	691410	69141010	- - - door and window accessories etc,sund as Handles and knods	5%	A	
	691410	69141020	- - - Letters,numbers,sign-Plates	5%	A	
	691410	69141090	- - - Other	5%	A	
			- Other :			
	691490	69149010	- - - Stoves and other heating apparatus made esscnially of ceramics(generally of ear thenware,sometimes of common pottery etc).	5%	A	
	691490	69149020	- - - Undecorated pots made of Ordinary pottery.	5%	A	
	691490	69149030	- - - General purpose jars and containers for laboratories and display jars for pharmacies, confectioners,etc.	5%	A	
	691490	69149090	- - - Other	5%	A	
70.01	700100	70010000	Cullet and other waste and scrap of glass; glass in the mass .	5%	A	
70.02			Glass in balls (other than microspheres of heading; No. 70.18), rods or tubes, unworked .			
	700210	70021000	- Balls	5%	A	
	700220	70022000	- Rods	5%	A	
			- Tubes :			
	700231	70023100	- - of fused quartz or Other fused silica	5%	A	
	700232	70023200	- - 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	5%	A	
	700239	70023900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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 :			
	700312	70031200	- - Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or Non-reflecting layer	5%	A	
	700319	70031900	- - Other	5%	A	
	700320	70032000	- wired sheets	5%	A	
	700330	70033000	- Profiles	5%	A	
70.04			Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.			
	700420	70042000	- glass, Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or Non-reflecting layer	5%	A	
	700490	70049000	- Other glass	5%	A	
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.			
	700510	70051000	- Non-wired glass, having an absorbent, reflecting or Non-reflecting layer	5%	A	
			- Other non-wired glass :			
	700521	70052100	- - Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground	5%	A	
	700529	70052900	- - Other	5%	A	
	700530	70053000	- wired glass	5%	A	
70.06	700600	70060000	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.	5%	A	
70.07			Safety glass, consisting of toughened (tempered) or laminated glass.			
			- Toughened (tempered) safety glass :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	700711	70071100	- - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	5%	A	
	700719	70071900	- - Other	5%	A	
			- Laminated safety glass :			
	700721	70072100	- - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	5%	A	
	700729	70072900	- - Other	5%	A	
70.08	700800	70080000	Multiple-walled insulating units of glass .	5%	A	
70.09			Glass mirrors, whether or not framed, including rear-view mirrors .			
	700910	70091000	- Rear-view mirrors for vehicles	5%	A	
			- Other :			
	700991	70099100	- - Unframed	5%	A	
	700992	70099200	- - Framed	5%	A	
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.			
	701010	70101000	- Ampoules	5%	A	
	701020	70102000	- Stoppers, lids and other closures	5%	A	
	701090	70109000	- Other	5%	A	
70.11			Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.			
	701110	70111000	- For electric lighting	5%	A	
	701120	70112000	- For cathode-ray tubes	5%	A	
	701190	70119000	- Other	5%	A	
70.12	701200	70120000	Glass inners for vacuum flasks or for other vacuum vessels.	5%	A	
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).			
			- Of glass-ceramics :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	701310	70131010	--- Tableware or kitchenware	5%	A	
	701310	70131030	--- Articles for offices	5%	A	
			--- TABLEWARE OF Perume			
	701310	70131041	---- 'Decoration perfume bottles of glassy porcelain	5%	A	
	701310	70131049	---- Other	5%	A	
	701310	70131090	--- Other	5%	A	
			- Drinking glasses other than of glass-ceramics :			
	701321	70132100	-- Of lead crystal	5%	A	
	701329	70132900	-- Other	5%	A	
			- Glassware of a kind used for table (other than drinking glasses) or kitchen purposes other than of glass-ceramics :			
	701331	70133100	-- Of lead crystal	5%	A	
	701332	70133200	-- 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	5%	A	
	701339	70133900	-- Other	5%	A	
			- Other glassware :			
			-- Of lead crystal :			
	701391	70139110	--- Articles for offices	5%	A	
			--- TABLEWARE OF Perume			
	701391	70139131	--- Decoration bottles of glass for perfumes	5%	A	
	701391	70139139	-- Other	5%	A	
	701391	70139190	-- Other	5%	A	
			-- Other			
	701399	70139910	--- Fish aquarium of glass	5%	A	
	701399	70139920	---- 'Glass censer	5%	A	
	701399	70139990	-- Other	5%	A	
70.14			Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.			
	701400	70140010	--- For transportaion equipment	5%	A	
	701400	70140090	--- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	701510	70151000	- Glasses for corrective spectacles	5%	A	
			- Other :			
	701590	70159010	- - - Clock and watch glass	5%	A	
	701590	70159020	- - - Glass for sunglasses and Other protecting glass	5%	A	
	701590	70159090	- - - Other	5%	A	
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.			
	701610	70161000	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	5%	A	
	701690	70169000	- Other	5%	A	
70.17			Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.			
	701710	70171000	- Of fused quartz or Other fused silica	5%	A	
	701720	70172000	- 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	5%	A	
	701790	70179000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
			- Glass beads, imitation pearls, imitation precious or semi- precious stones and similar glass smallwares :			
	701810	70181010	- - - Rosaries	5%	A	
	701810	70181090	- - - Other	5%	A	
	701820	70182000	- Glass microspheres not exceeding 1 mm in diameter	5%	A	
	701890	70189000	- Other	5%	A	
70.19			Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics).			
			- Slivers, rovings, yarn and chopped strands :			
	701911	70191100	- - Chopped strands, of a length of not more than 50 mm	5%	A	
	701912	70191200	- - Rovings	5%	A	
	701919	70191900	- - Other	5%	A	
			-Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products :			
	701931	70193100	- - Mats	5%	A	
	701932	70193200	- - Thin sheets (voiles)	5%	A	
	701939	70193900	- - Other	5%	A	
	701940	70194000	- Woven fabrics of rovings	5%	A	
			- Other woven fabrics :			
	701951	70195100	- - Of a width not exceeding 30 cm	5%	A	
	701952	70195200	- - Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m2, of filaments measuring per single yarn not more than 136 tex	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	701959	70195900	- - Other	5%	A	
			- Other :			
	701990	70199010	- - - For transportaion equipment	5%	A	
	701990	70199020	- - - Watertanks	5%	A	
	701990	70199030	- - - Furnishings and indoor decortion	5%	A	
	701990	70199040	- - - For insulation purposes (heat,sound electricity)	5%	A	
	701990	70199050	- - - Boxes of electric meters, without fitting	5%	A	
	701990	70199060	- - - Pipes and tubes	5%	A	
	701990	70199090	- - - Other	5%	A	
70.20			Other articles of glass.			
	702000	70200010	- - - For transportaion equipment	5%	A	
	702000	70200020	- - - Tanks and basins	5%	A	
	702000	70200030	- - - Letters,numbers,sign-Plates and similar motifs for shop signs and shop windows	5%	A	
	702000	70200090	- - - Other	5%	A	
			I.- NATURAL OR CULTURED PEARLS AND PRECIOUS OR SEMI-PRECIOUS STONES			
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.			
	710110	71011000	- Natural pearls	5%	A	
			- Cultured pearls :			
	710121	71012100	- - Unworked	-	I	*
	710122	71012200	- - Worked	-	I	*
71.02			Diamonds, whether or not worked, but not mounted or set.			
	710210	71021000	- Unsorted	5%	A	
			- Industrial :			
	710221	71022100	- - Unworked or simply sawn, cleaved or bruted	5%	A	
	710229	71022900	- - Other	5%	A	
			- Non-industrial :			
	710231	71023100	- - Unworked or simply sawn, cleaved or bruted	5%	A	
	710239	71023900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	710310	71031000	- Unworked or simply sawn or roughly shaped	5%	A	
			- Otherwise worked :			
	710391	71039100	- - Rubies, sapphires and emeralds	5%	A	
	710399	71039900	- - Other	5%	A	
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.			
	710410	71041000	- Piezo-Electric quartz	5%	A	
	710420	71042000	- Other, Unworked or simply sawn or roughly shaped	5%	A	
	710490	71049000	- Other	5%	A	
71.05			Dust and powder of natural or synthetic precious or semi-precious stones.			
	710510	71051000	- Of diamonds	5%	A	
	710590	71059000	- Other	5%	A	
			II.- PRECIOUS METALS AND METALS CLAD WITH PRECIOUS METAL			
71.06			Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.			
	710610	71061000	- Powder	FREE OF DUTY	C	
			- Other :			
			- - Unwrought :			
	710691	71069110	- - - Ingots	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	710691	71069190	- - - Other	FREE OF DUTY	C	
	710692	71069200	- - Semi-manufactured	FREE OF DUTY	C	
71.07	710700	71070000	Base metals clad with silver, not further worked than semi-manufactured.	5%	A	
71.08			Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.			
			- Non-monetary :			
	710811	71081100	- - Powder	FREE OF DUTY	C	
			- - Other Unwrought forms :			
	710812	71081210	- - - Ingots	FREE OF DUTY	C	
	710812	71081290	- - - Other	FREE OF DUTY	C	
	710813	71081300	- - Other semi-manufactured forms	FREE OF DUTY	C	
	710820	71082000	- Monetary	FREE OF DUTY	C	
71.09	710900	71090000	Base metals or silver, clad with gold, not further worked than semi-manufactured.	5%	A	
71.10			Platinum, unwrought or in semi-manufactured forms, or in powder form.			
			- Platinum :			
			- - Unwrought or in Powder form :			
	711011	71101110	- - - Ingots	FREE OF DUTY	C	
	711011	71101190	- - - Other	FREE OF DUTY	C	
	711019	71101900	- - Other	FREE OF DUTY	C	
			- Palladium :			
	711021	71102100	- - Unwrought or in Powder form	FREE OF DUTY	C	
	711029	71102900	- - Other	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Rhodium :			
	711031	71103100	- - Unwrought or in Powder form	FREE OF DUTY	C	
	711039	71103900	- - Other	FREE OF DUTY	C	
			- Iridium, osmium and ruthenium :			
	711041	71104100	- - Unwrought or in Powder form	FREE OF DUTY	C	
	711049	71104900	- - Other	FREE OF DUTY	C	
71.11	711100	71110000	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.	5%	A	
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.			
	711230	71123000	- Ash containing precious metal or precious metal compounds	5%	A	
			- Other :			
	711291	71129100	- - Of gold, including metal clad with gold but excluding sweepings Containing Other precious metals	5%	A	
	711292	71129200	- - Of Platinum, including metal clad with Platinum but excluding sweepings Containing Other precious metals	5%	A	
	711299	71129900	- - Other	5%	A	
			III.- JEWELLERY, GOLDSMITHS' AND SILVERSMITHS' WARES AND OTHER ARTICLES			
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 :			
	711311	71131100	- - Of silver, whether or not plated or clad with other precious metal	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- - Of other precious metal, whether or not plated or clad with precious metal :			
	711319	71131910	- - - Of gold	5%	A	
	711319	71131920	- - - Of platinum and the platinum group	5%	A	
	711320	71132000	- Of base metal clad with precious metal	5%	A	
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 :			
	711411	71141100	- - Of silver, whether or not plated or clad with other precious metal	5%	A	
			- - Of other precious metal, whether or not plated or clad with precious metal :			
	711419	71141910	- - - Of gold	5%	A	
	711419	71141920	- - - Of platinum and the platinum group	5%	A	
	711420	71142000	- Of base metal clad with precious metal	5%	A	
71.15			Other articles of precious metal or of metal clad with precious metal.			
	711510	71151000	- Catalysts in the form of wire cloth or grill, of platinum	5%	A	
	711590	71159000	- Other	5%	A	
71.16			Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed) .			
			- Of natural or cultured pearls :			
	711610	71161010	- - - Articles of personal ornamentation	5%	A	
	711610	71161090	- - - Other	5%	A	
			- Of precious or semi-precious stones (natural, synthetic or reconstructed) :			
	711620	71162010	- - - Articles of personal ornamentation	5%	A	
	711620	71162020	- - - Industrial equipment	5%	A	
	711620	71162090	- - - Other	5%	A	
71.17			Imitation jewellery.			
			- Of base metal, whether or not plated with precious metal :			
			- - Cuff-links and studs :			
	711711	71171110	- - - Cuff-links	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	711711	71171190	--- Other	5%	A	
	711719	71171900	-- Other	5%	A	
			- Other :			
	711790	71179010	--- Of plastic	5%	A	
	711790	71179020	--- Of glass	5%	A	
	711790	71179030	--- Of wood	5%	A	
	711790	71179090	--- Other	5%	A	
71.18			Coin.			
	711810	71181000	- Coin (other than gold coin), not being legal tender	FREE OF DUTY	C	
	711890	71189000	- Other	FREE OF DUTY	C	
			I.- PRIMARY MATERIALS; PRODUCTS IN GRANULAR OR POWDER FORM			
72.01			Pig iron and spiegeleisen in pigs, blocks or other primary forms.			
	720110	72011000	- Non-alloy pig iron containing by weight 0.5 % or less of phosphorus:	5%	A	
	720120	72012000	- Non-alloy pig iron containing by weight more than 0.5 % of phosphorus	5%	A	
	720150	72015000	- Alloy pig iron; spiegeleisen	5%	A	
72.02			Ferro-alloys.			
			- Ferro-manganese :			
	720211	72021100	- - Containing by weight more than 2% of carbon	5%	A	
	720219	72021900	- - Other	5%	A	
			- Ferro-silicon :			
	720221	72022100	- - Containing by weight more than 55 % of silicon	5%	A	
	720229	72022900	- - Other	5%	A	
	720230	72023000	- Ferro-silico-manganese	5%	A	
			- Ferro-chromium :			
	720241	72024100	- - Containing by weight more than 4 % of carbon	5%	A	
	720249	72024900	- - Other	5%	A	
	720250	72025000	- Ferro-silico-chromium	5%	A	
	720260	72026000	- Ferro-nickel	5%	A	
	720270	72027000	- Ferro-molybdenum	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	720280	72028000	- Ferro-tungsten and Ferro-silico-tungsten	5%	A	
			- Other :			
	720291	72029100	- - Ferro-titanium and Ferro-silico-titanium	5%	A	
	720292	72029200	- - Ferro-vanadium	5%	A	
	720293	72029300	- - Ferro-niobium	5%	A	
	720299	72029900	- - Other	5%	A	
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.			
	720310	72031000	- Ferrous products obtained by direct reduction of iron ore	5%	A	
	720390	72039000	- Other	5%	A	
72.04			Ferrous waste and scrap; remelting scrap ingots of iron or steel.			
	720410	72041000	- Waste and scrap of cast iron	5%	A	
			- Waste and scrap of alloy steel :			
	720421	72042100	- - Of stainless steel :	5%	A	
	720429	72042900	- - Other	5%	A	
	720430	72043000	- Waste and scrap of tinned iron or steel	5%	A	
			- Other waste and scrap :			
	720441	72044100	- - Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or Not in bundles	5%	A	
	720449	72044900	- - Other	5%	A	
	720450	72045000	- Remelting scrap Ingots	5%	A	
72.05			Granules and powders, of pig iron, spiegeleisen, iron or steel.			
	720510	72051000	- Granules	5%	A	
			- Powders :			
	720521	72052100	- - Of alloy steel	5%	A	
	720529	72052900	- - Other	5%	A	
			II.- IRON AND NON-ALLOY STEEL			
72.06			Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	720610	72061000	- Ingots	5%	A	
	720690	72069000	- Other	5%	A	
72.07			Semi-finished products of iron or non-alloy steel.			
			- Containing by weight less than 0.25 % of carbon :			
	720711	72071100	- - of rectangular (including square) cross-section, the width Measuring less than twice the thickness	5%	A	
	720712	72071200	- - Other, of rectangular (Other than square) cross-section	5%	A	
	720719	72071900	- - Other	5%	A	
	720720	72072000	- Containing by weight 0.25 % or more of carbon	5%	A	
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.			
	720810	72081000	- in coils, Not further Worked than hot-rolled, with patterns in relief	5%	A	
			- Other, in coils, not further worked than hot-rolled, pickled :			
	720825	72082500	- - Of a thickness of 4.75 mm or more	5%	A	
	720826	72082600	- - Of a thickness of 3 mm or more but less than 4.75 mm	5%	A	
	720827	72082700	- - Of a thickness of less than 3 mm	5%	A	
			- Other, in coils, not further worked than hot-rolled :			
	720836	72083600	- - Of a thickness exceeding 10 mm	5%	A	
	720837	72083700	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm	5%	A	
	720838	72083800	- - Of a thickness of 3 mm or more but less than 4.75 mm	5%	A	
	720839	72083900	- - Of a thickness of less than 3 mm	5%	A	
	720840	72084000	- Not in coils, Not further Worked than hot-rolled, with patterns in relief	5%	A	
			- Other, not in coils, not further worked than hot-rolled :			
	720851	72085100	- - Of a thickness exceeding 10 mm	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	720852	72085200	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm	5%	A	
	720853	72085300	- - Of a thickness of 3 mm or more but less than 4.75 mm	5%	A	
	720854	72085400	- - Of a thickness of less than 3 mm	5%	A	
	720890	72089000	- Other	5%	A	
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) :			
	720915	72091500	- - Of a thickness of 3 mm or more	5%	A	
	720916	72091600	- - Of a thickness exceeding 1 mm but less than 3 mm	5%	A	
	720917	72091700	- - Of a thickness of 0.5 mm or more but not exceeding 1 mm	5%	A	
	720918	72091800	- - Of a thickness of less than 0.5 mm	5%	A	
			- Not in coils, not further worked than cold-rolled (cold-reduced) :			
	720925	72092500	- - Of a thickness of 3 mm or more	5%	A	
	720926	72092600	- - Of a thickness exceeding 1 mm but less than 3 mm	5%	A	
	720927	72092700	- - Of a thickness of 0.5 mm or more but not exceeding 1 mm	5%	A	
	720928	72092800	- - Of a thickness of less than 0.5 mm	5%	A	
	720990	72099000	- Other	5%	A	
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 :			
	721011	72101100	- - Of a thickness of 0.5 mm or more	5%	A	
	721012	72101200	- - Of a thickness of less than 0.5 mm	5%	A	
	721020	72102000	- Plated or coated with lead, including terne-plate	5%	A	
	721030	72103000	- Electrolytically Plated or coated with zinc	5%	A	
			- Otherwise plated or coated with zinc :			
	721041	72104100	- - Corrugated	5%	A	
	721049	72104900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	721050	72105000	- Plated or coated with chromium oxides or with chromium and chromium oxides	5%	A	
			- Plated or coated with aluminium :			
	721061	72106100	- - Plated or coated with aluminium-zinc alloys	5%	A	
	721069	72106900	- - Other	5%	A	
	721070	72107000	- Painted, varnished or coated with plastics	5%	A	
	721090	72109000	- Other	5%	A	
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 :			
	721113	72111300	- - 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	5%	A	
	721114	72111400	- - Other, of a thickness of 4.75 mm or more	5%	A	
	721119	72111900	- - Other	5%	A	
			- Not further worked than cold-rolled (cold-reduced) :			
	721123	72112300	- - Containing by weight less than 0.25 % of carbon	5%	A	
	721129	72112900	- - Other	5%	A	
	721190	72119000	- Other	5%	A	
72.12			Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.			
	721210	72121000	- Plated or coated with tin	5%	A	
	721220	72122000	- Electrolytically Plated or coated with zinc	5%	A	
	721230	72123000	- Otherwise Plated or coated with zinc	5%	A	
	721240	72124000	- Painted, varnished or coated with plastics	5%	A	
	721250	72125000	- Otherwise Plated or coated	5%	A	
	721260	72126000	- Clad	5%	A	
72.13			Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.			
	721310	72131000	- Containing indentations, ribs, grooves or Other deformations produced during the rolling process	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	721320	72132000	- Other, of free-cutting steel	5%	A	
			- Other :			
	721391	72139100	- - Of circular cross-section measuring less than 14 mm in diameter	5%	A	
	721399	72139900	- - Other	5%	A	
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.			
	721410	72141000	- Forged	5%	A	
	721420	72142000	- Containing indentations, ribs, grooves or Other deformations produced during the rolling process or twisted after rolling	5%	A	
	721430	72143000	- Other, of free-cutting steel	5%	A	
			- Other :			
	721491	72149100	- - Of rectangular (Other than square) cross-section	5%	A	
	721499	72149900	- - Other	5%	A	
72.15			Other bars and rods of iron or non-alloy steel.			
	721510	72151000	- Of free-cutting steel, Not further Worked than cold-formed or cold-finished	5%	A	
	721550	72155000	- Other, Not further Worked than cold-formed or cold-finished	5%	A	
	721590	72159000	- Other	5%	A	
72.16			Angles, shapes and sections of iron or non-alloy steel.			
	721610	72161000	- U, I or H sections, not further worked than hot-rolled, hotdrawn or extruded, of a height of less than 80 mm	5%	A	
			- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm :			
	721621	72162100	- - L sections	5%	A	
	721622	72162200	- - T sections	5%	A	
			- U, I or H sections, not further worked than hot-rolled, hotdrawn or extruded of a height of 80 mm or more :			
	721631	72163100	- - U sections	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	721632	72163200	- - I sections	5%	A	
	721633	72163300	- - H sections :	5%	A	
	721640	72164000	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more	5%	A	
	721650	72165000	- Other angles, shapes and sections, Not further Worked than hotrolled, hot-drawn or extruded	5%	A	
			- Angles, shapes and sections, not further worked than coldformed or cold-finished :			
	721661	72166100	- - obtained from flat-rolled products :	5%	A	
	721669	72166900	- - Other	5%	A	
			- Other :			
	721691	72169100	- - Cold-formed or cold-finished from flat-rolled products	5%	A	
	721699	72169900	- - Other	5%	A	
72.17			Wire of iron or non-alloy steel.			
	721710	72171000	- Not Plated or coated, whether or Not polished	5%	A	
	721720	72172000	- Plated or coated with zinc	5%	A	
	721730	72173000	- Plated or coated with Other base metals	5%	A	
	721790	72179000	- Other	5%	A	
			III.- STAINLESS STEEL			
72.18			Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.			
	721810	72181000	- Ingots and Other primary forms	5%	A	
			- Other :			
	721891	72189100	- - Of rectangular (Other than square) cross-section	5%	A	
	721899	72189900	- - Other	5%	A	
72.19			Flat-rolled products of stainless steel, of a width of 600 mm or more.			
			- Not further worked than hot-rolled, in coils :			
	721911	72191100	- - Of a thickness exceeding 10 mm	5%	A	
	721912	72191200	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	721913	72191300	- - Of a thickness of 3 mm or more but less than 4.75 mm	5%	A	
	721914	72191400	- - Of a thickness of less than 3 mm	5%	A	
			- Not further worked than hot-rolled, not in coils :			
	721921	72192100	- - Of a thickness exceeding 10 mm	5%	A	
	721922	72192200	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm	5%	A	
	721923	72192300	- - Of a thickness of 3 mm or more but less than 4.75 mm	5%	A	
	721924	72192400	- - Of a thickness of less than 3 mm	5%	A	
			- Not further worked than cold-rolled (cold-reduced) :			
	721931	72193100	- - Of a thickness of 4.75 mm or more	5%	A	
	721932	72193200	- - Of a thickness of 3 mm or more but less than 4.75 mm	5%	A	
	721933	72193300	- - Of a thickness exceeding 1 mm but less than 3 mm	5%	A	
	721934	72193400	- - Of a thickness of 0.5 mm or more but not exceeding 1 mm	5%	A	
	721935	72193500	- - Of a thickness of less than 0.5 mm	5%	A	
	721990	72199000	- Other	5%	A	
72.20			Flat-rolled products of stainless steel, of a width of less than 600 mm.			
			- Not further worked than hot-rolled :			
	722011	72201100	- - Of a thickness of 4.75 mm or more	5%	A	
	722012	72201200	- - Of a thickness of less than 4.75 mm	5%	A	
	722020	72202000	- Not further worked than cold-rolled (cold-reduced)	5%	A	
	722090	72209000	- Other	5%	A	
72.21	722100	72210000	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.	5%	A	
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 :			
	722211	72221100	- - of circular cross-section	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	722219	72221900	- - Other	5%	A	
	722220	72222000	- Bars and Rods, Not further Worked than cold-formed or cold-finished	5%	A	
	722230	72223000	- Other Bars and Rods	5%	A	
	722240	72224000	- Angles, shapes and sections	5%	A	
72.23	722300	72230000	Wire of stainless steel.	5%	A	
			IV.- OTHER ALLOY STEEL; HOLLOW DRILL BARS AND RODS, OF ALLOY OR NON-ALLOY STEEL			
72.24			Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel.			
	722410	72241000	- Ingots and Other primary forms	5%	A	
	722490	72249000	- Other	5%	A	
72.25			Flat-rolled products of other alloy steel, of a width of 600 mm or more.			
			- Of silicon-electrical steel :			
	722511	72251100	- - Grain-oriented	5%	A	
	722519	72251900	- - Other	5%	A	
	722520	72252000	- Of High speed steel	5%	A	
	722530	72253000	- Other, Not further Worked than hot-rolled, in coils	5%	A	
	722540	72254000	- Other, Not further Worked than hot-rolled, Not in coils	5%	A	
	722550	72255000	- Other, not further worked than cold-rolled (cold-reduced)	5%	A	
			- Other :			
	722591	72259100	- - Electrolytically Plated or coated with zine	5%	A	
	722592	72259200	- - Otherwise Plated or coated with zinc	5%	A	
	722599	72259900	- - Other	5%	A	
72.26			Flat-rolled products of other alloy steel, of a width of less than 600 mm.			
			- Of silicon-electrical steel :			
	722611	72261100	- - Grain-oriented	5%	A	
	722619	72261900	- - Other	5%	A	
	722620	72262000	- Of High speed steel	5%	A	
			- Other :			
	722691	72269100	- - Not further Worked than hot-rolled	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	722692	72269200	- - Not further worked than cold-rolled (cold-reduced)	5%	A	
	722693	72269300	- - Electrolytically Plated or coated with zinc	5%	A	
	722694	72269400	- - Otherwise Plated or coated with zinc	5%	A	
	722699	72269900	- - Other	5%	A	
72.27			Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel.			
	722710	72271000	- Of High speed steel	5%	A	
	722720	72272000	- Of silico-manganese steel	5%	A	
	722790	72279000	- Other	5%	A	
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.			
	722810	72281000	- Bars and rods, of high speed steel	5%	A	
	722820	72282000	- Bars and rods, of silico-manganese steel	5%	A	
	722830	72283000	- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded	5%	A	
	722840	72284000	- Other bars and rods, not further worked than forged	5%	A	
	722850	72285000	- Other bars and rods, not further worked than cold-formed or cold-finished	5%	A	
	722860	72286000	- Other Bars and Rods	5%	A	
	722870	72287000	- Angles, shapes and sections	5%	A	
	722880	72288000	- Hollow drill bars and rods	5%	A	
72.29			Wire of other alloy steel .			
	722910	72291000	- Of high speed steel	5%	A	
	722920	72292000	- Of silico-manganese steel	5%	A	
	722990	72299000	- Other	5%	A	
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.			
	730110	73011000	- Sheet piling	5%	A	
	730120	73012000	- Angles, shapes and sections	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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 .			
	730210	73021000	- Rails	5%	A	
	730230	73023000	- Switch blades, crossing frogs, point Rods and Other crossing pieces	5%	A	
	730240	73024000	- Fish-Plates and sole Plates	5%	A	
	730290	73029000	- Other	5%	A	
73.03	730300	73030000	Tubes, pipes and hollow profiles, of cast iron.	5%	A	
73.04			Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.			
	730410	73041000	- Line pipe of A kind used for oil or gas pipelines	5%	A	
			- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas :			
	730421	73042100	- - Drill pipe	5%	A	
	730429	73042900	- - Other	5%	A	
			- Other, of circular cross-section, of iron or non-alloy steel :			
	730431	73043100	- - Cold-drawn or cold-rolled (cold-reduced)	5%	A	
	730439	73043900	- - Other	5%	A	
			- Other, of circular cross-section, of stainless steel :			
	730441	73044100	- - Cold-drawn or cold-rolled (cold-reduced)	5%	A	
	730449	73044900	- - Other	5%	A	
			- Other, of circular cross-section, of other alloy steel :			
	730451	73045100	- - Cold-drawn or cold-rolled (cold-reduced)	5%	A	
	730459	73045900	- - Other	5%	A	
	730490	73049000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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 :			
	730511	73051100	- - Longitudinally submerged arc welded	5%	A	
	730512	73051200	- - Other, Longitudinally welded	5%	A	
	730519	73051900	- - Other	5%	A	
	730520	73052000	- Casing of A kind used in drilling for oil or gas	5%	A	
			- Other, welded :			
	730531	73053100	- - Longitudinally welded	5%	A	
	730539	73053900	- - Other	5%	A	
	730590	73059000	- Other	5%	A	
73.06			Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.			
	730610	73061000	- Line pipe of A kind used for oil or gas pipelines	5%	A	
	730620	73062000	- Casing and tubing of A kind used in drilling for oil or gas	5%	A	
	730630	73063000	- Other, welded, of circular cross-section, of iron or Non-alloy steel	5%	A	
	730640	73064000	- Other, welded, of circular cross-section, of stainless steel	5%	A	
	730650	73065000	- Other, welded, of circular cross-section, of Other alloy steel	5%	A	
	730660	73066000	- Other, welded, of Non-circular cross-section	5%	A	
	730690	73069000	- Other	5%	A	
73.07			Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel.			
			- Cast fittings :			
	730711	73071100	- - Of non-malleable cast iron	5%	A	
	730719	73071900	- - Other	5%	A	
			- Other, of stainless steel :			
	730721	73072100	- - Flanges	5%	A	
	730722	73072200	- - Threaded elbows, bends and sleeves	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	730723	73072300	- - Butt welding fittings	5%	A	
	730729	73072900	- - Other	5%	A	
			- Other :			
	730791	73079100	- - Flanges	5%	A	
	730792	73079200	- - Threaded elbows, bends and sleeves	5%	A	
	730793	73079300	- - Butt welding fittings	5%	A	
	730799	73079900	- - Other	5%	A	
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.			
	730810	73081000	- Bridges and bridge-sections	5%	A	
	730820	73082000	- Towers and lattice masts	5%	A	
	730830	73083000	- Doors, windows and their frames and thresholds for doors	5%	A	
	730840	73084000	- Equipment for scaffolding, shuttering, propping or pitpropping	5%	A	
			- Other :			
	730890	73089010	- - - Boxes fitted in walls for fire fighting	5%	A	
	730890	73089020	- - - Large-scale shelving for assembly and permanent installation in shops, workshops and storehouses, etc.	5%	A	
	730890	73089030	- - - Angles ties for fastening decoration tiles in ceilings	5%	A	
	730890	73089040	- - - Scaffoldings props, platforms and fittings	5%	A	
	730890	73089050	- - - Staircases, stationary	5%	A	
	730890	73089060	- - - Sheds and domes	5%	A	
	730890	73089090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
73.09			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.			
	730900	73090010	- - - Water tanks for household use	5%	A	
	730900	73090090	- - - Other	5%	A	
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.			
	731010	73101000	- Of a capacity of 50 L or more	5%	A	
			- Of a capacity of less than 50 L :			
			- - Cans which are to be closed by soldering or crimping :			
	731021	73102110	- - - For aerated beverages and fruit juices	5%	A	
	731021	73102120	- - - For preserving foods	5%	A	
	731021	73102130	- - - For preserving chemicals and lubricating oils	5%	A	
	731021	73102190	- - - Other	5%	A	
	731029	73102900	- - Other	5%	A	
73.11			Containers for compressed or liquefied gas, of iron or steel.			
	731100	73110010	- - - For oxygen	5%	A	
	731100	73110020	- - - For freon	5%	A	
	731100	73110030	- - - For domestic stoves gases	5%	A	
	731100	73110090	- - - For other gases	5%	A	
73.12			Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.			
			- Stranded wire, Ropes and cables :			
	731210	73121010	- - - Electic wire and cable , not insulated	5%	A	
	731210	73121090	- - - Other	5%	A	
			- Other :			
	731290	73129010	- - - Lifting Ropes	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	731290	73129090	- - - Other	5%	A	
73.13	731300	73130000	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.	5%	A	
73.14			Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel.			
			- Woven cloth :			
	731412	73141200	- - Endless bands for machinery, of stainless steel	5%	A	
	731413	73141300	- - Other endless bands for machinery	5%	A	
	731414	73141400	- - Other woven cloth, of stainless steel	5%	A	
	731419	73141900	- - Other	5%	A	
	731420	73142000	- 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 cmz or more	5%	A	
			- Other grill, netting and fencing, welded at the intersection :			
	731431	73143100	- - Plated or coated with zinc	5%	A	
	731439	73143900	- - Other	5%	A	
			- Other cloth, grill, netting and fencing :			
	731441	73144100	- - Plated or coated with zinc	5%	A	
	731442	73144200	- - Coated with plastics	5%	A	
	731449	73144900	- - Other	5%	A	
	731450	73145000	- Expanded metal	5%	A	
73.15			Chain and parts thereof, of iron or steel.			
			- Articulated link chain and parts thereof :			
	731511	73151100	- - Roller chain	5%	A	
	731512	73151200	- - Other chain	5%	A	
	731519	73151900	- - Parts	5%	A	
	731520	73152000	- Skid chain	5%	A	
			- Other chain :			
	731581	73158100	- - Stud-link	5%	A	
	731582	73158200	- - Other, welded link	5%	A	
	731589	73158900	- - Other	5%	A	
	731590	73159000	- Other Parts	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
73.16	731600	73160000	Anchors, grapnels and parts thereof, of iron or steel.	5%	A	
73.17			Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.			
	731700	73170010	- - - Nails and carpentry Nails	5%	A	
	731700	73170020	- - - Tacks	5%	A	
	731700	73170030	- - - Drawing pins	5%	A	
	731700	73170040	- - - Staples	5%	A	
	731700	73170090	- - - Other	5%	A	
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 :			
	731811	73181100	- - Coach screws	5%	A	
	731812	73181200	- - Other wood screws	5%	A	
	731813	73181300	- - Screw hooks and Screw rings	5%	A	
	731814	73181400	- - Self-tapping screws	5%	A	
	731815	73181500	- - Other screws and bolts, whether or Not with their nuts or washers :	5%	A	
	731816	73181600	- - Nuts	5%	A	
	731819	73181900	- - Other	5%	A	
			- Non-threaded articles :			
	731821	73182100	- - Spring washers and Other lock washers	5%	A	
	731822	73182200	- - Other washers	5%	A	
	731823	73182300	- - Rivets	5%	A	
	731824	73182400	- - Cotters and cotter-pins	5%	A	
	731829	73182900	- - Other	5%	A	
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.			
	731910	73191000	- Sewing, darning or Embroidery needles	5%	A	
	731920	73192000	- Safety pins	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	731930	73193000	- Other pins	5%	A	
	731990	73199000	- Other	5%	A	
73.20			Springs and leaves for springs, of iron or steel.			
	732010	73201000	- Leaf-springs and leaves therefor	5%	A	
	732020	73202000	- Helical springs	5%	A	
	732090	73209000	- Other	5%	A	
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 :			
			- - For gas fuel or for both gas and other fuels :			
	732111	73211110	- - - Cookstoves	5%	A	
	732111	73211120	- - - Grills	5%	A	
	732111	73211130	- - - Hearths	5%	A	
	732111	73211190	- - - Other	5%	A	
			- - for liquid fuel :			
	732112	73211210	- - - Cookstoves	5%	A	
	732112	73211220	- - - Grills	5%	A	
	732112	73211230	- - - Hearths	5%	A	
	732112	73211290	- - - Other	5%	A	
	732113	73211300	- - For solid fuel	5%	A	
			- Other appliances :			
			- - For gas fuel or for both gas and Other fuels :			
	732181	73218110	- - - Fireplaces	5%	A	
	732181	73218190	- - - Other	5%	A	
			- - For liquid fuel :			
	732182	73218210	- - - Fireplaces	5%	A	
	732182	73218290	- - - Other	5%	A	
	732183	73218300	- - For solid fuel	5%	A	
			- Parts :			
	732190	73219010	- - - For cookers	5%	A	
	732190	73219020	- - - For barbecues	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	732190	73219030	- - - For heaters	5%	A
	732190	73219090	- - - Other	5%	A
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 :		
	732211	73221100	- - Of cast iron	5%	A
	732219	73221900	- - Other	5%	A
	732290	73229000	- Other	5%	A
73.23			Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scnring or polishing pads, gloves and the like, of iron or steel.		
	732310	73231000	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	5%	A
			- Other :		
	732391	73239100	- - Of cast iron, Not enamelled	5%	A
	732392	73239200	- - Of cast iron, enamelled	5%	A
	732393	73239300	- - Of stainless steel	5%	A
	732394	73239400	- - Of iron (other than cast iron) or steel, enamelled	5%	A
	732399	73239900	- - Other	5%	A
73.24			Sanitary ware and parts thereof, of iron or steel.		
	732410	73241000	- Sinks and Wash basins, of stainless steel :	5%	A
			- Baths :		
	732421	73242100	- - of cast iron, whether or Not enamelled	5%	A
	732429	73242900	- - Other	5%	A
	732490	73249000	- Other, including Parts	5%	A
73.25			Other cast articles of iron or steel.		
			- Of Non-malleable cast iron :		

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	732510	73251010	- - - Inspection traps, drain covers and similar castings for sewage water	5%	A	
	732510	73251020	- - - Hydrant pillars and covers, drinking fountains; pillar-boxes for alarm pillars, bollards	5%	A	
	732510	73251030	- - - Pillar-boxes for mail	5%	A	
	732510	73251040	- - - Rabbits boxes, poultry cage, bees celles, steels-feeding and similar articles	5%	A	
	732510	73251090	- - - Other	5%	A	
			- Other :			
	732591	73259100	- - Grinding Balls and similar articles for mills	5%	A	
			- - Other :			
	732599	73259910	- - - Inspection traps, drain covers and similar castings for sewage water	5%	A	
	732599	73259920	- - - Hydrant pillars and covers, drinking fountains; pillar-boxes for alarm pillars, bollards	5%	A	
	732599	73259930	- - - Pillar-boxes for mail	5%	A	
	732599	73259940	- - - Rabbits boxes, poultry cage, bees celles, steels-feeding and similar articles	5%	A	
	732599	73259990	- - - Other	5%	A	
73.26			Other articles of iron or steel.			
			- Forged or stamped, but not further worked :			
	732611	73261100	- - Grinding balls and similar articles for mills	5%	A	
	732619	73261900	- - Other	5%	A	
			- Articles of iron or steel wire :			
	732620	73262010	- - - Rattraps	5%	A	
	732620	73262020	- - - Fisheries	5%	A	
	732620	73262030	- - - Wire Ties for stall-feeding	5%	A	
	732620	73262040	- - - Waste baskets	5%	A	
	732620	73262090	- - - Other	5%	A	
			- Other :			
	732690	73269010	- - - Boot or Shoe protectors whether or Not incorporatins affixing points	5%	A	
	732690	73269020	- - - Tree climbing irons	5%	A	
	732690	73269030	- - - Non-mechanical ventilators	5%	A	
	732690	73269040	- - - Venetian blinds	5%	A	
	732690	73269050	- - - Binding hoops for casks	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	732690	73269060	- - - Iron or steel fittings for Electric wiring (eg,stays,clips,brackets),suspension or connecting devices for insulator chains	5%	A	
	732690	73269070	- - - Fencing posts	5%	A	
	732690	73269080	- - - Pegs for tents and stakes for tying domestic animals	5%	A	
			- - - Other :			
	732690	73269091	- - - - hoops for gardens boundaries and trees	5%	A	
	732690	73269092	- - - - Clips for water hoses	5%	A	
	732690	73269093	- - - - Spikes for delineating road lanes	5%	A	
	732690	73269094	- - - - Portable ladders and steps	5%	A	
	732690	73269095	- - - - Tool boxes	5%	A	
	732690	73269096	- - - - Boxes for jewellery,works of art and cosmetic Powders	5%	A	
	732690	73269097	- - - - Electricity (lighting) poles	5%	A	
	732690	73269098	- - - - Rabbits boxes,poultry cages bees celles,steels-feeding and similar articles	5%	A	
	732690	73269099	- - - - Other	5%	A	
74.01			Copper mattes; cement copper (precipitated copper).			
	740110	74011000	- Copper mattes	5%	A	
	740120	74012000	- Cement copper (precipitated copper)	5%	A	
74.02	740200	74020000	Unreined copper; copper anodes for electrolydc retining.	5%	A	
74.03			Refined copper and copper alloys, unwrought.			
			- Refined copper :			
	740311	74031100	- - Cathodes and sections of Cathodes	5%	A	
	740312	74031200	- - Wire-bars	5%	A	
	740313	74031300	- - Billets	5%	A	
	740319	74031900	- - Other	5%	A	
			- Copper alloys :			
	740321	74032100	- - Copper-Zinc base alloys (brass)	5%	A	
	740322	74032200	- - Copper-tin base alloys (bronze)	5%	A	
	740323	74032300	- - Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	740329	74032900	- - Other copper alloys (other than master alloys of heading 74.05)	5%	A
74.04	740400	74040000	Copper waste and scrap.	5%	A
74.05	740500	74050000	Master alloys of copper.	5%	A
74.06			Copper powders and flakes.		
	740610	74061000	- Powders of non-lamellar structure	5%	A
	740620	74062000	- Powders of lamellar structure; flakes	5%	A
74.07			Copper bars, rods and profiles.		
	740710	74071000	- of Refined Copper	5%	A
			- Of copper alloys :		
	740721	74072100	- - of Copper-Zinc base alloys (brass)	5%	A
	740722	74072200	- - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5%	A
	740729	74072900	- - Other	5%	A
74.08			Copper wire.		
			- Of refined copper :		
	740811	74081100	- - Of which the maximum cross-sectional dimension exceeds 6 mm	5%	A
	740819	74081900	- - Other	5%	A
			- Of copper alloys :		
	740821	74082100	- - Of copper-zinc base alloys (brass)	5%	A
	740822	74082200	- - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5%	A
	740829	74082900	- - Other	5%	A
74.09			Copper plates, sheets and strip, of a thickness exceeding 0.15 mm.		
			- Of refined copper :		
	740911	74091100	- - In coils	5%	A
	740919	74091900	- - Other	5%	A
			- Of copper-zinc base alloys (brass) :		
	740921	74092100	- - In coils	5%	A
	740929	74092900	- - Other	5%	A
			- Of copper-tin base alloys (bronze) :		
	740931	74093100	- - In coils	5%	A
	740939	74093900	- - Other	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	740940	74094000	- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5%	A	
	740990	74099000	- Of Other Copper alloys	5%	A	
74.10			Copper foil (whether or not printed or backed with paper,paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15 mm.			
			- Not backed :			
	741011	74101100	- - Of Refined Copper	5%	A	
	741012	74101200	- - Of Copper alloys	5%	A	
			- Backed :			
	741021	74102100	- - Of refined copper	5%	A	
	741022	74102200	- - Of copper alloys	5%	A	
74.11			Copper tubes and pipes.			
	741110	74111000	- Of refined copper	5%	A	
			- Of copper alloys :			
	741121	74112100	- - Of copper-zinc base alloys (brass)	5%	A	
	741122	74112200	- - Of copper-nickel base alloys (cupro-nickel) or copper-nickel zinc base alloys (nickel silver)	5%	A	
	741129	74112900	- - Other	5%	A	
74.12			Copper tube or pipe fittings (for example. couplings, elbows,sleeves).			
	741210	74121000	- Of refined copper	5%	A	
	741220	74122000	- Of copper alloys	5%	A	
74.13	741300	74130000	Stranded wire, cables, plaited bands and the like, of copper,not electrically insulated.	5%	A	
74.14			Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copper.			
	741420	74142000	- Cloth	5%	A	
	741490	74149000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
74.15			Nails, tacks, drawing pins, staples (other than those of heading 83.05) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of copper.			
	741510	74151000	- Nails and Tacks, Drawing pins, Staples and similar articles	5%	A	
			- Other articles, not threaded :			
	741521	74152100	- - Washers (including spring washers)	5%	A	
	741529	74152900	- - Other	5%	A	
			- Other threaded articles :			
	741533	74153300	- - Other screws; bolts and nuts	5%	A	
	741539	74153900	- - Other	5%	A	
74.16	741600	74160000	Copper springs.	5%	A	
74.17			Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts thereof, of copper.			
	741700	74170010	- - - Copper cookers	5%	A	
	741700	74170020	- - - Copper heaters	5%	A	
	741700	74170090	- - - Other	5%	A	
74.18			Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper.			
			- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like :			
	741811	74181100	- - Pot scourers and scouring or polishing pads, gloves and the like	5%	A	
	741819	74181900	- - Other	5%	A	
	741820	74182000	- Sanitary ware and Parts thereof	5%	A	
74.19			Other articles of copper.			
	741910	74191000	- Chain and parts thereof	5%	A	
			- Other :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- - Cast, moulded, stamped or forged, but not further worked :			
	741991	74199110	- - - Radiator plates	5%	A	
	741991	74199120	- - - Reservoirs,tanks,vats and similar containers for any material,of copper,of any copacity,over 300 L whether or not lined or heat-insulated but not fitted with mechanical or thermal equipment	5%	A	
	741991	74199190	- - - Other	5%	A	
			- - Other :			
	741999	74199910	- - - Radiator plates	5%	A	
	741999	74199920	- - - Roserois,tanks,vats and similar containers for any material,of copper,of and copacity,over 300Lwhether or not lined or heat-insulated but not fitted with mechanical or thermal equipment	5%	A	
	741999	74199930	- - - Containers for compressed or liquefied gas	5%	A	
	741999	74199940	- - - Eletro olating anodes of Copper or Copper alloys	5%	A	
	741999	74199950	- - - Articles of copper wires(traps,waste baskets . . etc)	5%	A	
	741999	74199960	- - - Non-mechanical air holes	5%	A	
	741999	74199970	- - - Venetian Blinds	5%	A	
	741999	74199980	- - - Clips for water hoses	5%	A	
	741999	74199990	- - - Other	5%	A	
75.01			Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.			
	750110	75011000	- Nickel mattes	5%	A	
	750120	75012000	- Nickel oxide sinters and Other intermediate products of nickel metallurgy	5%	A	
75.02			Unwrought nickel.			
	750210	75021000	- Nickel, not alloyed	5%	A	
	750220	75022000	- Nickel alloys	5%	A	
75.03	750300	75030000	Nickel waste and scrap.	5%	A	
75.04	750400	75040000	Nickel powders and flakes.	5%	A	
75.05			Nickel bars, rods, profiles and wire.			
			- Bars, rods and profiles :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	750511	75051100	- - Of nickel, not alloyed	5%	A	
	750512	75051200	- - Of nickel alloys	5%	A	
			- Wire :			
	750521	75052100	- - Of nickel, not alloyed	5%	A	
	750522	75052200	- - Of nickel alloys	5%	A	
75.06			Nickel plates, sheets, strip and foil.			
	750610	75061000	- Of nickel, not alloyed	5%	A	
	750620	75062000	- Of nickel alloys	5%	A	
75.07			Nickel tubes, pipes and tube or pipe fittings (foc example,couplings, elbows, sleeves).			
			- Tubes and pipes :			
	750711	75071100	- - Of nickel, not alloyed	5%	A	
	750712	75071200	- - Of nickel alloys	5%	A	
	750720	75072000	- Tube or pipe fittings	5%	A	
75.08			Other articles of nickel.			
	750810	75081000	- Cloth, grill and netting, of nickel wire	5%	A	
			- Other :			
	750890	75089010	- - - window frams for structures	5%	A	
	750890	75089020	- - - Reservoirs,tanks,vats and similar containers,of any copacity,not fitted with mechanical or thermal equipment	5%	A	
	750890	75089030	- - - Nails,tacks,nuts,bolts,screws	5%	A	
	750890	75089040	- - - Springs	5%	A	
	750890	75089050	- - - Articles for domestic purposes	5%	A	
	750890	75089060	- - - Sanitary wares	5%	A	
	750890	75089090	- - - Other	5%	A	
76.01			Unwrought aluminium.			
	760110	76011000	- Aluminium, not alloyed	5%	A	
	760120	76012000	- Aluminium alloys	5%	A	
76.02	760200	76020000	Aluminium waste and scrap.	5%	A	
76.03			Aluminium powders and flakes.			
	760310	76031000	- Powders of non-lamellar structure	5%	A	
	760320	76032000	- Powders of lamellar structure; flakes	5%	A	
76.04			Aluminium bars, rods and profiles.			
	760410	76041000	- Of aluminium, not alloyed	20%	B	
			- Of aluminium alloys :			
	760421	76042100	- - Hollow profiles	20%	B	
	760429	76042900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
76.05			Aluminium wire.			
			- Of aluminium, not alloyed :			
	760511	76051100	- - Of which the maximum cross-sectional dimension exceeds 7 mm	5%	A	
	760519	76051900	- - Other	5%	A	
			- Of aluminium alloys :			
	760521	76052100	- - Of which the maximum cross-sectional dimension exceeds 7 mm	5%	A	
	760529	76052900	- - Other	5%	A	
76.06			Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm.			
			- Rectangular (including square) :			
	760611	76061100	- - Of aluminium, not alloyed	5%	A	
	760612	76061200	- - Of aluminium alloys	5%	A	
			- Other :			
	760691	76069100	- - Of aluminium, not alloyed	5%	A	
	760692	76069200	- - Of aluminium alloys	5%	A	
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 :			
			- - Rolled but not further worked			
	760711	76071110	- - - Alluminium foil, rolled, put up for retail sale	20%	B	
	760711	76071190	- - Other	20%	B	
			- - - Alluminium foil, rolled, put up for retail sale			
	760719	76071910	- - - Alluminium foil, rolled, put up for retail sale	5%	A	
	760719	76071990	- - Other	5%	A	
			- Backed			
	760720	76072010	- - - Alluminium foil, rolled, put up for retail sale	20%	B	
	760720	76072090	- - Other	20%	B	
76.08			Aluminium tubes and pipes.			
	760810	76081000	- of aluminium, Not alloyed	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	760820	76082000	- Of aluminium alloys	5%	A	
76.09	760900	76090000	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	5%	A	
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.			
			- Doors, windows and their frames and thresholds for doors :			
	761010	76101010	- - - Electrically operated doors for garages	5%	A	
	761010	76101090	- - - Other	5%	A	
			- Other :			
	761090	76109010	- - - Bridges and Bridges-sections	5%	A	
	761090	76109020	- - - Towers and lattice masts	5%	A	
	761090	76109030	- - - Sheds and domes	5%	A	
	761090	76109040	- - - Staircases,stationary	5%	A	
	761090	76109050	- - - Wall partitions for hospital word,restaurants,offices,bathroom,buildings and the like	5%	A	
	761090	76109060	- - - Decoration tiles for ceilings	5%	A	
	761090	76109070	- - - Ties to fasten decoration tile in ceilings	5%	A	
	761090	76109090	- - - Other	5%	A	
76.11	761100	76110000	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 heatinsulated, but not fitted with mechanical or thermal equipment.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	761210	76121000	- Collapsible tubular containers	5%	A	
			- Other :			
	761290	76129010	- - - Cans for aerating beverage and fruit juices	5%	A	
	761290	76129020	- - - Cans for preserving foods	5%	A	
	761290	76129030	- - - Cans for chemicals and lubrication oils	5%	A	
	761290	76129090	- - - Other	5%	A	
76.13			Aluminium containers for compressed or liquefied gas.			
	761300	76130010	- - - Aluminium containers for gas 100 L and less	5%	A	
	761300	76130090	- - - Other	5%	A	
76.14			Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.			
			- With steel core :			
	761410	76141010	- - - Electric wire and cable, Not insulated	5%	A	
	761410	76141090	- - - Other	5%	A	
	761490	76149000	- Other	5%	A	
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.			
			- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like :			
	761511	76151100	- - Pot scourers and scouring or polishing pads, gloves and the like	5%	A	
			- - Other :			
	761519	76151910	- - - Plates and trays of aluminium flakes	5%	A	
	761519	76151990	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	761520	76152000	- Sanitary ware and parts thereof	5%	A	
76.16			Other articles of aluminium.			
	761610	76161000	- Nails, tacks staples (other than those of heading 83.05).screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins,washers and similar articles	5%	A	
			- Other :			
	761691	76169100	- - cloth, Grill, netting and fencing, of aluminium wire	20%	B	
			- - Other :			
	761699	76169910	- - - Chain part thereof	5%	A	
			- - - Wire articles of aluminum :			
	761699	76169921	- - - - Cloth,grill and netting of aluminium wire,and expanded metal	20%	B	
	761699	76169922	- - - - Waste baskets	5%	A	
	761699	76169929	- - - - Other	5%	A	
	761699	76169930	- - - Non-mechanical ventilation Blinds	5%	A	
	761699	76169940	- - - Venetion blinds	5%	A	
	761699	76169950	- - - Fittings for electricity lines (wires-clips and the like)	5%	A	
	761699	76169960	- - - Fencing pillars	5%	A	
	761699	76169970	- - - Portable ladders	5%	A	
	761699	76169990	- - - Other	5%	A	
78.01			Unoccupied lead.			
	780110	78011000	- Refined Lead	5%	A	
			- Other :			
	780191	78019100	- - Containing by weight antimony as the principal other element	5%	A	
	780199	78019900	- - Other	5%	A	
78.02	780200	78020000	Lead waste and scrap.	5%	A	
78.03	780300	78030000	Lead bars, rods, profiles and wire.	5%	A	
78.04			Lead plates, sheets, strip and foil; lead powders and flakes.			
			- Plates, sheets, strip and foil :			
	780411	78041100	- - Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm	5%	A	
	780419	78041900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	780420	78042000	- Powders and flakes	5%	A	
78.05	780500	78050000	Lead tubes, pipes and tuhe or pipe fittings (for example,couplings, elbows, sleeves) .	5%	A	
78.06	780600	78060000	Other articles of lead .	5%	A	
79.01			Unwrought zinc .			
			- Zinc, not alloyed :			
	790111	79011100	- - Containing by weight 99.99 % or more of zinc	5%	A	
	790112	79011200	- - Containing by weight less than 99.99 % of zinc	5%	A	
	790120	79012000	- Zinc alloys	5%	A	
79.02	790200	79020000	Zinc waste and scrap .	5%	A	
79.03			Zinc dust, powders and flakes .			
	790310	79031000	- Zinc dust	5%	A	
	790390	79039000	- Other	5%	A	
79.04			Zinc bars, rods, profVes and wire .			
	790400	79040010	- - - wire	5%	A	
	790400	79040020	- - - Bars and Rods	5%	A	
	790400	79040090	- - - Specially forms	5%	A	
79.05			Zinc plates, sheets, strip and foil .			
	790500	79050010	- - - Photo-engraving,lithograohic or other printing plates . . etc.	5%	A	
	790500	79050090	- - - Other	5%	A	
79.06			Zinc tubes, pipes and tube or pipe fittings (for example,couplings, elbows, sleeves) .			
	790600	79060010	- - - Tubes and pipes	5%	A	
	790600	79060090	- - - Tube or pipe fittings (for example coupling,elbows,sleeves)	5%	A	
79.07			Other articles of zinc.			
	790700	79070010	- - - Cans,boxes,and similar containers and transport	5%	A	
	790700	79070020	- - - Reservoirs,vats,drums and similar containersnot fitted with mechanical or thermal equipment	5%	A	
	790700	79070030	- - - tubular containers for packing pharmaceutical product,etc.	5%	A	
	790700	79070040	- - - cloth,Grill and netting of zinc wire,and expanded metal	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	790700	79070050	- - - Zinc nails,tacks,nuts,bolts,screws	5%	A	
	790700	79070060	- - - Household ware	5%	A	
	790700	79070070	- - - Sanitary ware	5%	A	
	790700	79070080	- - - Zinc "Labels"(for trees,plants.etc)not bearing letters,numbers or designs	5%	A	
			- - - Other :			
	790700	79070091	- - - - Templates(Hollow Plates) for making signs . . etc.	5%	A	
	790700	79070092	- - - - Electroplating anodes	5%	A	
	790700	79070093	- - - - Cathodic protection Anodes(sacrificial Anodes) used for protecting pipelines ships Tanks,etc.,from corrosion	5%	A	
	790700	79070099	- - - - Other	5%	A	
80.01			Unwrought tin.			
	800110	80011000	- Tin, not alloyed	5%	A	
	800120	80012000	- Tin alloys	5%	A	
80.02	800200	80020000	Tin waste and scrap.	5%	A	
80.03			Tin bars, rods, profiles and wire.			
	800300	80030010	- - - Hollow bars	5%	A	
	800300	80030090	- - - Other	5%	A	
80.04	800400	80040000	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm.	5%	A	
80.05	800500	80050000	Tin 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; tin powders and flakes.	5%	A	
80.06	800600	80060000	Tin tubes, pipes and tube or pipe fittings (for exsmple,couplings, elbows, sleeves).	5%	A	
80.07			Other articles of tin.			
	800700	80070010	- - - Vats,reservoirs,drums and other containers(not fitted with mechanical or thermal equipment	5%	A	
	800700	80070020	- - - collapsible tubes for packing dentifrices,colours or other product	5%	A	
	800700	80070030	- - - Household arsticles and tableware(jugs,trys,plats . . etc.)	5%	A	
	800700	80070090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
81.01			Tungsten (wolfram) and articles thereof, including waste and scrap.			
	810110	81011000	- Powders	5%	A	
			- Other :			
	810194	81019400	- - Unwrought tungsten, including bars and rods obtained simply by sintering; waste and scrap	5%	A	
	810195	81019500	- - Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	5%	A	
	810196	81019600	- - Wire	5%	A	
	810197	81019700	- - Waste and scrap	5%	A	
	810199	81019900	- - Other	5%	A	
81.02			Molybdenum and articles thereof, including waste and scrap.			
	810210	81021000	- Powders	5%	A	
			- Other :			
	810294	81029400	- - Unwrought molybdenum, including bars and rods obtained simply by sintering;	5%	A	
	810295	81029500	- - Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	5%	A	
	810296	81029600	- - Wire	5%	A	
	810297	81029700	- - Waste and scrap	5%	A	
	810299	81029900	- - Other	5%	A	
81.03			Tantalum and articles thereof, including waste and scrap.			
	810320	81032000	- Unwrought tantalum, including bars and rods obtained simply by sintering; waste and scrap; powders	5%	A	
	810330	81033000	- waste and scrap	5%	A	
	810390	81039000	- Other	5%	A	
81.04			magnesium and articles thereof, including waste and scrap.			
			- Unwrought magnesium :			
	810411	81041100	- - Containing at least 99.8 % by weight of magnesium	5%	A	
	810419	81041900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	810420	81042000	- Waste and scrap	5%	A	
	810430	81043000	- Raspings, turnings and granules, graded according to size;powders	5%	A	
			- Other :			
	810490	81049010	- - - Angles,shapes,sheets,plates and the like	5%	A	
	810490	81049020	- - - Wire,rods and bars	5%	A	
	810490	81049030	- - - Pipes and tubes and fillings thereof and hollow bars	5%	A	
	810490	81049090	- - - Other articles of magnesium	5%	A	
81.05			Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.			
	810520	81052000	- Cobalt mattes and other intermediate prdvucts of cobalt metallurgy; unwrought cobalt ; waste	5%	A	
	810530	81053000	- Waste and scrap	5%	A	
	810590	81059000	- Other	5%	A	
81.06	810600	81060000	Bismuth and articles thereof, including waste and scrap.	5%	A	
81.07			Cadmium and articles thereof, including waste and scrap.			
	810720	81072000	- Unwrought cadmium ; waste and scrap ; powders	5%	A	
	810730	81073000	- Waste and scrap	5%	A	
	810790	81079000	- Other	5%	A	
81.08			Titanium and articles thereof, including waste and scrap.			
	810820	81082000	- Unwrought titanium ; waste and scrap ; powder	5%	A	
	810830	81083000	- Waste and scrap	5%	A	
	810890	81089000	- Other	5%	A	
81.09			Zirconium and articles thereof, including waste and scrap.			
	810920	81092000	- Unwrought zirconium ; waste and scrap ; powders	5%	A	
	810930	81093000	- Waste and scrap	5%	A	
	810990	81099000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
81.10			Antimony and articles thereof, including waste and scrap.			
	811010	81101000	- Unwrought antimony; powders	5%	A	
	811020	81102000	- Waste and scrap	5%	A	
	811090	81109000	- Other	5%	A	
81.11	811100	81110000	Manganese and articles thereof, including waste and scrap.	5%	A	
81.12			Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap.			
			- Beryllium :			
	811212	81121200	- - Unwrought ; waste and scrap ; powders	5%	A	
	811213	81121300	- - Waste and scrap	5%	A	
	811219	81121900	- - Other	5%	A	
			- Chromium :			
	811221	81122100	- - Unwrought; powders	5%	A	
	811222	81122200	- - Waste and scrap	5%	A	
	811229	81122900	- - Other	5%	A	
	811230	81123000	- Germanium	5%	A	
	811240	81124000	- Vanadium	5%	A	
			- Other :			
	811251	81125100	- - Unwrought; powders	5%	A	
	811252	81125200	Waste and scrap	5%	A	
	811259	81125900	- - Other	5%	A	
			- Other :			
	811292	81129200	- - Unwrought; waste and scrap and ; powders	5%	A	
	811299	81129900	- - Other	5%	A	
81.13	811300	81130000	Cermets and articles thereof, including waste and scrap.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
82.01			Hand tools, the following : spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry.			
	820110	82011000	- Spades and shovels	5%	A	
	820120	82012000	- Forks	5%	A	
	820130	82013000	- Mattocks, picks, hoes and rakes	5%	A	
	820140	82014000	- Axes, bill hooks and similar hewing tools	5%	A	
	820150	82015000	- Secateurs and similar one-handed pruners and shears (including poultry shears)	5%	A	
	820160	82016000	- Hedge shears, two-handed pruning shears and similar two-handed shears	5%	A	
	820190	82019000	- Other hand tools kind used agriculture, horticulture forestry	5%	A	
82.02			Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).			
	820210	82021000	- Hand saws	5%	A	
	820220	82022000	- Band saw blades	5%	A	
			- Circular saw blades (including slitting or slotting saw blades) :			
	820231	82023100	- - With working part of steel	5%	A	
	820239	82023900	- - Other, including parts	5%	A	
	820240	82024000	- Chain saw blades	5%	A	
			- Other saw blades :			
	820291	82029100	- - Straight saw blades, for working metal	5%	A	
	820299	82029900	- - Other	5%	A	
82.03			Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.			
	820310	82031000	- Files, rasps and similar tools	5%	A	
	820320	82032000	- Pliers (including cutting pliers), pincers, tweezers and similar tools	5%	A	
	820330	82033000	- Metal cutting shears and similar tools	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	820340	82034000	- Pipe-cutters, bolt croppers, perforating punches and similar tools	5%	A
82.04			Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches);interchangeable spanner sockets, with or without handles.		
			- Hand-operated spanners and wrenches :		
	820411	82041100	- - Non-adjustable	5%	A
	820412	82041200	- - Adjustable	5%	A
	820420	82042000	- Interchangeable spanner sockets, with or without handles	5%	A
82.05			Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like,other than accessories for and parts of, machine tools; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks.		
	820510	82051000	- Drilling, threading or tapping tools	5%	A
	820520	82052000	- Hammers and sledge hammers	5%	A
	820530	82053000	- Planes, chisels, gouges and similar cutting tools for wotking wood	5%	A
	820540	82054000	- Screwdrivers	5%	A
			- Other hand tools (including glaziers' diamonds) :		
	820551	82055100	- - Household tools	5%	A
			- - Other :		
	820559	82055910	- - - Rivet guns	5%	A
	820559	82055920	- - - Hand greasers	5%	A
	820559	82055990	- - - Other	5%	A
	820560	82056000	- Blow lamps	5%	A
	820570	82057000	- Vices, clamps and the like	5%	A
	820580	82058000	- Anvils ; portable forges ; hand or pedal-operated grinding wheels with frameworks	5%	A
			- Sets of articles of two or more of the foregoing subheadings :		
	820590	82059010	- - - Hand tools,not for husehold use	5%	A
	820590	82059020	- - - Household hand tools in sets	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
82.06	820600	82060000	Tools of two or more of the headings Nos. 82.02 to 82.05, put up in sets for retail sale.	5%	A	
82.07			Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools.			
			- Rock drilling or earth boring tools :			
	820713	82071300	- - With working part of cermets	5%	A	
	820719	82071900	- - Other, including parts	5%	A	
	820720	82072000	- Dies for drawing or extruding metal	5%	A	
	820730	82073000	- Tools for pressing, stamping or punching	5%	A	
	820740	82074000	- Tools for tapping or threading	5%	A	
	820750	82075000	- Tools for drilling , other than for rock drilling	5%	A	
	820760	82076000	- Tools for boring or broaching	5%	A	
	820770	82077000	- Tools for milling	5%	A	
	820780	82078000	- Tools for turning	5%	A	
	820790	82079000	- Other interchangeable tools	5%	A	
82.08			Knives and cutting blades, for machines or for mechanical appliances.			
	820810	82081000	- For metal working	5%	A	
	820820	82082000	- For wood working	5%	A	
	820830	82083000	- For kitchen appliances or for machines used by the food industry	5%	A	
	820840	82084000	- For agricultural, horticultural or forestry machines	5%	A	
	820890	82089000	- Other	5%	A	
82.09	820900	82090000	Plates, sticks, tips and the like for tools, unmounted, of cermets.	5%	A	
82.10	821000	82100000	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
82.11			Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 82.08, and blades therefor.			
	821110	82111000	- Sets of assorted articles	5%	A	
			- Other :			
			- - Table knives having fixed blades :			
	821191	82119110	- - - With handles of Ivory, shells, amber or the like, coarsing or ornamental with precious metals	5%	A	
	821191	82119190	- - - Other	5%	A	
	821192	82119200	- - Other knives having fixed blades	5%	A	
			- - Knives having other than fixed blades :			
	821193	82119310	- - - Pruning knives	5%	A	
	821193	82119390	- - - Other	5%	A	
	821194	82119400	- - Blades	5%	A	
	821195	82119500	- - Handles of base metal	5%	A	
82.12			Razors and razor blades (including razor blade blanks in strips).			
			- Razors :			
	821210	82121010	- - - Safety razors and their rase metal parts and blads	5%	A	
	821210	82121020	- - - Plastic safety razors presented with their blades	5%	A	
	821210	82121090	- - - Other	5%	A	
	821220	82122000	- Safety razor blades, including razor blade blanks in strips	5%	A	
	821290	82129000	- Other parts	5%	A	
82.13	821300	82130000	Scissors, tailors' shears and similar shears, and blades therefor.	5%	A	
82.14			Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files).			
			- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor :			
	821410	82141010	- - - Pencil sharpeners and blades therefor	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	821410	82141090	- - - Other	5%	A	
	821420	82142000	- Manicure or pedicure sets and insteuments (including nail files)	5%	A	
			- Other :			
	821490	82149010	- - - Butchers or kitchen choppers, cleavers,and mincing knives	5%	A	
	821490	82149090	- - - Other	5%	A	
82.15			Spoons, forks, ladles, skimmers, cake-servers, fish-knives,butter-knives, sugar tongs and similar kitchen or tableware.			
	821510	82151000	- Sets of assorted articles containing at least one article plated with precious metal	5%	A	
	821520	82152000	- Other sets of assorted articles	5%	A	
			- Other :			
	821591	82159100	- - Plated with precious metal	5%	A	
	821599	82159900	- - Other	5%	A	
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.			
	830110	83011000	- Padlocks	5%	A	
	830120	83012000	- Locks of a kind used for motor vehicles	5%	A	
	830130	83013000	- Locks of a kind used for furniture	5%	A	
			- Other locks :			
	830140	83014010	- - - Combination operated locks	5%	A	
	830140	83014020	- - - Electrically operated locks	5%	A	
	830140	83014030	- - - Locks for handbags	5%	A	
	830140	83014040	- - - Locks for bikes	5%	A	
	830140	83014090	- - - Other	5%	A	
	830150	83015000	- Clasps and frames with clasps, incorporating locks	5%	A	
	830160	83016000	- Parts	5%	A	
	830170	83017000	- Keys presented separately	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	830210	83021000	- Hinges	5%	A	
	830220	83022000	- Castors	5%	A	
	830230	83023000	- Other mountings, fittings and similar articles suitable for motor vehicles	5%	A	
			- Other mountings, fittings and similar articles :			
	830241	83024100	- - Suitable for buildings	5%	A	
	830242	83024200	- - Other, suitable for furniture	5%	A	
			- - Other			
	830249	83024910	- - - Door handles	5%	A	
	830249	83024990	- - - Other	5%	A	
	830250	83025000	- Hat-racks, hat-pegs, brackets and similar fixtures	5%	A	
	830260	83026000	- Automatic door closers	5%	A	
83.03	830300	83030000	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deec boxes and the like, of base metal.	5%	A	
83.04			Filing cabinets, card-index cabinets, paper trays, aper rests,pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 94.03 .			
	830400	83040010	- - - Filing cabinets, card-index cabinets,sorting boxes and similar	5%	A	
			- - - Office or desk equipent (suchas book-ends,paperweight,ink-stands and ink-pots,penrays,office-stamp stands and blotters . . etc.) :			
	830400	83040021	- - - - Of Iron	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	830400	83040029	---- Of other base metal	5%	A	
	830400	83040030	--- Holders for typing machines	5%	A	
	830400	83040040	--- Shelves of the kind to be put on office desks	5%	A	
	830400	83040090	--- Other	5%	A	
83.05			Filing for loose-leaf binders or files , letter corners , peper clips , indexing tags and similar office articles , of base metal; staples in strips (for example , for offices , upholstery , packaging) , of base metal .			
	830510	83051000	- Fittings for loose-leaf binders or files	5%	A	
	830520	83052000	- Staples in strips	5%	A	
	830590	83059000	- Other, including parts	5%	A	
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.			
	830610	83061000	- Bells, gongs and the like	5%	A	
			- Statuettes and other ornaments :			
	830621	83062100	- - Plated with precious metal	5%	A	
	830629	83062900	- - Other	5%	A	
	830630	83063000	- Photograph, picture or similar frames; mirrors	5%	A	
83.07			Flexible tubing of base metal, with or without fittings.			
	830710	83071000	- Of iron or steel	5%	A	
	830790	83079000	- Of other base metal	5%	A	
83.08			Clasps, frames with clasps, buckles, buckle-clasps, hooks,eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal;beads and spangles, of base metal.			
	830810	83081000	- Hooks, eyes and eyelets	5%	A	
	830820	83082000	- Tubular or bifurcated rivets	5%	A	
			- Other, including parts :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	830890	83089010	- - - clasps,and frames with clasps and the like of base metal,for handbags,purses,brief-cases,axecutive-cases or travel goods,and for other of articles lethers and textiles.	5%	A
	830890	83089020	- - - Beads and spangles(tarter).	5%	A
	830890	83089090	- - - Other	5%	A
83.09			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.		
	830910	83091000	- Crown corks	5%	A
			- Other :		
	830990	83099010	- - - Metal stoppers lined with crown corks	5%	A
	830990	83099020	- - - Special wire fittings as used to secure the corks of bottles of champagne.	5%	A
	830990	83099030	- - - Threaded bung cavers.	5%	A
	830990	83099040	- - - Pouring,dropping,anti-drip stoppers for bottles of lipuers,oils,medicaments,etc.	5%	A
	830990	83099050	- - - Seals of all kinds	5%	A
	830990	83099060	- - - Fastenings for sealing bags,sachets or similar containers,consisting of one or two steel wires sandwiched between two strips of plastics or two strips of paper	5%	A
	830990	83099070	- - - Can covers and bottoms	5%	A
	830990	83099090	- - - Other	5%	A
83.10			Sign-plates, name-plates, address-plates and similar plates,numbers, letters and other symbols, of base metal, excluding those of heading 94.05.		
	831000	83100010	- - - Name-plates for districts roads , streets . . Etc , and numbers letiers plates for buildings-etc.	5%	A
	831000	83100020	- - - Sign-plates for public services (police,fire-brigade,etc) prohibitions ("No smoking","Game preserve,"etc) sign-post or traffic sign-plates etc.	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	831000	83100030	- - - Sign-for houses, stores, factories, etc	5%	A	
	831000	83100040	- - - Advertising sign-plates.	5%	A	
	831000	83100050	- - - Address-plates for houses,doors,letter-boxes,vehicles,dog-collars,etc;horticultural labels; tage for latch keys,tage and tokens for cloakrooms	5%	A	
	831000	83100060	- - - Similar plates and symbols for machines,meters,cars (e.g.,numbers plates),etc.	5%	A	
	831000	83100070	- - - Separate letters,numbers or designs(or sets thereof),employed to mak up sign-plates as described above	5%	A	
	831000	83100090	- - - Other	5%	A	
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.			
	831110	83111000	- Coated electrodes of base metal, for electric arc-welding	5%	A	
	831120	83112000	- Cored wire of base metal, for electric arc-welding	5%	A	
	831130	83113000	- Coated rods and cored wire, of base metal, for soldering,brazing or welding by flame	5%	A	
	831190	83119000	- Other, including parts	5%	A	
84.01			Nuclear reactors; fuel elements (cartridges), non-irradiated,for nuclear reactors; machinery and apparatus for isotopic separation.			
	840110	84011000	- Nuclear reactors	5%	A	
	840120	84012000	- Machinery and apparatus for isotopic separation, and parts thereof	5%	A	
	840130	84013000	- Fuel elements (cartridges), non-irradiated	5%	A	
	840140	84014000	- Parts of nuclear reactors	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
84.02			Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers.			
			- Steam or other vapour generating boilers :			
	840211	84021100	- - Watertube boilers with a steam production exceeding 45 t per hour	5%	A	
	840212	84021200	- - Watertube boilers with a steam production not exceeding 45 t per hour	5%	A	
	840219	84021900	- - Other vapour generating boilers, including hybrid boilers	5%	A	
	840220	84022000	- Super-heated water boilers	5%	A	
	840290	84029000	- Parts	5%	A	
84.03			Central heating boilers other than those of heading 84.02.			
	840310	84031000	- Boilers	5%	A	
	840390	84039000	- Parts	5%	A	
84.04			Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.			
	840410	84041000	- Auxiliary plant for use with boilers of heading 84.02 or 84.03	5%	A	
	840420	84042000	- Condensers for steam or other vapour power units	5%	A	
	840490	84049000	- Parts	5%	A	
84.05			Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers.			
	840510	84051000	- Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	5%	A	
	840590	84059000	- Parts	5%	A	
84.06			Steam turbines and other vapour turbines.			
	840610	84061000	- Turbines for marine propulsion	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Other turbines :			
	840681	84068100	- - Of an output exceeding 40 MW	5%	A	
	840682	84068200	- - Of an output not exceeding 40 MW	5%	A	
	840690	84069000	- Parts	5%	A	
84.07			Spark-ignition reciprocating or rotary internal cumbusdon piston engines.			
	840710	84071000	- Aircraft engines	5%	A	
			- Marine propulsion engines :			
	840721	84072100	- - Outboard motors	5%	A	
	840729	84072900	- - Other	5%	A	
			- Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87 :			
	840731	84073100	- - Of a cylinder capacity not exceeding 50 cc	5%	A	
	840732	84073200	- - Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	5%	A	
	840733	84073300	- - Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc	5%	A	
			- - Of a cylinder capacity exceeding 1,000 cc :			
	840734	84073410	- - - Of acylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	5%	A	
	840734	84073420	- - - Of acylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc	5%	A	
	840734	84073430	- - - Ofacylinder capacity exceeding 3,000 cc	5%	A	
	840790	84079000	- Other engines	5%	A	
84.08			Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).			
	840810	84081000	- Marine propulsion engines	5%	A	
	840820	84082000	- Engines of a kind used for the propulsion of vehicles of Chapter 87	5%	A	
	840890	84089000	- Other engines	5%	A	
84.09			Parts suitable for use solely or principally with tbe engines of heading 84.07 or 84.08.			
	840910	84091000	- For aircraft engines	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Other :			
			-- Suitable for use solely or principally with spark-ignition internal combustion piston engines :			
	840991	84099110	--- 'PISTONS AND PISTON RINGS FOR SPARK-IGNITION ENGINES	5%	A	
	840991	84099120	--- Cylinders and cylinder blocks cylinder heads,cylinder liners	5%	A	
	840991	84099130	--- Fuel feeding valves and pipes	5%	A	
	840991	84099140	--- Exhaust relief valves and pipes	5%	A	
	840991	84099150	--- Carburettors and nozzles(fuel nozzles)	5%	A	
	840991	84099190	--- Other	5%	A	
	840999	84099900	-- Other	5%	A	
84.10			Hydraulic turbines, water wheels, and regulatocs therefor.			
			- Hydraulic turbines and water wheels :			
	841011	84101100	-- Of a power not exceeding 1,000 kW	5%	A	
	841012	84101200	-- Of a power exceeding 1,000 kW but not exceeding 10,000 kW	5%	A	
	841013	84101300	-- Of a power exceeding 10,000 kW	5%	A	
	841090	84109000	- Parts, including regulators	5%	A	
84.11			Turbo-jets, turbo-propellers and other gas turbines.			
			- Turbo-jets :			
	841111	84111100	-- Of a thrust not exceeding 25 kN	5%	A	
	841112	84111200	-- Of a thrust exceeding 25 kN	5%	A	
			- Turbo-propellers :			
	841121	84112100	-- Of a power not exceeding 1,100 kW	5%	A	
	841122	84112200	-- Of a power exceeding 1,100 kW	5%	A	
			- Other gas turbines :			
	841181	84118100	-- Of a power not exceeding 5,000 kW	5%	A	
	841182	84118200	-- Of a power exceeding 5,000 kW	5%	A	
			- Parts :			
	841191	84119100	-- Of turbo-jets or turbo-propellers	5%	A	
	841199	84119900	-- Other	5%	A	
84.12			Other engines and motors.			
	841210	84121000	- Reaction engines other than turbo-jets	5%	A	
			- Hydraulic power engines and motors :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	841221	84122100	-- Linear acting (cylinders)	5%	A	
	841229	84122900	-- Other	5%	A	
			- Pneumatic power engines and motors :			
	841231	84123100	-- Linear acting (cylinders)	5%	A	
	841239	84123900	-- Other	5%	A	
	841280	84128000	- Other	5%	A	
	841290	84129000	- Parts	5%	A	
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 :			
	841311	84131100	-- Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	5%	A	
			-- Other :			
	841319	84131910	--- Fire pumps	5%	A	
	841319	84131990	--- Other	5%	A	
	841320	84132000	- Hand pumps, other than those of subheading 8413.11 or 8413.19	5%	A	
	841330	84133000	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines	5%	A	
	841340	84134000	- Concrete pumps	5%	A	
	841350	84135000	- Other reciprocating positive displacement pumps	5%	A	
	841360	84136000	- Other rotary positive displacement pumps	5%	A	
	841370	84137000	- Other centrifugal pumps	5%	A	
			- Other pumps; liquid elevators :			
			-- Pumps :			
	841381	84138110	--- For agricultural use	5%	A	
	841381	84138120	--- For domestic use	5%	A	
	841381	84138190	--- Other	5%	A	
	841382	84138200	-- Liquid elevators	5%	A	
			- Parts :			
	841391	84139100	-- Of pumps	5%	A	
	841392	84139200	-- Of liquid elevators	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	841410	84141000	- Vacuum pumps	5%	A	
	841420	84142000	- Hand- or foot-operated air pumps	5%	A	
	841430	84143000	- Compressors of a kind used in refrigerating equipment	5%	A	
	841440	84144000	- Air compressors mounted on a wheeled chassis for towing	5%	A	
			- Fans :			
	841451	84145100	- - Table, floor, wall, window, ceiling or roof fans, with a selfcontained electric motor of an output not exceeding 125 W	5%	A	
	841459	84145900	- - Other	5%	A	
	841460	84146000	- Hoods having a maximum horizontal side not exceeding 120 cm	5%	A	
	841480	84148000	- Other	5%	A	
	841490	84149000	- Parts	5%	A	
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.			
	841510	84151000	- Window or wall types, self contained	5%	A	
	841520	84152000	- Of a kind used for persons, in motor vehicles	5%	A	
			- Other :			
			- - Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps).			
	841581	84158120	- - - - Central air conditioners	5%	A	
	841581	84158190	- - - Other	5%	A	
			- - Other, incorporating a refrigerating unit :			
	841582	84158220	- - - - Central air conditioners	5%	A	
	841582	84158290	- - - Other	5%	A	
			- - Not incorporating a refrigerating unit :			
	841583	84158320	- - - Central air conditioners	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	841583	84158390	- - - Other	5%	A	
	841590	84159000	- Parts	5%	A	
84.16			Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances.			
	841610	84161000	- Furnace burners for liquid fuel	5%	A	
	841620	84162000	- Other furnace burners, including combination burners	5%	A	
	841630	84163000	- Mechanical stokers including their mechanical grates mechanical ash dischargers and similar appliances	5%	A	
	841690	84169000	- Parts	5%	A	
84.17			Industrial or laboratory furnaces and ovens, including incinerators, non-electric.			
	841710	84171000	- Furnaces and ovens for the roasting, melting or other heattreatment of ores, pyrites or of metals	5%	A	
	841720	84172000	- Bakery ovens, including biscuit ovens	5%	A	
			- Other :			
	841780	84178010	- - - Wood carbonisation furnaces	5%	A	
	841780	84178020	- - - Rotating furnaces for cement and mixing furnaces	5%	A	
	841780	84178030	- - - Furnaces for the manufacture of ceramics and enamelling .	5%	A	
	841780	84178040	- - - Glass manufacturing furnaces.	5%	A	
	841780	84178090	- - - Other	5%	A	
	841790	84179000	- Parts	5%	A	
84.18			Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15 .			
	841810	84181000	- Combined refrigerator-freezers, fitted with separate external doors	5%	A	
			- Refrigerators, household type :			
	841821	84182100	- - Compression-type	5%	A	
	841822	84182200	- - Absorption-type, electrical	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	841829	84182900	- - Other	5%	A	
	841830	84183000	- Freezers of the chest type, not exceeding 800 L capacity	5%	A	
	841840	84184000	- Freezers of the upright type, not exceeding 900 L capacity	5%	A	
	841850	84185000	- Other refrigerating or freezing chests, cabinets, display counters, show-cases and similar refrigerating or freezing furniture	5%	A	
			- Other refrigerating or freezing equipment; heat pumps :			
	841861	84186100	- - Compression type units whose condensers are heat exchan:	5%	A	
			- - Other :			
	841869	84186910	- - - Portable water coolers	5%	A	
	841869	84186920	- - - Ice-cream making machines.	5%	A	
	841869	84186930	- - - Beverage cooling machines.	5%	A	
	841869	84186940	- - - Refrigerating or freezing rooms over 900 L	5%	A	
	841869	84186950	- - - Ice-cubes making machines	5%	A	
	841869	84186990	- - - Other	5%	A	
			- Other :			
	841891	84189100	- - Furniture designed receive refrigerating or freezing equipment	5%	A	
			- - Other :			
	841899	84189910	- - - Compression-type refrigerating units	5%	A	
	841899	84189990	- - - Other	5%	A	
84.19			Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), 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.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Instantaneous or storage water heaters, non-electric :			
	841911	84191100	- - Instantaneous gas water heaters	5%	A	
			- - Other :			
	841919	84191910	- - - Water heaters by solar energy	5%	A	
	841919	84191990	- - - Other	5%	A	
	841920	84192000	- Medical, surgical or laboratory sterilisers	5%	A	
			- Dryers :			
	841931	84193100	- - For agricultural products	5%	A	
	841932	84193200	- - For wood, paper pulp, paper or paperboard	5%	A	
	841939	84193900	- - Other	5%	A	
	841940	84194000	- Distilling or rectifying plant	5%	A	
	841950	84195000	- Heat exchange units	5%	A	
	841960	84196000	- Machinery for liquefying air or other gases	5%	A	
			- Other machinery, plant and equipment :			
	841981	84198100	- - For making hot drinks or for cooking or heating food	5%	A	
	841989	84198900	- - Other	5%	A	
	841990	84199000	- Parts	5%	A	
84.20			Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.			
	842010	84201000	- Calendering or other rolling machines	5%	A	
			- Parts :			
	842091	84209100	- - Cylinders	5%	A	
	842099	84209900	- - Other	5%	A	
84.21			Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases.			
			- Centrifuges, including centrifugal dryers :			
	842111	84211100	- - Cream separators	5%	A	
	842112	84211200	- - Clothes-dryers	5%	A	
	842119	84211900	- - Other	5%	A	
			- Filtering or purifying machinery and apparatus for liquids :			
			- - - For filling or purifying water :			
	842121	84212110	- - - For household use	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	842121	84212190	- - - Other	5%	A	
	842122	84212200	- - For filtering or purifying beverages other than water	5%	A	
	842123	84212300	- - Oil or petrol-filters for internal combustion engines	5%	A	
			- - Other :			
	842129	84212910	- - - Filters for blood purificatim.	FREE OF DUTY	C	
	842129	84212990	- - - Other	5%	A	
			- Filtering or purifying machinery and apparatus for gases :			
	842131	84213100	- - Intake air filters for internal combustion engines	5%	A	
	842139	84213900	- - Other	5%	A	
			- Parts :			
	842191	84219100	- - Of centrifuges, including centrifugal dryers	5%	A	
	842199	84219900	- - Other	5%	A	
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 :			
	842211	84221100	- - Of the household type	5%	A	
	842219	84221900	- - Other	5%	A	
	842220	84222000	- Machinery for cleaning or drying bottles or other containers	5%	A	
			- 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 :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	842230	84223010	- - - Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers	5%	A	
	842230	84223020	- - - Machines for aerating beverages	5%	A	
	842230	84223030	- - - machinery for capsuling bottles, jars, tubes and similar containers	5%	A	
	842240	84224000	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)	5%	A	
	842290	84229000	- Parts	5%	A	
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.			
	842310	84231000	- Personal weighing machines, including baby scales: household scales	5%	A	
	842320	84232000	- Scales for continuous weighing of goods on conveyors	5%	A	
	842330	84233000	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	5%	A	
			- Other weighing machinery :			
	842381	84238100	- - Having a maximum weighing capacity not exceeding 30 kg	5%	A	
	842382	84238200	- - Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg	5%	A	
	842389	84238900	- - Other	5%	A	
	842390	84239000	- Weighing machine weights of all kinds; parts of weighing machinery	5%	A	
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.			
	842410	84241000	- Fire extinguishers, whether or not charged	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Spray guns and similar appliances :			
	842420	84242010	- - - Spray guns for building materials by electric motor	5%	A	
	842420	84242090	- - - Other	5%	A	
	842430	84243000	- Steam or sand blasting machines and similar jet projecting machines	5%	A	
			- Other appliances :			
			- - Agricultural or horticultural :			
	842481	84248110	- - - Complete irrigation systems	5%	A	
	842481	84248120	- - - Insecticide spraying appliances	5%	A	
	842481	84248130	- - - Water sprinkling appliances for irrigating	5%	A	
	842481	84248190	- - - Other	5%	A	
	842489	84248900	- - Other	5%	A	
			- Parts :			
	842490	84249010	- - - Plastic heads for spraying liquids by frequent pressure	5%	A	
	842490	84249020	- - - Parts of irrigation systems of subheading 84 24 81 10	5%	A	
	842490	84249090	- - - Other	5%	A	
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 :			
	842511	84251100	- - Powered by electric motor	5%	A	
	842519	84251900	- - Other	5%	A	
	842520	84252000	- Pit-head winding gear; winches specially designed for use underground	5%	A	
			- Other winches; capstans :			
	842531	84253100	- - Powered by electric motor	5%	A	
	842539	84253900	- - Other	5%	A	
			- Jacks; hoists of a kind used for raising vehicles :			
	842541	84254100	- - Built-in jacking systems of a type used in garages	5%	A	
	842542	84254200	- - Otherjacks and hoists, hydraulic	5%	A	
	842549	84254900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
84.26			Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane.			
			- Overhead travelling cranes, transporter cranes gantry cranes, bridge cranes, mobrie lifting frames and straddle carriers :			
	842611	84261100	- - Overhead travelling cranes on fixed support	5%	A	
	842612	84261200	- - Mobile lifting frames on tyres and straddle carriers	5%	A	
	842619	84261900	- - Other	5%	A	
	842620	84262000	- Tower cranes	5%	A	
	842630	84263000	- Portal or pedestal jib cranes	5%	A	
			- Other machinery, self-propelled :			
	842641	84264100	- - On tyres	5%	A	
	842649	84264900	- - Other	5%	A	
			- Other machinery :			
	842691	84269100	- - Designed for mounting on road vehicles	5%	A	
	842699	84269900	- - Other	5%	A	
84.27			Fork-lift trucks; other works trucks fitted with lifting or handling equipment.			
	842710	84271000	- Self-propelled trucks powered by an electric motor	5%	A	
	842720	84272000	- Other self-propelled trucks	5%	A	
	842790	84279000	- Other trucks	5%	A	
84.28			Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics)			
	842810	84281000	- Lifts and skip hoists	5%	A	
	842820	84282000	- Pneumatic elevators and conveyors	5%	A	
			- Other continuous-action elevators and conveyors, for goods or materials :			
	842831	84283100	- - Specially designed for underground use	5%	A	
	842832	84283200	- - Other, bucket type	5%	A	
	842833	84283300	- - Other, belt type	5%	A	
	842839	84283900	- - Other	5%	A	
	842840	84284000	- Escalators and moving walkways	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	842850	84285000	- Mine wagon pushers, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment	5%	A	
	842860	84286000	- Teleferics, chair-lifts, ski-draglines ; traction mechanisms for funiculars	5%	A	
	842890	84289000	- Other machinery	5%	A	
84.29			Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.			
			- Bulldozers and angledozers :			
	842911	84291100	- - Track laying	5%	A	
	842919	84291900	- - Other	5%	A	
	842920	84292000	- Graders and levellers	5%	A	
	842930	84293000	- Scrapers	5%	A	
	842940	84294000	- Tamping machines and road rollers	5%	A	
			- Mechanical shovels, excavators and shovel loaders :			
	842951	84295100	- - Front-end shovel loaders	5%	A	
	842952	84295200	- - Machinery with a 360° revolving superstructure	5%	A	
	842959	84295900	- - Other	5%	A	
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.			
	843010	84301000	- Pile-drivers and pile-extractors	5%	A	
	843020	84302000	- Snow-ploughs and snow-blowers	5%	A	
			- Coal or rock cutters and tunnelling machinery :			
	843031	84303100	- - Self-propelled	5%	A	
	843039	84303900	- - Other	5%	A	
			- Other boring or sinking machinery :			
	843041	84304100	- - Self-propelled	5%	A	
	843049	84304900	- - Other	5%	A	
	843050	84305000	- Other machinery, self-propelled	5%	A	
			- Other machinery, not self-propelled :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	843061	84306100	- - Tamping or compacting machinery	5%	A	
	843069	84306900	- - Other	5%	A	
84.31			Parts suitable for use solely or principally with the machinery of headings Nos. 84.25 to 84.30 .			
	843110	84311000	- Of machinery of heading 84.25	5%	A	
	843120	84312000	- Of machinery of heading 84.27	5%	A	
			- Of machinery of heading 84.28 :			
	843131	84313100	- - Of lifts, skip hoists or escalators	5%	A	
	843139	84313900	- - Other	5%	A	
			- Of machinery of heading 84.26, 84.29 or 84.30 :			
	843141	84314100	- - Buckets, shovels, grabs and grips	5%	A	
	843142	84314200	- - Bulldozer or angledozer blades	5%	A	
	843143	84314300	- - Parts for boring or sinking machinery of subheading 8430.41 or 8430.49	5%	A	
	843149	84314900	- - Other	5%	A	
84.32			Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.			
	843210	84321000	- Ploughs	5%	A	
			- Harrows, scarifiers, cultivators, weeders and hoes :			
	843221	84322100	- - Disc harrows	5%	A	
	843229	84322900	- - Other	5%	A	
	843230	84323000	- Seeders, planters and transplanters	5%	A	
	843240	84324000	- Manure spreaders and fertiliser distributors	5%	A	
	843280	84328000	- Other machinery	5%	A	
	843290	84329000	- Parts	5%	A	
84.33			Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 84.37.			
			- Mowers for lawns, parks or sports-grounds :			
	843311	84331100	- - Powered, with the cutting device rotating in a horizontal plane	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	843319	84331900	- - Other	5%	A	
	843320	84332000	- Other mowers, including cutter bars for tractor mounting	5%	A	
	843330	84333000	- Other haymaking machinery	5%	A	
	843340	84334000	- Straw or fodder balers, including pick-up balers	5%	A	
			- Other harvesting machinery; threshing machinery :			
	843351	84335100	- - Combine harvester-threshers	5%	A	
	843352	84335200	- - Other threshing machinery	5%	A	
	843353	84335300	- - Root or tuber harvesting machines	5%	A	
	843359	84335900	- - Other	5%	A	
	843360	84336000	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	5%	A	
	843390	84339000	- Parts	5%	A	
84.34			Milking machines and dairy machinery.			
	843410	84341000	- Milking machines	5%	A	
	843420	84342000	- Dairy machinery	5%	A	
	843490	84349000	- Parts	5%	A	
84.35			Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.			
	843510	84351000	- Machinery	5%	A	
	843590	84359000	- Parts	5%	A	
84.36			Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery', including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.			
	843610	84361000	- Machinery for preparing animal feeding stuffs	5%	A	
			- Poultry-keeping machinery; poultry incubators and brooders :			
	843621	84362100	- - Poultry incubators and brooders	5%	A	
	843629	84362900	- - Other	5%	A	
			- Other machinery :			
	843680	84368010	- - - Bacteria incubating appliances for laboratories.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	843680	84368090	- - - Other	5%	A	
			- Parts :			
	843691	84369100	- - Of poultry-keeping machinery or poultry incubators and brooders	5%	A	
	843699	84369900	- - Other	5%	A	
84.37			Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery.			
	843710	84371000	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	5%	A	
	843780	84378000	- Other machinery	5%	A	
	843790	84379000	- Parts	5%	A	
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 fats or oils.			
	843810	84381000	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	5%	A	
	843820	84382000	- Machinery for the manufacture of confectionery, cocoa or chocolate	5%	A	
	843830	84383000	- Machinery for sugar manufacture	5%	A	
	843840	84384000	- Brewery machinery	5%	A	
	843850	84385000	- Machinery for the preparation of meat or poultry	5%	A	
	843860	84386000	- Machinery for the preparation of fruits, nuts or vegetables	5%	A	
	843880	84388000	- Other machinery	5%	A	
	843890	84389000	- Parts	5%	A	
84.39			Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.			
	843910	84391000	- Machinery for making pulp of fibrous cellulosic material	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	843920	84392000	- Machinery for making paper or paperboard	5%	A	
	843930	84393000	- Machinery for finishing paper or paperboard	5%	A	
			- Parts :			
	843991	84399100	- - Of machinery for making pulp of fibrous cellulosic material	5%	A	
	843999	84399900	- - Other	5%	A	
84.40			Book-binding machinery, including book-sewing machines.			
	844010	84401000	- Machinery	5%	A	
	844090	84409000	- Parts	5%	A	
84.41			Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.			
	844110	84411000	- Cutting machines	5%	A	
	844120	84412000	- Machines for making bags, sacks or envelopes	5%	A	
	844130	84413000	- Machines for making cartons boxes cases, tubes, drums or similar containers, other than by moulding	5%	A	
	844140	84414000	- Machines for moulding articles in paper pulp, paper or paperboard	5%	A	
	844180	84418000	- Other machinery	5%	A	
	844190	84419000	- Parts	5%	A	
84.42			Machinery, apparatus and equipment (other than the machine-tools of headings Nos. 84.56 to 84.65), for typefoundry or type-setting, for preparing or making printing blocks, plates, cylinders or other printing components; printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).			
	844210	84421000	- Phototype-setting and composing machines	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	844220	84422000	- Machinery, apparatus and equipment for type-setting or composing by other processes, with or without founding device	5%	A	
	844230	84423000	- Other machinery, apparatus and equipment	5%	A	
	844240	84424000	- Parts of the foregoing machinery, apparatus or equipment	5%	A	
	844250	84425000	- Printing type blocks plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed grained or pohished)	5%	A	
84.43			Printing machinery used for printing by means of the printing type, blocks, plates, cylinders and other printing components of heading 84.42; ink-jet printing machines, other than those of heading 84.71; machines for uses ancillary to printing.			
			- Offset printing machinery :			
	844311	84431100	- - Reel fed	5%	A	
	844312	84431200	- - Sheet fed, office type (sheet size not exceeding 22 x 36 cm)	5%	A	
	844319	84431900	- - Other	5%	A	
			- Letterpress printing machinery, excluding flexographic printing :			
	844321	84432100	- - Reel fed	5%	A	
	844329	84432900	- - Other	5%	A	
	844330	84433000	- Flexographic printing machinery	5%	A	
	844340	84434000	- Gravure printing machinery	5%	A	
			- Other printing machinery :			
	844351	84435100	- - Ink-jet printing machines	5%	A	
	844359	84435900	- - Other	5%	A	
	844360	84436000	- Machines for uses ancillary to printing	5%	A	
	844390	84439000	- Parts	5%	A	
84.44	844400	84440000	Machines for extruding, drawing, texturing or cutting manmade textile materials.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
84.45			Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47.			
			- Machines for preparing textile fibres :			
	844511	84451100	-- Carding machines	5%	A	
	844512	84451200	-- Combing machines	5%	A	
	844513	84451300	-- Drawing or roving machines	5%	A	
	844519	84451900	-- Other	5%	A	
	844520	84452000	- Textile spinning machines	5%	A	
	844530	84453000	- Textile doubling or twisting machines	5%	A	
	844540	84454000	- Textile winding (including weft-winding) or reeling machines	5%	A	
	844590	84459000	- Other	5%	A	
84.46			Weaving machines (looms).			
	844610	84461000	- For weaving fabrics of a width not exceeding 30 cm	5%	A	
			- For weaving fabrics of a width exceeding 30 cm, shuttle type :			
	844621	84462100	-- Power looms	5%	A	
	844629	84462900	-- Other	5%	A	
	844630	84463000	- For weaving fabrics of a width exceeding 30 cm, shuttleless type	5%	A	
84.47			Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.			
			- Circular knitting machines :			
	844711	84471100	-- With cylinder diameter not exceeding 165 mm	5%	A	
	844712	84471200	-- With cylinder diameter exceeding 165 mm	5%	A	
	844720	84472000	- Flat knitting machines; stitch-bonding machines	5%	A	
	844790	84479000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
84.48			Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dnbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles).			
			- Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47 :			
	844811	84481100	- - Dobbies and Jacquards; card reducing copying, punching or assembling machines for use therewith	5%	A	
	844819	84481900	- - Other	5%	A	
	844820	84482000	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	5%	A	
			- Parts and accessories of machines of heading 84.45 or of their auxiliary machinery :			
	844831	84483100	- - Card clothing	5%	A	
	844832	84483200	- - Of machines for preparing textile fibres, other than card clothing	5%	A	
	844833	84483300	- - Spindles, spindle flyers, spinning rings and ring travellers	5%	A	
	844839	84483900	- - Other	5%	A	
			- Parts and accessories of weaving machine, (looms) or of their auxiliary machinery :			
	844841	84484100	- - Shuttles	5%	A	
	844842	84484200	- - Reeds for looms, healds and heald-frames	5%	A	
	844849	84484900	- - Other	5%	A	
			- Parts and accessories of machines of heading 84.47 or of their auxiliary machinery :			
	844851	84485100	- - Sinkers, needles and other ariicles used in forming stitches	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	844859	84485900	- - Other	5%	A	
84.49	844900	84490000	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.	5%	A	
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 :			
	845011	84501100	- - Fully-automatic machines	5%	A	
	845012	84501200	- - Other machines, with built-in centrifugal drier	5%	A	
	845019	84501900	- - Other	5%	A	
	845020	84502000	- Machines, each of a dry linen capacity exceeding 10 kg	5%	A	
	845090	84509000	- Parts	5%	A	
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.			
	845110	84511000	- Dry-cleaning machines	5%	A	
			- Drying machines :			
	845121	84512100	- - Each of a dry linen capacity not exceeding 10 kg	5%	A	
	845129	84512900	- - Other	5%	A	
	845130	84513000	- Ironing machines and presses (including fusing presses)	5%	A	
	845140	84514000	- Washing, bleaching or dyeing machines	5%	A	
	845150	84515000	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	845180	84518000	- Other machinery	5%	A	
	845190	84519000	- Parts	5%	A	
84.52			Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and covers specially designed for sewing machines; sewing machine needles.			
	845210	84521000	- Sewing machines of the household type	5%	A	
			- Other sewing machines :			
	845221	84522100	- - Automatic units	5%	A	
	845229	84522900	- - Other	5%	A	
	845230	84523000	- Sewing machine needles	5%	A	
	845240	84524000	- Furniture, bases and covers for sewing machines and parts thereof	5%	A	
	845290	84529000	- Other parts of sewing machines	5%	A	
84.53			Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines.			
	845310	84531000	- Machinery for preparing, tanning or working hides, skins or leather	5%	A	
	845320	84532000	- Machinery for making or repairing footwear	5%	A	
	845380	84538000	- Other machinery	5%	A	
	845390	84539000	- Parts	5%	A	
84.54			Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.			
	845410	84541000	- Converters	5%	A	
	845420	84542000	- Ingot moulds and ladles	5%	A	
	845430	84543000	- Casting machines	5%	A	
	845490	84549000	- Parts	5%	A	
84.55			Metal-rolling mills and rolls therefor.			
	845510	84551000	- Tube mills	5%	A	
			- Other rolling mills :			
	845521	84552100	- - Hot or combination hot and cold	5%	A	
	845522	84552200	- - Cold combination	5%	A	
	845530	84553000	- Rolls for rolling mills	5%	A	
	845590	84559000	- Other parts	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	845610	84561000	- Operated by laser or other light or photon beam processes	5%	A	
	845620	84562000	- Operated by ultrasonic processes	5%	A	
	845630	84563000	- Operated by electro-discharge processes	5%	A	
			- Other :			
	845691	84569100	- - For dry-etching patterns on semiconductor materials	5%	A	
	845699	84569900	- - Other	5%	A	
84.57			Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.			
	845710	84571000	- Machining centres	5%	A	
	845720	84572000	- Unit construction machines (single station)	5%	A	
	845730	84573000	- Multi-station transfer machines	5%	A	
84.58			Lathes (including turning centres) for removing metal.			
			- Horizontal lathes :			
	845811	84581100	- - Numerically controlled	5%	A	
	845819	84581900	- - Other	5%	A	
			- Other lathes :			
	845891	84589100	- - Numerically controlled	5%	A	
	845899	84589900	- - Other	5%	A	
84.59			Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 84.58.			
	845910	84591000	- Way-type unit head machines	5%	A	
			- Other drilling machines :			
	845921	84592100	- - Numerically controlled	5%	A	
	845929	84592900	- - Other	5%	A	
			- Other boring-milling machines :			
	845931	84593100	- - Numerically controlled	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	845939	84593900	- - Other	5%	A	
	845940	84594000	- Other boring machines	5%	A	
			- Milling machines, knee-type :			
	845951	84595100	- - Numerically controlled	5%	A	
	845959	84595900	- - Other	5%	A	
			- Other milling machines :			
	845961	84596100	- - Numerically controlled	5%	A	
	845969	84596900	- - Other	5%	A	
	845970	84597000	- Other threading or tapping machines	5%	A	
84.60			Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 84.67.			
			- Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm :			
	846011	84601100	- - Numerically controlled	5%	A	
	846019	84601900	- - Other	5%	A	
			- Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm :			
	846021	84602100	- - Numerically controlled	5%	A	
	846029	84602900	- - Other	5%	A	
			- Sharpening (tool or cutter grinding) machines :			
	846031	84603100	- - Numerically controlled	5%	A	
	846039	84603900	- - Other	5%	A	
	846040	84604000	- Honing or lapping machines	5%	A	
	846090	84609000	- Other	5%	A	
84.61			Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	846120	84612000	- Shaping or slotting machines	5%	A	
	846130	84613000	- Broaching machines	5%	A	
	846140	84614000	- Gear cutting, gear grinding or gear finishing machines	5%	A	
	846150	84615000	- Sawing or cutting-off machines	5%	A	
	846190	84619000	- Other	5%	A	
84.62			Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above.			
	846210	84621000	- Forging or die-stamping machines (including presses) and hammers	5%	A	
			- Bending, folding straightening or flattening machines (including presses) :			
	846221	84622100	- - Numerically controlled	5%	A	
	846229	84622900	- - Other	5%	A	
			- Shearing machines (including presses), other than combined punching and shearing machines :			
	846231	84623100	- - Numerically controlled	5%	A	
	846239	84623900	- - Other	5%	A	
			- Punching or notching machines (including presses), including combined punching and shearing machines :			
	846241	84624100	- - Numerically controlled	5%	A	
	846249	84624900	- - Other	5%	A	
			- Other :			
	846291	84629100	- - Hydraulic presses	5%	A	
	846299	84629900	- - Other	5%	A	
84.63			Other machine-tools for working metal or cermets, without removing material.			
	846310	84631000	- Draw-benches for bars, tubes, profiles, wire or the like	5%	A	
	846320	84632000	- Thread rolling machines	5%	A	
	846330	84633000	- Machines for working wire	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	846390	84639000	- Other	5%	A	
84.64			Machine-tools for working stone, ceramics, concrete, asbestoscement or like mineral materials or for cold working glass.			
	846410	84641000	- Sawing machines	5%	A	
	846420	84642000	- Grinding or polishing machines	5%	A	
	846490	84649000	- Other	5%	A	
84.65			Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials.			
	846510	84651000	- Machines which can carry out different types of machining operations without tool change between such operations	5%	A	
			- Other :			
	846591	84659100	- - Sawing machines	5%	A	
	846592	84659200	- - Planing, milling or moulding (by cutting) machines	5%	A	
	846593	84659300	- - Grinding, sanding or polishing machines	5%	A	
	846594	84659400	- - Bending or assembling machines	5%	A	
	846595	84659500	- - Drilling or morticing machines	5%	A	
	846596	84659600	- - Splitting, slicing or paring machines	5%	A	
	846599	84659900	- - Other	5%	A	
84.66			Parts and accessories suitable for use solely or principally with the machines of headings Nos. 84.56 to 84.65, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for machine-tools; tool holders for any type of tool for working in the hand.			
	846610	84661000	- Tool holders and self-opening dieheads	5%	A	
	846620	84662000	- Work holders	5%	A	
	846630	84663000	- Dividing heads and other special attachments for machine-tools	5%	A	
			- Other :			
	846691	84669100	- - For machines of heading 84.64	5%	A	
	846692	84669200	- - For machines of heading 84.65	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	846693	84669300	-- For machines of headings Nos. 84.56 to 84.61	5%	A	
	846694	84669400	-- For machines of heading 84.62 or 84.63	5%	A	
84.67			Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.			
			- Pneumatic :			
	846711	84671100	-- Rotary type (including combined rotary-percussion)	5%	A	
			-- Other :			
	846719	84671910	--- Drilling, lathing and threading	5%	A	
	846719	84671920	--- Screw drivers and bolt equipment	5%	A	
	846719	84671930	--- Surface grinders, polishers, etc.	5%	A	
	846719	84671940	--- Saws and cutters	5%	A	
	846719	84671950	--- Rust scaling hammers and the like	5%	A	
	846719	84671960	--- Jaw riveting machines	5%	A	
	846719	84671970	--- Plate-shearing machines	5%	A	
	846719	84671980	--- Construction tamping, paving machines	5%	A	
	846719	84671990	--- Other	5%	A	
			- With self-contained electric motor :			
	846721	84672100	-- Drills of all kinds	5%	A	
	846722	84672200	-- Saws	5%	A	
	846729	84672900	-- Other	5%	A	
			- Other tools :			
	846781	84678100	-- Chain saws	5%	A	
	846789	84678900	-- Other	5%	A	
			- Parts :			
	846791	84679100	-- Of chain saws	5%	A	
	846792	84679200	-- Of pneumatic tools	5%	A	
	846799	84679900	-- Other	5%	A	
84.68			Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas-operated surface tempering machines and appliances.			
	846810	84681000	- Hand-held blow pipes	5%	A	
	846820	84682000	- Other gas-operated machinery and apparatus	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	846880	84688000	- Other machinery and apparatus	5%	A	
	846890	84689000	- Parts	5%	A	
84.69			Typewriters other than printers of heading84.71; wordprocessing machines.			
			- Automatic typewriters and word-processing machines :			
	846911	84691100	- - Word-processing machines	5%	A	
	846912	84691200	- - Automatic typewriters	5%	A	
	846920	84692000	- Other typewriters, electric	5%	A	
	846930	84693000	- Other typewriters, non-electric	5%	A	
84.70			Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers.			
	847010	84701000	- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	5%	A	
			- Other electronic calculating machines :			
	847021	84702100	- - Incorporating a printing device	5%	A	
	847029	84702900	- - Other	5%	A	
	847030	84703000	- Other calculating machines	5%	A	
	847040	84704000	- Accounting machines	5%	A	
	847050	84705000	- Cash registers	5%	A	
			- Other :			
	847090	84709010	- - - Stamp franking machines	5%	A	
	847090	84709020	- - - Ticket-issuing machines	5%	A	
	847090	84709090	- - - Other	5%	A	
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.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	847110	84711000	- Analogue or hybrid automatic data processing machines	5%	A	
	847130	84713000	- Portable digital automatic data processing machines, weighing not more than 10 kg consisting of at least a central processing unit, a keyboard and, a display	5%	A	
			- Other digital automatic data processing machines :			
	847141	84714100	- - Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	5%	A	
	847149	84714900	- - Other, presented in the form of systems	5%	A	
	847150	84715000	- Digital processing units other than those of subheadings 8471.41 and 8471.49, whether or not containing in the same housing one or two of the following types of unit : storage units, input units, output units	5%	A	
	847160	84716000	- Input or output units, whether or not containing storage units in the same housing	5%	A	
	847170	84717000	- Storage units	5%	A	
	847180	84718000	- Other units of automatic data processing machines	5%	A	
	847190	84719000	- Other	5%	A	
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) .			
	847210	84721000	- Duplicating machines	5%	A	
	847220	84722000	- Addressing machines and address plate embossing machines	5%	A	
	847230	84723000	- 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	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Other :			
	847290	84729010	- - - Ticket-issuing machines (other than those incorporating a calculating device(heading 84.70)and coin-operatedmachines(heading 84.72)	5%	A	
	847290	84729020	- - - Coin-sorting or coin-counting machines,counting and wrapping machines	5%	A	
	847290	84729030	- - - Pencil-sharpening machines	5%	A	
	847290	84729040	- - - Punching machines	5%	A	
	847290	84729050	- - - Stapling machines (uesd to fix documents together with a staple)and de-stapling machines	5%	A	
	847290	84729060	- - - Paper shredders of a kind used in offices for destroying confidential documents	5%	A	
	847290	84729070	- - - Cash registers without calculating devices	5%	A	
	847290	84729090	- - - Other	5%	A	
84.73			Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings Nos. 84.69 to 84.72.			
	847310	84731000	- Parts and accessories of the machines of heading 84.69	5%	A	
			- Parts and accessories of the machines of heading 84.70 :			
	847321	84732100	- - Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	5%	A	
	847329	84732900	- - Other	5%	A	
	847330	84733000	- Parts and accessories of the machines of heading 84.71	5%	A	
	847340	84734000	- Parts and accessories of the machines of heading 84.72	5%	A	
	847350	84735000	- Parts and accessories equally suitable for use with machines of two or more of the headings Nos. 84.69 to 84.72	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
84.74			Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand.			
	847410	84741000	- Sorting, screening, separating or washing machines	5%	A	
	847420	84742000	- Crushing or grinding machines	5%	A	
			- Mixing or kneading machines :			
	847431	84743100	- - Concrete or mortar mixers	5%	A	
	847432	84743200	- - Machines for mixing mineral substances with bitumen	5%	A	
	847439	84743900	- - Other	5%	A	
	847480	84748000	- Other machinery	5%	A	
	847490	84749000	- Parts	5%	A	
84.75			Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes ; machines for manufacturing or hot working glass or glassware.			
	847510	84751000	- Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes	5%	A	
			- Machines for manufacturing or hot working glass or glassware :			
	847521	84752100	- - Machines for making optical fibres and preforms thereof	5%	A	
	847529	84752900	- - Other	5%	A	
	847590	84759000	- Parts	5%	A	
84.76			Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Automatic beverage-vending machines :			
	847621	84762100	- - Incorporating heating or refrigerating devices	5%	A	
	847629	84762900	- - Other	5%	A	
			- Other machines :			
	847681	84768100	- - Incorporating heating or refrigerating devices	5%	A	
	847689	84768900	- - Other	5%	A	
	847690	84769000	- Parts	5%	A	
84.77			Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter.			
	847710	84771000	- Injection-moulding machines	5%	A	
	847720	84772000	- Extruders	5%	A	
	847730	84773000	- Blow moulding machines	5%	A	
	847740	84774000	- Vacuum moulding machines and other thermoforming machines	5%	A	
			- Other machinery for moulding or otherwise forming :			
	847751	84775100	- - For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	5%	A	
	847759	84775900	- - Other	5%	A	
	847780	84778000	- Other machinery	5%	A	
	847790	84779000	- Parts	5%	A	
84.78			Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.			
	847810	84781000	- Machinery	5%	A	
	847890	84789000	- Parts	5%	A	
84.79			Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.			
			- Machinery for public works, building or the like :			
	847910	84791010	- - - Levelling machinery used for constructing roads	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	847910	84791020	- - - Machinery for bedding gravel or as phlt on roads	5%	A	
	847910	84791030	- - - Appliances for marking traffic signs on roads	5%	A	
	847910	84791090	- - - Other	5%	A	
	847920	84792000	- Machinery for the extraction or preparation of animal or fixed vcgetable fats or oils	5%	A	
	847930	84793000	- Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	5%	A	
	847940	84794000	- Rope or cable-making machines	5%	A	
	847950	84795000	- Industrial robots, not elsewhere specified or included	5%	A	
	847960	84796000	- Evaporative air coolers	5%	A	
			- Other machines and mechanical appliances :			
	847981	84798100	- - For treating metal, including electric wire coil-winders	5%	A	
	847982	84798200	- - Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	5%	A	
			- - Other :			
	847989	84798910	- - - Machines and equipment for making soaps	5%	A	
	847989	84798920	- - - Machines and equipment for making basketware and wickerwork	5%	A	
	847989	84798930	- - - Machines and equipment for making brushes	5%	A	
	847989	84798940	- - - Air-moistening and air-drying equipment other than the appliances of heading 84.15 , 84.24 or 85.09	5%	A	
	847989	84798950	- - - Automatic grease pumping equipment for machinery	5%	A	
	847989	84798960	- - - Match dipping machines	5%	A	
	847989	84798970	- - - Electrode welding machines	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	847989	84798980	- - - Bolting or unbolting machines and metal core extractors(other than hand tools of chapter 82),small pneumatic or hydraulic tools for working in the hand of heading 84.67 or 85.08	5%	A	
			- - - Other :			
	847989	84798991	- - - - Machines for maintenaing of pipe lines	5%	A	
	847989	84798992	- - - - Machines for filling eiderdowns or stuffing mattresses	5%	A	
	847989	84798993	- - - - Machines for applying abrasives to any backing (fabrics, paper,etc.)	5%	A	
	847989	84798994	- - - - Diving bells or metal diving suits,etc,mechanically equipped	5%	A	
	847989	84798999	- - - - Other	5%	A	
	847990	84799000	- Parts	5%	A	
84.80			Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics.			
	848010	84801000	- Moulding boxes for metal foundry	5%	A	
	848020	84802000	- Mould bases	5%	A	
			- Moulding patterns :			
	848030	84803010	- - - Of wood or iron	5%	A	
	848030	84803090	- - - Of other materials	5%	A	
			- Moulds for metal or metal carbides :			
	848041	84804100	- - Injection or compression types	5%	A	
	848049	84804900	- - Other	5%	A	
	848050	84805000	- Moulds for glass	5%	A	
	848060	84806000	- Moulds for mineral materials	5%	A	
			- Moulds for rubber or plastics :			
	848071	84807100	- - Injection or compression types	5%	A	
	848079	84807900	- - Other	5%	A	
84.81			Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves.			
	848110	84811000	- Pressure-reducing valves	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	848120	84812000	- Valves for oleohydraulic or pneumatic transmissions	5%	A	
	848130	84813000	- Check valves	5%	A	
	848140	84814000	- Safety or relief valves	5%	A	
			- Other appliances :			
	848180	84818010	- - - Valves of tubes for wheels	5%	A	
	848180	84818020	- - - Valves for draining the radiator	5%	A	
	848180	84818030	- - - Valves for gas cylinders	5%	A	
	848180	84818040	- - - Float operated valves	5%	A	
	848180	84818050	- - - Fire-extinguishing nozzles and valves	5%	A	
	848180	84818060	- - - Nozzles and valves for cultivation and irrigation hoses	5%	A	
	848180	84818070	- - - Valves for draining the water from bathrooms and sinks	5%	A	
	848180	84818080	- - - Pressure spray-canlids for canus to be filled with liquid or gaseous insecticides ,disinfectants ,etc.	5%	A	
	848180	84818090	- - - Other	5%	A	
	848190	84819000	- Parts	5%	A	
84.82			Ball or roller bearings.			
	848210	84821000	- Ball bearings	5%	A	
	848220	84822000	- Tapered roller bearings, including cone and tapcred roller assemblies	5%	A	
	848230	84823000	- Spherical roller bearings	5%	A	
	848240	84824000	- Needle roller bearings	5%	A	
	848250	84825000	- Other cylindrical roller bearings	5%	A	
	848280	84828000	- Other, including combined ballroller bearings	5%	A	
			- Parts :			
	848291	84829100	- - Balls, needles and rolleis	5%	A	
	848299	84829900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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).			
	848310	84831000	- Transmission shafts (including cam shafts and crank shafts) and cranks	5%	A	
	848320	84832000	- Bearing housings, incorporating ball or roller bearings	5%	A	
	848330	84833000	- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings	5%	A	
	848340	84834000	- 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	5%	A	
	848350	84835000	- Flywheels and pulleys, including pulley blocks	5%	A	
	848360	84836000	- Clutches and shaft couplings (including universal joints)	5%	A	
	848390	84839000	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts .	5%	A	
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.			
	848410	84841000	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	5%	A	
	848420	84842000	- Mechanical seals	5%	A	
	848490	84849000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
84.85			Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter.			
	848510	84851000	- Ships'or boats' propellers and blades therefor	5%	A	
	848590	84859000	- Other	5%	A	
85.01			Electric motors and generators (excluding generadng sets).			
	850110	85011000	- Motors of an output not exceeding 37.5 W	5%	A	
	850120	85012000	- Universal AC/DC motors of an output exceeding 37.5 W	5%	A	
			- Other DC motors; DC generators :			
	850131	85013100	- - Of an output not exceeding 750 W	5%	A	
	850132	85013200	- - Of an output exceeding 750 W but not exceeding 75 kW	5%	A	
	850133	85013300	- - Of an output exceeding 75 kW but not exceeding 375 kW	5%	A	
	850134	85013400	- - Of an output exceeding 375 kW	5%	A	
	850140	85014000	- Other AC motors, single-phase	5%	A	
			- Other AC motors, multi-phase :			
	850151	85015100	- - Of an output not exceeding 750 W	5%	A	
	850152	85015200	- - Of an output exceeding 750 W but not ezceeding 75 kW	5%	A	
	850153	85015300	- - Of an output exceeding 75 kW	5%	A	
			- AC generators (alternators) :			
	850161	85016100	- - Of an output not exceeding 75 kVA	5%	A	
	850162	85016200	- - Of an output exceeding 75 kVA but not exceeding 375 kVA	5%	A	
	850163	85016300	- - Of an output exceeding 375 kVA but not exceeding 750 kVA	5%	A	
	850164	85016400	- - Of an output exceeding 750 kVA	5%	A	
85.02			Electric generating sets and rotary converters.			
			- Generating sets with compression-ignition internal combustion piston engmes (diesel or semi-diesel engines) :			
	850211	85021100	- - Of an output not exceeding 75 kVA	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	850212	85021200	- - Of an output exceeding 75 kVA but not exceeding 375 kVA	5%	A	
	850213	85021300	- - Of an output exceeding 375 kVA	5%	A	
	850220	85022000	- Generating sets with spark-ignition internal combustion piston engines	5%	A	
			- Other generating sets :			
	850231	85023100	- - Wind-powered	5%	A	
	850239	85023900	- - Other	5%	A	
	850240	85024000	- Electric rotary converters	5%	A	
85.03	850300	85030000	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.	5%	A	
85.04			Electrical transformers, static converters (for example, rectifiers) and inductors .			
	850410	85041000	- Ballasts for discharge lamps or tubes	5%	A	
			- Liquid dielectric transformers :			
	850421	85042100	- - Having a power handling capacity not exceeding 650 kVA	5%	A	
	850422	85042200	- - Having a power handling capacity exceeding 650 kV A but not exceeding 10,000 kVA	5%	A	
	850423	85042300	- - Having a power handling capacity exceeding 10,000 kVA	5%	A	
			- Other transformers :			
	850431	85043100	- - Having a power handling capacity not exceeding 1 kVA	5%	A	
	850432	85043200	- - Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	5%	A	
	850433	85043300	- - Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	5%	A	
	850434	85043400	- - Having a power handling capacity exceeding 500 kVA	5%	A	
	850440	85044000	- Static converters	5%	A	
	850450	85045000	- Other inductors	5%	A	
	850490	85049000	- Parts	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
85.05			Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electromagnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads.			
			- Permanent magnets and articles intended to become permanent magnets after magnetisation :			
	850511	85051100	- - Of metal	5%	A	
	850519	85051900	- - Other	5%	A	
	850520	85052000	- Electro-magnetic couplings, clutches and brakes	5%	A	
	850530	85053000	- Electro-magnetic lifting heads	5%	A	
	850590	85059000	- Other, including parts	5%	A	
85.06			Primary cells and primary batteries.			
			- Manganese dioxide :			
	850610	85061010	- - - Dry cells(batteries)for the portable equipment,1.5 volt and over	5%	A	
	850610	85061090	- - - Other	5%	A	
			- Mercuric oxide :			
	850630	85063010	- - - Dry cells(batteries)for portable equipment,1.5 volt and over	5%	A	
	850630	85063090	- - - Other	5%	A	
			- Silver oxide :			
	850640	85064010	- - - Dry cells(batteries)for portable equipment,1.5 volt and over	5%	A	
	850640	85064090	- - - Other	5%	A	
			- Lithium :			
	850650	85065010	- - - Dry cells(batteries)for portable equipment,1.5 volt and over	5%	A	
	850650	85065090	- - - Other	5%	A	
			- Air-zinc :			
	850660	85066010	- - - Dry cells(batteries)for portable equipment,1.5 volt and over	5%	A	
	850660	85066090	- - - Other	5%	A	
			- Other primary cells and primary batteries .	5%		

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	850680	85068010	- - - Dry cells(batteries)for portable equipment,1.5 volt and over	5%	A
	850680	85068090	- - - Other	5%	A
	850690	85069000	- Parts	5%	A
85.07			Electric accumulators, including separators therefor, whether or not rectangular (including square).		
	850710	85071000	- Lead-acid, of a kind used for starting piston engines	5%	A
	850720	85072000	- Other lead-acid accumulators	5%	A
	850730	85073000	- Nickel-cadmium	5%	A
	850740	85074000	- Nickel-iron	5%	A
	850780	85078000	- Other accumulators	5%	A
	850790	85079000	- Parts	5%	A
85.08			Canceled		
85.09			Electro-mechanical domestic appliances, with self-contained electric motor.		
	850910	85091000	- Vacuum cleaners, including dry and wet vacuum cleaners.	5%	A
	850920	85092000	- Floor polishers	5%	A
	850930	85093000	- Kitchen waste disposers	5%	A
	850940	85094000	- Food grinders and mixers; fruit or vegetable juice extractors	5%	A
			- Other appliances :		
	850980	85098010	- - - Potato peeling and cutting	5%	A
	850980	85098020	- - - Different machines for cutting meats cheese,bread,vegetables and fruits	5%	A
	850980	85098030	- - - Machines for knife sharpeners and cleaners	5%	A
	850980	85098040	- - - Electric tooth brushes	5%	A
	850980	85098090	- - - Other	5%	A
	850990	85099000	- Parts	5%	A
85.10			Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.		
	851010	85101000	- Shavers	5%	A
	851020	85102000	- Hair clippers	5%	A
	851030	85103000	- Hair-removing appliances	5%	A
	851090	85109000	- Parts	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Officer	
85.11			Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamns, ignition coils, sparking plugs and glow plugs, starter motnrs); generators (for example, dynamos, alternators) and cut-ouls of a kind used in conjunction with such engines.			
	851110	85111000	- Sparking plugs	5%	A	
	851120	85112000	- Ignition magnetos; magneto-dynamos; magnetic flywheels	5%	A	
	851130	85113000	- Distributors; ignition coils	5%	A	
	851140	85114000	- Starter motors and dual purpose starter-generators	5%	A	
	851150	85115000	- Other generators	5%	A	
	851180	85118000	- Other equipmct	5%	A	
	851190	85119000	- Parts	5%	A	
85.12			Electrical lighting or signalling equipment (excluding articles of heading 85.39), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles.			
	851210	85121000	- Lighting or visual signalling equipment of a kind used on bicycles	5%	A	
	851220	85122000	- Other lighting or visual signalling equipment	5%	A	
	851230	85123000	- Sound signalling equipment	5%	A	
	851240	85124000	- Windscreen wipers, defrosters and demisters	5%	A	
	851290	85129000	- Parts	5%	A	
85.13			Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12.			
	851310	85131000	- Lamps	5%	A	
	851390	85139000	- Parts	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
85.14			Industrial or laboratory electric (including induction or dielectric) furnaces and ovens; other industrial or laboratory induction or dielectric heating equipment.			
	851410	85141000	- Resistance heated furnaces and ovens	5%	A	
	851420	85142000	- Induction or dielectric furnaces and ovens	5%	A	
	851430	85143000	- Other furnaces and ovens	5%	A	
	851440	85144000	- Other induction or dielectric heating equipment	5%	A	
	851490	85149000	- Parts	5%	A	
85.15			Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets.			
			- Brazing or soldering machines and apparatus :			
	851511	85151100	- - Soldering irons and guns	5%	A	
	851519	85151900	- - Other	5%	A	
			- Machines and apparatus for resistance welding of metal :			
	851521	85152100	- - Fully or partly automatic	5%	A	
	851529	85152900	- - Other	5%	A	
			- Machines and apparatus for arc (including plasma arc) welding of metals :			
	851531	85153100	- - Fully or partly automatic	5%	A	
	851539	85153900	- - Other	5%	A	
	851580	85158000	- Other machines and apparatus	5%	A	
	851590	85159000	- Parts	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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 electrothermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45 .			
	851610	85161000	- Electric instantaneous or storage water heaters and immersion heaters	5%	A	
			- Electric space heating apparatus and electric soil heating apparatus :			
	851621	85162100	- - Storage heating radiators	5%	A	
			- - Other :			
	851629	85162910	- - - Electric central household heating apparatus	5%	A	
	851629	85162990	- - - Other	5%	A	
			- Electro-thermic hair-dressing or hand-drying apparatus :			
	851631	85163100	- - Hair dryers	5%	A	
	851632	85163200	- - Other hair-dressing apparatus	5%	A	
	851633	85163300	- - Hand-drying apparatus	5%	A	
	851640	85164000	- Electric smoothing irons	5%	A	
	851650	85165000	- Microwave ovens	5%	A	
	851660	85166000	- Other ovens; cookers, cooking plates. boiling rings, grillers and roasters	5%	A	
			- Other electro-thermic appliances :			
	851671	85167100	- - Coffee or tea makers	5%	A	
	851672	85167200	- - Toasters	5%	A	
			- - Other :			
	851679	85167910	- - - Coffee roasters or popcorn makers appliances	5%	A	
	851679	85167920	- - - Electric incense burners	5%	A	
	851679	85167990	- - - Other	5%	A	
	851680	85168000	- Electric heating resistors	5%	A	
	851690	85169000	- Parts	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
85.17			Electrical apparatus for line telephony or line telegraphy, including line telephone sets with cordless handsets and telecommunication apparatus for carrier-current line systems or for digital line systems; videophones.			
			- Telephone sets; videophones :			
	851711	85171100	- - Line telephone sets with cordless handsets	5%	A	
			- - Other			
	851719	85171910	- - - Facsimile machines	5%	A	
	851719	85171990	- - - Teleprinters :	5%	A	
			- Facsimile machines and telleprinters :			
	851721	85172100	- - Facsimile machines	5%	A	
			- Other apparatus, for carrier-current line systems or for digital line systems			
	851722	85172210	- - - Telex machines	5%	A	
	851722	85172290	- - - Other	5%	A	
	851730	85173000	- - - Telephonic or telegraphic	5%	A	
	851750	85175000	- - - Other apparatus.systems or for digital line systems	5%	A	
	851780	85178000	- Other Parts	5%	A	
			- Parts :			
	851790	85179010	- - - Parts for use with Heading 85.17 and 85.25 to 85.28	5%	A	
	851790	85179090	- - - Other	5%	A	
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-frquency electric amplifiers; electric sound amplifier.			
	851810	85181000	- Microphones and stands therefor	5%	A	
			- Loudspeakers, whether or not mounted in their enclosures :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	851821	85182100	- - Single loudspeakers, mounted in their enclosures	5%	A	
	851822	85182200	- - Multiple loudspeakers, mounted in the same enclosure	5%	A	
	851829	85182900	- - Other	5%	A	
	851830	85183000	- Headphones, and earphones, wheth or not combined with a micropone, and sets consisting of a microphone and or more loudspeakers .	5%	A	
	851840	85184000	- Audio-frequency electric amplifiers	5%	A	
	851850	85185000	- Electric sound amplifier sets	5%	A	
	851890	85189000	- Parts	5%	A	
85.19			Turntables (record-decks), record-players, cassette-players and other sound reproducing apparatus, not incorporating a sound recording device.			
	851910	85191000	- Coin- or disc-operated record-players	5%	A	
			- Other record-players :			
	851921	85192100	- - Without loudspeaker	5%	A	
	851929	85192900	- - Other	5%	A	
			- Turntables (record-decks) :			
	851931	85193100	- - With automatic record changing mechanism	5%	A	
	851939	85193900	- - Other	5%	A	
	851940	85194000	- Transcribing machines	5%	A	
			- Other sound reproducing apparatus :			
	851992	85199200	- - Pocket-size cassette-players	5%	A	
	851993	85199300	- - Other, cassette-type	5%	A	
	851999	85199900	- - Other	5%	A	
85.20			Magnetic tape recorders and other sound recording apparatus, whether or not incorporaóng a sound reproducing device.			
	852010	85201000	- Dictating machines not capable of operating without an extemal source of power	5%	A	
	852020	85202000	- Telephone answering machines	5%	A	
			- Other magnetic tape recorders incorporating sound reproducing apparatus :			
	852032	85203200	- - Digital audio type	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	852033	85203300	- - Other, cassette-type	5%	A	
	852039	85203900	- - Other	5%	A	
	852090	85209000	- Other	5%	A	
85.21			Video recording or reproducing apparatus, whether or not incorporating a video tuner.			
	852110	85211000	- Magnetic tape-type	5%	A	
	852190	85219000	- Other	5%	A	
85.22			Parts and accessories suitable for use solely or principally with the apparatus of headings Nos. 85.19 to 85.21.			
	852210	85221000	- Pick-up cartridges	5%	A	
	852290	85229000	- Other	5%	A	
85.23			Prepared unrecorded media for sound recording or similar recording of other phenomena, other than products of Chapter 37.			
			- Magnetic tapes :			
			- - Of a width not exceeding 4 mm :			
	852311	85231110	- - - For recorder apparatus	5%	A	
	852311	85231120	- - - For videotape apparatus	5%	A	
	852311	85231130	- - - For computer	5%	A	
	852311	85231190	- - - Other	5%	A	
			- - Of a width exceeding 4 mm but not exceeding 6.5 mm :			
	852312	85231210	- - - For recorder apparatus	5%	A	
	852312	85231220	- - - For videotape apparatus	5%	A	
	852312	85231230	- - - For computer	5%	A	
	852312	85231290	- - - Other	5%	A	
			- - Of a width exceeding 6.5 mm :			
	852313	85231310	- - - For recorder apparatus	5%	A	
	852313	85231320	- - - For videotape apparatus	5%	A	
	852313	85231330	- - - For computer	5%	A	
	852313	85231390	- - - Other	5%	A	
			- Magnetic discs :			
	852320	85232010	- - - For computer	5%	A	
	852320	85232090	- - - Other	5%	A	
	852330	85233000	- Cards incorporating a magnetic stripe	5%	A	
			- Other :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Officer	
	852390	85239010	- - - For recorder apparatus	5%	A	
	852390	85239020	- - - For videotape apparatus	5%	A	
	852390	85239030	- - - For computer	5%	A	
	852390	85239090	- - - Other	5%	A	
85.24			Records, tapes and other recorded media for sound or other similarly recorded phenomena, including matrices and masters for the production of records, but excluding products of Chapter 37.			
	852410	85241000	- Gramophone records	5%	A	
			- Discs for laser reading systems :			
	852431	85243100	- - For reproducing phenomena other than sound or image	5%	A	
	852432	85243200	- - For reproducing sound only	5%	A	
	852439	85243900	- - Other	5%	A	
	852440	85244000	- Magnetic tapes for reproducing phenomena other than sound or image	5%	A	
			- Other magnetic tapes :			
			- - Of a width not exceeding 4 mm :			
	852451	85245110	- - - For recorder apparatus	5%	A	
	852451	85245120	- - - For videotape apparatus	5%	A	
	852451	85245130	- - - For computer	5%	A	
	852451	85245190	- - - Other	5%	A	
			- - Of a width exceeding 4 mm but not exceeding 6.5 mm :			
	852452	85245210	- - - For recorder apparatus	5%	A	
	852452	85245220	- - - For videotape apparatus	5%	A	
	852452	85245230	- - - For computer	5%	A	
	852452	85245290	- - - Other	5%	A	
			- - Of a width exceeding 6.5 mm :			
	852453	85245310	- - - For recorder apparatus	5%	A	
	852453	85245320	- - - For videotape apparatus	5%	A	
	852453	85245330	- - - For computer	5%	A	
	852453	85245390	- - - Other	5%	A	
	852460	85246000	- Cards incorporating a magnetic stripe	5%	A	
			- Other :			
	852491	85249100	- - For reproducing phenomena other than sound or image	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- - Other :			
	852499	85249910	- - - For recorder apparaturs	5%	A	
	852499	85249920	- - - For videotape apparatus	5%	A	
	852499	85249930	- - - For computer	5%	A	
	852499	85249990	- - - Other	5%	A	
85.25			Transmission apparatus for radio-telephony, radiotelegraphy, radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras; still image video cameras and other video camera recorders; diqital cameras.			
			- Transmission apparatus :			
	852510	85251010	- - - Transmission apparatus for language interpretation	5%	A	
	852510	85251020	- - - Automatic transmitters for distress signals from ships,aircraft,etc.	5%	A	
	852510	85251030	- - - Cordless microphones attached is a short length of coble (which acts as an aerial or a samll metal aerial	5%	A	
	852510	85251090	- - - Other	5%	A	
			- Transmission apparatus incorporating reception apparatus :			
			- - - Portable radio-telephones,usually battery operated,of the(walkie-talkie)type.and the like :			
	852520	85252011	- - - - For military purposes	5%	A	
	852520	85252019	- - - - Other	5%	A	
	852520	85252020	- - - (Facsimile).radio-telegraphic apparatus for transmitting copies of documents,newspapers,plans,massage,etc and receiving	5%	A	
	852520	85252030	- - - Transmission sets for remote signals	5%	A	
	852520	85252040	- - - Transmission apparatus for radio-telephony or radio - telegraphy	5%	A	
	852520	85252050	- - - Broadcast transmission and reciving sets(radio)	5%	A	
	852520	85252060	- - - Television trausmission and reciving sets	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	852520	85252070	- - - Separately presented cordless handsets for telephone sets	5%	A	
	852520	85252090	- - - Other	5%	A	
	852530	85253000	- Television cameras	5%	A	
	852540	85254000	- Still image video cameras and other video camera recorders; digital cameras.	5%	A	
85.26			Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.			
	852610	85261000	- Radar apparatus	5%	A	
			- Other :			
	852691	85269100	- - Radio navigational aid apparatus	5%	A	
	852692	85269200	- - Radio remote control apparatus	5%	A	
85.27			Reception apparatus for radio-telephony, radio-telegraphy or 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, including apparatus capable of receiving also radio-telephony or radio-telegraphy :			
	852712	85271200	- - Pocket-size radio cassette-players	5%	A	
	852713	85271300	- - Other apparatus combined with sound recording or reproducing apparatus	5%	A	
	852719	85271900	- - Other	5%	A	
			- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles, including apparatus capable of receiving also radio-telephony or radio-telegraphy :			
	852721	85272100	- - Combined with sound recording or reproducing apparatus	5%	A	
	852729	85272900	- - Other	5%	A	
			- Other radio-broadcast receivers, including apparatus capable of receiving also radio-telephony or radio-telegraphy :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	852731	85273100	- - Combined with sound recording or reprvducing apparatus	5%	A	
	852732	85273200	- - Not combined with sound recording or reproducing apparatus but combined with a clock	5%	A	
	852739	85273900	- - Other	5%	A	
			- Other apparatus :			
	852790	85279010	- - - Pager	5%	A	
	852790	85279090	- - - Other	5%	A	
85.28			Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus; video monitors and video projectors.			
			- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or snund or viden recording or reproducing apparatus :			
			- - Colour :			
	852812	85281210	- - - Television receivers of the kind used in the home	5%	A	
	852812	85281290	- - - Other	5%	A	
			- - Black and white or other monochrome :			
	852813	85281310	- - - Television receivers of the kind used in the home	5%	A	
	852813	85281390	- - - Other	5%	A	
			- Video monitors :			
	852821	85282100	- - Colour	5%	A	
	852822	85282200	- - Black and white or other monochrome	5%	A	
	852830	85283000	- Video projectors	5%	A	
85.29			Parts suitable for use solely or principally with the apparatus of headings Nos. 85.25 to 85.28.			
	852910	85291000	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith	5%	A	
	852990	85299000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
85.30			Electrical signalling, safety or trafFic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08).			
	853010	85301000	- Equipment for railways or tramways	5%	A	
	853080	85308000	- Other equipment	5%	A	
	853090	85309000	- Parts	5%	A	
85.31			Electric sound or visual signalling apparatus (for example bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 85.12 or 85.30 .			
	853110	85311000	- Burglar or fire alarms and similar apparatus	5%	A	
	853120	85312000	- Indicator panels incoporating liquid crystal devices (LCD) or light emitting diodes (LED)	5%	A	
			- Other apparatus :			
	853180	85318010	- - - Electric bells for doors	5%	A	
	853180	85318090	- - - Other	5%	A	
	853190	85319000	- Parts	5%	A	
85.32			Electrical capacitors, fixed, variable or adjustable (pre-set).			
	853210	85321000	- Fixed capacitors designed for use in 50/60 Hz circuits and having areactive power handling capacity of not less than 0.5 kvar (power capacitors)	5%	A	
			- Other fixed capacitors :			
	853221	85322100	- - Tantalum	5%	A	
	853222	85322200	- - Aluminium electrolytic	5%	A	
	853223	85322300	- - Ceramic dielectric, single layer	5%	A	
	853224	85322400	- - Ceramic dielectric, multilayer	5%	A	
	853225	85322500	- - Dielectric of paper or plastics	5%	A	
	853229	85322900	- - Other	5%	A	
	853230	85323000	-Variable or adjustable (pre-set) capacitors	5%	A	
	853290	85329000	- Parts	5%	A	
85.33			Electrical resistors (including rheostats and potentiometers), other than heating resistors.			
	853310	85331000	- Fixed carbon resistors, composition or film types	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Other fixed resistors :			
	853321	85332100	- - For a power handling capacity not exceeding 20 W	5%	A	
	853329	85332900	- - Other	5%	A	
			- Wirewound variable resistors, including rheostats and potentiometers :			
	853331	85333100	- - For a power handling capacity not exceeding 20 W	5%	A	
	853339	85333900	- - Other	5%	A	
	853340	85334000	- Other variable resistors, including rheostats and potentiometers	5%	A	
	853390	85339000	- Parts	5%	A	
85.34	853400	85340000	Printed circuits.	5%	A	
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, junction boxes), for a voltage exceeding 1,000 volts.			
	853510	85351000	- Fuses	5%	A	
			- Automatic circuit breakers :			
	853521	85352100	- - For a voltage of less than 72.5 kV	5%	A	
	853529	85352900	- - Other	5%	A	
	853530	85353000	- Isolating switches and make-and-break switches	5%	A	
	853540	85354000	- Lightning arresters, voltage limiters and surge suppressors	5%	A	
	853590	85359000	- Other	5%	A	
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, junction boxes), for a voltage not exceeding 1,000 volts.			
	853610	85361000	- Fuses	5%	A	
	853620	85362000	- Automatic circuit breakers	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	853630	85363000	- Other apparatus for protecting electrical circuits	5%	A	
			- Relays :			
	853641	85364100	- - For a voltage not exceeding 60 V	5%	A	
	853649	85364900	- - Other	5%	A	
	853650	85365000	- Other switches	5%	A	
			- Lamp-holders, plugs and sockets :			
	853661	85366100	- - Lamp-holders	5%	A	
	853669	85366900	- - Other	5%	A	
	853690	85369000	- Other apparatus	5%	A	
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.			
	853710	85371000	- For a voltage not exceeding 1,000 V	5%	A	
	853720	85372000	- For a voltage exceeding 1,000 V	5%	A	
85.38			Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37.			
	853810	85381000	- Boards, panels, consoles desks, cabinets and other bases for the goods of heading 85.37, not equipped with their appuratus	5%	A	
	853890	85389000	- Other	5%	A	
85.39			Electric tilament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.			
	853910	85391000	- Sealed beam lamp units	5%	A	
			- Other filament lamps, excluding ultra-violet or infra-red lamps :			
	853921	85392100	- - Tungsten halogen	5%	A	
	853922	85392200	- - Other of a power not exceeding 200 W and for a voltage exceeding 100 V	5%	A	
	853929	85392900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Discharge lamps, other than ultra-violet lamps :			
	853931	85393100	- - Fluorescent, hot cathode	5%	A	
	853932	85393200	- - Mercury or sodium vapour lamps; metal halide lamps	5%	A	
	853939	85393900	- - Other	5%	A	
			- Ultra-violet or infra-red lamps; arc-lamps :			
	853941	85394100	- - Arc-lamps	5%	A	
	853949	85394900	- - Other	5%	A	
	853990	85399000	- Parts	5%	A	
85.40			Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury are rectifying valves and tubes, cathode-ray tubes, television camera tubes).			
			- Cathode-ray television picture tubes, including video monitor cathode-ray tubes :			
	854011	85401100	- - Colour	5%	A	
	854012	85401200	- - Black and white or other monochrome	5%	A	
	854020	85402000	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes	5%	A	
	854040	85404000	- Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	5%	A	
	854050	85405000	- Data/graphic display tubes, black and white or other monochrome	5%	A	
	854060	85406000	- Other cathode-ray tubes	5%	A	
			- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes. carcinotrons), excluding grid-controlled tubes :			
	854071	85407100	- - Magnetrons	5%	A	
	854072	85407200	- - Klystrons	5%	A	
	854079	85407900	- - Other	5%	A	
			- Other valves and tubes :			
	854081	85408100	- - Receiver or amplifier valves and tubes	5%	A	
	854089	85408900	- - Other	5%	A	
			- Parts :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	854091	85409100	- - Of cathode-ray tubes	5%	A	
	854099	85409900	- - Other	5%	A	
85.41			Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.			
	854110	85411000	- Diodes, other than photosensitive or light emitting diodes	5%	A	
			- Transistors, other than photosensitive transistors :			
	854121	85412100	- - With a dissipation rate of less than 1 W	5%	A	
	854129	85412900	- - Other	5%	A	
	854130	85413000	- Thyristors, diacs and triacs, other than photosensitive devices	5%	A	
	854140	85414000	- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes	5%	A	
	854150	85415000	- Other semiconductor devices	5%	A	
	854160	85416000	- Mounted piezo-electric crystals	5%	A	
	854190	85419000	- Parts	5%	A	
85.42			Electronic integrated circuits and microassemblies.			
	854210	85421000	- - Cards incorporating an electronic integrated circuit (" smart " cards)	5%	A	
			- Monolithic integrated circuits:			
	854221	85422100	- - Digital	5%	A	
	854229	85422900	- - Other	5%	A	
	854260	85426000	- Hybrid integratej circuits	5%	A	
	854270	85427000	- Electronic microassemblies	5%	A	
	854290	85429000	- Parts	5%	A	
85.43			Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.			
			- Particle accelerators :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	854311	85431100	- - Ion implanters for doping semiconductor materials	5%	A	
	854319	85431900	- - Other	5%	A	
	854320	85432000	- Signal generators	5%	A	
	854330	85433000	- Machines and apparatus for electroplating, electrolysis or electrophoresis	5%	A	
	854340	85434000	- Electric fence energisers	5%	A	
			- Other machines and apparatus :			
	854381	85438100	- - Proximity cards and tags	5%	A	
			- - Other :			
	854389	85438910	- - - Sound fusion equipment,used in the sound recording	5%	A	
	854389	85438920	- - - Mine and metal elements detectors	5%	A	
	854389	85438930	- - - Electrical mine detonators	5%	A	
	854389	85438940	- - - Electric shock insecticide sets	5%	A	
	854389	85438990	- - - Other	5%	A	
	854390	85439000	- Parts	5%	A	
85.44			Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connecton; optical fibre cables, made up of individually sheathed fiberes, whether or not assembled with electric conductors or fitted with connectors.			
			- Winding wire :			
	854411	85441100	- - Of copper	5%	A	
	854419	85441900	- - Other	5%	A	
			- Co-axial cable and other co-axial electric conductors :			
	854420	85442010	- - - Electric cable over 10 mm wide and over 300 volts	5%	A	
	854420	85442020	- - - Lines for telegraph & telephone 10 pairs or more	5%	A	
	854420	85442030	- - - Lines for telegraph & telephone less than 10 paris	5%	A	
	854420	85442090	- - - Other	5%	A	
	854430	85443000	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Other electric conductors, for a voltage not exceeding 80 V :			
	854441	85444100	- - Fitted with connectors	5%	A	
	854449	85444900	- - Other	5%	A	
			- Other electric conductors, for a voltage exceeding 80 V but not exceeding 1,000 V :			
			- - Fitted with connectors:			
	854451	85445110	- - - Electric cable over 10 mmwide and over 300 volts	5%	A	
	854451	85445120	- - - Electric wires not exceeding 10 mm cross-section	5%	A	
	854451	85445130	- - - Lines for telegraph & telephone 10 pairs or more	5%	A	
	854451	85445140	- - - Lines for telegraph & telephone less than 10 paris	5%	A	
	854451	85445190	- - - Other	5%	A	
			- - Other :			
	854459	85445910	- - - Electric cable over 10 mmwide and over 300 volts	5%	A	
	854459	85445920	- - - Electric wires not exceeding 10 mm cross-section	5%	A	
	854459	85445930	- - - Line for telegraph & telephone to pairs or more	5%	A	
	854459	85445940	- - - Line for telegraph & telephone lsse than to paris	5%	A	
	854459	85445990	- - - Other	5%	A	
			- Other electric conductors, fora Voltage exceeding 1,000 V :			
	854460	85446010	- - - Electric wires exceeding 10 mm cross-section	5%	A	
	854460	85446020	- - - Electric wires not exceeding 10 mm cross-section	5%	A	
	854460	85446030	- - - Lines for telegraph & telephone 10 pairs or more	5%	A	
	854460	85446090	- - - Other	5%	A	
	854470	85447000	- Optical fibre cables	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
85.45			Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes.			
			- Electrodes :			
	854511	85451100	- - Of a kind used for furnaces	5%	A	
	854519	85451900	- - Other	5%	A	
	854520	85452000	- Brushes	5%	A	
	854590	85459000	- Other	5%	A	
85.46			Electrical insulators of any material.			
	854610	85461000	- Of glass	5%	A	
	854620	85462000	- Of ceramics	5%	A	
	854690	85469000	- Other	5%	A	
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.			
	854710	85471000	- Insulating fittings of ceramics	5%	A	
	854720	85472000	- Insulating fittings of plastics	5%	A	
	854790	85479000	- Other	5%	A	
85.48			Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.			
	854810	85481000	- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators	5%	A	
	854890	85489000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
86.01			Rail locomotives powered from an external source of electricity or by electric accumulators.			
	860110	86011000	- Powered from an external source of electricity	5%	A	
	860120	86012000	- Powered by electric accumulators	5%	A	
86.02			Other rail locomotives; locomotive tenders.			
	860210	86021000	- Diesel-electric locomotives	5%	A	
	860290	86029000	- Other	5%	A	
86.03			Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 86.04.			
	860310	86031000	- Powered from an external source of electricity	5%	A	
	860390	86039000	- Other	5%	A	
86.04	860400	86040000	Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles).	5%	A	
86.05	860500	86050000	Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 86.04).	5%	A	
86.06			Railway or tramway goods vans and wagons, not selfpropelled.			
	860610	86061000	- Tank wagons and the like	5%	A	
	860620	86062000	- Insulated or refrigerated vans and wagons, other than those of subheading 8606.10	5%	A	
	860630	86063000	- Self-discharging vans and wagons, other than those of subheading 8606.10 or 8606.20	5%	A	
			- Other :			
	860691	86069100	- - Covered and closed	5%	A	
	860692	86069200	- - Open, with non-removable sides of a height exceeding 60 cm	5%	A	
	860699	86069900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
86.07			Parts of railway or tramway locomotives or rolling-stock.			
			- Bogies, bissel-bogies, axles and wheels, and parts thereof :			
	860711	86071100	- - Driving bogies and bissel-bogies	5%	A	
	860712	86071200	- - Other bogies and bissel-bogies	5%	A	
	860719	86071900	- - Other, including parts	5%	A	
			- Brakes and parts thereof :			
	860721	86072100	- - Air brakes and parts thereof	5%	A	
	860729	86072900	- - Other	5%	A	
	860730	86073000	- Hooks and other coupling devices, buffers, and parts thereof	5%	A	
			- Other :			
	860791	86079100	- - Of locomotives	5%	A	
	860799	86079900	- - Other	5%	A	
86.08	860800	86080000	Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing.	5%	A	
86.09	860900	86090000	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.	5%	A	
87.01			Tractors (other than tractors of heading 87.09).			
	870110	87011000	- Pedestrian controlled tractors	5%	A	
	870120	87012000	- Road tractors for semi-trailers	5%	A	
	870130	87013000	- Track-laying tactors	5%	A	
	870190	87019000	- Other	5%	A	
87.02			Motor vehicles for the transport of ten or more persons,including the driver.			
	870210	87021000	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)	5%	A	
	870290	87029000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
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.			
	870310	87031000	- Vehicles specially designed for travelling on snow; golf cars and similar vehicles	5%	A	
			- Other vehicles, with spark-ignition internal combustion reciprocating piston engine :			
			- - Of a cylinder capacity not exceeding 1,000 cc :			
			- - - Private :			
	870321	87032111	- - - - The year clearing or subsequent of the year	5%	A	
	870321	87032112	- - - - The first year of befor clearing	5%	A	
			- - - Four weels drive vehicles :			
	870321	87032131	- - - - The second year of befor clearing	5%	A	
	870321	87032132	- - - - The third year of befor clearing	5%	A	
	870321	87032150	- - - - The fourth year of befor clearing or more	5%	A	
	870321	87032160	- - - Four wheels drive vehicles	5%	A	
	870321	87032170	- - - - The year clearing or subsequent of the year	5%	A	
	870321	87032180	- - - - The first year of befor clearing	5%	A	
	870321	87032190	- - - Other	5%	A	
			- - Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc :			
			- - - Private vehicles :			
	870322	87032211	- - - - The year clearing or subsequent of the year	5%	A	
	870322	87032212	- - - - The first year of befor clearing	5%	A	
	870322	87032231	- - - - The year clearing or subsequent of the year	5%	A	
	870322	87032232	- - - - The first year of befor clearing	5%	A	
	870322	87032250	- - - Emergencysuch as ambulances police; prisonvans and hearses	5%	A	
	870322	87032260	- - - Portable homes vehicles(motor-homes) and the like for used trips and picnicing	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	870322	87032270	- - - Lightweight three-wheeled of simple construction	5%	A	
	870322	87032280	- - - Vehicles for crippled,driving by hands without the feet	5%	A	
	870322	87032290	- - - Other	5%	A	
			- - Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc :			
			- - - Private Vehicles:			
	870323	87032311	- - - - The year clearing or subsequent of the year	5%	A	
	870323	87032312	- - - - The first year of befor clearing	5%	A	
			- - - Four weels drive vehicles :			
	870323	87032331	- - - - The year clearing or subsequent of the year	5%	A	
	870323	87032332	- - - - The first year of befor clearing	5%	A	
	870323	87032350	- - - Emergency such as ambulances police; prison vans and hearses	5%	A	
	870323	87032360	- - - Portable homes vehicles(motor-homes) and the like for used trips and picnicing	5%	A	
	870323	87032370	- - - Lightweight three-wheeled of simple construction	5%	A	
	870323	87032380	- - - Vehicles for crippled,driving by hands without the feet	5%	A	
	870323	87032390	- - - Other	5%	A	
			- - Of a cylinder capacity exceeding 3,000 cc :			
			- - - Private Vehicles:			
	870324	87032411	- - - - The year clearing or subsequent of the year	5%	A	
	870324	87032412	- - - - The first year of befor clearing	5%	A	
			- - - Four weels drive vehicles :			
	870324	87032431	- - - - The year clearing or subsequent of the year	5%	A	
	870324	87032432	- - - - The first year of befor clearing	5%	A	
	870324	87032450	- - - Emergency such as ambulances police; prison vans and hearses	5%	A	
	870324	87032460	- - - Portable homes vehicles(motor-homes) and the like for used trips and picnicing	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	870324	87032470	- - - Vehicles for crippled,driving by hands without the feet	5%	A	
	870324	87032490	- - - Other	5%	A	
			- Other vehicles with compression-ignition internal combustion piston engine (diesel or semi-diesel) :			
	870331	87033100	- - Of a cylinder capacity not exceeding 1,500 cc	5%	A	
	870332	87033200	- - Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc	5%	A	
	870333	87033300	- - Of a cylinder capacity exceeding 2,500 cc	5%	A	
	870390	87039000	- Other	5%	A	
87.04			Motor vehicles for the transport of goods.			
	870410	87041000	- Dumpers designed for off-highway use	5%	A	
			- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel) :			
			- - g.v.w. not exceeding 5 tonnes :			
	870421	87042110	- - - Small trucks pickups with one or two cabs ready	5%	A	
	870421	87042120	- - - Trucks for light transport(half lorries,and the like)whether or not with tipping lorries,ready :	5%	A	
	870421	87042130	- - - Tanker vehicles ready	5%	A	
	870421	87042140	- - - Garbage vehicles whether or not equipped by implement for filling or press and moisten, ready :	5%	A	
	870421	87042150	- - - Vehicle chassis cabs	5%	A	
	870421	87042160	- - - Reftigerator vehicles	5%	A	
	870421	87042190	- - - Other	5%	A	
			- g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes :			
	870422	87042210	- - - Lorries,ready	5%	A	
	870422	87042220	- - - - Chassis cabs,ready	5%	A	
	870422	87042230	- - - - Body chassis ,ready	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	870422	87042240	- - - Garbage vehicles whether or not equipped by implement for filling or press and moisten, ready :	5%	A
	870422	87042250	- - - Mines vehicles(shuttle cars)	5%	A
	870422	87042260	- - - - Body chassis	5%	A
	870422	87042270	- - - Garbage vehicles whether or not equipped by implement for filling or press and moisten, ready	5%	A
			- - - Other :		
	870422	87042291	- - - - Refrigerator vehicles	5%	A
	870422	87042299	- - - - Other	5%	A
			- - g.v.w. exceeding 20 tonnes :		
	870423	87042310	- - - Lorries,ready	5%	A
	870423	87042320	- - - Tipper vehicles cabs,ready	5%	A
	870423	87042330	- - - Tanker vehicles, ready	5%	A
	870423	87042340	- - - Garbage vehicles whether or not equipped by implement for filling or press and moisten, ready	5%	A
	870423	87042350	- - - Self-loading vehicles equipped with winches,elevating devices,etc,but designed essentially for transport purposes	5%	A
	870423	87042360	- - - Vehicles speciallyconstrcted for the transport of fresh concrete	5%	A
	870423	87042370	- - - Vehicles speciallyconstrcted for the transport gas and chemicals	5%	A
			- - - Other :		
	870423	87042391	- - - - Refrigerator vehicles	5%	A
	870423	87042399	- - - - Other	5%	A
			- Other, with spark-ignition internal combustion piston engine :		
			- - g.v.w. not exceeding 5 tonnes :		
	870431	87043110	- - - Pickups one cab,ready	5%	A
	870431	87043120	- - - Pickups two cab,ready	5%	A
	870431	87043130	- - - Light truck (half-lorries,and the like) normal box, ready :	5%	A
	870431	87043140	- - - Light truck (half-lorries and the like) with tipping lorries ready :	5%	A
	870431	87043150	- - - Tanker vehicles, ready	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	870431	87043160	- - - Garbage vehicles whether or not equipped by implement for filling or press and moisten, ready :	5%	A	
	870431	87043170	- - - vehicles chassis cabs	5%	A	
	870431	87043180	- - - Refrigerator vehicles	5%	A	
	870431	87043190	- - - Other	5%	A	
			- - g.v.w. exceeding 5 tonnes :			
	870432	87043210	- - - Lorries,tipper and tanker trucks, ready :	5%	A	
	870432	87043220	- - - Garbage vehiches whether or not equipped by implement for filling or press and moistny ready :	5%	A	
	870432	87043290	- - - Other	5%	A	
	870490	87049000	- Other	5%	A	
87.05			Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane larries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units).			
	870510	87051000	- Crane lorries	5%	A	
	870520	87052000	- Mobile drilling derricks	5%	A	
	870530	87053000	- Fire fighting vehicles	5%	A	
	870540	87054000	- Concrete-mixer lorries	5%	A	
			- Other :			
	870590	87059010	- - - Towing and repair trucks ,mobile workshops with machines and different tools	5%	A	
	870590	87059020	- - - Lorries fitted with ladders or elevator platforms for the maintenance of overhead cables street lighting . . etc.	5%	A	
	870590	87059030	- - - Lorries used for cleansing streets,gutters,airfield runways . . etc.	5%	A	
	870590	87059040	- - - Spraying lorries of all kinds	5%	A	
	870590	87059050	- - - Lorries fitted with stacking mechanisms (i.e,with aplatformm which moves on avertical support and is generally powered by the vehicle engine)	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	870590	87059060	- - - Vehicles equipped with power generators	5%	A	
	870590	87059070	- - - Vehicles for radiography	5%	A	
	870590	87059080	- - - Vehicles for surgical and madical purposes	5%	A	
			- - - Other :			
	870590	87059091	- - - - Searchlight lorries with lighth projectors	5%	A	
	870590	87059092	- - - - Telegraphy,radio-telegraphy or radio-telephony transmitting and receiving vans radar vehicles	5%	A	
	870590	87059093	- - - - Mobile bakeries fully equipped (kneader,oven etc) field kitchens	5%	A	
	870590	87059094	- - - - Lorries equipped with tanks and water pumps	5%	A	
	870590	87059099	- - - - Other	5%	A	
87.06	870600	87060000	Chassis fitted with engines, for the motor vehicles of headings Nos. 87.01 to 87.05.	5%	A	
87.07			Bodies (including cabs), for the motor vehicles of headings Nos. 87.01 to 87.05.			
	870710	87071000	- For the vehicles of heading87.03	5%	A	
			- Other :			
	870790	87079010	- - - of tractors falling under heading 87.01	5%	A	
	870790	87079020	- - - of vehicles filling under heading 87.02	5%	A	
			- - - of vehicles falling under heading 87.04 :			
	870790	87079031	- - - - For pickups	5%	A	
	870790	87079032	- - - - For light transportation-trucks	5%	A	
	870790	87079033	- - - - For garbage collection vehicles	5%	A	
	870790	87079034	- - - - For lorries	5%	A	
	870790	87079035	- - - - For tippers	5%	A	
	870790	87079036	- - - - Refrigerators for foodstuff transportation vehicles	5%	A	
	870790	87079039	- - - - Other	5%	A	
	870790	87079090	- - - Other	5%	A	
87.08			Parts and accessories of the motor vehicles of headings Nos. 87.01 to 87.05.			
	870810	87081000	- Bumpers and parts thereof	5%	A	
			- Other parts and accessories of bodies (including cabs) :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	870821	87082100	- - Safety seat belts	5%	A	
			- - Other :			
	870829	87082910	- - - Luggage carriers or nets	5%	A	
	870829	87082990	- - - Other	5%	A	
			- Brakes and servo-brakes and parts thereof :			
	870831	87083100	- - Mounted brake linings	5%	A	
	870839	87083900	- - Other	5%	A	
	870840	87084000	- Gear boxes	5%	A	
	870850	87085000	- Drive-axles with differential, whether or not provided with other transmission components	5%	A	
	870860	87086000	- Non-driving axles and parts thereof	5%	A	
	870870	87087000	- Road wheels and parts and accessories thereof	5%	A	
	870880	87088000	- Suspension shock-absorbers	5%	A	
			- Other parts and accessories :			
	870891	87089100	- - Radiators	5%	A	
	870892	87089200	- - Silencers and exhaust pipes	5%	A	
	870893	87089300	- - Clutches and parts thereof	5%	A	
	870894	87089400	- - Steering wheels, steering columns and steering boxes	5%	A	
	870899	87089900	- - Other	5%	A	
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 :			
	870911	87091100	- - Electrical	5%	A	
	870919	87091900	- - Other	5%	A	
	870990	87099000	- Parts	5%	A	
87.10	871000	87100000	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	5%	A	
87.11			Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier
	871110	87111000	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc	5%	A
	871120	87112000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	5%	A
	871130	87113000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc	5%	A
	871140	87114000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc	5%	A
	871150	87115000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc	5%	A
	871190	87119000	- Other	5%	A
87.12			Bicycles and other cycles (including delivery tricycles), not motorised.		
	871200	87120010	- - - Bicycles for children	5%	A
	871200	87120020	- - - Invalid cycles(carriages)	5%	A
	871200	87120090	- - - Other	5%	A
87.13			Invalid carriages, whether or not motorised or otherwise mechanically propelled.		
	871310	87131000	- Not mechanically propelled	FREE OF DUTY	C
	871390	87139000	- Other	FREE OF DUTY	C
87.14			Parts and accessories of vehicles of headings Nos. 87.11 to 87.13.		
			- Of motorcycles (including mopeds) :		
	871411	87141100	- - Saddles	5%	A
	871419	87141900	- - Other	5%	A
	871420	87142000	- Of invalid carriages	FREE OF DUTY	C
			- Other :		
	871491	87149100	- - Frames and forks, and parts thereof	5%	A
	871492	87149200	- - Wheel rims and spokes	5%	A

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	871493	87149300	- - Hubs, other than coaster braking hubs and hub brakea. and free-wheel sprocket-wheels	5%	A	
	871494	87149400	- - Brakes, including coaster braking hubs and hub brakes, and parts thereof	5%	A	
	871495	87149500	- - Saddles	5%	A	
	871496	87149600	- - Pedals and crank-gear, and parts thereof	5%	A	
	871499	87149900	- - Other	5%	A	
87.15			Baby carriages and parts thereof.			
	871500	87150010	- - - Baby carriage	5%	A	
	871500	87150090	- - - Other	5%	A	
87.16			Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.			
	871610	87161000	- Trailers and semi-trailers of the caravan type, for housing or camping	5%	A	
	871620	87162000	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	5%	A	
			- Other trailers and semi-trailers for the transport of goods :			
	871631	87163100	- - Tanker trailers and tanker semi-trailers	5%	A	
			- - Other :			
	871639	87163910	- - - Aefrigerator,public world ,etc, trailers (whether or not tipping)	5%	A	
	871639	87163920	- - - Refrigeralor or in sulated trailers for the transport of perishable goods	5%	A	
	871639	87163930	- - - Special trailers for furniture	5%	A	
	871639	87163940	- - - Trailers for animals one or two flour	5%	A	
	871639	87163950	- - - Trailers for vehicles one or two flour	5%	A	
	871639	87163960	- - - Small trailers for bikes	5%	A	
	871639	87163970	- - - Drop-frame trailers with loading ramps for the transport of heavy equipment(tanks,cranes,bulldozers,electrical transformers,etc.)	5%	A	
	871639	87163990	- - - Other	5%	A	
			- Other trailers and semi-trailers :			
	871640	87164010	- - - Trailers for the transport of people.	5%	A	
	871640	87164020	- - - Exhibition trailers	5%	A	
	871640	87164030	- - - Trailers prepared in the form of libraries	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	871640	87164090	- - - Other	5%	A	
			- Other vehicles :			
			- - - Carriages,hand-driven :			
	871680	87168011	- - - - Carriages for cleaning and building	5%	A	
	871680	87168012	- - - - Carriages containing a barrel for drainage	5%	A	
	871680	87168013	- - - - Carriages for cleaning and trach small	5%	A	
	871680	87168014	- - - - Carriages for carrying and hauling carpets	5%	A	
	871680	87168015	- - - - Carriages of metal wires for shopping in stores	5%	A	
	871680	87168016	- - - - Carriages for tranportion of medical tools for hospital used	5%	A	
	871680	87168017	- - - - Carriages prepared for carrying and selling food,(other than the type 94.03)	5%	A	
	871680	87168018	- - - - Small insulated barrows for use by ice cream vendors	5%	A	
	871680	87168019	- - - - Other	5%	A	
	871680	87168090	- - - Other	5%	A	
			- Parts :			
	871690	87169010	- - - Parts for trailers in heading 87168011 , 87168012 , 87168013	5%	A	
	871690	87169090	- - - Other	5%	A	
88.01			Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.			
	880110	88011010	- Gliders and hang gliders	5%	A	
	880190	88019090	- - - Other	5%	A	
88.02			Other aircraft (for example, helicopters, aeroplanes);spacecraft (including satellites) and suborbital and spacecraft launch vehicles.			
			- Helicopters :			
	880211	88021100	- - Of an unladen weight not exceeding 2,000 kg :	FREE OF DUTY	C	
	880212	88021200	- - - For military purposes	FREE OF DUTY	C	
	880220	88022000	- Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	880230	88023000	- Aeroplanes and other aircraft of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg :	FREE OF DUTY	C	
	880240	88024000	- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg	FREE OF DUTY	C	
	880260	88026000	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	FREE OF DUTY	C	
88.03			Parts of goods of heading 88.01 or 88.02.			
	880310	88031000	- Propellers and rotors and parts thereof	5%	A	
	880320	88032000	- Under-carriages and parts thereof	5%	A	
	880330	88033000	- Other parts of aeroplanes or helicopters	5%	A	
	880390	88039000	- Other	5%	A	
88.04	880400	88040000	Parachutes (including dirigible parachutes and paragliders) and parachutes; parts thereof and accessories thereto.	5%	A	
88.05			Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.			
	880510	88051000	- Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	5%	A	
			- Ground flying trainers and parts thereof:			
	880521	88052100	- - Air combat simulators and thereof	5%	A	
	880529	88052900	- - Other.	5%	A	
89.01			Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods.			
	890110	89011000	- excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds	FREE OF DUTY	C	
	890120	89012000	- Tankers	FREE OF DUTY	C	
	890130	89013000	- Refrigerated vessels, other than those of subheading 89 01.20	FREE OF DUTY	C	
	890190	89019000	- Other vessels for the transport of goods and other vessels for the transport of both persons and goods	FREE OF DUTY	C	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
89.02	890200	89020000	Fishing vessels; factory ships and other vessels for processing or preserving fishery products.	FREE OF DUTY	C	
89.03			Yachts and other vessels for pleasure or sports; rowing boats and canoes.			
	890310	89031000	- Inflatable	5%	A	
			- Other :			
	890391	89039100	- - Sailboats, with or without auxilliary motor	5%	A	
	890392	89039200	- - Motorboats, other than outboard motorboats	5%	A	
			- - Other			
	890399	89039910	- - - Motor boots from fibar glass other than outboard	5%	A	
	890399	89039920	- - -Fiber-glass boats without engines	5%	A	
	890399	89039990	- - - Other	5%	A	
89.04	890400	89040000	Tugs and pusher craft.	FREE OF DUTY	C	
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.			
	890510	89051000	- Dredgers	FREE OF DUTY	C	
	890520	89052000	- Floating or submersible drilling or production platforms	FREE OF DUTY	C	
			- Other :			
	890590	89059010	- - - Fire-floats	FREE OF DUTY	C	
	890590	89059020	- - - Light-vessels	FREE OF DUTY	C	
	890590	89059090	- - - Other	FREE OF DUTY	C	
89.06			Other vessels, including warships and lifeboats other than rowing boats .			
	890610	89061000	- Warships	FREE OF DUTY	C	
			- Other			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	890690	89069010	- - - boats,warships of all kind and lifeboats	FREE OF DUTY	C	
	890690	89069090	- - - Other	FREE OF DUTY	C	
89.07			Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons).			
	890710	89071000	- Inflatable rafts	FREE OF DUTY	C	
	890790	89079000	- Other	FREE OF DUTY	C	
89.08	890800	89080000	Vessels and other floating structures for breaking up.	FREE OF DUTY	C	
90.01			Optical fibres and optical fibre bundles; optical ebre cahles other than those of heading 85.44; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material,unmounted, other than such elements of glass not optically worked.			
	900110	90011000	- Optical fibres, optical fibre bundles and cables	5%	A	
	900120	90012000	- Sheets and plates of polarising material	5%	A	
	900130	90013000	- Contact lenses	5%	A	
	900140	90014000	- Spectacle lenses of glass	5%	A	
	900150	90015000	- Spectacle lenses of other materials	5%	A	
	900190	90019000	- Other	5%	A	
90.02			Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instrumnts or apparatus, other than such elements of glass not optically worked.			
			- Objective lenses :			
	900211	90021100	- - For cameras, projectors or photographic enlargers or reducers	5%	A	
	900219	90021900	- - Other	5%	A	
	900220	90022000	- Filters	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	900290	90029000	- Other	5%	A	
90.03			Frames and mountings for spectacles, goggles or the like, and parts thereof.			
			- Frames and mountings :			
	900311	90031100	- - Of plastics	5%	A	
	900319	90031900	- - Of other materials	5%	A	
	900390	90039000	- Parts	5%	A	
90.04			Spectacles, goggles and the like, corrective, protective or other.			
	900410	90041000	- Sunglasses	5%	A	
			- Other :			
	900490	90049010	- - - Spectacles (eyeglasses), corrective	5%	A	
	900490	90049020	- - - Protective spectacles and goggles	5%	A	
	900490	90049090	- - - Other	5%	A	
90.05			Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radioastronomy.			
	900510	90051000	- Binoculars	5%	A	
	900580	90058000	- Other instruments	5%	A	
	900590	90059000	- Parts and accessories (including mountings)	5%	A	
90.06			Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.			
	900610	90061000	- Cameras of a kind used for preparing printing plates or cylinders	5%	A	
	900620	90062000	- Cameras of a kind used for recording documents on microfilm, microfiche or Other microforms	5%	A	
	900630	90063000	- Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	5%	A	
	900640	90064000	- Instant print Cameras	5%	A	
			- Other cameras :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	900651	90065100	- - With a through-the-lens viewfinder (single lens reilex (SLR)), for roll film of a width not exceeding 35 mm	5%	A	
	900652	90065200	- - Other, for roll film of a width less than 35 mm	5%	A	
	900653	90065300	- - Other, for roll film of a width of 35 mm	5%	A	
	900659	90065900	- - Other	5%	A	
			- Photographic flashlight apparatus and flashbulbs :			
	900661	90066100	- - Discharge lamp ("electronic") flashlight apparatus	5%	A	
	900662	90066200	- - Flashbulbs, flashcubes and the like	5%	A	
	900669	90066900	- - Other	5%	A	
			- Parts and accessories :			
	900691	90069100	- - For Cameras	5%	A	
	900699	90069900	- - Other	5%	A	
90.07			Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.			
			- Cameras :			
	900711	90071100	- - For film of less than 16 mm width or for double-8 mm film	5%	A	
	900719	90071900	- - Other	5%	A	
	900720	90072000	- Projectors	5%	A	
			- Parts and accessories :			
	900791	90079100	- - For Cameras	5%	A	
	900792	90079200	- - For Projectors	5%	A	
90.08			Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers.			
	900810	90081000	- Slide Projectors	5%	A	
	900820	90082000	- Microfilm, microfiche or Other microform readers, whether or Not capable of producing copies	5%	A	
	900830	90083000	- Other image Projectors	5%	A	
	900840	90084000	- Photographic (Other than cinematographic) enlargers and reducers	5%	A	
	900890	90089000	- Parts and accessories	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
90.09			Photo-copying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus.			
			- Electrostatic photo-copying apparatus :			
	900911	90091100	- - Operating by reproducing the original image directly onto the copy (direct process)	5%	A	
	900912	90091200	- - Operating by reproducing the original image via an intermediate onto the copy (indirect process)	5%	A	
			- Other photo-copying apparatus :			
	900921	90092100	- - Incorporating an optical system	5%	A	
	900922	90092200	- - Of the contact type	5%	A	
	900930	90093000	- Thermo-copying apparatus	5%	A	
			- Parts and accessories:			
	900991	90099100	- - Automatic document feeders	5%	A	
	900992	90099200	- - Paper feeders	5%	A	
	900993	90099300	- - Sorters	5%	A	
	900999	90099900	- - Other.	5%	A	
90.10			Apparatus and equipment for photographic (including cinematographic) laboratories (including apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials), not specified or included elsewhere in this Chapter; negatoscopes; projection screens.			
	901010	90101000	- Apparatus and eyuipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	5%	A	
			- Apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials :			
	901041	90104100	- -Direct write-on-wafer apparatus	5%	A	
	901042	90104200	- - Step and repeat aligners	5%	A	
	901049	90104900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	901050	90105000	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes	5%	A	
	901060	90106000	- Projection screens	5%	A	
	901090	90109000	- Parts and accessories	5%	A	
90.11			Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection.			
	901110	90111000	- Stereoscopic microscopes	5%	A	
	901120	90112000	- Other microscopes, for photomicrography, cinephotomicrography or microprojection	5%	A	
	901180	90118000	- Other microscopes	5%	A	
	901190	90119000	- Parts and accessories	5%	A	
90.12			Microscopes other than optical microscopes; diffraction apparatus.			
	901210	90121000	- Microscopes Other than optical Microscopes and diffraction apparatus	5%	A	
	901290	90129000	- Parts and accessories	5%	A	
90.13			Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this Chapter.			
	901310	90131000	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	5%	A	
	901320	90132000	- Lasers, Other than laser diodes	5%	A	
			- Other devices, appliances and instruments :			
	901380	90138010	- - - Magnifying lenses (pocket, desk, etc.)	5%	A	
	901380	90138020	- - - Magic eyes for door, ovens and the like	5%	A	
	901380	90138090	- - - Other	5%	A	
	901390	90139000	- Parts and accessories	5%	A	
90.14			Direction finding compasses; other navigational instruments and appliances.			
	901410	90141000	- Direction finding compasses	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	901420	90142000	- instruments and appliances for aeronautical or space navigation (Other than compasses)	5%	A	
	901480	90148000	- Other instruments and appliances	5%	A	
	901490	90149000	- Parts and accessories	5%	A	
90.15			surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.			
	901510	90151000	- Rangefinders	5%	A	
	901520	90152000	- Theodolites and tacheometers	5%	A	
	901530	90153000	- Levels	5%	A	
	901540	90154000	- Photogrammetrical surveying instruments and appliances	5%	A	
	901580	90158000	- Other instruments and appliances	5%	A	
	901590	90159000	- Parts and accessories	5%	A	
90.16	901600	90160000	Balances of a sensitivity of 5 cg or better, with or without weights.	5%	A	
90.17			Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand for example, measuring rods and tapes, micrometers callipers not specified or included elsewhere in this Chapter.			
	901710	90171000	- Drafting tables and machines, whether or Not automatic	5%	A	
	901720	90172000	- Other drawing, marking-out or mathematical calculating instruments	5%	A	
	901730	90173000	- Micrometers, callipers and gauges	5%	A	
			- Other instruments :			
	901780	90178010	- - - School rulers and the like	5%	A	
	901780	90178020	- - - Straighttudinal meters, foldable, etc.	5%	A	
	901780	90178090	- - - Other	5%	A	
	901790	90179000	- Parts and accessories	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
90.18			Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments.			
			- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters) :			
	901811	90181100	- - Electro-cardiographs	5%	A	
	901812	90181200	- - Ultrasonic scanning apparatus	5%	A	
	901813	90181300	- - Magnetic resonance imaging apparatus	5%	A	
	901814	90181400	- - Scintigraphic apparatus	5%	A	
			- - Other :			
	901819	90181910	- - - for measuring the blood pressure and arteriosclerosis	5%	A	
	901819	90181920	- - - Other measuring (for breathing, cerebral, pelvis . .etc.)	5%	A	
	901819	90181990	- - - Other	5%	A	
	901820	90182000	- Ultra-violet or infra-red ray apparatus	5%	A	
			- Syringes, needles, catheters, cannulae and the like :			
			- - Syringes, with or without needles :			
	901831	90183110	- - - Syringes for plastering	5%	A	
	901831	90183120	- - - Syringes for eyes, ears and larynx	5%	A	
	901831	90183130	- - - Uterus Syringes gynecology	5%	A	
	901831	90183140	- - - The injection of medicines inside the whipping (Syringes) uses once a single	5%	A	
	901831	90183190	- - - Other	20%	B	
	901832	90183200	- - Tubular metal needles and needles for sutures	5%	A	
			- - Other :			
	901839	90183910	- - -Subcutaneous disposable syringes	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	901839	90183920	- - - Surgical knives and scalpels, tools for expand, opening, mirrors and reflectors (for examination of eye, larynx, ear, etc.), surgical lips, scissors, shears, forceps, pliers, chisels, gouges, mallets, hammers, saws, scrapers, spatulae	5%	A	
	901839	90183930	- - - Spittons with fountains	5%	A	
	901839	90183990	- - - Other	5%	A	
			- Other instruments and appliances, used in dental sciences :			
	901841	90184100	- - Dental drill engines, whether or Not combined on a Single base with Other dental equipment	5%	A	
			- - Other :			
	901849	90184910	- - - Spittoons with fountains	5%	A	
	901849	90184920	- - - Teeth filling tools	5%	A	
	901849	90184930	- - - Dentists chairs Incorporating dental equipment Not including in heading 94.02	5%	A	
	901849	90184990	- - - Other	5%	A	
			- Other ophthalmic instruments and appliances :			
	901850	90185010	- - - Diagnosing appliances(ophthalmoscope, for eye blood pressure..etc.)	5%	A	
	901850	90185020	- - - Eye examination instruments and equipment (for testing the intra-ocular tension eye specula . . etc.)	5%	A	
	901850	90185090	- - - Other	5%	A	
			- Other instruments and appliances :			
	901890	90189010	- - - Ear instruments, otoscopes	5%	A	
	901890	90189020	- - - An aesthetic appliances and instruments	5%	A	
	901890	90189030	- - - Instruments for nose and throat or tonsil treatment	5%	A	
	901890	90189040	- - - Artificial kidney (dialysis) apparatus	5%	A	
	901890	90189050	- - - Needles, of gold, silver or steel for puncturing	5%	A	
	901890	90189060	- - - Endoscopes	5%	A	
	901890	90189070	- - - Veterinary instrument and equipment	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	901890	90189090	- - - Other	5%	A	
90.19			Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.			
	901910	90191000	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	5%	A	
	901920	90192000	- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or Other therapeutic respiration apparatus	5%	A	
90.20	902000	90200000	Other breathing appliances and gas masks, excluding protective masks having neither ,mechanical part nor replaceable filters.	5%	A	
90.21			Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability.			
			Orthopaedic or fracture appliances			
	902110	90211010	- - - Orthopaedic foot appliances (talipes appliances, leg braces, with or without spring support for the foot, surgical boots, etc.)	5%	A	
	902110	90211020	- - - Appliances for jaw bones	5%	A	
	902110	90211030	- - - Finger orthopaedic appliances	5%	A	
	902110	90211040	- - - Head and spine orthopaedic appliances	5%	A	
	902110	90211050	- - - Appliances for correcting scoliosis and curvature of the spine, surgical corsets and belts (excluding those of heading 62.12)	5%	A	
	902110	90211060	- - - Crutches, other than walking sticks of heading 66.02	5%	A	
	902110	90211070	- - - Orthopaedic appliances for animals	5%	A	
	902110	90211090	- - - Other.	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Artificial teeth:			
	902121	90212100	- - Artificial Teeth	5%	A	
	902129	90212900	- - Other	5%	A	
			- Artificial parts of the body:			
	902131	90213100	- - Artificial Joints	5%	A	
			- - Other:			
	902139	90213910	- - - Artificial ocular fittings (artificial eyes, intra-ocular lenses)	5%	A	
	902139	90213920	- - - Arms, forearms, hands, legs, feet, noses and heart valves	5%	A	
	902139	90213990	- - - Other	5%	A	
	902140	90214000	- Hearing aids, excluding parts and accessories	5%	A	
	902150	90215000	- Pacemakers for stimulating heart muscles, excluding Parts and accessories	5%	A	
			- Other:			
	902190	90219010	- - - Speech -aide for persons having lost the use of their vocal cords as a result of an (ingury or a surgical operation)	5%	A	
	902190	90219020	- - - Electronic aids for the blind	5%	A	
	902190	90219090	- - - Other	5%	A	
90.22			Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like.			
			- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses. including radiography or radiotherapy apparatus :			
	902212	90221200	- - Computed tomography apparatus	5%	A	
	902213	90221300	- - Other, for dental uses	5%	A	
	902214	90221400	- - Other, for medical, surgical or Veterinary uses	5%	A	
			- - For other uses:			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	902219	90221910	- - - For investigate luggage	5%	A	
	902219	90221990	- - - Other	5%	A	
			- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radio therapy apparatus :			
	902221	90222100	- - For medical, surgical, dental or veterinary uses	5%	A	
	902229	90222900	- - For other uses	5%	A	
	902230	90223000	- X-ray tubes	5%	A	
	902290	90229000	- Other, including Parts and accessories	5%	A	
90.23	902300	90230000	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.	5%	A	
90.24			Machines and appliances for testing the hardness, strength, compressibility, elasticity, or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics.			
	902410	90241000	- Machines and appliances for testing metals	5%	A	
	902480	90248000	- Other machines and appliances	5%	A	
	902490	90249000	- Parts and accessories	5%	A	
90.25			Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments.			
			- Thermometers and pyrometers, not combined with other instruments :			
	902511	90251100	- - Liquid-filled, for direct reading	5%	A	
	902519	90251900	- - Other	5%	A	
			- Other instruments :			
	902580	90258010	- - - Hydrometers	5%	A	
	902580	90258020	- - - Hygrometers	5%	A	
	902580	90258090	- - - Other	5%	A	
	902590	90259000	- Parts and accessories	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
90.26			Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 90.14, 90.15, 90.28 or 90.32.			
	902610	90261000	- For measuring or checking the flow or level of liquids	5%	A	
	902620	90262000	- For measuring or checking pressure	5%	A	
	902680	90268000	- Other instruments or apparatus	5%	A	
	902690	90269000	- Parts and accessories	5%	A	
90.27			Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometen, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes.			
	902710	90271000	- Gas or smoke analysis apparatus	5%	A	
	902720	90272000	- Chromatographs and electrophoresis instruments	5%	A	
	902730	90273000	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	5%	A	
	902740	90274000	- Exposure meters	5%	A	
	902750	90275000	- Other instruments and apparatus using optieal radiations (UV, visible, IR)	5%	A	
			- Other instruments and apparatus :			
	902780	90278010	- - - Blood test tools and devices . . etc.	5%	A	
	902780	90278090	- - - Other	5%	A	
	902790	90279000	- Microtomes; parts and accessories	5%	A	
90.28			Gas, liquid or electricity supply or production meters, including calibrating meters therefor.			
	902810	90281000	- Gas meters	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Liquid meters			
	902820	90282010	- - - Water meters	5%	A	
	902820	90282090	- Electricity meters	5%	A	
	902830	90283000	- Meters And Parts	5%	A	
	902890	90289000	- Parts and accessories	5%	A	
90.29			Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 90.14 or 90.15; stroboscopes.			
			- Revolution counters, production counters, taximeters, mileometers, pedometers and the like :			
	902910	90291010	- - - Production meters	5%	A	
	902910	90291020	- - - Taximeters	5%	A	
	902910	90291090	- - - Other	5%	A	
	902920	90292000	- Speed indicators and tachometers; stroboscopes	5%	A	
	902990	90299000	- Parts and accessories	5%	A	
90.30			Oscilloscopes, spectrum analysers and other inslruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 90.28; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations.			
	903010	90301000	- Instruments and apparatus for measuring or detecting ionising radiations	5%	A	
	903020	90302000	- Cathode-ray oscilloscopes and Cathode-ray oscillographs	5%	A	
			- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power, without a recording device :			
	903031	90303100	- - Multimeters	5%	A	
	903039	90303900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	903040	90304000	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	5%	A	
			- Other instruments and apparatus :			
	903082	90308200	- - For measuring or checking semiconductor wafers or devices	5%	A	
	903083	90308300	- - Other, with a recording device	5%	A	
	903089	90308900	- - Other	5%	A	
	903090	90309000	- Parts and accessories	5%	A	
90.31			Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.			
	903110	90311000	- Machines for balancing mechanical parts	5%	A	
	903120	90312000	- Test benches	5%	A	
	903130	90313000	- Profile projectors	5%	A	
			- Other optical instruments and appliances :			
	903141	90314100	- - For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	5%	A	
	903149	90314900	- - Other	5%	A	
			- Other instruments, appliances and machines :			
	903180	90318010	- - - Apparatus for testing and regulating vehicle motors	5%	A	
	903180	90318090	- - - Other	5%	A	
	903190	90319000	- Parts and accessories	5%	A	
90.32			Automatic regulating or controlling Instruments and apparatus.			
	903210	90321000	- Thermostats	5%	A	
	903220	90322000	- Manostats	5%	A	
			- Other instruments and apparatus :			
	903281	90328100	- - Hydraulic or pneumatic	5%	A	
	903289	90328900	- - Other	5%	A	
	903290	90329000	- Parts and accessories	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
90.33	903300	90330000	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.	5%	A	
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 :			
	910111	91011100	- - With mechanical display only	5%	A	
	910112	91011200	- - With opto-electronic display only	5%	A	
	910119	91011900	- - Other	5%	A	
			- Other wrist-watches, whether or not incorporating a stop-watch facility :			
	910121	91012100	- - With automatic winding	5%	A	
	910129	91012900	- - Other	5%	A	
			- Other :			
	910191	91019100	- - Electrically operated	5%	A	
	910199	91019900	- - Other	5%	A	
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 :			
	910211	91021100	- - With mechanical display only	5%	A	
	910212	91021200	- - With opto-electronic display only	5%	A	
	910219	91021900	- - Other	5%	A	
			- Other wrist-w utches, whether or not incorporating a stop-watch facility :			
	910221	91022100	- - with automatic winding	5%	A	
	910229	91022900	- - Other	5%	A	
			- Other :			
	910291	91029100	- - Electrically operated	5%	A	
	910299	91029900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
91.03			Clocks with watch movements, excluding clocks of heading 91.04.			
	910310	91031000	- Electrically operated	5%	A	
	910390	91039000	- Other	5%	A	
91.04	910400	91040000	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.	5%	A	
91.05			Other clocks.			
			- Alarm clocks :			
	910511	91051100	- - Electrically operated	5%	A	
	910519	91051900	- - Other	5%	A	
			- Wall clocks :			
	910521	91052100	- - Electrically operated	5%	A	
	910529	91052900	- - Other	5%	A	
			- Other :			
	910591	91059100	- - Electrically operated	5%	A	
	910599	91059900	- - Other	5%	A	
91.06			Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time-recorders).			
	910610	91061000	- Time-registers; time-recorders	5%	A	
	910620	91062000	- Parking meters	5%	A	
	910690	91069000	- Other	5%	A	
91.07	910700	91070000	Time switches with clock or watch movemet or with synchronous motor.	5%	A	
91.08			Watch movements, complete and assembled.			
			- Electrically operated :			
	910811	91081100	- - With mechanical display only or with a device to which a mechanical display can be incorporated	5%	A	
	910812	91081200	- - With opto-electronic display only	5%	A	
	910819	91081900	- - Other	5%	A	
	910820	91082000	- With automatic winding	5%	A	
	910890	91089000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
91.09			Clock movements, complete and assembled .			
			- Electrically operated :			
	910911	91091100	- - Of alarm clocks	5%	A	
	910919	91091900	- - Other	5%	A	
	910990	91099000	- Other	5%	A	
91.10			Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clnck movements, assembled; rough watch or clock movements.			
			- Of watches :			
	911011	91101100	- - Complete movements, unassembled or partly assembled (movement sets)	5%	A	
	911012	91101200	- - Incomplete movements, assembled	5%	A	
	911019	91101900	- - Rough movements	5%	A	
	911090	91109000	- Other	5%	A	
91.11			Watch cases and parts thereof.			
	911110	91111000	- Cases of precious metal or of metal clad with precious metal	5%	A	
	911120	91112000	- Cases of base metal, whether or not gold- or silver-plated	5%	A	
	911180	91118000	- Other cases	5%	A	
	911190	91119000	- Parts	5%	A	
91.12			Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.			
	911220	91122000	- Cases .	5%	A	
	911290	91129000	- Parts	5%	A	
91.13			Watch straps, watch bands and watch bracelets and parts thereof.			
	911310	91131000	- Of precious metal or of metal clad with precious metal	5%	A	
	911320	91132000	- Of base metal, whether or not gold- or silver-plated	5%	A	
			- Other :			
	911390	91139010	- - - Of artifical plastic materials	5%	A	
	911390	91139020	- - - Of natural leather or composition leather	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	911390	91139030	- - - Of woven fabrics	5%	A	
	911390	91139040	- - - With pearls,precious,semi-precious stones,natural or composition	5%	A	
	911390	91139090	- - - Other	5%	A	
91.14			Other clock or watch parts.			
	911410	91141000	- Springs, including hair-Springs	5%	A	
	911420	91142000	- Jewels	5%	A	
	911430	91143000	- Dials	5%	A	
	911440	91144000	- Plates and bridges	5%	A	
	911490	91149000	- Other	5%	A	
92.01			Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.			
	920110	92011000	- Upright pianos	5%	A	
	920120	92012000	- Grand pianos	5%	A	
	920190	92019000	- Other	5%	A	
92.02			Other string musical instruments (for example, guitars,violins, harps).			
	920210	92021000	- Played with a bow	5%	A	
			- Other :			
	920290	92029010	- - - Lutes	5%	A	
	920290	92029090	- - - Other	5%	A	
92.03	920300	92030000	Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds.	5%	A	
92.04			Accordions and similar instruments; mouth organs.			
	920410	92041000	- Accordions and similar instruments	5%	A	
	920420	92042000	- Mouth organs harmonicas	5%	A	
92.05			Other wind musical instruments (for example, clarinets,trumpets, bagpipes).			
	920510	92051000	- Brass-wind instruments	5%	A	
	920590	92059000	- Other	5%	A	
92.06			Percussion musical instruments (for eample, drums, xylophones, cymbals, castanets, maracas).			
	920600	92060010	- - - Drums	5%	A	
	920600	92060020	- - - Cymbals	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	920600	92060030	- - - Triangles	5%	A	
	920600	92060040	- - - Xylophoes	5%	A	
	920600	92060090	- - - Other	5%	A	
92.07			Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions).			
	920710	92071000	- Keyboard instruments, Other than Accordions	5%	A	
	920790	92079000	- Other	5%	A	
92.08			Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this Chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signalling instrumenks.			
	920810	92081000	- Musical boxes	5%	A	
			- Other :			
	920890	92089010	- - - Fairground organs	5%	A	
	920890	92089020	- - - Musical saws	5%	A	
	920890	92089030	- - - Decoy calls and effects	5%	A	
	920890	92089040	- - - Mouth-blown whistles for leadership	5%	A	
	920890	92089090	- - - Other	5%	A	
92.09			Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds.			
	920910	92091000	- Metronomes, tuning forks and pitch pipes	5%	A	
	920920	92092000	- Mechanisms for musical boxes	5%	A	
	920930	92093000	- Musical instrument strings	5%	A	
			- Other :			
	920991	92099100	- - Parts and accessories for pianos	5%	A	
	920992	92099200	- - Parts and accessories for the musical instruments of heading 92.02	5%	A	
	920993	92099300	- - Parts and accessories for the musical instruments of heading 92.03	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	920994	92099400	- - Parts and accessories for the musical instruments of heading 92.07	5%	A	
	920999	92099900	- - Other	5%	A	
93.01	930100	93010000	Military weapons, other than revolvers, pistols and the arms of heading 93.07.	5%	A	
			- Artillery weapons (for example, guns, howitzers and mortars):			
	930119	93011900	- - Self-propelled	5%	A	
	930119	93011900	- - Other	5%	A	
	930120	93012000	- Rocket launchers; flame-thrower; grenade launchers; torpedo tubes and similar projectors	5%	A	
	930190	93019000	- Other	5%	A	
93.02	930200	93020000	Revolvers and pistols, other than those of heading 93.03 or 93.04.	5%	A	
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).			
	930310	93031000	- Muzzle-loading firearms	5%	A	
	930320	93032000	- Other sporting hunting or target-shooting shotguns, including combination shotgun-rifles	5%	A	
	930330	93033000	- Other sporting, hunting or target-shooting rifles	5%	A	
	930390	93039000	- Other	5%	A	
93.04			Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.			
	930400	93040010	- - - Fishguns (underwater)	5%	A	
	930400	93040090	- - - Other	5%	A	
93.05			Parts and accessories of articles of headings Nos. 93.01 to 93.04.			
	930510	93051000	- Of revolvers or pistols	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- Of shotguns or rifles of heading 93.03 :			
	930521	93052100	- - Shotgun barrels	5%	A	
	930529	93052900	- - Other	5%	A	
			- Other :			
	930591	93059100	- - Of military weapons of heading 93.01	5%	A	
	930599	93059900	- - Other	5%	A	
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.			
	930610	93061000	- Cartridges for riveting or similar tools or for captive-hold humane killers and Parts thereof	5%	A	
			- Shotgun cartridges and parts thereof; air gun pellets :			
			- - Cartridges :			
	930621	93062110	- - - For hunting or sports shooting	5%	A	
	930621	93062190	- - - Other	5%	A	
			- - Other :			
	930629	93062910	- - - Parts and accessories of cartridges for hunting or sports shooting	5%	A	
	930629	93062990	- - - Other	5%	A	
			- Other cartridges and parts thereof :			
	930630	93063010	- - - Cartridges, Parts and accessories, for hunting or sports shooting	5%	A	
	930630	93063090	- - - Other	5%	A	
	930690	93069000	- Other	5%	A	
93.07			Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.			
	930700	93070010	- - - For military purposes	5%	A	
	930700	93070090	- - - Other	5%	A	
94.01			Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.			
	940110	94011000	- Seats of a kind used for aircraft	5%	A	
	940120	94012000	- Seats of a kind used for motor vehicles	5%	A	
	940130	94013000	- Swivel seats with variable height adjustment	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	940140	94014000	- Seats other than garden seats or camping equipment, convertible into beds	5%	A	
	940150	94015000	- Seats of cane, osier, bamboo or similar materials	5%	A	
			- Other seats, with wooden frames :			
	940161	94016100	- - Upholstered	5%	A	
	940169	94016900	- - Other	5%	A	
			- Other seats, with metal frames :			
			- - Upholstered :			
	940171	94017110	- - - Childrens seats designed to be hung on the back of other seats	5%	A	
	940171	94017120	- - - Babies walkers with small wheels	5%	A	
	940171	94017190	- - - Other	5%	A	
			- - Other :			
	940179	94017910	- - - Childrens seats designed to be hung on the back of other seats	5%	A	
	940179	94017920	- - - Baby walkers with small wheels	5%	A	
	940179	94017990	- - - Other	5%	A	
			- Other Seats :			
			- - - Other seats with plastic frames :			
	940180	94018011	- - - Childrens seats designed to be hung on the back of other seats	5%	A	
	940180	94018012	- - - - Babies walkers with small wheels	5%	A	
	940180	94018019	- - - - Other	5%	A	
	940180	94018020	- - - Seats of stones or mixture of asbestos or ceramics	5%	A	
	940180	94018090	- - - Other	5%	A	
	940190	94019000	- Parts	5%	A	
94.02			Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movemenks; parts of the foregoing articles.			
			- Dentists', barbers' or similar chairs and parts thereof :			
	940210	94021010	- - - Dentists chairs and Parts	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	940210	94021020	- - - Barbers chairs and Parts	5%	A	
	940210	94021090	- - - Other	5%	A	
			- Other :			
	940290	94029010	- - - Medical and surgical furniture and Parts	5%	A	
	940290	94029090	- - - Other	5%	A	
94.03			furniture and parts thereof.			
			- Metal furniture of a kind used in offices :			
	940310	94031010	- - - Office desks	5%	A	
	940310	94031020	- - - Tables with wheels	5%	A	
	940310	94031030	- - - Cabinets , electrical , for keeping files	5%	A	
	940310	94031090	- - - Other	5%	A	
			- Other metal furniture :			
	940320	94032010	- - - Wardrobes	5%	A	
	940320	94032020	- - - Clothes stands for placing on the floor	5%	A	
	940320	94032030	- - - laboratories or technical offices, microscope tables, laboratory benches (whether or Not with Gas or water nozzles, and tap fittings,etc.)	5%	A	
	940320	94032040	- - - Portable partitions on floor	5%	A	
	940320	94032090	- - - Other	5%	A	
			- Wooden furniture of a kind used in offices :			
	940330	94033010	- - - Office desks	5%	A	
	940330	94033020	- - - Tables with wheels	5%	A	
	940330	94033030	- - - Cabinets, electrical, for keeping files	5%	A	
	940330	94033090	- - - Other	5%	A	
			- Wooden furniture of a kind used in the kitchen :			
	940340	94034010	- - - Cupboards for pots and tableware	5%	A	
	940340	94034020	- - - Dining room sets, Complete	5%	A	
	940340	94034090	- - - Other	5%	A	
			- Wooden furniture of a kind used in the bedroom :			
	940350	94035010	- - - bedroom sets, complete	5%	A	
	940350	94035020	- - - Wardrobes	5%	A	
	940350	94035090	- - - Other	5%	A	
			- Other wooden furniture :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	940360	94036010	- - - laboratories of technical offices ,microscope tables, laboratory benches (whether or Not with gas or water nozzles, and tap fittings, etc.)	5%	A	
	940360	94036020	- - - Clothes stands for placing on the floor	5%	A	
	940360	94036030	- - - Wall cabinets (first aid kits)	5%	A	
	940360	94036040	- - - Cabinets used as supports for wash basins	5%	A	
	940360	94036090	- - - Other	5%	A	
	940370	94037000	- Furniture of plastics	5%	A	
			- Furniture of other materials, including cane, osier, bamboo or similar materials :			
	940380	94038010	- - - Furniture of stones of asbestos mixture or ceramics	5%	A	
	940380	94038090	- - - Other	5%	A	
	940390	94039000	- Parts	5%	A	
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.			
	940410	94041000	- Mattress supports	5%	A	
			- Mattresses :			
			- - Of cellular rubber or plastics, whether or not covered :			
	940421	94042110	- - - Spring mattresses	20%	B	
	940421	94042190	- - - Other	20%	B	
			- - Of other materials :			
	940429	94042910	- - Of other materials :	20%	B	
	940429	94042990	- - - Other	20%	B	
	940430	94043000	- Sleeping bags	5%	A	
			- Other :			
	940490	94049010	- - - Quillets	5%	A	
	940490	94049020	- - - Pillows	5%	A	
	940490	94049030	- - - Cushions and pouffes Seats	5%	A	
	940490	94049040	- - - Sets including of stuffed ouilt, bed sheet and pillow-case	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	940490	94049090	- - - Other	5%	A	
94.05			Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanentl tixed light source, and parts thereof not elsewhere specified or included.			
	940510	94051000	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting pubhc open spaces or thoroughfares	5%	A	
	940520	94052000	- Electric table, desk, bedside or floor-standing lamps	5%	A	
	940530	94053000	- Lighting sets of a kind used for christmas trees	5%	A	
			- Other electric lamps and lighting fittings :			
	940540	94054010	- - - Lamps for exterior lighting (street lamps, porch and gate lamps, public gardens lamps . . etc.)	5%	A	
	940540	94054020	- - - Specialised lamps (machine lamps, photographic studio lamps, shop window lamps)	5%	A	
	940540	94054090	- - - Other	5%	A	
	940550	94055000	- Non-electrical lamps and lighting fittings	5%	A	
	940560	94056000	- illuminated signs, illuminated name-plates and the like	5%	A	
			- Parts :			
	940591	94059100	- - Of glass	5%	A	
	940592	94059200	- - Of plastics	5%	A	
	940599	94059900	- - Other	5%	A	
94.06			Prefabriated buildings.			
			- - - Of plastics :			
	940600	94060011	- - - - Greenhouses for cultivation purposes	5%	A	
	940600	94060012	- - - - Barns and cages for animal production	5%	A	
	940600	94060013	- - - - Warehouses	5%	A	
	940600	94060014	- - - - Buildings for residence or school	5%	A	
	940600	94060019	- - - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
			- - - Of wood :			
	940600	94060021	- - - - Greenhouses for cultivation purposes	5%	A	
	940600	94060022	- - - - Barns and cages for animal production	5%	A	
	940600	94060023	- - - - Warehouses	5%	A	
	940600	94060024	- - - - Buildings for residence or school	5%	A	
	940600	94060029	- - - - Other	5%	A	
			- - - Of iron :			
	940600	94060031	- - - - Greenhouses for cultivation purposes	5%	A	
	940600	94060032	- - - - Barns and cages for animal production	5%	A	
	940600	94060033	- - - - Warehouses	5%	A	
	940600	94060034	- - - - Buildings for residence or school	5%	A	
	940600	94060039	- - - - Other	5%	A	
			- - - Of aluminium :			
	940600	94060041	- - - - Greenhouses for cultivation purposes	5%	A	
	940600	94060042	- - - - Barns and cages for animal production	5%	A	
	940600	94060043	- - - - Warehouses	5%	A	
	940600	94060044	- - - - Buildings for residence or school	5%	A	
	940600	94060049	- - - - Other	5%	A	
			- - - Fiberglass :			
	940600	94060051	- - - - Greenhouses for cultivation purposes	5%	A	
	940600	94060052	- - - - Barns and cages for animal production	5%	A	
	940600	94060053	- - - - Warehouses	5%	A	
	940600	94060054	- - - - Buildings for residence or school	5%	A	
	940600	94060059	- - - - Other	5%	A	
	940600	94060090	- - - Of Other materials	5%	A	
95.01			Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars); dolls' carriages.			
	950100	95010010	- - - Childrens tricycles	5%	A	
	950100	95010020	- - - Pedal cars	5%	A	
	950100	95010090	- - - Other	5%	A	
95.02			Dolls representing only human beings.			
	950210	95021000	- Dolls, whether or Not dressed	5%	A	
			- Parts and accessories :			
	950291	95029100	- - Garments and accessories therefor, footwear and headgear	5%	A	
	950299	95029900	- - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
95.03			Other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds.			
	950310	95031000	- Electric trains, including tracks, signals and other accessories therefor	5%	A	
	950320	95032000	- Reduced-size ("scale") model assembly kits, whether or not working models, excluding those of subheading 9503.10	5%	A	
	950330	95033000	- Other construction sets and constructional toys	5%	A	
			- Toys representing animals or non-human creatures :			
	950341	95034100	- - stuffed	5%	A	
	950349	95034900	- - Other	5%	A	
	950350	95035000	- Toy Musical instruments and apparatus	5%	A	
	950360	95036000	- Puzzles	5%	A	
	950370	95037000	- Other toys,put up in sets or outfits	5%	A	
	950380	95038000	- Other toys and models, Incorporating a motor	5%	A	
	950390	95039000	- Other	5%	A	
95.04			Articles for funfair, table or parlour games, including; pintables, billiards, special tables for casino games automatic bowling alley equipment.			
	950410	95041000	- Video games of a kind used with a television receiver	5%	A	
			- Articles and accessories for billiards :			
	950420	95042010	- - - Billiards	5%	A	
	950420	95042020	- - - Billiards chalk	5%	A	
	950420	95042090	- - - Other	5%	A	
	950430	95043000	- Other games, operated by coins, banknotes(paper currency), discs or other similar articles, other than bowling alley equipment.	5%	A	
	950440	95044000	- Playing cards	5%	A	
	950490	95049000	- Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
95.05			Festive, carnival or other entertainment articles including conjuring tricks and novelty jokes.			
	950510	95051000	- Articles for christmas festivities	5%	A	
	950590	95059000	- Other	5%	A	
95.06			Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools.			
			- Snow-skis and other snow-ski equipment :			
	950611	95061100	- - skis	5%	A	
	950612	95061200	- - Ski-fastenings (ski-bindings)	5%	A	
	950619	95061900	- - Other	5%	A	
			- Water-skis, surf-boards,sailboards and other water-sport equipment :			
	950621	95062100	- - Sailboards	5%	A	
	950629	95062900	- - Other	5%	A	
			- Golf clubs and other golf equipment :			
	950631	95063100	- - Clubs, complete	5%	A	
	950632	95063200	- - Balls	5%	A	
	950639	95063900	- - Other	5%	A	
	950640	95064000	- Articles and equipment for table-tennis	5%	A	
			- Tennis, badminton or similar rackets, whether or not strung :			
	950651	95065100	- - Lawn-tennis rackets, whether or Not strung	5%	A	
	950659	95065900	- - Other	5%	A	
			- Balls, other than golf balls and table-tennis balls :			
	950661	95066100	- - Lawn-tennis Balls	5%	A	
	950662	95066200	- - Inflatable	5%	A	
	950669	95066900	- - Other	5%	A	
	950670	95067000	- Ice skates and roller skates, including skating boots with skates attached	5%	A	
			- Other :			
	950691	95069100	- - Articles and equipment for general physical exercise gymnastics or athletics	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	950699	95069900	- - Other	5%	A	
95.07			Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy " birds " (other than those of heading 92.08 or 97.05) and similar hunting or shooting requisites.			
	950710	95071000	- Fishing Rods	5%	A	
	950720	95072000	- Fish-hooks, whether or not snelled	5%	A	
	950730	95073000	- Fishing reels	5%	A	
	950790	95079000	- Other	5%	A	
95.08			Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries ; travelling theatres.			
	950810	95081000	- Travelling circuses and travelling menageries	5%	A	
			- Other:			
	950890	95089010	- - - Roundabouts, swings	5%	A	
	950890	95089090	- - - Other	5%	A	
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).			
	960110	96011000	- Worked ivory and articles of ivory	5%	I	*
	960190	96019000	- Other	5%	A	
96.02			Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 35.03) and articles of unhardened gelatin.			
	960200	96020010	- - - Artificial honeycombs for beehives	5%	A	
	960200	96020020	- - - Wax pearls	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	960200	96020030	- - - Articles made of wax-based and unhardened gelatin, used in medical purposes and surgical or on medical industry	5%	A	
	960200	96020040	- - - Moulded or carved articles of paraffin wax (especially containers for hydrofluoric acid)	5%	A	
	960200	96020050	- - - Articles for stearin	5%	A	
	960200	96020090	- - - Other	5%	A	
96.03			Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusten; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees).			
	960310	96031000	- Brooms and brushes, consisting of twigs or othcr vegctahlc materials bound together, with or without handles	5%	A	
			- Tooth brushes, shaving btushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances :			
	960321	96032100	- - Tooth brushes, including dental-plate brushes	5%	A	
			- - Other :			
	960329	96032910	- - - Shaving brushes	5%	A	
	960329	96032920	- - - Hair brushes	5%	A	
	960329	96032990	- - - Other	5%	A	
	960330	96033000	- Artists' brushes, writing brushes and similar brushes for the application of cosmetics	5%	A	
	960340	96034000	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	5%	A	
	960350	96035000	- Other brushes constituting Parts of machines, appliances or vehicles	5%	A	
			- Other :			

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	960390	96039010	- - - Brushes of rubber or plastics, moulded in one piece, and brushes for house-keeping Clothes or shoes	5%	A	
	960390	96039020	- - - Brushes for cleaning clothes or shoes	5%	A	
	960390	96039030	- - - Sweeping brushes for cleaning the roads, floors	5%	A	
	960390	96039040	- - - Manual brushes of metal wires	5%	A	
	960390	96039090	- - - Other	5%	A	
96.04	960400	96040000	Hand sieves and hand riddles.	5%	A	
96.05	960500	96050000	Travel sets for personal toilet, sewing or shoe or cloMthes cleaning.	5%	A	
96.06			Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks.			
	960610	96061000	- Press-fasteners, snap-fasteners and press-studs and parts therefor	5%	A	
			- Buttons :			
	960621	96062100	- - Of plastics, not covered with textile material	5%	A	
	960622	96062200	- - Of base metal, not covered with textile material	5%	A	
	960629	96062900	- - Other	5%	A	
	960630	96063000	- Button moulds and other parts of buttons; button blanks	5%	A	
96.07			Slide fasteners and parts thereof.			
			- Slide fasteners :			
	960711	96071100	- - Fitted with chain scoops of base metal	5%	A	
	960719	96071900	- - Other	5%	A	
	960720	96072000	- Parts	5%	A	
96.08			Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 96.09.			
	960810	96081000	- Ball point pens	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	960820	96082000	- Felt tipped and other porous-tipped pens and markers	5%	A	
			- Fountain pens, stylograph pens and other pens :			
	960831	96083100	- - Indian ink drawing pens	5%	A	
	960839	96083900	- - Other	5%	A	
	960840	96084000	- Propelling or sliding pencils	5%	A	
	960850	96085000	- Sets of articles from two or more of the foregoing subheadings	5%	A	
	960860	96086000	- Refills for ball point pens, comprising the ball point and inkreservoir	5%	A	
			- Other :			
	960891	96089100	- - Pen nibs and nib points	5%	A	
	960899	96089900	- - Other	5%	A	
96.09			Pencils (other than pencils of heading 96.08), craynns, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.			
	960910	96091000	- Pencils and crayons, with leads encased in a rigid sheath	5%	A	
	960920	96092000	- Pencil leads, black or coloured	5%	A	
			- Other :			
	960990	96099010	- - - Slate pencils	5%	A	
	960990	96099020	- - - Drawing charcoals	5%	A	
	960990	96099030	- - - Crayons	5%	A	
	960990	96099040	- - - Writing and drawing chalks	5%	A	
	960990	96099050	- - - Tailors chalk	5%	A	
	960990	96099090	- - - Other	5%	A	
96.10			Slates and boards, with writing or drawing surfaces, whether or not framed.			
	961000	96100010	- - - Slates and boards, with writing or drawing surfaces whether or not framed	5%	A	
	961000	96100090	- - - Other	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
96.11	961100	96110000	Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks.	5%	A	
96.12			Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes.			
	961210	96121000	- Ribbons	5%	A	
	961220	96122000	- Ink-pads	5%	A	
96.13			Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.			
	961310	96131000	- Pocket lighters, gas fuelled, non-refillable	5%	A	
	961320	96132000	- Pocket lighters, gas fuelled, refillable	5%	A	
	961380	96138000	- Other lighters	5%	A	
	961390	96139000	- Parts	5%	A	
96.14			Smoking pipes (including pipe bowls) and dgarg or dgargette holders, and parts thereof.			
	961420	96142000	- Pipes and pipe bowls	5%	A	
	961490	96149000	- Other	5%	A	
96.15			Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 85.16, and parts thereof.			
			- Combs, hair-slides and the like :			
	961511	96151100	- - Of hard rubber or plastics	5%	A	
	961519	96151900	- - Other	5%	A	
	961590	96159000	- Other	5%	A	
96.16			Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations.			
	961610	96161000	- Scent sprays and similar toilet sprays, and mounts and heads therefor	5%	A	

Draft
Subject to Legal Review for Accuracy, Clarity, and Consistency
June 18, 2004

HEADING NO	H.S 6	H.S 8	DESCRIPTION	DUTY RATE	BBH New Offier	
	961620	96162000	- Powder-puffs and pads for the application of cosmetics or toilet preparanons	5%	A	
96.17			Vacuum flasks and other vacuum vcssels, complete with cases; parts thereof other than glass inners.			
	961700	96170010	- - - Thermos bottles used for teaar coffee	5%	A	
	961700	96170090	- - - Other	5%	A	
96.18	961800	96180000	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	5%	A	
97.01			Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques.			
	970110	97011000	- Paintings, drawings and pastels	5%	A	
	970190	97019000	- Other	5%	A	
97.02	970200	97020000	Original engravings, prints and lithographs.	5%	A	
97.03	970300	97030000	Original sculptures and statuary, in any material.	5%	A	
97.04	970400	97040000	Postage or revenue stamps, stamp-postmarks, first day covers, postal stationery (stamped paper), and the like,usedor unused, other thanthose of heading 49.07	5%	A	
97.05	970500	97050000	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, histnrical, archaeological, palaeontological, ethnographic or numismatic interest.	5%	A	
97.06			Antiques of an age exceeding one hundred years.			
	970600	97060010	- - - Antique furniture and parts	5%	A	
	970600	97060020	- - - Antique carpets articles	5%	A	
	970600	97060030	- - - Antique works of painting and caloligraphy	5%	A	
	970600	97060090	- - - Other	5%	A	