
ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA
010110 00 000 PURE-BRED BREEDING ANIMALS 5.00 16.00

010190 10 000 RACE HORSES, NOT FOR BREEDING. 5.00 16.00 29

010190 90 000 OTHER 40.00 5.00 16.00 29

010210 10 000 BULLS 5.00 16.00

010210 20 000 COWS 5.00 16.00

010290 10 000 BULLS, FOR BREEDING 5.00 16.00

010290 20 000 BULLS, FOR REARING, WEIGHING NOT MORE THAN 270KG 5.00 16.00

010290 30 000 OTHER, BULLS 40.00 5.00 16.00 29

010290 40 000 COWS, FOR BREEDING 5.00 16.00

010290 50 000 COWS, FOR REARING, WEIGHING NOT MORE THAN 270KG 5.00 16.00

010290 60 000 OTHER,COWS 5.00 16.00 29

010310 00 000 PURE-BRED BREEDING ANIMALS 5.00 16.00

010391 10 000 FOR BREEDING 5.00 16.00

010391 90 000 OTHER 40.00 5.00 16.00 29

010392 10 000 FOR BREEDING 5.00 16.00

010392 90 000 OTHER 40.00 5.00 16.00 29

010410 10 000 FOR BREEDING 5.00 16.00

010410 20 000 FOR REARING 40.00 5.00 16.00 32

010410 90 000 OTHER 40.00 5.00 16.00 32

010420 10 000 FOR BREEDING 5.00 16.00

010420 20 000 FOR REARING 40.00 5.00 16.00 32

010420 90 000 OTHER 40.00 5.00 16.00 32

010511 10 000 FOR BREEDING 5.00 16.00

010511 20 000 FOR REARING 40.00 5.00 16.00

010512 10 000 FOR BREEDING 5.00 16.00

010512 20 000 FOR REARING 40.00 5.00 16.00

010519 10 000 FOR BREEDING 5.00 16.00

010519 20 000 FOR REARING 40.00 5.00 16.00

010519 90 000 OTHER 40.00 5.00 16.00

010594 10 000 COCKS FOR BREEDING 5.00 16.00

010594 20 000 COCKS FOR REARING 40.00 5.00 16.00

010594 30 000 HENS FOR BREEDING 5.00 16.00

010594 40 000 HENS FOR REARING 40.00 5.00 16.00

010594 90 000 OTHER 40.00 5.00 16.00

010599 10 000 FOR BREEDING 5.00 16.00

010599 20 000 FOR REARING 40.00 5.00 16.00

010599 90 000 OTHER 40.00 5.00 16.00

010611 10 000 MONKEYS 40.00 5.00 16.00 23

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

010611 90 000 OTHER 40.00 5.00 16.00 23

010612 00 000 WHALES, DOLPHINS AND PORPOISES (MAMMALS OF THE ORDER CETACEA);40.00 5.00 16.00 23

010619 00 000 OTHER 40.00 5.00 16.00 23

010620 10 000 TURTLES 40.00 5.00 16.00 23

010620 90 000 OTHER 40.00 5.00 16.00 23

010631 00 000 BIRDS OF PREY 40.00 5.00 16.00 23

010632 00 000 PSITTACIFORMES (INCLUDING PARROTS, PARAKEETS, MACAWS AND COCKATOOS).40.00 5.00 16.00 23

010639 10 000 PIGEONS 40.00 5.00 16.00 23

010639 90 000 OTHER BIRDS 40.00 5.00 16.00 23

010690 10 000 BEES FOR BREEDING 5.00 16.00

010690 30 000 DOGS 40.00 5.00 16.00 23

010690 40 000 CATS 40.00 5.00 16.00 23

010690 90 000 OTHER 40.00 5.00 16.00 23

020110 00 000 CARCASSES AND HALF-CARCASSES 5.00 5.00 16.00

020120 10 000 BRISKET 5.00 5.00 16.00

020120 90 000 OTHER 5.00 5.00 16.00

020130 10 000 TENDERLOIN 5.00 5.00 16.00

020130 20 000 SIRLOIN 5.00 5.00 16.00

020130 30 000 MINCED(GROUND) 5.00 5.00 16.00

020130 90 000 OTHER 5.00 5.00 16.00

020210 00 000 CARCASSES AND HALF-CARCASSES 5.00 5.00 16.00

020220 10 000 BRISKET 5.00 5.00 16.00

020220 90 000 OTHER 5.00 5.00 16.00

020230 10 000 TENDERLOIN 5.00 5.00 16.00

020230 20 000 SIRLOIN 5.00 5.00 16.00

020230 30 000 MINCED(GROUND) 5.00 5.00 16.00

020230 90 000 OTHER 5.00 5.00 16.00

020311 00 000 CARCASSES AND HALF-CARCASSES 5.00 5.00 16.00

020312 00 000 HAMS,SHOULDERS AND CUTS THEREOF WITH BONE IN 5.00 5.00 16.00

020319 00 000 OTHER 5.00 5.00 16.00

020321 00 000 CARCASSES AND HALF-CARCASSES 5.00 5.00 16.00

020322 00 000 HAMS, SHOULDER AND CUTS THEREOF WITH BONE IN 5.00 5.00 16.00

020329 00 000 OTHER 5.00 5.00 16.00

020410 00 000 CARCASSES AND HALF-CARCASSES OF LAMB, FRESH OR CHILLED 5.00 5.00 16.00

020421 00 000 CARCASSES AND HALF-CARCASSES 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

020422 00 000 OTHER CUTS WITH BONE IN 5.00 5.00 16.00

020423 00 000 BONELESS 5.00 5.00 16.00

020430 00 000 CARCASSES AND HALF-CARCASSES OF LAMB, FROZEN 5.0 5.00 16.00

020441 00 000 CARCASSES AND HALF CARCASSES 5.00 5.00 16.00

020442 00 000 OTHER CUTS WITH BONE IN 5.00 5.00 16.00

020443 00 000 BONELESS 5.00 5.00 16.00

020450 00 000 MEAT OF GOATS 5.00 5.00 16.00

020500 00 000 MEAT OF HORSES, ASSES, MULES OR HINNIES, FRESH, CHILLED OR FROZEN.40.00 5.00 16.00 29

020610 00 000 OF BOVINE ANIMALS, FRESH OR CHILLED 5.00 5.00 16.00

020621 00 000 TONGUES 5.00 5.00 16.00 3

020622 00 000 LIVERS 5.00 5.00 16.00 3

020629 00 000 OTHER 5.00 5.00 16.00 3

020630 00 000 OF SWINE, FRESH OR CHILLED 5.00 5.00 16.00

020641 00 000 LIVERS 5.00 5.00 16.00

020649 10 000 PIG TROTTERS 5.00 5.00 16.00

020649 90 000 OTHER 5.00 5.00 16.00

020680 00 000 OTHER,FRESH OR CHILLED 5.00 5.00 16.00 3

020680 00 100 Edible Offal of Sheep or Goat, Fresh or Chilled 5.0 5.00 16.00 3.0

020680 00 200 OTHER EDIBLE OFFALS,FRESH OR CHILLED 5.0 5.00 16.00 3.0

020680 00 900 Other Edible Offal, Fresh or Chilled 5.0 5.00 16.00 3.0

020690 00 000 Eddible offals of Sheep or Goat, frozen 5.0 5.00 16.00 3.0

020690 00 100 Eddible offals of Sheep or Goat, frozen 5.0 5.00 16.00 3.0

020690 00 200 Eddible offals of Sheep or Goat, frozen 5.0 5.00 16.00 3.0

020690 00 900 Other Edible Offal, Frozen 5.0 5.00 16.00 3.0

020711 00 000 NOT CUT IN PIECES, FRESH OR CHILLED 5 5 16.00

020712 00 000 NOT CUT IN PIECES, FROZEN 5 5 16.00

020713 00 000 CUTS AND OFFAL, FRESH OR CHILLED 5 5 16.00

020714 10 000 BACKS AND NECKS 5.00 0.00

020714 20 000 WINGS 5.00 0.00

020714 30 000 LIVERS 5 5 16.00

020714 90 100 CHICKEN WHOLE LEGS 5 5 16.00

020714 90 900 OTHER CHICKEN PARTS 5 5 16.00

020724 00 000 TURKEYS:NOT CUT IN PIECES, FRESH OR CHILLED 5.00 5.00 0.00

020725 00 000 TURKEYS: NOT CUT IN PIECES, FROZEN 5.00 5.00 0.00

020726 00 000 TURKEYS: CUTS AND OFFAL, FRESH OR CHILLED 5.00 5.00 0.00

020727 10 000 TURKEYS: BACKS, NECKS AND WINGS 5.00 0.00

020727 90 100 TURKEY WHOLE LEGS 5.00 5.00 0.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

020727 90 900 OTHER MEAT OF TURKEY 5.00 5.00 0.00

020732 00 000 DUCKS, NOT CUT IN PIECES, FRESH OR CHILLED 5 5 16.00

020733 00 000 DUCKS: NOT CUT IN PIECES, FROZEN 5 5 16.00

020734 00 000 FATTY LIVERS, FRESH OR CHILLED 5 5 16.00

020735 00 000 OTHER, FRESH OR CHILLED 5.00 5.00 0.00

020736 00 000 OTHER, FROZEN 5.00 5.00 0.00

020810 00 000 OF RABBITS OR HARES 40.00 5.00 16.00 23

020830 00 000 OF PRIMATES 40.00 5.00 16.00 23

020840 00 000

OF WHALES, DOLPHINS PORPOISES (MAMMALS OF THE ORDER CETACEA); OF

MANATEES 40.00 5.00 16.00 23

020850 00 000 OF REPTILES (INCLUDING SNAKES AND TURTLES) 40.00 5.00 16.00 23

020890 10 000 EDIBLE MEAT OFFAL 40.00 5.00 16.00 23

020890 20 000 FROGS' LEGS 40.00 5.00 16.00 23

020890 90 000 OTHER 40.00 5.00 16.00 23

020900 00 000 PIG FAT, FREE OF LEAN MEAT, AND POULTRY FAT, NOT RENDERED OR OTHERWISE5.00 5.00 16.00

021011 00 000 HAMS, SHOULDERS AND CUTS THEREOF, WITH BONE IN 20.00 5.00 16.00

021012 10 000 BACON 20.00 5.00 16.00

021012 90 000 OTHER 20.00 5.00 16.00

021019 10 000 SALTED OR IN BRINE 5.00 5.00 16.00

021019 90 000 OTHER 20.00 5.00 16.00

021020 10 000 SALTED OR IN BRINE 5.00 5.00 16.00

021020 20 000 DRIED 20.00 5.00 16.00

021020 30 000 SMOKED 20.00 5.00 16.00

021091 00 000 OF PRIMATES 20.00 5.00 16.00

021092 00 000 OF WHALES, DOLPHINS AND PORPOISES(MAMMALS OF THE ORDER CETACEA);20.00 5.00 16.00

021093 00 000 OF REPTILES (INCLUDING SNAKES AND TURTLES) 20.00 5.00 16.00

021099 00 000 OTHER 20.00 5.00 16.00

030110 10 000 FOR BREEDING 5.00 16.00

030110 90 000 OTHER 40.00 5.00 16.00 32

030191 00 000

TROUT (SALMO TRUTTA, ONCORHYNCHUS MYKISS, ONCORHYNCHUS CLARKI,

ONCORHYNCHU 40.00 5.00 16.00 34

030192 00 000 EELS (ANGUILLA SPP.) 40.00 5.00 16.00 32

030193 00 000 CARP 40.00 5.00 16.00 32

030194 00 000 BLUEFIN TUNAS (THUNNUS THUNNUS) 40.00 5.00 16.00 34

030195 00 000 SOUTHERN BLUEFIN TUNAS (THUNNUS MACCOYII) 40.00 5.00 16.00 34

030199 10 000 FOR BREEDING 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

030199 90 000 OTHER 40.00 5.00 16.00 34

030211 00 000

TROUT (SALMO TRUTTA, ONCORHYNCHUS MYKISS ONCORHYNCHUS CLARKI,

ONCORHYNCHUS 40.00 5.00 16.00

030212 00 000

PACIFIC SALMON (ONCORHYNCHUS NERKA ONCORHYNCHUS GORBUSCHA,

ONCORHYNCHUS 40.00 5.00 16.00

030219 00 000 OTHER 40.00 5.00 16.00

030221 00 000 HALIBUT (REINHARDTIUS HIPPOGLOSSOIDES, HIPPOGLOSSUS HIPPOGLOSSUS,40.00 5.00 16.00

030222 00 000 PLAICE (PLEURONECTES PLATESSA) 40.00 5.00 16.00

030223 00 000 SOLE (SOLEA SPP.) 40.00 5.00 16.00

030229 00 000 OTHER 40.00 5.00 16.00

030231 10 000 FOR PROCESSING 5.00 16.00

030231 90 000 OTHER 40.00 5.00 16.00

030232 10 000 FOR PROCESSING 5.00 16.00

030232 90 000 OTHER 40.00 5.00 16.00

030233 00 000 SKIPJACK OR STRIPE-BELLIED BONITO 40.00 5.00 16.00

030234 00 000 BIGEYE TUNAS (THUNNUS OBESUS) 40.00 5.00 16.00

030235 00 000 BLUEFIN TUNAS (THUNNUS THYNNUS) 40.00 5.00 16.00

030236 00 000 SOUTHERN BLUEFIN TUNAS(THUNNUS MACCOYII) 40.00 5.00 16.00

030239 00 000 OTHER 40.00 5.00 16.00

030240 10 000 FOR PROCESSING 5.00 16.00

030240 90 000 OTHER 40.00 5.00 16.00

030250 10 000 FOR PROCESSING 5.00 16.00

030250 90 000 OTHER 40.00 5.00 16.00

030261 10 000 FOR PROCESSING 5.00 16.00

030261 90 000 OTHER 40.00 5.00 16.00

030262 10 000 FOR PROCESSING 5.00 16.00

030262 90 000 OTHER 40.00 5.00 16.00

030263 00 000 COALFISH (POLLACHIUS VIRENS) 40 5.00 16.00

030264 10 000 FOR PROCESSING 0 5.00 16.00

030264 90 000 OTHER 40.00 5.00 16.00

030265 00 000 DOGFISH AND OTHER SHARKS 40.00 5.00 16.00

030266 00 000 EELS (ANGUILLA SPP.) 40.00 5.00 16.00

030267 00 000 SWORDFISH (XIPHIAS GLADIUS) 40.00 5.00 16.00

030268 00 000 TOOTHFISH(DISSOSTICHUS SPP.) 40.00 5.00 16.00

030269 10 000 ALEWIVES, SAITHE, POLLOCK, AND HAKE, FOR PROSESSING 5.00 16.00

030269 20 000 SNAPPER, CROAKER, GROUPER, DOLPHIN, BANGAMARY AND SEA TROUT40.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

030269 30 000 FLYING FISH 40.00 5.00 16.00

030269 90 000 OTHER 40.00 5.00 16.00

030270 00 000 LIVERS AND ROES 40.00 5.00 16.00

030311 00 000 SOCKEYE SALMON (RED SALMON) 40.00 5.00 16.00

030319 00 000 OTHER 40.00 5.00 16.00

030321 00 000

TROUT (SALMO TRUTTA, ONCORHYNCHUS MYKISS, ONCORHYNCHUS CLARKI,

ONCORHYNCHU 40.00 5.00 16.00

030322 00 000 ATLANTIC SALMON (SALMO SALAR) AND DANUBE 40.00 5.00 16.00

030329 00 000 OTHER 40.00 5.00 16.00

030331 00 000 HALIBUT (REINHARDTIUS HIPPOGLOSSOIDES, HIPPOGLOSSUS STENOLEPIS)40.00 5.00 16.00

030332 00 000 PLAICE (PLEURONECTES PLATESSA) 40.00 5.00 16.00

030333 00 000 SOLE (SOLEA SPP) 40.00 5.00 16.00

030339 00 000 OTHER 40.00 5.00 16.00

030341 10 000 FOR PROCESSING 5.00 16.00

030341 90 000 OTHER 40.00 5.00 16.00

030342 10 000 FOR PROCESSING 5.00 16.00

030342 90 000 OTHER 40.00 5.00 16.00

030343 00 000 SKIPJACK OR STRIPE-BELLIED BONITO 40.00 5.00 16.00

030344 00 000 BIGEYE TUNAS (THUNNUS OBESUS) 40.00 5.00 16.00

030345 00 000 BLUEFIN TUNAS(THUNNUS THYNNUS) 40.00 5.00 16.00

030346 00 000 SOUTHERN BLUEFIN TUNAS (THUNNUS MACCOYII) 40.00 5.00 16.00

030349 00 000 OTHER 40.00 5.00 16.00

030351 10 000 FOR PROCESSING 5.00 16.00

030351 90 000 OTHER 40.00 5.00 16.00

030352 10 000 FOR PROCESSING 5.00 16.00

030352 90 000 OTHER 40.00 5.00 16.00 32

030361 10 000 FOR PROCESSING 5.00 16.00

030361 90 000 OTHER 40.00 5.00 16.00

030362 10 000 FOR PROCESSING 5.00 16.00

030362 90 000 OTHER 40.00 5.00 16.00

030371 10 000 FOR PROCESSING 5.00 16.00

030371 90 000 OTHER 40.00 5.00 16.00

030372 10 000 FOR PROCESSING 5.00 16.00

030372 90 000 OTHER 40.00 5.00 16.00

030373 00 000 COALFISH (POLLACHIUS VIRENS) 40.00 5.00 16.00 32

030374 10 000 FOR PROCESSING 5.00 16.00

030374 90 000 OTHER 40.00 5.00 16.00 32

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

030375 00 000 DOGFISH AND OTHER SHARKS 40.00 5.00 16.00 32

030376 00 000 EELS (ANGUILLA SPP.) 40.00 5.00 16.00

030377 00 000 SEA BASS(DICENTRACHUS LABRAX, 40.00 5.00 16.00 32

030378 10 000 FOR PROCESSING 5.00 16.00

030378 90 000 OTHER 40.00 5.00 16.00

030379 10 000 ALEWIVES, SAITHE,POLLOCK, AND HAKE, FOR PROCESSING 5.00 16.00

030379 20 000 SNAPPER, CROAKER, GROUPER, DOLPHIN, BANGAMARY AND SEA TROUT40.00 5.00 16.00

030379 30 000 FLYING FISH 40.00 5.00 16.00

030379 90 000 OTHER 40.00 5.00 16.00

030380 10 000 LIVERS 40.00 5.00 16.00

030380 20 000 ROES 40.00 5.00 16.00

030411 00 000 SWORDFISH (XIPHIAS GLADIUS) 40.00 5.00 16.00

030412 00 000 TOOTHFISH (DISSOSTICHUS SPP) 40.00 5.00 16.00

030419 10 000 FILLETS OF FLYING FISH 40.00 5.00 16.00

030419 90 000 OTHER 40.00 5.00 16.00

030421 00 000 SWORDFISH (XIPHIAS GLADIUS) 40.00 5.00 16.00

030422 00 000 TOOTHFISH (DISSOSTICHUS SPP) 40.00 5.00 16.00

030429 10 000 FLYING FISH 40.00 5.00 16.00

030429 90 000 OTHER 40.00 5.00 16.00

030491 00 000 SWORDFISH (XIPHIAS GLADIUS) 40.00 5.00 16.00

030492 00 000 TOOTHFISH (DISSOSTICHUS SPP 40.00 5.00 16.00

030499 00 000 OTHER 40.00 5.00 16.00

030510 00 000 FLOURS, MEALS AND PELLETS OF FISH, FIT FOR HUMAN CONSUMPTION20.00 5.00 16.00

030520 00 000 LIVERS AND ROES OF FISH, DRIED, SMOKED, SALTED OR IN BRINE 20.00 5.00 16.00 16

030530 00 000 FISH FILLETS, DRIED, SALTED OR IN BRINE, BUT NOT SMOKED 20.00 5.00 16.00

030541 00 000

PACIFIC SALMON (ONCORHYNCHUS NERKA, ONCORHYNCHUS GORBUSCHA,

ONCORHYNCHUS 20.00 5.00 16.00 16

030542 00 000 HERRINGS (CLUPEA HARENGUS, CLUPEA PALLASII) 5.00 16.00

030549 10 000 COD, MACKEREL AND ALEWIVES 5.00 16.00

030549 90 000 OTHER 20.00 5.00 16.00

030551 00 000 COD (GADUS MORHUA, GADUS OGAC, GADUS MACROCEPHALUS) 5.00 16.00

030559 10 000 MACKEREL 5.00 16.00

030559 20 000 HERRING, ALEWIVES, SAITHE, POLLOCK, HADDOCK AND HAKE 5.00 16.00

030559 20 100 Dried Alewives, Whether or not salted, but smoked 0 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

030559 20 900

Herring, Saithe, Pollock, Haddock and Hake,Dried Whether or not Salted but not

Smoked 0 5.00 16.00

030559 90 000 OTHER 20.00 5.00 16.00

030561 00 000 HERRINGS (CLUPEA HARENGUS, CLUPEA PALLASII) 5.00 16.00

030562 00 000 COD (GADUS MORHUA, GADUS OGAC, GADUS MACROCEPHALUS) 5.00 16.00

030563 00 000 ANCHOVIES (ENGRAULIS SPP.) 20.00 5.00 16.00 16

030569 10 000 MACKEREL 5.00 16.00

030569 20 000 ALEWIVES, SAITHE, POLLOCK, HADDOCK AND HAKE 5.00 16.00

030569 20 100 ALEWIVES, SAITHE, POLLOCK, HADDOCK AND HAKE 5.00 16.00

030569 20 900 ALEWIVES, SAITHE, POLLOCK, HADDOCK AND HAKE 5.00 16.00

030569 90 000 OTHER 20.00 5.00 16.00

030611 00 000 ROCK LOBSTER AND OTHER SEA CRAWFISH 40.00 5.00 16.00

030612 00 000 LOBSTERS (HOMARUS SPP.) 40.00 5.00 16.00

030613 00 000 SHRIMPS AND PRAWNS 40.00 5.00 16.00

030614 00 000 CRABS 40.00 5.00 16.00

030619 10 000 CONCH 40.00 5.00 16.00

030619 20 000 OTHER CRUSTACEANS 40.00 5.00 16.00

030619 90 000 OTHER 40.00 5.00 16.00

030621 10 000 LIVE, FOR BREEDING OR REARING 5.00 16.00

030621 90 000 OTHER 40.00 5.00 16.00

030622 10 000 LIVE FOR BREEDING OR REARING 5.00 16.00

030622 90 000 OTHER 40.00 5.00 16.00

030623 10 000 LIVE, FOR BREEDING OR REARING 5.00 16.00

030623 20 000 CULTURED 40.00 5.00 16.00

030623 30 000 WILD 40.00 5.00 16.00

030624 00 000 CRABS 40.00 5.00 16.00

030629 10 000 LIVE FOR BREEDING OR REARING 5.00 16.00

030629 20 000 CONCH 40.00 5.00 16.00

030629 90 000 OTHER 40.00 5.00 16.00

030710 10 000 FOR BREEDING OR REARING 5.00 16.00

030710 90 000 OTHER 40.00 5.00 16.00 34

030721 00 000 LIVE, FRESH OR CHILLED 40.00 5.00 16.00 34

030729 00 000 OTHER 40.00 5.00 16.00 34

030731 00 000 LIVE, FRESH OR CHILLED 40.00 5.00 16.00 34

030739 00 000 OTHER 40.00 5.00 16.00 34

030741 00 000 LIVE, FRESH OR CHILLED 40.00 5.00 16.00 34

030749 00 000 OTHER 40.00 5.00 16.00 34

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

030751 00 000 LIVE, FRESH OR CHILLED 40.00 5.00 16.00 34

030759 00 000 OTHER 40.00 5.00 16.00 34

030760 00 000 SNAILS, OTHER THAN SEA SNAILS 40.00 5.00 16.00 23

030791 10 000 LIVE, FOR BREEDING OR REARING 5.00 16.00

030791 90 000 OTHER 40.00 5.00 16.00 34

030799 10 000 SEA_EGGS 40.00 5.00 16.00 32

030799 90 000 OTHER 40.00 5.00 16.00 32

040110 00 000 0 0 0 5.00 0 0

040110 00 100 MILK OF A FAT CONTENT BY WEIGHT NOT EXCEEDING 1% 0.0 0.0 0.0 5.00 0.0 0.0

040110 00 200 CREAM OF A FAT CONTENT BY WEIGHT NOT ECEEDING 1% 5.00 16.00

040110 00 900 CREAM OF A FAT CONTENT BY WEIGHT NOT EXCEEDING 1% 0 0 0 5.00 16.00 0.0

040120 00 000 0 0 0 5.00 0 0

040120 00 100 MILK OF A FAT CONTENT BY WEIGHT EXCEEDING 1% BUT NOT EXCEEDING 6%0.0 0.0 0.0 5.00 0.0 0.0

040120 00 200 CREAM OF A FAT CONTENT BY WEIGHT EXCEEDING 1% BUT NOT EXCEEDING 6% 5.00 16.00

040120 00 900 CREAM OF A FAT CONTENT BY WEIGHT EXCEEDING 1% BUT NOT EXCEEDING 6%0 0 0 5.00 16.00 0

040130 00 000 0 0 0 5.00 0 0

040130 00 100 MILK OF A FAT CONTENT BY WEIGHT EXCEEDING 6% 0.0 0.0 0.0 5.00 0.0 0

040130 00 200 CREAM OF A FAT CONTENT BY WEIGHT EXCEEDING 6% 5.00 16.00

040130 00 900 CREAM OF A FAT CONTENT BY WEIGHT EXCEEDING 6% 0 0 0 5.00 16.00 0.0

040210 00 000 0 0 0 5.00 0 0

040210 00 100

MILK IN POWDER,GRANULES OR OTHER SOLID FORMS OF FAT CONTENT BY

WEIGHT NOT EXCEEDING 1 0.0 0.0 0.0 5.00 0.0 0.0

040210 00 200

CREAM IN POWDER,GRANULE OR OTHER SOLID FORMS OF FAT CONTENT BY

WEIGHT NOT EXCEEDING 1.5% 5.00 16.00

040210 00 900

CREAM IN POWDER,GRANULES OR OTHER SOLID FORM OF FAT CONTENT BY

WEIGHT NOT EXCEEDING 1 0 0 0 5.00 16.00 0.0

040221 00 000 0 0 0 5.00 0 0

040221 00 100 MILK NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER0.0 0.0 0.0 5.00 0.0 0.0

040221 00 200 CREAM NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER. 5.00 16.00

040221 00 900 CREAM NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER0 0 0 5.00 16.00 0.0

040229 00 000 0 0 0 5.00 0 0

040229 00 100 OTHER MILK 0.0 0.0 0.0 5.00 0.0 0.0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

040229 00 200 OTHER CREAM 5.00 16.00

040229 00 900 OTHER CREAM 0 0 0 5.00 16.00 0.0

040291 00 000 10 0 0 5.00 0 0

040291 00 100 MILK NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER.10.0 0.0 0.0 5.00 0.0 0.0

040291 00 200 CREAM NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER.10.00 5.00 16.00

040291 00 900 CREAM NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER.10 0 0 5.00 16.00 0.0

040299 10 000 CONDENSED MILK 10.00 5.00

040299 90 100 OTHER MILK 10.0 0.0 0.0 5.00 0.0 0.0

040299 90 200 OTHER CREAM 10.00 5.00 16.00

040299 90 900 10 0 0 5.00 0 0

040310 00 000 YOGURT 20.00 5.00 16.00

040390 00 000 OTHER 10.00 5.00 16.00

040410 00 000

WHEY AND MODIFIED WHEY, WHETHER OR NOT CONC. OR CONTAINING ADDED

SUGAR 5.00 5.00 16.00 3

040490 00 000 OTHER 5.00 5.00 16.00 3

040510 10 000 FRESH BUTTER 10.00 5.00 16.00

040510 20 000 SALTED BUTTER 10.00 5.00 16.00

040520 00 000 DAIRY SPREADS 20.00 5.00 16.00

040590 10 000 BUTTER FAT AND BUTTER OIL 5.00 5.00 16.00

040590 20 000 GHEE 10.00 5.00 16.00

040590 90 000 OTHER 10.00 5.00 16.00

040610 00 000 FRESH (UNRIPENED OR UNCURED)CHEESE, INCLUDING WHEY CHEESE, AND CURD5.00 5.00 16.00

040620 00 000 GRATED OR POWDERED CHEESE, OF ALL KIND 5.00 5.00 16.00

040630 00 000 PROCESSED CHEESE, NOT GRATED OR POWDERED 5.00 5.00 16.00

040640 00 000

BLUE-VEINED CHEESE & OTHER CHEESE CONTAIN. VEINS BY PENICILLIUM

ROQUEFORTI 5.00 5.00 16.00

040690 00 100 CHEDDAR CHEESE 5.00 5.00 16.00

040690 00 900 OTHER CHEESE 5.00 5.00 16.00

040700 10 000 HATCHING EGGS, FOR BREEDER FLOCK 5.00 16.00

040700 20 000 HATCHING EGGS, NOT FOR BREEDER FLOCK 30.00 5.00 16.00

040700 30 000 OTHER FRESH EGGS 40.00 5.00 16.00

040700 90 000 OTHER 40.00 5.00 16.00

040811 00 000 DRIED 40.00 5.00 16.00

040819 00 000 OTHER 40.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

040891 00 000 DRIED 40.00 5.00 16.00

040899 00 000 OTHER 40.00 5.00 16.00

040900 00 000 NATURAL HONEY. 40.0 5.00 16.00

041000 00 000 EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED.40.00 5.00 16.00 23

050100 00 000

HUMAN HAIR, UNWORKED, WHETHER OR NOT WASHED OR SCOURED; WATE OF

HUMAN HAIR 5.00 5.00 16.00 3

050210 00 000 PIGS', HOGS' OR BOARS' BRISTLE AND HAIR AND WASTE THEREOF 5.00 5.00 16.00 3

050290 00 000 OTHER 5.00 5.00 16.00 3

050400 10 000 TRIPE 5.00 5.00 16.00 3

050400 20 000 SAUSAGE CASINGS 5.00 5.00 16.00 3

050400 90 000 OTHER 5.00 5.00 16.00 3

050510 00 000 FEATHERS OF A KIND USED FOR STUFFING; DOWN 5.00 5.00 16.00 3

050590 00 000 OTHER 5.00 5.00 16.00 3

050610 00 000 OSSEIN AND BONES TREATED WITH ACID 5.00 5.00 16.00 3

050690 00 000 OTHER 5.00 5.00 16.00 3

050710 00 000 IVORY; IVORY POWDER AND WASTE 5.00 5.00 16.00 3

050790 00 000 OTHER 5.00 5.00 16.00 3

050800 00 000 CORAL AND SIMILAR MATERIALS, UNWORKED OR SIMPLY PREPARED 5.00 5.00 16.00 3

051000 00 000 AMBERGRIS, CASTOREUM, CIVET AND MUSK; CANTHARIDES; BILE , 5.00 5.00 16.00 3

051110 00 000 BOVINE SEMEN 5.00 16.00

051191 10 000 FISH WASTE 5.00 5.00 16.00 3

051191 90 000 OTHER ANIMAL PRODUCTS NOT ELSEWHERE SPECIFIED 5.00 16.00

051199 00 100 HUMAN REMAINS 5.00 16.00

051199 00 900 OTHER PRODUCTS OF ANIMAL ORIGIN 5.00 16.00

060110 00 000 BULBS, TUBERS, TUBEROUS ROOTS, CORMS, CROWNS AND RHIZOMES, DORMANT 5.00 16.00

060120 10 000

BULBS, TUBERS, TUBEROUS ROOTS, CORMS, CROWN, RHIZOMES IN GROWTH OR

FLOWER 5.00 16.00

060120 20 000 CHICORY PLANTS 5.00 16.00

060120 90 000 OTHER BULBS, TUBERS, TUBEROUS, ROOTS, CORMS 5.00 5.00 16.00 0

060210 00 000 UNROOTED CUTTINGS AND SLIPS 5.00 16.00

060220 00 000

TREES, SHRUBS, AND BRUSHES, GRAFTED OR NOT BEARING EDIBLE FRUITS OR

NUTS 5.00 16.00

060230 00 000 RHODODENDRONS AND AZALEAS, GRAFTED OR NOT 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

060240 00 000 ROSES, GRAFTED OR NOT 5.00 16.00

060290 10 000 BANANA PLANTS 15.00 5.00 16.00 12

060290 20 000 COCONUT PLANTS 15.00 5.00 16.00 12

060290 30 000 COCOA PLANTS 15.00 5.00 16.00 12

060290 40 000 CITRUS PLANTS 15.00 5.00 16.00 12

060290 90 000 OTHER PLANTS 5.00 16.00

060311 00 000 FRESH ROSES 40.00 5.00 16.00 34

060312 00 000 FRESH CARNATIONS 40.00 5.00 16.00 34

060313 00 000 FRESH ORCHIDS 40.00 5.00 16.00 34

060314 00 000 FRESH CHRYSANTHEMUMS 40.00 5.00 16.00 34

060319 10 000 ANTHURIUMS 40.00 5.00 16.00 34

060319 20 000 GINGER LILIES 40.00 5.00 16.00 34

060319 30 000 GERBERAS 40.00 5.00 16.00 34

060319 40 000 HELICONIAS (HELICONIA SPP) 40.00 5.00 16.00 34

060319 90 000 OTHER 40.00 5.00 16.00 34

060390 00 000 OTHER 40.00 5.00 16.00 34

060410 00 000 MOSSES AND LICHENS 40.00 5.00 16.00 32

060491 00 000 FRESH 40.00 5.00 16.00 32

060499 00 000

OTHER FOLIAGE, BRANCHES AND OTHR PARTS OF PLANTS WITHOUT FLOWERS OR

BUDS 40.00 5.00 16.00 32

070110 00 000 POTATOES SEED 5.00 16.00

070190 00 000 OTHER POTATOES 20.00 5.00 16.00 8

070200 00 000 TOMATOES, FRESH OR CHILLED. 40.00 5.00 16.00

070310 10 000 ONIONS 40 5.00 0.00

070310 20 000 SHALLOTS (ESCHALLOTS) 40.00 5.00 16.00

070320 00 000 GARLIC 5.00 0.00

070390 00 000 LEEKS AND OTHER ALLIACEOUS VEGETABLES 40.00 5.00 16.00 32

070410 10 000 CAULIFLOWERS 40.00 5.00 16.00

070410 90 000 OTHER 40.00 5.00 16.00

070420 00 000 BRUSSELS SPROUTS 40.00 5.00 16.00 32

070490 10 000 CABBAGES 40.00 5.00 16.00

070490 90 000 OTHER 40.00 5.00 16.00

070511 00 000 CABBAGE LETTUCE (HEAD LETTUCE) 40.00 5.00 16.00

070519 00 000 OTHER 40.00 5.00 16.00

070521 00 000 WITLOOF CHICORY (CHICHORIUM INTYBUS VAR. FOLIOSUM) 40.00 5.00 16.00 32

070529 00 000 OTHER 40.00 5.00 16.00 32

070610 10 000 CARROTS 40.00 5.00 16.00

070610 90 000 OTHER 40.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

070690 10 000 BEETS 40.00 5.00 16.00

070690 90 000 OTHER 40.00 5.00 16.00

070700 10 000 CUCUMBERS 40.00 5.00 16.00

070700 20 000 GHERKINS 40.00 5.00 16.00

070810 10 000 PIGEON PEAS 40.00 5.00 0.00

070810 20 000 BLACKEYE PEAS 40.00 5.00 16.00

070810 90 000 OTHER PEAS 40.00 5.00 16.00

070820 10 000 STRING BEANS 40.00 5.00 16.00

070820 20 000 BORA (BODI) BEAN (VIGNA SPP.) 40.00 5.00 16.00

070820 90 000 OTHER BEANS 40.00 5.00 16.00

070890 00 000 OTHER LEGUMINOUS VEGETABLE 40.00 5.00 16.00

070920 00 000 ASPARAGUS 40.00 5.00 16.00 32

070930 00 000 AUBERGINES (EGG-PLANTS) 40.00 5.00 16.00 34

070940 00 000 CELERY OTHER THAN CELERIAC 40.00 5.00 16.00 32

070951 00 000 MUSHROOMS OF THE GENUS AGARICUS 40.00 5.00 16.00 32

070959 00 000 OTHER 40.00 5.00 16.00 32

070960 10 000 SWEET PEPPERS 40.00 5.00 16.00

070960 90 000 OTHER 40.00 5.00 16.00

070970 00 000 SPINACH, NEW ZEALAND SPINACH AND ORACHE SPINACH (GARDEN SPINACH)40.00 5.00 16.00

070990 10 000 ZUCCHINI 40.00 5.00 16.00

070990 20 000 OCHROES 40.00 5.00 16.00

070990 30 000 PUMPKINS 40.00 5.00 16.00

070990 40 000 SWEET CORN (CORN ON THE COB) 40.00 5.00 16.00

070990 90 000 OTHER 40.00 5.00 16.00 32

070990 90 100 GLOBE ARTICHOKES 40.0 5.00 16.00 32.0

070990 90 900 OTHER 40 5.00 16.00 32

071010 00 000 POTATOES 40.00 5.00 16.00 21

071021 10 000 GARDEN PEAS FOR USE IN INDUSTRY 5.00 5.00 16.00

071021 20 000 OTHER PEAS FOR USE IN INDUSTRY 5.00 5.00 16.00

071021 90 000 OTHER PEAS 40.00 5.00 16.00

071022 10 000 STRING BEANS, FOR USE IN INDUSTRY 5.00 5.00 16.00

071022 20 000 OTHER BEANS FOR USE IN INDUSTRY 5.00 5.00 16.00

071022 90 000 OTHER BEANS 40.00 5.00 16.00

071029 10 000 FOR USE IN INDUSTRY 5.00 5.00 16.00

071029 90 000 OTHER 40.00 5.00 16.00

071030 10 000 SPINACH FOR USE IN INDUSTRY 5.00 5.00 16.00

071030 90 000 OTHER 40.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

071040 10 000 SWEET CORN FOR USE IN INDUSTRY 5.00 5.00 16.00

071040 90 000 OTHER SWEET CORN 40.00 5.00 16.00 34

071080 10 000 BEETS, FOR USE IN INDUSTRY 5.00 5.00 16.00

071080 20 000 BEETS, OTHER 40.00 5.00 16.00 34

071080 30 000 CARROTS, FOR USE IN INDUSTRY 5.00 5.00 16.00

071080 40 000 CARROTS, OTHER 40.00 5.00 16.00 34

071080 80 000 OTHER, FOR USE IN INDUSTRY 5.00 5.00 16.00

071080 90 000 OTHER 40.00 5.00 16.00 34

071090 10 000 MIXTURES OF VEGETABLES FOR USE IN INDUSTRY 5.00 5.00 16.00

071090 90 000 OTHER VEGETABLES 40.00 5.00 16.00 32

071120 00 000 OLIVES 5.00 5.00 16.00 3

071140 00 000 CUCUMBERS AND GHERKINS 5.00 5.00 16.00 3

071151 00 000 MUSHROOMS OF THE GENUS AGARICUS 5.00 5.00 16.00 3

071159 00 000 OTHER MUSHROOMS AND TRUFFLES 5.00 5.00 16.00 3

071190 00 000 OTHER VEGETABLES MIXTURES OF VEEGETABLES 5.00 5.00 16.00 3

071220 00 000 ONIONS 5.00 5.00 16.00 3

071231 00 000 MUSHROOMS OF THE GENUS AGARICUS 5.00 5.00 16.00 3

071232 00 000 WOOD EARS (AURICULARIA SPP) 5.00 5.00 16.00 3

071233 00 000 JELLY FUNGI (TREMELLA SPP.) 5.00 5.00 16.00 3

071239 00 000 OTHER 5.00 5.00 16.00 3

071290 10 000 SWEET CORN,FOR SOWING 5.00 16.00

071290 90 000 OTHER 5.00 5.00 16.00 3

071310 10 000 PIGEON PEAS 15 5 16.00

071310 20 000 SPLIT PEAS 5.00 5.00 16.00

071310 30 000 BLACKEYE PEAS 15.00 5.00 16.00

071310 90 000 OTHER PEAS 5.00 5.00 16.00

071320 00 000 CHICKPEAS (GARBANZOOS) 5.00 5.00 16.00

071331 00 000

BEANS OF THE SPECIES VIGNA MUNGO (L.) HEPPER OR VIGNA RADIATA

(L.)WILCZEK 5.00 5.00 16.00

071332 00 000 SMALL RED (ADZUKI) BEANS (PHASEOLUS OR VIGNA ANGULARIS) 5.00 5.00 16.00

071333 10 000 RED KIDNEY BEANS 40.00 5.00 16.00

071333 90 000 OTHER BEANS 5.00 5.00 16.00

071339 00 000 OTHER BEANS 5 5 16.00 3.0

071340 00 000 LENTILS 5 5 16.00 3.0

071350 00 000 BOARD BEANS (VICIA FABA VAR.MAJOR) AND HORSE BEANS 5.00 5.00 16.00 3

071390 10 000 ALL LEGUMINOUS VEGETABLES FOR SOWING 5.00 16.00

071390 90 000 OTHER 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

071410 00 000 MANIOC (CASSAVA) 40.00 5.00 16.00

071420 00 000 SWEET POTATOES 40.00 5.00 16.00

071490 10 000 ARROWROOT 40.00 5.00 16.00

071490 20 000 DASHEENS 40.00 5.00 16.00

071490 30 000 EDDOES 40.00 5.00 16.00

071490 40 000 TANNIAS 40.00 5.00 16.00

071490 50 000 YAMS 40.00 5.00 16.00

071490 90 000 OTHER 40.00 5.00 16.00

080111 00 000 COCONUTS DESICCATED 40.00 5.00 16.00 32

080119 10 000 COCONUTS IN SHELL 40.00 5.00 16.00 29

080119 90 000 OTHER COCONUTS 40.00 5.00 16.00 29

080121 00 000 BRAZIL NUTS IN SHELL 40.00 5.00 16.00 32

080122 00 000 BRAZIL NUTS SHELLED 40.00 5.00 16.00 32

080131 00 000 CASHEW NUTS IN SHELL 40.00 5.00 16.00

080132 00 000 CASHEW NUTS SHELLED 40.00 5.00 16.00

080211 00 000 ALMONDS IN SHELL 40.00 5.00 16.00 32

080212 00 000 ALMONDS SHELLED 40.00 5.00 16.00 32

080221 00 000 HAZELNUTS OR FIBERTS SHELLED 40.00 5.00 16.00 32

080222 00 000 HAZELNUTS OR FIBERTS SHELLED 40.00 5.00 16.00 32

080231 00 000 WALNUTS IN SHELLED 40.00 5.00 16.00 32

080232 00 000 WALNUTS SHELLED 40.00 5.00 16.00 32

080240 00 000 CHESTNUTS (CASTANEA SPP.) 40.00 5.00 16.00 32

080250 00 000 PISTACHIOS 40.00 5.00 16.00 32

080260 00 000 MACADAMIA NUTS 40.00 5.00 16.00 32

080290 10 000 KOLA NUTS 5.00 5.00 16.00 3

080290 90 000 OTHER NUTS 5.00 5.00 16.00 3

080300 10 000 BANANAS, FRESH 40.00 5.00 16.00

080300 20 000 PLANTAINS,FRESH 40.00 5.00 16.00

080300 30 000 BANANAS AND PLATAINS, DRIED 40.00 5.00 16.00

080410 00 000 DATES 40.00 5.00 16.00 34

080420 00 000 FIGS 40.00 5.00 16.00 34

080430 00 000 PINEAPPLES 40.00 5.00 16.00

080440 00 000 AVOCADOS 40.00 5.00 16.00

080450 10 000 GUAVAS 40.00 5.00 16.00

080450 20 000 MANGOES 40.00 5.00 16.00

080450 30 000 MANGOSTEENS 40.00 5.00 16.00

080510 00 000 ORANGES 40.00 5.00 16.00

080520 10 000 UGLI FRUIT 40.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

080520 20 000 ORTANIQUES 40.00 5.00 16.00

080520 90 000 OTHER FRUIT 40.00 5.00 16.00

080540 00 000 GRAPFRUIT, INCLUDING POMELOS 40.00 5.00 16.00

080550 10 000 LEMONS 40.00 5.00 16.00

080550 20 000 LIMES 40.00 5.00 16.00

080590 00 000 OTHER FRUIT 40.00 5.00 16.00

080610 00 000 FRESH GRAPES 40.00 5.00 16.00 34

080620 00 000 DRIED GRAPES 40.00 5.00 16.00

080711 00 000 WATERMELONS 40.00 5.00 16.00

080719 10 000 CANTALOUPES 40.00 5.00 16.00

080719 20 000 MUSKMELONS 40.00 5.00 16.00

080719 90 000 OTHER FRUIT 40.00 5.00 16.00

080720 00 000 PAPAWS (PAPAYAS) 40.00 5.00 16.00

080810 00 000 APPLES 40.00 5.00 16.00 34

080820 00 000 PEARS AND QUINCES 40.00 5.00 16.00 34

080910 00 000 APRICOTS 40.00 5.00 16.00 34

080920 00 000 CHERRIES 40.00 5.00 16.00 34

080930 00 000 PEACHES, INCLUDING NECTARINES 40.00 5.00 16.00 34

080940 00 000 PLUMES AND SLOES 40.00 5.00 16.00 34

081010 00 000 STRAWBERRIES 40.00 5.00 16.00 34

081020 00 000 RASBERRIES, BLACKBERRIES, MULBERRIES AND LOGANBERRIES 40.00 5.00 16.00 34

081040 00 000 CRANBERRIES, BILBERRIES AND OTHER FRUITS OF THE GENUS VACCINIUM40.00 5.00 16.00 34

081050 00 000 KIWIFRUIT 40.00 5.00 16.00 34

081060 00 000 DURIANS 40.00 5.00 16.00 29

081090 10 000 SAPODILLAS 40.00 5.00 16.00 34

081090 20 000 GOLDEN APPLES 40.00 5.00 16.00 34

081090 30 000 PASSION FRUIT 40.00 5.00 16.00 34

081090 40 000 SOURSOP 40.00 5.00 16.00 34

081090 50 000 BREADFRUIT 40.00 5.00 16.00 34

081090 60 000 CARAMBOLAS 40.00 5.00 16.00 34

081090 70 000 AKEE (ACKEE) (BLIGHIA SAPIDA KOENIG) 40.00 5.00 16.00 34

081090 80 000 CHRISTOPHINE (CHOYOTE) 40.00 5.00 16.00 34

081090 90 000 OTHER FRUITS 40.0 5.00 16.00 34.0

081110 00 000 STRAWBERRIES 15.00 5.00 16.00

081120 00 000

RASBERRY, BLACKBERRY, MULBERRY, LOGANBERRY, BLACK, WHITE OR RED

CURRANTS 15.00 5.00 16.00

081190 10 000 PINEAPPLES 15.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

081190 20 000 WEST INDIAN CHERRIES (MALPIGHIA PUNICIFOLIO L.) 15.00 5.00 16.00

081190 30 000 SURINAME CHERRIES (EUGENIA UNIFLORA) 15.00 5.00 16.00

081190 90 000

OTHER FRUIT AND NUTS, UNCOOKED OR COOKED BY STEAMING OR BOILING IN

WATER 15.00 5.00 16.00

081210 00 000 CHERRIES 15.00 5.00 16.00

081290 10 000 PINEAPPLES 15.00 5.00 16.00

081290 90 000 OTHER FRUIT AND NUTS PROVISIONALLY PRESERVED. 15.00 5.00 16.00

081310 00 000 APRICOTS 15.00 5.00 16.00

081320 00 000 PRUNES 15.00 5.00 16.00

081330 00 000 APPLES 15.00 5.00 16.00

081340 00 000 OTHER FRUIT 15.00 5.00 16.00

081350 00 000 MIXTURES OF NUTS OR DRIED FRUITS OF THIS CHAPTER 15.00 5.00 16.00

081400 10 000 OF CITRUS 15.00 5.00 16.00

081400 90 000 OTHER PEEL OF CITRUS FRUIT OR MELONS 15.00 5.00 16.00

090111 10 000 BEANS FOR BLENDING 5.00 5.00 16.00

090111 90 000 OTHER NON-CAFFEINATED NON-ROASTED COFFEE 40.00 5.00 16.00

090112 90 000 OTHER BEANS 40.00 5.00 16.00

090121 00 000 NOT DECAFFEINATED 40.00 5.00 16.00

090122 00 000 DECAFFEINATED 40.00 5.00 16.00

090190 10 000 COFFEE HUSKS AND SKINS 40.00 5.00 16.00

090190 20 000 COFFEE SUBSTITUTES CONTAINING COFFEE IN ANY PROPORTION 40.00 5.00 16.00

090210 00 000 GREEN TEA (NOT FERMENTED)IN IMMEDDIATE PACKINGS, NOT EXCEEDING 3KG5.00 5.00 16.00 3

090220 00 000 OTHER GREEN TEA (NOT FERMENTED) 5.00 5.00 16.00 3

090230 00 000

BLACK TEA (FERMENTED) AND PARTLY FERMENTED, IN IMMEDIATE PACKINGS <

3KG 5.00 5.00 16.00 3

090240 00 000 OTHER BLACK TEA (FERMEMTED) AND OTHER PARTLY FERMENTED TEA5.00 5.00 16.00 3

090300 00 000 MATE 5.00 5.00 16.00 3

090411 00 000 PEPPER NEITHER CRUSHED NOR GROUND 40.00 5.00 16.00

090412 00 000 PEPPER CRUSHED OR GROUND 40.00 5.00 16.00

090420 10 000 PAPRIKA 5.00 5.00 16.00

090420 20 000 PIMENTO (ALL SPICE) 40.00 5.00 16.00 34

090420 90 000 OTHER SPICE 5.00 5.00 16.00

090500 00 000 VANILLA 5.00 5.00 16.00 3

090611 00 000 CINNAMON (CINNAMOMUM ZEYLANICUM BLUME) 40.00 5.00 16.00 34

090619 00 000 OTHER CINNAMON 40.00 5.00 16.00 34

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

090620 00 000 CINNAMON CRUSHED OR GROUND 40.00 5.00 16.00 34

090700 00 000 CLOVES (WHOLE FURIT, CLOVES AND STEMS). 40.00 5.00 16.00 34

090810 00 000 NUTMEG 40.00 5.00 16.00 34

090820 00 000 MACE 40.00 5.00 16.00 34

090830 00 000 CARDAMOMS 5.00 5.00 16.00 3

090910 00 000 SEEDS OF ANISE OR BADIAN 5.00 5.00 16.00 3

090920 00 000 SEEDS OF CORIANDER 5.00 5.00 16.00 3

090930 00 000 SEEDS OF CUMIN 5.00 5.00 16.00 3

090940 00 000 SEEDS OF CARAWAY 5.00 5.00 16.00 3

090950 00 000 SEEDS OF FENNEL; JUNIPER BERRIES 5.00 5.00 16.00 3

091010 00 000 GINGER 40.00 5.00 16.00

091020 00 000 SAFFRON 40.00 5.00 16.00 34

091030 00 000 TURMERIC (CURCUMA) 40.00 5.00 16.00 34

091091 00 000 MIXTURES REFERRED TO IN NOTE 1 (B) TO THIS CHAPTER 5.00 5.00 16.00 3

091099 10 000 THYME 40.00 5.00 16.00 34

091099 20 000 BAY LEAVES 40.00 5.00 16.00 34

091099 30 000 CURRY 40.00 5.00 16.00

091099 90 000 OTHER 5.00 5.00 16.00 3

100110 00 000 DURUM WHEAT 5.00 0.00

100190 00 000 OTHER WHEAT 5.00 0.00

100200 00 000 RYE 5.00 16.00

100300 00 000 BARLEY. 5.00 16.00

100400 00 000 OATS. 5.00 16.00

100510 00 000 SEED 5.00 16.00

100590 00 000 OTHER SEED 5.00 16.00

100610 10 000 FOR SOWING 5.00 0.00

100610 90 000 OTHER RICE 25 5 16.00

100620 10 000 WHITE RICE, IN PACKAGES FOR RETAIL SALE 25 5 16.00

100620 20 000 OTHER WHITE RICE 25 5 0.00

100620 30 000 PARBOILED RICE, IN PACKAGES FOR RETAIL SALE 25 5 16.00

100620 40 000 OTHER PARBOILED RICE 25 5 0.00

100630 10 000 SEMI-MILLED WHITE RICE, IN PACKAGES OF NOT MORE THAN 10 KG 25 5 16.00

100630 20 000 OTHER SEMI-MILLED WHITE RICE 25.00 5.00 0.00

100630 20 100 OTHER SEMI-MILLED WHITE RICE (IN PACKAGES FOR RETAIL SALE) 25 5 16.00

100630 20 200 OTHER SEMI-MILLED WHITE RICE (NOT PACKAGES FOR RETAIL SALE)25 5.0 0.0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

100630 30 000 SEMI-MILLED PARBOILED RICE, IN PACKAGES OF NOT MORE THAN 10 KG25 5 16.00

100630 40 000 OTHER SEMI-MILLED PARBOILED RICE 25.00 5.00 0.00

100630 40 100 OTHER SEMI-MILLED PARBOILED RICE (IN PACKAGES FOR RETAIL SALE)25 5 16.00

100630 40 200 OTHER SEMI-MILLED PARBOILED RICE (NOT PACKAGE FOR RETAIL SALE)25.0 5.0 0.0

100630 50 000 WHOLLY MILLED WHITE RICE, IN PACKAGES OF NOT MORE THAN 10 KG25 5 16.00

100630 60 000 OTHER WHOLLY MILLED WHITE RICE 25.00 5.00 0.00

100630 60 100 OTHER WHOLLY MILLED WHITE RICE (IN PACKAGES FOR RETAIL SALE)25 5 16.00

100630 60 200 OTHER WHOLLY MILLED WHITE RICE (NOT PACKAGE FOR RETAIL SALE)25.0 5.0 0.0

100630 70 000 WHOLLY MILLED PARBOILED RICE, IN PACKAGES OF NOT MORE THAN 10 KG25 5 16.00

100630 80 000 OTHER WHOLLY MILLED PARBOILED RICE 25.00 5.00 0.00

100630 80 100 OTHER WHOLLY MILLED PARBOILED RICE (IN PACKAGES FOR RETAIL SALE)25 5 16.00

100630 80 200 OTHER WHOLLY MILLED PARBOILED RICE (NOT PACKAGE FOR RETAIL SALE)25.0 5.0 0.0

100640 10 000 BROKEN RICE IN PACKAGES FOR RETAIL SALE 25 5 16.00

100640 90 000 OTHER BROKEN RICE 25.00 5.00 0.00

100700 10 000 GRAIN SORGHUM SEED 5.00 16.00

100700 90 000 OTHER GRAIN SORGHUM 40.00 5.00 16.00

100810 00 000 BUCKWHEAT 5.00 5.00 16.00 3

100820 00 000 MILLET 5.00 5.00 16.00 3

100830 00 000 CANARY SEED 5.00 5.00 16.00 3

100890 00 000 OTHER CEREALS 5.00 5.00 16.00 3

110100 10 100 FLOUR OF DURAM WHEAT (MDC'S) 70 0.76 5 16.00

110100 10 200 FLOUR OF DURAM WHEAT (THIRD WORLD) 100 0.76 5 16.00

110100 10 300 FLOUR OF DURAM WHEAT (LDC'S & HAITI) 100 0.76 5 16.00

110100 90 100 OTHER WHEAT OR MESLIN FLOUR (MDC'S) 70 0.76 5 16.00

110100 90 200 OTHER WHEAT OR MESLIN FLOUR (THIRD WORLD) 100 0.76 5 16.00

110100 90 300 OTHER WHEAT OR MESLIN FLOUR (LDC'S & HAITI) 100 0.76 5 16.00

110210 00 000 RYE FLOUR 5.00 5.00 16.00 3

110220 00 000 MAIZE (CORN) FLOUR 5.00 5.00 16.00

110290 10 000 RICE FLOUR 40.00 5.00 16.00 34

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

110290 90 000 OTHER 5.00 5.00 16.00 3

110311 00 000 GROATS AND MEAL OF WHEAT 5.00 5.00 16.00 3

110313 00 000 GROATS AND MEAL OF MAIZE (CORN) 5.00 5.00 16.00 4

110319 00 000 GROATS AND MEAL OF OTHER CEREALS 5.00 5.00 16.00 3

110320 00 000 PELLETS 5.00 5.00 16.00 4

110412 00 000 ROLLED OR FLAKED GRAINS OF OATS 5.00 5.00 16.00 3

110419 00 000 ROLLED OR FLAKED GRAINS OF OTHER CEREALS 5.00 5.00 16.00 3

110422 00 000 OTHER WORKED GRAINS OF OATS 5.00 5.00 16.00 3

110423 00 000 OTHER WORKED GRAINS OF MAIZE (CORN) 5.00 5.00 16.00 3

110429 00 000 OTHER WORKED GRAINS OF OTHER CEREALS 5.00 5.00 16.00 3

110430 00 000 GERM OF CEREALS, WHOLE, ROLLED, FLAKED OR GROUND 5.00 5.00 16.00 3

110510 00 000 FLOUR, MEAL AND POWDER OF POTATOES 5.00 5.00 16.00 3

110520 00 000 FLAKES, GRANULES AND PELLETS OF POTATOES 5.00 5.00 16.00 3

110610 00 000

FLOUR, MEAL & POWDERS OF THE DRIED LEGUMINOUS VEGETABLES OF HEADING

07.13 5.00 5.00 16.00 3

110620 10 000 FLOUR, MEAL AND POWDER OF MANIOC (CASSAVA) 40.00 5.00 16.00

110620 20 000 ARROWROOT FLOUR 40.00 5.00 16.00

110620 90 000

OTHER FLOUR, MEALS AND POWDER OF SAGO OR OF ROOT OR TUBERS OF HEAD

07.14 5.00 5.00 16.00

110630 10 000 BANANA FLOUR 40.00 5.00 16.00 34

110630 20 000 PLAINTAIN FLOUR 40.00 5.00 16.00 34

110630 90 000 OTHER FLOURS, MEAL AND POWDERS 5.00 5.00 16.00

110710 10 000 MALT FLOUR, NOT ROASTED 5.00 16.00

110710 90 000 OTHER MALT FLOUR, NOT ROASTED 5.00 16.00

110720 10 000 MALT FLOUR, ROASTED 5.00 16.00

110720 90 000 OTHER MALT FLOUR, ROASTED 5.00 16.00

110811 00 000 WHEAT STARCH 5.00 5.00 16.00 3

110812 00 000 MAIZE (CORN) STARCH 5.00 5.00 16.00 3

110813 00 000 POTATO STARCH 5.00 5.00 16.00 3

110814 00 000 MANIOC (CASSAVA) STARCH 5.00 5.00 16.00 3

110819 10 000 ARROWROOT STARCH 40.00 5.00 16.00 34

110819 90 000 OTHER STARCHES 5.00 5.00 16.00

110820 00 000 INULIN 5.00 5.00 16.00 3

110900 00 000 WHEAT GLUTEN, WHETHER OR NOT DRIED. 5.00 5.00 16.00 3

120100 10 000 SOYA BEANS FOR SOWING 5.00 16.00

120100 90 000 OTHER SOYA BEANS 5.00 5.00 16.00

120210 00 000 GROUND NUTS IN SHELL 40.00 5.00 16.00

120220 10 000 SHELLED GROUND NUTS FOR SOWING 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

120220 90 000 OTHER SHELLED GROUND NUTS 40.00 5.00 16.00

120300 00 000 COPRA 40.00 5.00 16.00 32

120400 10 000 LINSEED FOR SOWING 5.00 16.00

120400 90 000 OTHER LINSEED 5.00 5.00 16.00 3

120510 10 000 LOW ERUCIC ACID RAPE OR COLZA SEEDS FOR SOWING 5.00 5.00 16.00 3

120510 20 000 OTHER LOW ERUSIC ACID RAPE OR COLZA SEED 5.00 5.00 16.00 3

120590 00 000 OTHER RAPE OR COLZA SEEDS 5.00 5.00 16.00 3

120600 10 000 SUNFLOWER SEEDS FOR SOWING 5.00 16.00

120600 90 000 OTHER SUNFLOWER SEEDS 5.00 5.00 16.00 3

120720 10 000 COTTON SEEDS FOR SOWING 5.00 16.00

120720 90 000 OTHER COTTON SEEDS 5.00 5.00 16.00 3

120740 10 000 SESAMUM SEEDS FOR SOWING 5.00 16.00

120740 90 000 OTHER SESAMUM SEEDS 5.00 5.00 16.00 3

120750 00 000 MUSTARD SEEDS 5.0 5.00 16.00 3.0

120791 00 000 POPPY SEEDS 5.00 5.00 16.00 3

120799 10 000 OTHER SEEDS FOR SOWING 5.00 16.00

120799 90 000 OTHER SEEDS 5.00 5.00 16.00 3

120810 00 000 FLOUR AND MEALS OF SOYA BEANS 15.00 5.00 16.00

120890 10 000 FLOUR AND MEALS OF GROUND-NUTS 5.00 16.00

120890 20 000 FLOUR AND MEALS OF COPRA 15.00 5.00 16.00

120890 30 000 FLOUR AND MEALS OF PALM NUTS OR KERNELS 5.00 16.00

120890 40 000 FLOUR AND MEALS OF LINSEED 5.00 16.00

120890 50 000 FLOUR AND MEALS OF COTTON SEEDS 5.00 16.00

120890 60 000 FLOUR AND MEALS OF CASTOR OIL SEEDS 5.00 16.00

120890 90 000 OTHER FLOUR AND MEALS 5.00 16.00

120910 00 000 SUGAR BEET SEED 5.00 16.00

120921 00 000 LUCERNE (ALFALFA) SEED 5.00 16.00

120922 00 000 CLOVER (TRIFOLIUM SPP.) SEED 5.00 16.00

120923 00 000 FESCUE SEED 5.00 16.00

120924 00 000 KENTUCKY BLUE GRASS (POA PRATENSIS L.) SEED 5.00 16.00

120925 00 000 RYE GRASS (LOLIUM MULTIFLORUM LAM., LOLIUM PERENNE L.) SEED 5.00 16.00

120929 00 000 OTHER SEEDS, FRUIT AND SPORES OF A KIND USED FOR SOWING 5.00 16.00

120930 00 000 SEEDS OF HERBACEOUS PLANTS CULTIVATED PRINCIPALLY FOR THEIR FLOWERS 5.00 16.00

120991 00 000 VEGETABLE SEEDS 5.00 16.00

120999 00 000 OTHER 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

121010 00 000 HOP CONES, NEITHER GROUND, NOR POWDERED, NOR IN THE FORM OF PELLETS5.00 5.00 16.00 0

121020 00 000 HOP CONES, GROUND, POWDERED OR IN FORM OF PELLETS; LUPULIN5.00 5.00 16.00 0

121120 00 000 GINSENG ROOTS 5.00 5.00 16.00 0

121130 00 000 COCA LEAF 5.00 5.00 16.00 3

121140 00 000 POPPY STRAW 5.00 5.00 16.00 3

121190 10 000 TONKA BEANS 5.00 5.00 16.00 3

121190 20 000 SARSAPARILLA 5.00 5.00 16.00 3

121190 30 000 ALOE VERA 5.00 5.00 16.00 3

121190 40 000 QUASSIA CHIPS 5.00 5.00 16.00 3

121190 90 000 OTHER PLANTS AND PARTS OF PLANTS OF A KIND USED PRIMARILY IN PERFUMERY.5.00 5.00 16.00 3

121220 00 000 SEAWEEDS AND OTHER ALGAE 5.00 5.00 16.00 4

121291 00 000 SUGAR BEET 10.00 5.00 16.00 9

121299 10 000 CHICORY ROOTS, FRESH OR DRIED WHOLE OR CUT, UNROASTED 5.00 5.00 16.00 3

121299 20 000 MAUBY BARK 5.00 5.00 16.00 3

121299 30 000 SUGAR CANE 10.00 5.00 16.00 3

121299 90 000 OTHER 5.00 5.00 16.00 3

121300 00 000 CEREAL STRAW & HUSKS, UNPREPARED WHETHER OR NOT CHOPPED. 5.00 16.00

121410 00 000 LUCERNE (ALFALFA) MEAL AND PELLETS 5.00 16.00

121490 00 000 OTHER 5.00 16.00

130120 00 000 GUM ARABIC 5.00 5.00 16.00 3

130190 10 000 GUM-RESINS 5.00 5.00 16.00 3

130190 90 000 OTHER 5 5.00 16.00 3

130211 00 000 OPIUM 5.00 5.00 16.00 3

130212 00 000 OF LIQUORICE 5.00 5.00 16.00 3

130213 00 000 OF HOPS 5.00 5.00 16.00 3

130219 10 000 ALOE VERA EXTRACT 15.00 5.00 16.00 6

130219 90 000 OTHER 5.00 5.00 16.00

130220 00 000 PECTIC SUBSTANCES, PECTINATES AND PECTATES 5.00 5.00 16.00 3

130231 00 000 AGAR-AGAR 5.00 5.00 16.00 3

130232 00 000 MUCILAGES AND THICKENERS, WHETHER OR NOT MODIFIED FROM LOCUST BEANS5.00 5.00 16.00 3

130239 00 000 OTHER MUCILAGES AND THICKENERS 5.00 5.00 16.00 3

140110 00 000 BAMBOOS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

140120 00 000 RATTANS 5.00 5.00 16.00 3

140190 00 000 OTHER 5.00 5.00 16.00 3

140420 00 000 COTTON LINTERS 5.00 5.00 16.00 0

140490 00 000 OTHER 5.00 5.00 16.00 3

150100 10 000 LARD 5.00 5.00 16.00

150100 90 000 OTHER 5.00 5.00 16.00

150200 10 000 TALLOW 5.00 5.00 16.00 3

150200 90 000 OTHER 5.00 5.00 16.00 3

150300 10 000 TALLOW OIL 5.00 5.00 16.00

150300 90 000 OTHER 5.00 5.00 16.00

150410 00 000 FISH-LIVER OILS AND THEIR FRACTIONS 5.00 5.00 16.00 3

150420 00 000 FATS AND OILS AND THEIR FRACTIONS, OF FISH, OTHER THAN LIVER OILS5.00 5.00 16.00 3

150430 00 000 FATS AND OILS AND THEIR FRACTIONS, OF MARINE MAMMALS 5.00 5.00 16.00 3

150500 00 000 WOOL GREASE & FATTY SUBSTANCES DERIVED THEREFROM (INCLUDING LANOLIN).5.00 5.00 16.00 3

150600 00 000 OTHER ANIMAL FATS & OILS & THEIR FRACTIONS WHETHER OR NOT REFINED5.00 5.00 16.00 3

150710 00 000 CRUDE OIL, WHETHER OR NOT DEGUMMED OF SOYA-BEAN 40 5 16.00

150790 00 000 OTHER SOYA BEAN OIL 40 5 16.00

150810 00 000 CRUDE OIL OF GROUND NUTS 40 5 16.00 29.0

150890 00 000 OTHER GROUND NUT OIL 40 5 16.00 29

150910 00 000 VIRGIN OLIVE OIL 40 5 16.00

150990 00 000 OTHER OLIVE OIL 40 5 16.00

151000 10 000 OTHER CRUDE OIL 40 5 16.00

151000 90 000 OTHER OILS 40 5 16.00

151110 00 000 CRUDE PALM OIL 40 5 16.00

151190 10 000 PALM STEARIN 5 5 16.00

151190 90 000 OTHER PALM OIL 40 5 16.00

151211 00 000 CRUDE OIL OF SUNFLOWER SEED OR SAFFLOWER OIL & FRACTIONS 40 5 16.00 29.0

151219 00 000 OTHER SUNFLOWER SEED OR SAFFLOWER OIL 40 5 16.00

151221 00 000 CRUDE OIL OF COTTON SEED & ITS FRACTIONS 40 5 16.00 29

151229 00 000 OTHER COTTON SEED OIL 40 5 16.00 29

151311 00 000 CRUDE OIL 40.00 5.00 0.00 29

151319 00 000 OTHER 40.00 5.00 0.00 34

151321 00 000 CRUDE PALM KERNEL OR BABASSU OIL 40 5 16.00 29

151329 00 000 OTHER PALM KERNEL OR BABASSU OIL 40 5 16.00 32

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

151411 00 000 CRUDE OIL OF LOW ERUCIC ACID RAPE OR COLZA 40 5 16.00 32

151419 00 000 OTHER LOW ERUCIC ACID RAPE OR COLZA OIL 40 5 16.00 32

151491 00 000 CRUDE MUSTARD OIL 40 5 16.00 32

151499 00 000 OTHER MUSTARD OIL 40 5 16.00 32.0

151511 00 000 CRUDE OIL OF LINSEED OIL & ITS FRACTIONS 5 5 16.00 3.0

151519 00 000 OTHER LINSEED OIL 40 5 16.00 32.0

151521 00 000 CRUDE OIL FO MAIZE (CORN) OIL & ITS FRACTIONS 40 5 16.00 29.0

151529 00 000 OTHER MAIZE (CORN) OIL 40 5 16.00 25.0

151530 00 000 CASTOR OIL AND ITS FRACTIONS 5 5 16.00 3.0

151550 00 000 SESAME OIL AND ITS FRACTIONS 40 5 16.00 32.0

151590 10 000 TUNG OIL AND ITS FRACTIONS 5 5 16.00 3.0

151590 90 000 OTHER FIXED VEGETABLE FATS AND OILS 40 5 16.00 32.0

151610 10 000 FISH FATS AND OILS AND THEIR FRACTIONS 40 5 16.00 34.0

151610 90 000 OTHER 40.00 5.00 16.00 34

151620 00 000 VEGETABLE FATS AND OILS AND THEIR FRACTIONS 40.00 5.00 16.00 34

151710 00 000 MARGARINE, EXCLUDING LIQUID MARGARINE 20 5 16.00

151790 10 000 IMITATION LARD AND LARD SUBSTITUTES (SHORTENING) 20 5 16.00

151790 90 000 OTHER ANIMAL OR VEGETABLE FATS AND OILS 20 5 16.00

151800 00 000

ANIMAL OR VEGETABLE FATS & OILS & THEIR FRACTIONS BOILED BY HEAT IN

VACUUM 5.00 5.00 16.00 3

152000 00 000 GLYCEROL, CRUDE, GLYCEROL WATERS & GLYCEROL LYES. 5.00 5.00 16.00 3

152110 00 000 VEGETABLE WAXES 5.00 5.00 16.00 3

152190 00 000 OTHER 5.00 5.00 16.00 3

152200 00 000 DEGRAS; RESIDUES RESULTING FROM TREATMENT OF FATTY SUBSTANCES5.00 5.00 16.00

160100 10 000 CHICKEN SAUGAGES CANNED. 20.00 5.00 16.00

160100 20 000 OTHER CHICKEN SAUSAGES 20.00 5.00 16.00

160100 30 000 SALAMI SAUSAGES 20.00 5.00 16.00

160100 40 000 OTHER SAUSAGES, CANNED 20.00 5.00 16.00

160100 90 000 OTHER 20.00 5.00 16.00

160210 10 000 FOR USE IN THE PRODUCTION OF CHICKEN SAUSAGES 5.00 5.00 16.00

160210 20 000 PREPARATION FOR INFANT USE, PUT UP FOR RETAIL SALE 10.00 5.00 16.00

160210 90 000 OTHER 15.00 5.00 16.00

160220 00 000 PREPARATIONS OF LIVER OF ANY ANIMAL 20.00 5.00 16.00

160231 10 000 CURED OR SMOKED 20.00 5.00 16.00

160231 90 000 OTHER 20.00 5.00 16.00

160232 00 000 PREPARATIONS OF FOWLS OF THE SPECIES GALLUS DOMESTICUS 20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

160239 00 000 OTHER OF FOWL 20.0 5.00 16.00

160241 00 000 HAMS AND CUTS THEREOF 20.00 5.00 16.00

160242 00 000 SHOULDERS AND CUTS THEREOF 20.00 5.00 16.00

160249 10 000 LUNCHEON MEAT 20.00 5.00 16.00

160249 90 000 OTHER 20.00 5.00 16.00

160250 10 000 CANNED CORNED BEEF 5.00 5.00 16.00

160250 90 000 OTHER 20.00 5.00 16.00

160290 10 000 CORNED MUTTON 5.00 5.00 16.00

160290 90 000 OTHER 20.00 5.00 16.00

160300 00 000

EXTRACTS AND JUICES OF MEAT, FISH OR CRUSTACEANS, MULLUSCS, OTHER AQ

INVER 5.00 5.00 16.00 3

160411 00 000 SALMON 20.00 5.00 16.00 16

160412 00 000 HERRING 5.00 5.00 16.00

160413 10 000 SARDINES 5 5.00 16.00

160413 20 000 SARDINELLA AND BRISLING OR SPRATS 20.00 5.00 16.00 17

160414 10 000 TUNAS 5.00 5.00 16.00

160414 20 000 SKIPJACK AND BONITO 20.00 5.00 16.00 16

160415 00 000 MACKEREL 5.00 5.00 16.00 4

160416 00 000 ANCHOVIES 20.00 5.00 16.00

160419 00 000 OTHER 20.00 5.00 16.00 16

160420 00 000 OTHER PREPARED OR PRESERVED FISH 20.00 5.00 16.00 16

160430 10 000 CAVIAR 20.00 5.00 16.00 15

160430 20 000 CAVIAR SUBSTITUTES 20.00 5.00 16.00 15

160510 00 000 CRAB 20.00 5.00 16.00

160520 00 000 SHRIMPS AND PRAWNS 20.00 5.00 16.00 18

160530 00 000 LOBSTER 20.00 5.00 16.00 18

160540 10 000 CONCH 20.00 5.00 16.00 18

160540 90 000 OTHER 20.00 5.00 16.00 18

160590 00 000 OTHER 20.00 5.00 16.00 18

170111 10 000 CANE SUGAR FOR RETAIL SALE IN PACKAGES OF NOT MORE THAN 10KG40 5 16.00

170111 19 000 OTHER CANE SUGAR 40 5 16.00

170112 00 000 BEET SUGAR 40.00 5.00 16.00

170191 00 000 CONTAINING ADDED FLAVOURING OR COLOURING MATTER 40.00 5.00 16.00

170199 10 000 ICING SUGAR 25.00 5.00 16.00

170199 90 000 OTHER SUGAR 10.00 5.00 16.00

170211 00 000 LACTOSE AND LACTOSE SYRUP CONT. BY WT.99% OR MORE LACTOSE5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

170219 00 000 OTHER 5.00 5.00 16.00

170220 00 000 MAPLE SUGAR AND MAPLE SYRUP 40.00 5.00 16.00

170230 00 000 GLUCOSE AND GLUCOSE SYRUP, NOT CONT. FRUCTOSE OR CONT. 5.00 5.00 16.00

170240 00 000

GLUCOSE & GLUCOSE SYRUP, CONT. IN THE DRY STATE 20% & LESS THAN 50% BY

WT. 5.00 5.00 16.00

170250 00 000 CHEMICALLY PURE FRUCTOSE 5.00 5.00 16.00

170260 00 000

OTHER FRUCTOSE AND FRUCTOSE SYRUP CONT. IN DRY STATE MORE THAN 50% BY

WT. 5.00 5.00 16.00

170290 10 000 SYRUP OF CANE SUGAR 40.0 5.0 16.00

170290 20 000 CARAMEL 40.00 5.00 16.00

170290 90 000 OTHER 40.00 5.00 16.00

170310 10 000 MOLASSES INEDIBLE 15.00 5.00 16.00

170310 20 000 MOLASSES EDIBLE 15.00 5.00 16.00

170390 00 000 OTHER MOLASSES 15.00 5.00 16.00

170410 00 000 CHEWING GUMS, WHETHER OR NOT SUGAR-COATED 20.00 5.00 16.00

170490 00 000 OTHER 20.00 5.00 16.00

180100 10 000 RAW 5.00 16.00 4

180100 20 000 ROASTED 5.00 5.00 16.00 4

180200 00 000 COCOA SHELL, HUSK, SKINS AND OTHER COCOA WASTE 5.00 5.00 16.00 3

180310 00 000 NOT DEFATTED 5.00 5.00 16.00 3

180320 00 000 WHOLLY OR PARTLY DEFATTED 5.00 5.00 16.00 3

180400 00 000 COCOA BUTTER, FAT AND OIL 5.00 5.00 16.00 3

180500 10 000 PUT UP FOR RETAIL SALE IN PACKAGES OF NOT MORE THAN 2KG 20.00 5.00 16.00 15

180500 90 000 OTHER 5.00 5.00 16.00

180610 00 000 COCOA POWDER, CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER20.00 5.00 16.00

180620 00 000

OTHER PREPAR. IN BLOCKS, SLABS OR BARS WT. MORE THAN 2KG OR IN LIQ.

PASTE. 20.00 5.00 16.00

180631 00 000 FILLED 20.0 5.0 16.0

180632 00 000 NOT FILLED 20.0 5.0 16.0

180690 00 000 OTHER 20.00 5.00 16.00

190110 00 000 PREPARATIONS FOR INFANT USE, PUT FOR RETAIL SALE 5.00 0.00

190120 10 000 CAKE MIX IN RETAIL PACKAGES NOT EXCEEDING 2KG. 15.00 5.00 16.00

190120 90 000 OTHER 5.00 5.00 16.00

190190 10 000 MALT EXTRACT 5.00 5.00 16.00

190190 20 000 PREPARATIONS OF MALT EXTRACT 20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

190190 90 000 OTHER 20.00 5.00 16.00

190211 00 000 CONTAINING EGGS 20.00 5.00 16.00

190219 00 000 OTHER 20.00 5.00 16.00

190220 00 000 STUFFED PASTA, WHETHER OR NOT COOKED OR OTHERWISE PREPARED20.00 5.00 16.00

190230 00 000 OTHER PASTA 20.00 5.00 16.00

190240 00 000 COUSCOUS 20.00 5.00 16.00

190300 00 000

TAPIOCA AND SUBSTITUTES THEREFOR PREPARED FROM STARCH, IN FLAKES,

GRAINS 15.00 5.00 16.00

190410 00 000

PREPAR. FOODS OBTAINED BY SWELLING OR ROASTING OF CEREALS OR CEREAL

PRODS. 20.00 5.00 16.00

190420 00 000 PREPARED FOODS OBTAINED FROM UNROASTED CEREAL FLAKES OR MIXTURES20 5.00 16.00 17

190430 00 000 BULGUR WHEAT 20.00 5.00 16.00 18

190490 00 000 OTHER 20.00 5.00 16.00

190510 00 000 CRISPBREAD 20.00 5.00 16.00

190520 00 000 GINGERBREAD AND THE LIKE 20.00 5.00 16.00

190531 00 000 SWEET BISCUITS 20.00 5.00 16.00

190532 10 000

COMMUNION WAFERS, EMPTY CACHETS OF A KIND SUITABLE FOR

PHARMACETICAL USE 5.00 16.00

190532 20 000 SEALING WAFERS, RICE PAPER AND SIMILAR PRODUCTS 5.00 5.00 16.00

190532 90 000 OTHER 20.00 5.00 16.00

190540 00 000 RUSKS, TOASTED BREAD AND SIMILAR TOASTED PRODUCTS 20.00 5.00 16.00

190590 10 000 BISCUITS, UNSWEETENED 20.00 5.00 16.00

190590 20 000 ICE CREAM CONES 20.00 5.00 16.00

190590 90 000 OTHER 20.00 5.00 16.00

200110 10 000 IN PACKAGES NOT LESS THAN 50 KG 5.00 5.00 16.00

200110 90 000 OTHER 20.00 5.00 16.00

200190 10 000 IN PACKAGES NOT LESS THAN 50 KG 5.00 5.00 16.00

200190 90 000 OTHER 20.00 5.00 16.00

200210 10 000 IN PACKAGES NOT LESS THAN 50 KG 5.00 5.00 16.00

200210 90 000 OTHER 20.00 5.00 16.00 17

200290 10 000 TOMATOE PASTE IN PACKAGES NOT LESS THAN 50 KG 5.00 5.00 16.00

200290 20 000 TOMATO PASTE OTHER 20.00 5.00 16.00

200290 30 000 OTHER IN PACKAGES NOT LESS THAN 50 KG 5.00 5.00 16.00

200290 90 000 OTHER 20.00 5.00 16.00

200310 10 000 MUSHROOMS IN PACKAGES NOT LESS THAN 50 KG 5.00 5.00 16.00

200310 90 000 OTHER MUSHROOMS 20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

200320 10 000 TRUFFLES IN PACKAGES NOT LESS THAN 50 KG 5.00 5.00 16.00

200320 90 000 OTHER TRUFFLES 20.00 5.00 16.00 18

200390 00 000 OTHER 20.00 5.00 16.00

200410 10 000 POTATOS IN PACKAGES NOT LESS THAN 50KG 5.00 5.00 16.00

200410 90 000 OTHER POTATOES 20.00 5.00 16.00

200490 10 000

OTHER VEGETABLES AND MIXTURES OF VEGETABLES IN PACKAGES NOT LESS THAN

50KG 5.00 5.00 16.00

200490 90 000 OTHER VEGETABLES AND MIXTURES 20.00 5.00 16.00

200510 10 000 IN PACKAGES NOT LESS THAN 50KG 5.00 5.00 16.00

200510 20 000 PREPARATIONS FOR INFANT USE, PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200510 90 000 OTHER 20.00 5.00 16.00

200520 10 000 IN PACKAGES NOT LEES THAN 50 KG 5.00 5.00 16.00

200520 90 000 OTHER 20.00 5.00 16.00

200540 10 000 IN PACKAGES NOT LESS THAN 50KG 5.00 5.00 16.00

200540 90 000 OTHER 20.00 5.00 16.00

200551 10 000 SHELLED BEANS IN PACKAGES NOT LESS THAN 50 KG 5.00 5.00 16.00

200551 90 000 OTHER SHELLED BEANS 20.00 5.00 16.00

200559 10 000 OTHER BEANS IN PACKAGES NOT LESS THAN 50KG 5.00 5.00 16.00

200559 90 000 OTHER BEANS 20.00 5.00 16.00

200560 00 000 ASPARAGUS 20.00 5.00 16.00

200570 10 000 IN PACKAGES NOT LESS THAN 50KG 5.00 5.00 16.00

200570 90 000 OTHER OLIVES 20.00 5.00 16.00

200580 10 000 SWEET CORN IN PACKAGES NOT LESS THAN 50KG 5.00 5.00 16.00

200580 90 000 OTHER SWEET CORN 20.00 5.00 16.00

200591 10 000 BAMBOO SHOOTS IN PACKAGES NOT LESS THAN 50 KG 5.00 5.00 16.00

200591 90 000 OTHER BAMBOO SHOOTS 20.00 5.00 16.00

200599 10 000 SAUERKRAUT, IN PACKAGES NOT LESS THAN 50KG 5.00 5.00 16.00

200599 20 000 OTHER SAUERKRAUT 20.00 5.00 16.00

200599 30 000

OTHER VEGETABLES AND MIXTURES OF VEGETABLES IN PACKAGES NOT LESS THAN

50KG 5.00 5.00 16.00

200599 90 000 OTHER 20.00 5.00 16.00

200600 10 000 CITRUS PEEL 15.00 5.00 16.00

200600 20 000 MARASCHINO AND GLACE CHERRIES 20.00 5.00 16.00

200600 90 000 OTHER 15.00 5.00 16.00

200710 10 000 JAMS, FRUIT JELLY, ETC PREPARATIONS FOR INFANT USE, PUT UP FOR RETAIL SALE10.00 5.00 16.00

200710 90 000 OTHER 20.00 5.00 16.00

200791 10 000 FRUIT PUREE AND FRUIT PASTE, NOT IN RETAIL PACKAGES 15.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

200791 90 000 OTHER 20.00 5.00 16.00

200799 10 000 FRUIT PUREE AND FRUIT PASTE, NOT IN RETAIL PACKAGES 15.00 5.00 16.00

200799 20 000 PINEAPPLE-BASED 20.00 5.00 16.00

200799 30 000 GUAVA JAMS AND JELLIES 20.00 5.00 16.00

200799 40 000 GUAVA CHEESE 20.00 5.00 16.00

200799 50 000 NUTMEG JAMS AND JELLIES 20.00 5.00 16.00

200799 90 000 OTHER 20.00 5.00 16.00

200811 00 000 GROUND-NUTS 20.00 5.00 16.00

200819 10 000 PEANUT BUTTER 20.00 5.00 16.00

200819 90 000 OTHER 20.00 5.00 16.00

200820 00 000 PINEAPPLES 20.00 5.00 16.00

200830 10 000 ORANGES 20.00 5.00 16.00

200830 20 000 GRAPEFRUITS 20.00 5.00 16.00

200830 90 000 OTHER CITRUS FRUIT 20.00 5.00 16.00

200840 00 000 PEARS 20.00 5.00 16.00

200850 00 000 APRICOTS 20.00 5.00 16.00

200860 00 000 CHERRIES 20.00 5.00 16.00

200870 00 000 PEACHES, INCLUDING NECTARINES 20.00 5.00 16.00

200880 00 000 STRAWBERRIES 20.00 5.00 16.00

200891 00 000 PALM HEARTS 20.00 5.00 16.00

200892 00 000 MIXTURES 20.00 5.00 16.00

200899 10 000 MANGOES 20.00 5.00 16.00

200899 20 000 BANANA AND PLANTAIN CHIPS 20.00 5.00 16.00

200899 30 000 AKEE (ACKEE) (BLIGHIA SAPIDA KOENMIG) 20.00 5.00 16.00

200899 40 000 CHRISTOPINE (CHOYOTE) 20.00 5.00 16.00

200899 90 000 OTHER 20.00 5.00 16.00

200911 10 100 CONCENTRATED ORANGE JUICE FROZEN: PACKED IN BOTTLES OR CANS40.0 5.00 16.00

200911 10 200 CONCENTRATED ORANGE JUICE FROZEN: PACKED IN OTHER CONTAINERS40.0 5.00 16.00

200911 20 100 OTHER ORANGE JUICE:PACKED IN BOTTLES OR CANS 40 5.00 16.00

200911 20 200 OTHER ORANGE JUICE:PACKED IN OTHER CONTAINERS 40 5.00 16.00

200912 10 000 FOR INFANT USE, IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200912 20 100 OTHER IN PACKAGES PUT FOR RETAIL SALE:PACKED IN BOTTLES OR CANS40 5.00 16.00

200912 20 200 OTHER IN PACKAGES PUT FOR RETAIL SALE:PACKED IN OTHER CONTAINERS40 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

200912 30 100 ORANGE JUICE CONCENTRATED,NOT FROZEN:PACKED IN BOTTLES OR CANS40 5.00 16.00

200912 30 200 ORANGE JUICECONCENTRATED,NOT FROZEN:PACKED IN OTHER CONTAINERS40 5.00 16.00

200912 90 100 OTHER:PACKED IN BOTTLES OR CANS 40 5.00 16.00

200912 90 200 OTHER:PACKED IN OTHER CONTAINERS 40 5.00 16.00

200919 10 000 FOR INFANT USE, IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200919 20 100

OTHER ORANGE JUICE, IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN BOTTLES

OR CANS 40.0 5.00 16.00

200919 20 200

OTHER ORANGE JUICE, IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN OTHER

CONTAINERS 40.0 5.00 16.00

200919 90 100 OTHER ORANGE JUICE: PACKED IN BOTTLES OR CANS 40.0 5.00 16.00

200919 90 200 OTHER ORANGE JUCIE: PACKED IN OTHER CONTAINERS 40.0 5.00 16.00

200921 10 000 FOR INFANT USE, IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200921 20 100 OTHER FRUIT JUICES 40 5.00 16.00

200921 20 200 OTHER,IN PACKAGES PUT UP FOR RETAIL SALE:PACKED IN OTHER CONTAINERS40 5.00 16.00

200921 30 100 CONCENTRATED GRAPEFRUIT JUICE: PACKED IN BOTTLES OR CANS 40.0 5.00 16.00

200921 30 200 CONCENTRATED GRAPEFRUIT JUICE: PACKED IN OTHER CONTAINERS40.0 5.00 16.00

200921 90 100 OTHER GRAPEFRUIT JUICE: PACKED IN BOTTLES OR CANS 40.0 5.00 16.00

200921 90 200 OTHER GRAPEFRUIT JUICE: PACKED IN OTHER CONTAINERS 40.0 5.00 16.00

200929 10 000 FOR INFANT USE, IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200929 20 100 OTHER, IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN BOTTLES OR CANS40.0 5.00 16.00

200929 20 200 OTHER, IN PACKAGES PUT FOR RETAIL SALE: PACKED IN OTHER CONTAINERS40.0 5.00 16.00

200929 90 100 OTHER GRAPEFRUIT JUICE: PACKED IN BOTTLES OR CANS 40.0 5.00 16.00

200929 90 200 OTHER GRAPEFRUIT JUICE: PACKED IN OTHER CONTAINERS 40.0 5.00 16.00

200931 1* 000

200931 11 100 CONCENTRATED LIME JUICE: PACKED IN BOTTLES OR CANS 40.0 5.00 16.00

200931 11 200 CONCENTRATED LIME JUICE: PACKED IN OTHER CONTAINERS 40.0 5.00 16.00

200931 12 000 FOR INFANT USE, IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200931 13 100

OTHER LIME JUICE, IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN BOTTLES OR

CANS 40.0 5.00 16.00

200931 13 200

OTHER LIME JUICE, IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN OTHER

CONTAINERS 40.0 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

200931 19 100

OTHER LIME JUICE, IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN OTHER

CONTAINERS 40.0 5.00 16.00

200931 19 200 OTHER LIME JUICE: PACKED IN OTHER CONTAINERS 40.0 5.00 16.00

200931 2* 000

200931 21 000 FOR INFANT USE, IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200931 22 100 OTHER IN PACKAGES PUT UP FOR RETAIL SALE:PACKED IN BOTTLES AND CANS40 5.00 16.00

200931 22 200 OTHER IN PACKAGES PUT UP FOR RETAIL SALE:PACKED IN OTHER CONTAINERS40 5.00 16.00

200931 29 100 OTHER:PACKED IN BOTTLES OR CANS 40 5.00 16.00

200931 29 200 OTHER: PACKED IN OTHER CONTAINERS 40.0 5.00 16.00

200939 1* 000

200939 11 100

OTHER CONCENTRATED JUICE OF SINGLE CITRUS FRUIT: PACKED IN BOTTLES OR

CANS 40.0 5.00 16.00

200939 11 200

OTHER CONCENTRATED JUICE OF SINGLE CITRUS FRUIT: PACKED IN OTHER

CONTAINERS 40.0 5.00 16.00

200939 12 000 FOR INFANT USE IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200939 13 100

OTHER OF SINGLE CITRUS FRUIT, IN PACKAGES PUT UP FOR RETAIL SALE: IN

BOTTLES OR CANS 40.0 5.00 16.00

200939 13 200

OTHER OF SINGLE CITRUS FRUIT IN PACKAGES PUT UP FOR RETAIL SALE: IN OTHER

CONTAINERS 40.0 5.00 16.00

200939 19 100 OTHER OF SINGLE CITRUS FRUIT: PACKED IN BOTTLES OR CANS 40.0 5.00 16.00

200939 19 200 OTHER OF SINGLE CITRUS FRUIT: PACKED IN OTHER CONTAINERS 40.0 5.00 16.00

200939 21 000 FOR INFANT USE, IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200939 22 100 OTHER PACKAGES PUT UP FOR RETAIL SALE:PACKED IN BOTTLES OR CANS40 5.00 16.00

200939 22 200 OTHER PACKAGES PUT UP FOR RETAIL SALE:PACKED IN OTHER CONTAINERS40 5.00 16.00

200939 29 100 OTHER :PACKED IN BOTTLES OR CANS 40 5.00 16.00

200939 29 200 OTHER:PACKED IN OTHER CONTAINERS 40 5.00 16.00

200941 10 100

PINEAPPLE CONCENTRATED NOT IN RETAIL PACKAGES:PACKED IN BOTTLES OR

CANS 15 5.00 16.00

200941 10 200

PINEAPPLE CONCENTRATED NOT IN RETAIL PACKAGES:PACKED IN OTHER

CONTAINERS 15 5.00 16.00

200941 11 000 FOR INFANT USE, IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200941 12 100

OTHER PINEAPPLE JUICE IN PACKAGES PUT UP FOR RETAIL SALE:PACKED IN

BOTTLES OR CANS 20 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

200941 12 200

OTHER PINEAPPLE JUICE IN PACKAGES PUT UP FOR RETAIL SALE:PACKED IN OTHER

CONTAINERS 20 5.00 16.00

200941 19 100 OTHER: PACKED IN BOTTLES OR CANS 20 5.00 16.00

200941 19 200 OTHER :PACKED IN OTHER CONTAINERS 20 5.00 16.00

200949 10 000 FOR INFANT USE, IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200949 11 100 OTHER IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN BOTTLES OR CANS20 5.00 16.00

200949 11 200 OTHER IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN OTHER CONTAINERS20 5.00 16.00

200949 19 100 OTHER: PACKED IN BOTTLES OR CANS 20 5.00 16.00

200949 19 200 OTHER: PACKED IN OTHER CONTAINERS 20 5.00 16.00

200950 10 100

TOMATO JUICE CONCENTRATED,NOT IN RETAIL PACKAGES:PACKED IN BOTTLES OR

CANS 5 5.00 16.00

200950 10 200

TOMATO JUICE CONCENTRATED,NOT IN RETAIL PACKAGES:PACKED IN OTHER

CONTAINERS 5 5.00 16.00

200950 20 000 FOR INFANT USE IN PACKAGES PUT UP FOR RETAIL SALE 20.00 5.00 16.00

200950 90 100 OTHER TOMATO JUICE: PACKED IN BOTTLES OR CANS 20 5.00 16.00

200950 90 200 OTHER TOMATO JUICE: PACKED IN OTHER CONTAINERS 20 5.00 16.00

200961 10 100 CONCENTRATED GRAPE JUICE:PACKED IN BOTTLES OR CANS 5 5.00 16.00

200961 10 200 CONCENTRATED GRAPE JUICE:PACKED IN OTHER CONTAINERS 5 5.00 16.00

200961 11 000 FOR INFANT USE IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200961 12 100

OTHER GRAPE JUICE IN PACKAGES PUT UP FOR RETAIL SALE:PACKED IN BOTTLES

OR CANS 20 5.00 16.00

200961 12 200

OTHER GRAPE JUICE IN PACKAGES PUT UP FOR RETAIL SALE:PACKED IN OTHER

CONTAINERS 20 5.00 16.00

200961 19 100 OTHER GRAPE JUICE: PACKED IN BOTTLES OR CANS 20 5.00 16.00

200961 19 200 OTHER GRAPE JUICE: PACKED IN OTHER CONTAINERS 20 5.00 16.00

200961 20 100 GRAPE MUST:PACKED IN BOTTLES OR CANS 5 5.00 16.00

200961 20 200 GRAPE MUST: PACKED IN OTHER CONTAINERS 5 5.00 16.00

200969 10 000 FOR INFANT USE IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200969 11 100 OTHER IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN BOTTLES OR CANS20 5.00 16.00

200969 11 200 OTHER IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN OTHER CONTAINERS20 5.00 16.00

200969 19 100 OTHER: PACKED IN BOTTLES OR CANS 20 5.00 16.00

200969 19 200 OTHER :PACKED IN OTHER CONTAINERS 20 5.00 16.00

200969 20 100 GRAPE MUST:PACKED IN BOTTLES OR CANS 10 5.00 16.00

200969 20 200 GRAPE MUST : PACKED IN OTHER CONTAINERS 10 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

200971 10 100

APPLE JUICE CONCENTRATED, NOT IN RETAIL PACKAGES: PACKED IN BOTTLES OR

CANS 5 5.00 16.00

200971 10 200

APPLE JUICE CONCENTRATED, NOT IN RETAIL PACKAGES: PACKED IN OTHER

CONTAINERS 5 5.00 16.00

200971 11 000 FOR INFANT USE IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200971 12 100 OTHER,IN PACKAGES PUT UP FOR RETAIL SALE:PACKED IN BOTTLES OR CANS20 5.00 16.00

200971 12 200 OTHER, IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN OTHER CONTAINERS20 5.00 16.00

200971 19 100 OTHER : PACKED IN BOTTLES OR CANS 20 5.00 16.00

200971 19 200 OTHER: PACKED IN OTHER CONTAINERS 20 5.00 16.00

200979 10 000 FOR INFANT USE IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200979 11 100 OTHER IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN BOTTLES OR CANS20 5.00 16.00

200979 11 200 OTHER IN PACKAGES PUT UP FOR RETAIL SALE:PACKED IN OTHER CONTAINERS20 5.00 16.00

200979 19 100 OTHER : PACKED IN BOTTLES OR CANS 20 5.00 16.00

200979 19 200 OTHER : PACKED IN OTHER CONTAINERS 20 5.00 16.00

200980 11 100

PASSION FRUIT JUICE CONCENTRATED NOT IN RETAIL PACKAGES: PACKED IN

BOTTLES OR CANS 15 5.00 16.00

200980 11 200

PASSIONH FRUIT JUICE CONCENTRATED NOT IN RETAIL PACKAGES:PACKED IN

OTHER CONTAINERS 15 5.00 16.00

200980 12 000 FOR INFANT USE IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200980 13 100 OTHER, IN PACKAGES PUT UP FOR RETAIL SALE:PACKED IN BOTTLES OR CANS20 5.00 16.00

200980 13 200 OTHER, IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN OTHER CONTAINERS20 5.00 16.00

200980 19 100 OTHER: PACKED IN BOTTLES OR CANS 20 5.00 16.00

200980 19 200 OTHER: PACKED IN OTHER CONTAINERS 20 5.00 16.00

200980 2* 000

200980 21 100

TAMARIND JUICE CONCENTRATED NOT IN RETAIL PACKAGES: PACKED IN BOTTLES

OR CANS 15 5.00 16.00

200980 21 200

TAMARIND JUICE CONCENTRATED NOT IN RETAIL PACKAGES: PACKED IN OTHER

CONTAINERS 15 5.00 16.00

200980 22 000 FOR INFANT USE IN PACKAGES PUT UP FOR RETAIL SALE 10.00 5.00 16.00

200980 23 100 OTHER IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN BOTTLES OR CANS20 5.00 16.00

200980 23 200 OTHER IN PACKAGES PUT UP FOR RETAIL SALE: PACKED IN OTHER CONTAINERS20 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

200980 29 100 OTHER : PACKED IN BOTTLES OR CANS 20 5.00 16.00

200980 29 200 OTHER : PACKED IN OTHER CONTAINERS 20 5.00 16.00

200980 30 000

PREPARATION OF THE JUICE OF ANY OTHER SINGLE FRUIT OR VEGETABLE FOR

INFANT USE 10.00 5.00 16.00

200980 90 100 OTHER : PACKED IN BOTTLES OR CANS 20 5.00 16.00

200980 90 200 OTHER : PACKED IN OTHER CONTAINERS 20 5.00 16.00

200990 10 000 PREPARATIONS OF GRAPEFRUIT AND ORANGE JUICES FOR INFANT USE10.00 5.00 16.00

200990 20 100

OTHER MIXTURES OF GRAPEFRUIT AND ORANGE JUICES: PACKED IN BOTTLES OR

CANS 40 5.00 16.00

200990 20 200

OTHER MIXTURES OF GRAPEFRUIT AND ORANGE JUICES: PACKED IN OTHER

CONTAINERS 40 5.00 16.00

200990 30 000 PREP. OF PINEAPPLE-BASED JUICES FOR INFANT USE, PUT UP FOR RETAIL SALE10.00 5.00 16.00

200990 40 100 OTHER PINEAPPLE-BASED JUICES: PACKED IN BOTTLES OR CANS 20 5.00 16.00

200990 40 200 OTHER PINEAPPLE-BASED JUICES: PACKED IN OTHER CONTAINERS 20 5.00 16.00

200990 50 000 PREPARATIONS OF OTHER MIXTURES OF JUICES FOR INFANT USE FOR RETAIL SALE10.00 5.00 16.00

200990 90 100 OTHER : PACKED IN BOTTLES OR CANS 20 5.00 16.00

200990 90 200 OTHER : PACKED IN OTHER CONTAINERS 20 5.00 16.00

210111 00 000 EXTRACTS,ESSENCES AND CONCENTRATES 20 5.00 16.00 17

210112 00 000 PREPARATIONS WITH A BASIS OF EXTRACTS, ESSENCES OR CONC. OR WITH COFFEE20.00 5.00 16.00 17

210120 00 000 EXTRACTS,ESSENCES AND CONCENTRATE,OF TEA OR MATE 20.00 5.00 16.00 18

210130 00 000

ROASTED CHICORY AND OTHER ROASTED COFFEE SUBSTITUTES,EXTRACTS

ESSENCES 20.00 5.00 16.00 18

210210 00 000 ACTIVE YEASTS 15 5 16.00 11.0

210220 10 000 INACTIVE YEASTS 15 5 16.00 11.0

210220 20 000 OTHER SINGLE-CELL MICRO-ORGANISM,DEAD 5.00 5.00 16.00

210230 00 000 PREPARED BAKING POWDERS 15 5 16.00 11.0

210310 00 000 SOYA SAUCE 20.00 5.00 16.00

210320 10 000 TOMATO KETCHUP 20.00 5.00 16.00

210320 20 000 OTHER TOMATO SAUCES 20.00 5.00 16.00

210330 10 000 MUSTARD FLOUR AND MEAL 15.00 5.00 16.00

210330 20 000 PREPARED MUSTARD 20.00 5.00 16.00 16

210390 10 000 PEPPER SAUCE 20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

210390 20 000 MAYONNAISE 20.00 5.00 16.00

210390 30 000 WORCESTERSHIRE SAUCE 20.00 5.00 16.00

210390 40 000 ACHAR, KUCHELA AND SIMILAR PREPERATIONS 20.00 5.00 16.00

210390 90 000 OTHER 20.00 5.00 16.00

210410 10 000 SOUPS AND BROTHS AND PREPARATIONS THEREFOR IN LIQUID FORM20.00 5.00 16.00

210410 20 000 SOUPS AND BROTHS AND PREPARATIONS THEREOF IN SOLID OR POWDER FORM20.00 5.00 16.00

210420 10 000

HOMOGENIZED COMPOSITE FOOD PREPS. FOR INFANT USE, PUT UP FOR RETAIL

SALE 10.00 5.00 16.00

210420 90 000 OTHER SOUPS AND BROTHS AND PREPARATIONS THEREFOR 20.00 5.00 16.00

210500 10 000 ICE CREAM 20.00 5.00 16.00

210500 90 000 OTHER 20.00 5.00 16.00

210610 10 000 PROTEIN HYDROLYSATES 5.00 5.00 16.00

210610 90 000 OTHER 20.00 5.00 16.00

210690 10 000 MAUBY SYRUP 20.00 5.00 16.00

210690 20 000 OTHER FLAVOURED OR COLOURED SUGAR SYRUPS 20.00 5.00 16.00

210690 30 000 FLAVOURING POWDERS FOR MAKING BEVERAGES 5.00 5.00 16.00

210690 40 000 AUTOLYSED YEAST 15.00 5.00 16.00

210690 50 000 ICE CREAM POWDERS 20 5.00 16.00

210690 60 000

PREPERATIONS CONSISTING OF SACCHARIN AND FOODSTUFF, USED FOR

SWEETENING 20.00 5.00 16.00

210690 70 000 PREPERATIONS FOR INFANT USE,PUT UP FOR RETAIL SALE 10 5.00 16.00

210690 80 000

PREPERATIONS (OTHER THAN THOSE BASED ON ODORIFEROUS SUBSTANCES)OF

TYPES 30.00 5.00 16.00

210690 90 000 OTHER 20.00 5.00 16.00

220110 10 100 MINERAL WATERS: PACKED IN BOTTLES OR CANS 20 5.00 16.00

220110 10 200 MINERAL WATERS: PACKED IN OTHER CONTAINERS 20 5.00 16.00

220110 20 100 AERATED WATERS: PACKED IN BOTTLES OR CANS (MDC'S) 70 5.0 16.00

220110 20 200 AERATED WATERS: PACKED IN OTHER CONTAINERS (MDC'S) 70 5.0 16.00

220110 20 300 AERATED WATERS: PACKED IN BOTTLES OR CANS (THIRD WORLD) 100 5 16.00

220110 20 400 AERATED WATERS: PACKED IN OTHER CONTAINERS (THIRD WORLD) 100 5 16.00

220110 20 500 AERATED WATERS: PACKED IN BOTTLES OR CANS (LDC'S & HAITI) 100 5 16.00

220110 20 600 AERATED WATERS: PACKED IN BOTTLES OR CANS (LDC'S & HAITI) 100 5 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

220190 10 100 ORINARY NATURAL WATERS: PACKED IN BOTTLES OR CANS (MDC'S) 70 5.0 16.00

220190 10 200 ORDINARY NATURAL WATERS: PACKED IN OTHER CONTAINERS (MDC'S)70 5.0 16.00

220190 10 300 ORDINARY NATURAL WATERS: PACKED IN BOTTLES OR CANS (THIRD WORLD)100 5 16.00

220190 10 400 ORDINARY NATURAL WATERS: PACKED IN OTHER CONTAINERS (THIRD WORLD)100 5 16.00

220190 10 500 ORDINARY NATURAL WATERS: PACKED IN BOTTLES OR CANS (LDC'S & HAITI)100 5 16.00

220190 10 600 ORDINARY NATURAL WATERS: PACKED IN OTHER CONTAINERS (LDC'S & HAITI)100 5 16.00

220190 90 100 OTHER WATERS: PACKED IN BOTTLES OR CANS (MDC'S) 70 5.0 16.00

220190 90 200 OTHER WATERS: PACKED IN OTHER CONTAINERS (MDC'S) 70 5.0 16.00

220190 90 300 OTHER WATERS: PACKED IN BOTTLES OR CANS (THIRD WORLD) 100 5 16.00

220190 90 400 OTHER WATERS: PACKED IN OTHER CONTAINERS (THIRD WORLD) 100 5 16.00

220190 90 500 OTHER WATERS: PACKED IN BOTTLES OR CANS (LDC'S & HAITI) 100 5 16.00

220190 90 600 OTHER WATERS: PACKED IN OTHER CONTAINERS (LDC'S & HAITI) 100 5 16.00

220210 10 100 AERATED BEVERAGES: PACKED IN BOTTLES OR CANS (MDC'S) 70 10.0 5.0 16.00

220210 10 200 AERATED BEVERAGES: PACKED IN OTHER CONTAINERS (MDC'S) 70 10.0 5.0 16.00

220210 10 300 AERATED BEVERAGES: PACKED IN BOTTLES OR CANS (THIRD WORLD)100 10 5 16.00

220210 10 400 AERATED BEVERAGES: PACKED IN OTHER CONTAINERS (THIRD WORLD)100 10 5 16.00

220210 10 500 AERATED BEVERAGES: PACKED IN BOTTLES OR CANS (LDC'S & HAITI)100 10 5 16.00

220210 10 600 AERATED BEVERAGES: PACKED IN OTHER CONTAINERS (LDC'S & HAITI)100 10 5 16.00

220210 90 100

OTHER WATERS INCL.MINERAL AND AERATED WATERS CONT. ADDED

SUGAR:PACKED IN BOTTLES OR CANS 20 10 5.00 16.00

220210 90 200

OTHER WATERS INCL.MINERAL AND AERATED WATERS CONT. ADDED

SUGAR:PACKED IN OTHER CONTAINER 20 10 5.00 16.00

220290 10 000 BEVERAGES CONTAINING COCOA 20.00 10 5.00 16.00

220290 20 100 MALT BEVERAGES: PACKED IN BOTTLES OR CANS 20 5.00 16.00

220290 20 200 MALT BEVERAGES: PACKED IN OTHER CONTAINERS 20 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

220290 90 100 OTHER MILK-BASED BEVERAGES 20 10 5.00 16.00

220290 90 200 OTHER: PACKED IN BOTTLES OR CANS 20 10 5.00 16.00

220290 90 300 OTHER: PACKED IN OTHER CONTAINERS 20 10 5.00 16.00

220290 90 400 OTHER: FOR INFANT USE 20 10 5.00 16.00

220300 10 000 BEER 35.00 0.76 5.00 16.00

220300 10 000 BEER 35 0.83 5.0 16.00

220300 10 100 BEER (MDC'S) 70 0.83 5.0 16.00

220300 10 200 BEER (THIRD WORLD) 100 0.83 5.0 16.00

220300 10 300 BEER (LDC'S & HAITI) 100 0.83 5.0 16.00

220300 20 000 STOUT 35 0.83 5.0 16.00

220300 20 100 STOUT (MDC'S) 70 0.83 5.0 16.00

220300 20 200 STOUT (THIRD WORLD) 100 0.83 5.0 16.00

220300 20 300 STOUT (LDC'S & HAITI) 35 0.83 5.0 16.00

220300 90 000 OTHER BEER MADE FROM MALT 35 0.83 5.0 16.00

220300 90 100 OTHER BEER MADE FROM MALT (MDC'S) 70 0.83 5.0 16.00

220300 90 200 OTHER BEER MADE FROM MALT (THIRD WORLD) 100 0.83 5.0 16.00

220300 90 300 OTHER BEER MADE FROM MALT (LDC'S & HAITI) 100 0.83 5.0 16.00

220410 00 000 SPARKLING WINE 5 6 5.0 16.00

220421 00 000 IN CONTAINERS HOLDING 2 LITRES OR LESS 3 6 5.0 16.00

220429 10 000

GRAPE MUST WITH FERMENTATION PREVENTED OR ARRESTED BY ADDITION OF

ALCOHOL 3 6 5.0 16.00

220429 90 000 OTHER 3 6 5.0 16.00

220430 00 000 OTHER GRAPE MUST 3 6 5.0 16.00

220510 00 000 IN CONTAINERS HOLDING 2 LITRES OR LESS 3 6 5.0 16.00

220590 00 000 OTHER 3 6 5.0 16.00

220600 10 000 SHANDY 30 1 5.0 16.00

220600 90 100 OTHER: PACKED IN BOTTLES OR CANS 30 1 5.0 16.00

220600 90 200 OTHER: PACKED IN OTHER CONTAINERS 30 1 5.0 16.00

220600 90 900 OTHER FERMENTED BEVERAGES & MIXTURES OF FERMENTED BEVERAGES30 1 5.0 16.00

220710 00 000

UNDENATURED ETHYL ALCOHOL OF AN ALCOHOLIC STRENGTH BY VOL OF 80% OR

HIGHER 20.0 14.0 5.0 16.0

220720 00 000 ETHYL ALCOHOL AND OTHER SPIRITS,DENATURED, OF ANY STRENGTH20.00 5.00 16.00

220820 10 000 BRANDY, IN BOTTLES OF A STRENGTH NOT EXCEEDING 46% VOL 30 6 5.0 16.00

220820 90 000 OTHER SPIRITS OBTAINED BY DISTILLING GRAPE WINE OR GRAPE MARC.30 6 5.0 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

220830 10 000 WHISKIES IN BOTTLES OF A STRENGTH NOT EXCEEDING 46% VOL 30 6 5.0 16.00

220830 90 000 OTHER 30 6 5.0 16.00

220840 10 000 RUM AND OTHER SPIRITS IN BOTTLES OF A STRENGTH NOT EXCEEDING 46% VOL40 6 5.0 16.00

220840 90 000

OTHER RUM AND SPIRITS OBTAINED BY DISTILLING FERMENTED SUGAR CANE

PRODUCTS 40.0 14.0 5.0 16.0

220850 10 000 GIN AND GENEVA IN BOTTLES OF A STRENGTH NOT EXCEEDING 46% VOLUME35 6 5.0 16.00

220850 90 000 OTHER GIN AND GENEVA 35 6 5.0 16.00

220860 00 000 VODKA 35 6 5.0 16.00

220870 00 000 LIQUEURS AND CORDIALS 35 6 5.0 16.00

220890 10 000 AROMATIC BITTERS USED AS FLAVOURING AGENT FOR FOOD AND BEVERAGES35.00 5.00 16.00

220890 20 000 OTHER AROMATIC BITTERS 35.00 5.00 16.00

220890 90 100 SMIRNOFF ICE 30 6 5.0 16.00

220890 90 200 OTHER CARBONATED SPIRITUOUS BEVERAGES: PACKED IN BOTTLES OR CANS30 6 5.0 16.00

220890 90 300 OTHER CARBONATED SPIRITUOUS BEVERAGE: PACKED IN OTHER CONTAINERS30 6 5.0 16.00

220890 90 900 OTHER 30 6 5.0 16.00

220900 00 000 VINEGAR AND SUBSTITUTES FOR VINEGAR OBTAINED FROM ACETIC ACID20.00 5.00 16.00

230110 00 000 FLOURS,MEALS AND PELLETS OF MEAT OR MEAT OFFAL; GREAVES 5.00 16.00

230120 00 000 FLOURS, MEALS AND PELLETS,OF FISH OR OF CRUSTACEANS,MOLLUSCS 5.00 16.00

230210 00 000 OF MAIZE (CORN) 5.00 16.00

230230 00 000 OF WHEAT 5.00 16.00

230240 00 000 OF OTHER CEREALS 5.00 16.00

230240 10 000 OF RICE 5.00 16.00

230240 90 000 OTHER MAIZE,CEREALS,WHEATS, RICE 5.00 16.00

230250 00 000 OF LEGUMINOUS PLANTS 5.00 16.00

230310 00 000 RESIDUES OF STARCH MANUFACTURE AND SIMILAR RESIDUES 5.00 16.00

230320 00 000 BEET-PULP, BAGASSE AND OTHER WASTE OF SUGAR MANUFACTURE 5.00 16.00

230330 00 000 BREWING OR DISTILLING DREGS AND WASTE 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

230400 00 000

OIL-CAKE AND OTHER SOLID RESIDUES WHETHER OR NOT GROUND FROM

SOYABEAN OIL 5.00 16.00

230500 00 000

OIL-CAKE AND OTHER SOLID RESIDUES, WHETHER OR NOT GROUND OF GROUND-

NUT OIL. 5.00 16.00

230610 00 000 OF COTTON SEEDS 5.00 16.00

230620 00 000 OF LINSEED 5.00 16.00

230630 00 000 OF SUNFLOWER SEEDS 5.00 16.00

230641 00 000 OF LOW ERUCIC ACID RAPE OR COLZA SEEDS 5.00 16.00

230649 00 000 OTHER 5.00 16.00

230650 00 000 OF COCONUT OR COPRA 15.00 5.00 16.00

230660 00 000 OF PALM NUTS OR KERNELS 5.00 16.00

230690 00 000 OTHER 5.00 16.00

230700 00 000 WINE LEES; ARGOL 5.00 16.00

230800 00 000

VEGETABLE MATERIALS AND VEGETABLE WASTE, VEGETABLE RESIDES AND BY-

PRODUCTS 5.00 16.00

230910 00 000 DOG OR CAT FOOD, PUT UP FOR RETAIL SALE 20.00 5.00 16.00 18

230990 00 000 OTHER 20.00 5.00 16.00

230990 10 000 MIXED BIRD SEEDS 20.00 5.00 16.00

230990 20 000 OTHER FOODS FOR PETS 20.00 5.00 16.00

230990 30 000 PREPARED COMPLETE POULTRY FEED 15.00 5.00 16.00

230990 40 000 PREPARED COMPLETE CATTLE FEED 15.00 5.00 16.00

230990 50 000 PREPARED COMPLETE PIG FEED 15.00 5.00 16.00

230990 60 000 OTHER PREPARED COMPLETE ANIMAL FEEDS 15.00 5.00 16.00

230990 90 000 OTHER 5.00 16.00

240110 00 000 TOBACCO, NOT STEMMED/STRIPPED 5.00 6 5.00 16.00 4

240120 00 000 TOBACCO, PARTLY OR WHOLLY STEMMED/STRIPPED 5.00 6 5.00 16.00 4

240130 00 000 TOBACCO REFUSE 5.00 6 5.00 16.00 4

240210 00 000 CIGARS, CHEROOTS AND CIGARILLO,CONTAINING TOBACCO 35.00 14 5.00 16.00

240220 00 000 CIGARETTES CONTAINING TOBACCO 35.00 0.0155 5.00 16.00

240290 00 000 OTHER 35.00 12 5.00 16.00

240310 00 000

SMOKING TOBACCO WHETHER OR NOT CONTAINING TOBACCO SUBSTIT. IN ANY

PORTION 35.00 6 5.00 16.00

240391 00 000 "HOMOGENISED" OR "RECONSTITUTED" TOBACCO 35.00 6 5.00 16.00

240399 10 000 SNUFF 35.00 6 5.00 16.00

240399 90 000 OTHER 35.00 6 5.00 16.00

250100 10 000 TABLE SALT IN RETAIL PACKAGES OF NOT MORE THAN 2.5 KG 20 5 16.00 16

250100 20 000 OTHER TABLE SALT 15 5 16.00

250100 30 000 ROCK SALT 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

250100 40 000 PURE SODIUM CHLORIDE. 5.00 5.00 16.00

250100 50 000 SALT LIQUORS. 5.00 5.00 16.00

250100 90 000 OTHER. 5.00 5.00 16.00

250200 00 000 UNROASTED IRON PYRITES. 5 5 16.00 0.0

250300 00 000 SULPHUR OF ALL KINDS,OTHER THAN SUBLIMED SULPHUR,PRECIPITATED SULPHUR5.00 5.00 16.00 0

250410 00 000 IN POWDER OR IN FLAKES 5.00 5.00 16.00 0

250490 00 000 OTHER 5.00 5.00 16.00 0

250510 00 000 SILICA SANDS AND QUARTZ SANDS 5.00 5.00 16.00 3

250590 00 000 OTHER 5.00 5.00 16.00 3

250610 00 000 QUARTZ 5.00 5.00 16.00 3

250620 00 000 QUARTZITE 5.00 5.00 16.00 3

250700 00 000 KAOLIN AND OTHER KAOLINIC CLAYS, WHETHER OR NOT CALCINED. 5.00 5.00 16.00 3

250810 00 000 BENTONITE 5.00 5.00 16.00 3

250830 00 000 FIRE-CLAY 5.00 5.00 16.00 3

250840 00 000 OTHER CLAYS 5.00 5.00 16.00 3

250850 00 000 ANDALUSITE, KYANITE AND SILLIMANITE 5.00 5.00 16.00 3

250860 00 000 MULLITE 5.00 5.00 16.00 3

250870 00 000 CHAMOTTE OR DINAS EARTHS 5.00 5.00 16.00 3

250900 00 000 CHALK. 5.00 5.00 16.00 3

251010 00 000 UNGROUND 5.00 5.00 16.00 3

251020 00 000 GROUND 5.00 5.00 16.00 3

251110 00 000 NATURAL BARIUM SULPHATE (BARYTES) 5.00 5.00 16.00 3

251120 00 000 NATURAL BARIUM CARBONATE (WITHERITE) 5.00 5.00 16.00 3

251200 00 000 SILICEOUS FOSSIL MEALS AND SIMILAR SILIC. EARTHS, WHETHER OR NOT CALCINED5.00 5.00 16.00 3

251310 00 000 PUMICE STONE 5.00 5.00 16.00 3

251320 00 000

EMERY, NATURAL CORUNDUM, NATURAL GARNET AND OTHER NATURAL

ABRASIVES 5.00 5.00 16.00 3

251400 00 000

SLATE,WHETHER OR NOT ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR

OTHERWISE, INTO BLOCKS 5.00 5.00 16.00 3

251511 00 000 CRUDE OR ROUGHLY TRIMMED 5.00 5.00 16.00 4

251512 00 000

MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A

RECTANGULAR 5.00 5.00 16.00 4

251520 00 000

ECAUSSINE AND OTHER CALCAREOUS MONUMENTAL OR BUILDING

STONE;ALABASTER 5.00 5.00 16.00 4

251611 00 000 CRUDE OR ROUGHLY TRIMMED 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

251612 00 000

MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A

RECTANGULAR 5.00 5.00 16.00 3

251620 00 000 SANDSTONE 5.00 5.00 16.00 3

251690 00 000 OTHER MONUMENTAL OR BUILDING STONE 5.00 5.00 16.00 3

251710 00 000 PEBBLES, GRAVEL, BROKEN OR CRUSHED STONE, OF A KIND COMMONLY USED FOR5.00 5.00 16.00 3

251720 00 000 MACADAM OF SLAG, DROSS OR SIMILAR INDUSTRIAL WASTE, WHETHER OR NOT5.00 5.00 16.00 3

251730 00 000 TARRED MACADAM 5.00 5.00 16.00 3

251741 00 000 OF MARBLE 5.00 5.00 16.00 3

251749 00 000 OTHER 5.00 5.00 16.00 3

251810 00 000 DOLOMITE NOT CALCINED OR SINTERED 5.00 5.00 16.00 3

251820 00 000 CALCINED OR SINTERED DOLOMITE 5.00 5.00 16.00 3

251830 00 000 DOLOMITE RAMMING MIX 5.00 5.00 16.00 3

251910 00 000 NATURAL MAGNESIUM CARBONATE (MAGNESITE) 5.00 5.00 16.00 3

251990 00 000 OTHER 5.00 5.00 16.00 3

252010 10 000 GYPSUM 15.00 5.00 16.00 11

252010 20 000 ANHYDRITE 5.00 5.00 16.00

252020 10 000 PLASTERS OF PARIS 5.00 5.00 16.00 3

252020 90 000 OTHER 5.00 5.00 16.00 3

252100 00 000

LIMESTONE FLUX; LIMESTONE & OTHER CALCEREOUS STONE FOR MANUF.

LIME/CEMENT 10.00 5.00 16.00 6

252210 00 000 QUICKLIME 10.00 5.00 16.00 9

252220 00 000 SLAKED LIME 10.00 5.00 16.00

252230 00 000 HYDRAULIC LIME 10.00 5.00 16.00

252310 00 000 CEMENT CLINKERS PORTLAND CEMENT: 15.00 5.00 16.00 12

252321 00 000 WHITE CEMENT, WHETHER OR NOT ARTIFICIALLY COLOURED 5.00 5.00 16.00 4

252329 10 000 BUILDING CEMENT (GREY) 10.00 5.00 16.00

252329 20 000 OILWELL CEMENT 5.00 5.00 16.00

252329 90 000 OTHER 5.00 5.00 16.00

252330 00 000 ALUMINUOUS CEMENT 5.00 5.00 16.00 4

252390 00 000 OTHER HYDRAULIC CEMENTS 5.00 5.00 16.00

252410 00 000 CROCIDOLITE 5.00 5.00 16.00 3

252490 00 000 OTHER 5.00 5.00 16.00 3

252510 00 000 CRUDE MICA AND MICA RIFTED INTO SHEETS OR SPLITTINGS 5.00 5.00 16.00 3

252520 00 000 MICA POWDER 5.00 5.00 16.00 3

252530 00 000 MICA WASTE 5.00 5.00 16.00 3

252610 00 000 NOT CRUSHED, NOT POWDERED 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

252620 10 000 TALC 5.00 5.00 16.00 3

252620 90 000 OTHER 5.00 5.00 16.00 3

252810 00 000

NATURAL SODIUM BORATES AND CONCENTRATES THEREOF (WHETHER OR NOT

CALCINED) 5.00 5.00 16.00 3

252890 00 000 OTHER 5.00 5.00 16.00 3

252910 00 000 FELSPAR FLUORSPAR: 5.00 5.00 16.00 3

252921 00 000 CONTAINING BY WEIGHT 97% OR LESS OF CALCIUM FLUORIDE 5.00 5.00 16.00 3

252922 00 000 CONTAINING BY WEIGHT MORE THAN 97% OF CALCIUM FLUORIDE 5.00 5.00 16.00 3

252930 00 000 LEUCITE; NEPHELINE AND NEPHELINE SYENITE 5.00 5.00 16.00 3

253010 00 000 VERMICULITE, PERLITE AND CHLORITES, UNEXPANDED 5.00 5.00 16.00 3

253020 00 000 KIESERITE, EPSOMITE (NATURAL MAGNESIUM SULPHATES) 5.00 5.00 16.00 3

253090 00 000 OTHER 5.00 5.00 16.00 3

260111 00 000 NON-AGGLOMERATED 5.00 5.00 16.00 3

260112 00 000 AGGLOMERATED 5.00 5.00 16.00 3

260120 00 000 ROASTED IRON PYRITES 5.00 5.00 16.00 3

260200 00 000

MANGANESE ORES AND CONCENTRATES,INCLUDING FERRUGINOUS MANGANESE

ORES AND CONCENTRATES WI 5.00 5.00 16.00 3

260300 00 000 COPPER ORES AND CONCENTRATES. 5.00 5.00 16.00 3

260400 00 000 NICKEL ORES AND CONCENTRATES 5.00 5.00 16.00 3

260500 00 000 COBALT ORES AND CONCENTRATES 5.00 5.00 16.00 3

260600 10 000 CALCINED BAUXITE 10.00 5.00 16.00 6

260600 90 000 OTHER 10.00 5.00 16.00 6

260700 00 000 LEAD, ORES AND CONCENTRATES 5.00 5.00 16.00 3

260800 00 000 ZINC ORES AND CONCENTRATES 5.00 5.00 16.00 3

260900 00 000 TIN ORES AND CONCENTRATES 5.00 5.00 16.00 3

261000 00 000 CHROMIUM ORES AND CONCENTRATES 5.00 5.00 16.00 3

261100 00 000 TUNGSTEN ORES AND CONCENTRATES 5.00 5.00 16.00 3

261210 00 000 URANIUM ORES AND CONCENTRATES 5.00 5.00 16.00 3

261220 00 000 THORIUM ORES AND CONCENTRATES 5.00 5.00 16.00 3

261310 00 000 ROASTED 5.00 5.00 16.00 3

261390 00 000 OTHER 5.00 5.00 16.00 3

261400 00 000 TITANIUM ORES AND CONCENTRATES 5.00 5.00 16.00 3

261510 00 000 ZIRCONIUM ORES AND CONCENTRATES 5.00 5.00 16.00 3

261590 00 000 OTHER 5.00 5.00 16.00 3

261610 00 000 SILVER ORES AND CONCENTRATES 5.00 5.00 16.00 3

261690 00 000 OTHER 5.00 5.00 16.00 3

261710 00 000 ANTIMONY ORES AND CONCENTRATES 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

261790 00 000 OTHER 5.00 5.00 16.00 3

261800 00 000 GRANULATED SLAG (SLAG SAND) FROM THE MANUFACTURE OF IRON OR STEEL10.00 5.00 16.00 8

261900 00 000

SLAG DROSS (OTHER THAN GRANULATED SLAG), SCALINGS AND OTHER WASTE

FROM THE MANUFACTURE O 10.00 5.00 16.00 6

262011 00 000 HARD ZINC SPELTER 5.00 5.00 16.00 3

262019 00 000 OTHER 5.00 5.00 16.00 3

262021 00 000 LEADED GASOLINE SLUDGES AND LEADED ANTI-KNOCK COMPOUND SLUDGES5.00 5.00 16.00 3

262029 00 000 OTHER 5.00 5.00 16.00 3

262030 00 000 CONTAINING MAINLY COPPER 5.00 5.00 16.00 3

262040 00 000 CONTAINING MAINLY ALUMINIUM 5.00 5.00 16.00 3

262060 00 000

CONTAINING ARSENIC,MERCURY, THALLIUM OR THEIR MIXTURES, OF A KIND USED

FOR 5.00 5.00 16.00 3

262091 00 000 CONTAINING ANTIMONY, BERYLLIUM,CADIUM, CHROMIUM OR THEIR MIXTURES5.00 5.00 16.00 3

262099 00 000 OTHER 5.00 5.00 16.00 3

262110 00 000 ASH AND RESIDUES FROM THE INCINERATION OF MUNICIPAL WASTE 5.00 5.00 16.00 3

262190 00 000 OTHER 5.00 5.00 16.00 3

270111 00 000 ANTHRACITE 5.00 5.00 16.00 3

270112 00 000 BITUMINOUS COAL 5.00 5.00 16.00 3

270119 00 000 OTHER COAL 5.00 5.00 16.00 3

270120 00 000 BRIQUETTES, OVOIDS AND SIMILAR SOLID FUEL MANUFACTURED BY COAL5.00 5.00 16.00 3

270210 00 000 LIGNITE, WHETHER OR NOT PULVERIZED, BUT NOT AGGLOMERATED 5.00 5.00 16.00 3

270220 00 000 AGGLOMERATED LIGNITE 5.00 5.00 16.00 3

270300 00 000 PEAT (INCLUDING PEAT LITTER), WHETHER OR NOT AGGLOMERATED. 5.00 16.00

270400 10 000 COKE AND SEMI-COKE OF CORAL 5.00 5.00 16.00 3

270400 20 000 COKE AND SEMI-COKE OF LIGNITE OR OF PEAT 5.00 5.00 16.00 3

270400 30 000 RETORT CARBON 5.00 5.00 16.00 3

270500 00 000

CORAL GAS, WATER GAS, PRODUCER GAS AND SIMILAR GASES, OTHER THAN

PETROLEUM GASES AND OTH 5.00 16.00

270600 00 000

TAR DISTILLED FROM COAL, FROM LIGNITE OR FROM PEAT, AND OTHER MINERAL

TARS WHETHER OR NO 5.00 5.00 16.00 3

270710 00 000 BENZOLY (BENZENE) 15 5 16.00 11.0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

270720 00 000 TOLUOL (TOLUENE) 15.00 5.00 16.00 11

270730 00 000 XYLOL (XYLENES) 15.00 5.00 16.00 11

270740 00 000 NAPTHALENE 15.00 5.00 16.00 11

270750 00 000

OTHER AROMATIC HYDROCARBOM MIXTURES OF WHICH 65% OR MORE BY

VOLUME 15.00 5.00 16.00 11

270791 00 000 CREOSOTE OILS 15.00 5.00 16.00 11

270799 10 000 GASOLINE BLENDING PREPARATIONS 15.00 5.00 16.00 11

270799 90 000 OTHER 15.00 5.00 16.00 11

270810 00 000 PITCH 15.00 5.00 16.00 11

270820 00 000 PITCH COKE 5.00 5.00 16.00 3

270900 10 000 IMPORTED UNDER THE PROCESSING AGREEMENT 5.00 5.00 16.00 0

270900 90 000 OTHER 5.00 5.00 16.00 0

271011 10 000 AVIATION SPIRIT OF 100 OCTANE AND OVER 1.4 5.00 0.00

271011 20 000 AVIATION SPIRIT UNDER 100 OCTANE 1.4 5.00 0.00

271011 30 000 MOTOR SPIRIT (GASOLINE) 10 2.5 5.00 0.0

271011 40 000 SPIRIT TYPE (GASOLINE TYPE) JET FUEL 1.4 5.00 0.00

271011 90 000 OTHER 1.4 5.00 0.00

271019 10 000 KEROSENE TYPE JET FUEL 0.5 5.00 0.00

271019 20 000 ILLUMINATING KEROSENE 35.00 0.5 5.00 0.00 18

271019 30 000 VAPOURISING OIL OR WHITE SPIRIT 10.00 0.5 5.00 0.00

271019 40 000 DIESEL OIL 10 1.5 5.00 0.0

271019 50 000 GAS OILS (OTHER THAN DIESEL OIL) 10 1.5 5.00 0.0

271019 60 000 BUNKER 'C' GRADE FUEL OIL 10 1.5 5.00 0.0

271019 70 000 PARTLY REFINED PETROLEUM, INCLUDING TOPPED CRUDES 5.00 5.00 16.00

271019 8* 000

271019 81 000 LUBRICATING OIL BASE STOCK (PARAFFINIC TYPE) 15.00 5.00 16.00

271019 82 000 OTHER LUBRICATING OIL BASE STOCK 15.00 5.00 16.00

271019 83 000 LUBRICATING OILS 15.00 5.00 16.00

271019 84 000 LUBRICATING GREASES 15.00 5.00 16.00

271019 85 000 HYDRAULIC BRAKE FLUIDS AND OTHER PREPARED LIQUIDS FOR HYDRAULIC15.00 5.00 16.00

271019 86 000 TRANSFORMER OIL 5.00 5.00 16.00

271019 87 000 CIRCUIT BREAKER OIL 5.00 5.00 16.00

271019 88 000 CLEANSING, CUTTING AND MOULD RELEASE OILS 5.00 5.00 16.00

271019 89 000 OTHER 5.00 5.00 16.00

271019 90 000 OTHER 5.00 5.00 16.00

271091 00 000 CONTAINING POLYCHLORINATED BIPHENYLS (PCBS), 5.00 5.00 16.00 4

271099 00 000 OTHER 5.00 5.00 16.00 4

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

271111 00 000 NATURAL GAS 0.03 5.00 0.00

271112 00 000 PROPANE 0.03 5.00 0.00

271113 00 000 BUTANES 0.03 5.00 0.00

271114 00 000 ETHYLENE, PROPYLENE, BUTYLENSE AND BUTADINE 5.00 5.00 16.00 3

271119 00 000 OTHER LIQUEFIED 5.00 5.00 16.00 3

271121 00 000 NATURAL GAS 0.03 5.00 0.00

271129 00 000 OTHER 0.03 5.00 0.00

271210 00 000 PETROLEUM JELLY 20.00 5.00 16.00 15

271220 00 000 PARAFFIN WAX CONTAINING BY WEIGHT LESS THAN 0.75% OF OIL 5.00 5.00 16.00 3

271290 00 000 OTHER 5 5.00 16.00 3

271311 00 000 NOT CALCINED 5.00 5.00 16.00

271312 00 000 CALCINED 5.00 5.00 16.00

271320 00 000 PETROLEUM BITUMEN 10.00 5.00 16.00

271390 00 000 OTHER RESIDUES OF PETROLEUM OILS OR OF OILS OBTIANED FROM BITUMINOUS10.00 5.00 16.00

271410 00 000 BITUMINOUS OR OIL SHALE AND TAR SANDS 10.00 5.00 16.00

271490 00 000 OTHER: 10.00 5.00 16.00

271490 10 000 NATURAL BITUMEN 10.00 5.00 16.00

271490 20 000 NATURAL ASPHALT 10.00 5.00 16.00

271490 30 000 ASPHALTITES AND ASPHALTIC ROCKS 10.00 5.00 16.00

271490 90 000 OTHER 10.00 5.00 16.00

271500 10 000 CUT-BACKS 10.00 5.00 16.00

271500 90 000 OTHER 10.00 5.00 16.00

271600 00 000 ELECTRICAL ENERGY. 5.00 16.00

280110 00 000 CHLORINE 5.00 5.00 16.00 0

280120 00 000 IODINE 5.00 5.00 16.00 3

280130 00 000 FLOURINE; BROMINE 5.00 5.00 16.00 3

280200 00 000 SULPHUR, SUBLIMED OR PRECIPITATED; COLLOIDAL SULPHUR. 5.00 5.00 16.00 3

280300 00 000

CARBON (CARBON BLACKS AND OTHER FORMS OF CARBON NOT ELSEWHERE

SPECIFIED OR INCLUDED). 5.00 5.00 16.00 3

280410 00 000 HYDROGEN 10.00 5.00 16.00 6

280421 00 000 ARGON 5 5.00 16.00

280429 00 000 OTHER 5.00 5.00 16.00 0

280430 00 000 NITROGEN 10.00 5.00 16.00 6

280440 00 000 OXYGEN 10.00 5.00 16.00

280450 00 000 BORON; TELLURIUM 5.00 5.00 16.00 3

280461 00 000 CONTAINING BY WEIGHT NOT LESS THAN 99.99% OF SILICON 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

280469 00 000 OTHER 5.00 5.00 16.00 3

280470 00 000 PHOSPHORUS 5.00 5.00 16.00 3

280480 00 000 ARSENIC 5.00 5.00 16.00 3

280490 00 000 SELENIUM 5.00 5.00 16.00 3

280511 00 000 SODIUM 5.00 5.00 16.00 3

280512 00 000 CALCIUM 5.00 5.00 16.00 3

280519 00 000 OTHER 5.00 5.00 16.00 3

280530 00 000 REAR-EARTH METALS, SCANDIUM AND YTTRIUM, WHETHER OR NOT INTERMIXED5.00 5.00 16.00 3

280540 00 000 MERCURY 5.00 5.00 16.00 3

280610 00 000 HYDROGEN CHLORIDE (HYDROCHLORIC ACID) 5.00 5.00 16.00 3

280620 00 000 CHLOROSULPHURIC ACID 5.00 5.00 16.00 3

280700 10 000 SULPHURIC ACID; FOR CHEMICAL ANALYASIS 5.00 5.00 16.00

280700 20 000 SULPHURIC ACID, OTHER 15.00 5.00 16.00 11

280700 30 000 OLEUM 5.00 5.00 16.00

280800 00 000 NITRIC ACID SULPHONITRIC ACIDS 5.00 5.00 16.00 3

280910 00 000 DIPHOSPHORUS PENTAOXIDE 5.00 5.00 16.00 3

280920 00 000 PHOSPHORIC ACID AND POLYPHOSPHORIC ACID 5.00 5.00 16.00 3

281000 00 000 OXIDES OF BARON; BORIC ACIDS. 5.00 5.00 16.00 3

281111 00 000 HYDROGEN FLOURIDE (HYDROFLUORIC ACID) 5.00 5.00 16.00 3

281119 00 000 OTHER 5.00 5.00 16.00 3

281121 00 000 CARBON DIOXIDE 15.00 5.00 16.00

281122 00 000 SILICON DIOXIDE 5.00 5.00 16.00 3

281129 10 000 NITROUS OXIDE 5.00 5.00 16.00 3

281129 90 000 OTHER 5.00 5.00 16.00 3

281210 00 000 CHLORIDES AND CHLORIDE OXIDES 5.00 5.00 16.00 3

281290 00 000 OTHER 5.00 5.00 16.00 3

281310 00 000 CARBON DISULPHIDE 5.00 5.00 16.00 3

281390 00 000 OTHER 5.00 5.00 16.00 3

281410 00 000 ANHYDROUS AMMONIA 15.00 5.00 16.00 11

281420 00 000 AMMONIA IN AQUEOUS SOLUTION 5.00 5.00 16.00 3

281511 00 000 SOLID 5.00 5.00 16.00 3

281512 00 000 IN AQUEOUS SOLUTION (SODA LYE OR LIQUID SODA) 5.00 5.00 16.00 3

281520 00 000 POTASSIUM HYDROXIDE (CAUSTIC POTASH) 5.00 5.00 16.00 3

281530 00 000 PEROXIDES OF SODIUM OR POTASSIUM 5.00 5.00 16.00 3

281610 00 000 HYDROXIDE AND PEROXIDE OF MAGNESIUM 5.00 5.00 16.00 3

281640 00 000 OXIDES, HYDROXIDES AND PEROXIDES, OF STRONTIUM OR BARIUM 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

281700 00 000 ZINC OXIDE; ZINC PEROXIDE. 5.00 5.00 16.00 3

281810 00 000 ARTIFICIAL CORUNDUM, WHETHER OR NOT CHEMICALLY DEFINED 5.00 5.00 16.00 3

281820 00 000 ALUMINIUM OXIDE (ALUMINA), OTHER THAN ARTIFICIAL CORUNDUM 15.00 5.00 16.00 11

281830 00 000 ALUMINIUM HYDROXIDE 5.00 5.00 16.00 3

281910 00 000 CHRMIUM TRIOXIDE 5.00 5.00 16.00 3

281990 00 000 OTHER CHROMIUM OXIDES AND HYDROXIDES 5.0 5.00 16.00 3.0

282010 00 000 MANGANESE DIOXIDE 5.00 5.00 16.00 3

282090 00 000 OTHER 5.00 5.00 16.00 3

282110 00 000 IRON OXIDES AND HYDROXIDES 5.00 5.00 16.00 3

282120 00 000 EARTH COLOURS 5.00 5.00 16.00 3

282200 00 000 COBALT OXIDES AND HYDROXIDES; COMMERCIAL COBALT OXIDES. 5.00 5.00 16.00 3

282300 00 000 TITANIUM OXIDES. 5.00 5.00 16.00 3

282410 00 000 LEAD MONOXIDE (LITHARGE, MASSICOT) 5.00 5.00 16.00 3

282490 00 000 OTHER 5.00 5.00 16.00 3

282510 00 000 HYDRAZINE AND HYDROXYLAMINE AND THEIR INORGANIC SALTS 5.00 5.00 16.00 3

282520 00 000 LITHIUM OXIDE AND HYDROXIDE 5.00 5.00 16.00 3

282530 00 000 VANADIUM OXIDES AND HIDROXIDES 5.00 5.00 16.00 3

282540 00 000 NICKEL OXIDES AND HYDROXIDES 5.00 5.00 16.00 3

282550 00 000 COPPER OXIDES AND HYDROXIDES 5.00 5.00 16.00 3

282560 00 000 GERMANIUM OXIDES AND ZIRCONIUM DIOXIDE 5.00 5.00 16.00 3

282570 00 000 MOLYBDENUM OXIDES AND HYDROXIDES 5.00 5.00 16.00 3

282580 00 000 ANTIMONY OXIDES 5.00 5.00 16.00 3

282590 00 000 OTHER 5.00 5.00 16.00 3

282612 00 000 OF ALUMINIUM 5.00 5.00 16.00 3

282619 00 000 OTHER 5.00 5.00 16.00 3

282630 00 000 SODIUM HEXAFLUOROALUMINATE (SYUTHETIC CRYOLITE) 5.00 5.00 16.00 3

282690 00 000 OTHER 5.00 5.00 16.00 3

282710 00 000 AMMONIUM CHLORIDE 5.00 5.00 16.00 3

282720 00 000 CALCIUM CHLORIDES 5.00 5.00 16.00 3

282731 00 000 OF MAGNESIUM 5.00 5.00 16.00 3

282732 00 000 OF ALUMINIUM 5.00 5.00 16.00 3

282735 00 000 OF NICKEL 5.00 5.00 16.00 3

282739 00 000 OTHER 5.00 5.00 16.00 3

282741 00 000 OF COPPER 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

282749 00 000 OTHER 5.00 5.00 16.00 3

282751 00 000 BROMIDES OF SODIUM OR OF PTASSIUM 5.00 5.00 16.00 3

282759 00 000 OTHER 5.00 5.00 16.00 3

282760 00 000 IODIDES AND IODIDE OXIDES 5.00 5.00 16.00 3

282810 00 000 COMMERCIAL CALCIUM HYPOCHLORITE AND OTHER CALCIUM HYPOCHLORITES5.00 5.00 16.00 3

282890 00 000 OTHER 5.00 5.00 16.00 4

282911 00 000 OF SODIUM 5 5.00 16.00 3

282919 00 000 OTHER 5.00 5.00 16.00 3

282990 00 000 OTHER 5.00 5.00 16.00 3

283010 00 000 SODIUM SULPHIDES 5.00 5.00 16.00 3

283090 00 000 OTHER 5.00 5.00 16.00 3

283110 00 000 OF SODIUM 5.00 5.00 16.00 3

283190 00 000 OTHER 5.00 5.00 16.00 3

283210 00 000 SODIUM SULPHITES 5.00 5.00 16.00 3

283220 00 000 OTHER SULPHITES 5.00 5.00 16.00 3

283230 00 000 THIOSULPHATES 5.00 5.00 16.00 3

283311 00 000 DISODIUM SULPHATE 5.00 5.00 16.00 3

283319 00 000 OTHER 5.00 5.00 16.00 3

283321 00 000 OF MAGNESIUM 5.00 5.00 16.00 3

283322 00 000 OF ALUMINIUM 15.00 5.00 16.00 11

283324 00 000 OF NICKEL 5.00 5.00 16.00 3

283325 00 000 OF COPPER 5.00 5.00 16.00 3

283327 00 000 OF BARIUM 5.00 5.00 16.00 3

283329 00 000 OTHER 5.00 5.00 16.00 3

283330 00 000 ALUMS 5.00 5.00 16.00 3

283340 00 000 PEROXOSULPHATES (PERSULPHATES) 5.00 5.00 16.00 3

283410 00 000 NITRITES 5.00 5.00 16.00 3

283421 00 000 OF POTASSIUM 5.00 5.00 16.00 3

283429 00 000 OTHER 5.00 5.00 16.00 3

283510 00 000 PHOSPHINATES (HYPOPHOSPHITES) AND PHOSPHONATES (PHOSPHITES)5.00 5.00 16.00 3

283522 00 000 OF MONO-OR DISODIUM 5.00 5.00 16.00 3

283524 00 000 OF POTASSIUM 5.00 5.00 16.00 3

283525 00 000 CALCIUM HYDROGENORTHOPHOSPHATE ("DICALCIUM PHOSPHATE") 5.00 5.00 16.00 4

283526 00 000 OTHER PHOSPHATES OF CALCIUM 5.00 5.00 16.00 3

283529 00 000 OTHER 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

283531 00 000 SODIUM TRIPHOSPHATE (SODIUM TRIPOLYPHOSPHATE) 5.00 5.00 16.00 3

283539 00 000 OTHER 5.00 5.00 16.00 3

283620 00 000 DISODIUM CARBONATE 5.00 5.00 16.00 3

283630 00 000 SODIUM HYDROGENCARBONATE (SODIUM BICARBONATE) 5.00 5.00 16.00 3

283640 00 000 POTASSIUM CARBONATES 5.00 5.00 16.00 3

283650 00 000 CALCIUM CARBONATE 5.00 5.00 16.00 3

283660 00 000 BARIUM CARBONATE 5.00 5.00 16.00 3

283691 00 000 LITHIUM CARBONATES 5.00 5.00 16.00 3

283692 00 000 STRONTIUM CARBONATE 5.00 5.00 16.00 3

283699 00 000 OTHER 5.00 5.00 16.00 3

283711 00 000 OF SODIUM 5.00 5.00 16.00 3

283719 00 000 OTHER 5.00 5.00 16.00 3

283720 00 000 COMPLEX CYANIDES 5.00 5.00 16.00 3

283911 00 000 SODIUM METASILICATES 5.00 5.00 16.00 3

283919 00 000 OTHER 5.00 5.00 16.00 3

283990 00 000 OTHER 5.00 5.00 16.00 3

284011 00 000 ANHYDROUS 5.00 5.00 16.00 3

284019 00 000 OTHER 5.00 5.00 16.00 3

284020 00 000 OTHER BORATES 5.00 5.00 16.00 3

284030 00 000 PEROXOBORATES (PERBORATES) 5.00 5.00 16.00 3

284130 00 000 SODIUM DICHROMATE 5.00 5.00 16.00 3

284150 00 000 OTHER CHROMATES AND DICHROMATES; PEROXOCHROMATES 5.00 5.00 16.00 3

284161 00 000 POTASSIUM PERMANGANATE 5.00 5.00 16.00 3

284169 00 000 OTHER 5.00 5.00 16.00 3

284170 00 000 MOLYBDATES 5.00 5.00 16.00 3

284180 00 000 TUNGSTATES (WOLFRAMATES) 5.00 5.00 16.00 3

284190 00 000 OTHER 5.00 5.00 16.00 3

284210 00 000 DOUBLE OR COMPLEX SILICATES, INCLUDING ALUMINOSILICATES 5.00 5.00 16.00 3

284290 00 000 OTHER 5.00 5.00 16.00 3

284310 00 000 COLLOIDAL PRECIOUS METALS 5.00 5.00 16.00 3

284321 00 000 SILIVER NITRATE 5.00 5.00 16.00 3

284329 00 000 OTHER 5.00 5.00 16.00 3

284330 00 000 GOLG COMPOUNDS 5.00 5.00 16.00 3

284390 00 000 OTHER COMPOUNDS; AMALGAMS 5.00 5.00 16.00 3

284410 00 000 NATURAL URANIUM AND ITS COMPOUNDS; ALLOYS, 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

284420 00 000

URANIUM ENRICHED IN U 235 AND ITS COMPOUNDS; PLUTONIUM & ITS

COMPOUNDS; 5.00 5.00 16.00 3

284430 00 000 URANIUM DEPLETED IN U 235 & ITS COMPOUNDS; THORIUM & ITS COMPOUNDS;5.00 5.00 16.00 3

284440 00 000 RADIOACTIVE ELEMENTS & ISOTOPES &COMPOUNDS 5.00 5.00 16.00 3

284450 00 000 SPENT (IRRADIATED) FUEL ELEMENTS (CARTRIGES) OF NUCLEAR REACTORS5.00 5.00 16.00 3

284510 00 000 HEAVY WATER (DUETERIUM OXIDE) 5.00 5.00 16.00 3

284590 00 000 OTHER 5.00 5.00 16.00 3

284610 00 000 CERIUM COMPOUNDS 5.00 5.00 16.00 3

284690 00 000 OTHER 5.00 5.00 16.00 3

284700 00 000 HYDROGEN PEROXIDE, WHETHER OR NOT SOLIDIFIED WITH UREA. 5.00 5.00 16.00 3

284800 00 000

PHOSPHIDES, WHETHER OR NOT CHEMICALLY DEFINED, EXCLUDING

FERROPHOSPHORUS. 5.00 5.00 16.00 3

284910 00 000 OF CALCIUM 5.00 5.00 16.00 3

284920 00 000 OF SILICON 5.00 5.00 16.00 3

284990 00 000 OTHER 5.00 5.00 16.00 3

285000 00 000

HYDRIDES, NITRIDES, AZIDES, SILICIDES AND BORIDES, WHETHER OR NOT

CHEMICALLY DEFINED, OT 5.00 5.00 16.00 3

285200 00 000 COMPOUNDS, INORGANIC OR ORGANIC, OF MERCURY, EXCLUDING AMALGAMS.5.00 5.00 16.00 3

285300 00 000

OTHER INORGANIC COMPOUNDS (INCLUDING DISTILLED OR CONDUCTIVITY

WATER AND WATER OF SIMILA 5.00 5.00 16.00 3

290110 00 000 SATURATED 5.00 5.00 16.00 3

290121 00 000 ETHYLENE 5.00 5.00 16.00 3

290122 00 000 PROPENE (PROPYLENE) 5.00 5.00 16.00 3

290123 00 000 BUTENE (BUTYLENES) AND ISOMERS THEREOF 5.00 5.00 16.00 3

290124 00 000 BUTA-1, 3-DIENE AND ISOPRENE 5.00 5.00 16.00 3

290129 10 000 NONYLENE (NONENE) 5.00 5.00 16.00

290129 20 000 ACETYLENE 5.00 5.00 16.00

290129 90 000 OTHER 5.00 5.00 16.00

290211 00 000 CYCLOHEXANE 5.00 5.00 16.00 3

290219 00 000 OTHER 5.00 5.00 16.00 3

290220 00 000 BENZENE 5.00 5.00 16.00 3

290230 00 000 TOLUENE 5.00 5.00 16.00 3

290241 00 000 O-XYLENE 5.00 5.00 16.00 3

290242 00 000 M-XYLENE 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

290243 00 000 P-XYLENE 5.00 5.00 16.00 3

290244 00 000 MIXED XYLENE ISOMERS 5.00 5.00 16.00 3

290250 00 000 STYRENE 5.00 5.00 16.00 3

290260 00 000 ETHYLBENZENE 5.00 5.00 16.00 3

290270 00 000 CEMENE 5.00 5.00 16.00 3

290290 00 000 OTHER 5.00 5.00 16.00 3

290311 00 000 CHLOROMETHANE (METHYL CHLORIDE) 5.00 5.00 16.00 3

290312 00 000 DICHLOROMETHANE (METHYLENE CHLORIDE) 5.00 5.00 16.00 3

290313 00 000 CHLOROFORM (TRICHLOROMETHANE) 5.00 5.00 16.00 3

290314 00 000 CARBON TETRACHLORIDE 5.00 5.00 16.00 3

290315 00 000 ETHYLENE DICHLORIDE (ISO) (1,2 DICHLOROETHANE) 5.00 5.00 16.00 3

290319 10 000 1,1,1-TRICHLOROETHANE (METHYLCHLOROFORM) 5.00 5.00 16.00 3

290319 90 000 OTHER 5.00 5.00 16.00 3

290321 00 000 VINYL CHLORIDE (CHLOROETHYLENE) 5.00 5.00 16.00 3

290322 00 000 TRICHLOROETHYLENE 5.00 5.00 16.00 3

290323 00 000 TETRACHLOROETHYLENE (PERCHLOROETHYLENE) 5.00 5.00 16.00 3

290329 00 000 OTHER 5.00 5.00 16.00 3

290331 00 000 ETHYLENE DIBROMIDE (ISO) (1,2 DIBROMOETHANE) 5.00 5.00 16.00 3

290339 00 000 OTHER 5.00 5.00 16.00 3

290341 00 000 TRICHLOROFLUOROMETHANE 5.00 5.00 16.00 3

290342 00 000 DICHLORODIFLUOROMETHANE 5.00 5.00 16.00 3

290343 00 000 TRICHLOROTRIFLUOROETHANES 5.00 5.00 16.00 3

290344 00 000 DICHLOROTETRAFLUOROETHANES AND CHLOROPENTAFLUOROETHANE5.00 5.00 16.00 3

290345 10 000 CHLOROTRIFLUOROMETHANE 5.0 5.00 16.00 3.0

290345 20 000 PENTACHLOROFLUOROETHANE 5.00 5.00 16.00 3

290345 30 000 TETRACHLORODIFLUOROETHANES 5.0 5.00 16.00 3.0

290345 40 000 HEPTACHLOROFLUOROPROPANES 5.00 5.00 16.00 3

290345 50 000 HEXACHLORODIFLUOROPROPANES 5.00 5.00 16.00 3

290345 60 000 PENTACHLORTRIFLUOROPROPANES 5.00 5.00 16.00 3

290345 70 000 TETRACHLOROTETRAFLUOROPROPANES 5.00 5.00 16.00 3

290345 80 000 TRICHLOROPENTAFLUOROPROPANES 5.00 5.00 16.00 3

290345 91 000 DICHLOROHEXAFLUOROPROPANES 5.00 5.00 16.00 3

290345 92 000 CHLOROHEPTAFLUOROPROPANES 5.00 5.00 16.00 3

290345 99 000 OTHER 5.00 5.00 16.00 3

290346 00 000

BROMOCHLORODIFLUOROMETHANE,BROMOTRIFLUOROMETHANE/DIBROMOTET

RAFLUOROETHANES 5.00 5.00 16.00 3

290347 00 000 OTHER PERHALOGENATED DERIVATIVES 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

290349 10 000

DERIVATIVES OF METHANE, ETHANE OR PROPANE, HALOGENATED ONLY WITH

FLUORINE 5.00 5.00 16.00 3

290349 20 000

DERIVATIVES OF METHANE, ETHANE OR PROPANE, HALOGENATED ONLY WITH

FLUORINE 5.00 5.00 16.00 3

290349 90 000 OTHER 5.00 5.00 16.00 3

290351 00 000

1,2,3,4,5,6-HEXACHLOROCYCLOHEXANE (HCH,(ISO)), INCLUDING LINDANE

(ISO,INN) 5.00 5.00 16.00 3

290352 00 000 ALDRIN (ISO), CHLORDANE (ISO) AND HEPTACHLOR (ISO) 5.00 5.00 16.00 3

290359 00 000 OTHER 5.00 5.00 16.00 3

290361 00 000 CHLOROBENZENE,O-DICHLOROBENZENE AND P-DICHLOROBENZENE 5.00 5.00 16.00 3

290362 00 000 HEXACHLOROBENZENE (ISO) & DDT (ISO) (CLOFENOTANE) (INN), 5.00 5.00 16.00 3

290369 00 000 OTHER 5.00 5.00 16.00 3

290410 10 000 SULPHONIC ACID (TRIECYLBENZENE(TDBSA) & LINEAR ALKYLBENZENE(LABSA))15.00 5.00 16.00 11

290410 20 000 SULPHONIC ACID (DODECYLBENZENE(DDBSA)) 15.00 5.00 16.00 11

290410 90 000 OTHER 5.00 5.00 16.00

290420 00 000 DERVATIVES CONTAINING ONLY NITRO OR ONLY NITROSO GROUPS 5.00 5.00 16.00 3

290490 00 000 OTHER 5.00 5.00 16.00 3

290511 00 000 METHANOL (METHYL ALCOHOL) 10.00 5.00 16.00 9

290512 00 000 PROPAN-1-OL(PROPYL ALCOHOL) & PROPAN-2-OL (ISOPROPYL ALCOHOL)5.00 5.00 16.00 3

290513 00 000 BUTAN-1-OL (N-BUTYL ALCOHOL) 5.00 5.00 16.00 3

290514 00 000 OTHER BUTANOLS 5.00 5.00 16.00 3

290516 00 000 OCTANOL (OCTYL ALCOHOL) AND ISOMERS THEREOF 5.00 5.00 16.00 3

290517 00 000 DODECAN-1-OL (LAURYL ALCOHOL), HEXADECANE-1-OL (CETYL ALCOHOL)5.00 5.00 16.00 3

290519 00 000 OTHER 5.00 5.00 16.00 3

290522 00 000 ACYCLIC TERPENE ALCOHOLS 5.00 5.00 16.00 3

290529 00 000 OTHER 5.00 5.00 16.00 3

290531 00 000 ETHYLENE GYCOL (ETHANEDIOL) 5.00 5.00 16.00 3

290532 00 000 PROPYLENE GLYCOL (PROPANE-1,2-DIOL) 5.00 5.00 16.00 3

290539 00 000 OTHER 5.00 5.00 16.00 3

290541 00 000 2-ETHYL-2-(HYDROXYMETHYL) PROPANE-1,3-DIOL (TRIMETHYLOLPROPANE)5.00 5.00 16.00 3

290542 00 000 PENTAERYTHRITOL 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

290543 00 000 MANNITOL 5.00 5.00 16.00 3

290544 00 000 D-GLUCITOL (SORBITOL) 5.00 5.00 16.00 3

290545 00 000 GLYCEROL 5.00 5.00 16.00 3

290549 00 000 OTHER 5.00 5.00 16.00 3

290551 00 000 ETHCHLORVYNOL (INN) 5.00 5.00 16.00 3

290559 00 000 OTHER 5.00 5.00 16.00 3

290611 00 000 MENTHOL 5.00 5.00 16.00 3

290612 00 000 CYCLOHEXANOL, METHYLCYCLOHEXANOLS AND DIMETHYLCYCLOHEXANOLS5.00 5.00 16.00 3

290613 00 000 STEROLS AND INOSITOLS 5.00 5.00 16.00 3

290619 00 000 OTHER 5.00 5.00 16.00 3

290621 00 000 BENZYL ALCOHOL 5.00 5.00 16.00 3

290629 00 000 OTHER 5.00 5.00 16.00 3

290711 00 000 PHENOL (HYDROXYBENZENE) AND ITS SALTS 5.00 5.00 16.00 3

290712 00 000 CRESOLS AND THEIR SALTS 5.00 5.00 16.00 3

290713 00 000 OCTYPHENOL, NONYLPHENOL AND THEIR ISOMERS; SALTS THEREOF5.00 5.00 16.00 3

290715 00 000 NAPHTHOLS AND THEIR SALTS 5.00 5.00 16.00 3

290719 00 000 OTHER 5.00 5.00 16.00 3

290721 00 000 RESORCINOL AND ITS SALTS 5.00 5.00 16.00 3

290722 00 000 HYDROQUINONE (QUINOL) AND ITS SALTS 5.00 5.00 16.00 3

290723 00 000 HYDROQUINONE (QUINOL) AND ITS SALTS 5.00 5.00 16.00 3

290729 00 000 OTHER 5.00 5.00 16.00 3

290811 00 000 PENTACHLOROPHENOL (ISO) 5.00 5.00 16.00 3

290819 00 000 OTHER 5.00 5.00 16.00 3

290891 00 000 DINOSEB (ISO) AND ITS SALTS 5.00 5.00 16.00 3

290899 00 000 OTHER 5.00 5.00 16.00 3

290911 00 000 DIETHYL ETHER 5.00 5.00 16.00 3

290919 00 000 OTHER 5.00 5.00 16.00 3

290920 00 000 CYCLANIC, CYCLENIC OR CYCLOTERPENIC ETHERS AND THEIR HALOGENATED,5.00 5.00 16.00 3

290930 00 000 AROMATIC ETHERS & THEIR HALOGENATED, SULPHONATED, NITRATED OR5.00 5.00 16.00 3

290941 00 000 2.2'-OXYDIETHANOL (DIETHYLENE GLYCOL, DIGOL) 5.00 5.00 16.00 3

290943 00 000 MONOBUTYL ETHERS OF ETHYLENE GLYCOL OR OF DIETHYLENE GLYCOL5.00 5.00 16.00 3

290944 00 000 OTHER MONOALKYLETHERS OF ETHYLENE GLYCOL OR OF DIETHYLENE GLYCOL5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

290949 00 000 OTHER 5.00 5.00 16.00 3

290950 00 000

ETHER-PHENOLS,ETHER-ALCOHOL-PHENOLS AND THEIR HALOGENATED,

SULPHONATED, 5.00 5.00 16.00 3

290960 00 000

ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES AND THEIR

HALOGENATED 5.00 5.00 16.00 3

291010 00 000 OXIRANE (ETHYLENE OXIDE) 5.00 5.00 16.00 3

291020 00 000 METHYLOXIRANE (PROPYLENE OXIDE) 5.00 5.00 16.00 3

291030 00 000 1-CHLORO-2,3-EPOXYPROPANE (EPICHLOROHYDRIN) 5.00 5.00 16.00 3

291040 00 000 DIELDRIN (ISO,INN) 5.00 5.00 16.00 3

291090 00 000 OTHER 5.00 5.00 16.00 3

291100 00 000

ACETALS AND HEMIACETALS, WHETHER OR NOT WITH OTHER OXYGEN FUNCTION,

AND THEIR HALOGENATE 5.00 5.00 16.00 3

291211 00 000 METHANAL (FORMALDEHYDE) 5.00 5.00 16.00 3

291212 00 000 ETHANAL (ACETALDEHYDE) 5.00 5.00 16.00 3

291219 00 000 OTHER 5.00 5.00 16.00 3

291221 00 000 BENZALDEHYDE 5.00 5.00 16.00 3

291229 00 000 OTHER 5.00 5.00 16.00 3

291230 00 000 ALDEHYDE-ALCOHOLS 5.00 5.00 16.00 3

291241 00 000 VANILLIN (4-HYDROXY-3METHOXY-BENZALDEHYDE) 5.00 5.00 16.00 3

291242 00 000 ETHYLVANILLIN (3-ETHOXY-4-HYDROXY-BENZALDEHYDE) 5.00 5.00 16.00 3

291249 00 000 OTHER 5.00 5.00 16.00 3

291250 00 000 CYCLIC POLYMERS OF ALDEHYDES 5.00 5.00 16.00 3

291260 00 000 PARAFORMALDEHYDE 5.00 5.00 16.00 3

291300 00 000

HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES OF

PRODUCTS OF HEADING 29.1 5.00 5.00 16.00 3

291411 00 000 ACETONE 5.00 5.00 16.00 3

291412 00 000 BUTANONE (METHYL ETHYL KETONE) 5.00 5.00 16.00 3

291413 00 000 4-METHYLPENTAN-2-ONE (METHYL ISOBUTY KETONE) 5.00 5.00 16.00 3

291419 00 000 OTHER 5.00 5.00 16.00 3

291421 00 000 CAMPHOR 5.00 5.00 16.00 3

291422 00 000 CYCLOHEXANONE AND METHYLCYCLOHEXANONES 5.00 5.00 16.00 3

291423 00 000 IONONES AND METHYLIONONES 5.00 5.00 16.00 3

291429 00 000 OTHER 5.00 5.00 16.00 3

291431 00 000 PHENYLACETONE (PHENYLPROPAN-2-ONE) 5.00 5.00 16.00 3

291439 00 000 OTHER 5.00 5.00 16.00 3

291440 00 000 KETONE-ALCOHOLS AND KETONE-ALDEHYDES 5.00 5.00 16.00 3

291450 00 000 KETONE-PHENOLS AND KETONES WITH OTHER OXYGEN FUNCTION 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

291461 00 000 ANTHRAQUINONE 5.00 5.00 16.00 3

291469 00 000 OTHER 5.00 5.00 16.00 3

291470 00 000 HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES5.00 5.00 16.00 3

291511 00 000 FORMIC ACID 5.00 5.00 16.00 3

291512 00 000 SALTS OF FORMIC ACID 5.00 5.00 16.00 3

291513 00 000 ESTERS OF FORMIC ACID 5.00 5.00 16.00 3

291521 00 000 ACETIC ACID 5.00 5.00 16.00 3

291524 00 000 ACETIC ANHYDRIDE 5.00 5.00 16.00 3

291529 00 000 OTHER 5.00 5.00 16.00 3

291531 00 000 ETHYL ACETATE 5.00 5.00 16.00 3

291532 00 000 VINYL ACETATE 5.00 5.00 16.00 3

291533 00 000 N-BUTYL ACETATE 5.00 5.00 16.00 3

291536 00 000 DINOSEB (ISO) ACETATE 5.00 5.00 16.00 3

291539 00 000 OTHER 5.00 5.00 16.00 3

291540 00 000 MONO, DI-OR TRICHLOROACETIC ACIDS, THEIR SALTS AND ESTERS 5.00 5.00 16.00 3

291550 00 000 PROPIONIC ACID, ITS SALTS AND ESTERS 5.00 5.00 16.00 3

291560 00 000 BUTANOIC ACIDS, PENTANOIC ACIDS, THEIR SALTS AND ESTERS 5.00 5.00 16.00 3

291570 00 000 PALMITIC ACID, STEARIC ACID, THEIR SALTS AND ESTERS 5.00 5.00 16.00 3

291590 00 000 OTHER 5.00 5.00 16.00 3

291611 00 000 ACRYLIC ACID AND ITS SALTS 5.00 5.00 16.00 3

291612 00 000 ESTERS OF ACRYLIC ACID 5.00 5.00 16.00 3

291613 00 000 METHACRYLIC ACID AND ITS SALTS 5.00 5.00 16.00 3

291614 00 000 ESTERS OF METHACRYLIC ACID 5.00 5.00 16.00 3

291615 00 000 OLEIC, LINOLEIC OR LINOLENIC ACIDS, THEIR SALTS AND ESTERS 5.00 5.00 16.00 3

291619 00 000 OTHER 5.00 5.00 16.00 3

291620 00 000

CYCLANIC, CYCLENIC OR CYCLOTERPENIC MONOCARBOXYLIC ACIDS,THEIR

ANHYDRIDES 5.00 5.00 16.00 3

291631 00 000 BENZOIC ACID, ITS SALTS AND ESTERS 5.00 5.00 16.00 3

291632 00 000 BENZOYL PEROXIDE AND BENZOYL CHLORIDE 5.00 5.00 16.00 3

291634 00 000 PHENYLACETIC ACID AND TIS SALTS 5.00 5.00 16.00 3

291635 00 000 ESTERS OF PHENYLACETIC ACID 5.00 5.00 16.00 3

291636 00 000 BINAPACRYL (ISO) 5.00 5.00 16.00 3

291639 00 000 OTHER 5.00 5.00 16.00 3

291711 00 000 OXALIC ACID, ITS SALTS AND ESTERS 5.00 5.00 16.00 3

291712 00 000 ADIPIC ACID, ITS SALTS AND ESTERS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

291713 00 000 AZELAIC ACID, SEBACIC ACID, THEIR SALTS AND ESTERS 5.00 5.00 16.00 3

291714 00 000 MALEIC ANHYDRIDE 5.00 5.00 16.00 3

291719 00 000 OTHER 5.00 5.00 16.00 3

291720 00 000

CYCLANIC, CYCLENIC OR CYCLOTERPENIC POLYCARBOXYLIC ACIDS, THEIR

ANHYDRIDES 5.00 5.00 16.00 3

291732 00 000 DIOCTYL ORTHOPHTHALATES 5.00 5.00 16.00 3

291733 00 000 DINONYL OR DIDECYL ORTHOPHTHALTES 5.00 5.00 16.00 3

291734 00 000 OTHER ESTERS OF ORTHOPHTHALIC ACID 5.00 5.00 16.00 3

291735 00 000 PHTHALIC ANHYDRIDE 5.00 5.00 16.00 3

291736 00 000 TEREPHTHALIC ACID AND ITS SALTS 5.00 5.00 16.00 3

291737 00 000 DIMETHYL TEREPHTHALATE 5.00 5.00 16.00 3

291739 00 000 OTHER 5.00 5.00 16.00 3

291811 00 000 LACTIC ACID, ITS SALTS AND ESTERS 5.00 5.00 16.00 3

291812 00 000 TARTARIC ACID 5.00 5.00 16.00 3

291813 00 000 SALTS AND ESTERS OF TARTARIC ACID 5.00 5.00 16.00 3

291814 00 000 CITRIC ACID 5.00 5.00 16.00 4

291815 00 000 SALTS AND ESTERS OF CITRIC ACID 5.00 5.00 16.00 3

291816 00 000 GLUCONIC ACID, ITS SALTS AND ESTERS 5.00 5.00 16.00 3

291818 00 000 CHLOROBENZILATE (ISO) 5.00 5.00 16.00 3

291819 00 000 OTHER 5.00 5.00 16.00 3

291821 00 000 SALICYLIC ACID AND ITS SALTS 5.00 5.00 16.00 3

291822 00 000 O-ACETYLSALICYLIC ACID, ITS SALTS AND ESTERS 5.00 5.00 16.00 3

291823 00 000 OTHER ESTERS OF SALICYLIC ACID AND THEIR SALTS 5.00 5.00 16.00 3

291829 00 000 OTHER 5.00 5.00 16.00 3

291830 00 000

CARBOXYLIC ACIDS WITH ALDEHYDE OR KETONE FUNCTION BUT WITHOUT

OXYGEN 5.00 5.00 16.00 3

291891 00 000 2,4,5-T (ISO) (2,4,5-TRICHLOROPHENOXYACETICACID),ITS SALTS AND ESTERS5.00 5.00 16.00 3

291899 00 000 OTHER 5.00 5.00 16.00 3

291910 00 000 TRIS (2,3-DIBROMOPROPYL) PHOSPHATE 5.00 5.00 16.00 3

291990 00 000 OTHER 5.00 5.00 16.00 3

292011 00 000 PARATHION (ISO) AND PARATHION-METHYL (ISO) (METHYLPARATHION)5.00 5.00 16.00 3

292019 00 000 OTHER 5.00 5.00 16.00 3

292090 00 000 OTHER 5.00 5.00 16.00 3

292111 00 000 METHYLAMINE, DI-OR TRIMETHYLAMINE AND THEIR SALTS 5.00 5.00 16.00 3

292119 00 000 OTHER 5.00 5.00 16.00 3

292121 00 000 ETHYLENEDIAMINE AND ITS SALTS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

292122 00 000 HEXAMETHYLENEDIAMINE AND ITS SALTS 5.00 5.00 16.00 3

292129 00 000 OTHER 5.00 5.00 16.00 3

292130 00 000 CYCLANIC, CYCLENIC OR CYCLOTERPENIC MONO-OR POLYAMINES, AND THEIR5.00 5.00 16.00 3

292141 00 000 ANILINE AND ITS SALTS 5.00 5.00 16.00 3

292142 00 000 ANILINE DERIVATIVES AND THEIR SALTS 5.00 5.00 16.00 3

292143 00 000 TOLUIDINES AND THEIR DERIVATIUES; SALTS THEREOF 5.00 5.00 16.00 3

292144 00 000 DIPHENYLAMINE AND ITS DERIVATIVES; SALTS THEREOF 5.00 5.00 16.00 3

292145 00 000

1-NAPTHYLAMINE (ALPHA-NAPTHYLAMINE), 2-NAPHTHYLAMINE (BETA-

NAPTHYLAMINE) 5.00 5.00 16.00 3

292146 00 000

AMFETAMINE(INN), BENZFETAMINE(INN), DEXAMFETAMINE(INN),

ETILAMFETAMINE 5.00 5.00 16.00 3

292149 00 000 OTHER 5.00 5.00 16.00 3

292151 00 000 O-,M-,P-PHENYLENEDIAMINE, DIAMINOTOLUENES, AND THEIR DERIVATIVES;5.00 5.00 16.00 3

292159 00 000 OTHER 5.00 5.00 16.00 3

292211 00 000 MONOETHANOLAMINE AND ITS SALTS 5.00 5.00 16.00 3

292212 00 000 DIETHANOLAMINE AND ITS SALTS 5.00 5.00 16.00 3

292213 00 000 TRIETHANOLAMINE AND ITS SALTS 5.00 5.00 16.00 3

292214 00 000 DEXTROPROPOXYPHENE (INN) AND ITS SALTS 5.00 5.00 16.00 3

292219 00 000 OTHER 5.00 5.00 16.00 3

292221 00 000 AMINOHYDROXYNAPHTHALENESULPHONIC ACIDS AND THEIR SALTS 5.00 5.00 16.00 3

292229 00 000 OTHER 5.00 5.00 16.00 3

292231 00 000

AMFEPRAMONE (INN),METHADONE (INN) AND NORMETHADONE(INN); SALTS

THEREOF 5.00 5.00 16.00 3

292239 00 000 OTHER 5.00 5.00 16.00 3

292241 00 000 LYSINE AND ITS ESTERS; SALTS THEREOF 5.00 5.00 16.00 3

292242 00 000 GLUTAMIC ACID AND ITS SALTS 5.00 5.00 16.00 3

292243 00 000 ANTHRANILIC ACID AND ITS SALTS 5.00 5.00 16.00 3

292244 00 000 TILIDINE (INN) AND ITS SALTS 5.00 5.00 16.00 3

292249 00 000 OTHER 5.00 5.00 16.00 3

292250 00 000

AMINO-ALCOHOL-PHENOLS, AMINO-ACID-PHENOLS & OTHER AMINO-

COMPOUNDS 5.00 5.00 16.00 3

292310 00 000 CHLORINE AND ITS SALTS 5 5.00 16.00 3

292320 00 000 LECITHINS AND OTHER PHOSPHOAMINOLIPIDS 5.00 5.00 16.00 3

292390 00 000 OTHER 5.00 5.00 16.00 3

292411 00 000 MEPROBAMATE (INN) 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

292412 00 000 FLOROACETAMIDE(ISO), MONOCROTOPHS(ISO) & PHOSPHAMIDON (ISO)5.00 5.00 16.00 3

292419 00 000 OTHER 5.00 5.00 16.00 3

292421 00 000 UREINES AND THEIR DERIVATIVES; SALTS THEREOF 5.00 5.00 16.00 3

292423 00 000 2-ACETAMIDOBENZOIC ACID (N-ACETYLANTHRANILLIC ACID) AND ITS SALTS5.00 5.00 16.00 3

292424 00 000 ETHINAMATE (INN) 5.00 5.00 16.00 3

292429 00 000 OTHER 5.00 5.00 16.00 3

292511 00 000 SACCHARIN AND ITS SALTS 5.00 5.00 16.00 3

292512 00 000 GLUETHIMIDE (INN) 5.00 5.00 16.00 3

292519 00 000 OTHER 5.00 5.00 16.00 3

292521 00 000 CHLORDIMEFORM (ISO) 5.00 5.00 16.00 3

292529 00 000 OTHER 5.00 5.00 16.00 3

292610 00 000 ACRYLONITRILE 5.00 5.00 16.00 3

292620 00 000 1-CYANOGUANIDINE (DICYANDIAMIDE) 5.00 5.00 16.00 3

292630 00 000 FENPROPOREX (INN) AND ITS SALTS; METHADONE (INN) INTERMEDIATE5.00 5.00 16.00 3

292690 00 000 OTHER 5.00 5.00 16.00 3

292700 00 000 DIAZO-, AZO- OR AZOXY-COMPOUNDS. 5.00 5.00 16.00 3

292800 00 000 ORGANIC DERIVATIVES OF HYDRAZINE OR OF HYDROXYLAMINE. 5.00 5.00 16.00 3

292910 00 000 ISOCYANATES 5.00 5.00 16.00 3

292990 00 000 OTHER 5.00 5.00 16.00 3

293020 00 000 THIOCARBAMATES AND DITHIOCARBAMATES 5.00 5.00 16.00 3

293030 00 000 THIURAM MONO-, DI-OR TETRASULPHIDES 5.00 5.00 16.00 3

293040 00 000 METHIONINE 5.00 5.00 16.00

293050 00 000 CAPTALFOL (ISO) AND METHAMIDOPHOS (ISO) 5.00 5.00 16.00 3

293090 00 000 OTHER 5.00 5.00 16.00 3

293100 00 000 OTHER ORGANO-INORGANIC COMPOUNDS. 5.00 5.00 16.00 3

293211 00 000 TETRAHYDROFURAN 5.00 5.00 16.00 3

293212 00 000 2-FURALDEHYDE (FURFURALDEHYDE) 5.00 5.00 16.00 3

293213 00 000 FURFURYL ALCOHOL AND TETRAHYDROFURFURYL ALCOHOL 5.00 5.00 16.00 3

293219 00 000 OTHER 5.00 5.00 16.00 3

293221 00 000 COUMARIN, METHYLCOUMARINS AND ETHYL-COUMARINS 5.00 5.00 16.00 3

293229 00 000 OTHER LACTONES 5.00 5.00 16.00 3

293291 00 000 ISOSAFROLE 5.00 5.00 16.00 3

293292 00 000 1-(1,3-BENZODIOXOL-5-YL) PROPAN-2-ONE 5.00 5.00 16.00 3

293293 00 000 PIPERONAL 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

293294 00 000 SAFROLE 5.00 5.00 16.00 3

293295 00 000 TETRAHYDROCANNABINOLS (ALL ISOMERS) 5.00 5.00 16.00 3

293299 00 000 OTHER 5.00 5.00 16.00 3

293311 00 000 PHENAZONE (ANTIPYRIN) AND ITS DERIVATIVES 5.00 5.00 16.00 3

293319 00 000 OTHER 5.00 5.00 16.00 3

293321 00 000 HYDANTOIN AND ITS DERIVATIVES 5.00 5.00 16.00 3

293329 00 000 OTHER 5.00 5.00 16.00 3

293331 00 000 PYRIDINE AND ITS SALTS 5.00 5.00 16.00 3

293332 00 000 PIPERIDINE AND ITS SALTS 5.00 5.00 16.00 3

293333 00 000 ALFENTANIL (INN), ANILERIDINE (INN), BEZITRAMIDE (INN), BROMAZEPAM (INN)5.00 5.00 16.00 3

293339 00 000 OTHER 5.00 5.00 16.00 3

293341 00 000 LEVORPHANOL (INN) AND ITS SALTS. 5.00 5.00 16.00 3

293349 00 000 OTHER 5.00 5.00 16.00 3

293352 00 000 MALONYLUREA (BARBITURIC ACID) AND ITS SALTS 5.00 5.00 16.00 3

293353 00 000 ALLOBARBITAL (INN), AMOBARBITAL (INN), BARBITAL (INN), BUTALBITAL (INN)5.00 5.00 16.00 3

293354 00 000 OTHER DERIVATIVES OF MALONYLUREA (BARBITURIC ACID); SALTS THEREOF5.00 5.00 16.00 3

293355 00 000

LOPRAZOLAM (INN), MECLOQUALONE (INN), METHAQUALONE (INN) & ZIPEPROL

(INN); 5.00 5.00 16.00 3

293359 00 000 OTHER 5.00 5.00 16.00 3

293361 00 000 MELAMINE 5.00 5.00 16.00 3

293369 00 000 OTHER 5.00 5.00 16.00 3

293371 00 000 6-HEXANELACTAM (EPSILON-CAPROLACTAM) 5.00 5.00 16.00 3

293372 00 000 CLOBAZAM (INN) AND METHYPRYLON (INN) 5.00 5.00 16.00 3

293379 00 000 OTHER LACTAMS 5.00 5.00 16.00 3

293391 00 000

ALPRAZOLAM (INN), CAMAAEPAM (INN),CHLORDIAZEPOXIDE (INN), CLONAZEPAM

(INN) 5.00 5.00 16.00 3

293399 00 000 OTHER 5.00 5.00 16.00 3

293410 00 000 COMPOUNDS CONTAINING AN UNFUSED THIAZOLE RING IN THE STRUCTURE5.00 5.00 16.00 3

293420 00 000 COMPOUNDS CONTAINING IN THE STRUCTURE A BENZOTHIAZOLE RING-SYSTEM5.00 5.00 16.00 3

293430 00 000 C0MPOUNDS CONTAINING A PHENOTHIZAINE RING SYSTEM 5.00 5.00 16.00 3

293491 00 000 AMINOREX (INN), BROTIZOLAM (INN), AMINOREX (INN), CLOXAZOLAM (INN),5.00 5.00 16.00 3

293499 00 000 OTHER 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

293500 00 000 SULPHONAMIDES 5.00 16.00 3

293621 00 000 VITAMINS A AND THEIR DERIVATIVES 5.00 5.00 16.00 3

293622 00 000 VITAMIN B1 AND ITS DERIVATIVES 5.00 5.00 16.00 3

293623 00 000 VITAMIN B2 AND ITS DERIVATIVES 5.00 5.00 16.00 3

293624 00 000 D-OR DL-PANTOTHENIC ACID (VITAMIN B3 OR VITAMIN B5) AND ITS DERIVATIVES5.00 5.00 16.00 3

293625 00 000 VITAMIN B6 AND ITS DERIVATIVES 5.00 5.00 16.00 3

293626 00 000 VITAMIN B12 AND ITS DERIVATIVES 5.00 5.00 16.00 3

293627 00 000 VITAMIN C AND ITS DERIVATIVES 5.00 5.00 16.00 3

293628 00 000 VITAMIN E AND ITS DERIVATIVES 5.00 5.00 16.00 3

293629 00 000 OTHER VITAMINS AND THEIR DERIVATIVES 5.00 5.00 16.00 3

293690 00 000 OTHER, INCLUDING NATURAL CONCENTRATES 5.00 5.00 16.00 3

293711 00 000 SOMATOTROPIN, ITS DERIVATIVES AND STRUCTURAL ANALOGUES. 5.00 5.00 16.00 3

293712 00 000 INSULIN AND ITS SALTS. 5.00 5.00 16.00 3

293719 00 000 OTHER 5.00 5.00 16.00 3

293721 00 000 CORTISONE, HYDROCORTISONE, PREDNISONE (DEHYDROHYDROCORTISONE)5.00 5.00 16.00 3

293722 00 000 HALOGENATED DERIVATIVES OF CORTICOSTEROIDAL HORMONES 5.00 5.00 16.00 3

293723 00 000 OESTROGENS AND PROGESTOGENS 5.00 5.00 16.00 3

293729 00 000 OTHER 5.00 5.00 16.00 3

293731 00 000 EMPINEPHRINE 5.00 5.00 16.00 3

293739 00 000 OTHER 5.00 5.00 16.00 3

293740 00 000 AMINO-ACID DERIVATIVES 5.00 5.00 16.00 3

293750 00 000 PROSTAGLANDINS, THROMBOXANES AND LEUKOTRIENES, THEIR DERIVATIVES5.00 5.00 16.00 3

293790 00 000 OTHER 5.00 5.00 16.00 3

293810 00 000 RUTOSIDE (RUTIN) AND ITS DERIVATIVES 5.00 5.00 16.00 3

293890 00 000 OTHER 5.00 5.00 16.00 3

293911 00 000 CONCENTRATES OF POPPY STRAW; BUPRENORPHINE (INN), CODEINE,5.00 5.00 16.00 3

293919 00 000 OTHER 5.00 5.00 16.00 3

293920 00 000 ALKALOIDS OF CINCHONA AND THEIR DERIVATIVES; SALTS THEREOF 5.00 5.00 16.00 3

293930 00 000 CAFFEINE AND ITS SALTS 5.00 5.00 16.00 3

293941 00 000 EPHEDRINE AND ITS SALTS 5.00 5.00 16.00 3

293942 00 000 PSEUDOEPHEDRINE (INN) AND ITS SALTS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

293943 00 000 CATHINE (INN) AND ITS SALTS 5.00 5.00 16.00 3

293949 00 000 OTHER 5.00 5.00 16.00 3

293951 00 000 FENETYLLINE (INN) AND ITS SALTS 5.00 5.00 16.00 3

293959 00 000 OTHER 5.00 5.00 16.00 3

293961 00 000 ERGOMETRINE (INN) AND ITS SALTS 5.00 5.00 16.00 3

293962 00 000 ERGOTAMINE (INN) AND ITS SALTS 5.00 5.00 16.00 3

293963 00 000 LYSERGIC ACID AND ITS SALTS 5.00 5.00 16.00 3

293969 00 000 OTHER 5.00 5.00 16.00 3

293991 00 000

COCAINE, ECGONINE, LEVOMETAMFETAMINE, METAMFETAMINE (INN),

METAMFETAMINE 5.00 5.00 16.00 3

293999 00 000 OTHER 5.00 5.00 16.00 3

294000 00 000

SUGARS, CHEMICALLY PURE, OTHER THAN SUCROSE, LACTOSE, MALTOSE,

GLUCOSE AND FRUCTOSE; SUG 5 5.00 16.00 3

294110 00 000 PENICILLINS AND THEIR DERIVATIVES WITH A PENICILLANIC ACID STRUCTURE;5.00 5.00 16.00 3

294120 00 000 STREPTOMYCINS AND THEIR DERIVATIVES; SALTS THEREOF 5.00 5.00 16.00 3

294130 00 000 TETRACYCLINES AND THEIR DERIVATIVES; SALTS THEREOF 5.00 5.00 16.00 3

294140 00 000 CHLORAMPHENICOL AND ITS DERIVATIVES; SALTS THEREOF 5.00 5.00 16.00 3

294150 00 000 ERYTHROMYCIN AND ITS DERIVATIVES, SALTS THEREOF 5.00 5.00 16.00 3

294190 00 000 OTHER 5.00 5.00 16.00 3

294200 00 000 OTHER ORGANIC COMPOUNDS. 5.00 5.00 16.00 3

300120 00 000 EXTRACTS OF GLANDS OR OTHER ORGANS OF THEIR SECRETIONS 5.00 0.00

300190 00 000 OTHER 5.00 0.00

300210 00 000

ANTISERA AND OTHER BLOOD FRACTIONS & MODIFIED IMMUNOLOGICAL

PRODUCTS 5.00 0.00

300220 00 000 VACCINES FOR HUMAN MEDICINE 5.00 0.00

300230 10 000 VACCINES AGAINST FOOT AND MOUTH DISEASE 5.00 0.00

300230 90 000 OTHER 5.00 0.00

300290 00 000 OTHER 5.00 0.00

300310 10 000 AMPICILLIN (CAPSULES OR ORAL SUSPENSION) 10.00 5.00 0.00 0

300310 20 000 AMOXICILLIN (CAPSULES OR ORAL SUSPENSION) 10.00 5.00 0.00 0

300310 90 000 OTHER 5.00 0.00

300320 10 000 TETRACYCLINE (CAPSULES OR SKIN OINTMENT) 10.00 5.00 0.00 0

300320 20 000 CHLORAPHENICOL (CAPSULES, ORAL SUSPENSION OR OPTIC DROPS)10.00 5.00 0.00 0

300320 30 000 GRISEOFULVIN (TABLETS OF A STRENGTH OF 125 MG OR 500 MG) 10.00 5.00 0.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

300320 40 000 NYSTATIN (SKIN CREAM OR SKIN OINTMENT) 10.00 5.00 0.00 0

300320 90 000 OTHER 5.00 0.00

300331 00 000 CONTAINING INSULIN 5.00 0.00

300339 00 000 OTHER 5.00 0.00

300340 10 000 QUININE SULPHATE, QUININE HYDROCHLORIDE & QUININE DIHYDROCHLORIDE, 5.00 0.00

300340 90 000 OTHER 5.00 0.00

300390 10 000 PALUDRIN (OR 1-(P-CHLOROPHENYL)-5-ISOPROPYLBIGUANIDIDE HYDROCHLORIDE) 5.00 0.00

300390 20 000 PRESCRIPTION DRUGS CONTAINING VITAMIN A,D1,D2,D3 & INJECTIBLES10.00 5.00 0.00 0

300390 30 000 OTHER VITAMINS 10.00 5.00 0.00 0

300390 40 000 PARACETAMOL, ASPIRIN, CAFFEINE, CODEINE, IBUPROFEN AND INDOMETHACIN10.00 5.00 0.00 0

300390 50 000 OTHER ANALGESICS 10.00 5.00 0.00 0

300390 60 000 SULPHA DRUGS 10.00 5.00 0.00 0

300390 70 000 COUGHS AND COLD PREPARATIONS; ANTACIDS 10.00 5.00 0.00 0

300390 80 000 SALBUTAMOL, EPHEDRINE, THEOPHYLLINE, EPHEDRINE HCL, PHENOBARBITONE10.00 5.00 0.00 0

300390 90 000 OTHER 10.00 5.00 0.00 0

300410 10 000 AMPICILLIN (CAPSULES OR ORAL SUSPENSION) 10.00 5.00 0.00 0

300410 20 000 AMOXICILLIN (CAPSULES OR ORAL SUSPENSION) 10.00 5.00 0.00 0

300410 90 000 OTHER 5.00 0.00

300420 10 000 TETRACYCLINE (CAPSULES OR SKIN OINTMENT) 10.00 5.00 0.00 0

300420 20 000 CHLORAMPHENICOL (CAPSULES, ORAL SUSPENSION OR OPTIC DROPS)10.00 5.00 0.00 0

300420 30 000 GRISEOFULVIN (TABLETS OF STRENGTH OF 125 MG OR 500 MG) 10.00 5.00 0.00 0

300420 40 000 NYSTATIN (SKIN CREAM OR SKIN OINTMENT) 10.00 5.00 0.00 0

300420 90 000 OTHER 5.00 0.00

300431 00 000 CONTAINING INSULIN 5.00 0.00

300432 00 000 CONTAINING CORTICOSTEROID HORMONES, THEIR DERIVATIVES OR STRUCTURAL 5.00 0.00

300439 00 000 OTHER 5.00 0.00

300440 10 000 QUININE SULPHATE, QUININE HYDROCHLORIDE AND QUININE DIHYDROCHLORIDE 5.00 0.00

300440 90 000 OTHER 5.00 0.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

300450 10 000 PRESCRIPTION DRUGS CONTAINING VITAMINS A,D1,D2,D3 AND INJECTIBLES10.00 5.00 0.00

300450 90 000 OTHER VITAMINS 10.00 5.00 0.00

300490 10 000 PALUDRIN (OR 1-(P-CHLOROPHENYL)-5-ISOPROPYLBIGUANIDIDE HYDROCHLORIDE) 5.00 0.00

300490 20 000 PARACETAMOL, ASPRIN, CAFFEINE, CODEINE, IBUPROFEN AND INDOMETHACIN10.00 5.00 0.00

300490 30 000 OTHER ANALGESICS 10.00 5.00 0.00

300490 40 000 SULPHA DRUGS 10.00 5.00 0.00

300490 50 000 COUGHS AND COLD PREPARATIONS; ANTACIDS 10.00 5.00 0.00

300490 60 000 SALBUTAMOL, EPHEDRINE, THEOPHYLLINE,EPHEDRINE HCI, PHENOBARBITONE,10.00 5.00 0.00

300490 70 000 SOFT CANDLES 10.00 5.00 0.00

300490 90 000 OTHER 10.00 5.00 0.00

300510 00 000 ADHESIVE DRESSING AND OTHER ARTICLES HAVING AN ADHESIVE LAYER10.00 5.00 0.00 6

300590 00 000 OTHER 10.00 5.00 0.00 6

300610 00 000 STERILE SURGICAL CATGUT, SIMILAR STERILE SUTURE MATERIALS 5.00 0.00

300620 00 000 BLOOD-GROUPING REAGENTS 5.00 0.00

300630 00 000 OPACIFYING PREPARATIONS FOR X-RAY EXAMINATIONS; DIAGNOSTIC REAGENTS 5.00 0.00

300640 00 000

DENTAL CEMENTS AND OTHER DENTAL FILLINGS; BONE RECONSTRUCTION

CEMENTS 5.00 0.00

300650 00 000 FIRST-AID BOXES AND KITS 5.00 0.00

300660 00 000

CHEMICAL CONTRACEPTIVE PREPARATIONS BASED ON HARMONES, OR ON

SPERMICIDES 5.00 0.00

300670 00 000 GEL PREPARATIONS DESIGNED TO BE USED IN HUMAN OR VETERINARY MEDICINE 5.00 0.00

300691 00 000 APPLIANCES IDENTIFIABLE FOR OSTOMY USE 5.00 0.00

300692 00 000 WASTE PHARMACEUTICALS 5.00 0.00

310100 00 000

ANIMAL OR VEG. FERTILIZERS, PRODUCED BY MIXING OR CHEMS.OF ANIMAL OR

VEG. 5.00 16.00

310210 00 000 UREA, WHETHER OF NOT INAQUEOUS SOLUTION AMMONIUM SULPHATE10.00 5.00 16.00 6

310221 00 000 AMMONIUM SULPHATE 5.00 16.00

310229 00 000 OTHER 5.00 16.00

310230 00 000 AMMONIUM NITRATE, WHETHER OR NOT IN AQUEOUS SOLUTION 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

310240 00 000 MIXTURES OF AMMONIUM NITRATE WITH CALCIUM 5.00 16.00

310250 00 000 SODIUM NITRATE 5.00 16.00

310260 00 000 DOUBLE SALTS AND MIXTURES OF CALCIUM NITRATE AND AMMONIUM NITRATE 5.00 16.00

310280 00 000 MIXTURES OF UREA AND AMMONIUM NITRATE 5.00 16.00

310290 10 000 OTHER AMMONIUM BASED FERTILIZERS 5.00 16.00

310290 90 000 OTHER 5.00 16.00

310310 00 000 SUPERPHOSPHATES 5.00 16.00

310390 00 000 OTHER 5.00 16.00

310420 00 000 POTASSIUM CHLORIDE 5.00 16.00

310430 00 000 POTASSIUM SULPHATE 5.00 16.00

310490 00 000 OTHER 5.00 16.00

310510 10 000 AMMONIUM-BASED FERTILIZERS 5.00 16.00

310510 90 000 OTHER 5.00 16.00

310520 00 000

MINERAL OF CHEMICALFERTILIZERS CONT. NITROGEN, PHOSPHORUS &

POTASSIUM 5.00 16.00

310530 00 000 DIAMMONUM HYDROGENORTHOPHOSPATE (DIAMMONIUM PHOSPHATE) 5.00 16.00

310540 00 000 AMMONIUM DIHUDROGENORTHOPHOSPHATE AND MIXTURES THEREOF 5.00 16.00

310551 00 000 CONTAINING NITRATES AND PHOSPHATES 5.00 16.00

310559 00 000 OTHER 5.00 16.00

310560 00 000 MINERAL OR CHEMICAL FERTILIZERS CONT. PHOSPHORUS AND POTASSIUM 5.00 16.00

310590 00 000 OTHER 5.00 16.00

320110 00 000 QUEBRACHO EXTRACT 5.00 5.00 16.00 3

320120 00 000 WATTLE EXTRACT 5.00 5.00 16.00 3

320190 00 000 OTHER 5.00 5.00 16.00 3

320210 00 000 SYNTHETIC ORGANIC TANNING SUBSTANCES 5.00 5.00 16.00 3

320290 00 000 OTHER SYNTHETIC ORGANIC TANNING SUBSTANCES 5.00 5.00 16.00 3

320300 10 000 LOGWOOD EXTRACTS 15.00 5.00 16.00 11

320300 20 000 FUSTIC EXTRACTS 5.00 5.00 16.00

320300 90 000 OTHER 5.00 5.00 16.00

320411 00 000 DISPERSE DYES & PREPARATIONS BASED THEREON 5.00 5.00 16.00 3

320412 00 000 ACID DYES,PREPARATIONS AND MORDANT DYES PREP. BASED THEREON5.00 5.00 16.00 3

320413 00 000 BASIC DYES AND PREPARATIONS BASED THEREON 5.00 5.00 16.00 3

320414 00 000 DIRECT DYES & PREPARATIONS BASED THEREON 5.0 5.00 16.00 3.0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

320415 00 000 VAT DYES (INCLUDING THOSE USABLE IN THAT STATE AS PIGMENTS & PREPS.)5.00 5.00 16.00 3

320416 00 000 REACTIVE DYES AND PREPS BASED THEREON 5.00 5.00 16.00 3

320417 00 000 PIGMENTS AND PREPARATIONS BASED THEREON 5.00 5.00 16.00 3

320419 00 000 OTHER, INCLUDING MIXTURES OF COLOURING MATTER 5.00 5.00 16.00 3

320420 00 000

SYNTHETIC ORGANIC PRODUCTS OF A KIND USED AS FLUORESCENT BRIGHTENING

AGNT. 5.00 5.00 16.00 3

320490 00 000 OTHER 5.00 5.00 16.00 3

320500 00 000

COLOUR LAKES; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS CHAPTER BASED

ON COLOUR LAKES. 5.00 5.00 16.00 3

320611 00 000 CONTAINING 80% OR MORE TITANIUM DIOXIDE CALCULATED ON THE DRY MATTER5.00 5.00 16.00 3

320619 00 000 OTHER 5.00 5.00 16.00 3

320620 00 000 PIGMENTS & PREPARATIONS BASED ON CHRONIUM COMPOUNDS 5.00 5.00 16.00 3

320641 00 000 ULTRAMARINE AND PREPARATIONS BASED THEREON 5.00 5.00 16.00 3

320642 00 000 LITHOPONE & OTHER PIGMETS AND PREPS BASED ON ZINC SULPHIDE5.00 5.00 16.00 3

320649 00 000 OTHER 5.00 5.00 16.00 3

320650 00 000 INORGANIC PRODUCTS OF A KIND USED AS LUMINOPHORES 5.00 5.00 16.00 3

320710 00 000 PREPARED PIGMENTS, OPACIFIERS, COLOURS AND SIMILAR PREPARATIONS5.00 5.00 16.00 3

320720 00 000 VITRIFIABLE ENAMELS AND GLAZES, ENGOBES (SLIPS) AND SIMILAR PREPS.5.00 5.00 16.00 3

320730 00 000 LIQUID LUSTRES AND SIMILAR PREPARATIONS 5.00 5.00 16.00 3

320740 00 000 GLASS FRIT AND OTHER GLASS, IN THE FORM OF POWDER, GRANULES OR FLAKES5.00 5.00 16.00 3

320810 10 000 AUTOMOTIVE PAINTS 15.00 5.00 16.00

320810 20 000 MARINE PAINTS 15.00 5.00 16.00

320810 30 000 ENAMELS 15.00 5.00 16.00

320810 40 000 OTHER PAINTS 15.00 5.00 16.00

320810 50 000 MARINE VARNISHES (INCLUDING LACQUERS) 15.00 5.00 16.00

320810 60 000 OTHER VARNISHES (INCLUDING LACQUERS) 15.00 5.00 16.00

320810 90 000 OTHER 15.00 5.00 16.00

320820 10 000 AUTOMOTIVE PAINTS 15.00 5.00 16.00

320820 20 000 MARINE PAINTS 15.00 5.00 16.00

320820 30 000 ENAMELS 15.00 5.00 16.00

320820 40 000 OTHER PAINTS 15.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

320820 50 000 MARINE VARNISHES (INCLUDING LACQUERS) 15.00 5.00 16.00

320820 60 000 OTHER VARNISHES (INCLUDING LACQUERS) 15.00 5.00 16.00

320820 90 000 OTHER 15.00 5.00 16.00

320890 10 000 AUTOMOTIVE PAINTS 15.00 5.00 16.00

320890 20 000 MARINE PAINTS 15.00 5.00 16.00

320890 30 000 ENAMELS 15.00 5.00 16.00

320890 40 000 OTHER PAINTS 15.00 5.00 16.00

320890 50 000 MARINE VARNISHES (INCLUDING LACQUERS) 15.00 5.00 16.00

320890 60 000 OTHER VARNISHES (INCLUDING LACQUERS) 15.00 5.00 16.00

320890 90 000 OTHER 15.00 5.00 16.00

320910 10 000 PAINTS 15.00 5.00 16.00

320910 20 000 ENAMELS 15.00 5.00 16.00

320910 30 000 VARNISHES (INCLUDING LACQUERS) 15.00 5.00 16.00

320990 10 000 PAINTS 15.00 5.00 16.00

320990 20 000 ENAMELS 15.00 5.00 16.00

320990 30 000 VARNISHES (INCLUDING LACQUERS) 15.00 5.00 16.00

321000 10 000 WATER-THINNED PAINTS (EMULSION PAINTS OR DISPERSION PAINTS)15.00 5.00 16.00

321000 20 000 DISTEMPERS, DRY 15.00 5.00 16.00

321000 30 000 ENAMELS 15.00 5.00 16.00

321000 40 000 OTHER PAINTS 15.00 5.00 16.00

321000 50 000 MARINE VARNISHES (INCLUDING LACQUERS) 15.00 5.00 16.00

321000 60 000 OTHER VARNISHES (INCLUDING LACQUERS) 15.00 5.00 16.00

321000 70 000 PREPARED WATER PIGMENTS OF A KIND USED FOR FINISHING LEATHER5.00 5.00 16.00

321100 00 000 PREPARED DRIERS. 5.00 5.00 16.00 3

321210 00 000 STAMPING FOILS 5.00 5.00 16.00 3

321290 10 000 LAUNDRY BLUE 5.00 5.00 16.00 4

321290 20 000

DYES & OTHER COLOURING MATTER PUT UP IN FORMS OR PACKING FOR RETAIL

SALE 5.00 5.00 16.00 4

321290 90 000 OTHER 5.00 5.00 16.00 4

321310 00 000 COLOURS IN SETS 5.00 5.00 16.00 4

321390 00 000 OTHER 5.00 5.00 16.00 4

321410 10 000 MASTICS 5.00 5.00 16.00

321410 20 000 PAINTERS' FILLINGS 15.00 5.00 16.00 11

321410 30 000 GLAZIERS' LINSEED OIL PUTTY 15.00 5.00 16.00 11

321410 40 000 OTHER GLAZIERS' PUTTY 15.00 5.00 16.00 11

321410 50 000 GRAFTING PUTTY (MOTOR BODY FILLER) 15.00 5.00 16.00 11

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

321410 90 000 OTHER 5.00 5.00 16.00

321490 00 000 OTHER 5.00 5.00 16.00 4

321511 00 000 BLACK 15.00 5.00 16.00 11

321519 00 000 OTHER 15.00 5.00 16.00 11

321590 10 000 WRITING OR DRAW INK 15.00 5.00 16.00

321590 90 000 OTHER 25.00 5.00 16.00 15

330112 00 000 OF ORANGE 15.00 5.00 16.00 11

330113 00 000 OF LEMON 5.00 5.00 16.00 4

330119 10 000 OF GRAPEFRUIT 15.00 5.00 16.00 11

330119 20 000 OF LINE 15.00 5.00 16.00 11

330119 90 000 OTHER 5.00 5.00 16.00

330124 00 000 OF PEPPERMINT (MENTHA PIPERITA) 5.00 5.00 16.00 4

330125 00 000 OF OTHER MINTS 5.00 5.00 16.00 4

330129 10 000 OF BAY 15.00 5.00 16.00

330129 20 000 OF CLOVE 15.00 5.00 16.00

330129 30 000 OF GINGER 5.00 5.00 16.00

330129 40 000 OF NUTMEG 15.00 5.00 16.00

330129 50 000 OF PATCHOULI 15.00 5.00 16.00

330129 60 000 OF PIMENTO 5.00 5.00 16.00

330129 90 000 OTHER 5.0 5.00 16.00 4.0

330130 00 000 RESINOIDS 5.00 5.00 16.00 3

330190 10 000 AQUEOUS DISTILLATES AND AQUEOUS SOLUTIONS OF ESSENTIALS OILS5.00 5.00 16.00

330190 90 000 OTHER 5.00 5.00 16.00

330210 10 000 MIXTURES OF TWO OR MORE OF BAY, CLOVE, NUTMEG, ORANGE PATCH. OILS15.00 5.00 16.00 11

330210 20 000 PREPS. BASED ON ODORIFEROUS SUBSTANCES OF A KIND USED IN MANUF OF BEV.5.00 5.00 16.00

330210 90 000 OTHER 5.00 5.00 16.00

330290 00 000 OTHER 5.00 5.00 16.00 3

330300 10 000 BAY RUM 20.00 5.00 16.00

330300 90 000 OTHER PERFUMES AND TOILET WATERS. 20.00 5.00 16.00

330410 00 000 LIP MAKE-UP PREPARATIONS 20.00 5.00 16.00

330420 00 000 EYE MAKE-UP PREPARATIONS 20.00 5.00 16.00

330430 00 000 MANICURE OR PEDICURE PREPARATIONS 20.00 5.00 16.00

330491 00 000 POWDERS, WHETHER OR NOT COMPRESSED 20.00 5.00 16.00

330499 10 000 SUNSCRREN OR SUN TAN PREPARATIONS 20.00 5.00 16.00

330499 90 000 OTHER 20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

330510 00 000 SHAMPOOS 20.00 5.00 16.00

330520 00 000 PREPARATIONS FOR PERMANENT WAVING OR STRAIGHTENING 20.00 5.00 16.00

330530 00 000 HAIR LACQUERS 20.00 5.00 16.00

330590 00 000 OTHER 20.00 5.00 16.00

330610 10 000 TOOTHPASTES 20.00 5.00 16.00

330610 90 000 OTHER 20.00 5.00 16.00

330620 00 000 YAM USED TO CLEAN BETWEEN THE TTECH (DENTAL FLOSS) 20.00 5.00 16.00 18

330690 00 000 OTHER 20.00 5.00 16.00

330710 00 000 PRE-SHAVE, SHAVING OR AFTERSHEVE PREPARATIONS 20.00 5.00 16.00

330720 00 000 PERSONAL DEODORANTS AND ANTI-PERSPIRANTS 20.00 5.00 16.00

330730 00 000 PERFUMED BATH SALTS AND OTHER BATH PREPARATIONS 20.00 5.00 16.00

330741 00 000 "AGARBATH" & OTHER ODORIFEROUS PREPS. WHICH OPERATE BY BURNING20.00 5.00 16.00

330749 00 000 OTHER 20.00 5.00 16.00

330790 00 000 OTHER 20.00 5.00 16.00

340111 10 000 MEDICATED SOAP 30.00 5.00 16.00

340111 20 000 OTHER,IN THE FORM OF BARS, CAKES, MOULDED PIECES OR SHAPES30.00 5.00 16.00

340111 90 000 OTHER 30.00 5.00 16.00

340119 10 000 IN THE FORM OF BARS, CAKES, MOULDED PIECES FOR LAUNDRY AND OTHER USES30.00 5.00 16.00

340119 90 000 OTHER 30.00 5.00 16.00

340120 10 000 INDUSTRIAL SOAPS 5.00 5.00 16.00

340120 90 000 OTHER 30.00 5.00 16.00

340130 00 000 ORGANIC SURFACE-ACTIVE PRODUCTS & PREPS. FOR WASHING THE SKIN30.00 5.00 16.00

340211 10 000 ANIONIC PUT UP FOR RETAIL SALE 20.00 5.00 16.00

340211 10 100

ORGANIC SURFACE-ACTIVE AGENTS ANIONIC PHOSPHATE FREE PUT UP FOR RETAIL

SALE 20 5 0

340211 10 200

ORGANIC SURFACE-ACTIVE AGENTS ANIONIC WITH PHOSPHATE PUT UP FOR

RETAIL SALE 20.0 5.0 16.0

340211 90 000 OTHER ANIONIC 5.00 5.00 16.00

340211 90 100 OTHER ORGANIC SURFACE-ACTIVE AGENTS ANIONIC PHOSPHATE FREE5 5 0

340211 90 200 OTHER ORGANIC SURFACE-ACTIVE AGENTS ANIONIC WITH PHOSPHATE5.0 5.0 16.0

340212 10 000 CATIONIC PUT UP FOR RETAIL SALE 20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

340212 10 100

OTHER ORGANIC SURFACE-ACTIVE AGENTS CATIONIC PHOSPHATE FREE PUT UP

FOR RETAIL SALE 20 5 0

340212 10 200

OTHER ORGANIC SURFACE-ACTIVE AGENTS CATIONIC WITH PHOSPHATE PUT UP

FOR RETAIL SALE 20.0 5.0 16.0

340212 90 000 OTHER CATIONIC 5.00 5.00 16.00

340212 90 100 OTHER ORGANIC SURFACE-ACTIVE AGENTS CATIONIC PHOSPHATE FREE5 5 0

340212 90 200 OTHER ORGANIC SURFACE-ACTIVE AGENTS CATIONIC WITH PHOSPHATE5.0 5.0 16.0

340213 10 000 NON-IONIC PUT UP FOR RETAIL SALE 20.00 5.00 16.00

340213 10 100

OTHER ORGANIC SURFACE-ACTIVE AGENTS NON-ANIONIC PHOSPHATE FREE PUT

UP FOR RETAIL SALE 20 5 0

340213 10 200

OTHER ORGANIC SURFACE-ACTIVE AGENTS NON-ANIONIC WITH PHOSPHATE PUT

UP FOR RETAIL SALE 20.0 5.0 16.0

340213 90 000 OTHER NON-IONIC 5.00 5.00 16.00

340213 90 100 OTHER ORGANIC SURFACE-ACTIVE AGENTS NON-ANIONIC PHOSPHATE FREE5 5 0

340213 90 200 OTHER ORGANIC SURFACE-ACTIVE AGENTS NON-ANIONIC WITH PHOSPHATE5.0 5.0 16.0

340219 10 000 PUT UP FOR RETAIL SALE 20.00 5.00 16.00

340219 10 100

OTHER ORGANIC SURFACE-ACTIVE AGENTS PHOSPHATE FREE PUT UP FOR RETAIL

SALE 20 5 0

340219 10 200

OTHER ORGANIC SURFACE-ACTIVE AGENTS WITH PHOSPHATE PUT UP FOR RETAIL

SALE 20.0 5.0 16.0

340219 90 000 OTHER 5.00 5.00 16.00

340219 90 100

OTHER ORGANIC SURFACE-ACTIVE AGENTS PHOSPHATE FREE NOT FOR RETAIL

SALE 5 5 0

340219 90 200

OTHER ORGANIC SURFACE-ACTIVE AGENTS WITH PHOSPHATE NOT FOR RETAIL

SALE 5 5.0 16.0

340220 10 000 DISH WASHING LIQUIDS 20.00 5.00 16.00

340220 10 100 DISH WASHING LIQUIDS PHOSPHATE FREE PUT UP FOR RETAIL SALE 20 5 0

340220 10 200 DISH WASHING LIQUIDS WITH PHOSPHATE PUT UP FOR RETAIL SALE 20.0 5.0 16.0

340220 20 000 OTHER LIQUID DETERGENTS 20.00 5.00 16.00

340220 20 100 OTHER LIQUID DETERGENTS PHOSPHATE FREE PUT UP FOR RETAIL SALE20 5 0

340220 20 200 OTHER LIQUID DETERGENTS WITH PHOSPHATE PUT UP FOR RTTAIL SALE20.0 5.0 16.0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

340220 30 000 OTHER DETERGENTS 20.00 5.00 16.00

340220 30 100 OTHER DETERGENTS PHOSPHATE FREE PUT UP FOR RETAIL SALE 20 5 0

340220 30 200 OTHER DETERGENTS WITH PHOSPHATE PUT UP FOR RETAIL SALE 20.0 5.0 16.0

340220 40 000 LIQUID BLEACHES 20.00 5.00 16.00

340220 50 000 OTHER BLEACHES 20.00 5.00 16.00

340220 90 000 OTHER 20.00 5.00 16.00

340290 10 000 LIQUID DETERGENTS 20.00 5.00 16.00

340290 10 100 OTHER LIQUID DETERGENTS PHOSPHATE FREE NOT FOR RETAIL SALE20 5 0

340290 10 200 OTHER LIQUID DETERGENTS WITH PHOSPHATE NOT FOR RETAIL SALE20.0 5.0 16.0

340290 20 000 OTHER DETERGENTS 20.00 5.00 16.00

340290 20 100 OTHER DETERGENTS PHOSPHATE FREE NOT FOR RETAIL SALE 20 5 0

340290 20 200 OTHER DETERGENTS WITH PHOSPHATE NOT FOR RETAIL SALE 20.0 5.0 16.0

340290 90 000 OTHER 20.00 5.00 16.00

340311 00 000 PREPARATIONS FOR THE TREATMENT OF TEX.MATERIALS, LEATHER. FURSKINS ETC.5.00 5.00 16.00 3

340319 00 000 OTHER 5.00 5.00 16.00 3

340391 00 000 PREPS. FOR THE TREATMENT OF TEXTILE MATERIALS, LEATHER, FURSKINS ETC.5.00 5.00 16.00 0

340399 00 000 OTHER 5.00 5.00 16.00 3

340420 00 000 OF POLY (OXYETHYLENE) (POLYTHYLENE GLYCOL) 5.00 5.00 16.00 3

340490 00 000 OTHER 5.00 5.00 16.00 3

340510 00 000 POLISHES, CREAMS AND SIMILAR PREPS. FOR FOOTWEAR OR LEATHER20.00 5.00 16.00

340520 00 000 POLISHES, CREAMS AND SIMILAR PREPS. FOR THE MAINTENANCE OF FURNITURE20.00 5.00 16.00

340530 00 000 POLISHES & SIMILAR PREPS. FOR COACHWORK, OTHER THAN METAL POLISHES20.00 5.00 16.00

340540 00 000 SCOURING PASTES AND POWDERS & OTHER SCOURING PREPARATIONS20.00 5.00 16.00 18

340590 10 000 METAL POLISHES 20.00 5.00 16.00

340590 90 000 OTHER 20.00 5.00 16.00

340600 10 000 CANDLES OF TALLOW 20.00 5.00 16.00

340600 20 000 DECORATIVE CANDLES OF PARAFFIN WAX 20.00 5.00 16.00

340600 30 000 OTHER CANDLES OF PARAFFIN WAX 20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

340600 40 000 OTHER CANDLES 20.00 5.00 16.00

340600 90 000 OTHER 20.00 5.00 16.00

340700 10 000 MODELLING PASTES 5.00 5.00 16.00 3

340700 90 000 OTHER 5.00 5.00 16.00 3

350110 00 000 CASEIN 5.00 5.00 16.00 3

350190 10 000 CASEIN GLUES 15.00 5.00 16.00

350190 90 000 OTHER 5.00 5.00 16.00

350211 00 000 EGG ALBUMIN DRIED 5.00 5.00 16.00 3

350219 00 000 OTHER EGG ALBUMIN 5.00 5.00 16.00 3

350220 00 000 MILK ALBUMIN, INCLUDING CONCENTRATES OF TWO OR MORE WHEY PROTEINS5.00 5.00 16.00 3

350290 00 000 OTHER 5.00 5.00 16.00 3

350300 00 000

GELATIN (INCLUDING GELATIN IN RECTANGULAR (INCLUDING SQUARE) SHEETS,

WHETHER OR NOT SURF 5.00 5.00 16.00 3

350400 00 000

PEPTONES AND THEIR DERIVATIVES; OTHER PROTEIN SUBSTANCES AND THEIR

DERIVATIVES, NOT ELSE 5.00 5.00 16.00 3

350510 00 000 DEXTRINS AND OTHER MODIFIED STARCHES 5.00 5.00 16.00 3

350520 00 000 GLUES 5.00 5.00 16.00 4

350610 00 000

PRODUCTS SUITABLE FOR USE AS GLUES ADHESIVES, NOT EXCEEDING NET WT. OF

1KG. 15.0 5.0 16.0 12.0

350691 00 000 ADHESIVES BASED ON POLYMERS OF HEADING 39.01 TO 39.13 OR ON RUBBER15.00 5.00 16.00

350699 00 000 OTHER 15.00 5.00 16.00

350710 00 000 RENNET AND CONCENTRATES THEREOF 5.00 5.00 16.00 3

350790 10 000 ENZYMES 5.00 5.00 16.00 3

350790 20 000

PREPARED ENZYMES NOT ELSEWHERE SPECIFIED OR INCLUDED FOR TENDERIZING

MEAT 5.00 5.00 16.00 3

350790 90 000 OTHER 5.00 5.00 16.00 3

360100 00 000 PROPELLANT POWDERS 5.00 5.00 16.00

360200 00 000 PREPARED EXPLOSIVES, OTHER THAN PROPELLANT POWDERS. 5.00 5.00 16.00

360300 00 000

SAFETY FUSES;DETONATING FUSES&CAPS;PERCUSSION CAPS;IGNITERS&ELEC

DETONATOR 5.00 5.00 16.00

360410 00 000 FIREWORKS 20.00 5.00 16.00

360490 10 000 RAIN ROCKETS 5.00 16.00

360490 20 000 WARNING & DISTRESS SIGNALS 5.00 16.00

360490 90 000 OTHER 20.00 5.00 16.00 18

360500 10 000 IN CONTAINERS OF 30 MATCHES OR LESS 20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

360500 20 000 IN CONTAINERS OF NOT MORE THAN 60 MATCHES BUT MORE THAN 30 MATCHES20.00 5.00 16.00

360500 30 000 IN CONTAINERS OF NOT MORE THAN 70 MATCHES BUT MORE THAN 60 MATCHES20.00 5.00 16.00

360500 40 000 IN CONTAINERS OF MORE THAN 70 MATCHES 20.00 5.00 16.00

360610 00 000 LIQUID/LIQUEFIED-GAS FUELS IN CONT. TO FILL LIGHTERS NOT EXCEEDING 300 CM5.00 5.00 16.00 3

360690 00 000 OTHER 5.00 5.00 16.00 3

370110 00 000 FOR X-RAY 5.00 5.00 16.00 0

370120 00 000 INSTANT PRINT FILM 5.00 5.00 16.00 3

370130 00 000 OTHER PLATES & FILM, WITH ANY SIDE EXCEEDING 255 MM 5.00 5.00 16.00 3

370191 00 000 FOR COLOUR PHOTOGRAPHY (POLYCHROME) 5.00 5.00 16.00 3

370199 00 000 OTHER 5.00 5.00 16.00 3

370210 00 000 FOR X-RAY 5.00 5.00 16.00 3

370231 00 000

OTHER FILM, WIDTH NOT EXCEEDING 105MM: FOR COLOUR PHOTOGRAPHY

(POLYCHROME) 20.00 5.00 16.00 15

370232 00 000 OTHER, WITH SILVER HALIDE EMULSION 20.00 5.00 16.00 15

370239 00 000 OTHER 20.00 5.00 16.00 15

370241 00 000

FILM OF A WIDTH EXCEEDING 610MM & LENGTH EXCEEDING 200M FOR COLOUR

PHOTO 20.00 5.00 16.00 15

370242 00 000

FILM OF WIDTH EXCEEDING 610MM & LENGTH EXCEEDING 200M NOT FOR

COLOUR PHOTO 20.00 5.00 16.00 15

370243 00 000 FILM OF A WIDTH EXCEEDING 610MM NOT EXCEEDING 200M 20.00 5.00 16.00 15

370244 00 000 FILM OF A WIDTH EXCEEDING 105MM BUT NOT EXCEEDING 610MM 20.00 5.00 16.00 15

370251 00 000

FILM FOR COLOUR PHOTO, WIDTH NOT EXCEEDING 16MM & LENGTH NOT

EXCEEDING 14M 20.00 5.00 16.00 15

370252 00 000

FILM FOR COLOUR PHOTO,WIDTH NOT EXCEEDING 16MM & LENGTH EXCEEDING

14M 20.00 5.00 16.00 15

370253 00 000

OF WIDTH EXCEEDING 16MM, NOT 35MM OF A LENGTH NOT EXCEEDING 30M FOR

SLIDES 20.00 5.00 16.00 15

370254 00 000

OFWIDTH EXCEEDING 16MM,NOT 35MM OF LENGTH NOT EXCEEDING 30M NOT

FOR SLIDES 5.00 5.00 16.00 3

370255 00 000 FILM OF WITDTH EXCEEDING 16MM, NOT 35MM AND OF LENGTH EXCEEDING 30M5.00 5.00 16.00

370256 00 000 FILM OF A WIDTH EXCEEDING 35MM 20.00 5.00 16.00 15

370291 00 000 OTHER FILM OF WIDTH NOT EXCEEDING 16 MM 20.00 5.00 16.00 15

370293 00 000

OTHER FILM WIDTH EXCEEDING 16MM,NOT EXCEEDING 35MM,LENGTH NOT

MORETHAN 30M 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

370294 00 000 FILM OF WIDTH EXCEEDING 16MM, NOT 35MM AND OF LENGTH EXCEEDING 30M5.00 5.00 16.00

370295 00 000 FILM OF WIDTH EXCEEDING 35 MM 20.00 5.00 16.00 15

370310 00 000 IN ROLLS OF A WIDTH EXCEEDING 610 MM 5.00 5.00 16.00 3

370320 00 000 OTHER, FOR COLOUR PHOTOGRAPHY (POLYCHROME) 5.00 5.00 16.00 3

370390 00 000 OTHER 5.00 5.00 16.00 3

370400 00 000 PHOTO PLATES, FILM, PAPER, PAPERBOARD & TEXTILES EXPOSED NOT DEVELOPED.5.00 5.00 16.00 3

370510 00 000 FOR OFFSET REPRODUCTION. 5.00 5.00 16.00 3

370590 00 000 OTHER 5.00 5.00 16.00 3

370610 00 000 OF A WIDTH OF 35 MM OR MORE. 5.00 16.00

370690 00 000 OTHER 5.00 16.00

370710 00 000 SENSITISING EMULSIONS 5.00 5.00 16.00 3

370790 00 000 OTHER 5.00 5.00 16.00 3

380110 00 000 ARTIFICIAL GRAPHITE 5.00 5.00 16.00 3

380120 00 000 COLLOIDAL OR SEMI-COLLOIDAL GRAPHITE 5.00 5.00 16.00 3

380130 00 000

CARBONACEOUS PASTES FOR ELECTRODES & SIMILAR PASTES FOR FURNACE

LININGS. 5.00 5.00 16.00 3

380190 00 000 OTHER 5.00 5.00 16.00 3

380210 00 000 ACTIVATED CARBON 5.00 5.00 16.00 3

380290 00 000 OTHER 5.00 5.00 16.00 3

380300 00 000 TALL OIL, WHETHER OR NOT REFINED. 5.00 5.00 16.00 3

380400 00 000

RESIDUAL LYES FROM WOOD PULP, INCLUDING LIGNIN SULPHONATES, NOT TALL

OIL. 5.00 5.00 16.00 3

380510 00 000 GUM, WOOD OR SULPHATE TURPENTINE OILS 5.00 5.00 16.00 3

380590 10 000 PINE OIL 5.00 5.00 16.00 3

380590 90 000 OTHER 5.00 5.00 16.00 3

380610 00 000 ROSIN AND RESIN ACIDS 5.00 5.00 16.00 3

380620 00 000

SALTS:ROSIN,RESIN ACIDS OR DERIVATES OF ROSIN/RESIN ACIDS,NOT ROSIN

ADDUCT 5.00 5.00 16.00 3

380630 00 000 ESTER GUMS 5.00 5.00 16.00 3

380690 00 000 OTHER 5.00 5.00 16.00 3

380700 00 000

WOOD:TAR,TAR OIL,CREOSOTE,NAPHTHA,VEG.PITCH,BREWERS PITCH,OF

ROSIN/RESIN 5.00 5.00 16.00 3

380810 10 000

INSECTICIDES FOR US IN AGRICULTURE AS APPROVED BY THE COMPETENT

AUTHORITY 5.00 16.00

380850 00 000 GOODS SPECIFIED IN SUBHEADING NOTE 1 TO THIS CHAPTER 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

380891 10 000 INSECTICIDES FOR USE IN AGRICULTURE, APPROVED BY COMPETENT AUTHORITY 5.00 16.00

380891 20 000 MOSQUITO COILS 20.00 5.00 16.00

380891 30 000

OTHER INSECTICIDES, IN FORMS 0R PACKINGS FOR RETAIL SALE OR AS

PREPARATIONS OR ARTICLES 20.00 5.00 16.00

380891 90 000 OTHER 5.00 5.00 16.00

380892 00 000 FUNGICIDES 5.00 16.00

380893 00 000 HERBICIDES, ANTI-SPROUTING PRODUCTS & PLANT GROWTH REGULATORS: 5.00 16.00

380893 10 000 HERBICIDES 5.00 16.00

380893 20 000 ANTI-SPROUTING PRODUCTS 5.00 16.00

380893 30 000 PLANT GROWTH REGULATORS 5.00 16.00

380894 10 000

DISINFECTANTS IN FORMS OR PACKINGS FOR RETAIL SALE OR AS PREPARATIONS

OR ARTICLES 20.00 5.00 16.00

380894 90 000 OTHER DISINFECTANTS 5.00 5.00 16.00

380899 00 000 OTHER: 20.00 5.00 16.00

380899 10 000

RODENTICIDES, IN FORMS OR PACKINGS FOR RETAIL SALE OR AS PREP. OR

ARTICLES 20.00 5.00 16.00 15

380899 20 000 OTHER RODENTICIDES 5.00 5.00 16.00

380899 30 000

OTHER, IN FORMS OR PACKINGS FOR RETAIL SALE OR AS PREPARATIONS OR

ARTICLES 20.00 5.00 16.00 15

380899 90 000 OTHER 5.00 5.00 16.00

380910 00 000 WITH A BASIS OF AMYLACEOUS SUBSTANCES 5.00 5.00 16.00 3

380991 00 000 OF A KIND USED IN THE TEXTILES OR LIKE INDUSTRIES 5.00 5.00 16.00 3

380992 00 000 OF A KIND USED IN THE PAPER OR LIKE INDUSTRIES 5.00 5.00 16.00 3

380993 00 000 OF A KIND USED IN THE LEATHER OR LIKE INDUSTRIES 5.00 5.00 16.00 3

381010 00 000

PICKLING PREP,FOR METAL SURFACES;SOLDERING,BRAZING,WELDING

POWDERS/PASTES 5.00 5.00 16.00 3

381090 00 000 OTHER 5.00 5.00 16.00 3

381111 00 000 ANTI-KNOCK PREPARATIONS: BASED ON LEAD COMPOUNDS 5.00 5.00 16.00 3

381119 00 000 OTHER 5.00 5.00 16.00 3

381121 00 000

ADDITIVES FOR LUBRICATING OILS:WITH PETROLEUM OILS,OILS FROM

BITUM.MINERAL 5.00 5.00 16.00 3

381129 00 000 OTHER 5.00 5.00 16.00 3

381190 00 000 OTHER 5.00 5.00 16.00 3

381210 00 000 PREPARED RUBBER ACCELERATORS 5.00 5.00 16.00 3

381220 00 000 COMPOUND PLASTICISERS FOR RUBBER OR PLASTICS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

381230 00 000

ANTI-OXIDISING PREP. & OTHER COMPOUND STABILIZERS FOR RUBBER OR

PLASTICS 5.00 5.00 16.00 3

381300 00 000

PREP.& CHARGES FOR FIRE-EXTINGUISHERS; CHARGED FIRE-EXTINGUISHING

GRENADES 5.00 16.00

381400 10 000 THINNERS 15.00 5.00 16.00

381400 90 000 OTHER 5.00 5.00 16.00

381511 00 000

SUPPORTED CATALYSTS:WITH NICKEL OR NICKEL COMPOUND AS THE ACTIVE

SUBSTANCE 5.00 5.00 16.00 3

381512 00 000 SUPPORTED CATALYSTS: WITH PRECIOUS METAL OR PRECIOUS METAL COMPOUND5.00 5.00 16.00 3

381519 00 000 OTHER 5.00 5.00 16.00 3

381590 00 000 OTHER 5.00 5.00 16.00 3

381600 10 000 MORTARS 5.00 5.00 16.00 3

381600 90 000 OTHER 5.00 5.00 16.00 3

381700 10 000 MIXED ALKYLBENZENES 5.00 5.00 16.00 0

381700 90 000 MIXED ALKYLNAPHTHALENES 5.00 5.00 16.00 0

381800 00 000

CHEMICAL ELEMENTS &COMPOUNDS FOR USE IN ELECTRONICS(ELEMENTS IN

DISCS FORM 5.00 5.00 16.00 3

381900 00 000

HYDRAULIC BRAKE FLUIDS & OTHER PREPARED LIQUIDS FOR HYDRAULIC

TRANSMISSION 15.00 5.00 16.00 11

382000 10 000 ANTI-FREEZING PREPARATIONS 15.00 5.00 16.00 11

382000 20 000 PREPARED DE-ICING FLUIDS 5.00 5.00 16.00

382100 00 000

PREPARED CULTURE MEDIA FOR DEVELOPMENT OR MAINTENANCE OF MICRO-

ORGANISM 5.00 5.00 16.00 3

382200 00 000

DIAGNOSTIC OR LAB REAGENTS ON BACKING,PREPARED DIAGNOSTIC OR LAB

REAGENTS 5.00 5.00 16.00 3

382311 00 000 STEARIC ACID 5.00 5.00 16.00 0

382312 00 000 OLEIC ACID 5.00 5.00 16.00 0

382313 00 000 TALL OIL FATTY ACIDS 5.00 5.00 16.00 0

382319 00 000 OTHER 5.00 5.00 16.00 0

382370 00 000 INDUSTRIAL FATTY ALCOHOLS 5.00 5.00 16.00 0

382410 00 000 PREPARED BINDERS FOR FOUNDRY MOULDS OR CORES 5.00 5.00 16.00 3

382430 00 000

NON-AGGLOMERATED METAL CARBIDES MIXED TOGETHER OR WITH METALLIC

BINDERS 5.00 5.00 16.00 3

382440 00 000 PREPARED ADDITIVES FOR CEMENTS, MORTARS OR CONCRETES 5.00 5.00 16.00 3

382450 00 000 NON-REFRACTORY MORTARS AND CONCRETES 5.00 5.00 16.00 3

382460 00 000 SORBITOL OTHER THAN THAT OF SUB-HEADING 2905.44.00 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

382471 00 000 CONTAINING CFC'S, WHETHER OR NOT CONTAINING HCFC'S,PFC'S OR HFC'S5.00 5.00 16.00 3

382472 00 000

CONTAINING BROMO-

CHLORODIFLUOROMETHANE,TRIFLUOROMETHANE,DIBROMOTETRAFLOURO5.00 5.00 16.00 3

382473 00 000 CONTAINING HYDROBROMOFLUOROCARBONS (HBFC'S) 5.00 5.00 16.00 3

382474 00 000

CONTAINING HCFC'S, WHETHER OR NOT CONTAINING PFC'S OR HFC'S BUT NOT

CFC'S. 5.00 5.00 16.00 3

382475 00 000 CONTAINING CARBON TETRACHLORIDE 5.00 5.00 16.00 3

382476 00 000 CONTAINING 1,1,1-TRICHLOROETHANE (METHYL CHLOROFORM) 5.00 5.00 16.00 3

382477 00 000 CONTAINING BROMOMETHANE (METHYL BROMIDE) OR BROMOCHLOROMETHANE5.00 5.00 16.00 3

382478 00 000 CONTAINING PFC'S OR HFC'S BUT NOT CONTAINING CFC'S OR HCFC'S5.00 5.00 16.00 3

382479 00 000 OTHER 5.0 5.0 16.00 3.0

382481 00 000 CONTAINING OXIRANE (ETHYLENE OXIDE) 5.00 5.00 16.00 3

382482 00 000

CONTAINING POLYCHLORINATED-BIPHENYLS,TERPHENYLS OR POLYBROMINATED

BIPHENYL 5.00 5.00 16.00 3

382483 00 000 CONTAINING TRIS (2,3-DIBROMOPROPYL) PHOSPHATE 5.00 5.00 16.00 3

382490 00 000 OTHER 5.00 5.00 16.00 3

382510 00 000 MUNICIPAL WASTE 5.00 5.00 16.00 3

382520 00 000 SEWAGE SLUDGE 5.00 5.00 16.00 3

382530 00 000 CLINICAL WASTE 5.00 5.00 16.00 3

382541 00 000 WASTE ORGANIC SOLVENTS: HALOGENATED 5.00 5.00 16.00 3

382549 00 000 OTHER - WASTE ORGANIC SOLVENTS 5.00 5.00 16.00 3

382550 00 000

WASTE-METAL PICKLING LIQUORS,HYDRAULIC FLUIDS,BRAKE FLUIDS & ANTI-

FREEZE 5.00 5.00 16.00 3

382561 00 000

WASTE MAINLY CONTAINING ORGANIC CONSTITUENTS FROM CHEMICAL OR

ALLIED INDUS 5.00 5.00 16.00 3

382569 00 000 OTHER 5.00 5.00 16.00 3

382590 00 000 OTHER 5.00 5.00 16.00 3

390110 00 000 POLYETHYLENE HAVING A SPECIFIC GRAVITY OF LESS THAN 0.94 5.00 16.00

390120 00 000 POLYTHYLENE HAVING A SPECIFIC GRAVITY OF 0.94 OR MORE 5.00 16.00

390130 00 000 ETHYLENE-VINYL ACETATE COPOLYMERS 5.00 16.00

390190 00 000 OTHER 5.00 16.00

390210 00 000 POLYPROPYLENE 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

390220 00 000 POLYISOBUTYLENE 5.00 16.00

390230 00 000 PROPYLENE COPOLYMERS 5.00 16.00

390290 00 000 OTHER 5.00 16.00

390311 00 000 POLYSTYRENE: EXPANSIBLE 5.00 16.00

390319 00 000 POLYSTYRENE - OTHER 5.00 16.00

390320 00 000 STYRENE-ACRYLONITRILE (SAN) COPOLYMERS. 5.00 16.00

390330 00 000 ACRYLONITRILE-BUTADIENE-STYRENE (ABS) COPOLYMERS. 5.00 16.00

390390 00 000 OTHER 5.00 16.00

390410 00 000 POLY (VINYL CHLORIDE), NOT MIXED WITH ANY OTHER SUBSTANCES 5.00 16.00

390421 00 000 OTHER POLY NON-PLASTICISED 5.00 16.00

390422 00 000 PLASTICISED 5.00 16.00

390430 00 000 VINYL CHLORIDE COPOLYMERS 5.00 16.00

390440 00 000 OTHER VINYL CHROLIDE POLYMERS 5.00 16.00

390450 00 000 VINYLIDENE CHLORIDE POLYMERS 5.00 16.00

390461 00 000 FLUORO-POLYMERS: POLYTETRAFLUOROTHYLENE 5.00 16.00

390469 00 000 OTHER 5.00 16.00

390490 00 000 OTHER 5.00 16.00

390512 00 000 POLY (VINYL ACETATE): IN AQUEOUS DISPERSION 5.00 16.00

390519 00 000 OTHER POLY (VINYL ACETATE) 5.00 16.00

390521 00 000 VINYL ACETATE COPOLYMERS: IN AQUENOUS DISPERSION 5.00 16.00

390529 00 000 OTHER 5.00 16.00

390530 00 000

POLY(VINYL ALCOHOL)WHETHER OR NOT CONTAINING UNHYDROLYSED ACETATE

GROUPS 5.00 16.00

390591 00 000 COPOLYMERS 5.00 16.00

390599 00 000 OTHER 5.00 16.00

390610 00 000 POLY (METHYL METHACRYLATE) 5.00 16.00

390690 00 000 OTHER 5.00 16.00

390710 00 000 POLYACETALS 5.00 16.00

390720 00 000 OTHER POLYETHERS 5.00 16.00

390730 00 000 EPOXIDE RESINS 5.00 16.00

390740 00 000 POLYCARBONATES 5.00 16.00

390750 00 000 ALKYD RESINS 5.00 16.00

390760 00 000 POLY (ETHYLENE TEREPHTHALATE) 5.00 16.00

390770 00 000 POLY (LACTIC ACID) 5.00 16.00

390791 00 000 OTHER POLYESTERS: UNSATURATED 5.00 16.00

390799 00 000 OTHER 5.00 16.00

390810 00 000 POLYAMIDE-6, -11, -12, -6,6, -6,9, -6,10 OR -6,12 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

390890 00 000 OTHER 5.00 16.00

390910 00 000 UREA RESINS, THIOUREA RESINS 5.00 16.00

390920 00 000 MELAMINE RESINS 5.00 16.00

390930 00 000 OTHER AMINO-RESINS 5.00 16.00

390940 00 000 PHENOLIC RESINS 5.00 16.00

390950 00 000 POLYURETHANES 5.00 16.00

391000 00 000 SILICONES IN PRIMARY FORMS 5.00 16.00

391110 00 000

PETROLEUM RESINS,COUMARONE,INDENE OR COUMARONE-INDENE RESIN &

POLYTERPENES 5.00 16.00

391190 00 000 OTHER 5.00 16.00

391211 00 000 CELLUOSE ACETATES: NON-PLASTICISED 5.00 16.00

391212 00 000 PLASTICISED 5.00 16.00

391220 00 000 CELLULOSE NITRATES (INCLUDING COLLODIONS) 5.00 16.00

391231 00 000 CELLULOSE ETHERS: CARBOXYMETHYLCELLULOSE & ITS SALTS 5.00 16.00

391239 00 000 OTHER 5.00 16.00

391290 00 000 OTHER 5.00 16.00

391310 00 000 ALGINIC ACID, ITS SALT AND ESTERS 5.00 16.00

391390 00 000 OTHER 5.00 16.00

391400 00 000

ION-EXCHANGERS BASED ON POLYMERS OF HEADINGS 39.01-39.13, IN PRIMARY

FORMS 5.00 16.00

391510 00 000 OF POLYMERS OF ETHYLENE 5.00 16.00

391520 00 000 OF POLYMERS OF STYRENE 5.00 16.00

391530 00 000 OF POLYMERS OF VINYL CHLORIDE 5.00 16.00

391590 00 000 OF OTHER PLASTICS 5.00 16.00

391610 00 000 OF POLYMERS OF ETHYLENE 5.00 5.00 16.00 3

391620 00 000 OF POLYMERS OF VINYL CHLORIDE 5.00 5.00 16.00 3

391690 00 000 OF OTHER PLASTICS 5.00 5.00 16.00 3

391710 00 000

ARTIFICIAL GUTS (SAUSAGE CASINGS) OF HARDENED PROTEIN OR OF CELLULOSIC

MAT 5.00 16.00

391721 00 000 TUBES,PIPES & HOSES RIGID: OF POLYMERS OF ETHYLENE 15.00 5.00 16.00

391722 00 000 TUBES,PIPES & HOSES, RIGID: OF POLYMERS OF PROPYLENE 15.00 5.00 16.00

391723 00 000 TUBES, PIPES & HOSES, RIGID: OF POLYMERS OF VINYL CHLORIDE 15.00 5.00 16.00

391729 00 000 TUBES,PIPES & HOSES RIGID: OF OTHER PLASTICS 15.00 5.00 16.00

391731 00 000 FLEXIBLE TUBES, PIPES & HOSES HAVING MIN. BURST PRESSURE OF 27.6 MPA15.00 5.00 16.00 11

391732 10 000 ELECTRICAL CONDUITS AND OTHER PIPING, OF PVC - WITHOUT FITTINGS15.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

391732 20 000 GARDEN HOSE - WITHOUT FITTINGS 20.00 5.00 16.00 18

391732 90 000 OTHER 15.00 5.00 16.00

391733 10 000 GARDEN HOSE - WITH FITTINGS 20.00 5.00 16.00 18

391733 90 000 OTHER 15.00 5.00 16.00

391739 00 000 OTHER 15.00 5.00 16.00

391740 00 000 FITTINGS 15.00 5.00 16.00

391810 10 000 OF POLYMERS OF VINYL CHLORIDE: TILES 5.00 5.00 16.00 4

391810 90 000 OTHER 5.00 5.00 16.00 4

391890 10 000 PLASTICS: TILES 5.00 5.00 16.00 4

391890 90 000 OTHER 5.00 5.00 16.00 4

391910 00 000 IN ROLLS OF WIDTH NOT EXCEEDING 20 CM 15.00 5.00 16.00

391990 10 000 OTHER: READY FOR USE, OR MARKED FOR CUTTING INTO SUCH ARTICLES15.00 5.00 16.00 11

391990 90 000 OTHER 15.00 5.00 16.00 11

392010 00 000 OF POLYMERS OF ETHYLENE 15.00 5.00 16.00

392020 00 000 OF POLYMERS OF PROPYLENE 15.00 5.00 16.00

392030 00 000 OF POLYMERS OF STYRENE 15.00 5.00 16.00

392043 00 000 CONTAINING BY WEIGHT NOT LESS THAN 6 % OF PLASTICISERS 15.00 5.00 16.00

392049 00 000 OTHER 15.00 5.00 16.00

392051 00 000 OF POLY (METHYL METHACRYLATE) 15.00 5.00 16.00

392059 00 000 OTHER 15.00 5.00 16.00

392061 00 000 OF POLYCARBONATES 15.00 5.00 16.00

392062 00 000 OF POLY (ETHYLENE TEREPHTHALATE) 15.00 5.00 16.00

392063 00 000 OF UNSATURATED POLYESTERS 15.00 5.00 16.00

392069 00 000 OF OTHER POLYESTERS 15.00 5.00 16.00

392071 00 000 OF REGENERATED CELLULOSE 15.00 5.00 16.00

392073 00 000 OF CELLULOSE ACETATE 15.00 5.00 16.00

392079 00 000 OF CELLULOSE DERIVATIVES 15.00 5.00 16.00

392091 00 000 OF POLY (VINYL BUTYRAL) 15.00 5.00 16.00

392092 00 000 OF POLYAMIDES 15.00 5.00 16.00

392093 00 000 OF AMINO-RESINS 15.00 5.00 16.00

392094 00 000 OF PHENOLIC RESINS 15.00 5.00 16.00

392099 00 000 OF OTHER PLASTICS 15.00 5.00 16.00

392111 00 000 OF POLYMERS OF STYRENE 15.00 5.00 16.00

392112 00 000 OF POLYMERS OF VINYL CHLORIDE 15.00 5.00 16.00

392113 00 000 OF POLYURETHANES 15.00 5.00 16.00

392114 00 000 OF REGENERATED CELLULOSE 15.00 5.00 16.00

392119 00 000 OF OTHER PLASTICS 15.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

392190 00 000 OTHER 15.00 5.00 16.00 11

392210 10 000 BATHS, SHOWER-BATHS 5.00 5.00 16.00 4

392210 20 000 WASH-BASINS 5.00 5.00 16.00 4

392220 00 000 LAVATORY SEATS AND COVERS 5.00 5.00 16.00 4

392290 00 000 OTHER 5.00 5.00 16.00 4

392310 10 000 EGG BOXES 5.00 5.00 16.00

392310 10 100 EGG BOXES OF A BIODEGRADABLE NATURE 5 5 0

392310 10 200 OTHER EGG BOXES 5.0 5.0 16

392310 90 000 OTHER 5.00 5.00 16.00

392310 90 100

BOXES, CASES AND SIMILAR ARTICLES OF A BIODEGRADABLE NATURE FOR

PACKAGING FOOD 5.0 5.0 0.0

392310 90 900 OTHER BOXES, CASES, CRATES AND SIMILAR ARTICLES 5.0 5.0 16.0

392321 00 000 SACKS & BAGS (INCLUDING CONES): OF POLYMERS OF ETHYLENE 15.00 5.00 16.00

392329 00 000 SACKS & BAGS-OF OTHER PLASTICS 15.00 5.00 16.00

392330 10 000 BOTTLES 15.00 5.00 16.00

392330 90 000 OTHER 5.00 5.00 16.00

392340 00 000 SPOOLS, COPS BOBBINS AND SIMILAR SUPPORTS 5.00 5.00 16.00 3

392350 10 000 LIDS AND CAPS 15.00 5.00 16.00

392350 10 100 LIDS AND CAPS OF BIODEGRADABLE NATURE 15 5 0

392350 10 900 OTHER LIDS AND CAPS 15 5 16

392350 90 000 OTHER 15.00 5.00 16.00

392350 90 100 OTHER CLOSURES OF A BIODEGRADABLE NATURE 15 5 0

392350 90 900 OTHER CLOSURES 15.0 5.0 16.0

392390 10 000 CUPS 5.00 5.00 16.00

392390 10 100 CUPS OF BIODEGRADABLE NATURE 5 5 0

392390 10 900 OTHER CUPS 5.0 5.0 16.0

392390 90 000 OTHER 5.00 5.00 16.00

392390 90 100 OTHER ARTICLES OF A BIODEGRADABLE NATURE FOR PACKAGING FOOD5.0 5.0 0.0

392390 90 900 OTHER 5.0 5.0 16.0

392410 10 000 CUPS, FORKS, KNIVES, PLATES, SPOONS AND TUMBLERS 20.00 5.00 16.00 18

392410 20 000 DRINKING STRAWS 20.00 5.00 16.00 18

392410 90 000 OTHER 20.00 5.00 16.00 18

392490 10 000 ASHTRAYS, BUCKETS, COAT-HANGERS AND DUSTBINS 20.00 5.00 16.00 18

392490 20 000 FLOWER POTS 20.00 5.00 16.00 18

392490 90 000 OTHER 20.00 5.00 16.00 18

392510 10 000 TANKS - (EXCEEDING 300 LITRES). 10.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

392510 90 000 OTHER 10.00 5.00 16.00

392520 00 000 DOORS, WINDOWS & THEIR FRAMES AND THRESHOLDS FOR DOORS 15.00 5.00 16.00

392530 00 000

SHUTTERS, BLINDS(INCLUDING VENETIAN), & SIMILAR ARTICLES AND PARTS

THEREOF 15.00 5.00 16.00

392590 10 000 STRUCTURAL ELEMENTS USED IN CEILINGS OR ROOFS 15.00 5.00 16.00

392590 20 000 GUTTERS 15.00 5.00 16.00

392590 90 000 OTHER 15.00 5.00 16.00

392610 00 000 OFFICE OR SCH0OLS SUPPLIES 10.00 5.00 16.00 6

392620 00 000

ARTICLES OF APPAREL & CLOTHING ACCESSORIES-INCLUDING GLOVES,MITTENS &

MITT 20.00 5.00 16.00 18

392630 00 000 FITTINGS FOR FURNITURE, COACHWORK OR THE LIKE 20.00 5.00 16.00 15

392640 00 000 STATUETTES AND OTHER ORNAMENTAL ARTICLES 20.00 5.00 16.00 18

392690 10 000 ARTICLES FOR USE IN LABORATORIES 5.00 5.00 16.00

392690 20 000 TRANSMISSION, CONVEYOR AND ELEVATOR BELTS 5.00 5.00 16.00

392690 30 000 BEADS, BOLTS SCREWS AND WASHERS 5.00 5.00 16.00

392690 40 000 COVERS FOR ELECTRICAL SWITCHES AND OUTLETS AND SIMILAR ARTICLES5.00 5.00 16.00

392690 50 000 CORNERS FOR SUITCASES, FASTENERS FOR HANDBAGS; HANDLES 5.00 5.00 16.00

392690 60 000 HANDCUFFS 20.00 5.00 16.00

392690 70 000 MOTOR VEHICLE LICENCE PLATES 15.00 5.00 16.00

392690 90 000 OTHER 20.00 5.00 16.00

400110 00 000 NATURAL RUBBER LATEX, WHETHER OR NOT PRE-VULCANIZED 5.00 5.00 16.00 3

400121 00 000 SMOKED SHEETS (NATURAL RUBBER) 5.00 5.00 16.00 3

400122 00 000 TECHNICALLY SPECIFIED NATURAL RUBBER (TSNR) 5.00 5.00 16.00 3

400129 00 000 OTHER 5.00 5.00 16.00 3

400130 00 000 BALATA, GUTTA-PERCHA, GUAYULE, CHICLE AND SIMILAR NATURAL GUMS.5.00 5.00 16.00 3

400211 00 000 LATEX 5.00 5.00 16.00 3

400219 00 000 OTHER 5.00 5.00 16.00 3

400220 00 000

BUTADIENE RUBBER,ISOBUTENE-ISOPRENE RUBBER,HALO-ISOBUTENE-ISOPRENE

RUBBER 5.00 5.00 16.00 3

400231 00 000 ISOBUTENE-ISOPRENE (BUTYL) RUBBER (IIR) 5.00 5.00 16.00 4

400239 00 000 OTHER 5.00 5.00 16.00 3

400241 00 000 LATEX - CHLOROPRENE (CHLOROBUTADIENE) RUBBER 5.00 5.00 16.00 3

400249 00 000 OTHER - CHLOROPRENE RUBBER 5.00 5.00 16.00 3

400251 00 000 LATEX (ACRYLONITRILE-BUTADIENE RUBBER) 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

400259 00 000 OTHER 5.00 5.00 16.00 3

400260 00 000 ISOPRENE RUBBER (IR) 5.00 5.00 16.00 3

400270 00 000 ETHYLENE-PROPYLENE-NON-CONJUGATED DIENE RUBBER (EPDM) 5.00 5.00 16.00 3

400280 00 000

MIXTURES OF ANY PRODUCT OF HEADING 40.01 WITH ANY PRODUCT OF THIS

HEADING 5.00 5.00 16.00 3

400291 00 000 LATEX 5.00 5.00 16.00 3

400299 00 000 OTHER 5.00 5.00 16.00 3

400300 00 000 RECLAIMED RUBBER IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP5.00 5.00 16.00 3

400400 00 000

WASTE, PARINGS & SCRAP OF RUBBER & POWDERS AND GRANULES OBTAINED

THEREFROM 5.00 5.00 16.00 3

400510 00 000 COMPOUNDED WITH CARBON BLACK OR SILICA 5.00 5.00 16.00 3

400520 00 000 SOLUTIONS; DISPERSIONS OTHER THAN THOSE OF HEADING 4005.10 5.00 5.00 16.00 3

400591 10 000 SHEETS FOR TYRE REPAIR 15.00 5.00 16.00 11

400591 90 000 OTHER 5.00 5.00 16.00

400599 00 000 OTHER 5.00 5.00 16.00 3

400610 00 000 "CAMEL-BACK" STRIPS FOR RETREADING RUBBER TYRES 15 5.00 16.00 11

400690 00 000 OTHER 5 5.00 16.00 3

400700 00 000 VULCANISED RUBBER THREAD AND CORD 5.00 5.00 16.00 3

400811 00 000 PLATES, SHEETS AND STRIP 15.00 5.00 16.00 11

400819 00 000 OTHER 15.00 5.00 16.00 11

400821 00 000 PLATES, SHEETS AND STRIP 15.00 5.00 16.00 11

400829 00 000 OTHER 15.00 5.00 16.00 11

400911 00 000 NOT REINFORCED WITH OTHER MATERIALS:- WITHOUT FITTINGS 5.00 5.00 16.00 3

400912 00 000 WITH FITTINGS 5.00 5.00 16.00 3

400921 00 000 REINFORCED ONLY WITH METAL - WITHOUT FITTINGS 5.00 5.00 16.00 3

400922 00 000 REINFORCED WITH METAL - WITH FITTINGS. 5.00 5.00 16.00 3

400931 00 000 REINFORCED ONLY WITH TEXTILE MATERIALS: WITHOUT FITTINGS 5.00 5.00 16.00 3

400932 00 000 WITH FITTINGS 5.00 5.00 16.00 3

400941 00 000 REINFORCED WITH OTHER MATERIALS: WITHOUT FITTINGS 5.00 5.00 16.00 3

400942 00 000 WITH FITTINGS 5.00 5.00 16.00 3

401011 00 000 CONVEYOR BELTS OR BELTING: REINFORCED ONLY WITH METAL 5.00 5.00 16.00 3

401012 00 000 REINFORCED ONLY WITH TEXTILE MATERIALS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

401019 00 000 OTHER 5.00 5.00 16.00 3

401031 00 000

ENDLESS TRANSMISSI0N BELTS V-RIBBED,OUTSIDE CIRCUM. EXCEEDING 60CM NOT

180 5.00 5.00 16.00 3

401032 00 000

ENDLESS TRANSMISSION BELT, OTHER THAN V-RIBBED OUTSIDE CIR.EXCEEDING

60CM 5.00 5.00 16.00 3

401033 00 000

ENDLESS TRANSMISSION BELTS,V-RIBBED OUTSIDE CIRCUM.EXCEEDING 180CM

NOT 240 5.00 5.00 16.00 3

401034 00 000

ENDLESS TRANSMISSION BELTS OTHER THAN V-RIBBED OUTSIDE CIR. EXCEEDING

180 5.00 5.00 16.00 3

401035 00 000 ENDLESS SYNCHRONOUS BELTS, OUTSIDE CIR. EXCEEDING 60CM NOT 150CM5.00 5.00 16.00 3

401036 00 000

ENDLESS SYNCHRONOUS BELTS, OF OUTSIDE CIR. EXCEEDING 150CM BUT NOT

198CM 5.00 5.00 16.00 3

401039 00 000 OTHER 5.00 5.00 16.00 3

401110 00 000 OF KIND USED ON MOTOR CARS (INCLUDING STATION WAGONS & RACING CARS)25.00 5.00 16.00

401120 00 000 OF A KIND USED ON BUSES OR LORRIES 15.00 5.00 16.00

401130 00 000 OF KIND USED ON AIRCRAFT 5.00 5.00 16.00 3

401140 00 000 OF A KIND USED ON MOTORCYCLES 5.00 5.00 16.00

401150 00 000 OF A KIND USED ON BICYCLES 5.00 5.00 16.00

401161 10 000 TRACTOR 5.00 16.00

401161 90 000 OTHER 5.00 5.00 16.00 0

401162 00 000

KIND USED ON CONS. OR INDUS. VEH.& MAC. HAVING RIM SIZE NOT EXCEEDING

61CM 5.00 5.00 16.00 3

401163 00 000

KIND USED ON CONS. OR INDUS. VEH. & MAC. HAVING A RIM SIZE EXCEEDING

61CM 5.00 5.00 16.00 3

401169 00 000 OTHER 5.00 5.00 16.00 3

401192 00 000 KIND USED ON AGRICUTURAL OR FORESTRY VEHICLES AND MACHINES5.00 5.00 16.00 3

401193 00 000

KIND USED ON CONS. OR INDUS VEH & MAC. HAVING RIM SIZE NOT EXCEEDING 61

CM 5.00 5.00 16.00 3

401194 00 000 KIND USED ON CONS. OR INDUS. VEH. & MAC. HAVING RIM SIZE EXCEEDING 61 CM5.00 5.00 16.00 3

401199 00 000 OTHER 25.00 5.00 16.00 14

401211 00 000

RETREADED: KIND USED ON MOTOR CARS(INCLUDING STATION WAGONS &

RACING CARS) 25.00 10 5.00 16.00 18

401212 00 000 KIND USED ON BUSES AND LORRIES 25.00 10 5.00 16.00 18

401213 00 000 OF A KIND USED ON AIRCRAFT 5.00 10 5.00 16.00 3

401219 00 000 OTHER 5.00 10 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

401220 10 000 PNEUMATIC TYRES: FOR RETREADING AND REMOULDING 5.00 10 5.00 16.00 3

401220 90 000 OTHER 5.00 10 5.00 16.00 3

401290 00 000 OTHER 5.00 10 5.00 16.00 3

401310 10 000 OF KIND USED ON MOTOR CARS (INCLUDING STATION WAGONS & RACING CARS)5.00 5.00 16.00

401310 20 000 OF A KIND USED ON BUSES OR LORRIES 5.00 5.00 16.00

401320 00 000 OF A KIND USED ON BICYCLES 5.00 5.00 16.00

401390 10 000 OF A KIND USED ON MOTOR CYCLES 5.00 5.00 16.00

401390 90 000 OTHER 5.00 5.00 16.00

401410 00 000 SHEATH CONTRACEPTIVES 5.00 0.00

401490 00 000 OTHER 5.00 16.00

401511 00 000 SURGICAL (GLOVES, MITTENS AND MITTS) 5.00 16.00

401519 00 000 OTHER 10.00 5.00 16.00 6

401590 10 000 ARTICLES OF APPAREL 10.00 5.00 16.00 6

401590 90 000 OTHER 10.00 5.00 16.00 6

401610 00 000 CELLULAR RUBBER 20.00 5.00 16.00 15

401691 00 000 FLOOR COVERINGS AND MATS 20 5.00 16.00 18

401692 00 000 ERASERS 10 5.00 16.00 9

401693 00 000 GASKETS, WASHERS AND OTHER SEALS 20.00 5.00 16.00

401694 00 000 BOAT OR DOCK FENDERS, WHETHER OR NOT INFLATABLE 20.00 5.00 16.00 18

401695 00 000 OTHER INFLATABLE ARTICLES 20.00 5.00 16.00 18

401699 10 000 RUBBER BANDS 20.00 5.00 16.00 18

401699 90 000 OTHER 20.00 5.00 16.00 18

401700 10 000

HARD RUBBER (FOR EXAMPLE EBONINE) IN ALL FORMS INCLUDING WASTE AND

SCRAP 5.00 5.00 16.00 3

401700 20 000 ARTICLES OF HARD RUBBER 5.00 5.00 16.00 3

410120 00 000 WHOLE HIDES AND SKINS OF A WEIGHT PER SKINS NOT EXCED.8 KG WHEN SIMPLY5.00 5.00 16.00 0

410150 00 000 WHOLE HIDESAND SKINS, OF A WEIGHT EXCEEDING 16KG 5.00 5.00 16.00 0

410190 00 000 OTHER, INCLUDING BUTTS, BENDS AND BELLIES 5.00 5.00 16.00 0

410210 00 000 WITH WOOL ON 5.00 5.00 16.00 0

410221 00 000 PICKLED 5.00 5.00 16.00 0

410229 00 000 OTHER 5.00 5.00 16.00 0

410320 00 000 OF REPTILES 5.00 5.00 16.00 3

410330 00 000 OF SWINE 5.00 5.00 16.00 3

410390 00 000 OTHER 5.00 5.00 16.00 3

410411 00 000 FULL GRAINS, UNSPLIT; GRAINS SPLITS 5.00 5.00 16.00 0

410419 00 000 OTHER 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

410441 00 000 FULL GRAINS, UNSPLIT, GRAINS SPLIT 5.00 5.00 16.00 0

410449 00 000 OTHER 5.00 5.00 16.00 0

410510 00 000 IN THE WET STATE (INCLUDING WET BLUE) 5.00 5.00 16.00 0

410530 00 000 IN THE DRY STATE (CRUST) 5.00 5.00 16.00 0

410621 00 000 IN THE WET STATE (INCLUDING WET-BLUE) 5.00 5.00 16.00 0

410622 00 000 IN THE DRY STATE (CRUST) 5.00 5.00 16.00 0

410631 00 000 IN THE WET STATE (INCLUDING WET-BLUE) 5.00 5.00 16.00 0

410632 00 000 IN THE DRY STATE (CRUST) 5.00 5.00 16.00 0

410640 00 000 OF REPTILES 5.00 5.00 16.00 0

410691 00 000 IN THE WET STATE (INCLUDING WET-BLUE) 5.00 5.00 16.00 0

410692 00 000 IN THE DRY STATE (CRUST) 5.00 5.00 16.00 0

410711 00 000 FULL GRAINS, UNSPLIT 5.00 5.00 16.00 0

410712 00 000 GRAIN SPLITS 5.00 5.00 16.00 0

410719 00 000 OTHER 5.00 5.00 16.00 0

410791 00 000 FULL GRAINS, UNSPLIT 5.00 5.00 16.00 0

410792 00 000 GRAIN SPLITS 5.00 5.00 16.00 0

410799 00 000 OTHER 5.00 5.00 16.00 0

411200 00 000

LEATHER FURTHE PREPARED AFTER TANNING OR CRUSTING INCL. PARCHMENT

DRESSED 5.00 5.00 16.00 0

411310 00 000 OF GOATS OR KIDS 5.00 5.00 16.00 0

411320 00 000 OF SWINE 5.00 5.00 16.00 0

411330 00 000 OF REPTILES 5.00 5.00 16.00 0

411390 00 000 OTHER 5.00 5.00 16.00 0

411410 00 000 CHAMOIS (INCLUDING COMBINATION CHAMOIS) LEATHER 5.00 5.00 16.00 3

411420 00 000 PATENT LEATHER AND PATENT LAMINATED LEATHER;METALLISED LEATHER5.00 5.00 16.00 3

411510 00 000

COMPOSITION LEATHER WITH A BASIS OF LEATHER OR LEATHER FIBRE, IN SLABS

ETC 5.00 5.00 16.00 3

411520 00 000

PARINGS AND OTHER WASTE OF LEATHER OR OF COMPOSITION LEATHER, NOT

SUITABLE 5.00 5.00 16.00 0

420100 00 000 SADDLES AND HARNESS FOR ANY ANIMAL, OF ANY MATERIAL 20 5.00 16.00 18

420211 10 000 SUIT-CASES AND BRIEF-CASES 20.00 5.00 16.00 18

420211 90 000 OTHER 20.00 5.00 16.00 18

420212 10 000 SUIT-CASES 20.00 5.00 16.00 18

420212 20 000 BRIEF-CASESS 20.00 5.00 16.00 18

420212 90 000 OTHER 20.00 5.00 16.00 18

420219 00 000 OTHER 20.00 5.00 16.00 18

420221 10 000 TRAVELLING BAGS 20.00 5.00 16.00 15

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

420221 90 000 OTHER 20.00 5.00 16.00 15

420222 10 000 TRAVELLING BAGS 20.00 5.00 16.00 15

420222 90 000 OTHER 20.00 5.00 16.00 15

420229 00 000 OTHER 20.00 5.00 16.00 15

420231 10 000 PURSES, SPECTACLE CASES AND WALLETS 20.00 5.00 16.00 15

420231 90 000 OTHER 20.00 5.00 16.00 15

420232 10 000 PURES, SPECTACLE CASES AND WALLETS 20.00 5.00 16.00 15

420232 90 000 OTHER 20.00 5.00 16.00 15

420239 00 000 OTHER 20.00 5.00 16.00 15

420291 00 000 WITH OUTER SURFACE OF LEATHER OF COMPOSITION 20.00 5.00 16.00 15

420292 00 000 WITH OUTER SURFACE OF PLASTIC SHEETING OR OF TEXTILE MSTERIALS20.00 5.00 16.00 18

420299 00 000 OTHER 20.00 5.00 16.00 18

420310 00 000 ARTICLES OF APPAREL GLOVES MITTENS AND MITT: 20.00 5.00 16.00 18

420321 00 000 SPECIALLY DESIGNED FOR USE IN SPORTS 20.00 5.00 16.00 18

420329 10 000 INDUSTRIAL GLOVES 10.00 5.00 16.00

420329 90 000 OTHER 20.00 5.00 16.00 18

420330 00 000 BELTS AND BANDOLIERS 20.00 5.00 16.00 18

420340 00 000 OTHER CLOTHING ACCESSORIES 20.00 5.00 16.00 18

420500 10 000

ARTICLES OF LEATHER OR OF COMPOSTION LEATHER OF A KIND USED IN

MACHINERY 5.00 5.00 16.00 3

420500 90 000 OTHER 20.00 5.00 16.00 18

420600 00 000 ARTICLES OF GUT, OF GOLDBEATER'S SKIN, OF BLADDERS OR OF TENDONS5.00 5.00 16.00 3

430110 00 000 OF MINK WHOLE, WITH OR WITHOUT HEAD, TAIL OR PAWS 5.00 5.00 16.00 3

430130 00 000

OF LAMB THE FOLLOWING: ASTRAKHAN, BROADTAIL,CARACUL, PERSIAN AND

SIMILAR 5.00 5.00 16.00 3

430160 00 000 OF FOX, WHOLE, WITH OR WITHOUT, HEAD TAIL OR PAWS OTHER FURSKINS.5.00 5.00 16.00 3

430180 00 000 OTHER FURSKINS, WHOLE, WITH OR WITHOUT HEAD, TAIL OR PAWS 5.00 5.00 16.00 3

430190 00 000 HEADS, TAIL, PAWS AND OTHER PIECES OR CUTTINGS SUITABLE FOR FURIERS' USE5.00 5.00 16.00 3

430211 00 000

WHOLE FURSKINS WITH OR WITHOUT HEAD, TAIL OR PAWS, NOT ASSEMBLED, OF

MINK 5.00 5.00 16.00 3

430219 00 000 OTHER WHOLE SKINS, WITH OR WITHOUT HEAD, TAIL OR PAWS, NOT ASSEMBLED.5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

430220 00 000 HEADS, TAILS, PAWS AND OTHER PIECES OR CUTTINGS, NOT ASSEMBLED5.00 5.00 16.00 3

430230 00 000 WHOLE SKINS AND PIECES OF CUTTINGS THEREOF, ASSEMBLED 5.00 5.00 16.00 3

430310 00 000 ARTICLES OF APPAREL AND CLOTHING ACCESSORIES 20.00 5.00 16.00 18

430390 10 000

ARTICLES & ACCESSORIES FOR USE IN MACHINERY/MECHANICAL/INDUSTRIAL

PURPOSES 5.00 5.00 16.00

430390 90 000 OTHER 20.00 5.00 16.00 18

430400 10 000 ARTIFICIAL FUR 5.00 5.00 16.00

430400 20 000 ARTICLES 20.00 5.00 16.00 18

440110 00 000 FUEL WOOD, IN LOGS, IN BILLETS, IN TWIGS, IN FAGGOTS OR IN SIMILAR FORMS10.00 5.00 16.00 9

440121 00 000 CONIFEROUS WOOD IN CHIPS OR PARTICLES 5.00 5.00 16.00 3

440122 00 000 NON-CONIFEROUS WOOD IN CHIPS OR PARTICLES 5.00 5.00 16.00 3

440130 00 000

SAWDUST AND WOOD WASTE AND SCRAP, WHETHER OR NOT AGGLOMERATED IN

LOGS, ... 15.00 5.00 16.00 9

440210 00 000 WOOD CHARCOAL OF BAMBOO 15.00 5.00 16.00 9

440290 00 000 OTHER WOOD CHARCOAL 15.00 5.00 16.00 9

440310 10 000

WOOD IN THE ROUGH, TREATED WITH PAINT, STAINS,ETC. OF CONIFEROUS

SPECIES 5.00 5.00 16.00

440310 20 000 WOOD IN THE ROUGH,TREATED WITH PAINT, 5.00 5.00 16.00

440310 90 000 WOOD OF OTHER NON-CONIFEROUS SPECIES 10.00 5.00 16.00 6

440320 00 000 OTHER CONIFEROUS WOOD 5.00 5.00 16.00 3

440341 00 000 DARK RED MERANTI, LIGHT RED MERANTI AND MERANTI BAKAU 10.00 5.00 16.00 6

440349 10 000 MAHOGANY 5.00 5.00 16.00

440349 90 000 OTHER 5.00 5.00 16.00

440391 00 000 OF OAK 5.00 5.00 16.00 3

440392 00 000 OF BEECH 5.00 5.00 16.00 3

440399 10 000 OF GREENHEART 10.00 5.00 16.00 6

440399 90 000 OTHER 10.00 5.00 16.00 6

440410 10 000 CONIFEROUS SPLIT POLES, PILES, PICKETS, STAKES ANDS STICKS 15.00 5.00 16.00 11

440410 90 000 OTHER CONFIFEROUS STAKES OF WOOD, POINTED BUT NOT SAWN LENGTHWISE5.00 5.00 16.00

440420 10 000 NON-CONIFEROUS SPLIT POLES, PILES, PICKETS, STAKES & STICKS, OF GREENHEART15.00 5.00 16.00 9

440420 20 000 SPLIT POLES, PILES, PICKETS, STAKES AND STICKS, OF OTHER WOOD15.00 5.00 16.00 9

440420 90 000 OTHER 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

440500 00 000 WOOD WOOL; WOOD FLOUR 5.00 5.00 16.00 0

440610 00 000 NOT IMPREGNATED RAILWAY OR TRAMWAY SLEEPERS (CROSS-TIES) OF WOOD15.00 5.00 16.00 9

440690 00 000 OTHER RAILWAY OR TRAMWAY SLEEPERS (CROSS TIES) OF WOOD 15.00 5.00 16.00 9

440710 10 000 PITCH-PINE SAWN OR CHIPPED LENGHTWISE, SLICED OR PEELED 5.00 5.00 16.00 3

440710 90 000 OTHER CONIFEROUS WOOD SAWN OR CHIPPED LENGHTWISE, SLICED OR PEELED5.00 5.00 16.00 3

440721 00 000 MOHOGANY SWAN OR CHIPPED LENGHTWISE 5.00 5.00 16.00

440722 00 000 VIROLA, IMBUIA AND BALSA 15.00 5.00 16.00 9

440725 00 000 DARK RED MERANTI, LIGHT RED MERANTI AND MERANTI BAKAU 15.00 5.00 16.00 9

440726 00 000 WHITE LAUAN, WHITE MERANTI, WHITE SERAYA, YELLOW MERANTI AND ALAN15.00 5.00 16.00 9

440727 00 000 SAPELLI 15.00 5.00 16.00 9

440728 00 000 IKORO 15.00 5.00 16.00 9

440729 10 000 CARIBBEAN CEDAR 15.00 5.00 16.00 9

440729 20 000 GREENHEART 15.00 5.00 16.00 9

440729 30 000 MORA 15.00 5.00 16.00 9

440729 90 000 OTHER 15.00 5.00 16.00 9

440791 00 000 OF OAK 5.00 5.00 16.00 3

440792 00 000 OF BEECH 5.00 5.00 16.00 3

440793 00 000 OF MAPLE 15.00 5.00 16.00 9

440794 00 000 OF CHERRY 15.00 5.00 16.00 9

440795 00 000 OF ASH 15.00 5.00 16.00 9

440799 00 000 OTHER 15.00 5.00 16.00 9

440810 10 000 VENEER SHEETS AND SHEETS FOR PLYWOOD 5.00 5.00 16.00

440810 90 000 OTHER CONIFEROUS SHEETS 15.00 5.00 16.00 9

440831 00 000 DARK RED MERANTI, LEIGHT RED MERANTI AND MERANTI BAKAU SHEETS15.00 5.00 16.00 9

440839 10 000 OTHER VENEER SHEETS AND SHEETS FOR PLYWOOD 5.00 5.00 16.00

440839 90 000

OTHER SHEETS OF TROPICAL WOODS SPECIFIED IN SUB-HEADING NOTE 1 OF THIS

CH. 15.00 5.00 16.00 9

440890 00 000 OTHER 15.00 5.00 16.00 9

440910 10 000 PITCH-PINE WOOD CONTINUOUSLY SHAPED ALONG ANY OF ITS EDGES5.00 5.00 16.00 4

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

440910 90 000 OTHER CONIFEROUS WOOD CONTINUOUSLY SHAPED ALONE ANY OF ITS EDGES5.00 5.00 16.00 4

440921 00 000 WOOD OF BAMBOOD CONTINUOUSLY SHAPED ALONG ANY OF ITS EDGES15.00 5.00 16.00 11

440929 10 000 CARIBBEAN CEDAR CONTINUOUSLY SHAPED ALONG ANY OF ITS EDGES15.00 5.00 16.00 11

440929 20 000 GREENHEART CONTINUOUSLY SHAPED ALONG ANY OF ITS EDGES 15.00 5.00 16.00 11

440929 30 000 MOHOGANY CONTINUOUSLY SHAPED ALONG ANY OF ITS EDGES 5.00 5.00 16.00

440929 40 000 MORA CONTINUOUSLY SHAPED ALONG ANY OF ITS EDGES 15.00 5.00 16.00 11

440929 90 000 OTHER WOOD CONTINUOUSLY SHAPED ALONG ANY OF ITS EDGES. 15.00 5.00 16.00 11

441011 00 000 PARTICLES BOAED 5.00 5.00 16.00 3

441012 00 000 ORIENTED STRAND BOARD (OSB) 5.00 5.00 16.00 3

441019 00 000 OTHER 5.00 5.00 16.00 3

441090 00 000 OTHER 5.00 5.00 16.00 3

441112 00 000 OF A THICKNESS NOT EXCEEDING 5 MM 5.00 5.00 16.00 3

441113 00 000 OF A THICKNESS EXCEEDING 5 MM BUT NOT EXCEEDING 9 MM 5.00 5.00 16.00 3

441114 00 000 OF A THICKNESS EXCEEDING 9 MM 5.00 5.00 16.00 3

441192 00 000 OF A DENSITY EXCEEDING 0.8 G/CM2 5.00 5.00 16.00 3

441193 00 000 OF A DENSITY EXCEEDING 0.5 G/CM2 BUT NOT EXCEEDING 0.8 G/CM2 5.00 5.00 16.00 3

441194 00 000 OF DENSITY NOT EXCEEDING 0.5G/CM2 5.00 5.00 16.00 3

441210 00 000 OF BAMBOO 10.00 5.00 16.00

441231 00 000 WITH AT LEAST ONE OUTER PLY OF TROPICAL WOOD SPECIFIED 10.00 5.00 16.00

441232 00 000 OTHER, WITH AT LEAST ONE OUTER PLY OF NON-CONIFEROUS WOOD10.00 5.00 16.00 6

441239 00 000 OTHER 10.00 5.00 16.00 9

441294 00 000 BLOCKBOARD LAMINBOARD AND BATTENBOARD 5.00 5.00 16.00 0

441299 00 000 OTHER 5.00 5.00 16.00 0

441300 00 000 DENSIFIED WOOD IN BLOCKS, PLATES, STRIPS, OR PROFILE SHAPES.5.00 5.00 16.00 3

441400 00 000

WOODEN FRAMES FOR PAINTINGS, PHOTOGRAPHS, MIRRORS OR SIMILAR

OBJECTS. 15.00 5.00 16.00 11

441510 00 000 CASES, BOXES, CRATES, DRUMS AND SIMILAR PACKAINGS; CABLE-DRUNS5.00 5.00 16.00 4

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

441520 00 000 PALLETS, BOX PALLET AND OTHER LOAD BOARDS; PALLET COLLARS 20.00 5.00 16.00 18

441600 10 000 CASKS, BARRRLS AND PUNCHEONS, OF OAK 5.00 5.00 16.00 0

441600 90 000 OTHER 5.00 5.00 16.00 0

441700 10 000

HANDLES FOR AXES, BROOMS, FILES, HAMMERS, HOES, PICKS, RAKES AND

SHOVELS 15.00 5.00 16.00 11

441700 20 000 TOOLS, TOOL BODIES AND OTHER TOOL HANDLES 5.00 5.00 16.00

441700 30 000 BROOM OR BRUSH BODIES 5.00 5.00 16.00

441700 90 000 OTHER 5.00 5.00 16.00

441810 00 000 WINDOWS, FRENCH-WINDOW AND THEIR FRAMES 10.00 5.00 16.00

441820 00 000 DOORS AND THEIR FRAMES AND THRESHOLDS 10.00 5.00 16.00

441840 00 000 SHUTTERING FOR CONCRETE CONSTRUCTIONAL WORK 15.00 5.00 16.00 11

441850 10 000 SHINGLES 15.00 5.00 16.00 11

441850 20 000 SHAKES 15.00 5.00 16.00 11

441860 00 000 POSTS AND BEAMS 15.00 5.00 16.00 11

441871 00 000 FOR MOSAIC FLOORS 15.00 5.00 16.00

441872 00 000 OTHER, MULTILAYER 15.00 5.00 16.00

441879 10 000 PARQUET PANELS 15.00 5.00 16.00

441879 90 000 OTHER 15.00 5.00 16.00

441890 10 000 CELLUAR WOOD PANELS, WETHER OR NOT FACED WITH BASED METAL5.00 5.00 16.00

441890 90 000 OTHER 15.00 5.00 16.00 11

441900 00 000 TABLEWARE AND KITCHENWARE OF WOOD 20.00 5.00 16.00 18

442010 10 000 WALL PLAQUES 20.00 5.00 16.00 18

442010 90 000 OTHER 20.00 5.00 16.00 18

442090 10 000 WOOD MARQUETRY AND INLAID WOOD 5.00 5.00 16.00

442090 90 000 OTHER 20.00 5.00 16.00 18

442110 00 000 CLOTHES HANGERS 20.00 5.00 16.00 15

442190 10 000

SPOOLS, COPS, BOBBINS, SEWING THREAD REELS AND THE LIKE, OF TURNED

WOOD 5.00 5.00 16.00

442190 20 000

ROLLER BLINDS, ROLLERS FOR SPRING BLINDS, SPIGGOTS;PEGS &PINS FOR

FOOTWEAR 5.00 5.00 16.00

442190 30 000 LETTERS, FIGURES, MOULDING PATTERN, TEMPLATES, PAVING BLOCKS ETC.15.00 5.00 16.00

442190 40 000 CAPACITY MEASURES, LADDERS AND STEPS 15.00 5.00 16.00

442190 50 000 MATCH SPLINTS 15.00 5.00 16.00

442190 90 000 OTHER 20.00 5.00 16.00 15

450110 00 000 NATURAL CORK, RAW OR SIMPLY PREPARED 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

450190 00 000 OTHER 5.00 5.00 16.00 3

450200 00 000

NATURAL CORK, DEBACKED OR ROUGHLY SQUARED, OR IN RECTANGULAR BLOCKS,

ETC. 5.00 5.00 16.00 3

450310 10 000 CORKS 5.00 5.00 16.00

450310 20 000 STOPPERS INCLUDING BLANKS WITH ROUNDED EDGES 15.00 5.00 16.00 11

450390 10 000 DISCS, WASHERS AND WAFERS FOR LINING CROWN CORKS ETC. FOR BOTTLES.15.00 5.00 16.00

450390 20 000 BATH, TABLE, TYPEWRITER AND OTHER MATS 20.00 5.00 16.00 15

450390 30 000 LIFEBOUYS 5.00 16.00

450390 90 000 OTHER 5.00 5.00 16.00

450410 00 000 BLOCKS, PLATES, SHEETS AND STRIPS. ETC.OF ANY SHAPE INCLUDING DISC5.00 5.00 16.00 3

450490 10 000 AGGLOMERATED CORK 5.00 5.00 16.00 3

450490 20 000 BOTTLE CORKS AND STOPPERS 5.00 5.00 16.00 3

450490 90 000 OTHER ARTICLES OF AGGLOMERATED CORK 5.00 5.00 16.00 3

460121 00 000 MATS, MATTING AND CREENS OF VEGETALES MATERIALS OF BAMBOO20.00 5.00 16.00

460122 00 000 OF RATTAN 20.00 5.00 16.00

460129 00 *** OTHER 20.00 5.00 16.00

460129 00 100 GRASS MATS 20.0 5.00 16.00

460129 00 900 MATS, MATTING AND SCREEN OF OTHER VEGETABLE MATERIALS 20.0 5.00 16.00

460192 00 000 OF BAMBOO 5.00 5.00 16.00

460193 00 000 OF RATTAN 5.00 5.00 16.00

460194 10 000 STRAW ENVELOPES FOR BOTTLES 20.00 5.00 16.00

460194 90 000 OTHER 5.00 5.00 16.00

460199 00 000 OTHER 5.00 5.00 16.00 4

460211 00 000 BACKETWORK, WICKERS AND OTHER ARTICLES OF BAMBOO 20.00 5.00 16.00

460212 00 000 OF RATTAN 20.00 5.00 16.00

460219 10 000 HANGBAGS 20.00 5.00 16.00

460219 90 000 OTHER 20.00 5.00 16.00

460290 00 000 OTHER 20.00 5.00 16.00

470100 00 000 MECHANICAL WOOD PULP 5.00 5.00 16.00 3

470200 00 000 CHEMICAL WOOD PULP, DISSOLVING GRADES. 5.00 5.00 16.00 3

470311 00 000 CONIFEROUS 5.00 5.00 16.00 3

470319 00 000 NON-CONIFEROUS 5.00 5.00 16.00 3

470321 00 000 CONIFEROUS 5.00 5.00 16.00 3

470329 00 000 NON-CONIFEROUS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

470411 00 000 CONIFEROUS 5.00 5.00 16.00 3

470419 00 000 NON-CONFERIOUS SEMI-BLEACHED OR BLEACH 5.00 5.00 16.00 3

470421 00 000 CONIFERIOUS 5.00 5.00 16.00 3

470429 00 000 NON-CONIFERIOUS 5.00 5.00 16.00 3

470500 00 000

WOOD PULP OBTAINED BY A CONBINATION OF MECHANICAL AND CHEMICALLY

PULPING PROCESSES. 5.00 5.00 16.00 3

470610 00 000 COTTON LINTERS PULP 5.00 5.00 16.00 3

470620 00 000

PULPS OF FIBRES DERIVED FROM RECOVERED (WASTE & SCRAP) PAPER OR

PAPERBOARD 5.00 5.00 16.00 3

470630 00 000 OTHER OF BAMBOO 5.00 5.00 16.00 3

470691 10 000 PULP OF BAGASSE 5.00 5.00 16.00 3

470691 90 000 OTHER 5.00 5.00 16.00 3

470692 00 000 CHEMICAL 5.00 5.00 16.00 3

470693 00 000 SEMI-CHEMICAL 5.00 5.00 16.00 3

470710 00 000

UNBLEACHED KRAFT PAPER OR PAPERBOARD OR CORRUGATED PAPER OR

PAPERBOARD. 5.00 5.00 16.00 3

470720 00 000

OTHER PAPER OR PAPERBOARD MADE MAINLY OF BLEACH CHEM. PULP NOT COL

IN MAS 5.00 5.00 16.00 3

470730 00 000

PAPER OR PAPERBOARD MADE MAINLY OF MECH. PULP (EG: NEWSPAPER,

JOURNALS...) 5.00 5.00 16.00 3

470790 00 000 OTHER INCLUDING UNSORTED WASTE AND SCRAP 5.00 5.00 16.00 3

480100 00 000 NEWSPRINT IN ROLLS OR SHEETS 5.00 16.00

480210 00 000 HAND-MADE PAPER AND PAPERBOARD 5.00 5.00 16.00 3

480220 00 000

PAPER & PAPERBOARD USED AS BASE FOR PHOTO/HEAT/ELECTRO-SENSITIVE

PAPER 5.00 5.00 16.00 3

480240 00 000

WALLPAPER BASE OTHER PAPER BY MECH. OR CHEMI-MECH. NOT MOER THAN

10% BY WT 5.00 5.00 16.00 3

480254 00 000 WEIGHING LESS THAN 40 G/M2 5.00 5.00 16.00 3

480255 00 000 WEIGHTING 40 G/M2 OR MORE BUT NOT MORE THAN 150G/M2, IN ROLLS5.00 5.00 16.00 12

480256 10 000

OTHER PAPER AND PAPERBOARD OF KIND USED FOR WRITING, PRINT. OR OTHER

GRAC. 20.00 5.00 16.00 12

480256 90 000 OTHER 5.00 5.00 16.00

480257 00 000 OTHER, WEIGHTING 40G/M2 OR MORE BUT NOT MORE THAN 150G/M2 5.00 5.00 16.00 3

480258 00 000 WEIGHING MORE THAN 150G/M2 5.00 5.00 16.00 3

480261 00 000 IN ROLLS 20.00 5.00 16.00 12

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

480262 10 000 OTHER PAPER AND PAPERBOARD OF KIND USED FOR WRITING, PRINTING ETC.20 5.00 16.00 17

480262 90 000 OTHER 5.00 5.00 16.00

480269 00 000 OTHER 5.00 5.00 16.00 3

480300 10 000 WADDING 5.00 5.00 16.00 3

480300 20 000 TOILET OR FACIAL TISSUE STOCK 5.00 5.00 16.00 3

480300 90 000 OTHER 5.00 5.00 16.00 3

480411 00 000 UNBLEACHED 5.00 5.00 16.00 3

480419 00 000 OTHER 5.00 5.00 16.00 3

480421 00 000 UNBLEACHED 5.00 5.00 16.00 3

480429 00 000 OTHER 5.00 5.00 16.00 3

480431 00 000 UNBLEACHED 5.00 5.00 16.00 3

480439 00 000 OTHER 5.00 5.00 16.00 3

480441 00 000

OTHER UNBLEACH KRAFT PAPER AND PAPERBOARD WEIGHING > 150G/M2, <

225G/M2 5.00 5.00 16.00 3

480442 00 000

BLEACHED UNIFORMLY THROUGH THE MASS AND OF WHICH MOR THAN 95% BY

WT. 5.00 5.00 16.00 3

480449 00 000 OTHER 5.00 5.00 16.00 3

480451 00 000 UNBLEACHED 5.00 5.00 16.00 3

480452 00 000

BLEACHED UNIFORMLY THROUGH MASS, WHERE>95% BY WT OF TOT FIBRE CONS

OF WOOD 5.00 5.00 16.00 3

480459 00 000 OTHER 5.00 5.00 16.00 3

480511 00 000 SEMI -CHEMICAL FLUTING PAPER 5.00 5.00 16.00 0

480512 00 000 STRAW FLUTING PAPER 5.00 5.00 16.00 0

480519 00 000 OTHER 5.00 5.00 16.00 0

480524 00 000 WEIGHTING 150 G/M2 OR LESS 5.00 5.00 16.00 0

480525 00 000 WEIGHING MORE THAN 150 G/M2 5.00 5.00 16.00 0

480530 00 000 SULPHITE WRAPPING PAPER 5.00 5.00 16.00 3

480540 00 000 FILTER PAPER AND PAPERBOARD 5.00 5.00 16.00 0

480550 00 000 FELT PAPER AND PAPERBOARD 5.00 5.00 16.00 0

480591 00 000 WEIGHING 150G/M2 OR LESS 5.00 5.00 16.00 0

480592 00 000 WEIGHING MORE THAN 150 G/M2 BUT LESS THAN 225 G/M2 5.00 5.00 16.00 0

480593 00 000 WEIGHTING 225 G/M2 OR MORE 5.00 5.00 16.00 0

480610 00 000 VEGETABLE PARCHMENT 5.00 5.00 16.00 3

480620 00 000 GREASEPROOF PAPERS 5.00 5.00 16.00 3

480630 00 000 TRACING PAPERS 5.00 5.00 16.00 3

480640 00 000 GLASSINE AND OTHER GLAZED TRANSPARENT OR TRANSLUCENT PAPER5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

480700 00 000 COMPOSITE PAPER AND PAPERBOARD, NOT SURFACE-COATED OR IMPREGNATED5.00 5.00 16.00 3

480810 00 000 CORRUGATED PAPER AND PAPERBOARD, WHETHER OR NOT PERFORATED:5.00 5.00 16.00

480810 10 000 CORRUGATED PAPERBOARD WITH GLUDED FLAT SURFACE SHEETS 5.00 5.00 16.00 4

480810 90 000 OTHER 5.00 5.00 16.00 4

480820 00 000

SACK KRAFT PAPER, CREPED OR CRINKLED,WHETHER OR NOT EMBOSSED OR

PERFORATED 5.00 5.00 16.00 3

480830 00 000

OTHER KRAFT PAPER,CREPED OR CRINKLED,WHETHER OR NOT EMBOSSED OR

PERFORATED 5.00 5.00 16.00 3

480890 00 000 OTHER 5 5.00 16.00 3

480920 00 000 SELF-COPY PAPER 5.00 5.00 16.00 3

480990 10 000 CARBON OR SIMILAR COPYING PAPER 5.00 5.00 16.00 3

480990 90 000 OTHER 5.00 5.00 16.00 3

481013 00 000 IN ROLLS 5.00 5.00 16.00 12

481014 00 000

IN SHEETS WITH 1 SIDE NOT EXCEEDING 435MM AND OTHER SIDE NOT EXCEED

297MM 5.00 5.00 16.00 15

481019 00 000 OTHER 5.00 5.00 16.00 4

481022 00 000 LIGHT-WEIGHT COATED PAPER 5.00 5.00 16.00 3

481029 00 000 OTHER 5.00 5.00 16.00 3

481031 00 000

BLEACHED UNIFORMLY THROUGHOUT THE MASS AND OF WHICH MORE THAN 95%

BY WT. 5.00 5.00 16.00 3

481032 00 000

BLEACHED UNIFORMLY THROUGHOUT THE MASS AND OF WHICH MORE THAN 95%

BY WT. 5.00 5.00 16.00 3

481039 00 000 OTHER 5.00 5.00 16.00 3

481092 00 000 MULTI-PLY 5.00 5.00 16.00 3

481099 00 000 OTHER 5.00 5.00 16.00 3

481110 00 000 TARRED, BITUMINISED OR ASPHALTED PAPER AND PAPERBOARD 5.00 5.00 16.00 3

481141 00 000 SELF-ADHESIVE 15.00 5.00 16.00 4

481149 00 000 OTHER 15.00 5.00 16.00 3

481151 00 000 BLEACHED, WEIGHING MORE THAN 150 G/M2 5.00 5.00 16.00 3

481159 00 000 OTHER 5.00 5.00 16.00 3

481160 00 000

PAPER AND PAPERBOARD, COATED IMPREGNATED OR COVERED WITH,PARAFFIN

WAX ETC. 5.00 5.00 16.00 3

481190 00 000

OTHER PAPER, PAPERBOAD, CELLULOSE WADDING AND WEBS OR CELLULOSE

FIBRES 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

481200 00 000 FILTER BLOCKS, SLABS AND PLATES, OF PAPER PLULP. 5.00 5.00 16.00 0

481310 00 000 IN THE FORM OF BOOKLETS OR TUBES 5.00 5.00 16.00 3

481320 00 000 IN ROLLS OF A WIDTH NOT EXCEEDING 5 CM 5.00 5.00 16.00 0

481390 00 000 OTHER 5.00 5.00 16.00 0

481410 00 000 "INGRAIN" PAPER 20.00 5.00 16.00

481420 00 000

WALLPAPER AND SIMILAR WALL COVERINGS, CONSISTING OF PAPER COATED OR

COVERE 20.00 5.00 16.00 18

481490 00 000 OTHER 20.00 5.00 16.00 18

481620 00 000 SELF-COPY PAPER 5.00 5.00 16.00 3

481690 10 000 CARBON OR SIMILAR COPYING PAPERS 15.00 5.00 16.00

481690 90 000 OTHER 5.00 5.00 16.00 3

481710 00 000 ENVELOPES 20.00 5.00 16.00

481720 00 000 LETTER CARDS, PLAIN POSTSCARDS AND CORRESPONDENCE CARDS20.00 5.00 16.00

481730 00 000

BOXES, POUCHES, WALLETS AND WRITING COMPENDIUMS, OF PAPER OR

PAPERBOARD 20.00 5.00 16.00

481810 00 000 TOILET PAPER 20.00 5.00 0.00

481820 00 000 HANDKERCHEIFS, CLEANING OR FACIAL TISSUES AND TOWELLS 20.00 5.00 16.00

481830 10 000 TABLECLOTHS 20.00 5.00 16.00

481830 20 000 SERVIETTES 20.00 5.00 16.00

481840 10 000 SANITARY TOWELS AND TAMPONS 20.00 5.00 0.00

481840 20 000 NAPKINS AND NAPKINS LINERS FOR BABIES 20.00 5.00 0.00

481840 90 000 OTHER 20.00 5.00 0

481850 00 000 ARTICLES OF APPAREL AND CLOTHING ACCESSORIES 20.00 5.00 16.00 18

481890 00 000 OTHER 20.00 5.00 16.00 18

481910 00 000 CARTONS, BOXES AND CASES, OF CORRUGATED PAPER OR PAPERBOARD15.00 5.00 16.00

481920 00 000

FOLDING CARTONS, BOXES AND CASES OF NON-CORRUGATED PAPER OR

PAPERBOARD 5.00 5.00 16.00 4

481930 10 000 UNPRINTED 5.00 5.00 16.00

481930 90 000 OTHER 5.00 5.00 16.00

481940 10 000 UNPRINTED SACKS AND BAGS, INCLUDING CONES 15.00 5.00 16.00

481940 90 000 OTHER SACKS AND BAGS, INCLUDING CONES 25.00 5.00 16.00 15

481950 10 000 EGG BOXES AND TRAYS OF A BIODEGRADABLE NATURE 15 5 0 11.0

481950 90 000 OTHER PACKAGING CONTAINER 15.0 5.0 16.0 11.0

481960 00 000 BOX FILES, LETTER TRAYS, STORAGE BOXES, ETC, 20.00 5.00 16.00 15

482010 00 000 REGISTERS, ACCOUNT BOOKS , NOTE BOOK, ORDER BOOKS, RECEIPT BOOKS ETC.20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

482020 00 000 EXERCISE BOOKS 20.00 5.00 0.00

482030 00 000 BINDERS (OTHER THAN BOOK COVERS). FOLDERS AND FILE COVERS 20.00 5.00 16.00

482040 00 000 MANIFOLD BUSINESS FORMS AND INTERLEAVED CARBON SETS 20.00 5.00 16.00 18

482050 00 000 ALBUMS FOR SAMPLES OR FOR COLLECTIONS 20.00 5.00 16.00 18

482090 00 000 OTHER 20.00 5.00 16.00 15

482110 00 000 PRINTED 15.00 5.00 16.00

482190 00 000 OTHER 15.00 5.00 16.00

482210 00 000 OF KIND USED FOR WINDING TEXTILE YARN 5.00 5.00 16.00 3

482290 00 000 OTHER 5.00 5.00 16.00 3

482320 00 000 FILTER PAPER AND PAPERBOARD 5.00 5.00 16.00 3

482340 00 000 ROLLS, SHEETS AND DIALS, PRINTED FOR SELF-RECORDING APPARATUS5.00 5.00 16.00 3

482361 00 000 OF BAMBOO 20.00 5.00 16.00 18

482361 00 100

TRAYS, DISHES, PLATES, CUPS AND THE LIKE, OF BAMBOO USED FOR PACKAGING

FOOD 20 5 0 18.0

482361 00 200 TRAYS, DISHES, PLATES, CUPS AND THE LIKE, NOT USED FOR PACKAGING FOOD20.0 5.0 16.0 18.0

482369 00 000 OTHER 20.00 5.00 16.00 18

482369 00 100

OTHER TRAYS, DISHES, PLATES, CUPS AND LIKE, OF PAPER OR PAPERBOARD USED

FOOD PACKAGIN 20 5 0 18.0

482369 00 200

OTHER TRAYS, DISHES, PLATES, CUPS AND LIKE, OF PAPER OR PAPERBOARD NOT

FOOD PACKAGING 20.0 5.0 16 18.0

482370 00 000 MOULDED OR PRESSED ARTICLES OF PAPER PULP 5.00 5.00 16.00 3

482390 10 000 DRESS PATTERNS, OF PAPER 5.00 16.00

482390 20 000 CARDS, NOT PUNCHED, FOR PUNCH CARD MACHINES, WHETHER OR NOT IN STRIPS5.00 5.00 16.00

482390 30 000

OTHER PAPER AND PAPERBOARD OF A KIND USED FOR WRITING PRINTING OR

OTHER 20.00 5.00 16.00

482390 40 000 GUMMED OR ADHESIVE PAPER IN STRIPS OR ROLLS 15.00 5.00 16.00

482390 90 000 OTHER 5.00 5.00 16.00

482390 90 100

TRAYS, PLATES, CUPS AND THE LIKE, OF CELLULOSE WADDING BIODEGRADABLE

FOR PACKING FOOD 5 5 0

482390 90 200

TRAYS, PLATES, CUPS AND THE LIKE OF CELLULOSE WADDING BIODEGRADE NOT

FOR PACKING FOOD 5.0 5.0 16

482390 90 900 OTHER 5.0 5.0 16.0

490110 10 000 BROCHURES, PAMPPHLETS AND LEAFLETS 5.00 0.00

490110 90 000 OTHER 5.00 0.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

490191 00 000 DICTIONARIES AND ENCYCLOPAEDIAS, AND SERIAL INSTALMENTS THEREOF 5.00 0.00

490199 10 000 BROCHURES AND PAMPPHLETS 5.00 0.00

490199 90 000 OTHER 5.00 0.00

490210 10 000 NEWSPAPERS 5.00 0.00

490210 90 000 OTHER 5.00 16.00

490290 00 000 OTHER 5.00 16.00

490300 00 000 CHILDREN'S PICTURE, DRAWING OR COLOURING BOOKS. 5.00 0.00

490400 00 000 MUSIC, PRINTED OR IN MANUSCRIPT, WHETHER OR NOT BOUND OR ILLUSTRATED. 5.00 0.00

490510 00 000 GLOBES 5.00 0.00

490591 00 000 IN BOOK FORM 5.00 0.00

490599 00 000 OTHER 5.00 0.00

490600 00 000

PLANS AND DRAWINGS FOR ARCHITECTURAL,ENGINEERING,INDUSTRIAL, ETC.

PURPOSES 5.00 16.00

490700 10 000 UNUSED POSTAGE, REVENUE OR SIMILAR STAMPS 5.00 0.00

490700 20 000 BANK AND CURRENCY NOTES 5.00 16.00

490700 30 000 CHEQUE FORMS 20.00 5.00 16.00 18

490700 90 000 OTHER 20.00 5.00 16.00 18

490810 00 000 TRANSFERS (DECALCOMANIAS), VITRIFIABLE 5.00 5.00 16.00 3

490890 00 000 OTHER TRANSFERS 5.00 5.00 16.00 4

490900 10 000 PRINTED OR ILLUSTRATED POSTCARDS 20.00 5.00 16.00

490900 90 000 OTHER 20.00 5.00 16.00

491000 00 000 CALENDARS OF ANY KIND, PRINTED, INCLUDING CALENDAR BLOCKS. 20.00 5.00 16.00 15

491110 00 000 TRADE ADVERTISING MATERIAL, COMMERICAL CATALOGUES AND THE LIKE20.00 5.00 16.00 15

491191 00 000 PICTURES, DESIGNS AND PHOTOGRAPHS 20.00 5.00 16.00 18

491199 10 000

MICROCOPIES, ANATOMICAL, BOTANCIAL AND OTHER INSTRUMENTAL CHARTS &

DIAGRAM 5.00 5.00 16.00

491199 20 000 SCHEMATIC MAPS 10.00 5.00 16.00

491199 30 000 CALENDAR BACKS AND WINDOW TRANSPARENCIES (OTHER THAN PAPER)15.00 5.00 16.00

491199 90 000 OTHER 20.00 5.00 16.00 15

500100 00 000 SILK-WORM COCOONS SUITABLE FOR REELING 5.00 5.00 16.00 0

500200 00 000 RAW SILK (NOT THROWN). 5.00 5.00 16.00 0

500300 00 000 SILK WASTE (INCLUDING COCOONS UNSUITABLE FOR REELING, YARN WASTE5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

500400 00 000

SILK YARN (OTHER THAN YARN SPUN FROM SILK WASTE) NOT PUT FOR RETAIL

SALE 5.00 5.00 16.00 0

500500 00 000 YARN SPUN FROM SILK WASTE, NOT PUT UP FOR RETAIL SALE. 5.00 5.00 16.00 0

500600 00 000 SILK YARN AND YARN SPUN FROM SILK WASTE, PUT UP FOR RETAIL SALE; ...5.00 5.00 16.00 3

500710 00 000 FABRICS OF NOIL SILK 5.00 5.00 16.00 3

500720 00 000

OTHER FABRICS, CONTAINING 85% OR MORE BY WEIGHT OF SILK OR OF SILK

WASTE 5.00 5.00 16.00 3

500790 00 000 OTHER FABRICS 5.00 5.00 16.00 3

510111 00 000 SHORN WOOL 5.00 5.00 16.00 0

510119 00 000 OTHER WOOL 5.00 5.00 16.00 0

510121 00 000 SHORN WOOL 5.00 5.00 16.00 0

510129 00 000 OTHER WOOL 5.00 5.00 16.00 0

510130 00 000 CARBONISED 5 5.00 16.00 0

510211 00 000 OF KASHMIR (CASHMERE) GOATS 5.00 5.00 16.00 0

510219 00 000 OTHER 5.00 5.00 16.00 0

510220 00 000 COARSE ANIMAL HAIR 5.00 5.00 16.00 0

510310 00 000 NOILS OF WOOL OR OF FINE ANIMAL HAIR 5.00 5.00 16.00 0

510320 00 000 OTHER WASTE OF WOOL OR OF FINE ANIMAL HAIR 5.00 5.00 16.00 0

510330 00 000 WASTE OF COARSE ANIMAL HAIR 5.00 5.00 16.00 0

510400 00 000 GRANETTED STOCK OF WOOL OR OF FINE OR COARSE ANIMAL HAIR. 5.00 5.00 16.00 0

510510 00 000 CARDED WOOL 5.00 5.00 16.00 0

510521 00 000 COMBED WOOL IN FRAGMENTS 5.00 5.00 16.00 0

510529 00 000 OTHER 5.00 5.00 16.00 0

510531 00 000 OF KASHMIR (CASHMERE) GOATS 5.00 5.00 16.00 0

510539 00 000 OTHER 5.00 5.00 16.00 0

510540 00 000 COARSE ANIMAL HAIR, CARDED OR COMBED 5.00 5.00 16.00 0

510610 00 000 CONTAINING 85% OR MORE BY WEIGHT OF WOOL 5.00 5.00 16.00 0

510620 00 000 CONTAINING LESS THAN 85% BY WEIGHT OF WOOL 5.00 5.00 16.00 0

510710 00 000 CONTAIN 85% OR MORE BY WEIGHT OF WOOL 5.00 5.00 16.00 0

510720 00 000 CONTAINING LESS THAN 85% BY WEIGHT OF WOOL 5.00 5.00 16.00 0

510810 00 000 CARDED 5.00 5.00 16.00 0

510820 00 000 COMBED 5.00 5.00 16.00 0

510910 00 000 CONTAINING 85% OR MORE BY WEIGHT OF WOOL OF OR FINE ANIMAL HAIR5.00 5.00 16.00 3

510990 00 000 OTHER 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

511000 00 000 YARN OF COURSE ANIMAL HAIR OR HORSEHAIR(INCLUD. GIMPED HORSEHAIR).5.00 5.00 16.00 3

511111 00 000 OF A WEIGHT NOT EXCEEDING 300 G/M2 5.00 5.00 16.00 3

511119 00 000 OTHER 5.00 5.00 16.00 3

511120 00 000 OTHER, MIXED MAINLY OR SOLELY WITH MAN-MADE FILAMENTS 5.00 5.00 16.00 3

511130 00 000 OTHER, MIXED MAINLY OR SOLELY WITH MAN-MADE STAPLE FIBERS 5.00 5.00 16.00 3

511190 00 000 OTHER 5.00 5.00 16.00 3

511211 00 000 OF A WEIGHT NOT EXCEEDING 200 G/M2 5.00 5.00 16.00 3

511219 00 000 OTHER 5.00 5.00 16.00 3

511220 00 000 OTHER, MIXED MAINLY OR SOELY WITH MAN-MADE FILAMENTS 5.00 5.00 16.00 3

511230 00 000 OTHER, MIXED MAINLY OR SOLELY WITH MAN-MADE STAPLE FIBERS 5.00 5.00 16.00 3

511290 00 000 OTHER 5.00 5.00 16.00 3

511300 00 000 WOVEN FABRICS OF COARSE ANIMAL HAIR OR OF HORSEHAIR. 5.00 5.00 16.00 3

520100 10 000 SEA, ISLAND COTTON 5 5.00 16.00 3

520100 90 000 OTHER COTTON 5.00 5.00 16.00 3

520210 00 000 YARN WASTE (INCLUDING THREAD WASTE) 5.00 5.00 16.00 3

520291 00 000 GARNETTED STOCK 5.00 5.00 16.00 3

520299 00 000 OTHER 5.00 5.00 16.00 3

520300 00 000 COTTON, CARDED OR COMBED. 5.00 5.00 16.00 3

520411 00 000 CONTAINING 85% OR MORE BY WEIGHT OF COTTON 5.00 5.00 16.00 3

520419 00 000 OTHER COTTON 5.00 5.00 16.00 3

520420 00 000 PUT UP FOR RETAIL SALE 5.00 5.00 16.00 3

520511 00 000 MEASURING 714.29 DETEX OR MORE (NOT EXCEEDING 14METRIC NUMBER)5.00 5.00 16.00 3

520512 00 000 MEASURING LESS THAN 714.29 DECITEX BUT NOT LESS THAN 232.56 DECITEX5.00 5.00 16.00 3

520513 00 000 MEASURING LESS THAN 232.56 DECITEX BUT NOT LESS THAN 192.31 DECITEX5.00 5.00 16.00 3

520514 00 000 MEASURING LESS THAN 192.31 DECITEX BUT NOT LESS THAN 125 DECITEX5.00 5.00 16.00 3

520515 00 000 MEASURING LESS THAN 125 DECITEX (EXCEEDING 80 METRIC NUMER)5.00 5.00 16.00 3

520521 00 000 MEASURING 714.29 DECITEX OR MORE (NOT EXCEEDING 14 METRIC NUMBER)5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

520522 00 000 MEASURING LESS THAN 719.29 DECITEX BUT NOT LESS THAN 232.56 DECITEX5.00 5.00 16.00 3

520523 00 000 MEASURING LESS THAN 232.56 DECITEX BUT NOT LESS THAN 192.31 DECITEX5.00 5.00 16.00 3

520524 00 000 MEASURING LESS THAN 192.31 DECITEX BUT NOT LESS THAN 125 DECITEX5.00 5.00 16.00 3

520526 00 000 MEASURING LESS THAN 125 DECITEX BUT NOT LESS THAN 106.38 DECITEX5.00 5.00 16.00 3

520527 00 000 MEASURING LESS THAN 106.38 DECITEX BUT NOT LESS THAN 83.33 DECITEX5.00 5.00 16.00 3

520528 00 000 MEASURING LESS THAN 83.33 DECITEX (EXCEEDING 120 METRIC NUMBER)5.00 5.00 16.00 3

520531 00 000

MEASURING PER SINGLE YARN 714.29 DECITEX BUT NOT LESS THAN 232.56

DECITEX 5.00 5.00 16.00 3

520532 00 000

MEASURING PER SINGLE YARN LESS THAN 714.29 DECITEX BUT NOT LESS THAN

232.56 DECITEX 5.00 5.00 16.00 3

520533 00 000 MEASURING PER SINGLE YARN LESS THAN 232.56 DECITEX BUT NOT LESS THAN5.00 5.00 16.00 3

520534 00 000 MEASURING PER SINGLE YARN LESS THAN 192.31 DECITEX BUT LESS THAN 1255.00 5.00 16.00 3

520535 00 000 MEASURING PER SINGLE YARN LESS THAN 125 DECITEX 5.00 5.00 16.00 3

520541 00 000 MEASURING PER SINGLE YARN 714.29 DECITEX OR MORE 5.00 5.00 16.00 3

520542 00 000 MEASURING PER SINGLE YARN LESS THAN 714.29 DECITEX BUT NOT LESS THAN5.00 5.00 16.00 3

520543 00 000 MEASURING PER SINGLE YARN LESS THAN 232.56 DECITEX 5.00 5.00 16.00 3

520544 00 000 MEASURING PER SINGLE YARN LESS THAN 192.31 DECITEX 5.00 5.00 16.00 3

520546 00 000 MEASURING PER SINGLE YARN LESS THAN 125 DECITEX 5.00 5.00 16.00 3

520547 00 000 MEASURING PER SINGLE YARN LESS THAN 106.38 DECITEX 5.00 5.00 16.00 3

520548 00 000 MEASURING PER SINGLE YARN LESS THAN 83.33 DECITEX 5.00 5.00 16.00 3

520611 00 000 MEASURING 714.29 DECITEX OR MORE (NOT EXCEEDING 14 METRIC NUMBER)5.00 5.00 16.00 3

520612 00 000 MEASURING LESS THAN 714.29 DECITEX BUT NOT LESS THAN 232.56 DECITEX5.00 5.00 16.00 3

520613 00 000 MEASURING LESS THAN 232.56 DECITEX BUT NOT LESS THAN 192.31 DECITEX5.00 5.00 16.00 3

520614 00 000 MEASURING LESS THAN 192.31 DECITEX BUT NOT LESS THAN 125 DECITEX5.00 5.00 16.00 3

520615 00 000 MEASURING LESS THAN 125 DECITEX (EXCEEDING 80 METRIC NUMBER)5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

520621 00 000 MEASURING 714.29 DECITEX OR MORE (NOT EXCEEDING 14 METRIC NUMBER)5.00 5.00 16.00 3

520622 00 000 MEASURING LESS THAN 714.29 DECITEX BUT NOT THAN 232.56 DECITEX5.00 5.00 16.00 3

520623 00 000 MEASURING LESS THAN 232.56 DECITEX BUT NOT LESS THAN 192.31 DECITEX5.00 5.00 16.00 3

520624 00 000 MEASURING LESS THAN 192.31 DECITEX BUT NOT LESS THAN 125 DECITEX5.00 5.00 16.00 3

520625 00 000 MEASURING LESS THAN 125 DECITEX (EXCEEDING 80 METRIC NUMBER)5.00 5.00 16.00 3

520631 00 000

MEASURING PER SINGLE YARN 714.29 OR MORE (NOT EXCEEDING 14 METRIC

NUMBER 5.00 5.00 16.00 3

520632 00 000 MEASURING PER SINGLE YARN LESS THAN 714.29 DECITEX BUT NOT LESS THAN5.00 5.00 16.00 3

520633 00 000 MEASURING PER SINGLE YARN LESS THAN 232.56 DECITEX 5.00 5.00 16.00 3

520634 00 000 MEASURING PER SINGLE YARN LESS THAN 192.31 DECITEX 5.00 5.00 16.00 3

520635 00 000 MEASURING PER SINGLE YARN LESS THAN 125 DECITEX 5.00 5.00 16.00 3

520641 00 000 MEASURING PER SINGLE YARN 714.29 DECITEX OR MORE 5.00 5.00 16.00 3

520642 00 000 MEASURING PER SINGLE YARN LESS THAN 714.29 DECITEX 5.00 5.00 16.00 3

520643 00 000 MEASURING PER SINGLE YARN LESS THAN 232.56 DECITEX 5.00 5.00 16.00 3

520644 00 000 MEASURING PER SINGLE YARN LESS THAN 192.31 DECITEX 5.00 5.00 16.00 3

520645 00 000 MEASURING PER SINGLE YARN LESS THAN 125 DECITEX EXCEEDING 80 METRIC5.00 5.00 16.00 3

520710 00 000 CONTAINING 85% OR MORE BY WEIGHT OF COTTON 5.00 5.00 16.00 3

520790 00 000 OTHER COTTON 5.00 5.00 16.00 3

520811 10 000 OF SEA ISLAND COTTON 5.00 5.00 16.00 3

520811 90 000 OTHER COTTON 5.00 5.00 16.00 3

520812 00 000 PLAIN WEAVE, WEIGHING MORE THAN 100 G/M; 5.00 5.00 16.00

520812 10 000 OF SEA ISLAND COTTON 5.00 5.00 16.00 3

520812 90 000 OTHER SEA COTTON 5.00 5.00 16.00 3

520813 00 000 3-THREAD OR 4-THREAD TWILL, INCLUDING CROSS TWILL 5.00 5.00 16.00 3

520819 00 000 OTHER FABRICS 5.00 5.00 16.00 3

520821 10 000 OF SEA ISLAND COTTON 5.00 5.00 16.00 3

520821 90 000 OTHER 5.00 5.00 16.00 3

520822 10 000 OF SEA ISLAND COTTON 5.00 5.00 16.00 3

520822 90 000 OTHER COTTON 5.00 5.00 16.00 3

520823 00 000 3-THREAD OR 4-THREAD TWILL, INCLUDING CROSS TWILL 5.00 5.00 16.00 3

520829 00 000 OTHER FABRICS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

520831 00 000 PLAIN WEAVE, WEIGHING NOT MORE THAN 100 G/M2 5.00 5.00 16.00 3

520832 00 000 PLAIN WEAVE, WEIGHING MORE THAN 100G/M2 5.00 5.00 16.00 3

520833 00 000 3-THREAD OR THREAD TWILL, INCLUDING CROSS TWILL 5.00 5.00 16.00 3

520839 00 000 OTHER FABRICS 5.00 5.00 16.00 3

520841 00 000 PLAIN WEAVE, WEIGHING NOT MORE THAN 100 G/M2 5.00 5.00 16.00 3

520842 00 000 PLAIN WEAVE, WEIGHING MORE THAN 100 G/M2 5.00 5.00 16.00 3

520843 00 000 3-THREAD OR 4-THREAD TWILL, INCLUDING CROSS TWILL 5.00 5.00 16.00 3

520849 00 000 OTHER FABRICS 5.00 5.00 16.00 3

520851 00 000 PLAIN WEAVE, WEIGHING NOT MORE THAN 100 G/M2 5.00 5.00 16.00 3

520852 00 000 PLAIN WEAVE, WEIGHING MORE THAN 100 G/M2 5.00 5.00 16.00 3

520859 00 000 OTHER FABRIC 5.00 5.00 16.00 3

520911 10 000 OF SEA ISLAND COTTON 5.00 5.00 16.00 3

520911 90 000 OTHER COTTON 5.00 5.00 16.00 3

520912 00 000 3-THREAD OR 4-THREAD TWILL, INCLUDING 5.00 5.00 16.00 3

520919 00 000 OTHER FABRICS 5.00 5.00 16.00 3

520921 10 000 OF SEA ISLAND COTTON 5.00 5.00 16.00 3

520921 90 000 OTHER COTTON 5.00 5.00 16.00 3

520922 00 000 3-THREAD OR 4-THREAD TWILL, INCLUDING CROSS TWILL 5.00 5.00 16.00 3

520929 00 000 OTHER FABRICS 5.00 5.00 16.00 3

520931 00 000 PLAIN WEAVE 5.00 5.00 16.00 3

520932 00 000 3-THREAD OR 4-THREAD TWILL, INCLUDING CROSS TWILL 5.00 5.00 16.00 3

520939 00 000 OTHER FABRICS 5.00 5.00 16.00 3

520941 00 000 PLAIN WEAVE 5.00 5.00 16.00 3

520942 00 000 DEMIN 5.00 5.00 16.00 3

520943 00 000 OTHER FABRICS OF 3-THREAD OR 4-THREAD TWILL, INCLUDING CROSS TWILL5.00 5.00 16.00 3

520949 00 000 OTHER FABRICS 5.00 5.00 16.00 3

520951 00 000 PLAIN WEAVE 5.00 5.00 16.00 3

520952 00 000 3-THREAD OR 4-THREAD TWILL, INCLUDING CROSS TWILL 5.00 5.00 16.00 3

520959 00 000 OTHER FABRICS 5.00 5.00 16.00 3

521011 00 000 PLAIN WEAVE 5.00 5.00 16.00 3

521019 00 000 OTHER FABRICS 5.00 5.00 16.00 3

521021 00 000 PLAIN WEAVE 5.00 5.00 16.00 3

521029 00 000 OTHER FABRICS 5.00 5.00 16.00 3

521031 00 000 PLAIN WEAVE 5.00 5.00 16.00 3

521032 00 000 3-THREAD OR 4-THREAD TWILL, INCLUDING CROSS TWILL 5.00 5.00 16.00 3

521039 00 000 OTHER FABRICS 5.00 5.00 16.00 3

521041 00 000 PLAIN WEAVE 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

521049 00 000 OTHER FABRICS 5.00 5.00 16.00 3

521051 00 000 PLAIN WEAVE 5.00 5.00 16.00 3

521059 00 000 OTHER FABRICS 5.00 5.00 16.00 3

521111 00 000 PLAIN WEAVE 5.00 5.00 16.00 3

521112 00 000 3-THREAD OR 4-THREAD TWILL, INCLUDING CROSS TWILL 5.00 5.00 16.00 3

521119 00 000 OTHER FABRICS 5.00 5.00 16.00 3

521120 00 000 BLEACHED 5.00 5.00 16.00 3

521131 00 000 PLAIN WEAVE 5.00 5.00 16.00 3

521132 00 000 3-THREAD OR 4-THREAD TWILL, INCLUDING CROSS TWILL 5.00 5.00 16.00 3

521139 00 000 OTHER FABRICS 5.00 5.00 16.00 3

521141 00 000 PLAIN WEAVE 5.00 5.00 16.00 3

521142 00 000 DEMIN 5.00 5.00 16.00 3

521143 00 000 OTHER FABRICS OF 3-THREAD OR 4-THREAD TWILL, INCLUDING CROSS TWILL5.00 5.00 16.00 3

521149 00 000 OTHER FABRICS 5.00 5.00 16.00 3

521151 00 000 PLAIN WEAVE 5.00 5.00 16.00 3

521152 00 000 3-THREAD OR 4-THREAD TWILL, INCLUDING CROSS TWILL 5.00 5.00 16.00 3

521159 00 000 OTHER FABRICS 5.00 5.00 16.00 3

521211 00 000 UNBLEACHED 5.00 5.00 16.00 3

521212 00 000 BLEACHED 5.00 5.00 16.00 3

521213 00 000 DYED 5.00 5.00 16.00 3

521214 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

521215 00 000 PRINTED 5.00 5.00 16.00 3

521221 00 000 UNBLEACHED 5.00 5.00 16.00 3

521222 00 000 BLEACHED 5.00 5.00 16.00 3

521223 00 000 DYED 5.00 5.00 16.00 3

521224 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

521225 00 000 PRINTED 5.00 5.00 16.00 3

530110 00 000 FLAX, RAW OR RETTED 5.00 5.00 16.00 0

530121 00 000 BROKEN OR SCUTCHED 5.00 5.00 16.00 0

530129 00 000 OTHER 5.00 5.00 16.00 0

530130 00 000 FLAX TOW AND WASTE 5.00 5.00 16.00 0

530210 00 000 TRUE HEMP, RAW OR RETTED 5.00 5.00 16.00 3

530290 00 000 OTHER 5.00 5.00 16.00 3

530310 00 000 JUTE AND OTHER TEXTILE BAST FIBRES, RAW OR RETTED 5.00 5.00 16.00 3

530390 00 000 OTHER 5.00 5.00 16.00 3

530500 00 000 COCONUT, ABACA RAMIE AND OTHER VEGETABLE TEXTILE FIBRES. 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

530610 00 000 SINGLE 5.00 5.00 16.00 3

530620 00 000 MULTIPLE (FOLDED) OR CABLED 5.00 5.00 16.00 3

530710 00 000 SINGLE 5.00 5.00 16.00 3

530720 00 000 MULTIPLE (FOLDED) OR CABLED 5.00 5.00 16.00 3

530810 00 000 COIR YARN 5.00 5.00 16.00 3

530820 00 000 TRUE HEMP YARN 5.00 5.00 16.00 3

530890 00 000 OTHER 5.00 5.00 16.00 3

530911 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

530919 00 000 OTHER 5.00 5.00 16.00 3

530921 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

530929 00 000 OTHER 5.00 5.00 16.00 3

531010 00 000 UNBLEACHED 5.00 5.00 16.00 3

531090 00 000 OTHER 5.00 5.00 16.00 3

531100 00 000 WOVEN FABRICS OF OTHER VEG.TEXTILE FIBRES; WOVEN FABRICS OF PAPER YARN.5.00 5.00 16.00 3

540110 10 000 NOT PUT UP FOR RETAIL SALE 5.00 5.00 16.00 3

540110 20 000 PUT UP FOR RETAIL SALE 5.00 5.00 16.00 3

540120 10 000 NOT PUT UP FOR RETAIL SALE 5.00 5.00 16.00 3

540120 20 000 PUT UP FOR RETAIL SALE 5.00 5.00 16.00 3

540211 00 000 OF ARAMIDS 5.00 5.00 16.00 0

540219 00 000 OTHER 5.00 5.00 16.00 0

540220 00 000 HIGH TENACITY YARN OF POLYESTERS 5.00 5.00 16.00 0

540231 00 000

OF NYLON OR OTHER POLYAMIDES,MEASURING PER SINGLE YARN NOT MORE

THAN 50TEX 5.00 5.00 16.00 0

540232 00 000

OF NYLON OR OTHER POLYAMIDES,MEASURING PER SINGLE YARN MORE THAN 50

TEX 5.00 5.00 16.00 0

540233 00 000 OF POLYESTERS 5.00 5.00 16.00 0

540234 00 000 OF POLYPROPYLENE 5.00 5.00 16.00 0

540239 00 000 OTHER 5.00 5.00 16.00 0

540244 00 000 ELASTOMERIC 5.00 5.00 16.00 0

540245 00 000 OTHER, OF NYLON OR OTHER POLYAMIDES 5.00 5.00 16.00 0

540246 00 000 OTHER, OF POLYESTERS, PARTIALLY ORIENTED 5.00 5.00 16.00 0

540247 00 000 OTHER, OF POLYESTERS 5.00 5.00 16.00 0

540248 00 000 OTHER, OF POLYPROPYLENE 5.00 5.00 16.00 0

540249 00 000 OTHER 5.00 5.00 16.00 0

540251 00 000 OF NYLON OR OTHER POLYAMIDES 5.00 5.00 16.00 0

540252 00 000 OF POLYESTERS 5.00 5.00 16.00 0

540259 00 000 OTHER 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

540261 00 000 OF NYLON OR OTHER POLYAMIDES 5.00 5.00 16.00 0

540262 00 000 OF POLYESTERS 5.00 5.00 16.00 0

540269 00 000 OTHER 5.00 5.00 16.00 0

540310 00 000 HIGH TENACITY YARN OF VISCOSE RAYON 5.00 5.00 16.00 0

540331 00 000

OF VISCOSE RAYON,UNTWISTED OR WITH A TWIST NOT EXCEEDING 120 TURNS A

METRE 5.00 5.00 16.00 0

540332 00 000 OF VISCOSE RAYON, WITH A TWIST EXCEEDING 120 TURNS PER METRE5.00 5.00 16.00 0

540333 00 000 OF CELLULOSE ACETATE 5.00 5.00 16.00 0

540339 00 000 OTHER 5.00 5.00 16.00 0

540341 00 000 OF VISCOSE RAYON 5.00 5.00 16.00 0

540342 00 000 OF CELLULOSE ACETATE 5.00 5.00 16.00 0

540349 00 000 OTHER 5.00 5.00 16.00 0

540411 00 000 ELASTOMERIC 5.00 5.00 16.00 3

540412 00 000 OTHER, OF POLYPROPYLENE 5.00 5.00 16.00 3

540419 00 000 OTHER 5.00 5.00 16.00 3

540490 00 000 OTHER 5.00 5.00 16.00 3

540500 00 000

ARTIFICIAL MONOFILAMENT OF ARTIFICIAL TEXTILE MATERIAL OF A WIDTH TO

5MM 5.00 5.00 16.00 3

540600 00 000

MAN-MADE FILAMENT YARN (OTHER THAN SEWING THREAD), PUT UP FOR RETAIL

SALE. 5.00 5.00 16.00 3

540710 00 000

WOVEN FABRICS OBTAINED FROM YARN OF NYLON OR POLYAMIDES OR OF

POLYESTERS 5.00 5.00 16.00 3

540720 00 000 WOVEN FABRICS OBTAINED FROM STRIP OR THE LIKE 5.00 5.00 16.00 4

540730 00 000 FABRICS SPECIFIED IN NOTE 9 TO SECTION X1 5.00 5.00 16.00 3

540741 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

540742 00 000 DYED 5.00 5.00 16.00 3

540743 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

540744 00 000 PRINTED 5.00 5.00 16.00 3

540751 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

540752 00 000 DYED 5.00 5.00 16.00 3

540753 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

540754 00 000 PRINTED 5.00 5.00 16.00 3

540761 00 000

CONTAINING 85% OR MORE BY WEIGHT OF NON-TEXTURED POLYESTER

FILAMENTS 5.00 5.00 16.00 3

540769 00 000 OTHER 5.00 5.00 16.00 3

540771 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

540772 00 000 DYED 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

540773 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

540774 00 000 PRINTED 5.00 5.00 16.00 3

540781 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

540782 00 000 DYED 5.00 5.00 16.00 3

540783 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

540784 00 000 PRINTED 5.00 5.00 16.00 3

540791 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

540792 00 000 DYED 5.00 5.00 16.00 3

540793 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

540794 00 000 PRINTED 5.00 5.00 16.00 3

540810 00 000 WOVEN FABRICS OBTAINED FROM HIGH TENACITY YARN OF VISCOSE RAYON5.00 5.00 16.00 3

540821 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

540822 00 000 DYED 5.00 5.00 16.00 3

540823 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

540824 00 000 PRINTED 5.00 5.00 16.00 3

540831 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

540832 00 000 DYED 5.00 5.00 16.00 3

540833 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

540834 00 000 PRINTED 5.00 5.00 16.00 3

550110 00 000 SYNTHETIC FILAMENT TOW OF NYLON OR OTHER POLYAMIDES 5.00 5.00 16.00 0

550120 00 000 SYNTHETIC FILAMENT TOW 5.00 5.00 16.00 0

550130 00 000 SYNTHETIC FILAMENT TOW ACRYLIC OR MODACRYLIC 5.00 5.00 16.00 0

550140 00 000 SYNTHETIC FILAMENT TOW OF POLYPROPYLENE 5.00 5.00 16.00

550190 00 000 OTHER SYNTHETIC FILAMENT TOW 5.00 5.00 16.00 0

550200 00 000 ARTIFICIAL FILAMENT TOW. 5.00 5.00 16.00 0

550311 00 000 OF ARAMIDS 5 5.00 16.00 0

550319 00 000

OTHER SYNTHETIC STAPLE FIBRES, NOT CARDED, COMBED OR OTHERWISE

PROCESSED 5.00 5.00 16.00 0

550320 00 000 SYNTHETIC STAPLE FIBRES, NOT CARDED, COMBED OF POLYESTERS5.00 5.00 16.00 0

550330 00 000 ACRYLIC OR MODACRYLIC SYNTHETIC STAPLE FIBRES NOT CARDED, COMBED5.00 5.00 16.00 0

550340 00 000 OF POLYPROPYLENE SYNTHETIC STAPLE FIBRES, NOT CARDED, COMBED5.00 5.00 16.00 0

550390 00 000 OTHER 5.00 5.00 16.00 0

550410 00 000 OF VISCOSE RAYON 5.00 5.00 16.00 0

550490 00 000 OTHER 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

550510 00 000 OF SYNTHETIC FIBRES 5.00 5.00 16.00 0

550520 00 000 OF ARTIFICIAL FIBRES 5.00 5.00 16.00 0

550610 00 000 OF NYLON OR OTHER POLYAMIDES 5.00 5.00 16.00 0

550620 00 000 OF POLYESTERS 5.00 5.00 16.00 0

550630 00 000 ACRYLIC OR MODACRYLIC 5.00 5.00 16.00 0

550690 00 000 OTHER 5.00 5.00 16.00 0

550700 00 000

ARTIFICIAL STAPLE FIBRES, CARDED, COMBED OR OTHERWISE PROCESSED FOR

SPINNING. 5.00 5.00 16.00 0

550810 10 000 NOT PUT UP FOR RETAIL SALE 5.00 5.00 16.00 3

550810 20 000 PUT UP FOR RETAIL SALE 5.00 5.00 16.00 3

550820 10 000 NOT PUT UP FOR RETAIL SALE 5.00 5.00 16.00 3

550820 20 000 PUT UP FOR RETAIL SALE 5.00 5.00 16.00 3

550911 00 000 SINGLE YARN 5.00 5.00 16.00 0

550912 00 000

MULTIPLE (FOLDED) OR CABLED YARN CONTAINING 85% OR MORE BY WT.OF

POLYESTER 5.00 5.00 16.00 0

550921 00 000 SINGLE YARN 5.00 5.00 16.00 0

550922 00 000

MULTIPLE(FOLDED)OR CABLED YARN CONTAINING 85% OR MORE OF ACRYLIC OR

FIBRES 5.00 5.00 16.00 0

550931 00 000 SINGLE YARN 5.00 5.00 16.00 0

550932 00 000 MULTIPLE (FOLDED) OR CABLED YARN 5.00 5.00 16.00 0

550941 00 000 SINGLE YARN 5.00 5.00 16.00 0

550942 00 000 MULTIPLE (FOLDED) OR CABLED YARN 5.00 5.00 16.00 0

550951 00 000 MIXED MAINLY OR SOLELY WITH ARTIFICIAL STAPLE FIBRES 5.00 5.00 16.00 0

550952 00 000 MIXED MAINLY OR SOLELY WITH WOOL OR FINE ANIMAL HAIR 5.00 5.00 16.00 0

550953 00 000 MIXED MAINLY OR SOLELY WITH COTTON 5.00 5.00 16.00 0

550959 00 000 OTHER 5.00 5.00 16.00 0

550961 00 000 MIXED MAINLY OR SOLELY WITH WOOL OR FINE ANIMAL HAIR 5.00 5.00 16.00 0

550962 00 000 MIXED MAINLY OR SOLELY WITH COTTON 5.00 5.00 16.00 0

550969 00 000 OTHER 5.00 5.00 16.00 0

550991 00 000 MIXED MAINLY OR SOLELY WITH WOOL OR FINE ANIMAL HAIR 5.00 5.00 16.00 0

550992 00 000 MIXED MAINLY OR SOLELY WITH COTTON 5.00 5.00 16.00 0

550999 00 000 OTHER 5.00 5.00 16.00 0

551011 00 000 SINGLE YARN 5.00 5.00 16.00 0

551012 00 000 MULTIPLE (FOLDED) OR CABLED YARN 5.00 5.00 16.00 3

551020 00 000 OTHER YARN, MIXED MAINLY OR SOLELY WITH WOOL OR FINE ANIMAL HAIR5.00 5.00 16.00 3

551030 00 000 OTHER YARN, MIXED MAINLY OR SOLELY WITH COTTON 5.00 5.00 16.00 3

551090 00 000 OTHER YARN 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

551110 00 000

YARN OF SYNTHETIC STAPLE FIBRES,CONTAINING 85% OR MORE BY WT.OF SUCH

FIBRE 5.00 5.00 16.00 3

551120 00 000 YARN OF SYNTHETIC STAPLE FIBERS, CONT.LESS THAN 85% BY WT.OF SUCH FIBRES5.00 5.00 16.00 3

551130 00 000 YARN OF ARTIFICIAL STAPLE FIBRES 5.00 5.00 16.00 3

551211 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

551219 00 000 OTHER WOVEN FABRICS 5.00 5.00 16.00 3

551221 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

551229 00 000 OTHER 5.00 5.00 16.00 3

551291 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

551299 00 000 OTHER 5.00 5.00 16.00 3

551311 00 000 OF POLYESTER STAPLE FIBRES, PLAIN WEAVE 5.00 5.00 16.00 3

551312 00 000

3THREAD OR 4THREAD TWILL, INCLUDING CROSS TWILL,OF POLYESTER STAPLE

FIBRES 5.00 5.00 16.00 3

551313 00 000 OTHER WOVEN FABRICS OF POLYESTER STAPLE FIBRES 5.00 5.00 16.00 3

551319 00 000 OTHER WOVEN FABRICS 5.00 5.00 16.00 3

551321 00 000 OF POLYESTER STAPLE FIBRES, PLAIN WEAVE 5.00 5.00 16.00 3

551323 00 000 OTHER WOVEN FABRICS OF POLYESTER STAPLE FIBRES 5.00 5.00 16.00 3

551329 00 000 OTHER WOVEN FABRICS 5.00 5.00 16.00 3

551331 00 000 OF POLYESTER STAPLE FIBRES, PLAIN WEAVE 5.00 5.00 16.00 3

551339 00 000 OTHER WOVEN FABRICS 5.00 5.00 16.00 3

551341 00 000 OF POLYESTER STAPLE FIBRES, PLAIN WEAVE 5.00 5.00 16.00 3

551349 00 000 OTHER WOVEN FABRICS 5.00 5.00 16.00 3

551411 00 000 OF POLYESTER STAPLE FIBRES, PLAIN WEAVE 5.00 5.00 16.00 3

551412 00 000

3THREAD OR 4THREAD TWILL, INCLUDING CROSS TWILL,OF POLYESTER STAPLE

FIBRES 5.00 5.00 16.00 3

551419 00 000 OTHER WOVEN FABRICS 5.00 5.00 16.00 3

551421 00 000 OF POLYESTER STAPLE FIBRES, PLAIN WEAVE 5.00 5.00 16.00 3

551422 00 000

3THREAD OR 4THREAD TWILL, INCLUDING CROSS TWILL,OF POLYESTER STAPLE

FIBRES 5.00 5.00 16.00 3

551423 00 000 OTHER WOVEN FABRICS OF POLYESTER STAPLE FIBRES 5.00 5.00 16.00 3

551429 00 000 OTHER WOVEN FABRICS 5.00 5.00 16.00 3

551430 00 000 OF YARN OF DIFFERENT COLOURS 5.00 5.00 16.00 3

551441 00 000 OF POLYESTER STAPLE FIBRES, PLAIN WEAVE 5.00 5.00 16.00 3

551442 00 000

3THREAD OR 4THREAD TWILL, INCLUDING CROSS TWILL,OF POLYESTER STAPLE

FIBRES 5.00 5.00 16.00 3

551443 00 000 OTHER WOVEN FABRICS OF POLYESTER STAPLE FIBRES 5.00 5.00 16.00 3

551449 00 000 OTHER WOVEN FABRICS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

551511 00 000 MIXED MAINLY OR SOLELY WITH VISCOSE RAYON STAPLE FIBRES 5.00 5.00 16.00 3

551512 00 000 MIXED MAINLY OR SOLELY WITH MAN-MADE FILAMENTS 5.00 5.00 16.00 3

551513 00 000 MIXED MAINLY OR SOLELY WITH WOOL OR FINE ANIMAL HAIR 5.00 5.00 16.00 3

551519 00 000 OTHER 5.00 5.00 16.00 3

551521 00 000 MIXED MAINLY OR SOLELY WITH MAN-MADE FILAMENTS 5.00 5.00 16.00 3

551522 00 000 MIXED MAINLY OR SOLELY WITH WOOL OR FINE ANIMAL HAIR 5.00 5.00 16.00 3

551529 00 000 OTHER 5.00 5.00 16.00 3

551591 00 000 MIXED MAINLY OR SOLELY WITH MAN-MADE FILAMENTS 5.00 5.00 16.00 3

551599 00 000 OTHER 5.00 5.00 16.00 3

551611 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

551612 00 000 DYED 5.00 5.00 16.00 3

551613 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

551614 00 000 PRINTED 5.00 5.00 16.00 3

551621 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

551622 00 000 DYED 5.00 5.00 16.00 3

551623 00 000 OF YARN OF DIFFERENT COLOURS 5.00 5.00 16.00 3

551624 00 000 PRINTED 5.00 5.00 16.00 3

551631 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

551632 00 000 DYED 5.00 5.00 16.00 3

551633 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

551634 00 000 PRINTED 5.00 5.00 16.00 3

551641 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

551642 00 000 DYED 5.00 5.00 16.00 3

551643 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

551644 00 000 PRINTED 5.00 5.00 16.00 3

551691 00 000 UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

551692 00 000 DYED 5.00 5.00 16.00 3

551693 00 000 OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

551694 00 000 PRINTED 5.00 5.00 16.00 3

560110 10 000 SANITARY TOWELS AND TAMPONS 20.00 5.00 0.00 15

560110 20 000 NAPKINS AND NAPKIN LINERS FOR BABIES 20.00 5.00 0.00 15

560110 90 000 OTHER 20.00 5.00 16.00 15

560121 10 000 WALDDING FOR USE IN THE MANUFACTURE OF SANIATRY TOWELS & TAMPONS5.00 5.00 16.00

560121 20 000 ROLLS OF WADDING FOR CIGARETTE FILTER TIPS 5.00 5.00 16.00

560121 30 000 ARTICLES OF WADDING 20.00 5.00 16.00

560121 90 000 OTHER 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

560122 10 000 WADDING FOR USE IN THE MANUFACTURE OF SANITARY TOWELS AND TAMPONS5.00 5.00 16.00

560122 20 000 ROLLS OF WADDING FOR CIGARETTE FILTER TIPS 5.00 5.00 16.00

560122 30 000 ARTICLES OF WADDING 20.00 5.00 16.00

560122 90 000 OTHER 5.00 5.00 16.00

560129 10 000 WADDING FOR USE IN THE MANUFACTORY OF SANITARY TOWELS AND TAMPONS5.00 5.00 16.00

560129 20 000 ROLLS OF WADDING FOR CIGARETTE FILTER TIPS 5.00 5.00 16.00

560129 30 000 ARTICLES OF WADDING 20.00 5.00 16.00

560129 90 000 OTHER 5.00 5.00 16.00

560130 00 000 TEXTILE FLOCK AND DUST AND MILL NEPS 5.00 5.00 16.00 0

560210 00 000 NEEDLE-LOOM, FELT AND STICH-BONDED FIBRE FABRICS 5.00 5.00 16.00 3

560221 00 000 OF WOOL OR FINE ANIMAL HAIR 5.00 5.00 16.00 3

560229 00 000 OF OTHER TEXTILE MATERIALS 5.00 5.00 16.00 3

560290 00 000 OTHER 5.00 5.00 16.00 3

560311 00 000 WEIGHING NOT MORE THAN 25 G/M2 5.00 5.00 16.00 3

560312 00 000 WEIGHING MORE THAN 25G/M2 BUT NOT MORE THAN 70 G/M2 5.00 5.00 16.00 3

560313 00 000 WEIGHING MORE THAN 70 G/M2 BUT NOT MORE THAN 150 G/M2 5.00 5.00 16.00 3

560314 00 000 WEIGHING MORE THAN 150 G/M2 5.00 5.00 16.00 3

560391 00 000 WEIGHING NOT MORE THAN 25 G/M2 5.00 5.00 16.00 3

560392 00 000 WEIGHING MORE THAN 25 G/M2 BUT NOT MORE THAN 70 G/M2 5.00 5.00 16.00 3

560393 00 000 WEIGHING MORE THAN 70 G/M BUT NOT MORE THAN 150 G/M2 5.00 5.00 16.00 3

560394 00 000 WEIGHING MORE THAN 150 G/M2 5.00 5.00 16.00 3

560410 00 000 RUBBER THREAD AND CORD, TEXTILE COVERED 5.00 5.00 16.00 0

560490 00 000 OTHER 5.00 5.00 16.00 0

560500 00 000

METALLISED YARN, WHETHER OR NOT GIMPED, BEING TEXTILE YARN, OR STRIP

ETC. 5.00 5.00 16.00 0

560600 00 000 GIMPED YARN AND STRIP & THE LIKE OF HEADING 54.04 OR 5405.00.00 ETC.5.00 5.00 16.00 0

560721 00 000 BINDER OR BALER TWINE 15.00 5.00 16.00 11

560729 10 000 OTHER TWINE AND ROPES 15.00 5.00 16.00 11

560729 90 000 OTHER 5.00 5.00 16.00

560741 00 000 BINDER OR BALER TWINE 15.00 5.00 16.00 11

560749 10 000 TWINE AND ROPES 15.00 5.00 16.00 11

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

560749 90 000 OTHER 5.00 5.00 16.00

560750 10 000 TWINE AND ROPES 15.00 5.00 16.00 11

560750 90 000 OTHER 5.00 5.00 16.00

560790 10 000 OF JUTE 15.00 5.00 16.00 11

560790 90 000 OTHER 5.00 5.00 16.00

560811 00 000 MADE UP FISHING NETS 5.00 5.00 16.00 0

560819 10 000 NET SHOPPING BAGS 20.00 5.00 16.00 15

560819 90 000 OTHER 5.00 5.00 16.00

560890 10 000 MADE UP FISHING NETS 5.00 5.00 16.00

560890 20 000 NET SHOPPING BAGS 20.00 5.00 16.00 15

560890 90 000 OTHER 5.00 5.00 16.00

560900 00 000 ARTICLES OF YARN, STRIP OR THE LIKE HEADING 54.04 OR 5405.00.00 ETC.20.00 5.00 16.00 18

570110 00 000 OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

570190 00 000 OF OTHER TEXTILE MATERIALS 20 5.00 16.00 18

570210 00 000 "KELEM" "SCHUMACKS", KARAMINE" AND SIMILAR HAND-WOVEN RUGS20.00 5.00 16.00 18

570220 00 000 FLOOR COVERINGS OF COCONUT FIBRES (COIR) 20.00 5.00 16.00 18

570231 00 000 OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

570232 00 000 OF MAN-MADE TEXTILE MATERIALS 20.00 5.00 16.00 18

570239 00 000 OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

570241 00 000 OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

570242 00 000 OF MAN-MADE TEXTILE MATERIALS 20.00 5.00 16.00 18

570249 00 000 OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

570250 00 000 OTHER, NOT OF PILE CONSTRUCTION, NOT MADE UP 20.00 5.00 16.00 18

570291 00 000 OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

570292 00 000 OF MAN-MADE TEXTILE MATERIALS 20.00 5.00 16.00 18

570299 00 000 OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

570310 00 000 OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

570320 00 000 OF NYLON OR OTHER POLYAMIDES 20.00 5.00 16.00 18

570330 00 000 OF OTHER MAN-MADE TEXTILE MATERIALS 20.00 5.00 16.00 18

570390 00 000 OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

570410 00 000 TILES, HAVING A MIXIMUM SURFACE AREA OF 3 M 20.00 5.00 16.00 18

570490 00 000 OTHER 20.00 5.00 16.00 18

570500 00 000

OTHER CARPES AND OTHER TEXTILE FLOOR COVERING, WHETHER OR NOT MADE

UP 20.00 5.00 16.00 18

580110 00 000 OF WOOL OR FINE ANIMAL HAIR 5.00 5.00 16.00 3

580121 00 000 UNCUT WEFTPILE FABRICS OF COTTON 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

580122 00 000 CUT CORDUROY 5.00 5.00 16.00 3

580123 00 000 OTHER WEFT PILE FABRICS 5.00 5.00 16.00 3

580124 00 000 WARP PILE FABRICS, EPINGLE (UNCUT) 5.00 5.00 16.00 3

580125 00 000 WARP PILE FABRICS, CUT, OF COTTON 5.00 5.00 16.00 3

580126 00 000 CHENILLE FABRICS 5.00 5.00 16.00 3

580131 00 000 UNCUT WEFT PILE FABRICS 5.00 5.00 16.00 3

580132 00 000 CUT CORDUROY 5.00 5.00 16.00 3

580133 00 000 OTHER WEFT PILE FABRICS 5.00 5.00 16.00 3

580134 00 000 WARP PILE FABRICS, EPINGLE (UNCUT) 5.00 5.00 16.00 3

580135 00 000 WARP PILE FABRICS, CUT 5.00 5.00 16.00 3

580136 00 000 CHENILLE FABRICS 5.00 5.00 16.00 3

580190 00 000 OF OTHER TEXTILE MATERIALS 5.00 5.00 16.00 3

580211 00 000 UNBLEACHED 5.00 5.00 16.00 3

580219 00 000 OTHER 5.00 5.00 16.00 3

580220 00 000

TERRY TOWELLING & SIMILAR WOVEN TERRY FABRICS, OF OTHER TEXTILE

MATERIALS 5.00 5.00 16.00 3

580230 00 000 TUFTED TEXTILE FABRICS 5.00 5.00 16.00 3

580300 00 000 GAUZE, OTHER THAN NARROW FABRICS OF HEADING 58.06. 5.00 5.00 16.00 3

580410 00 000 TULLES AND OTHER NET FABRICS 5.00 5.00 16.00 3

580421 00 000 OF MAN-MADE FIBRES 5.00 5.00 16.00 3

580429 00 000 OF OTHER TEXTILE MATERIALS 5.00 5.00 16.00 3

580430 00 000 HAND-MADE LACE 5.00 5.00 16.00 3

580500 00 000 HAND-WOVEN AND NEEDLE-WORKED TAPESTRIES 5.00 5.00 16.00

580610 00 000 WOVEN PILE FABRICS AND CHENILLE FABRICS 5.00 5.00 16.00 3

580620 00 000

OTHER WOVEN FABRICS, CONT. BY WT.5% OR MORE ELASTOMERIC YARN/RUBBER

THREAD 5.00 5.00 16.00 3

580631 00 000 OF COTTON 5.00 5.00 16.00 3

580632 00 000 OF MAN-MADE FIBRES 5.00 5.00 16.00 3

580639 00 000 OF OTHER TEXTILE MATERIALS 5.00 5.00 16.00 0

580640 00 000

FABRICS CONSISTING OF WARP WITHOUT WEFT ASSEMBLED BY MEANS OF

ADHESIVE 5.00 5.00 16.00 3

580710 00 000 WOVEN 15.00 5.00 16.00

580790 00 000 OTHER 15.00 5.00 16.00

580810 00 000 BRAIDS IN THE PIECE 5.00 5.00 16.00 3

580890 00 000 OTHER 5.00 5.00 16.00 3

580900 00 000 WOVEN FABRICS OF METAL THREAD & WOVEN FABRICS OF METALLISED YARN5.00 5.00 16.00 3

581010 00 000 EMBROIDERY WITHOUT VISIBLE GROUND 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

581091 00 000 OF COTTON 5.00 5.00 16.00 3

581092 00 000 OF MAN-MADE FIBRES 5.00 5.00 16.00 3

581099 00 000 OF OTHER EXILE MATERIALS 5.00 5.00 16.00 3

581100 00 000

QUILTED TEXTILE PRODUCTS COMPOSED OF ONE OR MORE LAYERS OF TEXTILE

MAT. 5.00 5.00 16.00 3

590110 00 000 TEXTILE FABRICS COATED WITH GUM OR AMYLACEOUS SUBSTANCES5.00 5.00 16.00 3

590190 00 000 OTHER 5.00 5.00 16.00 3

590210 00 000 OF NYLON OR OTHER POLYAMIDES 5.00 5.00 16.00 3

590220 00 000 OF POLYESTERS 5.00 5.00 16.00 3

590290 00 000 OTHER 5.00 5.00 16.00 3

590310 00 000 WITH POLY (VINYL CHLORIDE) 5.00 5.00 16.00 3

590320 00 000 WITH POLYURETHANE 5.00 5.00 16.00 3

590390 00 000 OTHER 5.00 5.00 16.00 3

590410 00 000 LINOLEUM 20.00 5.00 16.00 15

590490 00 000 OTHER 20.00 5.00 16.00 15

590500 00 000 TEXTILE WALL COVERINGS 5.00 5.00 16.00 3

590610 00 000 ADHESIVE TAPE OFA WIDTH NOT EXCEEDING 20 CM. 5.00 5.00 16.00 3

590691 00 000 KNITTED OR CROCHETED 5.00 5.00 16.00 3

590699 00 000 OTHER 5.00 5.00 16.00 3

590700 00 000 TEXTILE FABRICS OTHERWISE IMPREGNATED COATED OR COVERED 5.00 5.00 16.00 3

590800 00 000 TEXTILE FOR LAMPS, STOVES, LIGHTERS, CANDLES OR THE LIKE 5.00 5.00 16.00 3

590900 00 000 TEXTILE HOSE PIPEING AND SIMILAR TEXTILE TUBING WITH OR WITHOUT LINING5.00 5.00 16.00 3

591000 00 000 TRANSMISSION OR CONVEYOR BELTS OR BELTING 5.00 5.00 16.00 0

591110 00 000 TEXTILE FABRICS 5.00 5.00 16.00 3

591120 00 000 BOLTING CLOTH, WHETHER OR NOT MADE UP 5.00 5.00 16.00 3

591131 00 000 WEIGHING LESS THAN 650 G/M2 5.00 5.00 16.00 3

591132 00 000 WEIGHING 650 G/M2 OR MORE 5.00 5.00 16.00 3

591140 00 000 STRAINING CLOTH OF A KIND USED IN OIL PRESSES OR THE LIKE 5.00 5.00 16.00 3

591190 00 000 OTHER 5.00 5.00 16.00 3

600110 00 000 "LONG PILE" FABRICS 5.00 5.00 16.00 3

600121 00 000 LOOPED PILE FABRICS OF COTTON 5.00 5.00 16.00 3

600122 00 000 LOOPED PILE FABRICS OF MAN-MADE FIBRES 5.00 5.00 16.00 3

600129 00 000 LOOPED PILE FABRICS OF OTHER TEXTILE MATERIALS 5.00 5.00 16.00 3

600191 00 000 OTHER TERRY, KNITTED OR CROCHETED FABRICS OF COTTON 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

600192 00 000 OTHER TERRY, KNITTED OR CROCHETED FABRICS OF MAN-MADE FIBRES5.00 5.00 16.00 3

600199 00 000 OTHER TERRY, KNITTED OR CROCHETED FABRICS OF OTHER TEXTILE MATERIALS5.00 5.00 16.00 3

600240 00 000 FABRIC CONTAINING BY WT. 5% OR MORE OF ELASTOMERIC YARN 5.00 5.00 16.00 3

600290 00 000 OTHER KNITTED OR CROCHETED FABRICS UNBLEACHED OR BLEACHED5.00 5.00 16.00 3

600310 00 000 KNITTED OR CROCHETED FABRICS OF WOOL OR FINE ANIMAL HAIR 5.00 5.00 16.00 3

600320 00 000 KNITTED OR CROCHETED FABRICS OF COTTON 5.00 5.00 16.00 3

600330 00 000 KNITTED OR CROCHETED FABRICS OF SYNTHETIC FIBRES 5.00 5.00 16.00 3

600340 00 000 KNITTED OR CROCHETED FABRICS OF ARTIFICIAL FIBRES 5.00 5.00 16.00 3

600390 00 000 OTHER KNITTED OR CROCHETED FABRICS 5.00 5.00 16.00 3

600410 00 000 CONTAINING BY WT. 5% OR MORE OF ELASTOMERIC YARN 5.00 5.00 16.00 3

600490 00 000 OTHER KNITTED OR CROCHETED FABRICS 5.00 5.00 16.00 3

600521 00 000 WARP KNIT FABRICS UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

600522 00 000 WARP KNIT FABRICS DYED 5.00 5.00 16.00 3

600523 00 000 WARP KNIT FABRICS OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

600524 00 000 WARP KNIT FABRICS PRINTED 5.00 5.00 16.00 3

600531 00 000 WARP KNIT FABRICS UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

600532 00 000 WARP KNIT FABRICS UNBLEACHED OR BLEACHED DYED 5.00 5.00 16.00 3

600533 00 000

WARP KNIT FABRICS UNBLEACHED OR BLEACHED OF YARNS OF DIFFERENT

COLOURS 5.00 5.00 16.00 3

600534 00 000 WARP KNIT FABRICS UNBLEACHED OR BLEACHED PRINTED 5.00 5.00 16.00 3

600541 00 000 UNBLEACHED OR BLEACHED OF ARTIFICIAL FIBRES 5.00 5.00 16.00 3

600542 00 000 DYED OF ARTIFICIAL FIBRES 5.00 5.00 16.00 3

600543 00 000 ARTIFICIAL FIBRES OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

600544 00 000 PRINTED OF ARTIFICIAL FIBRES 5.00 5.00 16.00 3

600590 00 000 OTHER OF ARTIFICIAL FIBRES 5.00 5.00 16.00 3

600610 00 000 OF WOOL OR FINE ANIMAL HAIR 5.00 5.00 16.00 3

600621 00 000 OTHER KNITTED OR CROCHETED FABRICS UNBLEACHED OR BLEACHED5.00 5.00 16.00 3

600622 00 000 OF COTTON DYED 5.00 5.00 16.00 3

600623 00 000 OF YEARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

600624 00 000 PRINTED 5.00 5.00 16.00 3

600631 00 000 OF SYNTHETIC FIBE UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

600632 00 000 OF SYNTHETIC FIBRE DYES 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

600633 00 000 OF SYNTHETIC FIBRE OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

600634 00 000 OF SYNTHETIC FIBRE PRINTED 5.00 5.00 16.00 3

600641 00 000 OF ARTIFICIAL FIBRES UNBLEACHED OR BLEACHED 5.00 5.00 16.00 3

600642 00 000 OF ARTIFICIAL FIBRES DYED 5.00 5.00 16.00 3

600643 00 000 OF ATIFICIAL FIBRES OF YARNS OF DIFFERENT COLOURS 5.00 5.00 16.00 3

600644 00 000 OF ARTIFICIAL FIBRES PRINTED 5.00 5.00 16.00 3

600690 00 000 OTHER OF ARTIFICIAL FIBRES 5.00 5.00 16.00 3

610120 00 000 MENU OR BOYSOOVERCOATS, ETC. OF COTTON 20.00 5.00 16.00 15

610130 00 000 MENU OR BOYSOOVERCOATS, ETC. OF MAN-MADE FIBRES 20.00 5.00 16.00 15

610190 00 000 MENU OR BOYSOOVERCOATS, ETC. OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610210 00 000 WOMENU OR GIRLSOOVERCOATS, ETC. OF WOOL OR FINE ANIMAL HAIR20.00 5.00 16.00 15

610220 00 000 WOMENU OR GIRLSOOVERCOATS, ETC. OF COTTON 20.00 5.00 16.00 15

610230 00 000 WOMENU OR GIRLSOOVERCOATS, ETC. OF MAN-MADE FIBRES 20.00 5.00 16.00 15

610290 00 000 WOMENU OR GIRLSOOVERCOATS, ETC. OF OTHER TEXTILE MATERIALS20.00 5.00 16.00 15

610310 10 000 SHIRT-JAC SUITS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 15

610310 90 000 OTHER MENS AND BOYS SUITS 20.00 5.00 16.00 15

610322 00 000 ENSEMBLES OF COTTON 20.00 5.00 16.00 15

610323 00 000 ENSEMBLES OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

610329 00 000 OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610331 10 000 SHIRT-JAC OR SHIRT-JAC SUITS 20.00 5.00 16.00 15

610331 90 000 OTHER JACKETS AND BLAZERS 20.00 5.00 16.00 15

610332 10 000 SHIRT-JAC SUITS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 15

610332 90 000 OTHER SHIRT-JAC SUITS OF COTTON 20.00 5.00 16.00 15

610333 10 000 SHIRT-JAC SUITS OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

610333 90 000 OTHER JACKETS AND BLAZERS OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

610339 10 000 SHIRT-JACS OF TEXTILE MATERIALS 20.00 5.00 16.00 15

610339 90 000 OTHER JACKETS AND BLAZERS OF TEXTILE MATERIALS 20.00 5.00 16.00 15

610341 10 000 TROUSERS AND SHORTS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 15

610341 90 000 OTHER OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 15

610342 10 000 TROUSERS AND SHIRTS OF COTTON 20.00 5.00 16.00 15

610342 90 000 OTHER OF COTTON 20.00 5.00 16.00 15

610343 10 000 TROUSERS AND SHORTS OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

610343 90 000 OTHER OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

610349 10 000 TROUSERS AND SHORTS OF TEXTILE MATERIALS 20.00 5.00 16.00 15

610349 90 000 OTHER OF TEXTILE MATERIALS 20.00 5.00 16.00 15

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

610413 00 000 WOMENU OR GIRLSOSUITS OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

610419 00 000 WOMENU OR GIRLSOSUITS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610422 00 000 ENSEMBLES OF COTTON 20.00 5.00 16.00 15

610423 00 000 ENSEMBLES OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

610429 00 000 ENSEMBLES OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610431 00 000 JACKETS AND BLAZERS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 15

610432 00 000 JACKETS AND BLAZERS OF COTTON 20.00 5.00 16.00 15

610433 00 000 JACKETS AND BLAZERS OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

610439 00 000 DRESSES OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610441 00 000 DRESSES OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 15

610442 00 000 DRESSES OF COTTON 20.00 5.00 16.00 15

610443 00 000 DRESSES OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

610444 00 000 DRESSES OF ARTIFICIAL FIBRES 20.00 5.00 16.00 15

610449 00 000 DRESSES OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610451 00 000 SKIRTS AND DIVIDED SKIRTS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 15

610452 00 000 SKIRTS AND DIVIDED SKIRTS OF COTTON 20.00 5.00 16.00 15

610453 00 000 SKIRTS AND DIVIDED SKIRTS OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

610459 00 000 SKIRTS AND DIVIDED SKIRTS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610461 00 000 TROUSERS, BID AND BRACE OVERALLS OF WOOL OR FINE ANIMAL HAIR20.00 5.00 16.00 15

610462 00 000 TROUSERS, BID AND BRACE OVERALLS OF COTTON 20.00 5.00 16.00 15

610463 00 000 TROUSERS, BID AND BRACE OVERALLS OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

610469 00 000 TROUSERS, BID AND BRACE OVERALLS OF OTHER TEXTILE MATERIALS20.00 5.00 16.00 15

610510 00 000 MEN'S OR BOYS' SHIRTS KNITTED OR CROCHETED OF COTTON 20.00 5.00 16.00 15

610520 00 000 MEN'S OR BOYS' SHIRTS KNITTED OR CROCHETED OF MAN-MADE FIBRES20.00 5.00 16.00 15

610590 00 000 MEN'S OR BOYS' SHIRTS KNITTED OR CROCHETED OF OTHER TEXTILE MATERIALS20.00 5.00 16.00 15

610610 10 000 BLOUSES AND SHIRT-BLOUSES OF COTTON 20.00 5.00 16.00 15

610610 20 000 WOMEN AND GIRLS SHIRTS OF COTTON 20.00 5.00 16.00 15

610620 10 000 BLOUSES AND SHORT-BLOUSES 20.00 5.00 16.00 15

610620 20 000 WOMEN AND GIRLS SHIRTS OF MAN-MADE FIBRES 20.00 5.00 16.00 15

610690 10 000 BLOUSES AND SHORT BLOUSES OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610690 20 000 WOMEN AND GIRLS SHIRTS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610711 00 000 UNDERPANTS AND BRIEFS OF COTTON 20.00 5.00 0.00 15

610712 00 000 UNDERPANTS AND BRIEFS OF MAN-MADE FIBRES 20.00 5.00 0.00 15

610719 00 000 UNDERPANTS AND BRIEFS OF OTHER TEXTILE MATERIALS 20.00 5.00 0.00 15

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

610721 00 000 NIGHTSHIRTS AND PYJAMES OF COTTON 20.00 5.00 16.00 15

610722 00 000 NIGHTSHIRTS AND PYJAMES OF MAN-MADE FIBRES 20.00 5.00 16.00 15

610729 00 000 NIGHTSHIRTS AND PYJAMES OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610791 00 000 OTHER OF COTTON 20.00 5.00 16.00 15

610799 00 000 OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610811 00 000 SLIPS AND PETTICOATS OF MAN-MADE FIBRES 20.00 5.00 16.00

610819 00 000 SLIPS AND PETTICOATS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610821 00 000 BRIEFS AND PANTIES OF COTTON 20.00 5.00 0.00

610822 00 000 BRIEFS AND PANTIES OF MAN-MADE FIBRES 20.00 5.00 0.00 15

610829 00 000 BRIEFS AND PANTIES OF OTHER TEXTILE MATERIALS 20.00 5.00 0.00 15

610831 00 000 NIGHTDRESSES AND PYJAMAS OF COTTON 20.00 5.00 16.00 15

610832 00 000 NIGHTDRESSES AND PYJAMAS OF MAN-MADE FIBRES 20.00 5.00 16.00 15

610839 00 000 NIGHTDRESSES AND PYJAMAS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610891 10 000 UNDERGARMENTS OF COTTON 20.00 5.00 16.00 15

610891 90 000 OTHER OF COTTON 20.00 5.00 16.00 15

610892 10 000 UNDERGARMENTS OF MAN-MADE FIBRES 20.00 5.00 16.00 15

610892 90 000 OTHER OF MAN-MADE FIBRES 20.00 5.00 16.00 15

610899 10 000 UNDERGARMENTS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610899 90 000 OTHER OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

610910 10 000 T-SHIRTS OF COTTON 20.00 5.00 16.00

610910 20 000 SINGLETS AND OTHER VESTS OF COTTON 20.00 5.00 16.00

610990 10 000 T-SHIRTS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 16

610990 20 000 SINGLETS AND OTHER VESTS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 16

611011 00 000 JERSEYS PULLOVERS CARDIGANS WAISTCOATS OF WOOL 20.00 5.00 16.00 15

611012 00 000 JERSEYS PULLOVERS CARDIGANS WAISTCOATS OF KASHMIR (CASHMERE) GOATS20.00 5.00 16.00 15

611019 00 000 JERSEYS PULLOVERS CARDIGANS WAISTCOATS OF FINE ANIMAL HAIR20.00 5.00 16.00 15

611020 00 000 JERSEYS PULLOVERS CARDIGANS WAISTCOATS OF COTTON 20.00 5.00 16.00

611030 00 000 JERSEYS PULLOVERS CARDIGANS WAISTCOATS OF MAN-MADE FIBRES20.00 5.00 16.00 15

611090 00 000 JERSEYS PULLOVERS CARDIGANS WAISTCOATS OF OTHER TEXTILE MATERIALS20.00 5.00 16.00 15

611120 10 000

BABIES' SUITS, DRESSES, SKIRTS, TROUSERS, SHIRTS, SHORTS AND BLOUSES OF

COTTON 20.00 5.00 16.00 15

611120 90 000 OTHER OF COTTON 20.00 5.00 16.00 15

611130 10 000 BABIES' SUITS, DRESSES, SKIRTS,ETC SYNTHETIC FIBRES 20.00 5.00 16.00 15

611130 90 000 OTHER OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

611190 10 000 BABIES' SUITS, DRESSES, SKIRTS, TROUSERS, SHIRTS, SHORTS AND BLOUSES20.00 5.00 16.00 15

611190 90 000 OTHER OFOTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

611211 00 000 TRACK SUITS OF COTTON 20.00 5.00 16.00 15

611212 00 000 TRACK SUITS OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

611219 00 000 TRACK SUITS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

611220 00 000 SKI SUITS 20.00 5.00 16.00 15

611231 00 000 MEN'S OR BOYS' SWIMWEAR OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

611239 00 000 MEN'S OR BOYS' SWIMWEAR OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

611241 00 000 WOMEN'S OR GIRLS' SWIMWEAR OF SYNTHETIC 20.00 5.00 16.00 15

611249 00 000 WOMEN'S OR GIRLS' SWIMWEAR OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

611300 00 000 GARMENTS, MADE UP OF KNITTED OR CROCHETED. 20.00 5.00 16.00 15

611420 00 000 OTHER GARMENTS KNITTED AND CROCHETED OF COTTON 20.00 5.00 16.00 15

611430 00 000 OTHER GARMENTS KNITTED AND CROCHETED OF MAN-MADE FIBRES20.00 5.00 16.00 15

611490 00 000 OTHER GARMENTS KNITTED AND CROCHETED OF OTHER TEXTILE MATERIALS20.00 5.00 16.00 15

611510 00 000 PANTY HOSE AND TIGHTS: GRADUATED COMPRESSION HOSIERY 20.00 5.00 16.00 15

611521 00 000

PANTY HOSE AND TIGHTSOF SYNTHETIC FIBRES, MEASURING PER SINGLE YARN

LESS THAN 67 DEC 20.00 5.00 16.00 15

611522 00 000

PANTY HOSE AND TIGHTSOF SYNTHETIC FIBRES, MEASURING PER SINGLE YARN 67

DEC 20.00 5.00 16.00 15

611529 00 000 PANTY HOSE AND TIGHTS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00

611530 00 000 OTHER WOMEN'S FULL-LENGTH OR KNEE HIGH HOISERY 20.00 5.00 16.00 15

611594 10 000 SOCKS AND ANKLE-SOCKS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 15

611594 90 000 OTHER OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 15

611595 10 000 SOCKS AND ANKLE-SOCKS OF COTTON 20.00 5.00 16.00

611595 90 000 OTHER OF COTTON 20.00 5.00 16.00

611596 10 000 SOCKS AND ANKLE-SOCKS OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

611596 90 000 OTHER OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

611599 10 000 SOCKS AND ANKLE-SOCKS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

611599 90 000 OTHER OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

611610 00 000

GLOVES MITTENS AND MITTS IMPREGNATED, COATED COVERED WITH PLASTICS

OR RUBBER 20.00 5.00 16.00 18

611691 00 000 GLOVES MITTENS AND MITTS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

611692 00 000 GLOVES MITTENS AND MITTS OF COTTON 20.00 5.00 16.00 18

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

611693 00 000 GLOVES MITTENS AND MITTS OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

611699 00 000 GLOVES MITTENS AND MITTS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

611710 00 000 SHAWLS, SCARVES, MUFFLERS, MANTILLAS, VEILS AND THE LIKE 20.00 5.00 16.00 18

611780 10 000 TIES, BOW TIES AND CRAVATS 20.00 5.00 16.00 18

611780 90 000 OTHER CLOTHING ACCESSORIES 20.00 5.00 16.00 18

611790 00 000 PARTS 5.00 5.00 16.00 3

620111 00 000

MEN'S OR BOYS' OVERCOATS RAINCOATS CAR-COATS OF WOOL OR FINE ANIMAL

HAIR 20.00 5.00 16.00 18

620112 00 000 MEN'S OR BOYS' OVERCOATS RAINCOATS CAR-COATS, CAPES, CLOAKS OF COTTON20.00 5.00 16.00 18

620113 00 000

MEN'S OR BOYS' OVERCOATS RAINCOATS CAR-COATS, CAPES, CLOAKS OF MAN-

MADE FIBRES 20.00 5.00 16.00 18

620119 00 000

MEN'S OR BOYS' OVERCOATS RAINCOATS CAR-COATS, CAPES, CLOAKS OF OTHER

TEXTILE MATERIALS 20.00 5.00 16.00 18

620191 00 000 OTHER OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

620192 00 000 OTHER OF COTTON 20.00 5.00 16.00 18

620193 00 000 OTHER OF MAN-MADE FIBRES 20.00 5.00 16.00 18

620199 00 000 OTHER OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

620211 00 000

WOMEN'S OR GIRLS OVERCOATS RAINCOATS CAR-COATS OF WOOL OR FINE

ANIMAL HAIR 20.00 5.00 16.00 18

620212 00 000

WOMEN'S OR GIRLS OVERCOATS RAINCOATS CAR-COATS, CAPES, CLOAKS OF

COTTON 20.00 5.00 16.00 18

620213 00 000

WOMEN'S OR GIRLS OVERCOATS RAINCOATS CAR-COATS, CAPES, CLOAKS OF MAN-

MADE FIBRES 20.00 5.00 16.00 18

620219 00 000

WOMEN'S OR GIRLS OVERCOATS RAINCOATS CAR-COATS, CAPES, CLOAKS OF

OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

620291 00 000 OTHER OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

620292 00 000 OTHER OF COTTON 20.00 5.00 16.00 18

620293 00 000 OTHER OF MAN-MADE FIBRES 20.00 5.00 16.00 18

620299 00 000 OTHER OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

620311 10 000 MEN'S OR BOYS' SHIRT-JAC SUITS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

620311 90 000 OTHER MEN'S OR BOYS' SUITS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

620312 10 000 MEN'S OR BOYS' SHIRT-JAC SUITS OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

620312 90 000 OTHER MEN'S OR BOYS' SUITS OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

620319 10 000 MEN'S OR BOYS' SHIRT-JAC SUITS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

620319 90 000 OTHER MEN'S OR BOYS' SUITS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00

620322 00 000 MEN'S OR BOYS' ENSEMBLES OF COTTON 20.00 5.00 16.00

620323 00 000 MEN'S OR BOYS' ENSEMBLES OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

620329 00 000 MEN'S OR BOYS' ENSEMBLES OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

620331 10 000 MEN'S OR BOYS' SHIRT-JAC SUITS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00

620331 90 000 OTHER MEN'S OR BOYS' SUITS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00

620332 10 000 MEN'S OR BOYS' SHIRT-JAC SUITS OF COTTON 20.00 5.00 16.00 18

620332 90 000 OTHER MEN'S OR BOYS' SUITS OF COTTON 20.00 5.00 16.00 18

620333 10 000 MEN'S OR BOYS' SHIRT-JAC SUITS OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

620333 90 000 OTHER MEN'S OR BOYS' SUITS OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

620339 10 000 MEN'S OR BOYS' SHIRT-JAC SUITS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

620339 90 000 OTHER MEN'S OR BOYS' SUITS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

620341 10 000 MEN'S OR BOYS' TROUSERS AND SHORTS OF WOOL OR FINE ANIMAL HAIR20.00 5.00 16.00 18

620341 90 000 OTHER OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

620342 10 000 DENIM TROUSERS AND SHORTS OF COTTON 20.00 5.00 16.00

620342 20 000 OTHER TROUSERS AND SHORTS OF COTTON 20.00 5.00 16.00

620342 90 000 OTHER OF COTTON 20.00 5.00 16.00

620343 10 000 TROUSERS AND SHORTS OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

620343 90 000 OTHER OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

620349 10 000 TROUSERS AND SHORTS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00

620349 90 000 OTHER OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00

620411 00 000 WOMENU OR GIRLSOSUITS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

620412 00 000 WOMENU OR GIRLSOSUITS OF COTTON 20.00 5.00 16.00 18

620413 00 000 WOMENU OR GIRLSOSUITS OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

620419 00 000 WOMENU OR GIRLSOSUITS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

620421 00 000 WOMENU OR GIRLSOENSEMBLES OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

620422 00 000 WOMENU OR GIRLSOENSEMBLES OF COTTON 20.00 5.00 16.00

620423 00 000 WOMENU OR GIRLSOENSEMBLES OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

620429 00 000 WOMENU OR GIRLSOENSEMBLES OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

620431 00 000 WOMENU OR GIRLSOJACKETS AND BLAZERS OF WOOL OR FINE ANIMAL HAIR20.00 5.00 16.00 15

620432 00 000 WOMENU OR GIRLSOJACKETS AND BLAZERS OF COTTON 20.00 5.00 16.00 15

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

620433 00 000 WOMENU OR GIRLSOJACKETS AND BLAZERS OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

620439 00 000 WOMENU OR GIRLSOJACKETS AND BLAZERS OF OTHER TEXTILE MATERIALS20.00 5.00 16.00 15

620441 00 000 WOMENU OR GIRLSODRESSES OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

620442 00 000 WOMENU OR GIRLSODRESSES OF COTTON 20.00 5.00 16.00

620443 00 000 WOMENU OR GIRLSODRESSES OF SYNTHETIC FIBRES 20.00 5.00 16.00

620444 00 000 WOMENU OR GIRLSODRESSES OF ARTIFICIAL FIBRES 20.00 5.00 16.00

620449 00 000 WOMENU OR GIRLSODRESSES OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00

620451 00 000 WOMENU OR GIRLSOSKIRTS AND DIVIDED SKIRTS OF WOOL OR FINE ANIMAL HAIR20.00 5.00 16.00 18

620452 00 000 WOMENU OR GIRLSOSKIRTS AND DIVIDED SKIRTS OF COTTON 20.00 5.00 16.00

620453 00 000 WOMENU OR GIRLSOSKIRTS AND DIVIDED SKIRTS OF SYNTHETIC FIBRES20.00 5.00 16.00

620459 00 000 WOMENU OR GIRLSOSKIRTS AND DIVIDED SKIRTS OF OTHER TEXTILE MATERIALS20.00 5.00 16.00

620461 10 000 WOMENU OR GIRLSOTROUSERS AND SHORTS OF WOOL OR FINE ANIMAL HAIR20.00 5.00 16.00

620461 90 000 OTHER OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00

620462 10 000 WOMENU OR GIRLSOTROUSERS AND SHORTS OF COTTON 20.00 5.00 16.00

620462 90 000 OTHER OF COTTON 20.00 5.00 16.00

620463 10 000 WOMENU OR GIRLSOTROUSERS AND SHORTS OF SYNTHETIC FIBRES20.00 5.00 16.00 18

620463 90 000 OTHER OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

620469 10 000 WOMENU OR GIRLSOTROUSERS AND SHORTS OF OTHER TEXTILE MATERIALS20.00 5.00 16.00

620469 90 000 OTHER OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00

620520 00 000 MEN'S OR BOYS' SHIRTS OF COTTON 20.00 5.00 16.00

620530 00 000 MEN'S OR BOYS' SHIRTS OF MAN-MADE FIBRES 20.00 5.00 16.00

620590 00 000 MEN'S OR BOYS' SHIRTS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

620610 10 000 WOMEN'S OR GIRL'S BLOUSES AND SHIRT-BLOUSES OF SILK OR SILK WASTE20.00 5.00 16.00 18

620610 20 000 WOMEN'S OR GIRLS SHIRTS OF SILK OR SILK WASTE 20.00 5.00 16.00 18

620620 10 000

WOMENU OR GIRLSOBLOUSES AND SHIRT-BLOUSES OF WOOL OR FINE ANIMAL

HAIR 20.00 5.00 16.00 18

620620 20 000 WOMENU OR GIRLSOSHIRTS OF WOOL OR FINE ANIMAL HAIR 20.00 5.00 16.00 18

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

620630 10 000 WOMENU OR GIRLSOBLOUSES AND SHIRT-BLOUSES OFCOTTON 20.00 5.00 16.00

620630 20 000 WOMENU OR GIRLSOSHIRTS OF COTTON 20.00 5.00 16.00

620640 10 000 WOMENU OR GIRLSOBLOUSES AND SHIRT-BLOUSES OF MAN-MADE FIBRES20.00 5.00 16.00

620640 20 000 WOMENU OR GIRLSOSHIRTS OF MAN-MADE FIBRES 20.00 5.00 16.00

620690 10 000 WOMENU OR GIRLSOBLOUSES AND SHIRT-BLOUSES OF OTHER TEXTILE MATERIALS20.00 5.00 16.00

620690 20 000 WOMENU OR GIRLSOSHIRTS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00

620711 00 000 MEN'S OR BOYS' UNDERPANTS AND BREIFS OF COTTON 20.00 5.00 0.00 15

620719 00 000 MEN'S OR BOYS' UNDERPANTS AND BREIFS OF OTHER TEXTILE MATERIALS20.00 5.00 0.00 15

620721 00 000 MEN'S OR BOYS' NIGHTSHIRTS AND PYJAMAS OF COTTON 20.00 5.00 16.00 18

620722 00 000 MEN'S OR BOYS' NIGHTSHIRTS AND PYJAMAS OF MAN-MADE FIBRES 20.00 5.00 16.00 18

620729 00 000 MEN'S OR BOYS' NIGHTSHIRTS AND PYJAMAS OF OTHER TEXTILE MATERIALS20.00 5.00 16.00 18

620791 10 000 MEN'S OR BOYS' BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES20.00 5.00 16.00 15

620791 20 000 MEN'S OR BOYS' SINGLETS AND OTHER VESTS 20.00 5.00 16.00 15

620791 90 000 OTHER 20.00 5.00 16.00 15

620799 10 000

BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES OF OTHER TEXTILE

MATERIALS 20.00 5.00 16.00 15

620799 20 000 SINGLETS AND OTHER VESTS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

620799 90 000 OTHER OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

620811 00 000 WOMEN'S OR GIRL'S SLIPS AND PETTICOATS OF MAN-MADE FIBRES 20.00 5.00 16.00 15

620819 10 000 WOMEN'S OR GIRL'S SLIPS AND PETTICOATS OF COTTON 20.00 5.00 16.00 15

620819 90 000 OTHER WOMEN'S OR GIRL'S SLIPS AND PETTICOATS 20.00 5.00 16.00 15

620821 00 000 WOMEN'S OR GIRL'S NIGHTDRESSES AND PYJAMAS OF COTTON 20.00 5.00 16.00 18

620822 00 000 WOMEN'S OR GIRL'S NIGHTDRESSES AND PYJAMAS OF MAN-MADE FIBRES20.00 5.00 16.00 18

620829 00 000 WOMEN'S OR GIRL'S NIGHTDRESSES AND PYJAMAS OF OTHER TEXTILE MATERIALS20.00 5.00 16.00 18

620891 10 000 NEGLIGES, BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES OF COTTON20.00 5.00 16.00 18

620891 90 100 WOMEN'S OR GIRL'S BRIEFS AND PANTIES OF COTTON 20.00 5.00 0.00 18

620891 90 900 OTHER OF COTTON 20.00 5.00 16.00 18

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

620892 10 000

NEGLIGES, BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES OF MAN-MADE

FIBRES 20.00 5.00 16.00 18

620892 90 100 WOMEN'S OR GIRL'S BRIEFS AND PANTIES OF MAN-MADE FIBRES 20.00 5.00 0.00 18

620892 90 900 OTHER OF MAN-MADE FIBRES 20.00 5.00 16.00 18

620899 10 000

NEGLIGES, BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES OF OTHER

TEXTILE MATERIALS 20.00 5.00 16.00 18

620899 90 100

WOMEN'S OR GIRL'S BRIEFS AND PANTIES OF OTHER TEXTILE MATERIALS OF

OTHER TEXTILE MATERIA 20.00 5.00 0.00 18

620899 90 900 OTHER OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

620920 10 000

BABIES' SUITS, DRESSES, SKIRTS, TROUSERS, SHIRTS, SHORTS AND BLOUSES OF

COTTON 20.00 5.00 16.00 14

620920 90 000 OTHER 20.00 5.00 16.00 14

620930 10 000 BABIES' SUITS, DRESSES, SKIRTS, TROUSERS, SHIRTS, SHORTS AND BLOUSES20.00 5.00 16.00 14

620930 90 000 OTHER OF COTTON 20.00 5.00 16.00 14

620990 10 000

BABIES' SUITS, DRESSES, SKIRTS, TROUSERS, SHIRTS, SHORTS AND BLOUSES OF

OTHER TEXTILE MA 20.00 5.00 16.00 14

620990 90 000 OTHER 20.00 5.00 16.00 14

621010 00 000 GARMENTS MADE OF FABRICS OF HEADING NO. 56.02 OR 56.03 20.00 5.00 16.00 18

621020 00 000 OTHER GARMENTS,OF THE TYPE DESCRIBED IN SUB-HEADS6201.11.00 -6201.19.0020.00 5.00 16.00 18

621030 00 000 OTHER GARMENTS, OF THE TYPE DESCRIBED IN SUB-HEAD 6202.11.06-6202.19.0020.00 5.00 16.00 18

621040 00 000 OTHER MEN'S OR BOYS GARMENTS 20.00 5.00 16.00 18

621050 00 000 OTHER WOMEN'S OR GIRLS GARMENTS 20.00 5.00 16.00 18

621111 00 000 MEN'S OR BOYS' SWIM WEAR 20.00 5.00 16.00 18

621112 00 000 WOMEN'S OR GIRLS SWIM WEAR 20.00 5.00 16.00 18

621120 00 000 SKI SUITS 20.00 5.00 16.00 18

621132 00 000 OTHER GARMENTS MEN'S OR BOYS OF COTTON 20.00 5.00 16.00 18

621133 00 000 OTHER GARMENTS MEN'S OR BOYS OF MAN-MADE FIBRES 20.00 5.00 16.00 18

621139 00 000 OTHER GARMENTS MEN'S OR BOYS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

621141 00 000 OTHER GARMENTS WOMEN'S OR GIRLS OF WOOL OR FINE ANIMAL HAIR20.00 5.00 16.00 18

621142 00 000 OTHER GARMENTS WOMEN'S OR GIRLS OF COTTON 20.00 5.00 16.00 18

621143 00 000 OTHER GARMENTS WOMEN'S OR GIRLS OF MAN-MADE FIBRES 20.00 5.00 16.00 18

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

621149 00 000 OTHER GARMENTS WOMEN'S OR GIRLS OF OTHER TEXTILE MATERIALS20.00 5.00 16.00 18

621210 00 000 BRASSIERES 20.00 5.00 0.00 15

621220 00 000 GIRDLES AND PANY-GIRDLES 20.00 5.00 16.00 15

621230 00 000 CORSELETTES 20.00 5.00 16.00 15

621290 00 000 OTHER 20.00 5.00 16.00 18

621320 00 000 HANDKERCHIEFS OF COTTON 20.00 5.00 16.00 18

621390 00 000 HANDKERCHIEFS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

621410 00 000 SHAWLS SCARVES MUFFLERS MANTILLAS VEILS OF SILK OR SILK WASTE20.00 5.00 16.00 18

621420 00 000 SHAWLS SCARVES MUFFLERS MANTILLAS VEILS OF WOOL OR FINE ANIMAL HAIR20.00 5.00 16.00 18

621430 00 000 SHAWLS SCARVES MUFFLERS MANTILLAS VEILS OF SYNTHETIC FIBRES20.00 5.00 16.00 18

621440 00 000 SHAWLS SCARVES MUFFLERS MANTILLAS VEILS OF ARTIFICIAL FIBRES20.00 5.00 16.00 18

621490 00 000 SHAWLS SCARVES MUFFLERS MANTILLAS VEILS OF OTHER TEXTILE MATERIALS20.00 5.00 16.00 18

621510 00 000 TIES BOW TIES AND CRAVATS OF SILK OR SILK WASTE 20.00 5.00 16.00 18

621520 00 000 TIES BOW TIES AND CRAVATS OF MAN-MADE FIBRES 20.00 5.00 16.00 18

621590 00 000 TIES BOW TIES AND CRAVATS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

621600 10 000 INDUSTRIALS GLOVES 10.00 5.00 16.00

621600 90 000 OTHER GLOVES MITTENS AND MITTS 20.00 5.00 16.00 18

621710 00 000 ACCESSORIES 20.00 5.00 16.00 18

621790 00 000 PARTS 5.00 5.00 16.00 3

630110 00 000 ELECTRIC BLANKETS 20.00 5.00 16.00 18

630120 00 000 BLANKETS(OTHER THAN ELECTRIC BLANKETS) AND TRAVELLING RUGS OF WOOL20.00 5.00 16.00 15

630130 00 000 BLANKETS (OTHER THAN ELECTRIC BLANKETS) AND TRAVELLING RUGS OF COTTON20.00 5.00 16.00 15

630140 00 000

BLANKETS(OTHER THAN ELEC. BLANKETS)AND TRAVELLING RUGS OF SYNTHETIC

FIBRES 20.00 5.00 16.00 15

630190 00 000 OTHER BLANKETS AND TRAVELLING RUGS 20.00 5.00 16.00 15

630210 00 000 BED LINEN KNITTED OR CROCHETED 20.00 5.00 16.00 15

630221 00 000 OTHER BED LINEN PRINTED OF COTTON 20.00 5.00 16.00 15

630222 00 000 OTHER BED LINEN PRINTED OF MAN-MADE FIBRES 20.00 5.00 16.00 18

630229 00 000 OTHER BED LINEN PRINTED OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

630231 00 000 OTHER BED LINEN OF COTTON 20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

630232 00 000 OTHER BED LINEN OF MAN-MADE FIBRES 20.00 5.00 16.00 18

630239 00 000 OTHER BED LINEN OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00

630240 00 000 TABLE LINEN, KNITTED OR CROCHETED 20.00 5.00 16.00

630251 00 000 OTHER TABLE LINEN OF COTTON 20.00 5.00 16.00

630253 00 000 OTHER TABLE LINEN OF MAN-MADE FIBRES 20.00 5.00 16.00 15

630259 00 000 OTHER TABLE LINEN OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

630260 00 000 TOILET LINEN & KITCHEN LINEN, OF TERRY TOWELING OR SIMILAR FABRICS20.00 5.00 16.00 15

630291 00 000 OTHER OF COTTON 20.00 5.00 16.00 18

630293 00 000 OTHER OF MAN-MADE FIBRES 20.00 5.00 16.00 18

630299 00 000 OTHER OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

630312 10 000 CURTAINS (INCLUDING DRAPES) OF SYNTHETIC FIBRES 20.00 5.00 16.00

630312 90 000 OTHER OF SYNTHETIC FIBRES 20.00 5.00 16.00

630319 10 000 CURTAINS (INCLUDING DRAPES) OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00

630319 90 000 OTHER OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00

630391 00 000 OTHER OF COTTON 20.00 5.00 16.00

630392 00 000 OTHER OF SYNTHETIC FIBRES 20.00 5.00 16.00 15

630399 00 000 OTHER OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00

630411 00 000 BEDSPREADS KNITTED OR CROCHETED 20.00 5.00 16.00 15

630419 00 000 OTHER BEDSPREADS 20.00 5.00 16.00 15

630491 00 000

OTHER FURNISHING ARTICLES EXCLUDING THOES OF HEADING # 94.04 KNITTED OR

CROCHETED 20.00 5.00 16.00 15

630492 10 000 WOVEN WALL HANGINGS 20.00 5.00 16.00 15

630492 90 000 OTHER FURNISHING ARTICLES NOT KNITTED OR CROCHETED OF COTTON20.00 5.00 16.00 15

630493 10 000 WOVEN WALL HANGINGS 20.00 5.00 16.00 15

630493 90 000 OTHER FURNISHING ARTICLES NOT KNITTED OR CROCHETED OF SYNTHETIC FIBRES20.00 5.00 16.00 15

630499 10 000 WOVEN WALL HANGINGS 20.00 5.00 16.00 15

630499 90 000

OTHER FURNISHING ARTICLES NOT KNITTED OR CROCHETED OF OTHER TEXTILE

MATERIAL 20.00 5.00 16.00 15

630510 00 000 SACKS AND BAGS OF JUTE OR OTHER TEXTILE BAST FIBRES OF HEADING 53.035 5.00 16.00 3

630520 00 000 SACKS AND BAGS OF COTTON 5 5.00 16.00 3

630532 00 000 FLEXIBLE INTERMEDIATE BULK CONTAINERS OF MAN-MADE TEXTILE MATERIAL5 5.00 16.00 3

630533 00 000

OTHER, OF POLYETHYLENE OR POLYPROPYLENE STRIP OR THE LIKE OF MAN-MADE

TEXTILE MATERIAL 5 5.00 16.00 4

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

630539 00 000 OTHER OF MAN-MADE TEXTILE MATERIAL 5 5.00 16.00 3

630590 00 000 OF OTHER TEXTILE MATERIALS 5.00 5.00 16.00 3

630612 10 000 TARPAULINS OF SYNTHETIC FIBRES 5.00 5.00 16.00

630612 20 000 AWNINGS OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

630612 30 000 SUNBLINDS OF SYNTHETIC FIBRES 20.00 5.00 16.00 18

630619 10 000 TARPAULINS OF OTHER TEXTILE MATERIAL 5.00 5.00 16.00

630619 20 000 AWNINGS OF OTHER TEXTILE MATERIAL 20.00 5.00 16.00 18

630619 90 000 SUNBLINDS OF OTHER TEXTILE MATERIAL 20.00 5.00 16.00 18

630622 00 000 TENTS OF SYTHETIC FIBRES 20.00 5.00 16.00 18

630629 00 000 TENTS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

630630 00 000 SAILS 15.00 5.00 16.00

630640 00 000 PNEUMATIC MATTRESSES 20.00 5.00 16.00 15

630691 00 000 OTHER OF COTTON 20.00 5.00 16.00 15

630699 00 000 OTHER OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 15

630710 00 000 FLOOR-CLOTHS, DISH CLOTHS, DUSTERS AND SIMILAR CLEANING CLOTHS20.00 5.00 16.00 18

630720 00 000 LIFE-JACKETS AND LIFE-BELTS 5.00 16.00

630790 10 000 DRESS PATTERNS, OF CANVAS 5.00 16.00

630790 20 000 DRESS PATTERNS OF OTHER TEXTILE MATERIALS 20.00 5.00 16.00 18

630790 30 000 FLAGS, PENNANTS AND BANNERS 20.00 5.00 16.00 18

630790 40 000 PIN CUSHIONS 20.00 5.00 16.00 18

630790 50 000 SANITARY TOWELS 20.00 5.00 16.00 18

630790 90 000 OTHER 20.00 5.00 16.00 18

630800 00 000

SETS CONSISTING OF WOVEN FABRIC AND YARN WHETHER OR NOT WITH

ACCESSORIES. 5.00 5.00 16.00 3

630900 00 000 WORN CLOTHING AND OTHER WORN ARTICLES 20.00 5.00 16.00 18

631010 00 000 USED OR NEW RAGS, SCRAP TWINE, ETC, SORTED 5.00 5.00 16.00 3

631090 00 000 OTHER USEDOR NEW RAGS,SCRAP TWINE. ETC 5.00 5.00 16.00 3

640110 00 000 FOOTWEAR INCORPORATION A PROTECTIVE METAL TOE-CAP 20.00 5.00 16.00 18

640192 10 000 WATERPROOF BOOTS (WELLINGTONS) 20.00 5.00 16.00 15

640192 90 000 OTHER 20.00 5.00 16.00 15

640199 00 000 OTHER 20.00 5.00 16.00 15

640212 00 000 SKI-BOOTS, CROSS COUNTRY SKI FOOTWEAR AND SNOWBOARDS BOOTS10.00 5.00 16.00 6

640219 00 000 OTHER 10.00 5.00 16.00 6

640220 00 000 FOOTWEAR WITH UPPER STRAPS OR THONGS ASSEMBLED TO THESOLE20.00 5.00 16.00 15

640291 00 000 COVERING THE ANKLE 20.00 5.00 16.00 15

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

640299 10 000 SANDALS AND SLIPPERS 20.00 5.00 16.00 16

640299 90 000 OTHER 20.00 5.00 16.00 16

640312 00 000 SKI-BOOTS, CROSS-COUNTRY SKI FOOTWEAR AND SNOWBOARD BOOTS10.00 5.00 16.00 9

640319 00 000 OTHER 10.00 5.00 16.00 6

640320 00 000 FOOTWEAR WITH OUTER SOLES OF LEATHER & UPPERS OF LEATHER20.00 5.00 16.00 16

640340 00 000 OTHER FOOTWEAR, INCORPORATING A PROTECTIVE METAL TOE-CAP20.00 5.00 16.00 18

640351 00 000 COVERING THE ANKLE 20.00 5.00 16.00 15

640359 00 000 OTHER 20.00 5.00 16.00 16

640391 00 000 COVERING THE ANKLE 20.00 5.00 16.00 15

640399 10 000

WITH OUTER SOLES OF RUBBER OR PLASTICS & UPPER STRAPS AND THONGS OF

LEATH. 20.00 5.00 16.00 16

640399 90 000 OTHER 20.00 5.00 16.00 16

640411 00 000 SPORTS FOOTWEAR, TENNIS SHOES, BASKETBALL, GYM & TRAINING SHOES10.00 5.00 16.00

640411 10 000 SPORTS FOOTWEAR 10.00 5.00 16.00

640411 20 000 TENNIS SHOES, BASKETBALL, GYM AND TRAINING SHOES 20.00 5.00 16.00 16

640419 10 000 WITH OUTER SOLES OF RUBBER OR PLASTICS AND UPPER OF TEXTILE MATERIALS20.00 5.00 16.00 15

640419 90 000 OTHER 20.00 5.00 16.00 15

640420 00 000 FOOTWEAR WITH OUTER SOLES OF LEATHER OR COMPOSITION LEATHER20.00 5.00 16.00 16

640510 00 000 WITH UPPERS OF LEATHER OR COMPOSITION LEATHER 20.00 5.00 16.00 16

640520 00 000 WITH UPPERS OF TEXTILE MATERIALS 20.00 5.00 16.00 16

640590 00 000 OTHER 20.00 5.00 16.00 16

640610 00 000 UPPERS AND PARTS THEREOF, OTHER THAN STIFFINERS 5.00 5.00 16.00 3

640620 00 000 OUTER SOLES AND HEELS, OF RUBBER OR PLASTICS 5.00 5.00 16.00 3

640691 00 000 OF WOOD 5.00 5.00 16.00 3

640699 10 000 GAITERS, LEGGINS AND SIMILAR ARTICLES, AND PARTS THEREOF 20.00 5.00 16.00 15

640699 90 000 OTHER 5.00 5.00 16.00

650100 00 000 HAT-FORMS, HAT BODIES AND HOOD OF FELTS 5.00 5.00 16.00 3

650200 00 000 HAT-SHAPES, PLAITED OR MADE BY ASSEMBLING STRIPS OF ANY MATERIALS.15.00 5.00 16.00 11

650400 00 000 HATS AND OTHER HEADGEAR, PLAITED OR MADE BY ASSEMBLING STRIPS20.00 5.00 16.00 18

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

650510 10 000 OF HUMAN HAIR 20.00 5.00 16.00 18

650510 90 000 OF OTHER MATERIALS 20.00 5.00 16.00 18

650590 00 000 OTHER 20.00 5.00 16.00 18

650610 00 000 SAFETY HEADGEAR 5.00 16.00

650691 00 000 OF RUBBER OR OF PLASTICS 20.00 5.00 16.00 18

650699 00 000 OF OTHER MATERIALS 20.00 5.00 16.00 18

650700 00 000

HEAD-BANDS, LININGS, COVERS, HAT FOUNDATIONS, HAT FRAMES, PEAKS

&C/STRAPS 5.00 5.00 16.00 3

660110 00 000 GARDEN OR SIMILAR UMBRELLAS 20.00 5.00 16.00 18

660191 00 000 HAVING A TELESCOPIC SHAFT 20.00 5.00 16.00 18

660199 00 000 OTHER 20.00 5.00 16.00 18

660200 00 000 WALKING-STICKS, SEAT-STICKS, WIPS, RIDING-CROPS, AND THE LIKE 20.00 5.00 16.00 18

660320 00 000 UMBRELLAS FRAMES, INCLUDING FRAMES MOUNTED ON SHAFTS(STICKS)5.00 5.00 16.00 3

660390 00 000 OTHER 5.00 5.00 16.00 3

670100 10 000 FANS 20.00 5.00 16.00 18

670100 20 000 OTHER ARTICLES 20.00 5.00 16.00 18

670100 90 000 OTHER 5.00 5.00 16.00

670210 10 000

ARTIFICIAL FLOWERS, FOLIAGE AND FRUIT; ARTICLES MADE OF ARTIFICIAL

FLOWERS 20.00 5.00 16.00 18

670210 90 000 OTHER OF PLASTICS 15.00 5.00 16.00

670290 10 000

ARTIFICIAL FLOWERS OF OTH. MATERIALS,FOLIAGE & FRUIT;ARTICLES MADE OF

ARTI 20 5.00 16.00 18

670290 90 000 OTHER OF OTHER MATERIALS 15 5.00 16.00

670300 00 000 HUMAN HAIR, DRESSED, THINNED, BLEACHED OR OTHERWISE WORKED; WOOL5.00 5.00 16.00

670411 00 000 COMPLETE WIGS 20.00 5.00 16.00 18

670419 00 000 OTHER 20.00 5.00 16.00 18

670420 00 000 OF HUMAN HAIR 20.00 5.00 16.00 18

670490 00 000 OF OTHER MATERIALS 20.00 5.00 16.00 18

680100 00 000 SETTS, CURBSTONES AND FLAGSTONES, OF NATURAL STONE (EXCEPT SLATE).15.00 5.00 16.00

680210 10 000 TILES, CUBES AND SIMILAR ARTICLES 20.00 5.00 16.00 18

680210 90 000 OTHER 15.00 5.00 16.00

680221 10 000 ARTICLES OF MARBLE, TRAVERTINE AND ALABASTER 20.00 5.00 16.00 18

680221 90 000 OTHER OF MARBLE, TRAVERTINE AND ALABASTER 15.00 5.00 16.00

680223 10 000 ARTICLES OF GRANITE 20.00 5.00 16.00 18

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

680223 90 000 OTHER OF GRANITE 15.00 5.00 16.00

680229 10 000 ARTICLES OF STONE 20.00 5.00 16.00 18

680229 90 000 OTHER OF STONE 15.00 5.00 16.00

680291 10 000 ARTICLES 20.00 5.00 16.00 18

680291 90 000 OTHER 15.00 5.00 16.00

680292 10 000 ARTICLES OF CALCAREOUS STONE 20.00 5.00 16.00 18

680292 90 000 OTHER OF CALCAREOUS STONE 15.00 5.00 16.00

680293 10 000 ARTICLES 20.00 5.00 16.00 18

680293 90 000 OTHER 15.00 5.00 16.00

680299 10 000 ARTICLES 20.00 5.00 16.00 18

680299 90 000 OTHER 15.00 5.00 16.00

680300 10 000 TROUGH, RESERVOIRS, BASINS AND SINKS 20.00 5.00 16.00 18

680300 90 000 OTHER 5.00 5.00 16.00

680410 00 000 MILLSTONES AND GRINDSTONES FOR MILLING, GRINDING OR PULPING5.0 5.0 16.0 3.0

680421 00 000 OF AGGLOMERATED SYNTHETIC OR NATURAL DIAMOND 5.0 5.0 16.0 3.0

680422 00 000 OF OTHER AGGLOMERATED ABRASIVES OR OF CERAMICS 5.0 5.0 16.0 3.0

680423 00 000 OF NATURAL STONE 5.0 5.0 16.0 3.0

680430 00 000 HAND SHARPENING OR POLISHING STONES 5.0 5.0 16.0 3.0

680510 00 000 ON A BASE OF WOVEN TEXTILE FABRIC ONLY 5.00 5.00 16.00 3

680520 00 000 ON A BASE OF PAPER OR PAPERBOARD ONLY 5.00 5.00 16.00 3

680530 00 000 ON A BASE OF OTHER MARTERIALS 5.00 5.00 16.00 4

680610 00 000

SLAG WOOL, ROCK WOOL AND SIMILAR MINERAL WOOLS (INCLUDING

INTERRMIXTURES 5.00 5.00 16.00 3

680620 00 000

EXFOLIATED VERMICULITE, EXPANDED CLAYS, FOAMED SLAG AND SIMILAR

EXPANDED 5.00 5.00 16.00 3

680690 00 000 OTHER 5.00 5.00 16.00 3

680710 00 000 IN ROLLS 15.00 5.00 16.00 11

680790 00 000 OTHER 15.00 5.00 16.00 11

680800 00 000

PANELS, BOARDS. TILES, BLOCKS AND SIMILAR ARTICLES OF VEGATABLE FIBRES,

ETC 15 5.00 16.00

680911 00 000 FACED OR REINFORCED WITH PAPER OR PAPERBOARD ONLY 15.00 5.00 16.00

680919 00 000 OTHER 15.00 5.00 16.00

680990 10 000 INDUSTRIAL MOULDS 15.00 5.00 16.00

680990 90 000 OTHER 20.00 5.00 16.00 18

681011 00 000 BUILDING BLOCKS AND BRICKS 15.00 5.00 16.00

681019 00 000 OTHER 15.00 5.00 16.00 11

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

681091 00 000

PREFABRICATED STRUCTURAL COMPONENTS FOR BUILDING OR CIVIL

ENGINEERING 15.00 5.00 16.00 11

681099 10 000 STATUTES, STATUETTES, ANIMAL FIGURES; VASES, FLOWER-POTS, ARCHITECTURAL20.00 5.00 16.00 18

681099 20 000 PIPES 15.00 5.00 16.00

681099 90 000 OTHER 15.00 5.00 16.00

681140 00 000 CONTIANING ASBESTOS 5.00 5.00 16.00

681181 00 000 CORRUGATED SHEETS 5.00 5.00 16.00

681182 00 000 OTHER SHEETS, PANELS, TILES AND SIMILAR ARTICLES 5.00 5.00 16.00 4

681183 00 000 TUBES, PIPES AND TUBE OR PIPE FITTINGS 5.00 5.00 16.00 4

681189 00 000 OTHER ARTICLES 5.00 5.00 16.00 4

681280 00 000 OF CROCIDOLITE 5.00 5.00 16.00 3

681291 00 000 CLOTHING, CLOTHING ACCESSORIES, FOOTWEAR AND HEADGEAR 5.00 5.00 16.00 3

681292 00 000 PAPER, MILLBOARD AND FELT 5.00 5.00 16.00 3

681293 00 000 COMPRESSED ASBESTOS FIBRE JOINTING, IN SHEETS OR ROLLS 5.00 5.00 16.00 3

681299 00 000 OTHER 5.00 5.00 16.00 3

681320 00 000 CONTAINING ASBESTOS 5.00 5.00 16.00 3

681381 00 000 BRAKE LININGS AND PADS 10.00 5.00 16.00

681389 00 000 OTHER 5.00 5.00 16.00 3

681410 00 000 PLATES, SHEETS AND STRIPS OF AGGLOMERATED OR RECONSTITUTED MICA,5.00 5.00 16.00 3

681490 00 000 OTHER 5.00 5.00 16.00 3

681510 00 000 NON-ELECTRICAL ARTICLES OF GRAPHITE OR OTHER CARBON 5.00 5.00 16.00 3

681520 00 000 ARTICLES OF PEAT 5.00 5.00 16.00 3

681591 00 000 CONTAINING MAGNESITE, DOLOMITE OR CHROMITE 5.00 5.00 16.00 3

681599 00 000 OTHER 5.00 5.00 16.00 3

690100 00 000 BRICKS, BLOCKS, TILES AND OTHER OTHER CERAMIC GOODS OF SILICEOUS FOSSIL5.00 5.00 16.00 3

690210 10 000 REFRACTORY BRICKS. 5.00 5.00 16.00 3

690210 90 000 OTHER 5.00 5.00 16.00 3

690220 00 000 CONTAINING BY WEIGHT MORE THAN 50% OF ALUMINA (AL2O3) OF SILICA (SIO2)5.00 5.00 16.00

690220 10 000 REFRACTORY BRICKS 5.00 5.00 16.00 3

690220 90 000 OTHER 5.00 5.00 16.00 3

690290 00 000 OTHER 5.00 5.00 16.00 3

690310 00 000 CONTAINING BY WEIGHT MORE THAN 50% OF GRAPHITE OR OTHER CARBON OR A5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

690320 00 000

CONTAINING BY WEIGHT MORE THAN 50% OF ALUMINA (A12O3) OR OF A

MIXTURE 5.00 5.00 16.00 3

690390 00 000 OTHER 5.00 5.00 16.00 3

690410 00 000 BUILDING BRICKS 15.00 5.00 16.00

690490 10 000 TILES 15.00 5.00 16.00 11

690490 90 000 OTHER 15.00 5.00 16.00 11

690510 00 000 ROOFING TILES 15.00 5.00 16.00

690590 00 000 OTHER 15.00 5.00 16.00

690600 00 000 CERAMIC PIPES, CONDUITS, GUTTERING, AND PIPE FITTINGS 15.00 5.00 16.00 11

690710 00 000

TILES, CUBES AND SIMILAR ARTICLES, WHETHER OR NOT RECTANGULAR, THE

LARGEST 15.00 5.00 16.00

690710 10 000 CLAY TILES 15.00 5.00 16.00

690710 20 000 OTHER TILES 15.00 5.00 16.00

690710 30 000 MOSAIC CUBES AND THE LIKE 5.00 5.00 16.00

690710 90 000 OTHER 5.00 5.00 16.00

690790 10 000 TILES, CUBES AND SIMILAR ARTICLES, THE LARGEST SURFACE AREA OF WHICH5.00 5.00 16.00

690810 10 000 TILES 10.00 5.00 16.00

690810 20 000 MOSAIC CUBES AND THE LIKE 5.00 5.00 16.00

690810 90 000 OTHER 5.00 5.00 16.00

690890 10 000 TILES, CUBES AND SIMILAR ARTICLES THE LARGEST SURFACE OF WHICH IS CAPABLE5.00 5.00 16.00

690890 90 000 OTHER 5.00 5.00 16.00

690911 00 000 OF PORCELAIN OR CHINA 5.00 16.00

690912 00 000 ARTICLES HAVING A HARDNESS EQUIVALENT TO 9R MORE ON THE MOHS SCALE 5.00 16.00

690919 00 000 OTHER 5.00 16.00

690990 00 000 OTHER 5.00 16.00

691010 10 000 SINKS 20.00 5.00 16.00

691010 20 000 WASH BASINS AND WASH BASIN PEDESTALS 20.00 5.00 16.00

691010 30 000 BATHS 20.00 5.00 16.00

691010 40 000 BIDETS 20.00 5.00 16.00

691010 50 000 WATER CLOSET PANS (LAVATORY BOWLS) 20.00 5.00 16.00

691010 60 000 FLUSHING CISTERNS (TANKS) 20.00 5.00 16.00

691010 70 000 URINALS 20.00 5.00 16.00

691010 80 000 COMPLETE LAVATORY SETS 20.00 5.00 16.00

691010 90 000 OTHER 20.00 5.00 16.00

691090 00 000 OTHER 20.00 5.00 16.00 15

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

691110 10 000 TABLEWARE 20.00 5.00 16.00 15

691110 20 000 KITCHENWARE 20.00 5.00 16.00 15

691190 00 000 OTHER 20.00 5.00 16.00 15

691200 10 000 TABLEWARE AND KITCHENWARE 20.00 5.00 16.00 18

691200 90 000 OTHER 20.00 5.00 16.00 18

691310 00 000 OF PORCELAIN OR CHINA 20.00 5.00 16.00 15

691390 00 000 OTHER 20.00 5.00 16.00 18

691410 00 000 OF PORCELAIN OR CHINA 20.00 5.00 16.00 18

691490 00 000 OTHER 20.00 5.00 16.00 18

700100 00 000 CULLET AND OTHER WASTE AND SCRAP OF GLASS; GLASS IN THE MASS.5.00 5.00 16.00 3

700210 00 000 BALLS 5.00 5.00 16.00 3

700220 00 000 RODS 5.00 5.00 16.00 3

700231 00 000 OF FUSED QUARTZ OR OTHER FUSED SILICA 5.00 5.00 16.00 3

700232 00 000 OF OTHER GLASS HAVING A LINEAR COEFFICIENT OF EXPANSION NOT EXCEEDING5.00 5.00 16.00 3

700239 00 000 OTHER 5.00 5.00 16.00 3

700312 00 000

COLOURED THROUGHOUT THE MASS (BODY TINTED), OPACIFIED, FLASHED OR

HAVING 5.00 5.00 16.00 3

700319 00 000 OTHER 5.00 5.00 16.00 3

700320 00 000 WIRED SHEETS 5.00 5.00 16.00 3

700330 00 000 PROFILES 5.00 5.00 16.00 3

700420 00 000 GLASS, COLOURED THROUGHOUT THE MASS (BODY TINTED), OPACIFIED, FLASHED5.00 5.00 16.00 0

700490 00 000 OTHER GLASS 5.00 5.00 16.00 0

700510 00 000

NON-WIRED GLASS, HAVING AN ABSORBENT, REFLECTING OR NONREFLECTING

LAYER 5.00 5.00 16.00 3

700521 00 000 COLOURED THROUGHOUT THE MASS(BODY TINTED), OPACIFIED, FLASHED5.00 5.00 16.00 3

700529 00 000 OTHER 5.00 5.00 16.00 3

700530 00 000 WIRED GLASS 5.00 5.00 16.00 3

700600 00 000

GLASS OF HEADING 70.03, 70.04 OR 70.05, BENT, EDGE-WORKED, ENGRAVED,

DRILLED, ENAMELLED 5.00 5.00 16.00 3

700711 10 000 MOTOR CAR WINDSCREENS 10.00 5.00 16.00

700711 90 000 OTHER 5.00 5.00 16.00

700719 00 000 OTHER 5.00 5.00 16.00 3

700721 10 000 MOTOR CAR WINDSCREENS 10.00 5.00 16.00

700721 90 000 OTHER 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

700729 00 000 OTHER 5.00 5.00 16.00 3

700800 00 000 MULTIPLE-WALLED INSULATING UNITS OF GLASS. 5.00 5.00 16.00 3

700910 00 000 REAR-VIEW MIRRORS FOR VEHICLES 10.00 5.00 16.00

700991 00 000 UNFRAMED 15.00 5.00 16.00 11

700992 00 000 FRAMED 5.00 5.00 16.00

701010 00 000 AMPOULES 5.00 16.00

701020 00 000 STOPPERS, LIDS AND OTHER CLOSURES 5.00 5.00 16.00 3

701090 10 000 BOTTLES FOR SOFT DRINKS, BEERS, WINES AND SPIRITS 15.00 5.00 16.00 12

701090 90 000 OTHER 5.00 5.00 16.00

701110 00 000 FOR ELECTRIC LIGHTING 5.00 5.00 16.00 3

701120 00 000 FOR CATHODE-RAY TUBES 5.00 5.00 16.00 0

701190 00 000 OTHER 5.00 5.00 16.00 3

701310 00 000 OF GLASS-CERAMICS 20.00 5.00 16.00 18

701322 00 000 OF LEAD CRYSTAL 25.00 5.00 16.00 18

701328 00 000 OTHER 20.00 5.00 16.00 18

701333 00 000 OF LEAD CRYSTAL 25.00 5.00 16.00 18

701337 00 000 OTHER 20.00 5.00 16.00 18

701341 00 000 OF LEAD CRYSTAL 25.00 5.00 16.00 18

701342 00 000 OF GLASS HAVING A LINEAR COEFFICIENT OF EXPANSION NOT EXCEEDING 5X10-620.00 5.00 16.00 18

701349 00 000 OTHER 20.00 5.00 16.00 18

701391 00 000 OF LEAD CRYSTAL 20.00 5.00 16.00 15

701399 00 000 OTHER 20.00 5.00 16.00 18

701400 10 000

SIGNALLING GLASSWARE AND OPTICAL ELEMENTS OF GLASS, FOR ROAD MOTOR

VEHICLE 10.00 5.00 16.00 9

701400 90 000 OTHER 5.00 5.00 16.00

701510 00 000 GLASSES FOR CORRECTIVE SPECTACLES 5.00 16.00

701590 00 000 OTHER 5.00 5.00 16.00 3

701610 00 000

GLASS CUBES AND OTHER GLASS SMALLWARES, WHETHER OR NOT ON A BACKING

, 5.00 5.00 16.00

701610 10 000 MOSAIC CUBES 5 5.00 16.00

701610 90 000 OTHER 20 5.00 16.00 18

701690 10 000 TILES 5.00 5.00 16.00 3

701690 90 000 OTHER 5.00 5.00 16.00 3

701710 00 000 OF FUSED QUARTZ OR OTHER FUSED SILICA 5.00 16.00

701720 00 000 OF OTHER GLASS HAVING A LINEAR COEFFICIENT OF EXPANSION NOT EXCEEDING 5.00 16.00

701790 00 000 OTHER 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

701810 00 000 GLASS BEADS, IMITATION PEARLS, IMITATION PRECIOUS OR SEMI-PRECIOUS5.00 5.00 16.00 3

701820 00 000 GLASS MICROSPHERES NOT EXCEEDING 1 MM IN DIAMETER 5.00 5.00 16.00 3

701890 10 000 GLASS EYES 5.00 5.00 16.00

701890 20 000 FRAGMENTS AND CHIPPINGS 5.00 5.00 16.00

701890 90 000 OTHER 20.00 5.00 16.00 9

701911 00 000 CHOPPED STRANDS, OF A LENGTH OF NOT MORE THAN 50 MM 5.00 5.00 16.00 0

701912 00 000 ROVINGS 5.00 5.00 16.00 0

701919 00 000 OTHER 5.00 5.00 16.00 3

701931 00 000 MATS 5.00 5.00 16.00 3

701932 00 000 THIN SHEETS (VIOLES) 5.00 5.00 16.00 3

701939 00 000 OTHER 5.00 5.00 16.00 3

701940 00 000 WOVEN FABRICS OF ROVINGS 5.00 5.00 16.00 3

701951 00 000 OF A WIDTH NOT EXCEEDING 30 MM 5.00 5.00 16.00 3

701952 00 000 OF A WIDTH EXCEEDING 30 MM PLAIN WEAVE, WEIGHING LESS THAN 250 G/M2,5.00 5.00 16.00 3

701959 00 000 OTHER 5.00 5.00 16.00 3

701990 10 000 GLASS FIBRES (INCLUDING GLASS WOOL) 5.00 5.00 16.00 3

701990 90 000 OTHER 5.00 5.00 16.00 3

702000 10 000 INDUSTRIAL ARTICLES 5.00 5.00 16.00 4

702000 20 000 GLASS INNERS FOR VACUUM FLASKS OR FOR OTHER VACUUM VESSELS5.00 5.00 16.00 3

702000 90 000 OTHER 20.00 5.00 16.00 18

710110 00 000 TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT 25.00 5.00 16.00

710110 90 000 OTHER 25.00 5.00 16.00

710121 10 000 TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT 25.00 5.00 16.00

710121 90 000 OTHER 25.00 5.00 16.00

710122 10 000 TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT 25.00 5.00 16.00

710122 90 000 OTHER 25.00 5.00 16.00

710210 00 000 UNSORTED 25.00 5.00 16.00

710221 00 000 UNWORKED OR SIMPLY SAWN, CLEAVED OR BRUTED 25.00 5.00 16.00

710229 00 000 OTHER 25.00 5.00 16.00

710231 00 000 UNWORKED OR SIMPLY SAWN, CLEAVED OR BRUTED 25.00 5.00 16.00

710239 00 000 OTHER 25.00 5.00 16.00

710310 10 000 TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT 25.00 5.00 16.00

710310 90 000 OTHER 25.00 5.00 16.00

710391 10 000 TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT 25.00 5.00 16.00

710391 90 000 OTHER 25.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

710399 10 000 TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT 25.00 5.00 16.00

710399 90 000 OTHER 25.00 5.00 16.00

710410 00 000 PIEZO-ELECTRIC QUARTZ 25.00 5.00 16.00

710420 00 000 OTHER, UNWORKED OR SIMPLY SAWN OR ROUGHLY SHAPED 25.00 5.00 16.00

710490 00 000 OTHER 25.00 5.00 16.00

710510 00 000 OF DIAMONDS 5.00 5.00 16.00 3

710590 00 000 OTHER 5.00 5.00 16.00 3

710610 00 000 POWDER 5.00 5.00 16.00 3

710691 00 000 UNWROUGHT 5.00 5.00 16.00 3

710692 00 000 SEMI-MANUFACTURED 5.00 5.00 16.00 3

710700 00 000

BASE METALS CLAD WITH SILVER, NOT FURTER WORKED THAN SEMI-

MANUFACTURED 5.00 5.00 16.00 3

710811 00 000 POWDER 5.00 5.00 16.00 3

710812 10 000 IN BARS 5.00 5.00 16.00 3

710812 90 000 OTHER 5.00 5.00 16.00 3

710813 00 000 OTHER SEMI-MANUFACTURED FORMS 5.00 5.00 16.00 3

710820 00 000 MONETARY 5.00 5.00 16.00 3

710900 00 000

BASE METALS OR SILVER, CLAD WITH GOLD NOT FURTHER WORKD THAN SEMI-

MANUFD. 5.00 5.00 16.00 3

711011 00 000 UNWROUGHT OR IN POWDER FORM 5.00 5.00 16.00 3

711019 00 000 OTHER 5.00 5.00 16.00 3

711021 00 000 UNWROUGHT OR IN POWDER FORM 5.00 5.00 16.00 3

711029 00 000 OTHER 5.00 5.00 16.00 3

711031 00 000 UNWROUGHT OR IN POWDER FORM 5.00 5.00 16.00 3

711039 00 000 OTHER 5.00 5.00 16.00 3

711041 00 000 UNWROUGHT OR IN POWDER FORM 5.00 5.00 16.00 3

711049 00 000 OTHER 5.00 5.00 16.00 3

711100 00 000 BASE METALS, SILVER OR GOLD,CLAD WITH PLATINUM NOT FURTHER WORKED5.00 5.00 16.00 3

711230 00 000 ASH CONTAINING PRECIOUS METAL OR PRECIOUS METAL COMPOUNDS5.00 5.00 16.00 3

711291 00 000 OF GOLD, INCLUDING METAL CLAD WITH GOLD BUT EXCLUDING SWEEPINGS5.00 5.00 16.00 3

711292 00 000 OF PLATINUM, INCLUDING METAL CLAD W/PLATINUM BUT EXCLUDING SWEEPING5.00 5.00 16.00 3

711299 00 000 OTHER 5.00 5.00 16.00 3

711311 00 100 EARRINGS(SILVER) 25 5.00 16.00

711311 00 200 RINGS(SILVER) 25 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

711311 00 300 CHAIN(SILVER) 25 5.00 16.00

711311 00 400 BRACLETS(SILVER) 25 5.00 16.00

711311 00 500 PENDANTS(SILVER) 25 5.00 16.00

711311 00 600 NECKLACE(SILVER) 25 5.00 16.00

711311 00 900

OTHER OF SILVER, WHETHER OR NOT PLATED OR CLAD WITH OTHER PRECIOUS

METAL 25.00 5.00 16.00

711319 10 100 EARRINGS(GOLD) 25 5.00 16.00

711319 10 200 RINGS(GOLD) 25 5.00 16.00

711319 10 300 CHAIN(GOLD) 25 5.00 16.00

711319 10 400 BRACLETS(GOLD) 25 5.00 16.00

711319 10 500 PENDANTS(GOLD) 25 5.00 16.00

711319 10 600 NECKLACE(GOLD) 25 5.00 16.00

711319 10 900 OTHER OF GOLD 25.00 5.00 16.00

711319 90 000 OTHER 25.00 5.00 16.00

711320 00 000 OF BASE METAL CLAD WITH PRECIOUS METAL 25.00 5.00 16.00

711411 00 000 OF SILVER, WHETHER OR NOT PLATED OR CLAD WITH OTHER PRECIOUS METAL25.00 5.00 16.00

711419 00 000

OF OTHER PRECIOUS METAL, WHETHER OR NOT PLATED OR CLADE W/PRECIOUS

METAL 25.00 5.00 16.00

711420 00 000 OF BASE METAL CLAD WITH PRECIOUS METAL 25.00 5.00 16.00

711510 00 000 CATALYSTS IN THE FORM OF WIRE CLOTH OR GRILL, OF PLATINUM 5.00 5.00 16.00

711590 00 000 OTHER 5.00 5.00 16.00

711610 00 000 OF NATURAL OR CULTURED PEARLS 25.00 5.00 16.00

711620 00 000

OF PRECIOUS OR SEMI-PRECIOUS STONES (NATURAL, SYNTHETIC OR

RECONSTRUCTED) 25.00 5.00 16.00

711711 00 000 CUFF-LINKS AND STUDS 25.00 5.00 16.00

711719 00 000 OTHER 25.00 5.00 16.00

711790 00 000 OTHER 25.00 5.00 16.00

711810 00 000 COIN (OTHER THAN GOLD COIN), NOT BEING LEGAL TENDER 5.00 16.00

711890 10 000 GOLD COIN 5.00 16.00

711890 90 000 OTHER 5.00 16.00

720110 00 000 NON-ALLOY PIG IRON CONTAINING BY WT. 0.5% OR LESS OF PHOSPHOROUS5.00 5.00 16.00 0

720120 00 000 NON-ALLOY PIG IRON CONTAINING BY WT. MORE THAN 0.5% OF PHOSPHOROUS5.00 5.00 16.00 0

720150 10 000 ALLOY PIG IRON 5.00 5.00 16.00 0

720150 20 000 SPIEGELESEN 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

720211 00 000 CONTAINING BY WEIGHT MORE THAN 2% OF CARBON 5.00 5.00 16.00 3

720219 00 000 OTHER 5.00 5.00 16.00 3

720221 00 000 CONTAINING BY WEIGHT MORE THAN 55% OF SILICON 5.00 5.00 16.00 3

720229 00 000 OTHER 5.00 5.00 16.00 3

720230 00 000 FERRO-SILICO-MANGANESE 5.00 5.00 16.00 3

720241 00 000 CONTAINING BY WEIGHT MORE THAN 4% OF CARBON 5.00 5.00 16.00 3

720249 00 000 OTHER 5.00 5.00 16.00 3

720250 00 000 FERRO-SILICO-CHROMIUM 5.00 5.00 16.00 3

720260 00 000 FERRO-NICKEL 5.00 5.00 16.00 3

720270 00 000 FERRO-MOLYBDENUM 5.00 5.00 16.00 3

720280 00 000 FERRO-TUNGSTEN AND FERRO-SILICO-TUNGSTEN 5.00 5.00 16.00 3

720291 00 000 FERRO-TITANIUM AND FERRO-SILICO-TITANIUM 5.00 5.00 16.00 3

720292 00 000 FERRO-VANADIUM 5.00 5.00 16.00 3

720293 00 000 FERRO-NIOBIUM 5.00 5.00 16.00 3

720299 00 000 OTHER 5.00 5.00 16.00 3

720310 00 000 FERROUS PRODUCTS OBTAINED BY DIRECT REDUCTION OF IRON ORE10.00 5.00 16.00 6

720390 00 000 OTHER 5.00 5.00 16.00 3

720410 00 000 WASTE AND SCRAP OF CAST IRON 5.00 5.00 16.00 3

720421 00 000 OF STAINLESS STEEL 5.00 5.00 16.00 3

720429 00 000 OTHER 5.00 5.00 16.00 3

720430 00 000 WASTE SCRAP OF TINNED IRON OR STEEL 5.00 5.00 16.00 3

720441 00 000

TURNINGS,SHAVINGS, CHIPS, MILLING WASTE, SAWDUST, FILINGS, TRIMMINGS

ETC. 5.00 5.00 16.00 3

720449 00 000 OTHER 5.00 5.00 16.00 3

720450 00 000 REMELTING SCRAP INGOTS 5.00 5.00 16.00 3

720510 00 000 GRANULES 5.00 5.00 16.00 3

720521 00 000 OF ALLOY STEEL 5.00 5.00 16.00 3

720529 00 000 OTHER 5.00 5.00 16.00 3

720610 10 000 OF IRON 5.00 5.00 16.00 3

720610 20 000 OF NON-ALLOY STEEL 5.00 5.00 16.00 3

720690 10 000 OF IRON 5.00 5.00 16.00 3

720690 90 000 OF NON-ALLOY STEEL 5.00 5.00 16.00 3

720711 10 000 BLOOMS AND BILLETS, OF NON-ALLOY STEEL 10.00 5.00 16.00 8

720711 90 000 OTHER 5.00 5.00 16.00

720712 10 000 BLOOMS AND BILLETS, OF NON-ALLOY STEEL 10.00 5.00 16.00 8

720712 90 000 OTHER 5.00 5.00 16.00

720719 10 000 BLOOMS AND BILLETS, OF NON-ALLOY STEEL 10.00 5.00 16.00 8

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

720719 90 000 OTHER 5.00 5.00 16.00

720720 10 000 BLOOMS AND BILLETS, OF NON-ALLOY STEEL 10.00 5.00 16.00 8

720720 90 000 OTHER 5.00 5.00 16.00

720810 10 000 OF A THICKNESS OF LESS THAN 3 MM. 5.00 5.00 16.00 0

720810 90 000 OTHER 5.00 5.00 16.00 0

720825 00 000 OF A THICKNESS OF 4.75 MM OR MORE 5.00 5.00 16.00 0

720826 00 000 OF A THICKNESS OF 3MM OR MORE BUT LESS THAN 4.75 MM 5.00 5.00 16.00 0

720827 00 000 OF A THICKNESS OF LESS THAN 3MM. 5.00 5.00 16.00 0

720836 00 000 OF A THICKNESS EXCEEDING 10MM. 5.00 5.00 16.00 0

720837 00 000 OF A THICKNESS OF 4.75 MM OR MORE BUT NOT EXCEEDING 10 MM. 5.00 5.00 16.00 0

720838 00 000 OF A THICKNESS OF 3MM. OR MORE BUT LESS THAN 4.75MM 5.00 5.00 16.00 0

720839 00 000 OF A THICKNESS OF LESS THAN 3MM. 5.00 5.00 16.00 0

720840 10 000 OF A THICKNESS OF LESS THAN 3MM. 5.00 5.00 16.00 4

720840 90 000 OTHER 5.00 5.00 16.00 4

720851 00 000 OF A THICKNESS EXCEEDING 10MM. 5.00 5.00 16.00 3

720852 00 000 OF A THICKNESS OF 4.75MM. OR MORE BUT NOT EXCEEDING 10MM. 5.00 5.00 16.00 3

720853 00 000 OF A THICKNESS OF 3MM OR MORE BUT LESS THAN 4.75MM. 5.00 5.00 16.00 3

720854 00 000 OF A THICKNESS OF LESS THAN 3MM. 5.00 5.00 16.00 3

720890 10 000 OF A THICKNESS OF LESS THAN 3MM. 5.00 5.00 16.00 3

720890 90 000 OTHER 5.00 5.00 16.00 3

720915 00 000 OF A THICKNESS OF 3MM OR MORE 5.00 5.00 16.00 0

720916 00 000 OF A THICKNESS EXCEEDING 1 MM. BUT LESS THAN 3MM. 5.00 5.00 16.00 0

720917 00 000 OF A THICKNESS OF 0.5 MM OR MORE BUT NOT EXCEEDING 1 MM. 5.00 5.00 16.00 0

720918 00 000 OF A THICKNESS OF LESS THAN 0.5MM 5.00 5.00 16.00 0

720925 00 000 OF A THICKNESS OF 3MM OR MORE 5.00 5.00 16.00 3

720926 00 000 OF A THICKNESS EXCEEDING 1MM. BUT LESS THAN 3MM 5.00 5.00 16.00 3

720927 00 000 OF A THICKNESS OF 0.5 MM OR MORE BUT NOT EXCEEDING 1MM 5.00 5.00 16.00 3

720928 00 000 OF A THICKNESS OF LESS THAN 0.5 MM 5.00 5.00 16.00 3

720990 10 000 OF A THICKNESS OF LESS THAN 3MM 5.00 5.00 16.00 3

720990 90 000 OTHER 5.00 5.00 16.00 3

721011 00 000 OF A THICKNESS OF 0.5 MM OR MORE 5.00 5.00 16.00 0

721012 00 000 OF A THICKNESS OF LESS THAN 0.5 MM 5.00 5.00 16.00 0

721020 00 000 PLATED OR COATED WITH LEAD,INC. TERNE-PLATE 5.00 5.00 16.00 3

721030 10 000 OF A THICKNESS OF LESS THAN 3MM, CORRUGATED 15.00 5.00 16.00 11

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

721030 20 000 OF A THICKNESS OF LESS THAN 3MM, OTHER 5.00 5.00 16.00

721030 90 000 OTHER 5.00 5.00 16.00

721041 10 000 OF A THICKNESS OF LESS THAN 3MM 15.00 5.00 16.00

721041 90 000 OTHER 5.00 5.00 16.00

721049 10 000 OF A THICKNESS OF LESS THAN 3MM 15.00 5.00 16.00

721049 90 000 OTHER 5.00 5.00 16.00

721050 00 000

PLATED OR COATED WITH CHROMIUM OXIDES WITH CHROMIUM AND CHROMIUM

OXIDES 5.00 5.00 16.00 4

721061 10 000 OF A THICKNESS OF LESS THAN 3MM, CORRUGATED 15.00 5.00 16.00

721061 20 000 OF A THICKNESS OF LESS THAN 3MM, OTHER 5.00 5.00 16.00

721061 90 000 OTHER 5.00 5.00 16.00

721069 00 000 OTHER 5.00 5.00 16.00 3

721070 10 000 OF A THICKNESS OF LESS THAN3MM, CORRUGATED 15.00 5.00 16.00

721070 20 000 OF A THICKNESS OF LESS THAN 3MM, 5.00 5.00 16.00

721070 90 000 OTHER 5.00 5.00 16.00

721090 10 000 OF A THICKNESS OF LESS THAN 3MM, CORRUGATED 15.00 5.00 16.00

721090 20 000 OF A THICKNESS OF LESS THAN 3MM 5.00 5.00 16.00

721090 90 000 OTHER 5.00 5.00 16.00

721113 00 000 ROLLED ON FOUR FACES OR IN A CLOSED BOX, WDTH EXC.150MM 5.00 5.00 16.00 0

721114 00 000 OTHER, OF A THICKNESS OF 4.75MM OR MORE 5.00 5.00 16.00 0

721119 10 000 OF A THICKNESS OF LESS THAN 3MM 5.00 5.00 16.00 3

721119 90 000 OTHER 5.00 5.00 16.00 3

721123 10 000 OF A THICKNESS OF LESS THAN 3MM. 5.00 5.00 16.00 3

721123 90 000 OTHER 5.00 5.00 16.00 3

721129 10 000 OF A THICKNESS OF LESS THAN 3 MM 5.00 5.00 16.00 0

721129 90 000 OTHER 5.00 5.00 16.00 0

721190 10 000 OF A THICKNESS OF LESS THAN 3 MM 5.00 5.00 16.00 0

721190 90 000 OTHER 5.00 5.00 16.00 0

721210 00 000 PLATED OR COATED WITH TIN 5.00 5.00 16.00 0

721220 10 000 OF A THICKNESS OF LESS THAN 3MM, CORRUGATED 15.00 5.00 16.00 11

721220 20 000 OF A THICKNESS OF LESS THAN 3 MM. 5.00 5.00 16.00

721220 90 000 OTHER 5.00 5.00 16.00

721230 10 000 OF A THICKNESS OF LESS THAN 3MM, CORRUGATED 15.00 5.00 16.00

721230 20 000 OF A THICKNESS OF LESS THAN 3 MM, OTHER 5.00 5.00 16.00

721230 90 000 OTHER 5.00 5.00 16.00

721240 10 000 OF A THICKNESS OF LESS THAN3 MM, CORRUGATED 15.00 5.00 16.00

721240 20 000 OF A THICKNESS OF LESS THAN 3 MM, OTHER 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

721240 90 000 OTHER 5.00 5.00 16.00

721250 10 000 OF A THICKNESS OF LESS THAN 3 MM, CORRUGATED 15.00 5.00 16.00

721250 20 000 OF A THICKNESS OF LESS THAN 3 MM, OTHER 5.00 5.00 16.00

721250 90 000 OTHER 5.00 5.00 16.00

721260 10 000 OF A THICKNESS OF LESS THAN 3 MM, CORRUGATED 15.00 5.00 16.00

721260 20 000 OF A THICKNESS OF LESS THAN 3 MM, OTHER 5.00 5.00 16.00

721260 90 000 OTHER 5.00 5.00 16.00

721310 10 000 OF IRON 5.00 5.00 16.00

721310 90 000 OF NON-ALLOY STEEL 10.00 5.00 16.00

721320 00 000 OTHER, OF FREE-CUTTING STEEL 10.00 5.00 16.00

721391 10 000 OF IRON 5.00 5.00 16.00

721391 90 000 OF NON-ALLOY STEEL 10.00 5.00 16.00

721399 10 000 OF IRON 5.00 5.00 16.00

721399 90 000 OF NON-ALLOY STEEL 10.00 5.00 16.00

721410 10 000 OF IRON 5.00 5.00 16.00

721410 20 000 OF NON-ALLOY STEEL 5.00 5.00 16.00

721420 10 000 OF IRON 5.00 5.00 16.00

721420 90 000 OF NON-ALLOY STEEL 10.00 5.00 16.00

721430 00 000 OTHER, OF FIRE-CUTTING STEEL 10.00 5.00 16.00

721491 10 000 OF IRON 5.00 5.00 16.00

721491 90 000 OF NON-ALLOY STEEL 10.00 5.00 16.00

721499 10 000 OF IRON 5.00 5.00 16.00

721499 90 000 OF NON-ALLOY STEEL 10.00 5.00 16.00

721510 00 000

OF FREE-CUTTING STEEL,NOT FURTHER WORKED THAN COLD-FORMED OR COLD-

FINISHED 5.00 5.00 16.00

721550 00 000 OTHER, NOT FURTHER WORKED THAN COLD-FORMED OR COLD-FINISHED5.00 5.00 16.00

721590 10 000 OF IRON 5.00 5.00 16.00 4

721590 90 000 OF NON-ALLOY STEEL 5.00 5.00 16.00 4

721610 00 000

U,I OR H SECTIONS, NOT FURTHER WORKED THAN HOT-ROLLED, HOT-DRAWN OR

EXTR. 5.00 5.00 16.00 4

721621 00 000 L SECTIONS 5.00 5.00 16.00 4

721622 00 000 T SECTIONS 5.00 5.00 16.00 4

721631 00 000 U SECTIONS 5.00 5.00 16.00

721632 00 000 I SECTIONS 5.00 5.00 16.00

721633 00 000 H SECTIONS 5.00 5.00 16.00

721640 00 000

L OR T SECTIONS, NOT FURTHER WORKED THAN HOT-ROLLED, HOT-DRAWN OR

EXTRD. 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

721650 10 000 ANGLES, OF NON-ALLOY STEEL 10.00 5.00 16.00

721650 90 000 OTHER 5.00 5.00 16.00

721661 10 000 ANGLES, OF NON-ALLOY STEEL 10.00 5.00 16.00

721661 90 000 OTHER 5.00 5.00 16.00

721669 10 000 ANGLES, OF NON-ALLOY STEEL 10.00 5.00 16.00

721669 90 000 OTHER 5.00 5.00 16.00

721691 10 000 ANGLES, OF NON-ALLOY STEEL 10.00 5.00 16.00

721691 90 000 OTHER 5.00 5.00 16.00

721699 00 000 OTHER 5.00 5.00 16.00 4

721710 10 000 OF IRON 5.00 5.00 16.00

721710 90 000 OF NON-ALLOY STEEL 10.00 5.00 16.00

721720 00 000 PLATED OR COATED WITH ZINC 5.00 5.00 16.00

721730 00 000 PLATED OR COATED WITH OTHERBASE METALS 5.00 5.00 16.00

721790 00 000 OTHER 5.00 5.00 16.00

721810 00 000 INGOTS AND OTHER PRIMARY FORMS 5.00 5.00 16.00 3

721891 00 000 OF RECTANGULAR (OTHER THAN SQUARE) CROSS-SECTION 5.00 5.00 16.00 0

721899 00 000 OTHER 5.00 5.00 16.00 0

721911 00 000 OF A THICKNESS EXCEEDING 10MM 5.00 5.00 16.00 3

721912 00 000 OF A THICKNESS OF 4.75MM OR MORE BUT NOT EXCEEDING 10MM 5.00 5.00 16.00 3

721913 00 000 OF A THICKNESS OF 3MM OR MORE BUT LESS THAN 4.75MM 5.00 5.00 16.00 3

721914 00 000 OF A THICKNESS OF LESS THAN 3MM 5.00 5.00 16.00 3

721921 00 000 OF A THICKNESS EXCEEDING 10MM 5.00 5.00 16.00 3

721922 00 000 OF A THICKNESS OF 4.75MM OR MORE BUT NOT EXCEEDING 10MM 5.00 5.00 16.00 3

721923 00 000 OF A THICKNESS OF 3MM OR MORE BUT LESS THAN 4.75MM 5.00 5.00 16.00 3

721924 00 000 OF A THICKNESS OF LESS THAN 3MM 5.00 5.00 16.00 3

721931 00 000 OF A THICKNESS OF 4.75MM OR MORE 5.00 5.00 16.00 3

721932 00 000 OF A THICKNESS OF 3MM OR MORE BUT LESS THAN 4.75MM 5.00 5.00 16.00 3

721933 00 000 OF A THICKNESS EXCEEDING 1MM BUT LESS THAN 3MM 5.00 5.00 16.00 3

721934 00 000 OF A THICKNESS OF 0.5 MM OR MORE BUT NOT EXCEEDING 1MM 5.00 5.00 16.00 3

721935 00 000 OF A THICKNESS OF LESS THAN 0.5MM 5.00 5.00 16.00 3

721990 00 000 OTHER 5.00 5.00 16.00 3

722011 00 000 OF A THICKNESS OF 4.75 MM OR MORE 5.00 5.00 16.00 3

722012 00 000 OF A THICKNESS OF LESS THAN 4/75MM 5.00 5.00 16.00 3

722020 00 000 NOT FURTHER WORKED THAN COLD-ROLLED (COLD-REDUCED) 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

722090 00 000 OTHER 5.00 5.00 16.00 3

722100 00 000

BARS AND RODS, HOT-ROLLED, IN IRREGULARLY WOUND COILS, OF STAINLESS

STEEL 5.00 5.00 16.00 3

722211 00 000 OF CIRCULAR CROSS-SECTION 5.00 5.00 16.00 3

722219 00 000 OTHER 5.00 5.00 16.00 3

722220 00 000 BARS & RODS, NOT FURTHER WORKED THAN COLD-FORMED OR COLD-FINISHED5.00 5.00 16.00 3

722230 00 000 OTHER BARS AND RODS 5.00 5.00 16.00 3

722240 10 000 ANGLES 5.00 5.00 16.00 3

722240 20 000 SHAPES AND SECTIONS 5.00 5.00 16.00 3

722300 00 000 WIRE OF STAINLESS STEEL 5.00 5.00 16.00 3

722410 00 000 INGOTS AND OTHER PRIMARY FORMS 5.00 5.00 16.00 3

722490 00 000 OTHER 5.00 5.00 16.00 3

722511 00 000 GRAIN-ORIENTED 5.00 5.00 16.00 3

722519 00 000 OTHER 5.00 5.00 16.00 3

722530 00 000 OTHER, NOT FURTHER WORKED THAN HOT-ROLLED, IN COILS 5.00 5.00 16.00 3

722540 00 000 OTHER, NOT FURTHER WORKED THAN HOT-ROLLED, NOT IN COILS 5.00 5.00 16.00 3

722550 00 000 OTHER, NOT FURTHER WORKED THAN COLD-ROLLED (COLD-REDUCED)5.00 5.00 16.00 3

722591 00 000 ELECTROLYTICALLY PLATED OR COATED WITH ZINC 5.00 5.00 16.00 3

722592 00 000 OTHERWISE PLATED OR COATED WITH ZINC 5.00 5.00 16.00 3

722599 00 000 OTHER 5.00 5.00 16.00 3

722611 00 000 GRAIN-ORIENTED 5.00 5.00 16.00 3

722619 00 000 OTHER 5.00 5.00 16.00 3

722620 00 000 OF HIGH SPEED STEEL 5.00 5.00 16.00 3

722691 00 000 NOT FURTHER WORKED THAN HOT-ROLLED 5.00 5.00 16.00 3

722692 00 000 NOT FURTHER WORKED THAN COLD-ROLLED (COLD-REDUCED) 5.00 5.00 16.00 3

722699 00 000 OTHER 5.00 5.00 16.00 3

722710 00 000 OF HIGH SPEED STEEL 5.00 5.00 16.00

722720 00 000 OF SILICO-MANGANESE STEEL 5.00 5.00 16.00

722790 00 000 OTHER 5.00 5.00 16.00

722810 00 000 BARS AND RODS, OF HIGH SPEED STEEL 5.00 5.00 16.00 3

722820 00 000 BARS AND RODS, OF SILICO-MANAGANESE STEEL 5.00 5.00 16.00 3

722830 00 000

OTHER BARS & RODS, NOT FURTHER WORKED THAN HOT-ROLLED, HOT DRAWN

OR EXTD. 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

722840 00 000 OTHER BARS AND RODS, NOT FURTHER WORKED THAN FORGED 5.00 5.00 16.00 3

722850 00 000

OTHER BARS & RODS, NOT FURTHER WORKD THAN COLD-FORMED OR COLD

FINISHED 5.00 5.00 16.00 3

722860 00 000 OTHER BARS AND RODS 5.00 5.00 16.00 3

722870 10 000 ANGLES 5.00 5.00 16.00 3

722870 20 000 SHAPES AND SECTIONS 5.00 5.00 16.00 3

722880 00 000 HOLLOW DRILL BARS AND RODS 5.00 5.00 16.00 3

722920 00 000 OF SILICO-MANAGANESE STEEL 5.00 5.00 16.00 3

722990 00 000 OTHER 5.00 5.00 16.00 3

730110 00 000 SHEET PILING 5.00 5.00 16.00 0

730120 00 000 ANGLES, SHAPES AND SECTIONS 5.00 5.00 16.00 4

730210 00 000 RAILS 5.00 5.00 16.00 3

730230 00 000 SWITCH BLADES, CROSSING FROGS, POINT RODS AND OTHER CROSSING PIECES5.00 5.00 16.00 3

730240 00 000 FISH-PLATES AND SOLE PLATES 5.00 5.00 16.00 3

730290 00 000 OTHER 5.00 5.00 16.00 3

730300 00 000 TUBES, PIPES AND HOLLOW PROFILES, OF CAST IRON 5.00 5.00 16.00 0

730411 00 000 OF STAINLESS STEEL 5.00 5.00 16.00 3

730419 00 000 OTHER 5.00 5.00 16.00 3

730422 00 000 DRILL PIPE OF STAINLESS STEEL 5.00 5.00 16.00 3

730423 00 000 OTHER DRILL PIPE 5.00 5.00 16.00 3

730424 00 000 OTHER, OF STAINLESS STEEL 5.00 5.00 16.00 3

730429 00 000 OTHER 5.00 5.00 16.00 3

730431 00 000 COLD-DRAWN OR COLD-ROLLED (COLD-REDUCED) 5.00 5.00 16.00 3

730439 00 000 OTHER 5.00 5.00 16.00 3

730441 00 000 COLD-DRAWN OR COLD-ROLLED (COLD-REDUCED) 5.00 5.00 16.00 3

730449 00 000 OTHER 5.00 5.00 16.00 3

730451 00 000 COLD-DRAWN OR COLD-ROLLED (COLD-REDUCED) 5.00 5.00 16.00 3

730459 00 000 OTHER 5.00 5.00 16.00 3

730490 00 000 OTHER 5.00 5.00 16.00 3

730511 00 000 LONGITUDINALLY SUBMERGED ARC WELDED 5.00 5.00 16.00 3

730512 00 000 OTHER LONGITUDINALLY WELDED 5.0 5.00 16.00 3.0

730519 00 000 OTHER 5.00 5.00 16.00 4

730520 00 000 CASTING OF A KIND USED IN DRILLING FOR OIL OR GAS 5.00 5.00 16.00 3

730531 00 000 LONGITUDINALLY WELDED 5.00 5.00 16.00 3

730539 00 000 OTHER 5.00 5.00 16.00 3

730590 00 000 OTHER 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

730611 00 000 WELDED, OF STAINLESS STEEL 5.00 5.00 16.00 3

730619 00 000 OTHER 5.00 5.00 16.00 3

730621 00 000 WELDED, OF STAINLESS STEEL 5.00 5.00 16.00 3

730629 00 000 OTHER 5.00 5.00 16.00 3

730630 00 000 OTHER, WELDED, OF CIRCULAR CROSS SECTION, OF IRON OR NON-ALLOY STEEL5.00 5.00 16.00

730640 00 000 OTHER, WELDED, OF CIRCULAR CROSS-SECTION OF STAINLESS STEEL5.00 5.00 16.00 3

730650 00 000 OTHER, WELDED, OF CIRCULAR CROSS-SECTION OF OTHER ALLOY STEEL5.00 5.00 16.00 4

730661 00 000 OF SQUARE OR RECTANGULAR CROSS-SECTION 5.00 5.00 16.00 4

730669 00 000 OF OTHER NON-CIRCULAR CROSS-SECTION 5.00 5.00 16.00 4

730690 00 000 OTHER 5.00 5.00 16.00

730711 00 000 OF NON-MALLEABLE CAST IRON 5.00 5.00 16.00 3

730719 00 000 OTHER 5.00 5.00 16.00 3

730721 00 000 FLANGES 5.00 5.00 16.00 3

730722 00 000 THREADED ELBOWS,BENDS AND SLEEVES 5.00 5.00 16.00 3

730723 00 000 BUTT WELDING FITTINGS 5.00 5.00 16.00 3

730729 00 000 OTHER 5.00 5.00 16.00 4

730791 00 000 FLANGES 5.00 5.00 16.00 3

730792 00 000 THREADED ELBOWS, BENDS AND SLEEVES 5.00 5.00 16.00 3

730793 00 000 BUTT WELDING FITTINGS 5.00 5.00 16.00 3

730799 00 000 OTHER 5.00 5.00 16.00 3

730810 00 000 BRIDGES AND BRIDGE-SECTIONS 5.00 5.00 16.00 4

730820 00 000 TOWERS AND LATTICE MASTS 5.00 5.00 16.00 3

730830 00 000 DOORS, WINDOWS AND THEIR FRAMES AND THRESHOLDS FOR DOORS5.00 5.00 16.00

730840 00 000 EQUIPMENT FOR SCAFFOLDING, SHUTTERING, PROPPING OR PIT-PROPPING5.00 5.00 16.00

730890 00 000 OTHER 5.00 5.00 16.00

730900 10 000 PETROL, OIL AND GAS TANKS 5.00 5.00 16.00 4

730900 20 000 WATER TANKS 5.00 5.00 16.00 4

730900 90 000 OTHER 5.00 5.00 16.00 4

731010 00 000 OF A CAPACITY OF 50 LITRES OR MORE 5.00 5.00 16.00

731021 00 000 CANS WHICH ARE TO BE CLOSED BY SOLDERING OR CRIMPING 15.00 5.00 16.00

731029 00 000 OTHER 5.00 5.00 16.00

731100 00 000 CONTAINERS FOR COMPRESSED OR LIQUEFIED GAS, OF IRON OR STEEL5.00 5.00 16.00 4

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

731210 10 000 STRANDED WIRE 15.00 5.00 16.00

731210 20 000 CABLES 15.00 5.00 16.00

731210 30 000 ROPES 5.00 5.00 16.00

731290 00 000 OTHER 5.00 5.00 16.00 3

731300 10 000 BARBED WIRE, OF IRON OR STEEL 15.00 5.00 16.00

731300 90 000 OTHER 15.00 5.00 16.00

731412 00 000 ENDLESS BANDS FOR MACHINERY, OF STAINLESS STEEL 15.00 5.00 16.00 11

731414 00 000 OTHER WOVEN CLOTH, OF STAINLESS STEEL 15.00 5.00 16.00 11

731419 10 000 GAUZE 15.00 5.00 16.00 12

731419 90 000 OTHER 15.00 5.00 16.00 12

731420 10 000 GRILL 15.00 5.00 16.00

731420 90 000 OTHER 15.00 5.00 16.00

731431 10 000 GRILL 15.00 5.00 16.00 12

731431 90 000 OTHER 15.00 5.00 16.00 12

731439 00 000 OTHER 15.00 5.00 16.00 12

731441 10 000 GRILL 15.00 5.00 16.00 12

731441 90 000 OTHER 15.00 5.00 16.00 12

731442 10 000 GRILL 15.00 5.00 16.00 12

731442 90 000 OTHER 15.00 5.00 16.00 12

731449 00 000 OTHER 15.00 5.00 16.00 12

731450 00 000 EXPANDED METAL 5.00 5.00 16.00 4

731511 00 000 ROLLER CHAIN 5.0 5.0 16.0 4.0

731512 00 000 OTHER CHAIN 5.00 5.00 16.00 4

731519 00 000 PARTS 5.00 5.00 16.00 4

731520 00 000 SKID CHAIN 5.00 5.00 16.00 4

731581 00 000 STUD-LINK 5.00 5.00 16.00 4

731582 00 000 OTHER, WELDED LINK 5.00 5.00 16.00 4

731589 00 000 OTHER 5.00 5.00 16.00 4

731590 00 000 OTHER PARTS 5.00 5.00 16.00 4

731600 00 000 ANCHORS, GRAPNELS & PARTS THEREOF, OF IRON OR STEEL. 5.00 5.00 16.00 3

731700 10 000 MASONRY AND ROOFING NAILS 5.00 5.00 16.00

731700 20 000 OTHER NAILS 15.00 5.00 16.00

731700 30 000 TACKS 5.00 5.00 16.00

731700 40 000 STAPLES 15.00 5.00 16.00

731700 90 000 OTHER 5 5.00 16.00

731811 00 000 COACH SCREWS 5.00 5.00 16.00 3

731812 00 000 OTHER WOOD SCREWS 5.00 5.00 16.00 3

731813 00 000 SCREW HOOKS AND SCREW RINGS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

731814 00 000 SELF-TAPPING SCREWS 5.00 5.00 16.00 3

731815 00 000 OTHER SCREWS AND BOLTS, WHETHER OR NOT WITH THIER NUTS OR WASHERS5.00 5.00 16.00 0

731816 00 000 NUTS 5.00 5.00 16.00 3

731819 00 000 OTHER 5.00 5.00 16.00 0

731821 00 000 SPRING WASHERS AND OTHER LOCK WASHERS 5.00 5.00 16.00 3

731822 00 000 OTHER WASHERS 5.00 5.00 16.00 3

731823 00 000 RIVETS 5.00 5.00 16.00 3

731824 00 000 COTTERS AND COTTER-PINS 5.00 5.00 16.00 3

731829 00 000 OTHER 5.00 5.00 16.00 3

731920 00 000 SAFETY PINS 5.00 5.00 16.00 3

731930 10 000 ORDINARY PINS 15.00 5.00 16.00 11

731930 90 000 OTHER 5.00 5.00 16.00

731990 10 000 SEWING DARNING OR EMBROIDERY NEEDLES 5.00 5.00 16.00 3

731990 90 000 OTHER 5.00 5.00 16.00 3

732010 10 000 FOR ROAD MOTOR VEHICLES 5.00 5.00 16.00

732010 90 000 OTHER 5.00 5.00 16.00

732020 10 000 FOR ROAD MOTOR VEHICLES 5.00 5.00 16.00

732020 90 000 OTHER 5.00 5.00 16.00

732090 10 000 FOR ROAD MOTOR VEHICLES 5.00 5.00 16.00

732090 90 000 OTHER 5.00 5.00 16.00

732111 10 000 STOVES AND RANGES 20.00 5.00 16.00

732111 20 000 COOKERS 20.00 5.00 16.00

732111 30 000 BARBECUES 20.00 5.00 16.00

732111 90 000 OTHER 20.00 5.00 16.00

732112 10 000 STOVES AND RANGES 20.00 5.00 16.00 18

732112 20 000 COOKERS 20.00 5.00 16.00 18

732112 30 000 BARBECUES 20.00 5.00 16.00 18

732112 90 000 OTHER 20.00 5.00 16.00 18

732119 10 000 STOVES AND RANGES 20.00 5.00 16.00 18

732119 20 000 COOKERS 20.00 5.00 16.00 18

732119 30 000 BARBECUES 20.00 5.00 16.00 18

732119 90 000 OTHER 20.00 5.00 16.00 18

732181 00 000 FOR GAS FUEL OR FOR BOTH GAS AND OTHER FUELS 20.00 5.00 16.00 15

732182 00 000 FOR LIQUID FUEL 20.00 5.00 16.00 15

732189 00 000 OTHER, INCLUDING APPLIANCES FOR SOLID FUEL 20.00 5.00 16.00 15

732190 00 000 PARTS 5.00 5.00 16.00 15

732211 00 000 OF CAST IRON 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

732219 00 000 OTHER 5.00 5.00 16.00

732290 00 000 OTHER 5.00 5.00 16.00

732310 10 000 IRON OR STEEL WOOL 20.00 5.00 16.00 18

732310 20 000 POT SCOURERS AND SCOURING OR POLISHING PADS 20.00 5.00 16.00 18

732310 90 000 OTHER 20.00 5.00 16.00 18

732391 00 000 OF CAST IRON, NOT ENAMELLED 20.00 5.00 16.00 18

732392 00 000 OF CAST IRON, ENAMELLED 20.00 5.00 16.00 18

732393 10 000 BAKING PANS 20.00 5.00 16.00 18

732393 20 000 BUCKETS 20.00 5.00 16.00 18

732393 30 000 DUST BINS 20.00 5.00 16.00 18

732393 40 000 FUNNELS 20.00 5.00 16.00 18

732393 50 000 WATERING-CANS 20.00 5.00 16.00 18

732393 60 000 CLOTHES HANGERS 20.00 5.00 16.00 18

732393 70 000 LETTER BOXES 20.00 5.00 16.00 18

732393 80 000 PARTS 5.00 5.00 16.00

732393 90 000 OTHER 20.00 5.00 16.00 18

732394 10 000 BAKING PANS 20.00 5.00 16.00 18

732394 20 000 BUCKETS 20.00 5.00 16.00 18

732394 30 000 DUST BINS 20.00 5.00 16.00 18

732394 40 000 FUNNELS 20.00 5.00 16.00 18

732394 50 000 WATERING-CANS 20.00 5.00 16.00 18

732394 60 000 CLOTHES HANGERS 20.00 5.00 16.00 18

732394 70 000 LETTER BOXES 20.00 5.00 16.00 18

732394 80 000 PARTS 5.00 5.00 16.00

732394 90 000 OTHER 20.00 5.00 16.00 18

732399 00 000 OTHER 20.00 5.00 16.00 18

732410 00 000 SINKS AND WASH BASINS, OF STAINLESS STEEL 5.00 5.00 16.00 4

732421 00 000 OF CAST IRON, WHETHER OR NOT ENAMELLED 5.00 5.00 16.00 4

732429 00 000 OTHER 5.00 5.00 16.00 4

732490 10 000 PARTS OF SINKS AND WASH BASINS 5.00 5.00 16.00 4

732490 20 000 PARTS OF OTHER SANITARY WARE 5.00 5.00 16.00 4

732490 90 000 OTHER 5.00 5.00 16.00 4

732510 00 000 OF NON-MALLEABLE CAST IRON 20.00 5.00 16.00 15

732591 00 000 GRINDINGS BALLS & SIMILAR ARTICLES FOR MILLS 5.00 5.00 16.00 3

732599 00 000 OTHER 20.00 5.00 16.00 15

732611 00 000 GRINDING BALLS & SIMILAR ARTICLES FOR MILLS 5.00 5.00 16.00 3

732619 00 000 OTHER 20.00 5.00 16.00 16

732620 00 000 ARTICLES OF IRON OR STEEL WIRE 20.00 5.00 16.00 16

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

732690 10 000 HANDCUFFS 20.00 5.00 16.00 18

732690 90 000 OTHER 20.00 5.00 16.00 18

740100 00 000 COPPER MATTES; CEMENT COPPER (PRECIPITATED COPPER). 5.00 16.00

740200 00 000 UNREFINED COPPER; COPPER ANODES FOR ELECTROLYTIC REFINING. 5.00 16.00

740311 00 000 CATHODES AND SECTIONS OF CATHODES 5.00 16.00

740312 00 000 WIRE-BARS 5.00 16.00

740313 00 000 BILLETS 5.00 16.00

740319 00 000 OTHER 5.00 16.00

740321 00 000 COPPER-ZINC BASE ALLOYS (BRASS) 5.00 16.00

740322 00 000 COPPER-TIN BASE ALLOYS (BRONZE) 5.00 16.00

740329 00 000

OTHER COPPER ALLOYS (OTHER THAN MASTER ALLOYS OF HEADING NO.

7405.00.00) 5.00 16.00

740400 00 000 COPPER WASTE AND SCRAP 5.00 16.00

740500 00 000 MASTER ALLOYS OF COPPER 5.00 16.00

740610 00 000 POWDERS OF NON-LAMELLAR STRUCTURE 5.00 16.00

740620 00 000 POWDERS OF LAMELLAR STRUCTURE, FLAKES 5.00 16.00

740710 00 000 OF REFINED COPPER 5.00 16.00

740721 00 000 OF COPPER-ZINC BASE ALLOYS (BRASS) 5.00 16.00

740729 00 000 OTHER 5.00 16.00

740811 00 000 OF WHICH THE MAXIMUM CROSS-SECTIONAL DIMENSION EXCEEDS 6 MM 5.00 16.00

740819 00 000 OTHER 5.00 16.00

740821 00 000 OF COPPER-ZINC BASE ALLOYS (BRASS) 5.00 16.00

740822 00 000

OF COPPER-NICKEL BASE ALLOYS (COPPER-NCKL) OR COPPER-NCKL ZINCE BASE

ALLOY 5.00 5.00 16.00 0

740829 00 000 OTHER 5.00 5.00 16.00 0

740911 00 000 IN COILS 5.00 5.00 16.00 0

740919 00 000 OTHER 5.00 5.00 16.00 0

740921 00 000 IN COILS 5.00 5.00 16.00 0

740929 00 000 OTHER 5.00 5.00 16.00 0

740931 00 000 IN COILS 5.00 5.00 16.00 0

740939 00 000 OTHER 5.00 5.00 16.00 0

740940 00 000

OF COPPER-NICKLE BASE ALLOYS(CUPROL-NCKL)OR COPPER-NCKL-ZINC BASE

ALLOYS 5.00 5.00 16.00 0

740990 00 000 OF OTHER COPPER ALLOYS 5.00 5.00 16.00 0

741011 00 000 OF REFINED COPPER 5.00 5.00 16.00 3

741012 00 000 OF COPPER ALLOYS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

741021 00 000 OF REFINED COPPER 5.00 5.00 16.00 3

741022 00 000 OF COPPER ALLOYS 5.00 5.00 16.00 3

741110 00 000 OF REFINED COPPER 5.00 5.00 16.00 3

741121 00 000 OF COPPER-ZINC BASE ALLOYS (BASE) 5.00 5.00 16.00 0

741122 00 000 OF COPPER-NICKEL BASE ALLOYS (CUPRO-NICKEL)OR COPPER-NICKEL-ZINC5.00 5.00 16.00 3

741129 00 000 OTHER 5.00 5.00 16.00 0

741210 00 000 OF REFINED COPPER 5.00 5.00 16.00 0

741220 00 000 OF COPPER ALLOYS 5.00 5.00 16.00 0

741300 00 000

STRANDED WIRE, CABLES, PLAIED BANDS AND THE LIKE OF COPPER NOT

INSULATED 5.00 5.00 16.00 4

741510 00 000 NAILS & TACKS, DRAWING PINS, STAPLES AND SIMILAR ARTICLES 5.00 5.00 16.00 3

741521 00 000 WASHERS (INCLUDING SPRING WASHERS) 5.00 5.00 16.00 3

741529 00 000 OTHER 5.00 5.00 16.00 3

741533 00 000 SCREWS; BOLTS AND NUTS 5.00 5.00 16.00 3

741539 00 000 OTHER 5.00 5.00 16.00 3

741811 00 000 POT SCOURERS AND SCOURING OR POLISHING PADS, GLOVES AND THE LIKE20.00 5.00 16.00 18

741819 00 000 OTHER 20.00 5.00 16.00 18

741820 00 000 SANITARY WARE AND PARTS THEREOF 20.00 5.00 16.00 18

741910 00 000 CHAIN AND PARTS THEREOF 5.00 5.00 16.00

741991 00 000 CAST, MOULDED, STAMPED OR FORGED, BUT NOT FURTHER WORKED5.00 5.00 16.00 3

741999 10 000 COPPER SPRINGS 5.00 5.00 16.00 3

741999 90 000 OTHER 5.0 5.00 16.00 3.0

750110 00 000 NICKEL MATTES 5.00 16.00

750120 00 000

NICKEL OXIDE SINTERS & OTHER INTERMEDIATE PRODUCTS OF NICKEL

METALLURGY 5.00 16.00

750210 00 000 NICKEL, NOT ALLOYED 5.00 16.00

750220 00 000 NICKEL ALLOYS 5.00 16.00

750300 00 000 NICKEL WASTE AND SCRAP 5.00 16.00

750400 00 000 NICKEL POWDERS AND FLAKES 5.00 16.00

750511 00 000 OF NICKEL, NOT ALLOYED 5.00 16.00

750512 00 000 OF NICKEL ALLOYS 5.00 16.00

750521 00 000 OF NICKEL, NOT ALLOYED 5.00 16.00

750522 00 000 OF NICKEL ALLOYS 5.00 16.00

750610 00 000 OF NICKEL, NOT ALLOYED 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

750620 00 000 OF NICKEL ALLOYS 5.00 5.00 16.00 3

750711 00 000 OF NCICKEL, NOT ALLOYED 5.00 5.00 16.00 3

750712 00 000 OF NICKEL ALLOYS 5.00 5.00 16.00 3

750720 00 000 TUBE OR PIPE FITTINGS 5.00 5.00 16.00 3

750810 00 000 CLOTH, GRILL AND NETTING, OF NICKEL WIRE 5.00 5.00 16.00 3

750890 10 000

ELECTRO-PLATING ANODES OF NICKEL, WROUGHT/UNWROUGHT PROD. BY

ELECTROLYSIS 5.00 5.00 16.00 3

750890 90 000 OTHER 5.00 5.00 16.00 3

760110 00 000 ALUMINIUM, NOT ALLOYED 5.00 16.00

760120 00 000 ALUMINIUM ALLOYS 5.00 16.00

760200 00 000 ALUMINIUM WASTE AND SCRAP. 5.00 16.00

760310 00 000 POWDERS OF NON-LAMELLER STRUCTURE 5.00 16.00

760320 00 000 POWDERS OF LAMELLAR STRUCTURE, FLAKES 5.00 16.00

760410 00 000 ALUMINIUM BARS, RODS AND PROFILES, NOT ALLOYED 15.00 5.00 16.00 9

760421 00 000 HALLOW PROFILES 15.00 5.00 16.00 11

760429 00 000 OTHER 15.00 5.00 16.00 11

760511 00 000

OF ALUMIN, NOT ALLOY; OF WHICH THE MAXIMUM CROSS-SECTIONAL

DEMENSION EX.7M 5.00 5.00 16.00 3

760519 00 000 OTHER 5.00 5.00 16.00 3

760521 00 000 OF WHICH THE MAXIMUM CROSS-SECTIONAL DIMENSION EXCEEDS 7MM5.00 5.00 16.00 3

760529 00 000 OTHER 5.00 5.00 16.00 3

760611 10 000 FLAT SHEETS 5.00 5.00 16.00 3

760611 20 000 CORRUGATED SHHETS 5.00 5.00 16.00 3

760612 10 000 FLAT SHEETS 5.00 5.00 16.00 3

760612 20 000 CORRUGATED SHEETS 5.00 5.00 16.00 3

760691 00 000 OF ALUMINIUM, NOT ALLOYD 5.00 5.00 16.00 3

760692 00 000 OF ALUMINIUM ALLOYS 5.00 5.00 16.00 3

760711 00 000 ROLLED BUT NOT FURTHER WORKED 5.00 5.00 16.00 3

760719 00 000 OTHER 5.00 5.00 16.00 3

760720 00 000 BACKED 5.00 5.00 16.00 4

760810 00 000 OF ALUMINIUM, NOT ALLOYED 15.00 5.00 16.00 11

760820 00 000 OF ALUMINIUM ALLOYS 15.00 5.00 16.00 11

760900 00 000 ALUMINIUM TUBE OR PIPE FITTING (FOR EXAMPLE, CPUPLING, ELBOWS SLEEVES).5.00 5.00 16.00 3

761010 00 000 DOORS, WINDOWS AND THEIR FRAMES AND THRESHOLD FOR DOORS10.00 5.00 16.00

761090 10 000 COMPLETE STRUCTURES 10.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

761090 90 000 OTHER 5.00 5.00 16.00

761100 10 000 WATER STORAGE TANKS 10.00 5.00 16.00

761100 90 000 OTHER 5.00 5.00 16.00

761210 00 000 COLLAPSIBLE TUBULAR CONTAINERS; 5.00 5.00 16.00

761210 10 000 CANS 5.00 5.00 16.00 3

761210 90 000 OTHER 5.00 5.00 16.00 3

761290 00 000 OTHER 5.00 5.00 16.00

761290 10 000 CANS 5.00 5.00 16.00 3

761290 90 000 OTHER 5 5.00 16.00 3

761300 00 000 ALUMINIUM CONTAINERS FOR COMPRESSED OR LIQUIFIED GAS 5 5.00 16.00 4

761410 00 000 WITH STEEL CORE 5.00 5.00 16.00 3

761490 00 000 OTHER 5.00 5.00 16.00 3

761511 00 000 POT SCOURERS AND SCOURING OR POLISHING PADS, GLOVES AND THE LIKE20.00 5.00 16.00 18

761519 00 000 OTHER 20.00 5.00 16.00

761519 10 000 SAUCEPANS 20.00 5.00 16.00 18

761519 20 000 BAKING, STRE AND FRYING PANS 20.00 5.00 16.00 18

761519 30 000 OTHER TABLE, KITCHEN OR HOUSEHOLD ARTICLES 20.00 5.00 16.00 18

761519 40 000 PARTS OF THE GOODSD OF SUBHEADINGS 7615.19. 10, 7615.19.20 & 7615 19.305 5.00 16.00

761520 10 000 SANITARY WARE 20.00 5.00 16.00 18

761520 20 000 PARTS 5.00 5.00 16.00

761610 00 000 NAILS, TACKS, STAPLES, SCREWS, BOLTS, NUTS, SCREW HOOKS, RIVETS, ETC.5.00 5.00 16.00 3

761691 00 000 CLOTH, GRILL, NETTING AND FENCING, OF ALUMINIUM WIRE 5.00 5.00 16.00

761699 10 000 EXPANDED METAL 5.00 5.00 16.00

761699 90 000 OTHER 5.00 5.00 16.00

780110 00 000 REINED LEAD 5.00 5.00 16.00 0

780191 00 000 CONTAINING BY WEIGHT ANTIMONY AS THE PRINCIPAL OTHER ELEMENT5.00 5.00 16.00 0

780199 00 000 OTHER 5.00 5.00 16.00 0

780411 00 000

SHEETS STRIP & FOIL OF A THICKNESS NOT EXCLUDING ANY BACKING EXCED.

0.2MM 5.00 5.00 16.00 3

780419 00 000 OTHER 5.00 5.00 16.00 3

780420 00 000 POWDERS AND FLAKES 5.00 5.00 16.00 3

780600 10 000 LEAD BARS, RODS, PROFILES AND WIRE 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

780600 20 000

LEAD TUBES, PIPES AND TUBE OR PIPE FITTING (FOR EXAMPLE, COUPING ELBOW

ETC 5.00 5.00 16.00 3

780600 90 000 OTHER 5.00 5.00 16.00 3

790111 00 000 ZINC, NOT ALLOYED:CONTAINING BY WEIGHT 99.99% OR MORE OF ZINC5.00 5.00 16.00 0

790112 00 000 CONTAINING BY WEIGHT LESS THAN 99.99% OF ZINC 5.00 5.00 16.00 0

790120 00 000 ZINC ALLOYS 5.00 5.00 16.00 0

790200 00 000 ZINC WASTE AND SCRAP. 5.00 5.00 16.00 0

790310 00 000 ZINC DUST 5.00 5.00 16.00 3

790390 00 000 OTHER 5.00 5.00 16.00 3

790400 00 000 ZINC BARS, RODS, PROFILES AND WIRE. 5.00 5.00 16.00 0

790500 00 000 ZINC PLATES, SHEETS, STRIP AND FOIL. 5.00 5.00 16.00 3

790700 10 000

GUTTERS, ROOF CAPPING, SKYLIGHT FRAMES AND ITHER FABRICATED BUILD.

COMP. 5.00 5.00 16.00 3

790700 20 000 ZINC TUBES, PIPES, AND TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLING ETC.5.00 5.00 16.00 3

790700 90 000 OTHER 5.00 5.00 16.00 3

800110 00 000 TIN, NOT ALLOYD 5.00 5.00 16.00 0

800120 00 000 TIN ALLOYS 5.00 5.00 16.00 0

800200 00 000 TIN WASTE AND SCRAP. 5.00 5.00 16.00 0

800300 00 000 TIN BARS, RODS, PROFILES AND WIRE. 5.00 5.00 16.00 0

800700 10 000 TIN PLATES, SHEETS AND STRIP, OF A THICKNESS EXCEEDING 0.2 MM5.00 5.00 16.00 3

800700 20 000

TIN FOIL (WHETHER OR NOT PRINTED OR BACKED WITH PAPER ETC. NOT EXCED.

0.2 5.00 5.00 16.00 3

800700 30 000 TIN TUBES ETC. (FOR EXAMPLE, COUPLING, ELBOW, SLEEVES) 5.00 5.00 16.00 3

800700 90 000 OTHER 5.00 5.00 16.00 3

810110 00 000 POWDERS 5.00 16.00

810194 00 000

UNWROUGHT TUNGSTEN, INCLUDING BARS AND RODS OBTAINED SIMPLY BY

SINTERING 5.00 16.00

810196 00 000 WIRE 5.00 16.00

810197 00 000 WASTE AND SCRAP 5.00 16.00

810199 00 000 OTHER 5.00 16.00

810210 00 000 POWDERS 5.00 16.00

810294 00 000

UNWROUGHT MOLYBDENUM, INCLUDING BARS & RODS OBTAINED SIMPLY BY

SINTERING 5.00 16.00

810295 00 000 BARS & RODS, OTHER THAN THOSE OBTAINED SIMPLY BY SINTERING PROFILES 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

810296 00 000 WIRE 5.00 16.00

810297 00 000 WASTE AND SCRAP 5.00 16.00

810299 00 000 OTHER 5.00 16.00

810320 00 000

UNWROUGHT TANTALUM, INCLUDING BARS & RODS OBT. SIMPLY BY SINTERING;

POWDER 5.00 16.00

810330 00 000 WASTE AND SCRAP 5.00 16.00

810390 00 000 OTHER 5.00 16.00

810411 00 000 CONTAINING AT LEAST 99.8% BY WEIGHT OF MAGNESIUM 5.00 16.00

810419 00 000 OTHER 5.00 16.00

810420 00 000 WASTE AND SCRAP 5.00 16.00

810430 00 000 RASPINGS, TURNINGS & GRANULES, GRADED ACCORDING TO SIZE; POWDERS 5.00 16.00

810490 10 000 WROUGHT BARS, RODS, ANGLES, SHAPES AND SECTIONS OF MAGNESIUM ETC. 5.00 16.00

810490 90 000 OTHER 5.00 16.00

810520 00 000

COBALT MATTES & OTHER INTERMEDIATE PRODUCTS OF COBALT METALLURGY

ETC. 5.00 16.00

810530 00 000 WASTE AND SCRAP 5.00 16.00

810590 00 000 OTHER 5.00 16.00

810600 00 000 BISMUTH & ARTICLES THEREOF, INCLUDING WASTE AND SCRAP 5.00 16.00

810720 00 000 UNWROUGHT CADMIUM; POWDERS 5.00 16.00

810730 00 000 WASTE AND SCRAP 5.00 16.00

810790 00 000 OTHER 5.00 16.00

810820 00 000 UNWROUGHT TITANIUM; POWDERS 5.00 16.00

810830 00 000 WASTE AND SCRAP 5.00 16.00

810890 00 000 OTHER 5.00 16.00

810920 00 000 UNWROUGHT ZIRCONIUM; POWDERS 5.00 16.00

810930 00 000 WASTE AND SCRAP 5.00 16.00

810990 00 000 OTHER 5.00 16.00

811010 00 000 UNWROUGHT ANTIMONY; POWDERS 5.00 16.00

811020 00 000 WASTE AND SCRAP 5.00 16.00

811090 00 000 OTHER 5.00 16.00

811100 00 000 MANGANESE AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP. 5.00 16.00

811212 00 000 UNWROUGHT; POWDERS 5.00 16.00

811213 00 000 WASTE AND SCRAP 5.00 16.00

811219 00 000 OTHER 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

811221 00 000 UNWROUGHT; POWDERS 5.00 16.00

811222 00 000 WASTE AND SCRAP 5.00 16.00

811229 00 000 OTHER 5.00 16.00

811251 00 000 UNWROUGHT; POWDERS 5.00 16.00

811252 00 000 WASTE AND SCRAP 5.00 16.00

811259 00 000 OTHER 5.00 16.00

811292 00 000 UNWROUGHT; WASTE AND SCRAP; POWDERS 5.00 16.00

811299 00 000 OTHER 5.00 16.00

811300 00 000 CERMETS AND ARTICLES THEREOF; INCLUDING WASTE AND SCRAP. 5.00 16.00

820110 00 000 SPADES AND SHOVELS 0 5.0 16.0

820120 00 000 FORKS 0 5.0 16.0

820130 10 000 MATTOCKS 0 5.0 16.0

820130 20 000 PICKS 0 5.0 16.0

820130 30 000 HOES 0 5.0 16.0

820130 40 000 RAKES 0 5.0 16.0

820130 40 100 LAWN RAKES 5.00 16.00

820130 40 900 OTHER RAKES 5.00 16.00

820140 10 000 AXES 0 5.0 16.0

820140 20 000 MACHETES (CUTLASSES) 0 5.0 16.0

820140 90 000 OTHER 0 5.0 16.0

820150 00 000

SECATEURS & SIMILAR ONE-HANDED PRUNES AND SHEARS (INCLUING POULTRY

SHEARS) 0 5.0 16.0

820160 00 000

HEDGE SHEARS, TWO-HANDED PRUNING SHEARS & SIMILAR TWO-HANDED

SHEARS 0 5.0 16.0

820190 00 000

OTHER HAND TOOLS OF A KIND USED IN AGRICULTURE, HORTICULTURE OR

FORESTRY 0 5.0 16.0

820210 00 000 HAND SAWS 5.0 5.0 16.0 0.0

820220 00 000 BAND SAW BLADES 5.0 5.0 16.0 3.0

820231 00 000 WITH WORKING PART OF STEEL 5.0 5.0 16.0 3.0

820239 00 000 OTHER, INCLUDING PARTS 5.0 5.0 16.0 3.0

820240 00 000 CHAIN SAW BLADES 5.0 5.0 16.0 3.0

820291 00 000 STRAIGHT SAW BLADES, FOR WORKING METAL 5.0 5.0 16.0 0.0

820299 00 000 OTHER 5.0 5.0 16.0 3.0

820310 00 000 FILES, RASPS AND SIMILAR TOOLS 5.0 5.0 16.0 3.0

820320 00 000 PLIERS (INCLUDING CUTTING PLIERS), PINCERS, TWEEZERS AND SIMILAR TOOLS5.0 5.0 16.0 3.0

820330 00 000 METAL CUTTING SHEARS AND SIMILAR TOOLS 5.0 5.0 16.0 3.0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

820340 00 000 PIPE-CUTTERS, BOLT CROPPERS, PERFORATING PUNCHES AND SIMILAR TOOLS5.0 5.0 16.0 3.0

820411 00 000 NON-ADJUSTABLE 5.0 5.0 16.0 3.0

820412 00 000 ADJUSTABLE 5.0 5.0 16.0 3.0

820420 00 000 INTERCHANGEABLE SPANNER SOCKETS, WITH OR WITHOUT HANDLES5.0 5.0 16.0 3.0

820510 00 000 DRILLING, THREADING OR TAPPING TOOLS 5.0 5.0 16.0 3.0

820520 00 000 HAMMERS AND SLEDGE HAMMERS 5.0 5.0 16.0 3.0

820530 00 000 PLANES, CHISELS, GOUGES AND SIMILAR CUTTING TOOLS FOR WORKING WOOD5.0 5.0 16.0 3.0

820540 00 000 SCREWDRIVERS 5.0 5.0 16.0 3.0

820551 00 000 HOUSEHOLD TOOLS 20.0 5.0 16.0 18.0

820559 00 000 OTHER 5.0 5.0 16.0 3.0

820560 00 000 BLOW LAMPS 5.0 5.0 16.0 3.0

820570 00 000 VICES, CLAMPS AND THE LIKE 5.0 5.0 16.0 3.0

820580 00 000

ANVILS; PORTABLE FORGES,HAND/PEDAL-OPERATED GRINDING WHEELS

W/FRAMEWORK 5.0 5.0 16.0 3.0

820590 00 000 SETS OF ARTICLES OF TWO OR MORE OF THE FORGOING SUBHEADINGS5.0 5.0 16.0 3.0

820600 10 000 HOUSEHOLD TOOLS 20.0 5.0 16.0 15.0

820600 90 000 OTHER 5.0 5.0 16.0

820713 00 000 WITH WORKING PARTS OF CERMETS 5.00 5.00 16.00 3

820719 00 000 OTHER, INCLUDING PARTS 5.0 5.0 16.0 3.0

820720 00 000 DIES FOR DRAWING OR EXTRUDING METAL 5.00 5.00 16.00 3

820730 00 000 TOOLS FOR PRESSING, STAMPING OR PUNCHING 5.00 5.00 16.00 3

820740 00 000 TOOLS FOR TAPPING OR THREADING 5.00 5.00 16.00 3

820750 00 000 TOOLS FOR DRILLING OTHER THAN FOR ROCK DRILLING 5.00 5.00 16.00 3

820760 00 000 TOOLS FOR BORING OR BROACHING 5.00 5.00 16.00 3

820770 00 000 TOOLS FOR MILLING 5.00 5.00 16.00 3

820780 00 000 TOOLS FOR TURNING 5.00 5.00 16.00 3

820790 00 000 OTHER INTERCHANGEABLE TOOLS 5.00 5.00 16.00 0

820810 00 000 FOR METAL WORKING 5.00 5.00 16.00 3

820820 00 000 FOR WOOD WORKING 5.00 5.00 16.00 3

820830 10 000 FOR KITCHEN APPLIANCES 5.00 5.00 16.00 3

820830 90 000 OTHER 5.00 5.00 16.00 3

820840 10 000 FOR LAWN MOWERS 5.00 5.00 16.00 3

820840 90 000 OTHER 5.00 5.00 16.00 3

820890 00 000 OTHER 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

820900 00 000 PLATES, STICKS, TIPS AND THE LIKE FOR TOOLS, UNMOUNTED, OF CERMETS.5.0 5.0 16.0 3.0

821000 10 000 COFFEE-MILLS 20.0 5.0 16.0 15.0

821000 20 000 MINCERS 20.0 5.0 16.0 15.0

821000 30 000 JUICE EXTRACTORS 20.0 5.0 16.0 15.0

821000 40 000 ICE CREAM FREEZERS 20.0 5.0 16.0 15.0

821000 90 000 OTHER 20.0 5.0 16.0 15.0

821110 00 000 SETS OF ASSORTED ARTICLES 20.0 5.0 16.0 18.0

821191 00 000 TABLE KNIVES HAVING FIXED BLADES 20.0 5.0 16.0 18.0

821192 10 000 HOUSEHOLD 20.0 5.0 16.0 18.0

821192 90 000 OTHER 5.0 5.0 16.0

821193 10 000 TABLE AND OTHER HOUSEHOLD 20.0 5.0 16.0 18.0

821193 90 000 OTHER 5.0 5.0 16.0

821194 10 000 FOR TABLE AND OTHER HOUSEHOLD KNIVES 20.0 5.0 16.0 18.0

821194 90 000 OTHER 5.0 5.0 16.0

821195 10 000 FOR TABLE AND OTHER HOUSEHOLD KNIVES 20.0 5.0 16.0 18.0

821195 90 000 OTHER 20.0 5.0 16.0 18.0

821210 00 000 RAZORS 20.0 5.0 16.0 18.0

821220 10 000 SAFETY RAZOR BLADES 20.0 5.0 16.0

821220 90 000 OTHER 5.0 5.0 16.0

821290 00 000 OTHER PARTS 20.0 5.0 16.0 18.0

821300 10 000 TAILORS' AND DRESSMAKERS' SHEARS 5.0 5.0 16.0 3.0

821300 90 000 OTHER 5.0 5.0 16.0 3.0

821410 00 000 PAPER KNIVES, LETTER OPENERS, ERASING KNIVES, PENCIL SHARPENERS & BLADES20.0 5.0 16.0 18.0

821420 00 000 MANICURE OR PEDICURE SETS AND INSTRUMENTS (INCLUDING NAIL FILES)20.0 5.0 16.0 18.0

821490 00 000 OTHER 5.0 5.0 16.0 3.0

821510 00 000 SETS OF ASSORTED ARTICLES CONT. AT LEAST ONE ARTICLE WITH PRECIOUS METAL20.0 5.0 16.0 18.0

821520 00 000 OTHER SETS OF ASSORTED ARTICLES 20.0 5.0 16.0 18.0

821591 00 000 KITCHEN OR TABLEWARE PLATED WITH PRECIOUS METAL 20.0 5.0 16.0 18.0

821599 00 000 OTHER 20.0 5.0 16.0 18.0

830110 00 000 PADLOCKS 5.00 5.00 16.00 3

830120 00 000 LOCKS OF A KIND USED FOR MOTOR VEHICLES 5.00 5.00 16.00 3

830130 00 000 LOCKS OF A KIND USED FOR FURNITURE 5.00 5.00 16.00 3

830140 00 000 OTHER LOCKS 5.00 5.00 16.00 3

830150 00 000 CLASPS AND FRAMES WITH CLASPS, INCORPORATING LOCKS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

830160 00 000 PARTS 5.00 5.00 16.00 3

830170 00 000 KEYS PRESENTED SEPARATELY 5.00 5.00 16.00 3

830210 00 000 HINGES 5.00 5.00 16.00 3

830220 00 000 CASTORS 5.00 5.00 16.00 3

830230 00 000

OTHER MOUNTINGS, FITTINGS & SIMILAR ARTICLES SUITABLE FOR MOTOR

VEHICLES 5.00 5.00 16.00

830241 00 000 SUITABLE FOR BUILDINGS 5.00 5.00 16.00 3

830242 00 000 OTHER, SUITABLE FOR FURNITURE 5.00 5.00 16.00 4

830249 00 000 OTHER 5.00 5.00 16.00 4

830250 00 000 HAT-RACKS, HAT-PEGS, BRACKETS & SIMILAR FIXTURES 5.00 5.00 16.00 3

830260 00 000 AUTOMATIC DOOR CLOSURES 5.00 5.00 16.00 3

830300 00 000

ARMOURED OF REINFORCED SAFES, STRONG BOXES, SAFE DEPOSITS OF BASE

METAL 5.00 5.00 16.00 3

830400 10 000 FILING CABINETS 10.00 5.00 16.00

830400 20 000 CARD-INDEX CABINETS 10.00 5.00 16.00

830400 90 000 OTHER 5.00 5.00 16.00

830510 00 000 FITTINGS OF LOOSE-LEAF BINDERS OR FILES 5.00 5.00 16.00 3

830520 00 000 STAPLES IN STRIPS 15.0 5.0 16.0 12.0

830590 10 000 PAPER CLIPS 15.00 5.00 16.00 11

830590 90 000 OTHER 5.00 5.00 16.00

830610 00 000 BELLS GONGS AND THE LIKE 20.00 5.00 16.00 18

830621 00 000 PLATED WITH PRECIOUS METAL 20.00 5.00 16.00 18

830629 00 000 OTHER 20.00 5.00 16.00 18

830630 00 000 PHOTOGRAPH, PICTURE OR SIMILAR FRAMES; MIRRORS 20.00 5.00 16.00 18

830710 00 000 OF IRON OR STEEL 5.00 5.00 16.00 3

830790 00 000 OF OTHER BASE METAL 5.00 5.00 16.00 3

830810 00 000 HOOKS, EYES AND EYELETS 5.00 5.00 16.00 3

830820 00 000 TUBULAR OR BIFURCATED RIVETS 5.00 5.00 16.00 3

830890 00 000 OTHER, INCLUDING PARTS 5.00 5.00 16.00 3

830910 00 000 CROWN CORKS 15.00 5.00 16.00 11

830990 10 000 BOTTLE CAPS 15.00 5.00 16.00 11

830990 90 000 OTHER 5.00 5.00 16.00

831000 00 000 SIGN, NAME ADDRESS, & SIMILAR PLATES OF BASE METAL EXCL. THOSE OF 94.0520.00 5.00 16.00 18

831110 10 000 OF NON-ALLOY STEEL 15.00 5.00 16.00 11

831110 90 000 OF OTHER BASE METAL 5.00 5.00 16.00

831120 00 000 CORED WIRE OF BASE METAL, FOR ELECTRIC ARC-WELDING 15.00 5.00 16.00 11

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

831130 00 000

COATED RODS AND CORED WIRE, OF BASE METAL FOR SOLDERING,

BRAZING/WELDING 15.00 5.00 16.00 11

831190 00 000 OTHER 5.00 5.00 16.00 3

840110 00 000 NUCLEAR REACTORS 5.00 16.00

840120 00 000 MACHINERY & APPARATUS FOR ISOTOPIC SEPARATION, & PARTS THEREOF 5.00 16.00

840130 00 000 FUEL ELEMENTS (CARTRIDGES), NON-IRRADIATED 5.00 16.00

840140 00 000 PARTS OF NUCLEAR REACTORS 5.00 16.00

840211 00 000

WATERTUBE BOILERS WITH A STEAM PRODUCTION EXCEEDING 45 TONS PER

HOUR 5.00 16.00

840212 00 000 WATERTUBE BOILERS PRODUCTION NOT EXCEEDING 45 TONS PER HOUR 5.00 16.00

840219 00 000 OTHER VAPOUR GENERATING BOILERS, INCLUDING HYBRID BOILERS 5.00 16.00

840220 00 000 SUPER-HEATED WATER BOILERS 5.00 16.00

840290 00 000 PARTS 5.00 16.00

840310 00 000 BOILERS 5.00 16.00

840390 00 000 PARTS 5.00 16.00

840410 00 000 AUXILIARY PLANT FOR USE WITH BOILERS OF HEADING 84.02 OR 84.03 5.00 16.00

840420 00 000 CONDENSERS FOR STEAM OR OTHER VAPOUR POWER UNITS 5.00 16.00

840490 00 000 PARTS 5.00 16.00

840510 00 000

PRODUCER GAS OR WATER GAS GENERATORS,ACETYLENE GAS GENERATORS &

SIMILAR 5.00 16.00

840590 00 000 PARTS 5.00 16.00

840610 00 000 TURBINES FOR MARINE PROPULSION 5.00 16.00

840681 00 000 OTHER TURBINES: OF AN OUTPUT EXCEEDING 40 MW 5.00 16.00

840682 00 000 TURBINES: OF AN OUTPUT NOT EXCEEDING 40 MW 5.00 5.00 16.00 0

840690 00 000 PARTS 5.00 5.00 16.00 0

840710 00 000 AIRCRAFT ENGINES 5.00 16.00

840721 00 000 OUTBOARD MOTORS 5.00 16.00

840729 00 000 OTHER 5.00 16.00

840731 00 000

PISTON ENGINES OF VEH.OF CHAPTER 87: CYLINDER CAPACITY NOT EXCEEDING

50CC 5.00 5.00 16.00 3

840732 00 000 OF A CYLINDER CAPACITY EXCEEDING 50 CC BUT NOT EXCEEDING 250 CC5.00 5.00 16.00 3

840733 00 000 OF A CYLINDER CAPACITY EXCEEDING 250 CC BUT NOT EXCEEDING 1,000 CC10.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

840734 00 000 OF A CYLINDER CAPACITY EXCEEDING 1,000 CC 10.00 5.00 16.00

840790 00 000 OTHER ENGINES 5.00 5.00 16.00 3

840810 00 000 MARINE PROPULSION ENGINES 5.00 16.00

840820 00 000 ENGINES OF A KIND USED FOR THE PROPULSION OF VEHICLES OF CHAPTER 8710.00 5.00 16.00

840890 00 000 OTHER ENGINES 5.00 5.00 16.00 3

840910 00 000 FOR AIRCRAFT ENGINES 5.00 16.00 0

840991 10 000 FOR ROAD MOTOR VEHICLES 10.00 5.00 16.00

840991 20 000 FOR MARINE CRAFT 5.00 5.00 16.00

840991 90 000 OTHER 5.00 5.00 16.00

840999 10 000 FOR ROAD MOTOR VEHICLES 10.00 5.00 16.00

840999 20 000 FOR MARINE CRAFT 5.00 5.00 16.00

840999 90 000 OTHER 5.00 5.00 16.00

841011 00 000 OF A POWER NOT EXCEEDING 1,000 KW 5.00 5.00 16.00 0

841012 00 000 OF A POWER EXCEEDING 1,000 KW BUT NOT EXCEEDING 10,000 KW 5.00 5.00 16.00 0

841013 00 000 OF A POWER EXCEEDING 10,000 KW 5.00 5.00 16.00 0

841090 00 000 PARTS, INCLUDING REGULATORS 5.00 5.00 16.00 0

841111 00 000 TURBO JETS: OF A THRUST NOT EXCEEDING 25 KN 5.00 5.00 16.00 0

841112 00 000 TURBO JETS: OF A THRUST EXCEEDING 25 KN 5.00 5.00 16.00 0

841121 00 000 TURBO PROPELLERS: OF POWER NOT EXCEEDING 1,100 KW 5.00 5.00 16.00 0

841122 00 000 OF A POWER EXCEEDING 1,100 KW 5.00 5.00 16.00 0

841181 00 000 OTHER GAS TURBINES: OF A POWER NOT EXCEEDING 5,000 KW 5.00 5.00 16.00 0

841182 00 000 OTHER GAS TURBINES: OF A POWER EXCEEDING 5,000 KW 5.00 5.00 16.00 0

841191 00 000 PARTS: OF TURBO-JETS OR TURBO-PROPELLERS 5.00 5.00 16.00 0

841199 00 000 OTHER 5.00 5.00 16.00 0

841210 00 000 REACTION ENGINES OTHER THAN TURBO-JETS 5.00 5.00 16.00 3

841221 00 000 LINEAR ACTING (CYLINDERS) 5.00 5.00 16.00 3

841229 00 000 OTHER 5.00 5.00 16.00 3

841231 00 000 PNUEMATIC POWER ENGINES & MOTORS: LINEAR ACTING (CYLINDERS)5.00 5.00 16.00 3

841239 00 000 OTHER 5.00 5.00 16.00 3

841280 00 000 OTHER 5.00 5.00 16.00 3

841290 00 000 PARTS 5.00 5.00 16.00 3

841311 00 000 PUMPS FOR DISPERSING FUEL OR LUBRICANTS, TYPE USE IN FILLING-STATION5.00 5.00 16.00 3

841319 00 000 OTHER 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

841320 00 000 HANP PUMPS, OTHER THAN THOSE OF SUBHEADING 8413.11.00 OR 8413.19.005.00 5.00 16.00 3

841330 00 000

FUEL, LUBRICATING OR COOLING MEDIUM PUMPS FOR INTERNAL COMBUSTION

ENGINES 5.00 5.00 16.00

841340 00 000 CONCRETE PUMPS 5.00 5.00 16.00 3

841350 00 000 OTHER RECIPROCATING POSITIVE DISPLACEMENT PUMPS 5.00 5.00 16.00 3

841360 00 000 OTHER ROTARY POSITIVE DISPLACEMENT PUMPS 5.00 5.00 16.00 3

841370 00 000 OTHER CENTRIFUGAL PUMPS 5.00 5.00 16.00 3

841381 00 000 PUMPS 5.00 5.00 16.00 3

841382 00 000 LIQUID ELEVATORS 5.00 5.00 16.00 0

841391 10 000 PARTS: FOR PUMPS OF SUBHEADING 8413.30.00 5.00 5.00 16.00 3

841391 90 000 OTHER 5.0 5.0 16.0 3.0

841392 00 000 OF LIQUID ELEVATORS 5.00 5.00 16.00 3

841410 00 000 VACUUM PUMPS 5.00 5.00 16.00 0

841420 00 000 HAND OR FOOT OPERATED AIR PUMPS 5.00 5.00 16.00 0

841430 00 000 COMPRESSORS OF A KIND USED IN REGRIGERATING EQUIPMENT 5.00 5.00 16.00 0

841440 00 000 AIR COMPRESSORS MOUNTED ON A WHEELED CHASSIS FOR TOWING5.00 5.00 16.00 3

841451 10 000 TABLE FAN 20.00 5.00 16.00

841451 20 000 FLOOR FANS 20.00 5.00 16.00

841451 30 000 CEILING OR ROOF FANS 20.00 5.00 16.00

841451 90 000 OTHER FANS 20.00 5.00 16.00

841459 00 000 OTHER 5.00 5.00 16.00 3

841460 00 000 HOODS HAVING A MAXIMUM HORIZONTAL SIDE NOT EXCEEDING 120 CM5.00 5.00 16.00 3

841480 00 000 OTHER 5.00 5.00 16.00 0

841490 00 000 PARTS 5.00 5.00 16.00 3

841510 00 000 WINDOW OR WALL TYPES, SELF-CONTAINED OR "SPLIT-SYSTEM" 20.00 5.00 16.00 18

841520 00 000 OF A KIND USED FOR PERSONS, IN MOTOR VEHICLES 20.00 5.00 16.00 15

841581 00 000

OTHER:INCORP REFRIGERATING UNIT & VALVE FOR REVERSAL OF COOLING/HEAT

CYCLE 20.00 5.00 16.00 18

841582 00 000 OTHER, INCORPORATING A REFRIGERATING UNIT 20.00 5.00 16.00 18

841583 00 000 AIR CONDITIONING MACHINES NOT INCORPORATING A REFRIGERATING UNIT20.00 5.00 16.00 18

841590 00 000 PARTS 5.00 5.00 16.00 4

841610 00 000 FURNACE BURNERS FOR LIQUID FUEL 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

841620 00 000 OTHER FURNACE BURNERS, INCLUDING COMBINATION BURNERS 5.00 5.00 16.00 0

841630 00 000

MECHANICAL STOKERS, INCLUDING MECHANICAL: GRATES, ASH DISCHARGES &

SIMILAR 5.00 5.00 16.00 3

841690 00 000 PARTS 5.00 5.00 16.00 0

841710 00 000

FURNACES/OVENS FOR ROASTING,MELTING,HEAT-TREATMENT OF

ORES,PYRITES,METALS 5.00 5.00 16.00 0

841720 00 000 BAKERY OVENS, INCLUDING BISCUIT OVENS 5.00 5.00 16.00 0

841780 00 000 OTHER 5.00 5.00 16.00 0

841790 00 000 PARTS 5.00 5.00 16.00 0

841810 10 000 FROST FREE, ELECTRICAL 20.00 5.00 16.00

841810 20 000 OTHER, ELECTRICAL 20.00 5.00 16.00

841810 30 000 NON-ELECTRICAL 20.00 5.00 16.00

841821 10 000 FROST FREE, ELECTRICAL 35.00 5.00 16.00

841821 20 000 OTHER, ELECTRICAL 35.00 5.00 16.00

841821 30 000 NON-ELECTRICAL 35.00 5.00 16.00

841829 10 000 ELECTRICAL 35.00 5.00 16.00 21

841829 20 000 NON-ELECTRICAL 35.00 5.00 16.00 21

841830 00 000 FREEZERS OF THE CHEST TYPE, NOT EXCEEDING 800 LITRE CAPACITY20.00 5.00 16.00

841840 00 000 FREEZERS OF THE UPRIGHT TYPE, NOT EXCEEDING 900 LITRE CAPACITY20.00 5.00 16.00

841850 00 000

OTHER FURNITURE FOR STORAGE & DISPLAY, INCORPORATING REFRIGERATING

EQUIP. 20.00 5.00 16.00

841861 00 000 HEAT PUMPS OTHER THAN AIR CONDITIONING MACHINES OF HEADING 84.1520.00 5.00 16.00 15

841869 00 000 OTHER 20.00 5.00 16.00 15

841891 00 000

PARTS: FURNITURE DESIGNED TO RECEIVE REFRIGERATING OR FREEZING

EQUIPMENT 5.00 5.00 16.00 4

841899 00 000 OTHER 5.00 5.00 16.00 3

841911 10 000 INSTANTANEOUS GAS WATER HEATERS: FOR DOMESTIC USE 20.00 5.00 16.00

841911 90 000 OTHER 20.00 5.00 16.00

841919 10 000 SOLAR WATER HEATERS, FOR DOMESTIC USE 20.00 5.00 0.00

841919 20 000 OTHER SOLAR WATER HEATERS 20.00 5.00 0.00

841919 30 000 OTHER WATER HEATERS, FOR DOMESTIC USE 20.00 5.00 16.00

841919 90 000 OTHER 20.00 5.00 16.00

841920 00 000 MEDICAL, SURGICAL OR LABORATORY STERILIZERS 5.00 5.00 16.00 0

841931 00 000 DRYERS: FOR AGRICULTURAL PRODUCTS 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

841932 00 000 DRYERS: FOR WOOD, PAPER PULP, PAPER OR PAPERBOARD 5.00 5.00 16.00 0

841939 00 000 OTHER 5.00 5.00 16.00 0

841940 00 000 DISTILLING OR RECTIFYING PLANT 5.00 5.00 16.00 0

841950 00 000 HEAT EXCHANGE UNITS 5.00 5.00 16.00 0

841960 00 000 MACHINERY FOR LIQUEFYING AIR OR OTHER GASES 5.00 5.00 16.00 0

841981 00 000

OTHER MACHINERY: FOR MAKING HOT DRINKS OR FOR COOKING OR HEATING

FOOD 5.00 5.00 16.00 0

841989 00 000 OTHER 5.00 5.00 16.00 0

841990 00 000 PARTS 5.00 5.00 16.00 0

842010 00 000 CALENDERING OR OTHER ROLLING MACHINES 5.00 5.00 16.00 0

842091 00 000 CYLINDERS 5.00 5.00 16.00 0

842099 00 000 OTHER 5.00 5.00 16.00 0

842111 00 000 CREAM SEPARATORS 5.00 5.00 16.00 3

842112 10 000 CLOTHES-DRYERS: FOR DOMESTIC USE 20.00 5.00 16.00 18

842112 90 000 OTHER 5.00 5.00 16.00

842119 00 000 OTHER 5.00 5.00 16.00 3

842121 00 000 FOR FILTERING OR PURIFYING WATER 5.00 5.00 16.00 0

842122 00 000 FOR FILTERING OR PURIFYING BEVERAGES OTHER THAN WATER 5.00 5.00 16.00 3

842123 10 000 OIL FILTERS 25.00 5.00 16.00

842123 20 000 PETROL FILTERS 25.00 5.00 16.00

842129 00 000 OTHER 5.00 5.00 16.00 0

842131 00 000 INTAKE AIR FILTERS FOR INTERNAL COMBUSTION ENGINES 25.00 5.00 16.00

842139 00 000 OTHER 5.00 5.00 16.00 3

842191 10 000 PARTS: FOR CLOTHES-DRYERS OF SUBHEADING 8421.12.10 5.00 5.00 16.00 3

842191 90 000 OTHER 5.00 5.00 16.00 3

842199 00 000 OTHER 5.00 5.00 16.00 3

842211 00 000 DISH WASHING MACHINE: HOUSEHOLD TYPE 20.00 5.00 16.00 18

842219 00 000 OTHER 5.00 5.00 16.00 0

842220 00 000 MACHINERY FOR CLEANING OR DRYING BOTTLES OR OTHER CONTAINERS5.00 5.00 16.00 0

842230 00 000

MACHINERY FOR FILLING,CLOSING,SEALING,LABELLING BOTTLES,FOR CAPSULING

JARS 5.00 5.00 16.00 0

842240 00 000

OTHER PACKING OR WRAPPING MACHINERY (INCLUDING HEAT-SHRINK WRAPPING

MACH.) 5.00 5.00 16.00 0

842290 00 000 PARTS 5.00 5.00 16.00 0

842310 00 000 PERSONAL WEIGHING MACHINES, INCLUDING BABY SCALES; HOUSEHOLD SCALES20.00 5.00 16.00 18

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

842320 00 000 SCALES FOR CONTINUOS WEIGHING OF GOODS ON CONVEYORS 5.00 5.00 16.00 0

842330 00 000

CONSTANT WEIGHT SCALES & SCALES FOR DISCHARGING A PREDETERMINED

WEIGHT 5.00 5.00 16.00 0

842381 00 000

OTHER WEIGHING MACH.- HAVING A MAX. WEIGHING CAPACITY NOT EXCEEDING

30 KG 5.00 5.00 16.00 0

842382 00 000

HAVING A MAXIMUM WEIGHING CAPACITY EXCEEDING 30KG NOT EXCEEDING

5,000KG 5.00 5.00 16.00 0

842389 00 000 OTHER WEIGHING MACHINES 5.00 5.00 16.00 0

842390 00 000 WEIGHING MACHINE WEIGHTS OF ALL KINDS; PARTS OF WEIGHING MACHINERY5.00 5.00 16.00 0

842410 00 000 FIRE EXTINGUISHERS, WHETHER OR NOT CHARGED 5.00 16.00

842420 00 000 SPRAY GUNS AND SIMILAR APPLIANCES 5.00 5.00 16.00 0

842430 00 000 STEAM OR SAND BLASTING MACHINES & SIMILAR JET PROJECTING MACHINES5.00 5.00 16.00 0

842481 00 000 AGRICULTURAL OR HORTICULTURAL 5.00 16.00

842489 00 000 OTHER 5.00 5.00 16.00 0

842490 10 000 PARTS: OF AGRICULTURAL SPRAYERS 5.00 16.00

842490 90 000 OTHER 5.00 5.00 16.00 0

842511 00 000 POWERED BY ELECTRIC MOTOR 5.00 5.00 16.00 0

842519 00 000 OTHER 5.00 5.00 16.00 0

842531 00 000 OTHER WINCHES; CAPSTANS: POWERED BY ELECRIC MOTOR 5.00 5.00 16.00 0

842539 00 000 OTHER 5.00 5.00 16.00 0

842541 00 000 BUILT-IN JACKING SYSTEMS OF A TYPE USED IN GARAGES 5.00 5.00 16.00 3

842542 10 000 PORTABLE JACKS FOR ROAD MOTOR VEHICLES 5.00 5.00 16.00 3

842542 90 000 OTHER 5.00 5.00 16.00 3

842549 00 000 OTHER 5.00 5.00 16.00 3

842611 00 000 OVERHEAD TRAVELLING CRANES ON FIXED SUPPORT 5.00 16.00

842612 00 000 MOBILE LIFTING FRAMES ON TYRES AND STRADDLE CARRIERS 5.00 16.00

842619 00 000 OTHER 5.00 16.00

842620 00 000 TOWER CRANES 5.00 16.00

842630 00 000 PORTAL OR PEDESTAL JIB CRANES 5.00 16.00

842641 10 000 SUGAR CANE LOADING MACHINERY - ON TYRES 5.00 16.00

842641 90 000 OTHER 5.00 16.00

842649 00 000 OTHER 5.00 16.00

842691 00 000 OTHER MACHINERY: DESIGNED FOR MOUNTING ON ROAD VEHICLES 5.00 5.00 16.00 3

842699 00 000 OTHER 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

842710 00 000 SELF-PROPELLED TRUCKS POWERED BY AN ELECTRIC MOTOR 5.00 5.00 16.00 3

842720 00 000 OTHER SELF-PROPELLED TRUCKS 5.00 5.00 16.00 3

842790 00 000 OTHER TRUCKS 5.00 5.00 16.00 3

842810 00 000 LIFTS AND SKIPS HOISTS 5.00 5.00 16.00 3

842820 00 000

PNEUMATIC ELEVATORS & CONVEYORS: SPECIALLY DESIGNED FOR UNDERGROUND

USE 5.00 5.00 16.00 3

842831 00 000

OTHER LIFT/HANDLING MACHINERY SPECIFICALLY DESIGNED FOR UNDERGROUND

USE 5.00 5.00 16.00 3

842832 00 000 OTHER, BUCKET TYPE 5.00 5.00 16.00 3

842833 00 000 OTHER, BELT TYPE 5.00 5.00 16.00 3

842839 00 000 OTHER 5.00 5.00 16.00 3

842840 00 000 ESCALATORS AND MOVING WALKWAYS 5.00 5.00 16.00 3

842860 00 000

TELEFERICS, CHAIR-LIFTS, SKI-DRAGLINES TRACTION MECHANISMS FOR

FUNICULARS 5.00 5.00 16.00 3

842890 00 000 OTHER MACHINERY 5.00 5.00 16.00 3

842911 00 000 TRACK LAYING 5.00 5.00 16.00 0

842919 00 000 OTHER 5.00 5.00 16.00 0

842920 00 000 GRADERS AND LEVELLERS 5.00 5.00 16.00 0

842930 00 000 SCRAPERS 5.00 5.00 16.00 0

842940 10 000 TAMPING MACHINES 5.00 5.00 16.00 0

842940 20 000 ROAD ROLLERS 5.00 5.00 16.00 0

842951 00 000 FRONT-END SHOVEL LOADERS 5.00 5.00 16.00 0

842952 00 000 MACHINERY WITH A 360 DEGREES REVOLVING SUPERSTRUCTURE 5.00 5.00 16.00 0

842959 00 000 OTHER 5.00 5.00 16.00 0

843010 00 000 PILE-DRIVERS AND PILE-EXTRACTORS 5.00 5.00 16.00 0

843020 00 000 SNOW-PLOUGHS AND SNOW-BLOWERS 5.00 5.00 16.00 0

843031 00 000 SELF PROPELLED (COAL OR ROCK CUTTERS & TUNNELLING MACHINERY)5.00 5.00 16.00 0

843039 00 000 OTHER 5.00 5.00 16.00 0

843041 00 000 SELF PROPELLED (BORING OR SINKING MACHINERY) 5.00 5.00 16.00 0

843049 00 000 OTHER 5.00 5.00 16.00 0

843050 00 000 OTHER MACHINERY, SELF PROPELLED 5.00 5.00 16.00 0

843061 00 000 TAMPING OR COMPACTING MACHINERY (NOT SELF PROPELLED) 5.00 5.00 16.00 0

843069 00 000 OTHER 5.00 5.00 16.00 0

843110 00 000 PARTS OF MACHINERY OF HEADING 84.25 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

843120 00 000 OF MACHINERY OF HEADING 84.27 AND MACHINERY OF HEADING 84.285.00 5.00 16.00 0

843131 00 000 OF LIFTS, SKIP HOISTS OR ESCALATORS 5.00 5.00 16.00 0

843139 00 000 OTHER 5.00 5.00 16.00 0

843141 00 000 BUCKETS, SHOVELS, GRADS AND GRIPS (MACH OF HEADING 84.26,84.29 OR 84.30)5.00 5.00 16.00 0

843142 00 000 BULLDOZER OR ANGLEDOZER BLADES 5.00 5.00 16.00 0

843143 00 000 PARTS FOR BORING OR SINKING MACH. OF SUBHEADING 8430.41 OR 8430.495.00 5.00 16.00 0

843149 10 000 OF MACHINERY OF HEADING 84.29 OR 84.30 5.00 5.00 16.00 0

843149 90 000 OTHER 5.00 5.00 16.00 0

843210 00 000 PLOUGHS 5.00 16.00

843221 00 000 DISC HARROWS 5.00 16.00

843229 00 000 OTHER 5.00 16.00

843230 00 000 SEEDERS, PLANTERS AND TRANSPLANTERS 5.00 16.00

843240 00 000 MANURE SPREADERS AND FERTILIZER DISTRIBUTORS 5.00 16.00

843280 10 000 LAWN OR SPORTS-GROUND ROLLERS 5.00 5.00 16.00 3

843280 90 000 OTHER MACHINERY 5.00 16.00

843290 10 000 PARTS: OF LAWN OR SPORTS-GROUND ROLLERS OF SUB-HEADING 8432.80.105.00 5.00 16.00 3

843290 90 000 OTHER 5.00 16.00

843311 00 000

MOWERS : POWERED WITH THE CUTTING DEVICE ROTATING IN A HORIZONTAL

PLANE 5.00 5.00 16.00 3

843319 00 000 OTHER 5.00 5.00 16.00 3

843320 00 000 OTHER MOWERS, INCLUDING CUTTER BARS FOR TRACTOR MOUNTING 5.00 16.00

843330 00 000 OTHER HAYMAKING MACHINERY 5.00 16.00

843340 00 000 STRAW OR FODDER BALERS, INCLUDING PICK-UP BALERS 5.00 16.00

843351 00 000 COMBINE HARVESTER - THRESHERS 5.00 16.00

843352 00 000 OTHER THRESHING MACHINERY 5.00 16.00

843353 00 000 ROOT OR TUBER HARVESTING MACHINES 5.00 16.00

843359 10 000 SUGARCANE HARVESTERS 5.00 16.00

843359 90 000 OTHER 5.00 16.00

843360 00 000 MACHINES FOR CLEANING,SORTING OR GRADING EGGS,FRUIT OR OTHER PRODUCE 5.00 16.00

843390 10 000

PARTS:MOWERS FOR LAWNS,PARKS OR SPORTSGROUND OF SUBHEADING

8433.11,8433.19 5.00 5.00 16.00 3

843390 90 000 OTHER 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

843410 00 000 MILKING MACHINES 5.00 16.00

843420 00 000 DIARY MACHINERY 5.00 16.00

843490 00 000 PARTS 5.00 16.00

843510 00 000 MACHINERY 5.00 5.00 16.00 0

843590 00 000 PARTS 5.00 5.00 16.00 0

843610 00 000 MACHINERY FOR PREPARING ANIMAL FEEDING STUFFS 5.00 16.00

843621 00 000 POULTRY INCUBATORS AND BROODERS 5.00 16.00

843629 00 000 OTHER 5.00 16.00

843680 10 000 BEE-KEEPING MACHINERY 5.00 16.00

843680 90 000 OTHER 5.00 16.00

843691 00 000 OF POULTRY-KEEPING MACHINERY OR POULTRY INCUBATORS AND BROODERS 5.00 16.00

843699 00 000 OTHER 5.00 16.00

843710 00 000

MACHINES:CLEANING,SORTING OR GRADING SEED,GRAIN OR DRIED LEGUMINOUS

VEG. 5.00 16.00

843780 00 000 OTHER MACHINERY 5.00 5.00 16.00 0

843790 10 000 OF THE MACHINERY OF SUBHEADING 8437.10.00 5.00 16.00

843790 90 000 OTHER 5.00 5.00 16.00 0

843810 00 000

BAKERY MACH.AND MACH. FOR THE MANUFACTURE OF MACARONI,SPAGHETTI &

SIMILAR. 5.00 5.00 16.00 0

843820 00 000 MACHINERY FOR MAN. OF CONFECTIONERY, COCOA OR CHOCOLATE.5.00 5.00 16.00 0

843830 10 000 GROOVED ROLLERS, TRASH PLATES & SCRAPER TIPS 10.00 5.00 16.00 6

843830 90 000 OTHER 5.00 5.00 16.00

843840 00 000 BREWERY MACHINERY 5.00 5.00 16.00 0

843850 00 000 MACHINERY FOR THE PREPARATION OF MEAT OR POULTRY 5.00 5.00 16.00 0

843860 00 000 MACHINERY FOR PREPARATION OF FRUITS, NUTS OR VEGETABLES 5.00 5.00 16.00 0

843880 00 000 OTHER MACHINERY 5.00 5.00 16.00 0

843890 10 000 PARTS: MACHINES OF SUBHEADING 8438.30.10. 10.00 5.00 16.00 8

843890 90 000 OTHER 5.00 5.00 16.00

843910 00 000 MACHINERY FOR MAKING PULP OF FIBROUS CELLULOSIC MATERIAL 5.00 5.00 16.00 0

843920 00 000 MACHINERY FOR MAKING PAPER OR PAPERBOARD 5.00 5.00 16.00 0

843930 00 000 MACHINERY FOR FINISHING PAPER OR PAPERBOARD 5.00 5.00 16.00 0

843991 00 000 PARTS OF: MACHINERY FOR MAKING PULP OF FIBROUS CELLULOSIC MATERIAL5.00 5.00 16.00 0

843999 00 000 OTHER 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

844010 00 000 MACHINERY 5.00 5.00 16.00 0

844090 00 000 PARTS 5.00 5.00 16.00 0

844110 00 000 CUTTING MACHINES 5.00 5.00 16.00 0

844120 00 000 MACHINES FOR MAKING BAGS, SACKS OR ENVELOPES 5.00 5.00 16.00 0

844130 00 000

MACHINES FOR MAKING CARTON,BOXES,CASES,TUBES,DRUMS OR SIMILAR

CONTAINERS 5.00 5.00 16.00 0

844140 00 000 MACHINES FOR MOULDING ARTICLES IN PAPER PULP, PAPER OR PAPERBOARD5.00 5.00 16.00 0

844180 00 000 OTHER MACHINERY 5.00 5.00 16.00 0

844190 00 000 PARTS 5.00 5.00 16.00 0

844230 00 000 MACHINERY, APPARATUS AND EQUIPMENT 5.00 5.00 16.00 0

844240 00 000 PARTS OF THE FOREGOING MACHINERY, APPARATUS OR EQUIPMENT5.00 5.00 16.00 0

844250 00 000

PLATES,CYLINDERS & OTHER PRINTING COMPONENTS; PLATES,CYLINDER FOR

PRINTING 5.00 5.00 16.00 0

844311 00 000 OFFFSET PRINTING MACHINERY, REEL FED 5.00 5.00 16.00 0

844312 00 000

OFFSET PRINTING MACH.,(USING SHEET ONE SIDE NOT EXCEEDING 22CM & OTHER

36 5.00 5.00 16.00 0

844313 00 000 OTHER OFFSET PRINTING MACHINERY 5.00 5.00 16.00 0

844314 00 000

LETTERPRESS PRINTING MACHINERY, REEL FED, EXCLUDING FLEXOGRAPHIC

PRINTING 5.00 5.00 16.00 0

844315 00 000 LETTERPRESS PRINTING MACH, OTHER THAN REEL-FED,EXCLUDING FLEXOGRAPHIC5.00 5.00 16.00 0

844316 00 000 FLEXOGRAPHIC PRINTING MACHINERY 5.00 5.00 16.00 0

844317 00 000 GRAVURE PRINTING MACHINERY 5.00 5.00 16.00 0

844319 00 000 OTHER 5.00 5.00 16.00 0

844331 00 000

MACHINES WHICH PERFORM TWO OR MORE FUNCTIONS OR PRINTING, COPYING

OR FAX 5 5.00 3

844332 00 000

OTHER, CAPABLE OF CONNECTING TO AN AUTOMATIC DATA PROCESSING

MACHINE 5 5.00 3

844339 00 *** OTHER 5.00 5.00 16.00 3

844339 00 000 OTHER 5.00 5.00 16.00 3

844339 00 100 OTHER 5.00 5.00 16.00 3

844339 00 200 OTHER 5.00 5.00 16.00 3

844339 00 900 OTHER 5.00 5.00 16.00 3

844391 00 000

PARTS & ACC.OF PRINTING MACH. USED FOR PRINTING BY PLATES OF HEADING

84.42 5.00 5.00 16.00 0

844399 00 000 OTHER 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

844400 00 000

MACHINES FOR EXTRUDING, DRAWING OR CUTTING MAN MADE TEXTILE

MATERIALS 5.00 5.00 16.00 0

844511 00 000 CARDING MACHINES 5.00 5.00 16.00 0

844512 00 000 COMBING MACHINES 5.00 5.00 16.00 0

844513 00 000 DRAWING OR ROVING MACHINES 5.00 5.00 16.00 0

844519 00 000 OTHER 5.00 5.00 16.00 0

844520 00 000 TEXTILE SPINNING MACHINES 5.00 5.00 16.00 0

844530 00 000 TEXTILE DOUBLING OR TWISTING MACHINES 5.00 5.00 16.00 0

844540 00 000 TEXTILE WINDING (INCLUDING WEFT-WINDING) OR REELING MACHINES.5.00 5.00 16.00 0

844590 00 000 OTHER 5.00 5.00 16.00 0

844610 00 000 FOR WEAVING FABRICS OF A WIDTH NOT EXCEEDING 30 CM 5.00 5.00 16.00 0

844621 00 000 POWER LOOMS 5.00 5.00 16.00 0

844629 00 000 OTHER 5.00 5.00 16.00 0

844630 00 000 FOR WEAVING FABRICS OF A WIDTH EXCEEDING 30CM, SHUTTLELESS TYPE5.00 5.00 16.00 0

844711 00 000 CIRCULAR KNITTING MACHINES: CYLINDER DIAMETER NOT EXCEEDING 165 MM5.00 5.00 16.00 0

844712 00 000 CIRCULAR KNITTING MACHINES: CYLINDER DIAMETER EXCEEDING 165 MM5.00 5.00 16.00 0

844720 00 000 FLAT KNITTING MACHINES, STITCH-BONDING MACHINES 5.00 5.00 16.00 0

844790 00 000 OTHER 5.00 5.00 16.00 0

844811 00 000

DOBBIES & JACQUARDS; CARD REDUCING, COPYING,PURCHASING OR ASSEMBLING

MACH. 5.00 5.00 16.00 0

844819 00 000 OTHER 5.00 5.00 16.00 0

844820 00 000

PARTS & ACCESSORIES OF MACHINES OF HEADING 8444.00.00 OR OF THEIR AUX

MACH 5.00 5.00 16.00 0

844831 00 000 CARD CLOTHING 5.00 5.00 16.00 0

844832 00 000 PARTS: MACHINES FOR PREPARING TEXTILE FIBRES, OTHER THAN CARD CLOTHING5.00 5.00 16.00 0

844833 00 000 SPINDLES, SPINDLE FLYERS, SPINNING RINGS AND RING TRAVELLERS5.00 5.00 16.00 0

844839 00 000 OTHER 5.00 5.00 16.00 0

844842 00 000 REEDS FOR LOOMS, HEALDS AND HEALD-FRAMES 5.00 5.00 16.00 0

844849 00 000 OTHER 5.00 5.00 16.00 0

844851 00 000 SINKERS, NEEDLES AND OTHER ARTICLES USED IN FORMING STITCHES5.00 5.00 16.00 0

844859 00 000 OTHER 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

844900 00 000

MACHINERY FOR MANUFACTURE OR FINISHING OF FELT OR NON-WOVENS IN

PIECE 5.00 5.00 16.00 0

845011 10 000 FULLY AUTOMATIC MACHINES FOR DOMESTIC USE 30.00 5.00 16.00

845011 90 000 OTHER 5.00 5.00 16.00

845012 10 000 WITH BUILT-IN CENTRIFUGAL DRIER: FOR DOMESTIC USE 30.00 5.00 16.00 21

845012 90 000 OTHER 5.00 5.00 16.00

845019 10 000 OTHER: FOR DOMESTIC USE 30.00 5.00 16.00 18

845019 90 000 OTHER 5.00 5.00 16.00

845020 10 000 MACHINES CAPACITY EXCEEDING 10 KG: FOR DOMESTIC USE 20.00 5.00 16.00 18

845020 90 000 OTHER 5.00 5.00 16.00

845090 00 000 PARTS 5.00 5.00 16.00

845110 00 000 DRY-CLEANING MACHINES 5.00 5.00 16.00 3

845121 00 000 DRYING MACHINES: OF DRY LINEN CAPACITY NOT EXCEEDING 10 KG 5.00 5.00 16.00 3

845129 00 000 OTHER 5.00 5.00 16.00 3

845130 00 000 IRONING MACHINES AND PRESSES (INCLUDING FUSING PRESSES) 5.00 5.00 16.00 3

845140 00 000 WASHING, BLEACHING OR DYEING MACHINES 5.00 5.00 16.00 3

845150 00 000

MACHINES FOR REELING,UNREELING,FOLDING,CUTTING OR PINKING TEXTILE

FABRICS 5.00 5.00 16.00 0

845180 00 000 OTHER MACHINERY 5.00 5.00 16.00 0

845190 00 000 PARTS 5.00 5.00 16.00 3

845210 00 000 SEWING MACHINES OF THE HOUSEHOLD TYPE 5.00 5.00 16.00 3

845221 00 000 AUTOMATIC UNITS 5.00 5.00 16.00 0

845229 00 000 OTHER 5.00 5.00 16.00 0

845230 00 000 SEWING MACHINE NEEDLES 5.00 5.00 16.00 0

845240 00 000 FURNITURE, BASES & COVERS FOR SEWING MACHINES & PARTS THEREOF5.00 5.00 16.00 0

845290 00 000 OTHER PARTS OF SEWING MACHINES 5.00 5.00 16.00 0

845310 00 000 MACHINERY FOR PREPARING, TANNING OR WORKING HIDES, SKINS OR LEATHER5.00 5.00 16.00 0

845320 00 000 MACHINERY FOR MAKING OR REPAIRING FOOTWEAR 5.00 5.00 16.00 0

845380 00 000 OTHER MACHINERY 5.00 5.00 16.00 0

845390 00 000 PARTS 5.00 5.00 16.00 0

845410 00 000 CONVERTERS 5.00 5.00 16.00 0

845420 00 000 INGOT MOULDS AND LADLES 5.00 5.00 16.00 0

845430 00 000 CASTING MACHINES 5.00 5.00 16.00 0

845490 00 000 PARTS 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

845510 00 000 TUBE MILLS 5.00 5.00 16.00 0

845521 00 000 HOT OR COMBINATION HOT AND COLD - ROLLING MILLS 5.00 5.00 16.00 0

845522 00 000 COLD - ROLLING MILLS 5.00 5.00 16.00 0

845530 00 000 ROLLS FOR ROLLING MILLS 5.00 5.00 16.00 0

845590 00 000 OTHER PARTS 5.00 5.00 16.00 0

845610 00 000 OPERATED BY LASER OR OTHER LIGHT OR PHOTON BEAM PROCESSES5.00 5.00 16.00 0

845620 00 000 OPERATED BY ULTRASONIC PROCESSES 5.00 5.00 16.00 0

845630 00 000 OPERATED BY ELECTRO-DISCHARGE PROCESSES 5.00 5.00 16.00 0

845690 00 000 OTHER 5.00 5.00 16.00 0

845710 00 000 MACHINING CENTERS 5.00 5.00 16.00 0

845720 00 000 UNIT CONSTRUCTION MACHINES (SINGLE STATIONS) 5.00 5.00 16.00 0

845730 00 000 MULTI-STATION TRANSFER MACHINES 5.00 5.00 16.00 0

845811 00 000 HORIZONTAL LATHES: NUMERICALLY CONTROLLED 5.00 5.00 16.00 0

845819 00 000 OTHER 5.00 5.00 16.00 0

845891 00 000 OTHER LATHES: NUMERICALLY CONTROLLED 5.00 5.00 16.00 0

845899 00 000 OTHER 5.00 5.00 16.00 0

845910 00 000 WAY-TYPE UNIT HEAD MACHINES 5.00 5.00 16.00 0

845921 00 000 OTHER DRILLING MACHINES: NUMERICALLY CONTROLLED 5.00 5.00 16.00 0

845929 00 000 OTHER 5.00 5.00 16.00 0

845931 00 000 BORING-MILLING MACHINES: NUMERICALLY CONTROLLED 5.00 5.00 16.00 0

845939 00 000 OTHER 5.00 5.00 16.00 0

845940 00 000 OTHER BORING MACHINES 5.00 5.00 16.00 0

845951 00 000 MILLING MACHINES, KNEE-TYPE: NUMERICALLY CONTROLLED 5.00 5.00 16.00 0

845959 00 000 OTHER 5.00 5.00 16.00 0

845961 00 000 OTHER MILLING MACHINES: NUMERICALLY CONTROLLED 5.00 5.00 16.00 0

845969 00 000 OTHER 5.00 5.00 16.00 0

845970 00 000 OTHER THREADING OR TAPPING MACHINES 5.00 5.00 16.00 0

846011 00 000

NUMERCALLY CONTROLLED FLAT SURFACE GRINDING MACH.AXIS SET UP TO

0.01MM 5.00 5.00 16.00 0

846019 00 000 OTHER 5.00 5.00 16.00 0

846021 00 000

OTHER GRINDING MACH. NUMERICALLY CONTROLLED AXIS SET UP TO AT LEAST

0.01MM 5.00 5.00 16.00 0

846029 00 000 OTHER 5.00 5.00 16.00 0

846031 00 000 SHARPENING MACHINES : NUMERICALLY CONTROLLED 5.00 5.00 16.00 0

846039 00 000 OTHER 5.00 5.00 16.00 0

846040 00 000 HONING OR LAPPING MACHINES 5.00 5.00 16.00 0

846090 00 000 OTHER 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

846120 00 000 SHAPING OR SLOTTING MACHINES 5.00 5.00 16.00 0

846130 00 000 BROACHING MACHINES 5.00 5.00 16.00 0

846140 00 000 GEAR CUTTING, GEAR GRINDING, OR GEAR FINISHING MACHINES 5.00 5.00 16.00 0

846150 00 000 SAWING OR CUTTING-OFF MACHINES 5.00 5.00 16.00 0

846190 00 000 OTHER 5.00 5.00 16.00 0

846210 00 000 FORGING OR DIE-STAMPING MACHINES (INCLUDING PRESSES) AND HAMMERS5.00 5.00 16.00 0

846221 00 000

NUMERICALLY CONTROLLED :BENDING, FOLDING FLATTENING MACHINES INCL.

PRESSES 5.00 5.00 16.00 0

846229 00 000 OTHER 5.00 5.00 16.00 0

846231 00 000 NUMERICALLY CONTROLLED - SHEARING MACHINES 5.00 5.00 16.00 0

846239 00 000 OTHER 5.00 5.00 16.00 0

846241 00 000 PUNCHING OR NOTCHING MACHINES: NUMERICALLY CONTROLLED 5.00 5.00 16.00 0

846249 00 000 OTHER 5.00 5.00 16.00 0

846291 00 000 HYDRAULIC PRESSES 5.00 5.00 16.00 0

846299 00 000 OTHER 5.00 5.00 16.00 0

846310 00 000 DRAW-BENCHES FOR BARS, TUBES, PROFILES, WIRE OR THE LIKE 5.00 5.00 16.00 0

846320 00 000 THREAD ROLLING MACHINES 5.00 5.00 16.00 0

846330 00 000 MACHINES FOR WORKING WIRE 5.00 5.00 16.00 0

846390 00 000 OTHER 5.00 5.00 16.00 0

846410 00 000 SAWING MACHINES 5.00 5.00 16.00 0

846420 00 000 GRINDING OR POLISHING MACHINES 5.00 5.00 16.00 0

846490 00 000 OTHER 5.00 5.00 16.00 0

846510 00 000

MACH.WHICH CAN CARRY OUT DIFFERENT TYPES OF OPERATIONS WITHOUT TOOL

CHANGE 5.00 5.00 16.00 0

846591 00 000 SAWING MACHINES 5.00 5.00 16.00 0

846592 00 000 PLANING, MILLING OR MOULDING (BY CUTTING) MACHINES 5.00 5.00 16.00 0

846593 00 000 GRINDING, SANDING OR POLISHING MACHINES 5.00 5.00 16.00 0

846594 00 000 BENDING OR ASSEMBLING MACHINES 5.00 5.00 16.00 0

846595 00 000 DRILLING OR MORTICING MACHINES 5.00 5.00 16.00 0

846596 00 000 SPLITTING, SLICING OR PARING MACHINES 5.00 5.00 16.00 0

846599 00 000 OTHER 5.00 5.00 16.00 0

846610 00 000 TOOL HOLDERS AND SELF-OPENING DIEHEADS 5.00 5.00 16.00 0

846620 00 000 WORK HOLDERS 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

846630 00 000 DIVIDING HEADS & OTHER SPECIAL ATTACHMENTS FOR MACHINE-TOOLS5.00 5.00 16.00 0

846691 00 000 OTHER: FOR MACHINES OF HEADING 84.64 5.00 5.00 16.00 0

846692 00 000 OTHER: FOR MACHINES OF HEADING 84.65 5.00 5.00 16.00 0

846693 00 000 OTHER: FOR MACHINES OF HEADINGS 84.56 TO 84.61 5.00 5.00 16.00 0

846694 00 000 OTHER: FOR MACHINES OF HEADING 84.62 OR 84.63 5.00 5.00 16.00 0

846711 00 000 PNEUMATIC: ROTARY TYPE (INCLUDING COMBINED ROTARY-PERCUSSION)5.00 5.00 16.00 0

846719 00 000 OTHER 5.00 5.00 16.00 0

846721 00 000 DRILLS OF ALL KINDS (SELF-CONTAINED ELECTRIC MOTOR) 5.00 5.00 16.00 0

846722 00 000 SAWS (WITH SELF-CONTAINED ELECTRIC MOTOR) 5.00 5.00 16.00 0

846729 00 000 OTHER 5.00 5.00 16.00 0

846781 00 000 CHAIN SAWS 5.00 5.00 16.00 0

846789 00 000 OTHER 5.00 5.00 16.00 0

846791 00 000 PARTS OF: CHAIN SAWS 5.0 5.0 16.0 3.0

846792 00 000 PARTS OF : PNEUMATIC TOOLS 5.00 5.00 16.00 3

846799 00 000 OTHER 5.0 5.0 16.0 3.0

846810 00 000 HAND-HELD BLOW PIPES 5.00 5.00 16.00 3

846820 00 000 OTHER GAS-OPERATED MACHINERY AND APPARATUS 5.00 5.00 16.00 3

846880 00 000 OTHER MACHINERY AND APPARATUS 5.00 5.00 16.00 3

846890 00 000 PARTS 5.00 5.00 16.00 3

846900 00 000

TYPEWRITERS OTHER THAN PRINTERS OF HEADING 84.43;WORD-PROCESSING

MACHINES 5.00 5.00 16.00 3

847010 00 000

ELECTRONIC CALCULATORS, CAPABLE OF OPERATING WITHOUT AN EXTERNAL

SOURCE 5.00 5.00 16.00 3

847021 00 000 OTHER: INCORPORATING A PRINTING DEVICE 5.00 5.00 16.00 3

847029 00 000 OTHER 5.00 5.00 16.00 3

847030 00 000 OTHER CALCULATING MACHINES 5.00 5.00 16.00 3

847050 00 000 CASH REGISTERS 5.00 5.00 16.00 3

847090 00 000 OTHER 5.00 5.00 16.00 3

847130 00 000

PORTABLE AUTOMATIC DATA PROCESSING MACHINES,WEIGHING NOT MORE

THAN 10KG 5.00 0.00

847141 00 000

OTHER: COMPRISING IN THE SAME HOUSING AT LEAST A CENTRAL PROCESSING

UNIT 5.00 0.00

847149 00 000 OTHER, PRESENTED IN THE FORM OF SYSTEMS 5.00 0.00

847150 00 000

PROCESSING UNITS OTHER THAN THOSE OF SUBHEADING 8471.41.00 OR

8471.49.00 5.00 0.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

847160 00 000

INPUT/OUTPUT UNITS,WHETHER OR NOT CONTAINING STRORAGE UNITS IN SAME

HOUSE 5.00 0.00

847170 00 000 STORAGE UNITS 5.00 0.00

847180 00 000 OTHER UNITS OF AUTOMATIC DATA PROCESSING MACHINES 5.00 0.00

847190 00 000 OTHER 5.00 0.00

847210 00 000 DUPLICATING MACHINES 5.00 5.00 16.00 3

847230 00 000

MACHINES FOR SORTING OR FOLDING MAIL OR FOR INSERTING MAIL IN

ENVELOPES 5.00 5.00 16.00 3

847290 00 000 OTHER 5.00 5.00 16.00 3

847310 00 000 PARTS AND ACCESSORIES OF THE MACHINES OF HEADING 8469.00.005.00 5.00 16.00 3

847321 00 000

PARTS & ACCESSORIES OF MACH.OF HEADING 84.70 OF ELECTRONIC CALCULATING

MAC 5.00 5.00 16.00 3

847329 00 000 OTHER 5.00 5.00 16.00 3

847330 00 000 PARTS & ACCESSORIES OF MACHINES OF HEADING 84.71 5.00 5.00 16.00 3

847340 00 000 PARTS & ACCESSORIES OF THE MACHINES OF HEADING 84.72 5.00 5.00 16.00 3

847350 00 000

PARTS & ACCESSORIES SUITABLE FOR USE WITH MACH.OF HEADINGS 8469.00-

84.72 5.00 5.00 16.00 3

847410 00 000 SORTING, SCREENING, SEPARATING OR WASHING MACHINES 5.00 5.00 16.00 0

847420 00 000 CRUSHING OR GRINDING MACHINES 5.00 5.00 16.00 0

847431 00 000 CONCRETE OR MORTAR MIXERS 5.00 5.00 16.00 0

847432 00 000 MACHINES FOR MIXING MINERAL SUBSTANCES WITH BITUMEN 5.00 5.00 16.00 0

847439 00 000 OTHER 5.00 5.00 16.00 0

847480 00 000 OTHER MACHINERY 5.00 5.00 16.00 0

847490 00 000 PARTS 5.00 5.00 16.00 0

847510 00 000

MACH.FOR ASSEMBLING ELECTRIC OR ELECTRONIC LAMPS,TUBES IN GLASS

ENVELOPES 5.00 5.00 16.00 0

847521 00 000 MACHINES FOR MAKING OPTICAL FIBRES AND PREFORMS THEREOF 5.00 5.00 16.00 0

847529 00 000 OTHER 5.00 5.00 16.00 0

847590 00 000 PARTS 5.00 5.00 16.00 0

847621 00 000 INCORPORATING HEATING OR REFRIGERATING DEVICES 20.00 5.00 16.00 15

847629 00 000 OTHER 20.00 5.00 16.00 15

847681 00 000 OTHER MACHINES: INCORPORATING HEATING OR REFRIGERATING DEVICES20.00 5.00 16.00 15

847689 00 000 OTHER 20.00 5.00 16.00 15

847690 00 000 PARTS 20.00 5.00 16.00 15

847710 00 000 INJECTION-MOULDING MACHINES 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

847720 00 000 EXTRUDERS 5.00 5.00 16.00 0

847730 00 000 BLOW MOULDING MACHINES 5.00 5.00 16.00 0

847740 00 000 VACUUM MOULDING MACHINES & OTHER THERMOFORMING MACHINES5.00 5.00 16.00 0

847751 00 000 FOR MOULDING OR RETREADING PNEUMATIC TYRES OR MOULDING INNER TUBES5.00 5.00 16.00 0

847759 00 000 OTHER 5.00 5.00 16.00 0

847780 00 000 OTHER MACHINERY 5.00 5.00 16.00 0

847790 00 000 PARTS 5.00 5.00 16.00 0

847810 00 000 MACHINERY 5.00 5.00 16.00 0

847890 00 000 PARTS 5.00 5.00 16.00 0

847910 00 000 MACHINERY FOR PUBLIC WORKS, BUILDING OR THE LIKE 5.00 5.00 16.00 0

847920 00 000

MACHINERY FOR THE EXTRACTION OR PREPARATION OF ANIMAL OR VEG. FATS OR

OILS 5.00 5.00 16.00 0

847930 00 000 PRESSES FOR THE MANUFACTURE OF PARTICLE BOARD OR FIBRE BUILDING BOARD5.00 5.00 16.00 0

847940 00 000 ROPE OR CABLE-MAKING MACHINES 5.00 5.00 16.00 0

847950 00 000 INDUSTRIAL ROBOTS, NOT ELSEWHERE SPECIFIED OR INCLUDED 5.00 5.00 16.00 0

847960 00 000 EVAPORATIVE AIR COOLERS 5.00 5.00 16.00 3

847981 00 000 FOR TREATING METAL, INCLUDING ELECTRIC WIRE COIL-WINDERS 5.00 5.00 16.00 0

847982 00 000 MIXING, KNEADING, CRUSHING, GRINDING, SCREENING, EMULSIFYING MACHINES5.00 5.00 16.00 0

847989 00 000 OTHER 5.00 5.00 16.00 3

847990 00 000 PARTS 5.00 5.00 16.00 3

848010 00 000 MOULDING BOXES FOR METAL FOUNDRY 5.00 5.00 16.00 0

848020 00 000 MOULD BASES 5.00 5.00 16.00 0

848030 10 000 MOULDING PATTERNS: OF WOOD 5.00 5.00 16.00

848030 90 000 OTHER 5.00 5.00 16.00

848041 00 000 INJECTION OR COMPRESSION TYPES 5.00 5.00 16.00 0

848049 00 000 OTHER 5.00 5.00 16.00 0

848050 00 000 MOULDS FOR GLASS 5.00 5.00 16.00 0

848060 00 000 MOULDS FOR MINERAL MATERIALS 5.00 5.00 16.00 0

848071 00 000 INJECTION OR COMPRESSION TYPES 5.00 5.00 16.00 0

848079 00 000 OTHER 5.00 5.00 16.00 0

848110 00 000 PRESSURE-REDUCING VALVES 5.00 5.00 16.00 0

848120 00 000 VALVES FOR OLEOHYDRAULIC OR PNEUMATIC TRANSMISSIONS 5.00 5.00 16.00 0

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

848130 00 000 CHECK (NONRETURN) VALVES 5.00 5.00 16.00 0

848140 00 000 SAFETY OR RELIEF VALVES 5.00 5.00 16.00 0

848180 00 000 OTHER APPLIANCES 5.00 5.00 16.00 3

848190 00 000 PARTS 5.00 5.00 16.00 0

848210 00 000 BALL BEARINGS 5.00 5.00 16.00 3

848220 00 000 TAPERED ROLLER BEARINGS; INCLUDING CONE & TAPERED ROLLER ASSEMBLIES5.00 5.00 16.00 3

848230 00 000 SPHERICAL ROLLER BEARINGS 5.00 5.00 16.00 3

848240 00 000 NEEDLE ROLLER BEARINGS 5.00 5.00 16.00 3

848250 00 000 OTHER CYLINDRICAL ROLLER BEARINGS 5.00 5.00 16.00 3

848280 00 000 OTHER, INCLUDING COMBINED BALL/ROLLER BEARINGS 5.00 5.00 16.00 3

848291 00 000 BALLS, NEEDLES AND ROLLERS 5.00 5.00 16.00 3

848299 00 000 OTHER 5.00 5.00 16.00 3

848310 10 000 TRANSMISSION SHAFTS AND CRANKS FOR ROAD MOTOR VEHICLE ENGINES10.00 5.00 16.00

848310 20 000 FOR MARINE ENGINES 5.00 5.00 16.00

848310 30 000 FOR AIRCRAFT ENGINES 5.00 5.00 16.00

848310 90 000 OTHER 5.00 5.00 16.00

848320 10 000 BEARING HOUSINGS: FOR ROAD MOTOR VEHICLE ENGINES 10.00 5.00 16.00

848320 20 000 FOR MARINE ENGINES 5.00 5.00 16.00

848320 30 000 FOR AIRCRAFT ENGINES 5.00 5.00 16.00

848320 90 000 OTHER 5.00 5.00 16.00

848330 10 000

BEARING HOUSING NOT INCOPORATING BALL OR ROLLER BEARING:ROAD MOTOR

VEHICLE 10.00 5.00 16.00

848330 20 000 FOR MARINE ENGINES 5.00 5.00 16.00

848330 30 000 FOR AIRCRAFT ENGINES 5.00 5.00 16.00

848330 90 000 OTHER 5.00 5.00 16.00

848340 10 000 GEARS & GEARING : FOR ROAD MOTOR VEHICLE ENGINES 10.00 5.00 16.00

848340 20 000 FOR MARINE CRAFT 5.00 5.00 16.00

848340 30 000 FOR AIRCRAFT ENGINES 5.00 5.00 16.00

848340 40 000 MILL CHAIN SPROCKETS 5.00 5.00 16.00

848340 90 000 OTHER 5.00 5.00 16.00

848350 10 000

FLY WHEELS AND PULLEYS, INCL. PULLY BLOCKS, FOR ROAD MOTOR VEHICLE

ENGINES 10.00 5.00 16.00

848350 20 000 FOR MARINE CRAFT 5.00 5.00 16.00

848350 30 000 FOR AIRCRAFT ENGINES 5.00 5.00 16.00

848350 90 000 OTHER 5.00 5.00 16.00

848360 10 000 CLUTHES & SHAFT COUPLING: FOR MARINE CRAFT 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

848360 90 000 OTHER 5.00 5.00 16.00

848390 10 000 TOOTHED WHEELS, PARTS: FOR ROAD MOTOR VEHICLE ENGINES 10.00 5.00 16.00

848390 20 000 FOR MARINE CRAFT 5.00 5.00 16.00

848390 30 000 FOR AIRCRAFT ENGINES 5.00 5.00 16.00

848390 90 000 OTHER 5.00 5.00 16.00

848410 00 000

GASKETS & SIMILAR JOINTS OF METAL SHEETING COMBINED WITH OTHER

MATERIAL 5.00 5.00 16.00 3

848420 00 000 MECHANICAL SEALS 5.00 5.00 16.00 3

848490 00 000 OTHER 5.00 5.00 16.00 3

848610 00 000 MACHINES & APPARATUS FOR THE MANUFACTURE OF BOULES OR WAFERS5.00 5.00 16.00 0

848620 00 000 MACHINES & APPARATUS FOR THE MANUFACTURE OF SEMICONDUCTOR DEVICES5.00 5.00 16.00 0

848630 00 000 MACHINES & APPARATUS FOR THE MANUFACTURE OF FLAT PANEL DISPLAYS5.00 5.00 16.00 0

848640 00 000 MACHINES & APPARATUS SPECIFIED IN NOTE 9 (C) TO THIS CHAPTER 5.00 5.00 16.00 0

848690 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 0

848710 00 000 SHIPS' OR BOATS' PROPELLERS AND BLADES THEREOF 5.00 5.00 16.00 0

848790 00 000 OTHER 5.00 5.00 16.00 3

850110 00 000 MOTORS OF AN OUTPUT NOT EXCEEDING 37.5W 5.00 5.00 16.00 3

850120 00 000 UNIVERSAL AC/DC MOTORS OF AN OUTPUT EXCEEDING 37.5W 5.00 5.00 16.00 3

850131 00 000 OTHER DC MOTORS; DC GENERATORS OF AN OUTPUT NOT EXCEEDING 750W5.00 5.00 16.00 3

850132 00 000

OTHER DC MOTORS; DC GENERATORS OF AN OUTPUT EXCEEDING 750W BUT NOT

EXCEEDING 75 KW 5.00 5.00 16.00 3

850133 00 000

OTHER DC MOTORS; DC GENERATORS OF AN OUTPUT EXCEEDING 75 KW BUT NOT

EXCEEDING 375 KW 5.00 5.00 16.00 3

850134 00 000 OTHER DC MOTORS; DC GENERATORS OF AN OUTPUT EXCEEDING 375 KW5.00 5.00 16.00 3

850140 00 000 OTHER AC MOTORS, SINGLE-PHASE 5.00 5.00 16.00 3

850151 00 000 OTHER AC MOTORS, MULTI-PHASE: OF AN OUTPUT NOT EXCEEDING 750 W5.00 5.00 16.00 3

850152 00 000

OTHER AC MOTORS, MULTI-PHASE: OF AN OUTPUT EXCEEDING 750 W BUT NOT

EXCEEDING 75 KW 5.00 5.00 16.00 3

850153 00 000 OTHER AC MOTORS, MULTI-PHASE: OF AN OUTPUT EXCEEDING 75KW5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

850161 00 000 AC GENERATORS (ALTERNATORS): OF AN OUTPUT NOT EXCEEDING 75 KVA5.00 5.00 16.00 0

850162 00 000

AC GENERATORS (ALTERNATORS): OF AN OUTPUT EXCEEDING 75 KVA BUT NOT

EXCEEDING 375 KVA 5.00 5.00 16.00 0

850163 00 000

AC GENERATORS (ALTERNATORS): OF AN OUTPUT EXCEEDING 375 KVA BUT NOT

EXCEEDING 750 KVA 5.00 5.00 16.00 0

850164 00 000 AC GENERATORS (ALTERNATORS): OF AN OUTPUT EXCEEDING 750 KVA5.00 5.00 16.00 0

850211 00 000

GENERATING SETS WITH COMPRESSION-IGNITION: OF AN OUTPUT NOT

EXCEEDING 75 KVA 5.00 5.00 16.00 0

850212 00 000

GENERATING SETS WITH COMPRESSION-IGNITION: OF AN OUTPUT EXCEEDING 75

KVA BUT NOT EXCEEDI 5.00 5.00 16.00 3

850213 00 000

GENERATING SETS WITH COMPRESSION-IGNITION: OF AN OUTPUT EXCEEDING 375

KVA 5.00 5.00 16.00 3

850220 00 000

GENERATING SETS WITH SPARK-IGNITION INTERNAL COMBUSTION PISTON

ENGINES 5.00 5.00 16.00 3

850231 00 000 WIND-POWERED GENERATING SETS 5.00 5.00 16.00 0

850239 00 000 OTHER GENERATING SETS 5.00 5.00 16.00 3

850240 00 000 ELECTRIC ROTARY CONVERTERS 5.00 5.00 16.00 3

850300 00 000

PARTS SUITABLE FOR USE SOLELY OR WITH THE MACHINES OF HEADING

85.01/85.02 5.00 5.00 16.00 3

850410 00 000 BALLASTS FOR DISCHARGE LAMPS OR TUBES 5.00 5.00 16.00 3

850421 00 000

LIQUID DIELECTRIC TRANSFORMERS:HAVING A POWER HANDLING CAPACITY NOT

EXCEEDING 650 KVA 5.00 5.00 16.00 0

850422 00 000

LIQUID DIELECTRIC TRANSFORMERS:HAVING A POWER HANDLING CAPACITY

EXCEEDIING 650KVA BUT NO 5.00 5.00 16.00 3

850423 00 000

LIQUID DIELECTRIC TRANSFORMERS:HAVING A POWER HANDLING CAPACITY

EXCEEDING 10,000 KVA 5.00 5.00 16.00 3

850431 00 000

OTHER TRANSFORMERS: HAVING A POWER HANDLING CAPACITY NOT EXCEEDING

1 KVA 5.00 5.00 16.00 3

850432 00 000

OTHER TRANSFORMERS: HAVING A POWER HANDLING CAPACITY EXCEEDING 1KVA

BUT NOT 16 KVA 5.00 5.00 16.00 0

850433 00 000

OTHER TRANSFORMERS: HAVING A POWER HANDLING CAPACITY EXCEEDING

16KVA BUT NOT 500 KVA 5.00 5.00 16.00 3

850434 00 000

OTHER TRANSFORMERS: HAVING A POWER HANDLING CAPACITY EXCEEDING 500

KVA 5.00 5.00 16.00 3

850440 00 000 STATIC CONVERTERS 5.00 5.00 16.00 3

850450 00 000 OTHER INDUCTORS 5.00 5.00 16.00 3

850490 00 000 PARTS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

850511 00 000 OF METAL 5.00 5.00 16.00 3

850519 00 000 OTHER 5.00 5.00 16.00 3

850520 00 000 ELECTRO-MAGNETIC COUPLINGS, CLUTHCES AND BRAKES 5.00 5.00 16.00 3

850590 00 000 OTHER, INCLUDING PARTS 5.00 5.00 16.00 3

850610 00 000 MANGANESE DIOXIDE 20.00 5.00 16.00

850630 00 000 MERCURIC OXIDE 20.00 5.00 16.00

850640 00 000 SILVER OXIDE 20.00 5.00 16.00

850650 00 000 LITHIUM 20.00 5.00 16.00

850660 00 000 AIR-ZINC 20.00 5.00 16.00

850680 00 000 OTHER PRIMARY CELLS AND PRIMARY BATTERIES 20.00 5.00 16.00

850690 00 000 PARTS 20.00 5.00 16.00

850710 00 000 LEAD-ACID, OF AKIND USED FOR STARTING PISTON ENGINES 20.00 5.00 16.00 15

850720 00 000 OTHER LEAD-ACID ACCUMULATORS 20.00 5.00 16.00

850730 00 000 NICKEL-CADMIUM 20.00 5.00 16.00

850740 00 000 NICKEL-IRON 20.00 5.00 16.00 18

850780 00 000 OTHER ACCUMULATORS 20.00 5.00 16.00

850790 10 000 LEAD GRIDS; PLATES COATED WITH PASTE 20.00 5.00 16.00 15

850790 90 000 OTHER PARTS 20.00 5.00 16.00 15

850811 00 000

VACUUM OF A POWER NOT EXCEEDING 1,500W AND HAVING A DUST BAG NOT

EXCEEDING 20L 20.00 5.00 16.00 18

850819 00 000 OTHER 20.00 5.00 16.00 18

850860 00 000 OTHER VACUUM CLEANERS 20.00 5.00 16.00 18

850870 00 000 PARTS 5.00 5.00 16.00 3

850940 10 000 FOOD GRINDERS AND MIXERS 20.00 5.00 16.00 18

850940 20 000 FRUIT OR VEGETABLE JUICE EXTRACTORS 20.00 5.00 16.00 18

850980 10 000 BLENDERS 20.00 5.00 16.00 18

850980 20 000 FLOOR POLISHEERS 20.00 5.00 16.00 18

850980 30 000 KITCHEN WASTE DISPOSERS 20.00 5.00 16.00 18

850980 90 000 OTHER 20.00 5.00 16.00 18

850990 00 000 PARTS 5.00 5.00 16.00 3

851010 00 000 SHAVERS 20.00 5.00 16.00 15

851020 00 000 HAIR CLIPPERS 20.00 5.00 16.00 15

851030 00 000 HAIR-REMOVING APPLIANCES 20.00 5.00 16.00 15

851090 00 000 PARTS 20.00 5.00 16.00 15

851110 00 000 SPARKING PLUGS 10.00 5.00 16.00

851120 00 000 IGNITION MAGNETOS; MAGNETO-DYNAMOS, MAGNETIC FLYWHEELS 10.00 5.00 16.00

851130 00 000 DISTRIBUTORS IGNITION COILS 10.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

851140 00 000 STARTER MOTORS AND DUAL PURPOSE STARTER GENERATORS 10.00 5.00 16.00

851150 00 000 OTHER GENERATORS 10.00 5.00 16.00

851180 00 000 OTHER EQUIPMENT 10.00 5.00 16.00

851190 00 000 PARTS 10.00 5.00 16.00

851210 00 000 LIGHTING OR VISUAL SIGNALLING EQUIPMENT OR A KIND USED ON BICYCLES5.00 5.00 16.00 3

851220 00 000 OTHER LIGHTING OR VISUAL SIGNALLING EQUIPMENT 25.00 5.00 16.00

851230 00 000 SOUND SIGNALLING EQUIPMENT 25.00 5.00 16.00

851240 00 000 WINDSCREEN WIPERS, DEFROSTERS AND DEMISTERS 25.00 5.00 16.00

851290 00 000 PARTS 5.00 5.00 16.00

851310 00 000 LAMPS 20.00 5.00 16.00 18

851390 00 000 PARTS 5.00 5.00 16.00 3

851410 00 000 RESISTANCE HEATED FURNACES AND OVENS 5.00 16.00

851420 00 000 FURNACES AND OVENS FUNCTIONING BY INDUCTION OR DIELECTRIC LOSS 5.00 16.00

851430 00 000 OTHER FURNACES AND OVENS 5.00 16.00

851440 00 000

OTHER EQUIP. FOR HEAT TREATMENT OF MATERIALS BY INDUC. OR DIELECTRIC

LOSS 5.00 16.00

851490 00 000 PARTS 5.00 16.00

851511 00 000 SOLDERING IRONS AND GUNS 5.00 5.00 16.00 3

851519 00 000 OTHER 5.00 5.00 16.00 3

851521 00 000 FULLY OR PARTLY AUTOMATIC 5.00 5.00 16.00 3

851529 00 000 OTHER 5.00 5.00 16.00 3

851531 00 000 FULLY OR PARTLY AUTOMATIC 5.00 5.00 16.00 3

851539 00 000 OTHER 5.00 5.00 16.00 3

851580 00 000 OTHER MACHINES AND APPARATUS 5.00 5.00 16.00 3

851590 00 000 PARTS 5.00 5.00 16.00 0

851610 10 000 ELECTRIC INSTANTANEOUS OR STORAGE WATER HEATERS 20.00 5.00 16.00 18

851610 20 000 IMMERSION HEATERS 20.00 5.00 16.00 18

851621 00 000 STORAGE HEATING RADIATORS 20.00 5.00 16.00 15

851629 00 000 OTHER 20.00 5.00 16.00 15

851631 00 000 HAIR DRYERS 20.00 5.00 16.00 15

851632 00 000 OTHER HAIR-DRESSING APPARATUS 20.00 5.00 16.00 15

851633 00 000 HAND-DRYING APPARATUS 20.00 5.00 16.00 18

851640 00 000 ELECTRIC SMOOTHING IRONS 20.00 5.00 16.00 15

851650 00 000 MICROWAVE OVENS 20.00 5.00 16.00 18

851660 10 000 STOVES AND COOKERS 35.00 5.00 16.00 21

851660 90 000 OTHER 20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

851671 00 000 COFFEE OR TEA MAKERS 20.00 5.00 16.00 18

851672 00 000 TOASTERS 20.00 5.00 16.00 18

851679 00 000 OTHER 20.00 5.00 16.00 15

851680 00 000 ELECTRIC HEATING RESISTORS 20.00 5.00 16.00 18

851690 00 000 PARTS 5.00 5.00 16.00 3

851711 00 000 LINE TELEPHONE SETS WITH CORDLESS HANDSETS 5.00 5.00 16.00 3

851712 10 000 PORTABLE RADIO-TELEPHONES 20.00 5.00 16.00 18

851712 10 100 CELLULAR PHONES 20 5.00 16.00 18

851712 10 200 PORTABLE RADIO-TELEPHONES 20.00 5.00 16.00 18

851712 90 000 OTHER 5.00 5.00 16.00

851718 00 000 OTHER 5.00 5.00 16.00 3

851761 00 000 BASE STATIONS 5.00 5.00 16.00 4

851762 00 100 NETWORK ROUTERS, SWITCHES,HUBS AND MODEMS 5 5.00 0 3

851762 00 900

MACHINES FOR THE RECEPTION, CONVERSION AND TRANSMISSION OF VOICE

IMAGES 5.00 5.00 16.00 3

851769 00 000 OTHER 5.00 5.00 16.00 3

851770 00 000 PARTS 5.00 5.00 16.00 3

851810 00 000 MICROPHONES AND STANDS THEREFORE 20.00 5.00 16.00 18

851821 00 000 SINGLE LOUDSPEAKERS, MOUNTED IN THEIR ENCLOSURES 20.00 5.00 16.00 18

851822 00 000 MULTIPLE LOUDSPEAKERS, MOUNTED IN THE SAME ENCLOSURE 20.00 5.00 16.00 18

851829 00 000 OTHER 20.00 5.00 16.00 18

851830 00 000

HEADPHONES & EARPHONES, WHETHER OR NOT COMBINED WITH A

MICROPHONE 20.00 5.00 16.00 18

851840 00 000 AUDIO-FREQUENCY ELECTRIC AMPLIFIERS 35.00 5.00 16.00 32

851850 00 000 ELECTRIC SOUND AMPLIFIER SETS 20.00 5.00 16.00 18

851890 00 000 PARTS 20.00 5.00 16.00 15

851920 10 000 COIN OR DISC-OPERATED RECORD PLAYERS 35.00 5.00 16.00 29

851920 90 000 OTHER 20.00 5.00 16.00 15

851930 00 000 TURNTABLES (RECORD-DECKS) 20.00 5.00 16.00 15

851950 00 000 TELEPHONE ANSWERING MACHINES 20.00 5.00 16.00 18

851981 10 000 TRANSCRIBING MACHINES 20.00 5.00 16.00 18

851981 20 000 POCKET-SIZE CASSETTEE PLAYERS 20.00 5.00 16.00 18

851981 30 000

DICTATING MACHINES NOT CAPABLE OF OPERATING WITHOUT EXTERNAL SOURCE

POWER 5.00 5.00 16.00 3

851981 40 000

OTHER MAGNETIC TAPE RECORDERS INCORPORATING SOUND REPRODUCING

APPARATUS 20.00 5.00 16.00 18

851981 90 000 OTHER 20.00 5.00 16.00 18

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

851989 00 000 OTHER 20.00 5.00 16.00 18

852110 00 000 MAGNETIC TAPE-TYPE 30.00 5.00 16.00 22

852190 00 000 OTHER 30.00 5.00 16.00 22

852210 00 000 PICK-UP CARTRIDGES 5.00 5.00 16.00 3

852290 00 000 OTHER 5.00 5.00 16.00 3

852321 10 000 UNRECORDED 5.00 5.00 16.00 3

852321 90 000 RECORDED 20.00 5.00 16.00 15

852329 10 000 UNRECORDED AUDIO TAPES 5.00 5.00 16.00 3

852329 20 000 RECORDED AUDIO TAPES 20.00 5.00 16.00 15

852329 30 000 UNRECORDED VIDEO TAPES 5.00 5.00 16.00 3

852329 40 000 RECORDED VIDEO TAPES 20.00 5.00 16.00 15

852329 50 000 UNRECORDED MAGNETIC DISCS 5.00 5.00 16.00 3

852329 50 100 MAGNETIC DISC FOR RECORDING COMPUTER DATA 5 5.00 0 3

852329 50 900 UNRECORDED MAGNETIC DISCS 5.00 5.00 16.00 3

852329 60 000

MAGNETIC TAPES FOR REPRODUCING PHENOMENA OTHER THAN SOUND OR

IMAGE 20.00 5.00 16.00 15

852329 70 000 DISKETTES 5.00 5.00 0.00 3

852329 90 000 OTHER 5.00 5.00 16.00 3

852340 10 000

DISCS OR LASER READING SYSTEM FOR REPROD. PHENOMENA OTHER THAN

SOUND/IMAGE 20.00 5.00 16.00 15

852340 20 000

DISCS OR LASER READING SYSTEM FOR REPRODUCING PHENOMENA OTHER THAN

SOUND 20.00 5.00 16.00 15

852340 30 000 OTHER DISCS OR LASER READING SYSTEM 20.00 5.00 16.00 15

852340 40 000 AUDIO COMPACT DISCS. 25.00 5.00 16.00 24

852340 50 100 CD-ROM BLANKS FOR RECORDING COMPUTER DATA 25 5.00 0 24

852340 50 900 OTHER COMPACT DISCS. 25.00 5.00 16.00 24

852340 60 000 UNRECORDED DVD'S 5.00 5.00 16.00 3

852340 70 000 RECORDED DVD'S 20.00 5.00 16.00 15

852340 90 100 COMPUTER SOFTWARE (RECORDED) 20 5.00 0 15

852340 90 900 OTHER 20.00 5.00 16.00 15

852351 10 000 USB FLASH DRIVE 5.00 5.00 0.00 3

852351 20 000 FLASH MEMORY CARDS 5.00 5.00 16.00 3

852351 30 000 OTHER UNRECORDED 5.00 5.00 16.00 3

852351 70 000 OTHER RECORDED 20.00 5.00 16.00 15

852352 00 000 SMART CARDS 5.00 5.00 16.00 3

852359 00 000 OTHER 5.00 5.00 16.00 3

852380 10 000 UNRECORDED 5.00 5.00 16.00 3

852380 90 000 RECORDED 20.00 5.00 16.00 15

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

852550 00 000 TRANSMISSION APPARATUS 5.00 5.00 16.00 4

852560 00 000 TRANSMISSION APPARATUS INCORPORATING RECEPTION APPARATUS20.00 5.00 16.00 18

852580 00 000 TELEVISION CAMERAS, DIGIAL CAMERAS AND VIDEO CAMERA RECORDERS20.00 5.00 16.00 15

852580 00 100 WEB CAMS 20 5.00 0 15

852580 00 900 TELEVISION CAMERAS, DIGITAL CAMERAS AND VIDEO CAMERA RECORDERS20 5.00 16.00 15

852610 00 000 RADAR APPARATUS 5.00 5.00 16.00 0

852691 00 000 RADIO NAVIGATIONAL AID APPARATUS 5.00 5.00 16.00 0

852692 00 000 RADIO REMOTE CONTROL APPARATUS 5.00 5.00 16.00 0

852712 00 000 POCKET-SIZE RADIO CASSETTE-PLAYERS 20.00 5.00 16.00 15

852713 00 000

OTHER APPARATUS COMBINED WITH SOUND RECORDING OR REPRODUCING

APPARATUS 20.00 5.00 16.00 15

852719 00 000 OTHER 20.00 5.00 16.00 15

852721 00 000 COMBINED WITH SOUND RECORDING OR REPRODUCING APPARATUS20.00 5.00 16.00 18

852729 00 000

OTHER RADIO BROADCAST RECEIVERS CAPABLE OF OPERATING WITHOUT EXT.

POWER 20.00 5.00 16.00 18

852791 00 000 COMBINED WITH SOUND RECORDING OR REPRODUCING APPARATUS20.00 5.00 16.00 18

852792 00 000

NOT COMBINED WITH SOUND RECORDNG.OR REPROD. APP.BUT COMBINED WITH

A CLOCK 20.00 5.00 16.00 18

852799 00 000 OTHER 20.00 5.00 16.00 15

852841 00 000 OF A KIND SOLELY OR PRINC. USED IN AN AUTOMATIC DATE PROCESSING SYSTEM 5.00 0.00

852849 00 000 OTHER 20.00 5.00 16.00 18

852851 00 000 OF A KIND SOLEY OR PRINCIPALLY USED IN AN AUTOMATIC DATA PROCESSING SYS. 5.00 0.00

852859 10 000 MONITORS INCORPORATION TELEVISION RECEPTION APPARATUS 20.00 5.00 16.00 18

852859 90 000 OTHER 20.00 5.00 16.00 18

852861 00 000

OF A KIND SOLELY OR PRINCIPALLY USED IN AN AUTOMATIC DATA PROCESS.

SYSTEM 5.00 0.00

852869 00 000 OTHER 20.00 5.00 16.00 18

852871 00 000 NOT DESIGNED TO INCORPORATE A VIDEO DISPLAY OR SCREEN 20.00 5.00 16.00 18

852872 00 000 OTHER, COLOUR (TELEVISIONS) 20.00 5.00 16.00 15

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

852873 00 000 OTHER, BLACK AND WHITE OR OTHER MONOCHROME (TELEVISIONS) 20.00 5.00 16.00 18

852910 00 000 AERIALS AND AERIAL REFLECTORS OF ALL KINDS; PARTS SUITABLE THEREWITH5.00 5.00 16.00 3

852990 00 000 OTHER 5.00 5.00 16.00 3

853010 00 000 EQUIPMENT FOR RAILWAYS OR TRAMWAYS 5.00 16.00

853080 00 000 OTHER EQUIPMENT 5.00 16.00

853090 00 000 PARTS 5.00 16.00

853110 00 000 BURGLAR OR FIRE ALARMS AND SIMILAR APPARATUS 5.00 5.00 16.00 3

853120 00 000 INDICATOR PANELS INCORPORATING LIQUID CRYSTAL DEVICES 5.00 5.00 16.00 3

853180 10 000 ELECTRICAL SOUND OR VISUAL SIGNALLING APPARATUS 20.00 5.00 16.00 15

853180 90 000 OTHER 5.00 5.00 16.00

853190 00 000 PARTS 5.00 5.00 16.00 3

853210 00 000 FIXED CAPACITORS DESIGNED FOR USE IN 50/60HZ CIRCUITS 5.00 5.00 16.00 3

853221 00 000 TANTALUM 5.00 5.00 16.00 3

853222 00 000 ALUMINIUM ELECTROLYTIC 5.00 5.00 16.00 3

853223 00 000 CERAMIC DIELECTRIC, SINGLE LAYER 5.00 5.00 16.00 3

853224 00 000 CERAMIC DIELECTRIC, MULTIPLAYER 5.00 5.00 16.00 3

853225 00 000 DIELECTRIC OF PAPER OR PLASTICS 5.00 5.00 16.00 3

853229 00 000 OTHER 5.00 5.00 16.00 3

853230 00 000 VARIABLE OR ADJUSTABLE (PRE-SET) CAPACITORS 5.00 5.00 16.00 3

853290 00 000 PARTS 5.00 5.00 16.00 3

853310 00 000 FIXED CARBON RESISTORS, COMPOSITION OR FILM TYPES 5.00 5.00 16.00 3

853321 00 000 FOR A POWER HANDLING CAPACITY NOT EXCEEDING 20W 5.00 5.00 16.00 3

853329 00 000 OTHER 5.00 5.00 16.00 3

853331 00 000 FOR A POWER HANDLING CAPACITY NOT EXCEEDING 20W 5.00 5.00 16.00 3

853339 00 000 OTHER 5.00 5.00 16.00 3

853340 00 000 OTHER VARIABLE RESISTORS, INCLUDING RHEOSTATS AND PORTENTIOMETERS5.00 5.00 16.00 3

853390 00 000 PARTS 5.00 5.00 16.00 3

853400 00 000 PRINTED CIRCUITS 5.00 5.00 16.00 3

853510 00 000 FUSES 5.00 5.00 16.00 3

853521 00 000 FOR A VOLTAGE OF LESS THAN 72.5 KV 5.00 5.00 16.00 3

853529 00 000 OTHER 5.00 5.00 16.00 3

853530 00 000 ISOLATING SWITCHES AND MADE-AND-BREAK SWITCHES 5.00 5.00 16.00 3

853540 00 000 LIGHTNING ARRESTERS, VOLTAGE LIMITERS AND SURGE SUPPRESSORS5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

853590 00 000 OTHER 5.00 5.00 16.00 3

853610 00 000 FUSES 5.00 5.00 16.00 3

853620 00 000 AUTOMATIC CIRCUIT BREAKERS 5.00 5.00 16.00 0

853630 00 000 OTHER APPARATUS FOR PROTECTING ELECTRICAL CIRCUITS 5.00 5.00 16.00 0

853641 00 000 FOR A VOLTAGE NOT EXCEEDING 60V 5.00 5.00 16.00 3

853649 00 000 OTHER 5.00 5.00 16.00 3

853650 00 000 OTHER SWITCHES 5.00 5.00 16.00 0

853661 00 000 LAMP-HOLDERS 5.00 5.00 16.00 3

853669 00 000 OTHER 5.00 5.00 16.00 3

853670 10 000 OF PLASTIC 20.00 5.00 16.00

853670 20 000 OF COPPER 20.00 5.00 16.00

853670 90 000 OF OTHER MATERIAL 5.00 5.00 16.00 3

853690 00 000 OTHER APPARATUS 5.00 5.00 16.00 3

853710 00 000 FOR A VOLTAGE NOT EXCEEDING 1,000V 10.00 5.00 16.00 6

853720 00 000 FOR A VOLTAGE EXCEEDING 1,000V 10.00 5.00 16.00 8

853810 00 000 BOARDS, PANELS, CONSOLES,DESKS, CABINETS AND OTHER BASES 15.00 5.00 16.00 11

853890 00 000 OTHER 5.00 5.00 16.00 3

853910 00 100 INCANDESCENT SEALED BEAM LAMP UNITS FOR MOTOR VEHICLES 35.00 5.00 16.00

853910 00 200 INCANDSCENT SEALED BEAM LAMP UNITS FOR MOTOR INDUSTRIAL MACHINERY35.0 5.00 16.00

853910 00 300 OTHER INCANDESCENT SEALED BEAM LAMP UNITS 35 100 5.00 16.00

853910 00 900 OTHER INCANDESCENT SEALED BEAM LAMP UNITS 35.0 5.00 16.00

853921 00 100 INCANDESCENT TUNGSTEN HALOGEN LAMPS FOR MOTOR VEHICLES 20.00 5.00 16.00 18

853921 00 200 INCANDESCENT TUNGSTEN HALOGEN LAMPS FOR INDUSTRIAL MACHINERY20 5.00 16.00 18

853921 00 300 OTHER INCANDESCENT TUNGSTEN HALOGEN LAMPS 20 100 5.00 16.00 18

853921 00 900 OTHER TUNGSTEN HALOGEN LAMPS 20 5.00 18

853922 00 100

OTHER INCANDESCENT NOT EXCEEDING 200W AND FOR A VOLTAGE EXCEEDING

100V FOR INDUSTRIAL MA 20 5.00 16.00

853922 00 200

OTHER INCANDESCENT NOT EXCEEDING 200W AND FOR A VOLTAGE EXCEEDING

100V FOR MOTOR VEHICLE 20.00 5.00 16.00

853922 00 300

OTHER INCANDESCENT NOT EXCEEDING 200W AND FOR A VOLTAGE EXCEEDING

100V 20 100 5.00 16.00

853922 00 900 OTHER 20.00 5.00 0.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

853929 00 100

OTHER INCANDESCENT EXCEEDING 200W AND FOR A VOLTAGE EXCEEDING 100V

FOR INDUSTRIAL MAC 20.00 5.00 16.00

853929 00 200 OTHER INCANDESCENT EXCEEDING 200W AND FOR A VOLTAGE EXCEEDING 100V20 100 5.00 16.00

853929 00 900 OTHER 20.00 5.00 0.00

853931 00 000 FLOURESCENT, HOT CATHODE 20.00 5.00 0 18

853932 00 100

INCANDESCENT MERCURY OR SODIUM VAPOR LAMPS; METAL HALIDE LAMPS FOR

MOTOR VEHICLE 20.00 5.00 16.00 15

853932 00 200

INCANDESCENT MERCURY OR SODIUM VAPOR LAMPS; METAL HALIDE LAMPS FOR

INDUSTRIAL MACHINERY 20 5.00 16.00 15

853932 00 300

OTHER INCANDESCENT MERCURY OR SODIUM VAPOR LAMPS; METAL HALIDE

LAMPS 20 100 5.00 16.00 15

853932 00 900 OTHER MERCURY OR SODIUM VAPOR LAMPS;METAL HALIDE LAMPS 20 5.00 15

853939 00 100 OTHER INCANDESCENT DISCHARGE LAMPS FOR MOTOR VEHICLES 20.00 5.00 16.00

853939 00 200 OTHER INCANDESCENT DISCHARGE LAMPS FOR INDUSTRIAL MACHINERY20 5.00 16.00

853939 00 300 OTHER INCANDESCENT DISCHARGE LAMPS 20 100 5.00 16.00

853939 00 900 OTHER DISCHARGE LAMPS 20 5.00

853941 00 000 ARC-LAMPS 5.00 5.00 16.00 3

853949 00 100 OTHER INCANDESCENT LAMPS FOR MOTOR VEHICLES 20.00 5.00 16.00 3

853949 00 200 OTHER INCANDESCENT LAMPS FOR INDUSTRIAL MACHINERY 20 5.00 16.00 3

853949 00 300 OTHER INCANDESCENT LAMPS 20 100 5.00 16.00 3

853949 00 900 OTHER LAMPS 20.00 5.00 0.00 3

853990 00 000 PARTS 5.00 5.00 16.00 3

854011 00 000 COLOUR 5.00 5.00 16.00 3

854012 00 000 BLACK AND WHITE OR OTHER MONOCHROME 5.00 5.00 16.00 3

854020 00 000 TELEVISION CAMERA TUBES; IMAGE CONVERTERS AND INTENSIFIERS5.00 5.00 16.00 3

854040 00 000 DATA/GRAPHIC DISPLAY TUBES, COLOUR, WITH A PHOSPHOR DOT SCREEN PITCH5.00 5.00 0.00 3

854050 00 000 DATA/GRAPHIC DISPLAY TUBES, BLACK AND WHITE OR OTHER MONOCHROME5.00 5.00 16.00 3

854060 00 000 OTHER CATHODE-RAY TUBES 5.00 5.00 16.00 3

854071 00 000 MAGNETRONS 5.00 5.00 16.00 3

854072 00 000 KLYSTRONS 5.00 5.00 16.00 3

854079 00 000 OTHER 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

854081 00 000 RECEIVER OR AMPLIFIER VALUES AND TUBES 5.00 5.00 16.00 3

854089 00 000 OTHER 5.00 5.00 16.00 3

854091 00 000 PARTS OF CATHODE-RAY TUBES 5.00 5.00 16.00 3

854099 00 000 OTHER PARTS 5.00 5.00 16.00 3

854110 00 000 DIODES, OTHER THAN PHOTOSENSITIVE OR LIGHT EMITTING DIODES 5.00 5.00 16.00 3

854121 00 000 WITH A DISSIPATION RATE OF LESS THAN 1 W 5.00 5.00 16.00 3

854129 00 000 OTHER 5.00 5.00 16.00 3

854130 00 000 THYRISTORS, DIACS AND TRIACS, OTHER THAN PHOTOSENSITIVE DEVICES5.00 5.00 16.00 3

854140 00 100 PHOTOVOLTAIC CELLS MADE UP INTO PANELS (SOLAR PANELS) 5.00 5.00 0.00 3

854140 00 900 OTHER PHOTOSENSITIVE SEMICONDUCTOR DEVICES;LIGHT EMITTING DIODES5.00 5.00 16.00 3

854150 00 000 OTHER SEMICONDUCTOR DEVICES 5.00 5.00 16.00 3

854160 00 000 MOUNTED PIEZO-ELECTRIC CRYSTALS 5.00 5.00 16.00 3

854190 00 000 PARTS 5.00 5.00 16.00 3

854231 00 000

PROCESSORS AND CONTROLLERS, WHETHER OR NOT COMBINED WITH MEMORIES

ETC. 5.00 5.00 16.00 3

854232 00 100 COMPUTER MEMORIES 5 5.00 0 3

854232 00 900 OTHER MEMORIES 5 5.00 16.00 3

854233 00 000 AMPLIFIERS 5.00 5.00 16.00 3

854239 00 000 OTHER 5.00 5.00 16.00 3

854290 00 000 PARTS 5.00 5.00 16.00 3

854310 00 000 PARTICLE ACCELERATORS 5.00 5.00 16.00 3

854320 00 000 SIGNAL GENERATORS 5.00 5.00 16.00 3

854330 00 000

MACHINES AND APPARATUS FOR ELECTROPLATING, ELECTROLYSIS OR

ELECTROPHORESIS 5.00 5.00 16.00 3

854370 10 000 PROXIMITY CARDS AND TAGS 5.00 5.00 16.00 3

854370 20 000 SOUND MIXING UNITS (EQUALIZERS) FOR DOMESTIC USE 30.00 5.00 16.00 22

854370 90 000 OTHER 5.00 5.00 16.00 3

854390 00 000 PARTS 5.00 5.00 16.00 3

854411 10 000 ENAMELLED OR PLASTIC INSULATED 5.00 5.00 16.00 3

854411 90 000 OTHER 5.00 5.00 16.00 3

854419 00 000 OTHER 5.00 5.00 16.00 3

854420 00 000 CO-AXIAL CABLE AND OTHER CO-AXIAL ELECTRIC CONDUCTORS 5.00 5.00 16.00 3

854430 00 000 IGNITION WIRING SETS AND OTHER WIRING SETS OF KIND USED IN VEHICLES ETC.5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

854442 00 000 FITTED WITH CONNECTORS 5.0 5.0 16.0 3.0

854449 10 000 PLASTIC-INSULATED COPPER CONDUCTORS OF A SIZE EXCEEDING 0.5 MM20.00 5.00 16.00 11

854449 20 000 TELEPHONE DROP WIRE OR STATION WIRE 20.00 5.00 16.00 11

854449 90 000 OTHER 5.00 5.00 16.00 4

854460 10 000 PLASTIC-INSULATED COPPER CONDUCTORS OF A SIZE EXCEEDING 0.5 MM220.00 5.00 16.00 11

854460 90 000 OTHER 5.00 5.00 16.00

854470 00 000 OPTICAL FIBRE CABLES 5.00 5.00 16.00 0

854511 00 000 OF A KIND USED FOR FURNACES 5.00 5.00 16.00 3

854519 00 000 OTHER 5.00 5.00 16.00 3

854520 00 000 BRUSHES 5.00 5.00 16.00 3

854590 00 000 OTHER 5.00 5.00 16.00 3

854610 00 000 OF GLASS 5.00 5.00 16.00 3

854620 00 000 OF CERAMICS 5.00 5.00 16.00 3

854690 00 000 OTHER 5.00 5.00 16.00 3

854710 00 000 INSULATING FITTINGS OF CERAMICS 5.00 5.00 16.00 3

854720 00 000 INSULATING FITTINGS OF PLASTICS 5.00 5.00 16.00 3

854790 00 000 OTHER 5.00 5.00 16.00 3

854810 00 000

WASTE AND SCRAP OF PRIMARY CELLS, BATTERIES AND ELEC. ACCUMULATORS

ETC. 5.00 5.00 16.00 3

854890 00 000 OTHER 5.00 5.00 16.00 3

860110 00 000 POWDERED FROM AN EXTERNAL SOURCE OF ELECTRICITY 5.00 5.00 16.00 3

860120 00 000 POWDERED BY ELECTRIC ACCUMULATORS 5.00 5.00 16.00 3

860210 00 000 DIESEL-ELECTRIC LOCOMOTIVES 5.00 5.00 16.00 3

860290 00 000 OTHER 5.00 5.00 16.00 3

860310 00 000 POWDERED FROM AN EXTERNAL SOURCE OF ELECTRICITY 5.00 5.00 16.00 3

860390 00 000 OTHER 5.00 5.00 16.00 3

860400 00 000

RAILWAY OR TRAMWAY MAINTENANCE OR SERVICE VEHICLES, WHETHER OR NOT

SELF-PROPROPELLED (FO 5.00 5.00 16.00 3

860500 00 000

RAILWAY OR TRAMWAY PASSENGER COACHES, NOT SELF-PROPELLER; LUGGAGE

VANS. POST OFFICE COAC 5.00 5.00 16.00 3

860610 00 000 TANKS WAGONS AND THE LIKE 5.00 5.00 16.00 3

860630 00 000

SELF-DISCHARGING VANS AND WAGONS, OTHER THAN THOSE OF SUBHEADING

8606.10 5.00 5.00 16.00 3

860691 00 000 COVERED AND CLOSED 5.00 5.00 16.00 3

860692 00 000 OPEN, WITH NON-REMOVEABLE SIDES OF A HEIGHT EXCEEDING 60CM5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

860699 00 000 OTHER 5.00 5.00 16.00 3

860711 00 000 DRIVING BOGIES AND BISSEL-BOGIES 5.00 5.00 16.00 3

860712 00 000 OTHER BOGIES AND BISSEL-BOGIES 5.00 5.00 16.00 3

860719 00 000 OTHER, INCLUDING PARTS 5.00 5.00 16.00 3

860721 00 000 AIR BRAKES AND PARTS THEREOF 5.00 5.00 16.00 3

860729 00 000 OTHER 5.00 5.00 16.00 3

860730 00 000 HOOKS AND OTHER COUPING DEVICES, BUFFERS AND PARTS THEREOF5.00 5.00 16.00 3

860791 00 000 OF LOCOMOTIVES 5.00 5.00 16.00 3

860799 00 000 OTHER 5.00 5.00 16.00 3

860800 00 000

RAILWAY OR TRAMWAY TRACK FIXTURES AND FITTINGS; MECHANICAL SIGNALING,

SAFETY ETC. 5.00 5.00 16.00 3

860900 00 000

CONTAINERS (INCLUDING CONTAINERS FOR THE TRANSPORT OF FLUIDS) SPECIALLY

DESIGNED AND EQU 5.00 5.00 16.00 0

870110 10 000 FOR USE IN AGRICULTURE 5.00 16.00

870110 90 000 OTHER 5.00 5.00 16.00 3

870120 00 000 ROAD TRACTORS FOR SEMI-TRAILERS 5.00 55 5.00 16.00

870130 10 000 FOR USE IN AGRICULTURE 5.00 16.00

870130 90 000 OTHER 5.00 5.00 16.00 3

870190 10 000 FOR USE IN AGRICULTURE 5.00 16.00

870190 90 000 OTHER 5.00 5.00 16.00 3

870210 10 000

COACHES, BUSES & MINI-BUSES, OF A SEATING CAPACITY NOT EXCEEDING 21

PERSON 5.00 45 5.00 16.00

870210 20 000 OTHER COACHES, BUSES AND MINI-BUSES OF A SEATING CAPACITY <= 21 PERSONS10.0 45.0 5000 5.0 16.00

870210 30 000

COACHES, BUSES AND MINI-BUSES, OF A SEATING CAPACITY EXCEEDING 21

PERSONS 5.00 45 5.00 16.00

870210 40 000 OTHER COACHES, BUSES AND MINI-BUSES, OF A SEATING CAPACITY > 21 PERSONS10.0 45.0 5600 5.0 16.00

870210 50 000

COACHES, BUSES AND MINI-BUSES, OF A SEATING CAPACITY EXCEEDING 29

PERSONS 5.00 45 5.00 16.00

870210 60 000

OTHER COACHES, BUSES & MINI-BUSES, OF A SEATING CAPACITY EXCEEDING > 29

PERSONS 10.0 45.0 6200 5.0 16.00

870210 90 000 OTHER MOTOR VEHICLES WITH COMPRESSION 10.0 45.0 6200 5 16.00

870290 10 000 OTHER: COACHES, BUSES & MINI-BUSES, OF A SEATING CAPACITY <= 21 PERSONS5.00 45 5.00 16.00

870290 20 000 OTHER COACHES, BUSES & MINI-BUSES, OF A SEATING CAPACITY <= 21 PERSONS10.0 45.0 5500 5 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

870290 30 000 COACHES, BUSES & MINI-BUSES, OF A SEATING CAPACITY > 21 BUT <= 29 PERSONS5.00 45 5.00 16.00

870290 40 000

OTHER COACHES, BUSES & MINI-BUSES, OF SEATING CAPACITY > 21 BUT <= 29

PERS 10.0 45.0 5600 5.0 16.00

870290 50 000 COACHES, BUSES & MINI-BUSES, OF A SEATING CAPACITY EXCEEDING 29 PERSONS5.00 45 5.00 16.00

870290 60 000

OTHER COACHES, BUSES & MINI-BUSES OF A SEATING CAPACITY EXCEED. 29

PERSONS 10.0 45.0 6200 5.0 16.00

870290 90 000 OTHER MOTOR VEHICLES FOR TRANSPORT OF 10 OR MORE PERSONS10.0 45.0 6200 5.0 16.00

870310 00 000 VEHICLES SPECIALLY DESIGNED FOR TRAVELLING ON SNOW; GOLF CARS, ETC.20.00 45 5.00 16.00

870321 10 000 CYLINDER CAPACITY <= 1000CC KNOCKED DOWN FOR ASSEMBLY IN PLANTS5.00 40 3000 5.00 16.00

870321 90 000 CYLINDER CAPACITY NOT EXCEEDING 1000 CC: OTHER 35.0 40.0 4450 5.0 16.00

870322 10 000

CYLINDER CAPACITY > 1000CC BUT <= 1500CC: KNOCK DOWN FOR ASSEMBLY IN

PLANT 5.00 40 3000 5.00 16.00

870322 90 000 CYLINDER CAPACITY > 1000CC BUT <= 1500CC: OTHER 35.0 40.0 4450 5.0 16.00

870323 10 000

COMPLETELY KNOCKED DOWN FOR ASSEMBLY IN PLANTS APPROVED FOR THE

AUTHORITY 5.00 45 5.00 16.00

870323 20 000 OF A CYLINDER CAPACITY EXCEEDING 1500CC BUT NOT EXCEEDING 1800CC35.0 45.0 3950 5.0 16.00

870323 30 000 OF A CYLINDER CAPACITY EXCEEDING 1800CC BUT NOT EXCEEDING 2000CC35.0 45.0 5000 5.0 16.00

870323 40 000 OF A CYLINDER CAPACITY EXCEEDING 2000CC BUT NOT EXCEEDING 3000CC35.0 45.0 5600 5.0 16.00

870324 10 000

CYLINDER CAPACITY EXCEEDING 3000CC KNOCKED DOWN FOR ASSEMBLY IN

PLANTS 5.00 45 4500 5.00 16.00

870324 90 000 OF A CYLINDER CAPACITY EXCEEDING 3000CC: OTHER 35.0 45.0 6200 5.0 16.00

870331 10 000 OF A CYLINDER CAPACITY <= 1500CC: KNOCKED DOWN FOR ASSEMBLY IN PLANTS5.00 35 5.00 16.00

870331 90 000 OF A CYLINDER CAPACITY NOT EXCEEDING 1,500 CC: OTHER 35.0 35.0 4450 5.0 16.00

870332 10 000

CYLINDER CAPACITY EXCEEDING 1500CC BUT <= 2000CC KNOCKED DOWN FOR

PLANTS 5.00 35 5.00 16.00

870332 20 000 CYLINDER CAPACITY EXCEEDING 15000CC BUT NOT EXCEEDING 2000CC, OTHER35.0 35.0 5000 5.0 16.00

870332 30 000 CYLINDER CAPACITY > 2000CC BUT <= 2500CC, DOWN FOR ASSEMBLY IN PLANTS5.00 35 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

870332 40 000

OF A CYLINDER CAPACITY EXCEEDING 2000CC BUT NOT EXCEEDING 2500CC ,

OTHER 35.0 35.0 5600 5.0 16.00

870333 10 000

CYLINDER CAPACITY EXCEED. 2500CC: KNOCKED DOWN FOR ASSEMBLY IN PLANTS,

ETC 5.00 35 5.00 16.00

870333 90 000 OF A CYLINDER CAPACITY EXCEEDING 2500 CC: OTHER 35.0 35.0 6000 5.0 16.00

870390 00 000

OTHER MOTOR CARS & OTHER MOTOR VEHICLES PRINCIPALLY DESIGNED FOR

TRANS. 35.0 35.0 6500 5.0 16.00

870410 00 000 DUMPERS DESIGNED FOR OFF-HIGHWAY USE 10.0 60.0 6000 5.0 16.00

870421 10 000

G.V.W. NOT EXCEEDING 5 TONNES: KNOCKED DOWN FOR ASSEMBLY IN PLANTS,

ETC. 5.00 60 4000 5.00 16.00

870421 90 000 G.V.W. NOT EXCEEDING 5 TONNES: OTHER 10.0 60.0 5600 5.0 16.00

870422 10 000 G.V.W. > 5 TONNES BUT <= 20 TONNES: KNOCKED DOWN FOR ASSEMBLY N PLANTS5.00 60 4000 5.00 16.00

870422 90 000 G.V.W. EXCEEDING 5 TONNES BUT NOT EXCEEDING 20 TONNES: OTHER10.0 60.0 5600 5.0 16.00

870423 10 000 G.V.W. EXCEEDING 20 TONNES: KNOCKED DOWN FOR ASSEMBLY IN PLANTS, ETC.5.00 60 4000 5.00 16.00

870423 90 000 G.V.W. EXCEEDING 20 TONNES: OTHER 10.0 60.0 5600 5.0 16.00

870431 10 000

G.V.W. NOT EXCEEDING 5 TONNES: KNOCKED DOWN FOR ASSEMBLY IN PLANTS,

ETC. 5.00 60 4000 5.00 16.00

870431 90 000 G.V.W. NOT EXCEEDING 5 TONNES: OTHER 10.0 60.0 5600 5.0 16.00

870432 10 000

COMPLETELY KNOCKED DOWN FOR ASSEMBLY IN PLANTS APPROVED FOR

AUTHORITY 5.00 60 4000 5.00 16.00

870432 90 000 OTHER G.V.W. EXCEEDING 5 TONES 10.0 60.0 5600 5.0 16.00

870490 00 000 OTHER MOTOR VEHICLES FOR THE TRANSPORT OF GOODS 10.0 60.0 5600 5.0 16.00

870510 00 000 CRANE LORRIES 5.0 5500 5.0 16.00 3.0

870520 00 000 MOBILE DRILLING DERRICKS 5.0 5000 5.0 16.00 0.0

870530 00 000 FIRE FIGHTING VEHICLES 4000 5.00 16.00

870540 00 000 CONCRETE-MIXER LORRIES 5.0 5000 5.0 16.00 3.0

870590 00 000 OTHER 5.0 5500 5.0 16.00 3.0

870600 10 000 FOR THE ASSEMLY OF COACHES AND BUSES 5.00 50 5.00 16.00

870600 20 000 FOR THE MOTOR VEHICLES OF HEADING 87.01, 87.04 OR 87.05 5.00 50 5.00 16.00

870600 90 000 OTHER 20.00 35 5.00 16.00

870710 00 000 FOR THE VEHICLES OF HEADING 87.03 5.00 40 5.00 16.00

870790 10 000 BUS BODIES 5.00 40 5.00 16.00

870790 90 000 OTHER 5.00 40 5.00 16.00

870810 00 000 BUMPERS AND PARTS THEREOF 30.00 5.00 16.00

870821 00 000 SAFETY SEAT BELTS 30.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

870829 00 000 OTHER 30.00 5.00 16.00

870830 10 000 MOUNTED BRAKE LININGS FOR TRACTORS 5.00 5.00 16.00

870830 20 000 OTHER MOUNTED BRAKE LININGS 30.00 5.00 16.00

870830 30 000 BRAKES, SERVO-BRAKES AND PARTS THEREOF FOR TRACTORS 5.00 5.00 16.00

870830 90 000 OTHER BRAKES, SERVO-BRAKES AND PARTS THEREOF 30.00 5.00 16.00

870840 10 000 FOR TRACTORS 5.00 5.00 16.00

870840 90 000 OTHER 30.00 5.00 16.00

870850 10 000 FOR TRACTORS 5.00 5.00 16.00

870850 90 000 OTHER 30.00 5.00 16.00

870870 10 000 FOR TRACTORS 5.00 5.00 16.00

870870 90 000 OTHER 30.00 5.00 16.00

870880 10 000 SUSPENSION SYSTEMS AND PARTS THEREOF FOR TRACTORS 5.00 5.00 16.00

870880 90 000 OTHER SUSPENSION SYSTEMS AND PARTS THEREOF 30.00 5.00 16.00

870891 10 000 FOR TRACTORS 5.00 5.00 16.00

870891 90 000 OTHER 30.00 5.00 16.00

870892 10 000 SILENCERS (MUFFLERS) AND EXHAUST PIPES; PARTS THEREOF; 5.00 5.00 16.00

870892 90 000 OTHER SILENCERS (MUFFLERS) AND EXHAUST PIPES; PARTS THEREOF;30.00 5.00 16.00

870893 10 000 CLUTCHES & PARTS THEREOF FOR TRACTORS 5.00 5.00 16.00

870893 90 000 OTHER CLUTCHES & PARTS THEREOF 30.00 5.00 16.00

870894 10 000 FOR TRACTORS 5.00 5.00 16.00

870894 90 000

OTHER STEERING WHEELS, STEERING COLUMNS AND STEERING BOXES; PARTS

THEREOF 30.00 5.00 16.00

870895 00 000 SAFETY AIRBAGS WITH INFLATOR SYSTEM; PARTS THEREOF 30.00 5.00 16.00

870899 10 000 OTHER PARTS FOR TRACTORS 5.00 5.00 16.00

870899 20 000 COMPRESSED NATURAL GAS (CNG) SYSTEMS 30.00 5.00 16.00

870899 90 000 OTHER PARTS 30.00 5.00 16.00

870911 00 000 ELECTRICAL 5.00 5.00 16.00 3

870919 00 000 OTHER 5.00 5.00 16.00 3

870990 00 000 PARTS 5.00 5.00 16.00 3

871000 00 000 TANKS AND OTHER ARMOURED FIGHTING VEHICLES, MOTORIZED,ETC;5.00 5.00 16.00 3

871110 10 000 FOR THE TRANSPORT OF GOODS 5.00 5.00 16.00

871110 90 000 OTHER 20.00 5.00 16.00

871120 10 000 FOR THE TRANSPORT OF GOODS 5.00 5.00 16.00

871120 90 000 OTHER 20.00 5.00 16.00

871130 10 000 FOR THE TRANSPORT OF GOODS 5.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

871130 90 000

0THER WITH RECIPROCATING INTERN.COMBUSTION PISTON ENGINE BETWEEN 250-

500CC 20.00 5.00 16.00

871140 10 000 FOR THE TRANSPORT OF GOODS 5.00 5.00 16.00

871140 90 000 OTHER 20.00 5.00 16.00

871150 10 000 FOR THE TRANSPORT OF GOODS 5.00 5.00 16.00

871150 90 000 OTHER 20.00 5.00 16.00

871190 10 000 FOR THE TRANSPORT OF GOODS 5.00 5.00 16.00

871190 90 000 OTHER 20.00 5.00 16.00

871200 10 000 FOR THE TRANSPORT OF GOODS 5.00 5.00 16.00

871200 90 000 OTHER 20.00 5.00 16.00 15

871310 00 000 NOT MECHANICALLY PROPELLED 5.00 0.00

871390 00 000 OTHER 5.00 0.00

871411 00 000 SADDLES 5.00 5.00 16.00 3

871419 00 000 OTHER 5.00 5.00 16.00 3

871420 00 000 OF CARRIAGES FOR DISABLED PERSONS 5.00 16.00

871491 00 000 FRAMES AND FORKS, AND PARTS THEREOF 5.00 5.00 16.00 3

871492 00 000 WHEEL RIMS AND SPOKES 5.00 5.00 16.00 3

871493 00 000

HUBS, OTHER THAN COASTER BRAKING HUBS AND FREE-WHEEL SPROCKET-

WHEELS 5.00 5.00 16.00 3

871494 00 000

BRAKES, INCLUDING COASTER BRAKING HUBS AND HUB BRAKES, AND PARTS

THEREOF 5.00 5.00 16.00 3

871495 00 000 SADDLES 5.00 5.00 16.00 3

871496 00 000 PEDALS AND CRANK-GEAR AND PARTS THEREOF 5.00 5.00 16.00 3

871499 00 000 OTHER 5.00 5.00 16.00 3

871500 00 000 BABY CARRIAGES AND PARTS THEREOF. 5.00 5.00 16.00 3

871610 00 000 TRAILERS AND SEMI-TRAILERS OF THE CARAVAN TYPE, FOR HOUSING OR CAMPING20.00 5.00 16.00 18

871620 00 000

SELF-LOADING OR SELF-UNLOADING TRAILERS AND SEMI-TRAILERS FOR

AGRI.PURPOSE 5.00 5.00 16.00 0

871631 00 000 TANKER TRAILERS AND TANKER SEMI-TRAILERS 5.00 5.00 16.00 3

871639 00 000 OTHER 5.00 5.00 16.00 3

871640 00 000 OTHER TRAILORS AND SEMI-TRAILERS 5.00 5.00 16.00 3

871680 10 000 WHEELBARROWS 10.00 5.00 16.00

871680 90 000 OTHER 5.00 5.00 16.00

871690 10 000 OF WHEELBARROWS 10.00 5.00 16.00 8

871690 90 000 OTHER 5.00 5.00 16.00

880100 00 000

BALLONS AND DIRIGIBLES; GLIDERS, HANG GLIDERS & OTHER NON-POWDERD

AIRCRAFT 20.00 5.00 16.00 18

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

880211 00 000 OF AN UNLADEN WEIGHT NOT EXCEEDING 2,000 KG 5.00 5.00 16.00 3

880212 00 000 OF AN UNLADEN WEIGHT EXCEEDING 2,000 KG 5.00 5.00 16.00 3

880220 00 000

AREOPLANES AND OTHER AIRCRAFT, OF AN UNLADEN WEIGHT NOT EXCEEDING

2,000 KG 5.00 5.00 16.00 3

880230 00 000

AEROPLANES AND OTHER AIRCRAFT OF AN UNLADEN WT.> 2,000KG BUT

<=15,000KG 5.00 5.00 16.00 3

880240 00 000 AREOPLANES AND OTHER AIRCRAFT OF AN UNLADEN WEIGHT EXCED. 15,000 KG5.00 5.00 16.00 3

880260 00 000

SPACECRAFT (INCLUDING SATELITES) & SUBORBITAL & SPACECRAFT LAUNCH

VEHICLES 5.00 5.00 16.00 3

880310 00 000 PROPELLERS AND ROTORS AND PARTS THEREOF 5.00 5.00 16.00 3

880320 00 000 UNDER-CARRIAGE AND PARTS THEREOF 5.00 5.00 16.00 3

880330 00 000 OTHER PARTS OF AREOLANES OR HELICOPTERS 5.00 5.00 16.00 3

880390 00 000 OTHER PARTS OF GOODS OF HEADING 8801 OR 8802 5.00 5.00 16.00 3

880400 00 000

Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts

thereo 5.00 5.00 16.00 3

880510 00 000

AIRCRAFT LAUNCHING GEAR AND PARTS THEREOF; DECK-ARRESTOR OR SIMILAR

GEAR 5.00 5.00 16.00 3

880521 00 000 AIR COMBAT SIMULATORS AND PARTS THEREOF 5.00 5.00 16.00 3

880529 00 000 OTHER 5.00 5.00 16.00 3

890110 10 000 VESSELES EXCEEDING 708 CUBIC METERS 5.00 5.00 16.00 0

890110 90 000 OTHER 5.00 5.00 16.00 0

890120 10 000 VESSELS EXCEEDING 708 CUBIC METERS 5.00 5.00 16.00 3

890120 90 000 OTHER 5.00 5.00 16.00 3

890130 10 000 VESSELS EXCEEDING 708 CUBIC METERS 5.00 5.00 16.00 3

890130 90 000 OTHER 5.00 5.00 16.00 3

890190 10 000 VESSELS EXCEEDING 708 CUBIC METERS 5.00 5.00 16.00 0

890190 90 000 OTHER 5.00 5.00 16.00 0

890200 10 000 VESSELS EXCEEDING 708 CUBIC METERS 5.00 16.00

890200 20 000 TRAWLERS 5.00 16.00

890200 30 000 OTHER FISHING VESSELS 5.00 16.00

890200 90 000 OTHER 5.00 16.00

890310 00 000 INFLATABLE 20.00 5.00 16.00 18

890391 00 000 SAILBOATS, WITH OR WITHOUT AUXILIARY MOTOR 20.00 5.00 16.00 18

890392 00 000 MOTORBOATS, OTHER THAN OUTBOARD MOTORS BOATS 20.00 5.00 16.00 18

890399 00 100 PIROGUES 20 5.00 16.00 18

890399 00 900 OTHERYACHTS AND VESSELS 20.00 5.00 16.00 18

890400 00 000 TUGS AND PUSHER CRAFTS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

890510 00 000 DREDGERS 5.00 16.00

890520 00 000 FLOATING OR SUBMERSIBLE DRILLING OR PRODUCTION PLATFORMS 5.00 16.00

890590 10 000 HOUSE-BOAT 5.00 5.00 16.00 3

890590 90 000 OTHER 5.00 16.00

890610 00 000 WARSHIPS 5.00 5.00 16.00 0

890690 00 000 OTHER 5.00 5.00 16.00 3

890710 00 000 INFLATABLE RAFTS 5.00 5.00 16.00 3

890790 10 000 BUOYS AND BEACONS 5.00 16.00

890790 90 000 OTHER 5.00 5.00 16.00 3

890800 00 000 VESSELS AND OTHER FLOATING STRUCTURES FOR BREAKING UP. 5.00 16.00

900110 00 000 OPTICAL FIBRES, OPTICAL FIBRE BUNDLES AND CABLES 5.00 5.00 16.00 3

900120 00 000 SHEETS AND PLATES OF POLARISING MATERIAL 5.00 5.00 16.00 3

900130 00 000 CONTACT LENSES 5.00 16.00

900140 00 000 SPECTACLE LENSES OF GLASS 5.00 16.00

900150 00 000 SPECTACLE LENSES OF OTHER MATERIALS 5.00 16.00

900190 10 000 COLOUR FILTERS FOR CAMERAS 20.00 5.00 16.00 15

900190 90 000 OTHER 5.00 5.00 16.00

900211 00 000 FOR CAMERAS, PROJECTORS OR PHOTOGRAPHIC ENLARGERS OR REDUCERS20.00 5.00 16.00 18

900219 00 000 OTHER 5.00 5.00 16.00 3

900220 10 000 FOR PHOTOGRAPHIC OR CINEMATOGRAPHIC APPARATUS INCLUDING PROJECTORS5.00 5.00 16.00 3

900220 90 000 OTHER 5.00 5.00 16.00 3

900290 10 000 FOR PHOTOGRAPHIC OR CINEMATOGRAPHIC APPARATUS INCLUDING PROJECTORS5.00 5.00 16.00 0

900290 90 000 OTHER 5.00 5.00 16.00 0

900311 00 000 OF PLASTIC 5.00 5.00 16.00 3

900319 00 000 OF OTHER MATERTIALS 5.00 5.00 16.00 4

900390 00 000 PARTS 5.00 5.00 16.00 4

900410 00 000 SUNGLASSES 20.00 5.00 16.00 18

900490 00 000 OTHER 20.00 5.00 16.00 18

900510 00 000 BINOCULARS 5.00 5.00 16.00 3

900580 10 000 REFRACTING TELESCOPES (MONOCULARS) 5.00 5.00 16.00 3

900580 90 000 OTHER 5.00 5.00 16.00 3

900590 10 000 FOR REFRACTING TELESCOPES (BINOCULARS AND MONOCULARS) 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

900590 90 000 OTHER 5.00 5.00 16.00 3

900610 00 000 CAMERAS OF A KIND USED FOR PREPARING PRINTING PLATES OR CYLINDERS20.00 5.00 16.00 15

900630 00 000

CAMERAS SPECIALLY DESIGNED FOR UNDERWATER USE, FOR AERIAL SURVEY,

MEDICAL, 20.00 5.00 16.00 15

900640 00 000 INSTANT PRINT CAMERAS 25.00 5.00 16.00 18

900651 00 000 WITH A THROUGH-THE-LENS VIEWFINDER (SINGLE LENS REFLES(SLR) FOR ROLL25.00 5.00 16.00 18

900652 00 000 OTHER, FOR ALL FILM OF A WIDTH LESS THAN 35 MM 25.00 5.00 16.00 18

900653 00 000 OTHER, FOR ROLL FILM OF A WIDTH OF 35MM 25.00 5.00 16.00 18

900659 00 000 OTHER 25.00 5.00 16.00 18

900661 00 000 DISCHARGE LAMP ("ELECTRONIC ") FLASHLIGHT 20.00 5.00 16.00 15

900669 00 000 OTHER 20.00 5.00 16.00 15

900691 00 000 PARTS AND ACCESSORIES FOR CAMERAS 20.00 5.00 16.00 15

900699 00 000 OTHER PARTS AND ACCESSORIES 20.00 5.00 16.00 15

900711 00 000 FOR FILM OF LESS THAN 16 MM WIDTH OR FOR DOUBLE -8 MM FILM 20.00 5.00 16.00 15

900719 00 000 OTHER 20.00 5.00 16.00 15

900720 10 000 FOR FILM OF LESS THAN 16 MM WIDTH OR FOR DOUBLE - 8 MM FILM 20.00 5.00 16.00 15

900720 90 000 OTHER 20.00 5.00 16.00 15

900791 00 000 PARTS AND ACCESSORIES FOR CAMERAS 20.00 5.00 16.00 15

900792 00 000 PARTS AND ACCESSORIES FOR PROJECTORS 20.00 5.00 16.00 15

900810 00 000 SLIDE PROJECTORS 5.00 5.00 16.00 3

900820 00 000 MICROFILM, MICROFICHE OR OTHER MICROFORM READERS 5.00 5.00 16.00 3

900830 00 000 OTHER IMAGE PROJECTORS 5.00 5.00 16.00 3

900840 00 000 PHOTOGRAPHIC (OTHER THAN CINEMATOGRAPHIC) ENLARGERS AND REDUCERS20.00 5.00 16.00 15

900890 10 000 PARTS AND ACCESSORIES OF PHOTOGRAPHIC ENLARGERS AND REDUCERS20.00 5.00 16.00 15

900890 90 000 OTHER PARTS AND ACCESSORIES 5.00 5.00 16.00

901010 00 000

APPARATUS AND EQUIPMENT FOR AUTOMATICALLY DEVELOPING PHOTOGRAGHIC

FILM 20.00 5.00 16.00 15

901050 00 000

OTHER APPARATUS & EQUIPMENT FOR PHOTOGFAPHIC (INCLUDING CINEMATO-

GRAPHIC) 20 5.00 16.00 15.0

901060 00 000 PROJECTION SCREENS 20.00 5.00 16.00 15

901090 00 000 PARTS AND ACCESSORIES 20.00 5.00 16.00 15

901110 00 000 STEREOSCOPIC MICCROSCOPES 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

901120 00 000

OTHER MICROSCOPES, FOR PHOTOMICROGRAPHY, CINE-PHOTOMICROGRAPHY OR

MICRO. 5.00 5.00 16.00 3

901180 00 000 OTHER MICROSCOPES 5.00 5.00 16.00 3

901190 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 3

901210 00 000 MICROSCOPES OTHER THAN OPTICAL SCOPES; DIFFRACTION APPARATUS5.00 5.00 16.00 3

901290 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 3

901310 00 000

TELESCOPIC SIGHTS FOR FITTING TO ARMS; PRISCOPES; TELESCOPES FOR

MACHINES 5.00 5.00 16.00 3

901320 00 000 LASERS, OTHER THAN LASER DIODES 5.00 5.00 16.00 3

901380 00 000 OTHER DEVICES, APPLIANCES AND INSTRUMENTS 5.00 5.00 16.00 3

901390 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 3

901410 00 000 DIRECTION FINDING COMPASSES 5.00 5.00 16.00 0

901420 00 000 INSTRUMENTS & APPLIANCES FOR AERONAUTICAL OR SPACE NAVIGATION5.00 5.00 16.00 0

901480 00 000 OTHER INSTRUMENT AND APPLIANCES 5.00 5.00 16.00 0

901490 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 0

901510 00 000 RANGEFINDERS 5.00 5.00 16.00 3

901520 00 000 THEDOLITES AND TACHYMETERS (TACHEOMETERS) 5.00 5.00 16.00 3

901530 00 000 LEVELS 5.00 5.00 16.00 3

901540 00 000 PHOTOGRAMMERTRICAL SURVEYING INSTRUMENTS AND APPLIANCES5.00 5.00 16.00 3

901580 00 000 OTHER INSTRUMENTS AND APPLIANCES 5.00 5.00 16.00 3

901590 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 3

901600 00 000 BALANCES OF A SENSITIVITY OF 5 CG OR BETTER, WITH OR WITHOUT WEIGHTS.5.00 5.00 16.00 3

901710 00 000 DRAFTING TABLES AND MACHINES, WHETHER OR NOT AUTOMATIC 5.00 5.00 16.00 3

901720 00 000 OTHER DRAWING, MARKING-OUT OR MATHEMATICAL CALCULATING INTRUMENTS5.00 5.00 16.00 3

901730 00 000 MICROMETERS, CALIPERS AND GAUGES 5.00 5.00 16.00 3

901780 00 000 OTHER INSTRUMENTS 5.00 5.00 16.00 3

901790 00 000 PARTS AND ACESSORIES 5.00 5.00 16.00 3

901811 00 000 ELECTRO-CARDIOGRAPHS 10.00 5.00 16.00 8

901812 00 000 ULTRASSONIC SCANNING APPARTUS 10.00 5.00 16.00 8

901813 00 000 MAGNETIC RESONANCE IMAGING APPARATUS 10.00 5.00 16.00 8

901814 00 000 SCINTIGRAPHIC APPARATUS 10.00 5.00 16.00 6

901819 00 000 OTHER 10.00 5.00 16.00 8

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

901820 00 000 ULTRA-VOILET OR INFRA-RED RAY APPARATUS SYRINGES, NEEDLES 10.00 5.00 16.00 8

901831 00 000 SYRINGES, WITH OR WITHOUT NEEDLES 10.00 5.00 16.00 6

901832 00 000 TUBULAR METAL NEEDLES AND NEEDLES FOR SUTURES 10.00 5.00 16.00 6

901839 00 000 OTHER 10.00 5.00 16.00 6

901841 00 000

DENTAL DRILL ENGINES, WHETHER OR NOT COMBINED ON A SINGLE BASE WITH

OTHER 10.00 5.00 16.00 8

901849 00 000 OTHER 10.00 5.00 16.00 6

901850 00 000 OTHER OPHTHALMIC INSTRUMENT AND APPLIANCES 10.00 5.00 16.00 6

901890 00 000 OTHER INSTRUMENTS AND APPLIANCES 10.00 5.00 16.00 6

901910 00 000

MECHANO-THERAAPY APPLIANCES, MASSAGE APPARATUS;PSYCHOLOGICAL

APTITUDE- 10.00 5.00 16.00 8

901920 00 000

OZONE THERAPY, OXYGEN THERAPY, AEROSOL THERAPY&OTHER THERAPEUTIC

APPARATUS 10.00 5.00 16.00 6

902000 00 000

OTHER BREATHING APPLIANCES AND GAS MASKS, EXCLUDING PROTECTIVE MASKS

HAVING NEITHER MECH 10.00 5.00 16.00 6

902110 00 000 ORTHOPAEDIC OR FRACTURE APPLIANCES 5.00 0

902121 00 000 ARTIFICIAL TEETH 10.00 5.00 0 8

902129 00 000 OTHER 10.00 5.00 0 6

902131 00 000 ARTIFICIAL JOINTS 5.00 0

902139 00 000 OTHER 5.00 0

902140 00 000 HEARING AIDS, EX LUDING PARTS AND ACESSORIES 5.00 0

902150 00 000

PACEMAKERS FOR STIMULATING HEART MUSCLES, EXCLUDING PARTS AND

ACCESSORIES 5.00 0

902190 00 000 OTHER 5.00 0

902212 00 000 COMPUTERED TONOGRAPHY APPARATUS 10.00 5.00 16.00 6

902213 00 000 OTHER, FOR DENTAL USES 10.00 5.00 16.00 6

902214 00 000 OTHER, FOR MEDICAL, SURGICAL OR VETERINARY USES FOR OTHER USES10.00 5.00 16.00 6

902219 00 000 FOR OTHER USES 10.00 5.00 16.00 6

902221 00 000 FOR MEDICAL, SURGICAL DENTAL OR VETERINARY USES 10.00 5.00 16.00 6

902229 00 000 FOR OTHER USES 10.00 5.00 16.00 6

902230 00 000 X-RAY TUBES 10.00 5.00 16.00 6

902290 00 000 OTHER, INCLUDING PARTS AND ACCESSORIES 10.00 5.00 16.00 6

902300 00 000

INSTRUMENTS, APPARATUS AND MODELS, DESIGNED FOR DEMONSTRATIONAL

PURPOSES 10.00 5.00 16.00 6

902410 00 000 MACHINES AND APPLIANCES FOR TESTING METALS 5.00 5.00 16.00 3

902480 00 000 OTHER MACHINES AND APPLIANCES 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

902490 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 3

902511 00 000 LIQUID-FILLED, FOR DIRECT READING 5.00 5.00 16.00 0

902519 00 000 OTHER 5.00 5.00 16.00 0

902580 10 000 BAROMETERS, NOT COMBINED WITH OTHER INSTRUMENTS 5.00 5.00 16.00 0

902580 90 000 OTHER 5.00 5.00 16.00 0

902590 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 0

902610 00 000 FOR MEASURING OR CHECKING THE FLOW OR LEVERS OF LIQUIDS 5.00 5.00 16.00 0

902620 00 000 FOR MEASURING OR CHECKING PRESSURE 5.00 5.00 16.00 0

902680 00 000 OTHER INSTRUMENTS OR APPARATUS 5.00 5.00 16.00 0

902690 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 0

902710 00 000 GAS OR SMOKE ANALYSIS APPARATUS 5.00 5.00 16.00 0

902720 00 000 CHROMATOGRAPHS AND ELECTROPHORESIS INSTRUMENTS 5.00 5.00 16.00 0

902730 00 000

SPECTROMETERS, SPECTROPHOTOMETERS & SPECTROGRAPHS USING OPTICAL

RADIATIONS 5.00 5.00 16.00 0

902750 00 000

OTHER INSTRUMENTS AND APPARATUS USING OPTICAL RADIATION (UV,

VISIBLE,IR) 5.00 5.00 16.00 0

902780 00 000 OTHER INSTRUMENTS AND APPARATUS 5.00 5.00 16.00 0

902790 00 000 MICROTONNES, PARTS AND ACCESSORIES 5.00 5.00 16.00 0

902810 00 000 GAS METERS 5.00 5.00 16.00 0

902820 00 000 LIQUID METERS 5.00 5.00 16.00 3

902830 00 000 ELECTRICITY METERS 5.00 5.00 16.00 0

902890 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 3

902910 00 000

REVOLUTION COUNTERS, PRODUCTION COUNTERS,TAXIMETERS, MILEOMETER

ETC. 5.00 5.00 16.00 3

902920 00 000 SPEED INDICATORS AND TACHOMETERS; STROBOSCOPES 5.00 5.00 16.00 3

902990 00 000 PARTS AND ACEESORIES 5.00 5.00 16.00 3

903010 00 000

INSTRUMENTS AND APPARATUS FOR MEASURING OR DETECTING IRONIZING

RADIATIONS 5.00 5.00 16.00 0

903020 00 000 OSCILLOSCOPES AND OSCILLOGRAPHS 5.00 5.00 16.00 3

903031 00 000 MULTIMETERS, WITHOUT A RECORDING DEVICE 5.00 5.00 16.00 3

903032 00 000 MULTIMETERS WITH A RECORDING DEVICE 5.00 5.00 16.00 3

903033 00 000 OTHER, WITHOUT A RECORDING DEVICE 5.00 5.00 16.00 3

903039 00 000 OTHER, WITH A RECORDING DEVICE 5.00 5.00 16.00 3

903040 00 000

OTHER INSTRUMENT AND APPARATUS SPECIALLY DESIGNED FOR

TELECOMMUNICATIONS 5.00 5.00 16.00 3

903082 00 000 FOR MEASURING OR CHECKING SEMICONDUCTOR WAFERS OR DEVICES5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

903084 00 000 OTHER WITH A RECORDING DEVICE 5.00 5.00 16.00 3

903089 00 000 OTHER 5.00 5.00 16.00 3

903090 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 3

903110 00 000 MACHINES FOR BALANCING MECHANICAL PARTS 5.00 5.00 16.00 3

903120 00 000 TEST BENCHES 5.00 5.00 16.00 3

903141 00 000

FOR INSPECTING SEMICONDUCTOR WAFERS OR DEVICES OR FOR INSPECTING

PHOTOMASK 5.00 5.00 16.00 3

903149 00 000 OTHER 5.00 5.00 16.00 3

903180 00 000 OTHER INSTRUMENTS APPLIANCES AND MACHINES 5.00 5.00 16.00 3

903190 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 3

903210 00 000 THERMOSTATS 5.00 5.00 16.00 0

903220 00 000 MANOSTATS 5.00 5.00 16.00 3

903281 00 000 HYDRAULIC OR PNEUMATIC 5.00 5.00 16.00 3

903289 00 000 OTHER 5.00 5.00 16.00 3

903290 00 000 PARTS AND ACCESSORIES 5.00 5.00 16.00 3

903300 00 000

PARTS & ACCESSOR. FOR MACHINES, APPLIANCES, INSTRUMENTS, APPARATUS OF

CH90 5.00 5.00 16.00 3

910111 00 000 WRIST WATCHES, WITH MECHANICAL DISPLAY ONLY 30.00 5.00 16.00 24

910119 00 000 OTHER WRIST WATCHES, 30.00 5.00 16.00 24

910121 00 000 WRIST WATCHES, WITH AUTOMATIC WINDING 30.00 5.00 16.00 24

910129 00 000 OTHER WRIST WATCHES 30.00 5.00 16.00 24

910191 00 000 WRIST WATCHES, ELECTRICALLY OPERATED 30.00 5.00 16.00

910199 00 000 OTHER WRIST WATCHES 30.00 5.00 16.00

910211 00 000 WRIST WATCHES, WITH MECHANICAL DISPLAY ONLY 30.00 5.00 16.00 24

910212 00 000 WRIST WATCHES, WITH OPTO-ELECTRONIC DISPLAY ONLY 30.00 5.00 16.00 24

910219 00 000 OTHER WRIST WATCHES 30.00 5.00 16.00 24

910221 00 000 WRIST WATCHES, WITH AUTOMATIC WINDING 30.00 5.00 16.00 24

910229 00 000 OTHER WRIST WATCHES, 30.00 5.00 16.00 24

910291 00 000 WRIST WATCHES, ELECTRICALLY OPERATED 30.00 5.00 16.00 24

910299 00 000 OTHER 30.00 5.00 16.00 24

910310 00 000 CLOCKS WITH WATCH MOVEMENTS;ELECTRICALLY OPERATED 30.00 5.00 16.00 24

910390 00 000 OTHER CLOCKS WITH WATCH MOVEMENTS 30.00 5.00 16.00 24

910400 00 000

INSTRUMENT PANEL CLOCKS AND CLOCKS OF A SIMILAR TYPE FOR VEHICLES,

AIRCRAFT, SPACECRAFT 30.00 5.00 16.00

910511 00 000 ELECTRICALLY OPERATED ALARM CLOCKS 30.00 5.00 16.00

910519 00 000 OTHER ALARM CLOCKS 30.00 5.00 16.00

910521 00 000 WALL CLOCKS ELECTRICALLY OPERATED 30.00 5.00 16.00

910529 00 000 OTHER WALL CLOCKS 30.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

910591 00 000 OTHER CLOCKS ELECTRICALLY OPERATED 30.00 5.00 16.00

910599 00 000 OTHER CLOCKS 30.00 5.00 16.00

910610 00 000 TIME-REGISTERS; TIME-RECORDERS 5.00 5.00 16.00 3

910690 00 000 OTHER 5.00 5.00 16.00 3

910700 00 000

TIME SWITCHES WITH CLOCK OR WATCH MOVEMENT OR WITH SYNCHRONOUS

MOTOR. 5.00 5.00 16.00 3

910811 00 000 WITH MECHANICAL DISPLAY ONLY OR WITH A DEVICE TO WHICH A MECHANICAL30.00 5.00 16.00 24

910812 00 000 WITH OPTO-ELECTRONIC DISPLAY ONLY 30.00 5.00 16.00 24

910819 00 000 OTHER 30.00 5.00 16.00 24

910820 00 000 WITH AUTOMATIC WINDING 30.00 5.00 16.00 24

910890 00 000 OTHER 30.00 5.00 16.00 24

910911 00 000 OF ALARM CLOCKS 5.00 5.00 16.00 3

910919 00 000 OTHER 5.00 5.00 16.00 3

910990 00 000 OTHER 5.00 5.00 16.00 3

911011 00 000

COMPLETE MOVEMENTS, UNASSEMBLED OR PARTLY ASSEMBLED(MOVEMENTS

SETS) 30.00 5.00 16.00 17

911012 00 000 INCOMPLETE MOVEMENTS, ASSEMBLED 30.00 5.00 16.00 17

911019 00 000 ROUGH MOVEMENTS 30.00 5.00 16.00 17

911090 00 000 OTHER 5.00 5.00 16.00 3

911110 00 000 CASES OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL5.00 5.00 16.00 3

911120 00 000 CASES OF BASE METAL, WHETHER OR NOT GOLD-OR SILVER PLATED5.00 5.00 16.00 3

911180 00 000 OTHER CASES 5.00 5.00 16.00 3

911190 00 000 PARTS 5.00 5.00 16.00 3

911220 00 000 CASES 5.00 5.00 16.00 3

911290 00 000 PARTS 5.00 5.00 16.00 3

911310 00 000 OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL 30.00 5.00 16.00 29

911320 00 000 OF BASE METAL, WHETHER OR NOT GOLD-OR SILVER-PLATED 20.00 5.00 16.00 18

911390 00 000 OTHER 20.00 5.00 16.00 18

911410 00 000 SPRINGS, INCLUDING HAIR-SPRINGS 5.00 5.00 16.00 3

911420 00 000 JEWELS 5.00 5.00 16.00 3

911430 00 000 DIALS 5.00 5.00 16.00 3

911440 00 000 PLATES AND BRIDGES 5.00 5.00 16.00 3

911490 10 000 OTHER CLOCK PARTS 5.00 5.00 16.00 3

911490 20 000 OTHER WATCH PARTS 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

920110 00 000 UPRIGHT PIANOS 10.00 5.00 16.00 8

920120 00 000 GRAND PIANOS 10.00 5.00 16.00 8

920190 00 000 OTHER 10.00 5.00 16.00 8

920210 00 000 PLAYED WITH A BOW 10.00 5.00 16.00 8

920290 00 000 OTHER 10.00 5.00 16.00 8

920510 00 000 BRASS-WIND INSTRUMENTS 10.00 5.00 16.00 8

920590 10 000 HARMONIUMS 10.00 5.00 16.00 8

920590 20 000 MOUTH ORGANS 10.00 5.00 16.00 8

920590 90 000 OTHER 10.00 5.00 16.00 8

920600 10 000 STEEL BAND INSTRUMENTS 20.00 5.00 16.00 15

920600 90 000 OTHER 10.00 5.00 16.00

920710 00 000 KEYBOARD INSTRUMENTS, OTHER THAN ACCORDIONS 10.00 5.00 16.00 8

920790 00 000 OTHER 10.00 5.00 16.00 8

920810 00 000 MUSICAL BOXES 10.00 5.00 16.00 8

920890 00 000 OTHER 10.00 5.00 16.00 8

920930 00 000 MUSICAL INSTRUMENTS STRINGS 10.00 5.00 16.00 8

920991 00 000 PARTS AND ACCESSORIES FOR PIANOS 10.00 5.00 16.00 8

920992 00 000 PARTS AND ACCESSORIES FOR THE MUSICAL INSTRUMENTS OF HEADING 92.0210.00 5.00 16.00 8

920994 00 000 PARTS AND ACCESSORIES FOR THE MUSICAL INSTRUMENTS OF HEADING 92.0710.00 5.00 16.00 8

920999 00 000 OTHER 10.00 5.00 16.00 8

930111 00 000 SELF-PROPELLED 20.00 5.00 16.00

930119 00 000 OTHER 20.00 5.00 16.00

930120 00 000 ROCKET LAUNCHERS; FLAME-THROWERS; GRENADE LAUNCHERS; TORPEDO TUBES20.00 5.00 16.00

930190 00 000 OTHER 20.00 5.00 16.00

930200 00 000 REVOLVERS AND PISTOLS, OTHER THAN THOSE OF HEADING 93.03 OR 9304.00.0035.00 5.00 16.00

930310 00 000 MUZZLE-LOADING FIREARMS 35.00 5.00 16.00

930320 00 000

OTHER SPORTING, HUNTING OR TARGET-SHOOTING SHOTGUNS, INCLUDING

COMBINATION 35.00 5.00 16.00

930330 00 000 OTHER SPORTING, HUNTING OR TARGET-SHOOTING RIFLES 35.00 5.00 16.00

930390 10 000 VERY PISTOLS AND OTHER DEVICES DESIGNED TO PROJECT ONLY SIGNAL FLARES; 5.00 16.00

930390 90 000 OTHER 35.00 5.00 16.00

930400 00 000

OTHER ARMS (FOR EXAMPLE, SPRING, AIR OR GAS GUNS AND PISTOLS,

TRUNCHEONS), EXCLUDING THO 35.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

930510 00 000 OF REVOLVERS OR PISTOLS 35.00 5.00 16.00

930521 00 000 SHOTGUN BARRELS 35.00 5.00 16.00

930529 00 000 OTHER 35.00 5.00 16.00

930591 00 000 OF MILITARY WEAPONS OF HEADING 93.01 35.00 5.00 16.00

930599 00 000 OTHER 35.00 5.00 16.00

930621 00 000 CARTRIDGES 20.00 5.00 16.00

930629 10 000 PARTS 5.00 5.00 16.00

930629 90 000 OTHER 20.00 5.00 16.00

930630 10 000

CARTRIDGES FOR RIVETING OR SIMILAR TOOLS OR FOR CAPTIVE-BOLT HUMANE

KILLER 5.00 5.00 16.00

930630 20 000 PARTS 5.00 5.00 16.00

930630 90 000 OTHER 20.00 5.00 16.00

930690 00 000 OTHER 20.00 5.00 16.00

930700 00 000

SWORDS, CUTLASSES, BAYONETS, LANCES AND SIMILAR ARMS PARTS THEREOF

AND 20.00 5.00 16.00

940110 00 000 SEATS OF A KIND USED FOR AIRCRAFT 20.00 5.00 16.00 15

940120 10 000 SEATS OF A KIND USED FOR MOTOR VEHICLES AS A CHILD RESTRAINT5.00 5.00 16.00

940120 90 000 OTHER SEATS OF A KIND USED FOR MOTOR VEHICLES 20.00 5.00 16.00 18

940130 00 000 SWIVEL SEATS WITH VARIABLE HEIGHT ADJUSTMENT 20.00 5.00 16.00

940140 00 000

SEATS OTHER THAN GARDEN SEATS OR CAMPING EQUIPMENT,CONVERTIBLE IN

BEDS 20.00 5.00 16.00

940151 00 000 OF BAMBOO OR RATTAN 20.00 5.00 16.00

940159 00 000 OTHER 20.00 5.00 16.00

940161 00 000 OTHER SEATS, WITH WOODEN FRAMES UPHOLSTERED 20.00 5.00 16.00

940169 00 000 OTHE SEATS, WITH WOODEN FRAMES 20.00 5.00 16.00

940171 00 000 UPHOLSTERED SEATS WITH METAL FRAMES 20.00 5.00 16.00

940179 00 000 OTHER WITH METAL FRAMES 20.00 5.00 16.00

940180 00 000 OTHER SEATS 20.00 5.00 16.00

940190 00 000 PARTS 20.00 5.00 16.00

940210 00 000 DENTISTS', BARBERS' OR SIMILAR CHAIRS AND PARTS THEREOF 10.00 5.00 16.00 8

940290 00 000 OTHER 10.00 5.00 16.00 6

940310 00 000 METAL FURNITURE OF A KIND USED IN OFFICES 10.00 5.00 16.00

940320 10 000 OF A KIND USED IN SCHOOLS, CHURCHES AND LABORATORIES 20.00 5.00 16.00

940320 90 000 OTHER 20.00 5.00 16.00

940330 00 000 WOODEN FURNITURE OF A KIND USED IN OFFICES 10.00 5.00 16.00

940340 00 000 WOODEN FURNITURE OF A KIND USED IN THE KITCHEN 20.00 5.00 16.00

940350 00 000 WOODEN FURNITURE OF A KIND USED IN THE BEDROOM 20.00 5.00 16.00

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

940360 10 000 OF A KIND USED IN SCHOOLS, CHURCHES AND LABORATORIES 20.00 5.00 16.00

940360 90 000 OTHER 20.00 5.00 16.00

940370 10 000 PLASTIC FURNITURE OF A KIND USED IN OFFICES 10.00 5.00 16.00

940370 20 000 OF A KIND USED IN SCHOOLS, CHURCHES AND LABORATORIES 20.00 5.00 16.00

940370 90 000 OTHER PLASTIC FURNITURE 20.00 5.00 16.00

940381 10 000 FURNITURE OF OTHER MATERIALS OF A KIND USED IN OFFICES 10 5.00 16.00

940381 20 000 OF A KIND USED IN SCHOOLS, CHURCHES AND LABORATORIES 20.00 5.00 16.00

940381 90 000 OTHER 20.00 5.00 16.00

940389 10 000 OTHER FURNITURE OF A KIND USED IN OFFICES 10.00 5.00 16.00

940389 20 000 OF A KIND USED IN SCHOOLS, CHURCHES AND LABORATORIES 20.00 5.00 16.00

940389 90 000 OTHER 20.00 5.00 16.00

940390 00 000 PARTS 20.00 5.00 16.00

940410 00 000 MATTRESS SUPPORTS 20.00 5.00 16.00

940421 00 000 OF CELLULAR RUBBER OR PLASTICS, WHETHER OR NOT COVERED 20.00 5.00 16.00

940429 00 000 OF OTHER MATERIALS 20.00 5.00 16.00

940430 00 000 SLEEPING BAGS 20.00 5.00 16.00 18

940490 00 000 OTHER 20.00 5.00 16.00

940510 00 000 CHANDELIERS AND OTHER ELECTRIC CEILING OR WALL LIGHTING FITTINGS,20.00 5.00 16.00

940520 00 000 ELECTRIC TABLE, DESK, BEDSIDE OR FLOOR-STANDING LAMPS 20.00 5.00 16.00

940530 00 000 LIGHTING SETS OF A KIND USED FOR CHRISTMAS TREES 20.00 5.00 16.00 18

940540 00 000 OTHER ELECTRIC LAMPS AND LIGHTING FITTINGS 20.00 5.00 16.00

940550 00 000 NON-ELECTRIC LAMPS AND LIGHTING FITTINGS 20.00 5.00 16.00 15

940560 00 000 ILLUMINATED SIGNS, ILLUMINATED NAME-PLATES AND THE LIKE 20.00 5.00 16.00 18

940591 00 000 PARTS OF GLASS 20.00 5.00 16.00 18

940592 00 000 PARTS OF PLASTICS 20.00 5.00 16.00 18

940599 00 000 OTHER PARTS 20.00 5.00 16.00 18

940600 10 000 OF WOOD 10.00 5.00 16.00

940600 20 000 OF ALUMINIUM 5.00 5.00 16.00

940600 30 000 OF STEEL 5.00 5.00 16.00

940600 90 000 OTHER 5.00 5.00 16.00

950300 10 000 TRICYCLES, SCOOTERS, PEDAL CARS AND SIMILAR WHEELED TOYS 20.00 5.00 16.00 18

950300 20 000 DOLLS'CARRIAGES 20.00 5.00 16.00 18

950300 30 000 DOLLS 20.00 5.00 16.00 18

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

950300 40 000 REDUCED-SIZE (SCALE) MODELS AND SIMILAR RECREATIONAL MODELS20.00 5.00 16.00 18

950300 50 000 PUZZLES OF ALL KINDS 20.00 5.00 16.00 18

950300 90 000 OTHER 20.00 5.00 16.00 18

950410 00 000 VIDEO GAMES OF A KIND USED WITH A TELEVISION RECEIVER 20.00 5.00 16.00 18

950420 00 000 ARTICLES AND ACCESSORIES FOR BILLIARDS OF ALL KINDS 20.00 5.00 16.00 15

950430 00 000 OTHER GAMES, OPERATED BY COINS, BANKNOTES, BANK CARDS, TOKENS OR20.00 5.00 16.00 16

950440 00 000 PLAYING CARDS 20.00 5.00 16.00 18

950490 10 000 DRAUGHT AND CHESS BOARDS 20.00 5.00 16.00 15

950490 90 000 OTHER 20.00 5.00 16.00 15

950510 10 000 ARTIFICIAL CHRISTMAS TREES 20.00 5.00 16.00 18

950510 90 000 OTHER 20 5.00 16.00 18

950590 00 000 OTHER 20 5.00 16.00 18

950611 00 000 SKIS 10.00 5.00 16.00 8

950612 00 000 SKI-FASTENING (SKI-BINDINGS) 10.00 5.00 16.00 8

950619 00 000 OTHER 10.00 5.00 16.00 8

950621 00 000 SAILBOARDS 10.00 5.00 16.00 8

950629 00 000 OTHER 10.00 5.00 16.00 8

950631 00 000 CLUBS,COMPLETE 10.00 5.00 16.00 8

950632 00 000 BALLS 10.00 5.00 16.00 8

950639 00 000 OTHER 10.00 5.00 16.00 8

950640 00 000 ARTICLES AND EQUIPMENT FOR TABLE-TENNIS 10.00 5.00 16.00 8

950651 00 000 LAWN-TENNIS RACKETS, WHETHER OR NOT STRUNG 10.00 5.00 16.00 8

950659 00 000 OTHER 10.00 5.00 16.00 8

950661 00 000 LAWN-TENNIS BALLS 10.00 5.00 16.00 8

950662 10 000 FOR SOCCER 10.00 5.00 16.00 8

950662 90 000 OTHER 10.00 5.00 16.00 8

950669 00 000 OTHER 10.00 5.00 16.00 8

950670 00 000

ICE SKATES AND ROLLER SKATES, INCLUDING SKATING BOOTS WITH SKATES

ATTACHED 10.00 5.00 16.00 8

950691 10 000 FOR GYMNASTICS 10.00 5.00 16.00 8

950691 20 000 FOR ATHLETICS 10.00 5.00 16.00 8

950691 90 000 OTHER 10.00 5.00 16.00 8

950699 10 000 FOR CRICKET 10.00 5.00 16.00

950699 20 000 FOR SOCCER, OTHER THAN OTHER SOCCER BALLS 10.00 5.00 16.00

950699 30 000 FOR LAWN TENNIS, OTHER THAN LAWN-TENNIS RACKETS 10.00 5.00 16.00

950699 40 000 SWIMMING POOLS AND PADDING POOLS 20.00 5.00 16.00 15

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

950699 90 000 FOR OTHER SPORTS OR OTHER OUTDOOR GAMES 10.00 5.00 16.00

950710 00 000 FISHING RODS 5.00 16.00

950720 00 000 FISH-HOOKS, WHETHER OR NOT SNELLED 5.00 16.00

950730 00 000 FISHING REELS 5.00 16.00

950790 10 000 OTHER FISHING TACKLE 5.00 16.00

950790 90 000 OTHER 20.00 5.00 16.00 18

950810 00 000 TRAVELLING CIRCUSES AND TRAVELLING MENAGERIES 20.00 5.00 16.00 18

950890 00 000 OTHER 20.00 5.00 16.00 18

960110 00 000 WORKED IVORY AND ARTICLES OF IVORY 20.00 5.00 16.00 18

960190 10 000 ARTICLES 20.00 5.00 16.00 18

960190 90 000 OTHER 20.00 5.00 16.00 18

960200 10 000 ARTICLES 20.00 5.00 16.00 18

960200 90 000 OTHER 20.00 5.00 16.00 18

960310 00 000 BROOMS & BRUSHES, CONSISTING OF TWIGS OR VEGETABLE MATERIALS20.00 5.00 16.00 18

960321 00 000 TOOTH BRUSHES, INCLUDING DENTAL-PLATE BRUSHES 20.00 5.00 16.00 18

960329 00 000 OTHER 20.00 5.00 16.00 18

960330 10 000 ARTISTS' BRUSHES 5.00 5.00 16.00

960330 20 000 WRITING BRUSHES 5.00 5.00 16.00

960330 90 000 OTHER 20.00 5.00 16.00 18

960340 10 000 PAINT BRUSHES 15.00 5.00 16.00

960340 90 000 OTHER 15.00 5.00 16.00

960350 00 000 OTHER BRUSHES CONSTITUTING PARTS OF MACHINES, APPLIANCES OR VEHICLES5.00 5.00 16.00 3

960390 10 000 FEATHER DUSTERS 20.00 5.00 16.00 18

960390 20 000 SCRUBBING BRUSHES 20.00 5.00 16.00 18

960390 30 000 BROOMS & MOPS FOR SWEEPING ROAD & FLOORS 20.00 5.00 16.00 18

960390 40 000 OTHER BRUSHES FOR HOUSEHOLD USE 20.00 5.00 16.00 18

960390 50 000 PREPARED KNOTS & TUFTS FOR BROOM OR BRUSH MAKING 15.00 5.00 16.00

960390 90 000 OTHER 5.00 5.00 16.00

960400 10 000 HAND SIEVES 5.00 5.00 16.00 3

960400 20 000 HAND RIDDLES 5.00 5.00 16.00 3

960500 00 000 TRAVEL SETS FOR PERSONAL TOILET, SEWING OR SHOE OR CLOTHES CLEANING.20.00 5.00 16.00 18

960610 00 000 PRESS-FASTENERS, SNAP-FASTENERS AND PRESS-STUDS & PARTS THEREFOR5.00 5.00 16.00 3

960621 00 000 OF PLASTICS, NOT COVERED WITH TEXTILE MATERIAL 5.00 5.00 16.00 3

960622 00 000 OF BASE METAL, NOT COVERED WITH TEXTILE MATERIAL 5.00 5.00 16.00 3

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

960629 00 000 OTHER 5.00 5.00 16.00 3

960630 00 000 BUTTON MOULDS & OTHER PARTS OF BUTTONS, BUTTON BLANKS 5.00 5.00 16.00 3

960711 00 000 FITTED WITH CHAIN SCOOPS OF BASE METAL 15.00 5.00 16.00 9

960719 00 000 OTHER 15.00 5.00 16.00 9

960720 10 000 CONTINUOUS CHAIN 5.00 5.00 16.00 3

960720 90 000 OTHER 5.00 5.00 16.00 3

960810 00 000 BALL POINT PENS 20.00 5.00 16.00 14

960820 00 000 FELT TIPPED & OTHER POROUS-TIPPED PENS AND MARKERS 20.00 5.00 16.00 15

960831 00 000 INDIAN INK DRAWING PENS 20.00 5.00 16.00 15

960839 00 000 OTHER 20.00 5.00 16.00 18

960840 00 000 PROPELLING OR SLIDING PENCILS 20.00 5.00 16.00 15

960850 00 000 SETS OF ARTICLES FROM TWO OR MORE OF THE FOREGOING SUBHEADINGS20.00 5.00 16.00 15

960860 00 000 REFILLS FOR BALL POINT PENS, COMPRISING THE BALL POINT AND INK-RESERVOIR20.00 5.00 16.00 15

960891 00 000 PEN NIBS AND NIB POINTS 5.00 5.00 16.00 3

960899 10 000 PEN-HOLDERS, PENCIL-HOLDERS AND SIMILAR HOLDERS 20.00 5.00 16.00 15

960899 20 000 BARRELS AND COVERS FOR BALL POINT PENS 20.00 5.00 16.00 15

960899 90 000 OTHER 5.00 5.00 16.00

960910 10 000 WRITING OR DRAWING PENCILS 10.00 5.00 16.00

960910 20 000 CRAYONS 10.00 5.00 16.00

960920 00 000 PENCIL LEADS, BLACK OR COLOURED 10.00 5.00 16.00 8

960990 10 000 WRITING OR DRAWING CHALKS 10.00 5.00 16.00 8

960990 90 000 OTHER 10.00 5.00 16.00 8

961000 10 000 WRITING OR DRAWING BOARDS 10.00 5.00 16.00 8

961000 90 000 OTHER 5.00 5.00 16.00

961100 10 000 RUBBER STAMPS 20.00 5.00 16.00 15

961100 90 000 OTHER 20.00 5.00 16.00 15

961210 10 000 TYPEWRITER RIBBONS ON OPEN SPOOLS 5.00 5.00 16.00 3

961210 90 000 OTHER 5.00 5.00 16.00 3

961220 00 000 INK-PADS 5.00 5.00 16.00 3

961310 00 000 POCKET LIGHTERS, GAS FUELLED, NON-REFILLABLE 20.00 5.00 16.00 18

961320 00 000 POCKET LIGHTERS, GAS FUELLED REFILLABLE 20.00 5.00 16.00 18

961380 00 000 OTHER LIGHTERS 20.00 5.00 16.00 18

961390 00 000 PARTS 20.00 5.00 16.00 18

961400 00 000

SMOKING PIPES (INCLUDING PIPE BOWLS) AND CIGAR OR CIGARETTE HOLDERS

ETC. 20.00 5.00 16.00 18

ASYCUDA HS 2007 TARIFF WITH RATES

HS6 COD
TAR PR1

TAR PR2 TARIFF DESCRIPTION

Import

Duty Excise Duty

SUR

Charge CSC VAT EPA

961511 10 000 COMBS 20.00 5.00 16.00 18

961511 20 000 HAIR SLIDES AND THE LIKE 20.00 5.00 16.00 18

961519 10 000 COMBS 20.00 5.00 16.00 18

961519 20 000 HAIR SLIDES AND THE LIKE 20.00 5.00 16.00 18

961590 10 000 HAIRPINS 20.00 5.00 16.00 18

961590 90 000 OTHER 20.00 5.00 16.00 18

961610 00 000 SCENT SPRAYS & SIMILAR TOILET SPRAYS, AND MOUNTS AND HEADS THEREFOR20.00 5.00 16.00 18

961620 00 000 POWDER-PUFFS & PADS FOR THE APPLICATION OF COSMETICS OR TOILET PREPS.20.00 5.00 16.00 18

961700 00 000 VACUUM FLASKS & OTHER VACUUM VESSELS COMPLETE WITH CASES ETC.20.00 5.00 16.00 18

961800 00 000

TAILORS' DUMMIES & OTHER LAY FIGURES; AUTOMATA & OTHER ANIMATED

DISPLAYS. 5.00 5.00 16.00 3

970110 10 000 PAINTINGS 20.00 5.00 16.00 15

970110 20 000 DRAWINGS AND PASTELS 20.00 5.00 16.00 15

970110 90 000 OTHER PAINTINGS 20.00 5.00 16.00

970190 00 000 OTHER PAINTINGS 20 5.00 16.00 15.0

970200 00 000 ORIGINAL ENGRAVINGS, PRINTS AND LITHOGRAPHS. 20.00 5.00 16.00 15

970300 00 000 ORIGINAL SCULPTURES AND STATUARY, IN ANY MATERIAL. 20.00 5.00 16.00 15

970400 00 000 POSTAGE OR REVENUE STAMPS, STAMP-POSTMARKS, FIRST-DAY COVERS,ETC20.00 5.00 16.00 15

970500 00 000 COLLECTION AND COLLECTORS' PECES OF ZOOLOGICAL, BOTANICAL,ETC20.00 5.00 16.00 15

970600 00 000 ANTIQUES OF AN AGE EXCEEDING ONE HUNDRED YEARS. 20.00 5.00 16.00 15

