HTS Number	"Brief Description"	MFN Duty Rate	GSP Indicator	Country Excluded
42021100	Trunks, suitcases, vanity & all other cases, occupational luggage & like containers, surface of leather, composition or patent leather	8%	A+	All non-LDBDCs
42021221	Trunks, suitcases, vanity and attache cases and similar containers, with outer surface of plastics	20%	A+	All non-LDBDCs
42021240	Trunks, suitcases, vanity & attache cases, occupational luggage & like containers, surfaces of cotton, not of pile or tufted construction	6.3%	A+	All non-LDBDCs
42021281	Trunks, suitcases, vanity & attache cases, occupational luggage and similar containers, with outer surface of MMF materials	17.6%	A+	All non-LDBDCs
42022160	Handbags, with or without shoulder strap or without handle, with outer surface of leather, composition or patent leather, nesi, n/o \$20 ea.	10%	A+	All non-LDBDCs
42022190	Handbags, with or without shoulder strap or without handle, with outer surface of leather, composition or patent leather, nesi, over \$20 ea.	9%	A+	All non-LDBDCs
42022215	Handbags, with or without shoulder straps or without handle, with outer surface of sheeting of plastics	16%	A+	All non-LDBDCs
42022235	Handbags with or without shoulder strap or without handle, with outer surface of textile materials, wholly or in part of braid, of abaca	8.4%	A	
42022245	Handbags with or without shoulder strap or without handle, with outer surface of cotton, not of pile or tufted construction or braid	6.3%	A+	All non-LDBDCs
42022281	Handbags with or without shoulder strap or without handle, with outer surface of MMF materials	17.6%	A+	All non-LDBDCs
42022910	Handbags w. or w/o shld. strap or w/o handle of mat. (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), paper cov., of plas.	5.3%	А	
42022920	Handbags w. or w/o shld. strap or w/o handle of mat. (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), paper cov., of wood	3.3%	A	

HTS Number	"Brief Description"	MFN Duty Rate	GSP Indicator	Country Excluded
42023130	Articles of a kind normally carried in the pocket or handbag, with outer surface of reptile leather	3.7%	A	
42023160	Articles of a kind normally carried in the pocket or handbag, with outer surface of leather, composition or patent leather, nesi	8%	A+	All non-LDBDCs
42023210	Articles of a kind normally carried in the pocket or handbag, with outer surface of reinforced or laminated plastics	12.1 cents/kg + 4.6%	A	
42023220	Articles of a kind normally carried in the pocket or handbag, with outer surface of plastic sheeting, nesi	20%	A	
42023240	Articles of a kind normally carried in the pocket or handbag, with outer surface of cotton, not of pile or tufted construction	6.3%	A+	All non-LDBDCs
42023280	Articles of a kind normally carried in the pocket or handbag, with outer surface of vegetable fibers, not of pile or tufted construction, nesi	5.7%	A+	All non-LDBDCs
42023293	Articles of a kind normally carried in the pocket or handbag, with outer surface of MMF	17.6%	A+	All non-LDBDCs
42023299	Articles of a kind normally carried in the pocket or handbag, with outer surface of other textile materials	17.6%	A+	All non-LDBDCs
42023910	Articles of kind usually carried in pocket or handbag (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of plas.	5.3%	A	
42023920	Articles of kind usually carried in pocket or handbag (o/t leather, shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of wood	3.3%	A	
42023990	Articles of a kind normally carried in the pocket or handbag, with outer surface of vulcanized fiber or of paperboard	20%	A	
42029190	Cases, bags and containers nesi, other than golf bags, with outer surface of leather, of composition leather	4.5%	A+	All non-LDBDCs
42029204	Insulated beverage bag w/outer surface textiles, interior only flexible plastic container storing/dispensing beverage thru flexible tubing	7%	A	

HTS Number	"Brief Description"	MFN Duty Rate	GSP Indicator	Country Excluded
42029210	Insulated food or beverage bags with outer surface of sheeting of plastic	3.4%	А	
42029215	Travel, sports and similar bags with outer surface of cotton, not of pile or tufted construction	6.3%	A+	All non-LDBDCs
42029220	Travel, sports and similar bags with outer surface of vegetable fibers, excl. cotton, not of pile construction	5.7%	A+	All non-LDBDCs
42029231	Travel, sports and similar bags with outer surface of MMF textile materials	17.6%	A+	All non-LDBDCs
42029239	Travel, sports and similar bags with outer surface of textile materials other than MMF, paper yarn, silk, cotton	17.6%	A+	All non-LDBDCs
42029245	Travel, sports and similar bags with outer surface of plastic sheeting	20%	A+	All non-LDBDCs
42029250	Musical instrument cases, with outer surface of plastic sheeting or of textile materials	4.2%	А	
42029291	Bags, cases and similar containers with outer surface of textile materials, of MMF except jewelry boxes	17.6%	A+	All non-LDBDCs
42029297	Bags, cases & similar containers with outer surface of sheeting of plastic materials,not containers for CDs or cassettes, or CD or cassette players	17.6%	A+	All non-LDBDCs
42029910	Cases, bags and sim. containers, nesi, of mat. (o/t leather, shtng. of plas., tex. mat., vul. fib., or paperbd.), pap. cov., of plastic	3.4%	A	
42029920	Cases & sim. cont., nesi, of mat. (o/t lea., shtng. of plas., tex. mat., vul. fib. or paperbd.), pap. cov., of wood, not lined with tex.fab.	4.3%	A	
42029990	Cases, bags and similar containers, nesi, with outer surface of vulcanized fiber or of paperboard	20%	A+	All non-LDBDCs
50030090	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock) carded or combed	2.5%	A	
50071030	Woven fabrics of noil silk, containing 85 percent or more by weight of silk or silk waste	0.8%	А	
50079030	Woven silk fabrics, containing 85 percent or more by weight of silk or silk waste, nesoi	0.8%	А	

HTS Number	"Brief Description"	MFN Duty Rate	GSP Indicator	Country Excluded
51021960	Fine animal hair (other than Kashmir or camel), not processed beyond the degreased or carbonized condition, not carded or combed	0.4%	A	
51031000	Noils of wool or of fine animal hair	2.6 cents/kg	Α	
51032000	Waste, other than noils, of wool or of fine animal hair, including yarn waste but excluding garnetted stock	2.6 cents/kg	A	
51130000	Woven fabrics of coarse animal hair or of horsehair	2.7%	A	
52010018	Cotton, not carded or combed, having a staple length under 28.575 mm (1-1/8 inches), n/harsh or rough, nesoi	31.4 cents/kg	A+	All non-LDBDCs
52010022	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, described in gen. note 15	4.4 cents/kg	A+	All non-LDBDCs
52010024	Cotton,n/carded or combed,harsh or rough,staple length 29.36875 mm or more but n/o 34.925 mm,white in color,quota descrd ch 52 add US note 6	4.4 cents/kg	A+	All non-LDBDCs
52010028	Cotton, not carded or combed, harsh or rough, staple length of 29.36875 mm or more but under 34.925 mm & white in color, nesoi	31.4 cents/kg	A+	All non-LDBDCs
52010034	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, other, quota described in chapter 52 add'l US note 7	4.4 cents/kg	A+	All non-LDBDCs
52010038	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, nesoi	31.4 cents/kg	A+	All non-LDBDCs
52029100	Cotton garnetted stock	4.3%	A+	All non-LDBDCs
52029930	Cotton card strips made from cotton waste having staple length under 30.1625 mm & lap, sliver & roving waste, nesoi	7.8 cents/kg	A+	All non-LDBDCs
52030005	Cotton fibers, carded or combed, of cotton fiber processed but not spun, described in gen. note 15	5%	A+	All non-LDBDCs
52030010	Cotton fibers, carded or combed, of cotton fiber processed but not spun, quota described in chapter 52 add'l US note 10	5%	A+	All non-LDBDCs

HTS Number	"Brief Description"	MFN Duty Rate	GSP Indicator	Country Excluded
52030030	Cotton fibers, carded or combed, of cotton fiber processed, but not spun, nesoi	31.4 cents/kg	A+	All non-LDBDCs
52030050	Cotton carded or combed, excluding fibers of cotton processed but not spun	4.3%	A+	All non-LDBDCs
52083120	Dyed plain weave certified hand-loomed fabrics of cotton, containing 85% or more cotton by weight, weighing not more than 100 g/m2	3%	A	
52083210	Dyed plain weave certified hand-loomed fabrics of cotton, cont. 85% or more cotton by weight, weighing over 100 g/m2 but not over 200 g/m2	3%	A	
52084120	Plain weave certified hand-loomed fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2, of yarns of different colors	3%	A	
52084210	Plain weave certified hand-loomed fabrics of cotton, 85% or more cotton by weight, over 100 but n/o 200 g/m2, of yarns of different colors	3%	A	
52085120	Printed certified hand-loomed plain weave fabrics of cotton, 85% or more cotton by weight, weighing not over 100 g/m2	3%	A	
52085210	Printed certified hand-loomed plain weave fabrics of cotton, 85% or more cotton by weight, wt more than 100 g/m2 but not more than 200 g/m2	3%	A	
52093130	Dyed, plain weave certified hand-loomed fabrics of cotton, containing 85% or more cotton by weight, weighing more than 200 g/m2	3%	A	
52094130	Plain weave certified hand-loomed fabrics of cotton, cont. 85% or more cotton by weight, weighing over 200 g/m2, of yarns of different colors	3%	A	
52095130	Printed plain weave certified hand-loomed fabrics of cotton, containing 85% or more cotton by weight, weighing more than 200 g/m2	3%	A	
53012100	Flax, broken or scutched	0.2 cents/kg	Α	
53089010	Paper yarn	2.7%	A	
53110060	Woven fabrics of paper yarn	2.7%	Α	

HTS Number	"Brief Description"	MFN Duty Rate	GSP Indicator	Country Excluded
54041210	Polypropylene monofilament of 67 decitex or more (not racket strings), and with no cross-sectional dim. > 1 mm, not over 254 mm in length	6.9%	A	
54041910	Racket strings of synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm	2.7%	A	
54050060	Strip and the like of artificial textile materials of an apparent width not exceeding 5 mm	5.8%	A	
56072900	Twine (except binder or baler twine), cordage, rope and cables of sisal or other textile fibers of genus Agave	3.6%	A	
56074110	Binder or baler twine of wide nonfibrillated strip, of polyethylene or polypropylene	2.7%	А	
56074910	Twine (other than binder or baler twine), cordage, rope and cables of wide nonfibrillated strip, of polyethylene or polypropylene	2.7%	A	
56079035	Twine, cordage, rope & cables of abaca or other hard (leaf) fibers, other than stranded construction or stranded n/o 1.88 cm in diameter	3.4%	A	
56089023	Hammocks, of cotton	14.1%	Α	
56089030	Knotted netting of twine, cordage or rope or other made-up nets (not fish netting and nets) of textile materials (not cotton/manmade mat.)	5%	A	
57025020	Carpets & other textile floor coverings, not of pile construction, woven but not on a power-driven loom,not made up,of wool/fine animal hair	4.3%	A*	India
57029130	Floor coverings,not of pile construction,woven not on power-driven loom, made up, of wool or fine animal hair,nesi	4.3%	A*	India
57029210	Hand-loomed carpet & other textile floor coverings, not of pile construction, woven, made up, of man-made textile materials,nesi	2.7%	A	
57029905	Hand-loomed carpets and other textile floor coverings, not of pile construction, woven, made up, of cotton	6.8%	A*	India

HTS Number	"Brief Description"	MFN Duty Rate	GSP Indicator	Country Excluded
57029920	Carpets & other textile floor coverings, not of pile construction, woven, made up, of other textile materials nesoi	2.7%	A*	India
57031020	Hand-hooked carpets and other textile floor coverings, tufted, whether or not made up, of wool or fine animal hair	6%	A*	India
57032010	Carpets and other textile floor coverings, tufted, whether or not made up, of nylon or other polyamides, hand-hooked	5.8%	A	
57033020	Hand-hookded carpets & other textile floor coverings, tufted, whether or not made up, of man-made materials (not nylon/other polyamides)	6%	A	
57039000	Carpets and other textile floor coverings, tufted, whether or not made up, of other textile materials nesoi	3.8%	A*	India
59031010	Textile fabrics of cotton, impregnated, coated, covered or laminated with polyvinyl chloride	2.7%	А	
59039010	Textile fabrics of cotton, impregnated, coated, covered or laminated with plastics nesoi, other than those of heading 5902	2.7%	A	
59061000	Rubberized textile fabric adhesive tape of a width not exceeding 20 cm (other than fabric of heading 5902)	2.9%	A	
59100010	Transmission or conveyor belts or belting of man-made fibers	4%	А	
59114000	Straining cloth of a kind used in oil presses or the like, of textile material or of human hair	8%	А	
61161008	Other gloves, mittens and mitts, the foregoing specially designed for sports use, incl. ski and snowmobile gloves, mittens and mitts	2.8%	A	
61169208	Gloves, etc., specially designed for sports, including ski and snowmobile gloves, mittens and mitts, knitted or crocheted, of cotton	2.8%	A	
61169308	Gloves, mittens & mitts, for sports use, (incl. ski and snowmobile gloves, etc.), of synthetic fibers	2.8%	A	
61169935	Gloves, mittens & mitts specially designed for sports, including ski and snowmobile gloves, mittens and mitts, of artificial fibers	2.8%	A	

HTS Number	"Brief Description"	MFN Duty Rate	GSP Indicator	Country Excluded
61171040	Shawls, scarves, etc., knitted or crocheted, containing 70% or more by weight of silk or silk waste	1.5%	A	
61178085	Headbands, ponytail holders & similar articles, of textile materials other than containing 70% or more by weight of silk, knitted/crocheted	14.6%	А	
62043960	Women's or girls' suit-type jackets and blazers, not knitted/crocheted, of textile materials nesoi, cont. 70% + of silk or silk waste	1%	A	
62044910	Women's or girls' dresses, not knitted or crocheted, containing 70% or more by weight of silk or silk waste	6.9%	A	
62101020	Garments, not knitted or crocheted, made up of fabrics of heading 5602 or 5603 formed on a base of paper or covered or lined with paper	2.8%	А	
62139005	Handkerchiefs, not knitted or crocheted, containing 70% or more by weight of silk or silk waste	1.1%	А	
62141010	Shawls, scarves, mufflers, mantillas, veils and the like, not knitted or crocheted, containing 70% or more silk or silk waste	1.2%	А	
62160008	Gloves, mittens & mitts, for sports, including ski & snowmobile gloves, etc., not knitted/crocheted, impreg. or cov. with plastic/rubber	0.8%	A	
62160035	Gloves, mittens & mitts, all the foregoing for sports use, including ski & snowmobile gloves, mittens & mitts, of cotton	2.8%	А	
62160046	Gloves, mittens & mitts, for sports use, incl. ski & snowmobile, of man-made fibers, not impregnated/coated with plastics or rubber	2.8%	А	
62171085	Headbands, ponytail holders and similar articles, of textile materials containing < 70% by weight of silk, not knit/crochet	14.6%	А	
63029910	Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste	2.7%	A	
63049910	Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products	3.8%	А	

GSP eligible Textile, Apparel, and Travel Goods HTS Lines, March 2017

HTS	"Brief Description"	MFN Duty Rate	GSP	Country
Number			Indicator	Excluded
63049925	Wall hangings of jute, excluding those of heading 9404	11.3%	А	
63049940	Certified hand-loomed and folklore pillow covers of wool or fine animal hair, not knitted or crocheted	3.8%	А	
63064049	Pneumatic mattresses of textile materials other than of cotton	3.7%	А	
63079085	Wall banners, of man-made fibers	5.8%	Α	
63079098	National flags and other made-up articles of textile materials, nesoi	7%	А	