

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY.

Voluntary - Public

Date: 8/28/2019

GAIN Report Number: CH19051

China - Peoples Republic of

Post: Beijing

China Announces Increases to Additional Tariffs

Report Categories:

Trade Policy Monitoring

Approved By:

Michael Ward

Prepared By:

FAS China Staff

Report Highlights:

On August 23, 2019, the People's Republic of China's Ministry of Finance (MOF), State Council Tariff Commission (SCTC) announced new tariffs on certain U.S. products, valued at \$75 billion USD. The announcement includes two lists; List 1 is to be implemented on September 1, 2019 and List 2 is to be implemented on December 15, 2019. Additional tariffs of 10 or 5 percent are applied to the harmonized schedule tariff lines on each list. Many of these products are also subject to earlier tariff increases by China.¹ This brings the total number of U.S. agricultural and related products targeted by additional Chinese tariffs since April 2018 to over 1,000 products. The increased tariffs will be calculated in aggregate with earlier additional tariffs.

¹ See [GAIN Report CH18034](#) *China Responds to U.S. 301 Announcement with Revised Product List*; [GAIN Report CH18047](#), *China Updates List of U.S. Products Subject to Additional Tariffs*; and [GAIN Report CH19030](#), *China Raises Tariffs on U.S. Agricultural Products*.

Executive Summary:

On August 23, 2019, the People's Republic of China's Ministry of Finance (MOF), State Council Tariff Commission (SCTC) released Announcement #4, setting out new tariffs for certain U.S. products. These tariffs are in addition to the tariffs that were in place as of June 1, 2019 (the date of the last tariff action by China). In the announcement, MOF says that these new tariffs are in response to the U.S. tariffs announced on August 15, 2019. The Chinese announcement contains 2 lists, each divided into four separate parts, indicating 10 or 5 percent tariff increases. MOF stated that these new increases are intended to affect over \$75 billion worth of U.S. exports to China. The first list is planned to go into effect on September 1, 2019 and the second is planned for December 15, 2019.

For agriculture, these new tariffs affect over 1,000 lines of agricultural and related products. This includes fisheries and forestry products. While many U.S. agricultural and related products were already assessed additional tariffs through previous SCTC announcements, there are many products that are being assessed additional tariffs for the first time. The table below shows the chronology of Chinese tariff announcements.

China's Response to the U.S. 301 Investigation		
Implementation Date	USDA Reports	Link
--	China Responds to U.S. 301 Announcement	CH18018
07/06/2018	China Responds to U.S. 301 Announcement with Revised Product List	CH18034
08/23/2018	China Updates List of U.S. Products Subject to Additional Tariffs	CH18047
08/23/2018	China Implements Schedule II of Its 301 Retaliatory Tariffs	CH18052
08/24/2018	China Implements Supplemental Import Tariffs on U.S. Products Exported to China	CH18061
11/1/2018	China Lowers Selected MFN Tariffs on November 1	CH18070
6/1/2019	China Raises Tariffs on U.S. Agricultural Products	CH19030
9/1/2019 and 12/15/2019	China Announces New Tariffs on U.S. Agricultural Products	

Product Scope:

The agricultural and related products included in the August 23 announcement encompass a broad range of categories, including live animals and animal products, horticultural products, grains and oilseeds, food ingredients, prepared foods, wine and distilled spirits, and sweeteners

General Information:

This GAIN report contains an unofficial translation of the August 23, 2019 announcement, separate tariff schedules for U.S. agricultural products ([Appendix 1](#)), fisheries products ([Appendix 2](#)), and forestry products ([Appendix 3](#)) impacted by each round of additional tariffs. Each table includes:

1. The affected harmonized schedule tariff code
2. An English translation of the Mandarin product descriptions
3. The Most-Favored-Nation (MFN) tariff rate or Provisional tariff rate

4. Additional tariffs in response to the U.S. 232 Investigation (if any)
5. The total tariff rates related to the U.S. 301 Investigation (if any)
6. The new tariff increases that will enter force on September 1, 2019 (if any)
7. The new tariff increases that will enter force on December 15, 2019 (if any),
8. And the total aggregate tariffs for all products calculated for December 15, 2019, should these new tariffs enter into force.

The appendices do not include Value-Added Tax (VAT) rates, which are beyond the scope of this report.

Disclaimer:

This summary is based on a review of the Chinese announcement and therefore should not, under any circumstances, be viewed as a definitive reading of the regulation in question, or of its implications for U.S. agricultural export trade interests. In the event of a discrepancy or discrepancies between this summary and the complete regulation or announcement as published in Mandarin, the latter shall prevail.

Announcement Link:

http://m.mof.gov.cn/czxw/201908/t20190823_3372928.htm

For more information contact AgBeijing@usda.gov.

UNOFFICIAL TRANSLATION OF MINISTRY OF FINANCE ANNOUNCEMENT

State Council Tariff Committee Announcement on “Increasing Tariffs on Some Products Originating In the United States (Third Batch)” Tariff Committee Notice [2019] No. 4

On August 15, 2019, the U.S. government announced imposing 10% tariff on the \$300 billion list of goods imported from China. The tariff will be enforced in two batches starting on September 1, 2019 and December 15, 2019, respectively. The U.S. measures have led to an escalation of Sino-U.S. economic and trade frictions, greatly jeopardizing the interests of China, the United States, and other countries, and seriously threatening the multilateral trade mechanism and free trade principles.

According to the “People's Republic of China Customs Law”, “People's Republic of China Foreign Trade Law”, “People's Republic of China Import and Export Tariff Regulations” and other laws and regulations and the basic principles of international law, the State Council Tariff Committee decided to increase tariffs on the products originating in the United States totaling 5078 tax items and about \$75 billion. The relevant matters are hereby announced as follows:

1. From 12:01 of September 1, 2019, 270 tax items listed in Annex 1 Part 1 shall be subject to a 10% tariff, 646 tax items listed in Annex 1 Part 2 shall be subject to a 10% tariff, 64 tax items listed in Annex 1 Part 3 shall be subject to a 5% tariff, 737 tax items listed in Annex 1 Part 4 shall be subject to a 5% tariff. Detailed product scope please see Annex 1.
2. From 12:01 of December 15, 2019, 749 tax items listed in Annex 2 Part 1 shall be subject to a 10% tariff, 163 tax items listed in Annex 2 Part 2 shall be subject to a 10% tariff, 634 tax items listed in Annex 2 Part 3 shall be subject to a 5% tariff, 1,815 tax items listed in Annex 2 Part 4 shall be subject to a 5% tariff. Detailed product scope please see Annex 2.
3. For imported goods originating in the United States listed in the Annex, the corresponding tariffs shall be imposed on the basis of the current taxation method and applicable tariff rates. The current in-bond tariffs and tariff-reduction (exemption) policies will remain unchanged. The tariff imposed this time will not be reduced or exempted.
4. The calculation of relevant import taxes:
Adding tariff = duty paid price × additional tariff rate
Tariff = current applicable tariff + additional tariff
The import value-added tax and consumption tax shall be calculated in accordance with relevant laws and regulations.

Annex 1. List 1

Annex 2. List 2

The State Council Tariff Committee
August 23, 2019

END UNOFFICIAL TRANSLATION

Appendix 1 – Schedule of tariffs on U.S. agricultural products

Please find below a schedule of U.S. agricultural products subject to additional Chinese tariffs.

HS Code (8-digit)	Product Description	MFN Rate	232	301	Proposed add'l tariff	Proposed add'l tariff	Total Applied Tariff
	Implementation Date	Jan 1, 2019	Apr 2, 2018	Jun 1, 2019	Sep 1, 2019	Dec 15, 2019	Dec 15, 2019
01012900	Live Horses, Not Pure Bred Breeding	10%		25%	10%		45%
01013090	Asses, Live	10%			5%		15%
01019000	Mules And Hinnies, Live	10%			5%		15%
01022900	Cattle, Live, Other Than Purebred Breeding	10%			5%		15%
01023900	Buffalo, Live, Other Than Purebred Breeding	10%			5%		15%
01029090	Bovine Animals, Live, Nesoi	10%			5%		15%
01039110	Swine, Live, Nesoi, Weighing Less Than 10 Kg Each	10%			5%		15%
01039120	Swine, Live, Nesoi, Weighing more than 10 kg (including) but less than 50 kg Each	10%			5%		15%
01039200	Swine, Live, Nesoi, Weighing 50 Kg (110.23 Lb.) Or More Each	10%			5%		15%
01041090	Other Sheep, Live	10%			5%		15%
01042090	Other Goats, Live	10%			5%		15%
01051190	Other Chickens, Weighing Not More Than 185 G (6.53 Oz.) Each	10%			5%		15%
01051290	Other Turkeys, Weighing Not More Than 185 G (6.53 Oz.) Each	10%			5%		15%
01051390	Other Ducks, Weighing Not More Than 185 G (6.53 Oz.) Each	10%			5%		15%
01051490	Other Geese, Weighing Not More Than 185 G (6.53 Oz.) Each	10%			5%		15%
01051590	Other Guinea Fowls, Weighing Not More Than 185 G (6.53 Oz.) Each	10%			5%		15%
01059490	Other Chickens, Weighing More Than 185 G (6.53 Oz.) Each	10%			5%		15%
01059991	Other Ducks, Weighing More Than 185 G (6.53 Oz.) Each	10%			5%		15%
01059992	Other Geese, Weighing More Than 185 G (6.53 Oz.) Each	10%			5%		15%
01059993	Other Guinea Fowls, Weighing More Than 185 G (6.53 Oz.) Each	10%			5%		15%
01059994	Other Turkeys, Weighing More Than 185 G (6.53 Oz.) Each	10%			5%		15%
01061190	Other Primates, Live	10%			5%		15%
01061219	Other Whales, Dolphins, Porpoises; Manatees, Dugongs;	10%			5%		15%
01061229	Other Seals, Sea Lions Etc,	10%			5%		15%

01061390	Other Camels And Other Camelids (Camelidae),	10%			5%		15%
01061490	Other Rabbits And Hares	10%			5%		15%
01061990	Other Edible Mammals, Not Pure Bred Breeding	10%		10%	5%		25%
01062020	Edible Reptiles	10%			5%		15%
01062090	Reptiles, Nes	10%		10%	5%		25%
01063190	Live Birds Of Prey	10%			5%		15%
01063290	Other Psittaciformes	10%			5%		15%
01063390	Other Ostriches; Emus	10%			5%		15%
01063921	Young Pigeon	10%			5%		15%
01063923	Wild Duck	10%			5%		15%
01063929	Other Edible Birds	10%			5%		15%
01063990	Other Birds	10%			5%		15%
01064190	Other Bees	10%			5%		15%
01064990	Other Insects, Not For Pure Bred Breeding	10%		10%	5%		25%
01069090	Other Live Animals, Not For Pure Bred Breeding	10%		25%	5%		40%
01103110	Groats & Meal of Wheat, In-Quota	9%		25%			34%
01103110	Groats & Meal of Wheat, Out-of-Quota	65%		25%			90%
02011000	Meat of bovine animals, fresh or chilled: whole or half-carasses	20%		25%			45%
02012000	Fresh Or Chilled Unboned Bovine Meat (Excl. Carcasses)	12%		25%	10%		47%
02013000	Fresh Or Chilled Boneless Bovine Meat	12%		25%	10%		47%
02021000	Frozen Bovine Carcasses & Half Carcasses	25%		25%			50%
02022000	Frozen Unboned Bovine Meat (Excl. Carcasses)	12%		25%	10%		47%
02023000	Frozen Boneless Bovine Meat	12%		25%	10%		47%
02031110	Fresh or chilled, suckling pig: whole or half-carasses	20%		25%			45%
02031190	Fresh or chilled, other meat of swine: whole or half-carasses	20%		25%			45%
02031200	Fresh Or Chilled Unboned Hams, Shoulders & Cuts	20%	25%	25%	10%		80%
02031900	Other Fresh Or Chilled Swine Meat	20%	25%	25%	10%		80%
02032110	Frozen, suckling pig: whole or half-carasses	12%		25%			37%
02032190	Frozen Swine, whole or half-carasses, Nes	12%	25%	25%			62%
02032200	Frozen Unboned Hams, Shoulders & Cuts Thereof Of	12%	25%	25%	10%		72%
02032900	Other Frozen Swine Meat	12%	25%	25%	10%		72%
02042200	Fresh Or Chilled Unboned Meat Of Sheep	15%		25%	10%		50%
02062900	Frozen Edible Bovine Offal (Excl. Tongues & Livers	12%		25%	10%		47%
02063000	Edible swine offal, fresh of chilled	20%		25%	10%		55%
02064100	Frozen Swine Livers	20%	25%	25%	10%		80%
02064900	Frozen Edible Swine Offal (Excl.	12%	25%	25%	10%		72%

	Livers)					
02071100	Chickens, not cut in pieces, fresh or chilled	20%		25%	10%	55%
02071200	Frozen Whole Chickens	9%		25%	10%	44%
02071311	Fresh Or Chilled Cuts Of Chicken, With Bone	20%		25%	10%	55%
02071319	Fresh or chilled cuts of chicken, other	20%		25%	10%	55%
02071321	Fresh or chilled wing of chicken (excluding wingtips	20%		25%	10%	55%
02071329	Fresh or chilled offal of chicken, other	20%		25%	10%	55%
02071411	Frozen Chicken Cuts, With Bone	4%		25%	10%	39%
02071419	Frozen Chicken Cuts, Nes	5%		25%	10%	40%
02071421	Frozen Midjoint Wing Of Chicken	5%		25%	10%	40%
02071422	Frozen Chicken Claw	7%		25%	10%	42%
02071429	Frozen Offal Of Chicken, Nes	3%		25%	10%	38%
02072400	Turkeys --not cut in pieces, fresh or chilled	20%		25%	10%	55%
02072500	Frozen Whole Turkeys	20%		25%	10%	55%
02072600	Fresh or chilled cuts & offal of turkey	20%		25%	10%	55%
02072700	Frozen Cuts & Offal Of Turkeys	10%		25%	10%	45%
02074100	Frozen cuts & offal of turkey	20%		25%	10%	55%
02074200	Frozen Whole Ducks	20%		25%	10%	55%
02074300	Fatty livers of duck, fresh or chilled	20%		25%	10%	55%
02074400	Fresh or chilled cuts & offal of duck	20%		25%	10%	55%
02074500	Frozen Cuts & Offal Of Ducks	20%		25%	10%	55%
02075100	Fresh or chilled whole geese	20%		25%	10%	55%
02075200	Frozen whole geese	20%		25%	10%	55%
02075300	Fatty livers of geese, fresh or chilled	20%		25%	10%	55%
02075400	Fresh or chilled cuts & offal of geese	20%		25%	10%	55%
02075500	Frozen cuts & offal of geese	20%		25%	10%	55%
02091000	Pig Fat, Not Extracted, Fresh, Chilled, Frozen, Dri	20%		25%		45%
02101110	Unboned Swine Hams & Shoulders, Salted, In Brine, D	25%		25%	10%	60%
02101190	Cuts of unboned swine hams & shoulders, salted, in brine, dried or smoked	25%		25%	10%	60%
02101200	Bellies & Cuts Thereof Of Swine, Salted, In Brine,	25%		25%	10%	60%
02101900	Meat Of Swine, Salted, In Brine, Dried Or Smoked, N	25%		25%	10%	60%
02102000	Meat Of Bovine Animals, Salted, In Brine, Dried Or S	25%		25%	10%	60%
02109900	Other Meat/Edible Offal, Nes, Saltd/Brn/Drd/Smkd;	25%		25%		50%
04011000	Milk & Cream, Fat ≤ 1%, Not Concentrated Or Sweetened	15%		25%	5%	45%
04012000	Milk & Cream, 1%	15%		25%	5%	45%
04014000	Milk & Cream, 6%	15%		25%	5%	45%
04015000	Milk & Cream, Fat > 10%, Not Concentrated Or Sweetened	15%		25%	5%	45%

04021000	Milk & Cream In Solid Forms,Fat≤1.5%, Concentrated	10%		25%			35%
04022100	Milk & Cream In Solid Forms Of>1.5% Fat, Concentra	10%		25%			35%
04022900	Milk & Cream In Solid Forms Of>1.5% Fat, Concentra	10%		25%			35%
04029100	Milk & Cream Not In Solid Form, Concentrated, Unsw	10%		25%			35%
04029900	Milk & Cream Not In Solid Form, Concentrated, Sweetened	10%		25%			35%
04031000	Yogurt	10%		25%	5%		40%
04039000	Buttermilk, Curdled/Fermented/Acidified Milk & Cream	20%		25%	5%		50%
04041000	Whey And Modified Whey	2%		25%			27%
04049000	Products Consisting Of Natural Milk Constituents,	20%		25%			45%
04051000	Butter	10%		25%			35%
04052000	Dairy Spreads	10%		25%			35%
04059000	Other Fats & Oils Derived From Milk	10%		25%			35%
04061000	Fresh Cheese, Incl. Whey Cheese, Curd	12%		25%	5%		42%
04062000	Grated Or Powdered Cheese	8%		25%	5%		38%
04063000	Processed Cheese, Not Grated Or Powdered	8%		25%	5%		38%
04064000	Blue-Veined Cheese, Other-Veined Cheese Prod. By P	8%		25%	5%		38%
04069000	Cheese, Nes	8%		25%	5%		38%
04081900	Egg Yolks (Excl. Dried)	20%		10%	5%		35%
04090000	Natural Honey	15%		25%	10%		50%
04100049	Other Bee Products	20%		25%	10%		55%
04100090	Other Edible Products Of Animal Origin, Nes	20%		25%	10%		55%
05010000	Human Hair, Unworked, Whether Or Not Washed Or Scoured; Waste Of Human Hair	15%			5%		20%
05021010	Pigs', Hogs' Or Boars' Bristles	20%			10%		30%
05021020	Pigs', Hogs' Or Boars' Hair	20%			10%		30%
05021030	Pigs', Hogs' Or Boars' Bristles And Hair Waste	20%			10%		30%
05029011	Goat Hair	20%			10%		30%
05029012	Badger Hair	20%			10%		30%
05029019	Badger Hair And Other Brushmaking Hair	20%			10%		30%
05029020	Badger Hair And Other Brushmaking Hair Waste	20%			10%		30%
05040011	Hog Casings, Salted, Excl. Hog Fat-Ends	20%		25%	10%		55%
05040012	Sheep Casings, Salted	18%		25%	10%		53%
05040013	Salted Goat Guts, Whole And Pieces	18%			10%		28%
05040014	Salted Pig Guts, Whole And Pieces	20%			10%		30%
05040019	Other Animal Guts, Whole And Pieces	18%			10%		28%
05040021	Cold, Frozen Gizzard	4%		25%	10%		39%

05040029	Gizzard Of Other Animals, Nes	20%		25%	10%		55%
05040090	Animal Bladders And Guts	20%			10%		30%
05051000	Raw Feathers For Stuffing; Down	2%		20%	5%		27%
05059010	Feathers Or Incomplete Feathers Powder And Waste	10%			5%		15%
05059090	Feathers Nes; Skins & Parts Of Birds With Feathers	10%		10%	5%		25%
05061000	Ossein And Bones Treated With Acid	12%			5%		17%
05069011	Powder And Waste Of Cow and Sheep Bones	12%			5%		17%
05069019	Other Powder And Waste Of Bones	12%			5%		17%
05069090	Bones And Horn-Cores	12%			5%		17%
05071000	Ivory, Ivory Powder And Waste	10%			5%		15%
05079020	Cartialgenous and its Powder	11%			5%		16%
05079090	Tortoise-Shell, Whalebone (And Its Hair), Horns, Hooves, Claws, Beaks Etc.,	10%			5%		15%
05100020	Ambergris, Castoreum, Civet; Cantharides; Bile;	7%			5%		12%
05100030	Musk	7%			5%		12%
05100040	Mylabris phalerata Pallas	7%			5%		12%
05100090	Glands And Other Animal Products For Use In Pharmaceutical Products	6%			5%		11%
05119940	Horse Hair and Waste Horse Hair	15%			5%		20%
05119990	Animal Products, Nes; Dead Animals Of Chapter 1	12%		25%	5%		42%
06011010	Bulbs	4%			5%		9%
06011029	Other Lily Bulbs	5%			5%		10%
06011091	Tubers, Tuberous Roots, Corms, Crowns And Rhizomes for seed	0%			5%		5%
06011099	Other Tubers, Tuberous Roots, Corms, Crowns And Rhizomes	5%			5%		10%
06012000	Bulbs, Tubers, Tuberous Roots, Corms, Crowns And Rhizomes, In Growth Or In Flowers	15%			10%		25%
06021000	Chicory Plants And Roots	0%			5%		5%
06022010	Seed use Seedling of Edible Fruit and Nut Tree	0%			5%		5%
06022090	Edible Fruit Or Nut Trees, Shrubs & Bushes, Not Se	10%		20%	5%		35%
06023010	Rhododendrons for seed	0%			5%		5%
06023090	Other Rhododendrons	15%			5%		20%
06024090	Other Rose	15%			5%		20%
06029091	Other seedling for seed	0%			5%		5%
06029092	Orchid	10%			5%		15%
06029093	Chrysanthemum	10%			5%		15%
06029094	Lily, Not Seedlings	10%			5%		15%
06029095	Carnation, Not Seedlings	10%			5%		15%
06029099	Other Live Plants, Nes, Not Seedlings	10%		25%	5%		40%
06031100	Fresh Cut Flowers & Buds Of Roses,For Ornamental P	10%			5%		15%

06031200	Fresh Cut Carnations And Buds	10%			5%		15%
06031300	Fresh Cut Orchids And Buds	10%			5%		15%
06031400	Fresh Cut Chrysanthemums And Buds	10%			5%		15%
06031500	Lilies, Fresh Cut And Fresh Buds For Bouquets Etc	10%			5%		15%
06031900	Other Fresh Cut Flowers & Buds, For Ornamental Purposes	10%		25%	5%		40%
06039000	Cut Flowers & Buds, Other Than Fresh, For Ornamental	23%		25%	10%		58%
06042010	Fresh Mosses And Lichens	23%		25%	10%		58%
06042090	Fresh Foliage/Branches/Grasses Without Flowers/Flo	10%		25%	5%		40%
06049010	Other Mosses And Lichens	23%			10%		33%
06049090	Other Foliage/Branches/Grasses Without Flowers/Flo	10%		25%	5%		40%
07011000	Seed Potatoes	13%		25%	5%		43%
07019000	Potatoes, Fresh Or Chilled, Not Seedlings	13%		25%	10%		48%
07020000	Tomatoes, fresh or chilled	13%		25%	10%		48%
07031010	Onions, Fresh Or Chilled	13%		25%	10%		48%
07031020	Shallots, Fresh Or Chilled	13%		25%	10%		48%
07032010	Bulbs Of Garlic, Fresh Or Chilled	13%		25%	10%		48%
07032020	Stems Or Seedlings Of Garlic, Fresh Or Chilled	13%		25%	10%		48%
07032090	Other parts of garlic, fresh or chilled	13%		25%	10%		48%
07039010	Leeks, fresh or chilled	13%		25%	10%		48%
07039020	Scallion, fresh or chilled	13%		25%	10%		48%
07039090	Other alliaceous vegetables, fresh or chilled	13%		25%	10%		48%
07041000	Cauliflowers & Headed Broccoli, Fresh Or Chilled	10%		25%	10%		45%
07042000	Brussels Sprouts, Fresh Or Chilled	13%		25%	10%		48%
07049010	Cabbage (Brassica oleracea var. capitata)	13%		25%	10%		48%
07049020	Broccolis, Fresh Or Chilled	13%		25%	10%		48%
07049090	Kohlrabi, Kale & Similar Edible Brassicas, Fresh O	13%		25%	10%		48%
07051100	Cabbage Lettuce, Fresh Or Chilled	10%		25%	10%		45%
07051900	Lettuce, Fresh Or Chilled, (Excl. Cabbage Lettuce)	10%		25%	10%		45%
07052100	Witloof chicory (Cichoriym intybus var. foliosum)	13%		25%	10%		48%
07052900	Chicory, Fresh Or Chilled, (Excl. Witloof)	13%		25%	10%		48%
07061000	Carrots & Turnips, Fresh Or Chilled	13%		25%	10%		48%
07069000	Other Similar Edible Roots, Fresh Or Chilled, Excl	13%		25%	10%		48%
07070000	Cucumbers & Gherkins, Fresh Or Chilled	13%		25%	10%		48%
07081000	Peas, Fresh Or Chilled	13%		25%	10%		48%
07082000	Beans (Vigna spp., Phaseolus spp.)	13%		25%	10%		48%
07089000	Leguminous vegetables, fresh or chilled, nes	13%		25%	10%		48%

07092000	Asparagus, Fresh Or Chilled	13%		25%	10%		48%
07093000	Aubergines, Fresh Or Chilled	13%		25%	10%		48%
07094000	Celery, Fresh Or Chilled	10%		25%	10%		45%
07095100	Mushrooms Of The Genus Agaricus, Fresh Or Chilled	13%		25%	10%		48%
07095910	Sungmo, Fresh Or Chilled	13%		25%	10%		48%
07095920	Shiitaki, fresh or chilled	13%		25%	10%		48%
07095930	Winter Mushroom, Fresh Or Chilled	13%		25%	10%		48%
07095940	Paddy straw mushroom, fresh or chilled	13%		25%	10%		48%
07095950	Trichiloma mongolicum Imai, fresh or chilled	13%		25%	10%		48%
07095960	Truffles, fresh or chilled	13%		25%	10%		48%
07095990	Other Mushrooms And Truffles, Nes, Fresh Or Chilled	13%		25%	10%		48%
07096000	Fruits Of Genus Capsicum Or Pimenta, Fresh Or Chili	13%		25%	10%		48%
07097000	-Spinach, New Zealand spinach and orache spinach (garden spinach)	13%		25%	10%		48%
07099100	Globe Artichokes, Fresh Or Chilled	13%		25%	10%		48%
07099200	Olives, fresh or chilled	13%		25%	10%		48%
07099300	Pumpkins/Squash/Gourds, Fresh Or Chilled	13%		25%	10%		48%
07099910	Bamboo shoots, fresh or chilled	13%		25%	10%		48%
07099990	Vegetables Nes, Fresh Or Chilled	13%		25%	10%		48%
07101000	Potatoes, Frozen	13%		10%	10%		33%
07102100	Shelled Or Unshelled Peas, Frozen	13%		25%	10%		48%
07102210	Frozen Red Beans	13%			5%		18%
07102290	Other Shelled Or Unshelled Beans, Frozen	13%		10%	10%		33%
07102900	Leguminous Vegetables, Shelled Or Unshelled, Froze	13%		25%	10%		48%
07103000	Spinach, Frozen	13%		25%	10%		48%
07104000	Sweet Corn, Frozen	10%		10%	10%		30%
07108010	Frozen Tricholoma Matsutake	13%			5%		18%
07108020	Frozen Garlic Sprout and Bolt	13%			5%		18%
07108030	Frozen Garlic Head	13%			5%		18%
07108040	Frozen Bolete	13%			5%		18%
07108090	Other Vegetables, Frozen, Nes	13%		10%	10%		33%
07109000	Mixtures Of Vegetables	10%		10%	10%		30%
07112000	Olives, Provisionally Preserved,	13%			5%		18%
07114000	Cucumbers/Gherkins Provisionally Pres	13%			5%		18%
07115112	White Mushroom, In Brine	13%			5%		18%
07115119	Other Mushrooms Of The Genus Agaricus, Nes, In Bri	13%			5%		18%
07115190	Mushrooms Of The Genus Agaricus, Not In Brine	13%			5%		18%
07115911	Sungmo, in Brine	13%			5%		18%
07115919	Other Shiitake, in Brine	13%			5%		18%
07115990	Shiitake, provisionally Preserved	13%			5%		18%
07119031	Bamboo Shoots, In Brine	13%			5%		18%
07119034	Garlic, In Brine	13%			5%		18%

07119039	Other Vegetables, In Brine	13%			5%		18%
07119090	Other Vegetables Provisionally Preserved, Nes	13%			5%		18%
07122000	Dried Onions	13%		25%	10%		48%
07123100	Dried Mushrooms Of The Genus Agaricus	13%		25%	10%		48%
07123200	Dried Wood Ears	13%		25%	10%		48%
07123300	Dried Jelly Fungi (Tremella spp.)	13%		25%	10%		48%
07123910	Dried Shiitake	13%		25%	10%		48%
07123920	Dried Winter Mushroom	13%		25%	10%		48%
07123950	Dried Cepe (Boletus Edulis)	13%		25%	10%		48%
07123991	Dried Tripe Bacteria (Morchella)	13%		25%	10%		48%
07123999	Dried Mushrooms/Truffles, Nes	13%		25%	10%		48%
07129010	Dried Bamboo Shoots	13%		25%	10%		48%
07129020	Dried Osmund	13%		25%	10%		48%
07129030	Dried Day Lily Flowers	13%		25%	10%		48%
07129040	Dried Wild brake	13%		25%	10%		48%
07129050	Dried Garlic	13%		25%	10%		48%
07129091	Dried Horseradish	13%		25%	10%		48%
07129099	Dried Vegetables, Nes; Mixtures Of Vegetables	13%		25%	10%		48%
07131010	Seed Peas, Dried, Shelled	0%		25%			25%
07131090	Other Dried Peas, Shelled	5%		25%	5%		35%
07132010	Seed Chickpeas, Dried, Shelled	0%		25%			25%
07132090	Other Dried Chickpeas, Shelled	7%		25%	5%		37%
07133110	Seed beans, dried, shelled	0%		25%			25%
07133190	Other Dried Beans, Shelled	3%		25%	5%		33%
07133210	Other seed adzuki beans, dried shelled	0%		25%			25%
07133290	Other Dried Small Red (Adzuki) Beans (Phaseolus An	3%		25%	5%		33%
07133310	Seed Kidney Beans, Incl. White Pea Beans, Dried, Shelled	0%		25%			25%
07133390	Other Dried Kidney Beans, Incl. White Pea Beans, S	8%		25%	10%		43%
07133400	Dried Bambara beans (Vigna subterranea or Voandzeia subterranea), shelled	7%		25%	5%		37%
07133500	Dried Cow Peas, Shelled	7%		25%	5%		37%
07133900	Dried Beans (Vigna Spp./Phaseolus Spp.), Shelled, N	7%		25%	5%		37%
07134010	Dried Lentils , Shelled	0%		25%			25%
07134090	Other Dried Lentils, Shelled	7%		25%	5%		37%
07135010	Seed Broad Beans And Horse Beans, Dried, Shelled	0%		25%			25%
07135090	Other, Dried Broad Beans and Horse Beans, Shelled	7%		25%	5%		37%
07136010	Seed pigeon peas, Dried	0%		25%			25%
07136090	Other pigeon peas, Dried	7%		25%	5%		37%
07139010	Dried Leguminous Vegetables Seed Nes, Shelled	0%		25%			25%
07139090	Dried Leguminous Vegetables, Shelled, Nes	7%		25%	5%		37%

07141010	Fresh Manioc	10%		25%	5%		40%
07141020	Dried Manioc	5%		25%			30%
07141030	Cold or Frozen Cassava	5%			5%		10%
07142011	Fresh sweet potatoes, for cultivation	0%		25%			25%
07142019	Other Fresh Sweet Potatoes	13%		25%	10%		48%
07142020	Dried Sweet Potatoes	13%		25%	10%		48%
07142030	Chilled Or Frozen Sweet Potatoes	13%		20%	10%		43%
07143000	Yams (Dioscorea spp.)	13%		25%	10%		48%
07144000	Taro	13%		25%	10%		48%
07145000	Yautia (Xanthosoma spp.)	13%		25%	10%		48%
07149010	Water chestnut	13%		25%	10%		48%
07149021	Lotus roots for cultivation, fresh or dried	0%		25%			25%
07149029	Lotus roots other than for cultivation, fresh or dried	13%		25%	10%		48%
07149090	Roots/Tubers With High Starch Content, Fresh, Chilled	13%		25%	10%		48%
08011100	Desiccated Coconuts	7%	15%	25%	10%		57%
08011200	Coconuts In The Inner Shell (Endocarp)	7%	15%	25%	10%		57%
08011910	Coconuts, seedlings	0%		25%			25%
08011990	Other Coconuts	12%	15%	25%	10%		62%
08012100	Brazil Nuts, In Shell	10%	15%	25%	10%		60%
08012200	Brazil Nuts, Shelled	7%	15%	25%	10%		57%
08013100	Cashew Nuts, In Shell	7%	15%	25%	10%		57%
08013200	Cashew Nuts, Shelled	7%	15%	25%	10%		57%
08021100	Almonds In Shell	10%	15%	25%	10%		60%
08021200	Shelled Almonds	10%	15%	25%	10%		60%
08022100	Hazelnuts In Shell, Fresh Or Dried	25%	15%	25%			65%
08022200	Hazelnuts Without Shells, Fresh Or Dried	10%	15%	25%	10%		60%
08023100	Walnuts In Shell, Fresh Or Dried	25%	15%	25%	10%		75%
08023200	Walnuts Without Shells, Fresh Or Dried	20%	15%	25%	10%		70%
08024110	Chestnuts In Shell	25%	15%	25%	10%		75%
08024190	Other chestnuts in shell	20%		25%	10%		55%
08024210	Shelled Chestnuts (Castanea spp.)	25%		25%	10%		60%
08024290	Other Shelled Chestnuts (Castanea Spp.)	20%	15%	25%	10%		70%
08025100	Pistachios, In Shell	5%	15%	25%	10%		55%
08025200	Shelled Pistachios	5%	15%	25%	10%		55%
08026110	Seeds of Macadamia Nuts, Fresh or Dried, In Shell	0%		25%			25%
08026190	Macadamia Nuts In Shell, Not For Seeding	12%	15%	25%	10%		62%
08026200	Shelled Macadamia Nuts	12%	15%	25%	10%		62%
08027000	Cola nuts (Cola spp.)	24%		25%	10%		59%
08028000	Areca Nuts	10%	15%	25%	10%		60%
08029020	Gingko nuts, fresh or dried	20%		25%	10%		55%
08029030	Pine Nuts, Shelled	25%	15%	25%	10%		75%
08029090	Other Nuts, Fresh Or Dried, Nes	7%	15%	25%	10%		57%
08031000	Plantains, Fresh Or Dried	10%	15%	25%	10%		60%

08039000	Other Bananas, Fresh Or Dried, Excl. Plantains	10%	15%	25%	10%		60%
08041000	Dates, Fresh Or Dried	15%	15%	25%	10%		65%
08042000	Figs, Fresh Or Dried	30%	15%	25%	10%		80%
08043000	Pineapples, Fresh Or Dried	12%	15%	25%	10%		62%
08044000	Avocados, Fresh Or Dried	7%	15%	25%	10%		57%
08045010	Guavas, Fresh Or Dried	15%	15%	25%	10%		65%
08045020	Mangoes, Fresh Or Dried	15%	15%	25%	10%		65%
08045030	Mangosteens, Fresh Or Dried	15%	15%	25%	10%		65%
08051000	Oranges, Fresh Or Dried	11%	15%	25%	10%		61%
08052110	Chiao-Kan, Fresh or Dried	12%		25%	10%		47%
08052190	Other Mandarins, Fresh or Dried	12%	15%	25%	10%		62%
08052200	Clementines, fresh or dried	12%	15%	25%	10%		62%
08052900	Wilkings And Similar Citrus Hybrids	12%	15%	25%	10%		62%
08054000	Grapefruit, Including Pomelos, Fresh Or Dried	12%	15%	25%	10%		62%
08055000	Lemons And Limes, Fresh Or Dried	11%	15%	25%	10%		61%
08059000	Citrus Fruit, Fresh Or Dried, Nes	30%	15%	25%	10%		80%
08061000	Fresh Grapes	13%	15%	25%	10%		63%
08062000	Dried Grapes	10%	15%	25%	10%		60%
08071100	Watermelons, Fresh	25%	15%	25%	10%		75%
08071910	Hami Melons, Fresh	12%	15%	25%	10%		62%
08071920	Cantaloupe and Galia melons, fresh	12%		25%	10%		47%
08071990	Other melons, fresh	12%		25%	10%		47%
08072000	Papaws (Papayas), Fresh	25%	15%	25%	10%		75%
08081000	Apples, Fresh	10%	15%	25%	10%		60%
08083010	Ya Pears And Hsueh (Snowy) Pears, Fresh	12%	15%	25%	10%		62%
08083020	Fragrant pears, fresh	12%		25%	10%		47%
08083090	Other Pears, Fresh	10%	15%	25%	10%		60%
08084000	Quinces, fresh	16%		25%	10%		51%
08091000	Apricots, fresh	25%		25%	10%		60%
08092100	Sour European cherries (Prunus cerasus)	10%	15%	25%	10%		60%
08092900	Other Cherries, Fresh	10%	15%	25%	10%		60%
08093000	Peaches, Including Nectarines, Fresh	10%	15%	25%	10%		60%
08094000	Plums & Sloes, Fresh	10%	15%	25%	10%		60%
08101000	Strawberries, Fresh	14%	15%	25%	10%		64%
08102000	Raspberries, Blackberries, Mulberries & Loganberries	25%	15%	25%	10%		75%
08103000	Currants And Gooseberries, Fresh	25%		25%	10%		60%
08104000	Cranberries, Mulberries & Other Fruits Of The Genus, fresh	15%	15%	25%	10%		65%
08105000	Kiwifruit, Fresh	20%	15%	25%	10%		70%
08106000	Durian, Fresh	20%	15%	25%	10%		70%
08107000	Persimmons, Fresh	20%	15%	25%	10%		70%
08109010	Lychee, Fresh	30%	15%	25%	10%		80%
08109030	Longan, Fresh	12%	15%	25%	10%		62%
08109040	Rambutan, Fresh	20%	15%	25%	10%		70%
08109050	Sugar Apple, Fresh	20%	15%	25%	10%		70%
08109060	Carambola, Fresh	20%	15%	25%	10%		70%
08109070	Wax Apple, Fresh	20%	15%	25%	10%		70%

08109080	Dragon Fruit, Fresh	20%	15%	25%	10%		70%
08109090	Other Fruit. Fresh, Nes	20%	15%	25%	10%		70%
08111000	Strawberries, Frozen	30%	15%	20%	10%		75%
08112000	Cranberries, Mulberries, Raspberries & Other Fruits, frozen	30%	15%	25%	10%		80%
08119090	Other Fruit & Nuts, Frozen, Nes	30%	15%	25%	10%		80%
08121000	Cherries, Provisional Preserved, Not For Immediate	30%	15%				45%
08129000	Fruit & Nuts, Provisional Preserved, Not For Immed	25%	15%				40%
08131000	Dried Apricots	25%	15%	25%	10%		75%
08132000	Dried Prunes	25%	15%	25%	10%		75%
08133000	Dried Apples	25%	15%	25%	10%		75%
08134010	Longans And Longan Pulps, Dried	20%	15%	25%	10%		70%
08134020	Persimmons, Dried	25%	15%	25%	10%		75%
08134030	Chinese Dates (Red Jujubes), Dried	25%	15%	25%	10%		75%
08134040	Preserved Litchi, Dried	25%	15%	25%	10%		75%
08134090	Other Fruit (Cranberry), Dried, Nes	15%	15%	25%	10%		65%
08135000	Mixtures Of Dried Fruit & Nuts, Nes	18%	15%	25%	10%		68%
08140000	Peel Of Citrus Fruit/Melons, Fresh/Frozen/Dried/Pr	25%		25%			50%
09011100	Coffee, Not Roasted Or Decaffeinated	8%		25%			33%
09011200	Decaffeinated Coffee, Not Roasted	8%		25%			33%
09012100	Roasted Coffee, Not Decaffeinated	15%		25%		10%	50%
09012200	Roasted, Decaffeinated Coffee	15%		25%		10%	50%
09019010	Coffee Husks & Skins	10%		10%	5%		25%
09021010	Flavored Green Tea In Packings≤3Kg	15%		25%		10%	50%
09021090	Unflavored Green Tea In Packings≤3Kg	15%		25%		10%	50%
09022090	Unflavored Green Tea In Packings>3Kg	15%		25%		10%	50%
09023010	Oolong Tea In Packings≤3Kg	15%		25%		10%	50%
09023090	Other Black Tea & Partly Fermented Tea Nes, In Pac	15%		25%		10%	50%
09024090	Other Black Tea & Partly Fermented Tea Nes, In Pac	15%		25%		10%	50%
09041100	Dried Pepper, Not Crushed/Ground)	20%		25%		10%	55%
09041200	Pepper, Crushed Or Ground	20%		25%		10%	55%
09042200	Fruits Of Genus Capsicum/Pimenta, Crushed Or Ground	20%		25%		10%	55%
09061900	Cinnamon, Nes, & Cinnamon-Tree Flowers, Not Crushed	5%		25%		10%	40%
09093200	Seeds Of Cumin, Crushed Or Ground	15%		25%		10%	50%
09096290	Seeds Of Anise/Caraway/Fennel/Juniper Berries, Cru	15%		10%	5%		30%
09101200	Ginger, Crushed Or Ground	15%		25%		10%	50%
09109100	Spice Mixtures Of Two/More Prdct Of Different Head	15%		25%		10%	50%
09109900	Other Spices, Nes	15%		25%		10%	50%
10011100	Durum Wheat Seed, In-Quota	1%				10%	11%

10011100	Durum Wheat Seed, Out-of-Quota	65%				10%	75%
10011900	Durum Wheat, Excl. Seed, In-Quota	1%		25%		10%	36%
10011900	Durum Wheat, Excl. Seed, Out-of-Quota	65%		25%		10%	100%
10019100	Wheat And Meslin Seed, In-Quota	1%				10%	11%
10019100	Wheat And Meslin Seed, Out-of-Quota	65%				10%	75%
10019900	Other Wheat And Maslin, Excl. Seed, In-Quota	1%		25%		10%	36%
10019900	Other Wheat And Maslin, Excl. Seed, Out-of-Quota	65%		25%		10%	100%
10021000	Rye Seed	0%			10%		10%
10029000	Other Rye	3%			10%		13%
10031000	Barley Seed	0%			10%		10%
10039000	Other Barley	3%			10%		13%
10041000	Oats Seed	0%			10%		10%
10049000	Other Oats	2%			10%		12%
10051000	Corn (Maize) Seed, In-Quota	1%				10%	11%
10051000	Corn (Maize) Seed, Out-of-Quota	20%				10%	30%
10059000	Maize Excl. Seed, In-Quota	1%		25%		10%	36%
10059000	Maize Excl. Seed, Out-of-Quota	65%		25%		10%	100%
10061021	Long Grain Rice Seed, In Husk (Paddy Or Rough) (10061011), In-Quota	1%		25%			26%
10061021	Long Grain Rice Seed, In Husk (Paddy Or Rough) (10061011), Out-of-Quota	65%		25%			90%
10061029	Other Rice Seed, In Husk (Paddy Or Rough) (10061019), In-Quota	1%		25%			26%
10061029	Other Rice Seed, In Husk (Paddy Or Rough) (10061019), Out-of-Quota	65%		25%			90%
10061081	Long Grain Rice, In Husk (Paddy Or Rough), Excl. Seed (10061091), In-Quota	1%		25%			26%
10061081	Long Grain Rice, In Husk (Paddy Or Rough), Excl. Seed (10061091), Out-of-Quota	65%		25%			90%
10061089	Other Rice, In Husk (Paddy Or Rough), Excl. Seed (10061099), In-Quota	1%		25%			26%
10061089	Other Rice, In Husk (Paddy Or Rough), Excl. Seed (10061099), Out-of-Quota	65%		25%			90%
10062020	Husked (Brown) Long Grain (10062010), In-Quota	1%		25%			26%
10062020	Husked (Brown) Long Grain (10062010), Out-of-Quota	65%		25%			90%
10062080	Other Husked Rice (10062090), In-Quota	1%		25%			26%
10062080	Other Husked Rice (10062090), Out-of-Quota	65%		25%			90%
10063020	Semi-Milled Or Wholly Milled Long Grain (10063010), In-Quota	1%		25%			26%
10063020	Semi-Milled Or Wholly Milled Long Grain (10063010), Out-of-Quota	65%		25%			90%

10063080	Other Semi-Milled Or Wholly Milled Rice (10063090), In-Quota	1%		25%			26%
10063080	Other Semi-Milled Or Wholly Milled Rice (10063090), Out-of-Quota	65%		25%			90%
10064020	Broken Long Grain (10064010), In-Quota	1%		25%			26%
10064020	Broken Long Grain (10064010), Out-of-Quota	65%		25%			90%
10064080	Other Broken Rice (10064090), In-Quota	1%		25%			26%
10064080	Other Broken Rice (10064090), Out-of-Quota	65%		25%			90%
10071000	Grain Sorghum Seed	0%			10%		10%
10079000	Grain Sorghum, Excl. Seed	2%		25%		10%	37%
10081000	Buckwheat	2%			10%		12%
10082100	Millet Seed	2%			10%		12%
10082900	Other Millet	2%			10%		12%
10083000	Canary Seeds	2%			10%		12%
10084010	Fonio Seed	0%			10%		10%
10084090	Other Fonio	3%			10%		13%
10085010	Quinoa Seed	0%			10%		10%
10085090	Other Quinoa	3%			10%		13%
10086010	Triticale Seed	0%			10%		10%
10086090	Other Triticale	3%			10%		13%
10089010	Other Cereals Seed	0%			10%		10%
10089090	Other Cereals	3%			10%		13%
11010000	Wheat or Maslin Flour, In-Quota	6%		25%			31%
11010000	Wheat or Maslin Flour, Out-of-Quota	65%		25%			90%
11022000	Maize (Corn) Flour, In-Quota	9%		25%			34%
11022000	Maize (Corn) Flour, Out-of-Quota	40%		25%			65%
11029021	Long Grain Rice Flour (11029011), In-Quota	9%		25%			34%
11029021	Long Grain Rice Flour (11029011), Out-of-Quota	40%		25%			65%
11029029	Other Rice Flour (11029019), In-Quota	9%		25%			34%
11029029	Other Rice Flour (11029019), Out-of-Quota	40%		25%			65%
11029090	Other Cereal Flour, Nes	5%		25%		10%	40%
11031300	Groats And Meal Of Corn (Maize), In-Quota	9%			10%		19%
11031300	Groats And Meal Of Corn (Maize), Out-of-Quota	65%			10%		75%
11031910	Groats And Meal Of Cereal, Nesoi	10%			10%		20%
11031931	Groats & Meal of Long Grain Rice (11031921), In-Quota	9%		25%			34%
11031931	Groats & Meal of Long Grain Rice (11031921), Out-of-Quota	10%		25%			35%
11031939	Groats & Meal Of Other Rice, Nes (11031929), In-Quota	9%		25%			34%
11031939	Groats & Meal Of Other Rice, Nes (11031929), Out-of-Quota	10%		25%			35%

11031990	Groats and Meal of Other Cereals	5%			10%		15%
11032010	Pellets Of Wheat, In-Quota	10%			10%		20%
11032010	Pellets Of Wheat, Out-of-Quota	65%			10%		75%
11032090	Pellets Of Other Cereals	20%			10%		30%
11041200	Rolled Or Flaked Oats	20%		20%	10%		50%
11041910	Barley, Rolled Or Flaked	20%			10%		30%
11041990	Rolled Or Flaked Grains Of Other Cereals, Nes	20%		10%			30%
11042200	Other Worked Grains Of Oats, Not Rolled/Flaked	20%		25%		10%	55%
11042300	Grains, Worked (For Example, Hulled, Pearled, Sliced Or Kibbled), Of Corn (Maize), In-Quota	10%			10%		20%
11042300	Grains, Worked (For Example, Hulled, Pearled, Sliced Or Kibbled), Of Corn (Maize), Out-of-Quota	65%			10%		75%
11042910	Grains, Worked (For Example, Hulled, Pearled, Sliced Or Kibbled, Of Barley	65%			10%		75%
11042990	Other Worked Grains Of Other Cereal, Not Rolled/FI	20%		25%			45%
11043000	Cereal Germ, Whole, Rolled, Flaked Or Ground	20%		20%			40%
11051000	Potato Flour, Meal & Powder	15%		10%	5%		30%
11052000	Potato Flakes, Granules & Pellets	15%		25%		10%	50%
11061000	Flour, Meal & Powder Of The Dried Leguminous Veget	10%		10%	5%		25%
11062000	Flour And Meal Of Sago, Roots Or Tubers	20%			10%		30%
11063000	Flour, Meal & Powder Of Products Of Chapter 8	20%		25%		10%	55%
11071000	Malt, Not Roasted	10%		25%			35%
11072000	Roasted Malt	10%		25%			35%
11081100	Starch, Wheat	20%			10%		30%
11081200	Maize (Corn) Starch	20%		10%			30%
11081300	Potato Starch	15%		25%			40%
11081400	Manioc (Cassava) Starch	10%		25%			35%
11081900	Other Starches, Nes	20%		25%			45%
11082000	Inulin	20%			10%		30%
11090000	Wheat Gluten	18%		25%			43%
12011000	Soya Beans For Cultivation	0%			10%		10%
12019010	Yellow Soya Beans, Not For Cultivation	3%		25%	5%		33%
12019020	Black Soya Beans, Not For Cultivation	3%		25%			28%
12019030	Green Soya Beans, Not For Cultivation	3%			10%		13%
12019090	Other soybeans	3%			10%		13%
12023000	Ground nuts, for cultivation	0%			10%		10%
12024100	Ground Nuts In Shell, Not For Cultivation	15%		10%		5%	30%
12024200	Ground Nuts, Shelled, Whether Or Not Broken	15%		20%	10%		45%
12030000	Copra	15%			10%		25%

12040000	Linseed	15%		20%	10%		45%
12051010	Rape or canola seeds, low erucic acid ,for cultivation	0%			10%		10%
12051090	Other Low Erucic Acid Rape Or Colza Seeds	9%			10%		19%
12059010	Rape or canola seeds, other, for cultivation	0%			10%		10%
12059090	Rape or canola seeds, others	9%			10%		19%
12060090	Sunflower Seeds Not For Cultivation	15%		25%			40%
12071010	Palm fruit and palm nut, seeds	0%			10%		10%
12071090	Palm Nuts And Kernels, Not For Cultivation	10%		10%			20%
12072100	Cotton seeds, for cultivation	0%			10%		10%
12072900	Cotton seeds, other	15%			10%		25%
12073010	Castor oil seeds; for cultivation	0%			10%		10%
12073090	Castor oil seeds, other	15%			10%		25%
12074010	Seasame seeds, for cultivation	0%			10%		10%
12074090	Seasame seeds, other	10%			10%		20%
12075010	Mustard seeds, for cultivation	0%			10%		10%
12075090	Mustard Seeds, Not For Cultivation	15%		25%			40%
12076010	Safflower seeds, for cultivation	0%			10%		10%
12076090	Safflower seeds, other	20%			10%		30%
12077091	Black melon seeds	20%			10%		30%
12077092	Red mealon seeds	20%			10%		30%
12077099	Other melon seeds	30%			10%		40%
12079100	Poppy seeds	20%			10%		30%
12079910	Other oilseeds and kenerl, for cultivation	0%			10%		10%
12079991	Shea nuts (karite nuts)	20%			10%		30%
12079999	Other Oil Seeds & Oleaginous Fruits Nes, Not For C	10%		25%			35%
12081000	Flours of soybeans	9%			10%		19%
12089000	Flour of other oilseedsor oleaginous fruits	15%			10%		25%
12091000	Sugar beet seed	0%			10%		10%
12092990	Other forage seeds, for cultivation	0%			10%		10%
12093000	Seeds of herbaceous plants cultivated fortheir flowers	0%				5%	5%
12101000	Hop cones, neither ground nor powered nor in the fom of pellets	20%			10%		30%
12102000	Hop Cones, Ground/Powdered/Pellets; Lupulin	10%		20%			30%
12112010	American Ginseng	8%	15%	10%		5%	38%
12112020	Wild ginseng	20%			10%		30%
12112091	Other Fresh Ginseng Roots, Nes	20%	15%		10%		45%
12112099	Other Ginseng Roots, Nes	20%	15%		10%		45%
12113000	Coca leaf	9%			10%		19%
12114000	Poppy straw	9%			10%		19%
12115000	Ephedra	9%			10%		19%
12119011	Radix angelicae sinensis	6%			10%		16%
12119012	Radix pseudoginseng	6%			10%		16%
12119013	Radix codonopositis	6%			10%		16%
12119014	Rhizoma coptidis	6%			10%		16%

12119015	Flos chrysanthemi	6%			10%		16%
12119016	Cordyceps sinensis	6%			10%		16%
12119017	Bulb Fritillariae thunbergii	6%			10%		16%
12119018	Rhizoma ligustici	6%			10%		16%
12119019	Rhizoma pinelliae	6%			10%		16%
12119021	Radix paeoniae latiflorae	6%			10%		16%
12119022	Rhizoma gastrodiae	6%			10%		16%
12119023	Radix astragali	6%			10%		16%
12119024	Rhubarb	6%			10%		16%
12119025	Rhizoma atracylodes macrocephalae	6%			10%		16%
12119026	Radix rehmanniae	6%			10%		16%
12119027	Flos sophorae	6%			10%		16%
12119028	Cortex eucommiae	6%			10%		16%
12119029	Poria	6%			10%		16%
12119031	Fructus lycii	6%			10%		16%
12119032	Bantaroi seeds	6%			10%		16%
12119033	Aloes wood	3%			10%		13%
12119034	Adenophora axilliflora	6%			10%		16%
12119035	Southerwood	6%			10%		16%
12119036	Liquorice Roots, Primarily For Pharmacy	6%			10%		16%
12119037	Scutellaria root	6%			10%		16%
12119038	Flowers and leafs of linden tree	6%			10%		16%
12119039	Plants And Parts Of Plants, Primarily For Pharmacy	0%		25%			25%
12119050	Plants And Parts Of Plants, Primarily For Perfumer	8%		25%			33%
12119091	Dessis Roots And Pyrethrum	3%			10%		13%
12119099	Plants Or Their Parts, Primarily For Insecticides,	9%		25%			34%
12122110	Sea Tangle	20%			10%		30%
12122120	Black moss	20%			10%		30%
12122131	Dried Pinnatifida	15%			10%		25%
12122132	Fresh Pinnatifida	15%			10%		25%
12122139	Other Pinnatifida	15%			10%		25%
12122141	Dried Laver	15%			10%		25%
12122142	Fresh Laver	15%			10%		25%
12122149	Other Laver	15%			10%		25%
12122161	Dried Eucheuma	15%			10%		25%
12122169	Other Eucheuma	15%			10%		25%
12122171	Dried Gracilaria	15%			10%		25%
12122179	Other Gracilaria	15%			10%		25%
12122190	Seaweeds And Other Algae Nes, For Human Consumption	2%		25%		10%	37%
12122910	Sargrass	15%			10%		25%
12122990	Seaweeds And Other Algae Nes, Not For Human Consumption	15%			10%		25%
12129100	Sugar Beet, Fresh/Chilled/Frozen/Dried	20%		10%			30%
12129200	Lucust beans	20%			10%		30%
12129300	Sugar cane	20%			10%		30%
12129400	Chicory roots	20%			10%		30%

12129911	Bitter apricot kernels	20%			10%		30%
12129912	Sweet Apricot, Kernels	20%		25%		10%	55%
12129919	Apricot, Peach(Incl. Nectarine) Or Plum Stones And	20%		10%		5%	35%
12129993	Pumpkin seeds	20%			10%		30%
12129994	Lotus seeds	20%			10%		30%
12129996	Leaf of steviol	30%			10%		40%
12129999	Edible Fruit Stones & Kernels And Other Vegetable	30%		25%			55%
12130000	Unprepared cereal straw and husks	12%			10%		22%
12141000	Lucerne (Alfalfa) Meals & Pellets	5%		25%			30%
12149000	Other Forage Products, Nes	4%		25%		10%	39%
13012000	Natural Gum Arabic	15%		20%		10%	45%
13019010	Gum tragacanth	15%				10%	25%
13019020	Olibanum myrrh and dragon's blood	3%			10%		13%
13019030	Asafoetida	3%			10%		13%
13019040	Pine resin	15%				10%	25%
13019090	Lac; Other Natural Gums, Resins, Gum-Resins & Bals	15%		20%		5%	40%
13021100	Vegetable saps and extracts of opium	0%			10%		10%
13021200	Liquorice Saps & Extract	0%		25%			25%
13021300	Hop Saps & Extract	10%		10%	5%		25%
13021400	Vegetable saps and extracts of ephedra	9.5%			5%		14.5%
13021910	Vegetable Saps And Extracts, Crude lacquer	20%				10%	30%
13021920	Vegetable Saps And Extracts, Azadirachtin	3%			10%		13%
13021930	Of pyrethrum or of the roots of plants containing rotenone	3%			10%		13%
13021940	Vegetable Saps And Extracts, Ginko	9.5%			5%		14.5%
13021990	Vegetable Saps And Extracts, Nes	10%		20%			30%
13022000	Pectic Substances, Pectinates & Pectates	20%		25%		5%	50%
13023100	Agar Agar	10%		25%	5%		40%
13023200	Mucilages & Thickeners Frm Locust Beans/Their Seed	10%		20%	5%		35%
13023911	Carrageenan	8%		10%			18%
13023912	Algin	8%			5%		13%
13023919	Mucilages And Thickeners Of Seaweeds And Algae, Ne	8%		20%			28%
13023990	Other Mucilages And Thickeners Of Vegetable Produc	8%		25%			33%
14011000	Bamboos	10%		25%			35%
14012000	Rattans	10%			10%		20%
14019010	Cereal straw (other than wheat straw)	10%			10%		20%
14019020	Reeds	10%			10%		20%
14019031	Mat Rush	10%			10%		20%
14019039	Other Vegetable Materials Of Rushes	10%			10%		20%
14019090	Other Vegetable Plaiting Materials, Nes	10%			10%		20%
14042000	Cotton Linters	4%		25%			29%

14049010	Raw vegetable materials of a kind used primarily dyeing or tanning	5%			10%		15%
14049090	Other Plant Products, Nes	15%		25%			40%
15011000	Lard	10%			10%		20%
15012000	Other pig fat	10%			10%		20%
15019000	Poultry Fat, Rendered Or Otherwise Extracted	10%			10%		20%
15021000	Tallow Of Bovine Animals, Sheep Or Goats, Nesoi	8%			10%		18%
15029000	Fats Of Bovine Animals, Sheep Or Goats, Nesoi	8%			10%		18%
15030000	Lard Stearin/Lard Oil/Etc Nt Emulsified Or Preprd	10%			10%		20%
15043000	Fats & Oils Of Marine Mammals, Nt Chem Modified	14%			5%		19%
15050000	Wool Grease & Fatty Substances Derived Therefromd	20%			10%		30%
15060000	Other Animal Fats & Oils & Their Fractions	20%		25%			45%
15071000	Crude Soya-Bean Oil	9%		25%		10%	44%
15079000	Soya-Bean Oil (Excl. Crude) & Fractions	9%		25%			34%
15081000	Crude Ground-Nut Oil	10%		25%			35%
15089000	Ground-Nut Oil (Excl. Crude) & Fractions	10%		25%			35%
15091000	Virgin Olive Oil	10%		25%			35%
15099000	Olive Oil (Excl. Virgin) & Fractions	10%		25%			35%
15100000	Olive-Residue Oil & Blends (1509&1510) Nt Chem Mod	10%			10%		20%
15111000	Crude Palm Oil	9%			10%		19%
15119010	Palm Olein (Excl. Crude)	9%			10%		19%
15119020	Palm Stearin	8%			10%		18%
15119090	Other Palm Oils & Fractions, Nes	9%			10%		19%
15121100	Crude Sunflower-Seed & Safflower Oil	9%		25%			34%
15121900	Sunflower-Seed & Safflower Oil (Excl. Crude) & Fra	9%		25%			34%
15122100	Crude Cotton-Seed Oil, Whether Or Not Gossypol Has	10%			10%		20%
15122900	Cotton-Seed Oil (Excl. Crude) & Fractions Thereof	10%		10%			20%
15131100	Crude Coconut (Copra) Oil	9%		25%			34%
15131900	Coconut Copra Oil (Excl. Crude) & Fractions Thereof	9%		25%		10%	44%
15132100	Crude Palm Kernel Or Babassu Oil	9%			10%		19%
15132900	Palm Kernel Or Babassu Oil (Excl. Crude) & Fractio	9%			10%		19%
15141100	Crude Low Erucic Acid Rape Of Colza Oil	9%		25%			34%
15141900	Rapeseed/Colza Oil & Fractions, Lw Erucic Acid,Nes	9%			10%		19%
15149110	Crude Rape Oil	9%			10%		19%
15149190	Crude Mustard Oil	9%			10%		19%

15149900	Other Rape Oil And Mustard Oil And Its Fraction, N	9%		25%			34%
15151100	Crude Linseed Oil	15%		20%	10%		45%
15151900	Linseed Oil (Excl. Crude) & Fractions	15%		10%		5%	30%
15152100	Crude Maize (Corn) Oil	10%			10%		20%
15152900	Maize (Corn) Oil (Excl. Crude) & Fractions	10%		25%			35%
15153000	Castor Oil & Its Fractions	10%		25%			35%
15155000	Sesame Oil & Fractions	12%		25%			37%
15159010	Jobba Oil & Fractions	20%		20%	10%		50%
15159020	Neem oil and its fractions	20%			10%		30%
15159030	Tung oil and its fractions	20%			10%		30%
15159090	Other Fixed Vegetable Fats & Oils & Fractions, Nes	20%		20%			40%
15161000	Animal Fats & Oils & Fractions	5%		25%			30%
15162000	Vegetable Fats & Oils & Their Fractions	25%		25%			50%
15171000	Margarine (Excl. Liquid)	30%		25%			55%
15179010	Shortening	25%		25%			50%
15179090	Other Edible Fats/Oils/Fractions Of This Chapter, Ex	25%		25%			50%
15180000	Animal/Vegetable Fats & Oils, Chem. Modified; Ined	10%		20%			30%
15200000	Glycerol Crude, Glycerol Waters & Glycerol Lyes	6%		25%		10%	41%
15211000	Vegetable Waxes (Excl. Triglycerides)	20%		20%			40%
15219010	Beeswax	20%		10%		5%	35%
15219090	Beeswax And Other Insect Waxes And Spermaceti	20%			10%		30%
15220000	Degras; residues resulting from treatment of fatty substance of animals or vegetable waxes	20%			10%		30%
16010010	Sausages & Similar Products, Packed By Natural Cas	5%		20%	10%		35%
16010020	Other Sausages & Similar Products	5%		20%	10%		35%
16010030	Food Prep. Based On Sausages & Similar Products	5%			5%		10%
16021000	Homogenized Prep. Of Meat, Meat Offal Or Blood	5%		25%		10%	40%
16022000	Preparations Of Animal Liver	5%			5%		10%
16023100	Preparations Of Turkey	5%		10%		5%	20%
16023210	Preparations Of Chicken, In Airtight Containers	5%			5%		10%
16023291	Other Prepared Chicken Breast Filets	5%		10%		5%	20%
16023292	Other Prepared Meat Of Chicken Legs	5%			5%		10%
16023299	Other Prepared Chicken,Chicken Offal Or Blood	5%			5%		10%
16023910	Preparations Of Duck, Geese Or Guinea Fowl, In Air	5%			5%		10%
16023991	Preparations of duck meat	5%			5%		10%

16023999	Preparations of other poultry meat or offal	5%			5%		10%
16024100	Preparations Of Swine Hams & Cuts	5%		25%		10%	40%
16024200	Preparations Of Swine Shoulders & Cuts	5%			5%		10%
16024910	Preparations Of Swine Meat & Meat Offal, In Airtig	5%			5%		10%
16024990	Preparations Of Swine Meat & Meat Offal, Nes	5%			5%		10%
16025010	Preparations Of Bovine Animal Meat & Offal, In Air	5%			5%		10%
16025090	Preparations Of Bovine Animal Meat & Offal, Nes	5%		25%		10%	40%
16029010	Preps Of Meat,Offal Or Blood, Nes, In Airtight Con	5%			5%		10%
16029090	Preparations Of Meat,Offal Or Blood, Nes	5%			5%		10%
17011200	Raw Beet Sugar, Solid, No Added Flavouing/Colouri	15%			10%		25%
17011300	Cane Suger Specified In Subheading Note 2 To This	15%			10%		25%
17011400	Other Cane Sugar, Without Flavoring/Coloring Mat, In-Quota	15%		25%			40%
17011400	Other Cane Sugar, Without Flavoring/Coloring Mat, Out-of-Quota	85%		25%			110%
17019100	Cane/Beet Sugar, Solid, With Added Flavoring/Coloring, In-Quota	15%		10%			25%
17019100	Cane/Beet Sugar, Solid, With Added Flavoring/Coloring, Out-of-Quota	85%		10%			95%
17019910	Granulated Sugar, In-Quota	15%		25%			40%
17019910	Granulated Sugar, Out-of-Quota	0%		25%			25%
17019920	Super finesugar, In-Quota	15%			10%		25%
17019920	Super finesugar, Out-of-Quota	50%			10%		60%
17019990	Other Cane/Beet Sugar & Chem. Pure Sucrose, Solid, In-Quota	15%		20%			35%
17019990	Other Cane/Beet Sugar & Chem. Pure Sucrose, Solid, Out-of-Quota	0%		20%			20%
17021100	Anhydrous Lactose, Lactose Wt.≥99%	10%		10%		5%	25%
17021900	Lactose Syrup & Other Lactose	10%		10%		5%	25%
17022000	Maple Sugar & Maple Syrup	30%		25%			55%
17023000	Glucose & Glucose Syrup, Fructose Wt. <20%	30%		25%		10%	65%
17024000	Glucose & Glucose Syrup, 20%≤Fructose Wt. <50%	30%			10%		40%
17025000	Chemically Pure Fructose	30%		25%		10%	65%
17026000	Other Fructose & Fructose Syrup, Fructose Wt.>50%	30%		20%			50%
17029000	Artificial Honey, Caramel & Other Sugars/Syrup, Ne	30%		20%			50%
17031000	Cane molasses	8%			10%		18%
17039000	Other molasses	8%			10%		18%
17041000	Chewing Gum	8%		20%	10%		38%

17049000	Sugar Confectionery Not Containing Cocoa, Nes	8%		20%	10%		38%
18010000	Cocoa Beans, Whole Or Broken, Raw Or Roasted	2%		25%			27%
18020000	Cocoa Shells, Husks, Skins & Other Cocoa Waste	10%			10%		20%
18031000	Cocoa Paste, Not Defatted	10%		25%			35%
18032000	Cocoa Paste, Wholly Or Partly Defatted	10%			10%		20%
18040000	Cocoa Butter, Fat & Oil	22%		25%			47%
18050000	Cocoa Powder, No Added Sugar Or Other Sweetening M	15%		25%			40%
18061000	Cocoa Powder, With Added Sugar Or Other Sweetening	10%		10%		5%	25%
18062000	Cocoa Prep., In Wt.>2Kg Blocks/Slabs/Bars/In Conte	10%		25%		10%	45%
18063100	Cocoa Prep., In Blocks/Slabs/Bars, Filled	8%		20%	10%		38%
18063200	Cocoa Prep., In Blocks/Slabs/Bars,, Not Filled	10%		25%		10%	45%
18069000	Cocoa Prep., Nes	8%		20%	10%		38%
19011010	Powdered Formulas For Infant Use In Retail Package	5%		25%			30%
19011090	Preparations For Infant Use In Retail Package Oth	2%		10%			12%
19012000	Mixes & Doughs For Prep. Of Bakers' Wares Of 19.05	10%		20%	10%		40%
19019000	Other Food Prep. Of Flour (Cocoa<5%	5%		25%		10%	40%
19021100	Uncooked Pasta With Eggs, Not Stuffed/Other Prepar	10%		25%		10%	45%
19021900	Other Uncooked Pasta, No Eggs, Not Stuffed/Other	8%		20%	10%		38%
19022000	Stuffed Pasta	10%		25%		10%	45%
19023010	Rice Vermicelli	10%		10%		5%	25%
19023020	Bean Vermicelli	10%			5%		15%
19023030	Instant Noodle	10%		25%		10%	45%
19023090	Other Pasta, Nes	10%		20%	10%		40%
19024000	Couscous	10%			5%		15%
19030000	Tapioca & Substitutes Prepared From Starch, In Fla	10%			5%		15%
19041000	Prepared Foods By The Swelling/Roasting Of Cereals	10%		20%	10%		40%
19042000	Prepared Foods Frm Unroast Or Mixtures Of Unrst/Ro	10%		25%		10%	45%
19043000	Bulgur Wheat	10%		10%		5%	25%
19049000	Cereals In Grain/Flakes Form (Excl. Maize), Precook	10%		20%	10%		40%
19051000	Crispbread	10%			5%		15%
19052000	Gingerbread & The Like	10%			5%		15%
19053100	Sweet Biscuits	10%		25%		10%	45%
19053200	Waffles & Wafers	10%		25%		10%	45%

19054000	Rusks, Toasted Bread & Similar Toasted Products	10%		25%		10%	45%
19059000	Other Bakers' Wares; Communion/Sealing Wafers, Rice	10%		20%	10%		40%
20011000	Cucumbers & Gherkins, Prprd/Prsrd By Vinegar Or A	5%		25%		10%	40%
20019010	Garlic, Prprd/Prsrd By Vinegar Or Acetic Acid	5%			10%		15%
20019090	Vegetables/Fruit/Nuts/Othr Edible P. Of Plants, Pr	5%		25%		10%	40%
20021010	Prprd/Prsrd Tomatoes, Not By Vinegar, Whole/Pieces	5%		25%		10%	40%
20021090	Prprd/Prsrd Tomatoes Not By Vinegar, Whole/Pieces,	5%			10%		15%
20029011	Tomato Paste, In Airtight Containers Weighing Not	5%		10%	5%		20%
20029019	Tomato Paste, In Airtight Containers Weighing More	5%		10%	5%		20%
20029090	Prprd/Prsrd Tomatoes, Minced, Not By Vinegar, Nes	5%		10%		5%	20%
20031011	Prprd/Prsrd Small White Agaric, In Airtight Containers	5%		25%		10%	40%
20031019	Prprd/Prsrd Thr Agaricus Mushrooms, In Airtight C	5%			10%		15%
20031090	Prprd/Prsrd Mushrooms Of Genus Agaricus, Not By V	5%			10%		15%
20039010	Prprd/Prsrd Other Mushrooms, In Airtight Containers	5%		25%		10%	40%
20039090	Prprd/Prsrd Other Mushrooms, Nes	5%			10%		15%
20041000	Prprd/Prsrd Potatoes, Not By Vinegar, Frozen	5%		10%		5%	20%
20049000	Prprd/Prsrd Vegetables & Mixtures, Not By Vinegar	5%		25%		10%	40%
20051000	Prprd/Prsrd Homogenized Vegetable, Not By Vinegar	5%		10%		5%	20%
20052000	Prprd/Prsrd Potatoes, Not By Vinegar/Frozen	5%		25%		10%	40%
20054000	Prprd/Prsrd Peas, Not By Vinegar/Frozen	5%		25%		10%	40%
20055111	Red Bean Paste, In Airtight Containers	5%			10%		15%
20055119	Other Beans, Shelled, In Airtight Containers	5%		25%		10%	40%
20055191	Red Bean Paste, Non-Frozen, Otherwise Than In Airti	5%			10%		15%
20055199	Other Beans, Shelled, In Airtight Containers	5%			10%		15%
20055910	Prprd/Prsrd Beans In Shell, In Airtight Container	5%		25%		10%	40%
20055990	Prprd/Prsrd Beans In Shell, Not By Vinegar/Frozen	5%			10%		15%
20056010	Prprd/Prsrd Asparagus, In Airtight Containers, No	5%				10%	15%

20056090	Prprd/Prsrd Asparagus, Not By Vinegar/Frozen, Nes	5%			10%		15%
20057000	Prprd/Prsrd Olives, Not By Vinegar/Frozen	5%		25%		10%	40%
20058000	Prprd/Prsrd Sweet Corn, Not By Vinegar/Frozen	5%		25%		10%	40%
20059110	Prprd/Prsrd Bamboo Shoots, In Airtight Containers	5%			10%		15%
20059190	Prprd/Prsrd Bamboo Shoots, Not By Vinegar/Frozen,	5%			10%		15%
20059920	Prprd/Prsrd Broad Beans, In Airtight Containers,	5%			10%		15%
20059940	Prprd/Prsrd Hot Pickeld Mustard Tubers, Not By Vi	5%			10%		15%
20059950	Chueh tsai, salted, not prepared by vinegar, not frozen.	5%			10%		15%
20059960	Prprd/Prsrd Scallion, Salted	5%			10%		15%
20059991	Othr Prprd/Prsrd Vegetable/Mixt. Can, Not By Vine	5%		20%	10%		35%
20059999	Prprd/Prsrd Vegetable/Mixt., Not By Vinegar/Frozen	5%		25%		10%	40%
20060010	Jujubes Preserved By Sugar	5%				10%	15%
20060020	Olives Preserved By Sugar	5%		25%		10%	40%
20060090	Vegetables & Fruit & Nuts & Othr P. Of Plants, Pre	5%		25%		10%	40%
20071000	Jams & Marmalades & Jellies/Puree/Pastes Of Fruit,	5%		20%	5%		30%
20079100	Jams & Marmalades & Jellies/Puree/Pastes Of Citrus	5%		25%		10%	40%
20079910	Jams & Marmalades & Jellies/Puree/Pastes Can, Not	5%		25%		10%	40%
20079990	Jams & Marmalades & Jellies/Puree/Pastes, Not Of C	5%		25%		10%	40%
20081110	Ground-Nut Kernels, In Airtight Containers	5%		20%	5%		30%
20081120	Roasted Ground-Nuts	5%		10%	10%		25%
20081130	Ground-Nut Butter	5%		10%	10%		25%
20081190	Other Prepared/Preserved Ground-Nuts, Nes	5%		25%		10%	40%
20081910	Walnut Meats, In Airtight Containers	5%			5%		10%
20081920	Other Prepared/Preserved Nuts/Seeds, In Airtight Containers	5%		10%		5%	20%
20081991	Prepared/Preserved Chestnut Seed	5%			5%		10%
20081992	Prepared/Preserved Sesame	5%			5%		10%
20081999	Other Prepared/Preserved Nuts Or Seeds, Nes	5%		25%		10%	40%
20082010	Prepared/Preserved Pineapples, In Airtight Contain	5%			5%		10%
20082090	Prepared/Preserved Pineapples, Nes	5%			5%		10%
20083010	Prepared/Preserved Citrus Fruit, In Airtight Conta	5%			5%		10%
20083090	Prepared/Preserved Citrus Fruit, Nes	5%		10%		5%	20%

20084010	Prepared/Preserved Pears, In Airtight Containers	5%			5%		10%
20084090	Prepared/Preserved Pears, Nes	5%			5%		10%
20085000	Prepared/Preserved Apricots, Nes	5%		25%		10%	40%
20086010	Prepared/Preserved Cherries, In Airtight Container	5%		20%	10%		35%
20086090	Prepared/Preserved Cherries, Nes	5%		10%	5%		20%
20087010	Prepared/Preserved Peaches, In Airtight Containers	5%		25%		10%	40%
20087090	Prepared/Preserved Peaches, Nes	5%			5%		10%
20088000	Prepared/Preserved Strawberries, Nes	5%		20%	10%		35%
20089100	Prepared/Preserved Palm Hearts, Nes	5%			10%		15%
20089300	Prepared/Preserved Cranberries	15%		25%	10%		50%
20089700	Prepared/Preserved Mixtures Of Fruit, Nes	5%		25%		10%	40%
20089910	Prepared/Preserved Lychee Can	5%			5%		10%
20089920	Prepared/Preserved Longan Can	5%			5%		10%
20089931	Seasoned Laver	15%		25%		10%	50%
20089932	Salted Sea Tangle	10%			5%		15%
20089933	Salted Pinnatifida	10%			5%		15%
20089934	Baked Laver	10%			5%		15%
20089939	Prepared Or Preserved Seaweeds And Algae, Nes	10%			5%		15%
20089940	Water Chestnut, in airtight containers	5%			10%		15%
20089990	Prepared/Preserved Fruit & Nuts & Othr Edible P.O.	5%		10%		5%	20%
20091100	Frozen Orange Juice	8%		25%			33%
20091200	Unfrozen Orange Juice, Brix Value≤20	30%		25%		5%	60%
20091900	Unfrozen Orange Juice, Nes	30%		10%		5%	45%
20092100	Grapefruit (Incl. Pomelo) Juice, Brix Value≤20	5%		25%		10%	40%
20092900	Other Grapefruit (Incl. Pomelo) Juice	5%		25%		10%	40%
20093110	Lemon Juice, Brix Value≤20	5%		25%		10%	40%
20093190	Juice Of Any Thr Single Citus Fruit, Brix Value≤20	5%			5%		10%
20093910	Other Lemon Juice	5%		25%			30%
20093990	Juice Of Any Other Single Citrus Fruit, Nes	5%			5%		10%
20094100	Pineapple Juice, Brix Value≤20	5%		25%		10%	40%
20094900	Pineapple Juice, Nes	5%		25%			30%
20095000	Tomato Juice, Nes	5%		10%	10%		25%
20096100	Grape (Incl. Must) Juice, Brix Value≤30	5%		25%		10%	40%
20096900	Grape (Incl. Must) Juice, Nes	5%		20%	10%		35%
20097100	Apple Juice, Brix Value≤20	5%		20%	10%		35%
20097900	Apple Juice, Nes	10%		25%			35%
20098100	Cranberry Juice	5%		10%	5%		20%
20098912	Mango Juice	5%		25%		10%	40%
20098913	Passion-Fruit Juice	5%		25%		10%	40%
20098914	Guava Juice	5%		25%		10%	40%
20098915	Pear Juice	5%			5%		10%

20098919	Other Juice Of Single Fruit	5%		10%	5%		20%
20098920	Juice Of Singe Vegetable	5%		25%		10%	40%
20099010	Mixtures Of Fruit Juices	5%		25%		10%	40%
20099090	Mixtures Of Vegetable Juices, Mixtures Of Fruit &	5%		25%		10%	40%
21011100	Extracts, Essences & Concentrates Of Coffee	12%		25%			37%
21011200	Preparations With A Basis Of Coffee/Extracts/Essen	12%		25%		10%	47%
21012000	Extracts, Essences, Concentrates & Prep. Of Tea Or	12%		25%		10%	47%
21013000	Roasted Coffee Substitutes & Extracts, Essences &	12%			10%		22%
21021000	Active Yeasts	25%		25%		10%	60%
21022000	Inactive Yeasts; Other Single-Cell Micro-Organisms	25%		25%		10%	60%
21023000	Prepared Baking Powders	25%		20%	10%		55%
21031000	Soya Sauce	12%		25%		10%	47%
21032000	Tomato Ketchup & Other Tomato Sauces	12%		10%		5%	27%
21033000	Mustard Flour & Meal; Prepared Mustard	12%		10%		5%	27%
21039010	Gourmet Powder	12%			5%		17%
21039020	Aromatic Bitters,2% Alcohol V.44.2- 49.2%,Ingrdnt1.5	12%			5%		17%
21039090	Other Sauces, Mixed Condiments/Seasonings, Nes	12%		20%	10%		42%
21041000	Soups & Broths & Prep. Therefor	12%		20%	10%		42%
21042000	Homogenized Composite Food Prep.	12%		10%		5%	27%
21050000	Ice Cream & Other Edible Ice, Whether Or Not Container	12%		25%		10%	47%
21061000	Protein Concentrates & Textured Protein Substances	10%		10%			20%
21069010	Concentrates For Making Carbonic Acid Beverage	12%				10%	22%
21069020	Compound alcoholic preparations of a kind used for the manufacture of beverages	12%			5%		17%
21069030	Royal Jelly Preparations	3%			10%		13%
21069040	Coconut Juice	10%		25%		10%	45%
21069050	Seal Oil Capsules	5%			5%		10%
21069090	Food Preparations, Nes	12%		10%		5%	27%
22011010	Mineral Waters, Not Sweetened/Flavored	5%		20%	10%		35%
22011020	Aerated Waters, Not Sweetened/Flavored	5%		25%		10%	40%
22019011	Natural Waters	5%		25%		10%	40%
22019019	Other Waters, Not Sweetened/Flavored; Ice & Snow	5%		25%		10%	40%
22019090	Other Waters, Not Sweetened/Flavored; Ice & Snow	5%		25%		10%	40%
22021000	Waters (Incl. Mineral & Aerated), With Added Sugar	5%		20%	10%		35%
22029100	Non-Alcoholic Beer	5%		25%	5%		35%

22029900	Other Non-Alcoholic Beverages	5%		25%	5%		35%
22030000	Beer Made From Malt	0%		25%		10%	35%
22041000	Sparkling Wine Of Fresh Grapes	14%	15%	25%		10%	64%
22042100	Othr Wine & Grape Must With Fermentation Prvntd By	14%	15%	25%		10%	64%
22042200	Othr Wine & Grape Must With Fermentation Prvntd By	20%	15%	10%		5%	50%
22042900	Othr Wine & Grape Must With Fermentation Prvntd By	20%	15%	25%		10%	70%
22043000	Other Grape Must, Nes	30%	15%		10%		55%
22051000	Vermouth & Other Wine Of Fresh Grapes, Flavored	14%		25%		10%	49%
22059000	Vermouth & Other Wine Of Fresh Grapes, Flavored	65%		10%		5%	80%
22060010	Yellow Rice Wine	40%			10%		50%
22060090	Other Fermented Beverages; Mixtures Of Fermented Be	40%		25%		10%	75%
22071000	Undenatured Ethyl Alcohol, Of Alcohol V. $\geq 80\%$	40%		25%		10%	75%
22072000	Ethyl Alcohol & Other Spirits, Denatured Of Any St	30%	15%	25%			70%
22082000	Spirits From Distilled Grape Wine Or Marc	5%		25%		10%	40%
22083000	Whiskies	5%		25%		5%	35%
22084000	Rum & Other Spirits By Distilling Fermented Sugar	10%		20%	10%		40%
22085000	Gin & Genever	10%		25%		10%	45%
22086000	Vodka	10%		20%	10%		40%
22087000	Liqueurs And Cordials	10%		25%		10%	45%
22089010	Tequila, Mescal	10%		25%		10%	45%
22089020	Distillate Spirits	10%		25%		10%	45%
22089090	Undenatured Alcohol, V.	10%		25%		10%	45%
22090000	Vinegar & Substitutes For Vinegar Obtained From Ac	5%		25%		10%	40%
23011011	Flours & Meals Of Bovine And Sheep Bones	2%			10%		12%
23011019	Flours & Meals Of Other Meat Bones	2%		10%		5%	17%
23011020	Greaves	5%			10%		15%
23011090	Other Flours, Meals & Pellets, Of Meat/Offal, Inked	5%		10%			15%
23021000	Brans, Sharps & Other Residues Of Maize	5%		20%			25%
23023000	Brans, Sharps & Other Residues Of Wheat	3%			10%		13%
23024000	Brans, Sharps & Other Residues Of Other Cereals	5%		10%		5%	20%
23025000	Brans, Sharps & Other Residues Of Leguminous Plant	5%			10%		15%
23031000	Residues From Manufacture Of Starch & Similar Resi	5%			10%		15%
23032000	Beet Pulp, Bagasse & Other Waste Of Sugar Manu fact	5%		10%		5%	20%

23033000	Brewing Or Distilling Dregs & Waste	5%		25%		5%	35%
23040010	Oil-cake resulting from the extraction of soyabean oil	5%				10%	15%
23040090	Other Solid Residues Of Soyabean Oil Extraction	5%		25%		10%	40%
23050000	Oil-Cake & Other Solid Residues, Of Ground-Nut Oi	0%				10%	10%
23061000	Oil-Cake & Other Solid Residues Of Cotton Seeds	0%				10%	10%
23062000	Oil-Cake & Other Solid Residues Of Linseed	0%				10%	10%
23063000	Oil-Cake & Other Solid Residues Of Sunflower Seeds	0%				10%	10%
23064100	Oil-Cake & Other Solid Residues Of Low Erucic Acid	0%				10%	10%
23064900	Oil-Cake & Other Solid Residues Of Rape Or Colza S	0%				10%	10%
23065000	Oil-Cake & Other Solid Residues Of Coconut Or Copr	0%			10%		10%
23066000	Oil-Cake & Other Solid Residues Of Palm Nuts & Ker	0%			10%		10%
23069000	Oil Cake & Residues, Of Other Vegetable Fats & Oil	0%		25%		10%	35%
23070000	Wine Lees; Argol	5%			10%		15%
23080000	Vegetable Materials, Waste, Residues & By-Prdct,	0%			10%		10%
23091010	Dog Or Cat Food, For Retail Sale, In Airtight Containers	4%		25%	10%		39%
23091090	Other Dog Or Cat Food, For Retail Sale	4%		25%		10%	39%
23099010	Prepared Feed Additives	5%		10%			15%
23099090	Other Prep. Of A Kind Used In Animal Feeding, Nes	4%		10%			14%
24011010	Flue-Cured Tobacco, Not Stemmed/Stripped	10%		25%			35%
24011090	Tobacco, Other Than Flue-Cured, Not Stemmed/Strip	10%		25%			35%
24012010	Flue-Cured Tobacco, Partly Or Wholly Stemmed/Strip	10%		25%		5%	40%
24012090	Tobacco, Not Flue-Cured, Partly Or Wholly Stemmed/	10%		25%			35%
24013000	Tobacco Refuse	10%		25%			35%
24021000	Cigars, Cheroots & Cigarillos Containing Tobacco	25%		25%		5%	55%
24022000	Cigarettes Containing Tobacco	25%		25%		5%	55%
24029000	Cigar and Tobacco made by Tobacco Alternatives	25%		25%		5%	55%
24031100	Water Pipe Tobacco	57%		25%			82%
24031900	Other Smoking Tobacco, Whether Or Not Containing	57%		25%			82%
24039100	Homogenized Or Reconstituted Tobacco	40%		25%			65%
24039900	Other Manufactured Tobacco, Nes	57%		25%			82%

29054300	Mannitol	8%		25%			33%
29054400	D-Glucitol (Sorbitol)	8%		10%			18%
29054500	Glycerol	3%		25%			28%
33011200	Essential Oils Of Orange	20%		5%	5%		30%
33011300	Essential Oils Of Lemon	20%		5%	5%		30%
33011910	Essential Oils Of Lime	20%		5%	5%		30%
33011990	Essential Oils Of Citrus Fruit, Nes	20%		5%	5%		30%
33012400	Essential Oils Of Peppermint	20%		5%	5%		30%
33012500	Essential Oils Of Mints, Nes	5%		10%			15%
33012910	Essential Oils Of Camphor	20%		5%	5%		30%
33012920	Essential Oils Of Citronella	15%		20%			35%
33012930	Essential Oils Of Aniseed	20%		5%	5%		30%
33012940	Essential Oils Of Cassia	20%		25%	5%		50%
33012950	Essential Oils Of Litsea Cubeba	20%		5%	5%		30%
33012960	Essential Oils Of Eucalyptus	20%		5%	5%		30%
33012991	Essential Oils Of Geranium	20%		20%	5%		45%
33012999	Essential Oils Other Than Of Citrus Fruit, Nes	7%		5%			12%
33013010	Balsam Of Irises	10%		25%	5%		40%
33013090	Other Resinoids	20%		20%	5%		45%
33019010	Extracted Oleoresins	20%		5%	5%		30%
33019020	Terpenic Byproducts Deterpenant Of Citrus Fruit Essences	20%		5%	5%		30%
33019090	Concentrates In Fats, Etc.;Terpenic by Products, Aqs Di	20%		20%	5%		45%
33021010	Mixtures Of Odoriferous Substances For Drink Industry	15%		25%			40%
33021090	Mixtures Of Odoriferous Substances For Food Or Drin	15%		5%			20%
35011000	Casein	10%		25%			35%
35019000	Caseinates & Other Casein Derivatives; Casein Glue	10%		20%			30%
35021100	Egg Albumin, Dried	10%		5%			15%
35022000	Milk Albumin	10%		5%			15%
35029000	Albumins, Albuminates & Other Derivatives, Nes	10%		20%			30%
35030010	Gelatin & Derivatives	5%		5%	5%		15%
35030090	Isinglass; Other Glues Of Animal Origin	12%			5%		17%
35040010	Peptones & Derivatives	3%		5%			8%
35040090	Protein Substances & Derivatives, Nes; Hide Powder	8%		10%			18%
35051000	Dextrins & Other Modified Starches	6%		10%	5%		21%
35052000	Glues Based On Starches, Dextrins Or Other Modified	20%		10%			30%
38091000	Finishing Agents, Dye Carriers & Other Product & Prep.	10%		25%			35%
38231100	Industrial Stearic Acid	16%		25%			41%
38231200	Industrial Oleic Acid	8%		25%			33%
38231300	Industrial Tall Oil Fatty Acids	16%		5%			21%
38231900	Industrial Monocarboxylic Fatty Acids; Acid Oils	5%		25%			30%

38237000	Industrial Fatty Alcohols	9%		25%			34%
38246000	Sorbitol (Excl. That Of 2905.44)	14%		10%			24%
41012011	Whl Bovine Hide & Skin, Rever-Tan,Dried≤8Kg, Dry-S	8%			10%		18%
41012019	Whl Bovine Hide & Skin, Nes,Dried≤8 kg, Dry-Saltd ≤1	5%		25%			30%
41012020	Whl Equine Hide & Skin,Dried≤8Kg, Dry-Saltd≤10Kg,F	5%			10%		15%
41015019	Whole Bovine Hide & Skin, Nes, > 16kg	5%		5%			10%
41015020	Whole Equine Hide & Skin, Nes, > 16Kg	5%			10%		15%
41019019	Other Bovine Hide & Skin, Incl. Butts, Bends And B	5%		20%			25%
41019020	Other Equine Hide & Skin, Incl. Butts, Bends And B	5%			10%		15%
41021000	Raw Hide & Skins Of Sheep/Lambs, With Wool On	7%		25%			32%
41022110	Raw Hide & Skin Of Sheep/Lambs, No Wool On, Pickle	14%			10%		24%
41022190	Other Raw Hide & Skin Of Sheep/Lambs, Without Wool	9%			10%		19%
41022910	Raw skins of sheep or lambs, without wool on, have undergone a reversible tanning process	14%			10%		24%
41022990	Other, Raw skins of sheep or lambs, without wool on, not have undergone a reversible tanning process	9%			10%		19%
41032000	Raw Hide & Skin Of Reptiles, Fresh Or Preserved	9%			10%		19%
41033000	Raw Hide & Skin Of Swine, Fresh Or Preserved	9%		5%			14%
41039011	Of goats, have undergone a reversible tanning process.	14%			10%		24%
41039019	Other Whole Raw Hide & Skin Of Goats	9%			10%		19%
41039021	Hide and Skins of Other Goats, Have Undergone A Reversible Tanning Process	14%			10%		24%
41039029	Hide and Skins of Other Goats, Have Not Undergone A Reversible Tanning Process	9%			10%		19%
41039090	Other Raw Hide & Skin, Fresh Or Preserved, Nes	9%		5%		5%	19%
43011000	Raw Fur skins Of Mink, Whole	10%		20%			30%
43013000	Whole Raw Furskins of Astrakhan Lams	15%			10%		25%
43016000	Whole Furskins of Fox	20%			10%		30%
43018010	Whole Furskins of Rabbit	20%			10%		30%
43018090	Raw Fur skins, Nes	15%		5%			20%
43019010	Weasel Tails	20%			10%		30%
43019090	Raw Heads/Tails/Paws/Other Pieces Of Raw Fur skin,	20%		25%			45%
50020011	Raw Silk, Plant Reeled	9%				10%	19%

50020012	Raw Silk, Home Reeled	9%				10%	19%
50020013	Raw Silk, Doupion	9%				10%	19%
50020019	Other Steam Filature Silk, Not Thrown	9%				10%	19%
50020020	Tussah Silk, Not Thrown	9%				10%	19%
50020090	Other Raw Silk, Not Thrown	9%				10%	19%
50030011	Spoiled Cocoon, Cocoon Outer Floss, Frison, Frigon	9%				10%	19%
50030012	Garnetted Stock	9%				10%	19%
50030019	Other Silk Waste, Not Carded or Combed	9%				10%	19%
50030091	Silk Top of Silk Waste	9%				10%	19%
50030099	Other Silk Waste	9%				10%	19%
51011100	Greasy Shorn Wool, Not Carded Or Combed, In-Quota	1%		25%			26%
51011100	Greasy Shorn Wool, Not Carded Or Combed, Out-of-Quota	38%		25%			63%
51011900	Wool, Not Carded or Combed, Greasy, In-Quota	1%			10%		11%
51011900	Wool, Not Carded or Combed, Greasy, Out-of-Quota+B863	38%			10%		48%
51012100	Wool, Not Carded or Combed, Degreasy, In-Quota	1%			10%		11%
51012100	Wool, Not Carded or Combed, Degreasy, Out-of-Quota	38%			10%		48%
51012900	Other Wool, Not Carded or Combed, Degreasy , In-Quota	1%			10%		11%
51012900	Other Wool, Not Carded or Combed, Degreasy, Out-of-Quota	38%			10%		48%
51013000	Wool, Not Carded or Combed, Carbonized, In-Quota	1%			10%		11%
51013000	Wool, Not Carded or Combed, Carbonized	38%			10%		48%
51021100	Wool, Not Carded or Combed, Of Kashmir Goat	9%			10%		19%
51021910	Hair Of Rabbit, Not Carded or Combed	9%			10%		19%
51021920	Fine Hair of Goat, Not Carded or Combed	9%			10%		19%
51021930	Fine or Coarse Animal Hair of Camel	9%			10%		19%
51021990	Fine Hair of Other Animals, Not Carded or Combed	9%			10%		19%
51022000	Coarse Animal Hair, Not Carded or Combed	9%			10%		19%
51031010	Noils Of Wool, Not Garnetted Stock, In-Quota	1%		25%			26%
51031010	Noils Of Wool, Not Garnetted Stock, Out-of-Quota	38%		25%			63%
51031090	Noils Of fine animal hair, not of wool	9%		25%			34%
51032010	Waste of Wool	13.5%			10%		23.5%
51032090	Waste of fine animal hair, not of wool	9%		25%			34%
51033000	Waste of coarse animal hair, not of	9%		25%			34%

	wool						
52010000	Cotton, Not Carded Or Combed, In-Quota	1%		25%		5%	31%
52010000	Cotton, Not Carded Or Combed, Out-of-Quota	40%		25%		5%	70%
52021000	Yarn Waste Of Cotton	10%		25%		5%	40%
52029100	Garnetted Stock Of Cotton	10%		25%			35%
52029900	Cotton Waste, Nes	10%		25%			35%
52030000	Cotton, Carded Or Combed, In-Quota	1%		25%			26%
52030000	Cotton, Carded Or Combed Out-of-Quota	40%		25%			65%
53011000	Flex, Raw or Retted	6%			10%		16%
53012100	Flex, Broken or Scutched	6%			10%		16%
53012900	Flex, Processed but Not Spun	6%			10%		16%
53013000	Flex Tow and Waste	6%			10%		16%
53021000	True Hemp, Raw Or Retted	6%			10%		16%
53029000	True Hemp and Waste of True Hemp, Processed but Not Spun	6%			10%		16%

Notes:

1. HS Codes reference product categories according to the Annex 1 of the WTO Agreement on Agriculture. This list does not include HS 27102000, 41041911, 41044100, 41063100, 41071210. See GAIN report [CH18047](#).
2. Where applicable, price-based tariff rates have been converted to ad valorem values and may be subject to differences in foreign exchange.
3. China's tariff schedule revised product descriptions for rice and rice products in 2019. (2018 HS codes appear in parenthesis).
4. HS codes 17011200, 17011300, 17011400, 17019100, 17019910, 17019920 and 17019990 are italicized above, and remain subject to safeguard measures implemented by China's Ministry of Commerce since 2017. See GAIN report [CH176012](#).
5. HS 23033000 remains subject to Antidumping and Countervailing Duties on U.S. dried distiller's grains with or without solubles (DDGS).

Appendix 2 – Schedule of tariffs on U.S. fisheries products

Please find below a tariff schedule of U.S. fisheries products subject to China's increased tariffs.

HS Code (8-digit)	Product Description	MFN Rate	232	301	Proposed add'l tariff	Proposed add'l tariff	Total Applied Tariff
	Implementation Date	Jan 1, 2019	Apr 2, 2018	Jun 1, 2019	Sep 1, 2019	Dec 15, 2019	Dec 15, 2019
0301110 0	Live Ornamental Freshwater Fish	18%		25%			43%
0301190 0	Other Live Ornamental Fish	18%		25%			43%
0301919 0	Live Trout	10%			10%		20%
0301929 0	Live Eels	7%			10%		17%
0301939 0	Live Carp	7%			10%		17%
0301949 1	Live Atlantic Bluefin Tunas	7%			10%		17%
0301949 2	Live Pacific Bluefin Tunas	7%			10%		17%
0301959 0	Other Live Southern Bluefin Tunas	7%			10%		17%
0301999 1	Live Tilapia	7%			10%		17%
0301999 2	Live Puffer Fish	10%			10%		20%
0301999 3	Other Live Carp	7%			10%		17%
0301999 9	Other Live Fish	7%			10%		17%
0303110 0	Frozen Sockeye Salmon	10%		25%	10%		45%
0303120 0	Other Frozen Pacific Salmon	10%		25%	10%		45%
0303130 0	Frozen Atlantic Salmon And Danube Salmon	5%		25%	10%		40%
0303140 0	Frozen Trout	12%		25%	10%		47%
0303190 0	Other Frozen Salmonidae	10%		25%	10%		45%
0303230 0	Frozen Tilapias (Oreochromis spp.)	10%		25%	10%		45%
0303240 0	Frozen Catfish	10%		25%	10%		45%
0303250 0	Frozen Carp	10%		25%	10%		45%
0303260 0	Frozen Eels	12%		25%	10%		47%
0303290 0	Frozen Nile Perch And Snakeheads	10%		25%	10%		45%
0303311 0	Frozen Greenland Halibut	5%		25%	10%		40%

0303319 0	Other Frozen Halibut	10%		25%	10%		45%
0303320 0	Frozen Plaice	2%		25%	10%		37%
0303330 0	Frozen Sole	12%		25%	10%		47%
0303340 0	Frozen Turbots	10%		25%	10%		45%
0303390 0	Other Frozen Flat Fish	10%		25%	10%		45%
0303410 0	Frozen Albacore Or Longfinned Tunas	6%		25%	10%		41%
0303420 0	Frozen Yellowfin Tunas	6%		25%	10%		41%
0303430 0	Frozen Skipjack Or Stripe-Bellied Bonito	12%		25%	10%		47%
0303440 0	Frozen Bigeye Tunas	12%		25%	10%		47%
0303451 0	Frozen Atlantic Bluefin Tunas	6%		25%	10%		41%
0303452 0	Frozen Pacific Bluefin Tunas	6%		25%	10%		41%
0303460 0	Frozen Southern bluefin tunas (Thunnus maccoyii)	6%		25%	10%		47%
0303490 0	Frozen Tunas, Nes	7%		25%	10%		42%
0303510 0	Frozen Herrings	2%		25%	10%		37%
0303530 0	Frozen Sadines, Sardinella, Brisling Or Sprats	12%		25%	10%		47%
0303540 0	Frozen Mackerel	10%		25%	10%		45%
0303550 0	Frozen Jack And Horse Mackerel	10%		25%	10%		45%
0303560 0	Frozen Cobia	10%		25%	10%		45%
0303570 0	Frozen Swordfish	10%		25%	10%		45%
0303590 0	Frozen Anchovies, Indian Mackerels, Seerfishes, Jacks	5%		25%	10%		40%
0303630 0	Frozen Cod	2%		25%	10%		37%
0303640 0	Frozen Haddock	12%		25%	10%		47%
0303650 0	Frozen Coalfish	12%		25%	10%		47%
0303660 0	Frozen Hake	12%		25%	10%		47%
0303670 0	Frozen Alaska Pollack	5%		25%	10%		40%
0303680 0	Frozen Blue Whittings	10%		25%	10%		45%
0303690 0	Other Frozen Fish Of The Families Bregmacerotidae,	10%		25%	10%		45%
0303810 0	Frozen Dogfish And Other Sharks	12%		25%	10%		47%
0303820 0	Frozen Rays And Skates	10%		25%	10%		45%
0303830 0	Frozen Toothfish	10%		25%	10%		45%

0303840 0	Frozen Seabass	12%		25%	10%		47%
0303891 0	Frozen Scabber Fish	5%		25%	10%		40%
0303892 0	Frozen Yellow Croaker	10%		25%	10%		45%
0303893 0	Frozen Butterfish	10%		25%	10%		45%
0303899 0	Frozen Fish, Nes	10%		25%	10%		45%
0303910 0	Frozen Fish Liver, Roes And Milt	10%		25%	10%		45%
0303920 0	Frozen Shark Fins	12%		25%	10%		47%
0303990 0	Other Frozen Edible Fish Offal	10%		25%	10%		45%
0304610 0	Frozen Fillets Of Tilapias	10%		25%	10%		45%
0304621 1	Frozen Fillets Of Channel Catfish	10%		25%	10%		45%
0304621 9	Frozen Fillets Of Other Ictalurus	10%		25%	10%		45%
0304629 0	Frozen Fillets Of Other Catfish	10%		25%	10%		45%
0304630 0	Frozen Fillets Of Nile Perch	10%		25%	10%		45%
0304690 0	Frozen Fillets Of Carp/Eels/Snakeheads	10%		25%	10%		45%
0304710 0	Frozen Fillets Of Cod	10%		25%	10%		45%
0304720 0	Frozen Fillets Of Haddock	10%		25%	10%		45%
0304730 0	Frozen Fillets Of Coalfish	10%		25%	10%		45%
0304740 0	Frozen Fillets Of Hake	10%		25%	10%		45%
0304750 0	Frozen Fillets Of Alaska Pollack	10%		25%	10%		45%
0304790 0	Frozen Fillets Of Fish Of The Families Bregmacerot	10%		25%	10%		45%
0304810 0	Frozen Fillets Of Pacific/Atlantic/Danube Salmon	10%		25%	10%		45%
0304820 0	Frozen Fillets Of Trout	10%		25%	10%		45%
0304830 0	Frozen Fillets Of Flat Fish	10%		25%	10%		45%
0304840 0	Frozen Swordfish (Xiphias gladius)	10%		25%	10%		45%
0304850 0	Frozen Fillets Of Toothfish	10%		25%	10%		45%
0304860 0	Frozen Fillets Of Herrings	10%		25%	10%		45%
0304870 0	Frozen Fillets Of Tunas, Skipjack Or Stripe Bellied	10%		25%	10%		45%
0304880 0	Frozen Dogfish, other sharks, rays and skates (Rajidae)	10%		25%	10%		45%
0304890 0	Frozen Fillets Of Other Fish	10%		25%	10%		45%
0304910 0	Frozen Meat Of Swordfish	10%		25%	10%		45%

0304920 0	Frozen Meat Of Toothfish	10%		25%	10%		45%
0304930 0	Frozen Meat Of Tilapias, Catfish , Carp, Eels, Nil	10%		25%	10%		45%
0304940 0	Frozen Meat Of Alaska Pollack	10%		25%	10%		45%
0304950 0	Frozen Meat Of Fish Of The Families Bregmacerotida	10%		25%	10%		45%
0304960 0	Frozen Meat Of Dogfish And Other Sharks	10%		25%	10%		45%
0304970 0	Frozen Meat Of Rays And Skates	10%		25%	10%		45%
0304990 0	Frozen Meat Of Other Fish	10%		25%	10%		45%
0305100 0	Flours, Meals & Pellets Of Fish, Fit For Human Con	10%		25%	10%		45%
0305200 0	Dried/Smoked/Salted Fish Livers, Roes And Milt	10%		25%	10%		45%
0305412 0	Smoked Pacific/Danube Salmon(Excl.Offal)	14%		25%	10%		49%
0306110 0	Frozen Rock Lobsters And Crawfish	10%		25%	10%		45%
0306120 0	Frozen Lobsters	10%		25%	10%		45%
0306141 0	Frozen Swimming Crabs	10%		25%	10%		45%
0306149 0	Other Frozen Crabs	5%		25%	10%		40%
0306150 0	Frozen Norway Lobsters	16%		25%	10%		51%
0306161 1	Frozen Cold-Water Shelled Shrimps	8%		25%	10%		43%
0306161 2	Other Frozen Cold-Water Northern Pandalus	2%		25%	10%		37%
0306161 9	Other Forzen Cold-Water Shrimps	5%		25%	10%		40%
0306162 1	Frozen Cold-Water Shelled Prawns	8%		25%	10%		43%
0306162 9	Other Frozen Cold-Water Prawns	5%		25%	10%		40%
0306171 1	Other Frozen Shelled Shrimps	8%		25%	10%		43%
0306171 9	Other Frozen Shrimps	2%		25%	10%		37%
0306172 1	Other Frozen Shelled Prawns	8%		25%	10%		43%
0306172 9	Other Frozen Prawns	5%		25%	10%		40%
0306191 1	Frozen freshwater crawfish, shelled	16%		25%	10%		51%
0306191 9	Other, Frozen Freshwater Crawfish	16%		25%	10%		51%
0306199 0	Frozen Crustaceans, Nes, Incl. Flours, Meals, Pellets	16%		25%	10%		51%
0306311 0	Live Rock Lobster and Other Sea Crawfish For Cultivation	0%		25%			25%
0306319 0	Live/Fresh/Chilled Rock Lobster And Other Sea	5%		25%	10%		40%
0306321 0	Live Lobsters For Cultivation	0%		25%			25%

0306329 0	Live/Fresh/Chilled Lobsters, Not For Cultivation	15%		25%	10%		50%
0306331 0	Live Crabs For Cultivation	0%		25%			25%
0306339 1	Live, fresh or chilled Chinese mitten crabs, Not For Cultivation	14%		25%	10%		49%
0306339 2	Live/Fresh/Chilled Swimming Crabs, Not For Cultivation	14%		25%	10%		49%
0306339 9	Other Live/Fresh/Chilled Crabs, Not For Cultivation	14%		25%	10%		49%
0306341 0	Norway lobster (<i>Neprops norvegicus</i>), fry	0%		25%			25%
0306349 0	Live, fresh or chilled Norway lobster, other	14%		25%	10%		49%
0306351 0	Live, fresh or chilled cold water prawns, For cultivation	0%		25%			25%
0306352 0	Live, fresh or chilled cold water prawns, fresh or chilled	15%		25%	10%		50%
0306359 0	Live/Fresh/Chilled, Cold Water Shrimps/Prawns, other	12%		25%	10%		47%
0306361 0	Other Shrimps/Prawns For Cultivation	0%		25%			25%
0306362 0	Other Fresh/Chilled Prawns	15%		25%	10%		50%
0306369 0	Other Live Prawns and Live/Fresh/Chilled Shrimps, Nes	12%		25%	10%		47%
0306391 0	Other Live Prawns And Live/Fresh/Chilled Shrimps, For cultivation	0%		25%			25%
0306399 0	Live/Fresh/Chilled Crustaceans Nes, Incl. Edible Fl	14%		25%	10%		49%
0306910 0	Rock Lobster And Other Sea Crawfish, Prepared Other	15%		25%	10%		50%
0306920 0	Lobsters, Prepared Other Than Fresh/Chilled	15%		25%	10%		50%
0306931 0	Chinese mitten crabs, Prepared Other Than Fresh/Chilled	14%		25%	10%		49%
0306932 0	Swimming crab, Prepared Other Than Fresh/Chilled	14%		25%	10%		49%
0306939 0	Other Crab, Prepared Other Than Fresh/Chilled	14%		25%	10%		49%
0306940 0	Norway lobsters (<i>Nephrops norvegicus</i>), Prepared Other Than Fresh/Chilled	14%		25%	10%		49%
0306951 0	Cold-water shrimps/prawns (<i>Pandalus</i> spp), (<i>Crangon crangon</i>), Prepared Other Than Fresh/Chilled	12%		25%	10%		47%
0306959 0	Other Shrimps/Prawns, Prepared Other Than Fresh	12%		25%	10%		47%
0306990 0	Crustaceans Nes, Incl. Edible Flours/Meals/Pellets,	14%		25%	10%		49%
0307111 0	Reef shrimp and shrimp, For cultivation	0%		25%			25%
0307119 0	Live/Fresh/Chilled Oysters, Not For Cultivation	14%		25%	10%		49%
0307120 0	Frozen Oysters	14%		25%	10%		49%
0307190 0	Dried/Salted/Smoked Oysters	14%		25%	10%		49%
0307211 0	Scallops For Cultivation	0%		25%			25%
0307219 0	Live/Fresh/Chilled Scallops, Not For Cultivation	14%		25%	10%		49%

0307220 0	Frozen Scallops	14%		25%	10%		49%
0307290 0	Dried/Salted/Smoked Scallops	14%		25%	10%		49%
0307311 0	Live, fresh, or chilled mussels, for cultivation	0%		25%			25%
0307319 0	Live/Fresh/Chilled Mussels, Not For Cultivation	14%		25%	10%		49%
0307320 0	Frozen Mussels	14%		25%	10%		49%
0307390 0	Dried/Salted/Smoked Mussels	14%		25%	10%		49%
0307421 0	Cuttle fish, for cultivation	0%		25%			25%
0307429 1	Live/Fresh/Chilled Cuttle Fish(Sepia Of Ficinalis	12%		25%	10%		47%
0307429 9	Other Live/Fresh/Chilled Cuttle Fish And Squid	14%		25%	10%		49%
0307431 0	Frozen Cuttle Fish(Sepia Of Ficinalis,Rossia Macro	12%		25%	10%		47%
0307439 0	Other Frozen Cuttle Fish And Squid	10%		25%	10%		45%
0307491 0	Dried/Salted/Smoked Cuttle Fish(Sepia Of Ficinalis	12%		25%	10%		47%
0307499 0	Other Dried/Salted/Smoked Cuttle Fish and Squid	10%		25%	10%		45%
0307510 0	Live/Fresh/Chilled Octopus	17%		25%	10%		52%
0307520 0	Frozen Octopus	17%		25%	10%		52%
0307590 0	Dried/Salted/Smoked Octopus	17%		25%	10%		52%
0307601 0	Snails (Not Sea Snails), For Cultivation	0%		25%			25%
0307609 0	Snails (Not Sea Snails), Not For Cultivation	14%		25%	10%		49%
0307711 0	Clams, Cockles, and Ark Shells For cultivation	0%		25%			25%
0307719 1	Live/Fresh/Chilled Clams, Not For Cultivation	14%		25%	10%		49%
0307719 9	Live/Fresh/Chilled Cockles and Ark Shells, Not For	14%		25%	10%		49%
0307720 0	Frozen Clams, Cockles and Ark Shells	10%		25%	10%		45%
0307790 0	Dried/Salted/Smoked Clams, Cockles and Ark Shells	10%		25%	10%		45%
0307811 0	Stromboid conchs, for cultivation	0%		25%			25%
0307819 0	Live/Fresh/Chilled Abalone, Not For Cultivation	7%		25%	10%		49%
0307821 0	Live/Fresh/Chilled Abalone, For cultivation	0%		25%			25%
0307829 0	Live/Fresh/Chilled Stromboid Conchs, Not For Culti	14%		25%	10%		49%
0307830 0	Frozen Abalone	10%		25%	10%		45%
0307840 0	Frozen Stromboid Conchs	10%		25%	10%		45%
0307870 0	Dried/Salted/Smoked Abalone	10%		25%	10%		45%

0307880 0	Other stromboid conchs (Strombus spp.)	10%		25%	10%		45%
0307911 0	Other Mollusks For Custivation, Shelled Or Not	0%		25%			25%
0307919 0	Mollusks Nes, Live/Fresh/Chilled, Not For Cultivation	14%		25%	10%		49%
0307920 0	Frozen Mollusks Nes	10%		25%	10%		45%
0307990 0	Mollusks Nes, Dried/Salted/Smoked, Incl. Edible Fl	10%		25%	10%		45%
0308111 0	Other Sea Cucumbers, For cultivation	0%		25%			25%
0308119 0	Live/Fresh/Chilled Sea Cucumbers, Not For Cultivat	14%		25%	10%		49%
0308120 0	Frozen Sea Cucumbers	10%		25%	10%		45%
0308190 0	Dried/Salted/Smoked Sea Cucumbers	10%		25%	10%		45%
0308211 0	---For cultivation	0%		25%			25%
0308219 0	Live/Fresh/Chilled Sea Urchins, Not For Cultivation	14%		25%	10%		49%
0308220 0	Frozen Sea Urchins	10%		25%	10%		45%
0308290 0	Dried/Salted/Smoked Sea Urchins	10%		25%	10%		45%
0308301 1	Live, fresh, or chilled, Jellyfish, for cultivation	0%		25%			25%
0308301 9	Live, fresh, or chilled, Jellyfish, for cultivation, other	14%		25%	10%		49%
0308309 0	Frozen/Dried/Salted/Smoked Jellyfish	10%		25%	10%		45%
0308901 1	Other aquatic invertebrates, other than crustaceans or mollusks, for cultivation	0%		25%			25%
0308901 2	Live/Fresh/Chilled Sea Clamworm, Not For Cultivation	14%		25%	10%		49%
0308901 9	Live/Fresh/Chilled Aquatic Invertebrates (Excl. Crustaceans)	14%		25%	10%		49%
0308909 0	Other Frozen/Dried/Salted/Smoked Aquatic Invertebrates	10%		25%	10%		45%
0508001 0	Pwd & Wst Of Shells Of Molluscs, Crustaceans, Echin	12%		25%	5%		42%
0508009 0	Coral; Shells Of Mollusks, Crustaceans, Echinoderm	12%		25%	5%		42%
0511919 0	Product Of Fish/Crustaceans/Aquatic Invertebrates	12%		10%	5%		27%
1504100 0	Fish-Liver Oils & Their Fractions	12%		25%			37%
1504200 0	Fish Fats, Oils & Fractions (Excl. Fish Liver Oils	12%		20%			32%
1603000 0	Extracts & Juices Of Meat, Fish/Crustaceans/Aquati	23%		25%		10%	58%
1604111 0	Prepared/Preserved Atlantic Salmon, Whole/Pieces	12%		25%		10%	47%
1604119 0	Prepared/Preserved Salmon, Nes, Whole/Pieces	12%		25%		10%	47%
1604120 0	Prepared/Preserved Herrings, Whole/Pieces	12%		25%		10%	47%
1604130 0	Prepared/Preserved Sardines/Sardinella/Brisling/Sp	5%		25%		10%	40%

1604140 0	Prepared/Preserved Tuna/Skipjack/Bonito (Sarda Spp	5%		25%		10%	40%
1604150 0	Prepared/Preserved Mackerel, Whole/Pieces	12%		25%		10%	47%
1604160 0	Prepared/Preserved Anchovies, Whole/Pieces	12%		25%		10%	47%
1604170 0	Prepared/Preserved Eels, Whole/Pieces	12%		25%		10%	47%
1604180 0	Prepared/Preserved, Shark fins	12%		25%		10%	47%
1604192 0	Prepared/Preserved Tilapia, Whole/Pieces	12%		25%		10%	47%
1604193 1	Prepared/Preserved Channel Catfish, Whole/Pieces	12%		25%		10%	47%
1604193 9	Prepared/Preserved Freshwater Catfishes, Nes, Whole	12%		25%		10%	47%
1604199 0	Prepared/Preserved Fish, Whole/Pieces, Nes	12%		25%		10%	47%
1604201 1	Prepared/Preserved Shark's Fin In Airtight Contain	12%		25%		10%	47%
1604201 9	Other Prepared/Preserved Fish In Airtight Containers	12%		25%		10%	47%
1604209 1	Other Prepared/Preserved Fish, other than whole or in pieces (shark fin)	12%		25%		10%	47%
1604209 9	Other Prepared/Preserved Fish, Minced	12%		25%		10%	47%
1604310 0	Caviar	12%		25%		10%	47%
1604320 0	Caviar Substitutes	12%		25%		10%	47%
1605100 0	Crab, Prepared Or Preserved	5%		25%			30%
1605210 0	Shrimps/Prawns, Prepared Or Preserved, Not In Airtight Containers	5%		25%		10%	40%
1605290 0	Other Shrimps/Prawns, Prepared Or Preserved	5%		25%		10%	40%
1605300 0	Lobster, Prepared Or Preserved	5%		25%		10%	40%
1605401 1	Freshwater Crawfish Shelled, Prepared Or Preserved	5%		25%		10%	40%
1605401 9	Freshwater Crawfish In Shell, Prepared Or Preserve	5%		25%			30%
1605409 0	Crustaceans, Nes, Prepared Or Preserved	5%		25%		10%	40%
1605510 0	Oysters, Prepared Or Preserved	5%		25%		10%	40%
1605520 0	Scallops (Incl. Queen Scallops), Prepared Or Preserv	5%		25%		10%	40%
1605530 0	Mussels, Prepared Or Preserved	5%		25%		10%	40%
1605540 0	Cuttle Fish And Squid, Prepared Or Preserved	5%		25%		10%	40%
1605550 0	Octopus, Prepared Or Preserved	5%		25%		10%	40%
1605561 0	Clams, Prepared Or Preserved	5%		25%		10%	40%
1605562 0	Cockles And Arkshells, Prepared Or Preserved	5%		25%		10%	40%
1605570 0	Abalone, Prepared Or Preserved	5%		25%		10%	40%

1605580 0	Snails (Excl. Sea Snails), Prepared Or Preserved	5%		25%		10%	40%
1605590 0	Other Mollusks, Prepared Or Preserved	5%		25%		10%	40%
1605610 0	Sea Cucumbers, Prepared Or Preserved	5%		25%			30%
1605620 0	Sea urchins, Prepared Or Preserved	5%		25%		10%	40%
1605630 0	Jellyfish, Prepared Or Preserved	15%		25%		10%	50%
1605690 0	Other Aquatic Invertebrates, Prepared Or Preserved	5%		25%		10%	40%
2301201 0	Flours & Meals Of Fish, Used In Animal Feeding	2%		25%			27%
2301209 0	Flours, Meals & Pellets Of Fish/Crustaceans/Aquatic	5%		25%		10%	40%

Appendix 3 – Schedule of tariffs on U.S. forestry products

Please find below a schedule of U.S. fisheries products subject to China's increased tariffs.

HS Code (8-digit)	Product Description	MFN Rate	232	301	Prop osed add'l tariff	Prop osed add'l tariff	Total Applied Tariff
	Implementation Date	Jan 1, 2019	Apr 2, 2018	Jun 1, 2019	Sept 1, 2019	Dec 15, 2019	Dec 15, 2019
44011100	Coniferous Fuel Wood, In Logs/Billetstwigs/Faggots	0%				10%	10%
44011200	Non-Coniferous Fuel Wood, In Logs/Billets/Twigs	0%		20%	10%		30%
44012100	Coniferous Wood In Chips Or Particles	0%		20%	10%		30%
44012200	Non-Coniferous Wood In Chips Or Particles	0%		25%		10%	35%
44013100	Wood Pellets	0%		25%			25%
44013900	Sawdust And Wood Waste And Scrap, Agglomerated In	0%		25%			25%
44014000	Sawdust And Wood Waste And Scrap, Not Agglomerated	0%		25%			25%
44029000	Other Wood Charcoal	11%		25%			36%
44031100	Coniferous Wood In The Rough, Treated With Paint/S	0%		25%			25%
44031200	Non-Coniferous Wood In The Rough, Treated With Pai	0%		20%			20%
44032110	Wood Of Korean Pine And Mongolian Scotch Pine, In	0%		25%			25%
44032120	Wood Of Radiata Pine, In The Rough, Cross-Sectional	0%				10%	10%
44032130	Wood Of Larch, In The Rough, Cross- Sectional Dimension	0%		25%			25%
44032140	Wood Of Douglas Fir, In The Rough, Cross-Sectional	0%		5%			5%
44032190	Wood Of Other Pin, In The Rough, Cross-Sectional D	0%		25%			25%
44032210	Wood Of Korean Pine And Mongolian Scotch Pine	0%				10%	10%
44032220	Wood Of Radiata Pine, In The Rough, Cross-Sectional	0%				10%	10%
44032230	Wood Of Larch, In The Rough, Cross- Sectional	0%				10%	10%
44032240	Wood Of Douglas Fir, In The Rough, Cross-Sectional	0%		20%			20%
44032290	Wood Of Other Pin, In Rough, Cross- Sectional Dimension	0%		20%			20%
44032300	Wood Of Fir (Abies Spp.) & Spruce (Picea Spp.),	0%		20%			20%
44032400	Wood Of Fir (Abies Spp.) & Spruce (Picea Spp.),	0%		25%			25%
44032500	Other Coniferous Wood In The Rough, Cross-Sectional	0%		5%			5%
44032600	Other Coniferous Wood In The Rough, Cross-Sectional	0%		20%			20%
44034100	Dark/Light Red Meranti/Meranti Bakau Wd Rough	0%				10%	10%
44034910	Teak Wood In The Rough	0%				10%	10%

44034920	Okoume (Aukoumed Klaineana) , In The Rough	0%				10%	10%
44034930	Dipterocarpus Spp.Keruing, In The Rough	0%				10%	10%
44034940	Kapur (Dryobalanops Spp.) , In The Rough	0%				10%	10%
44034950	Intsia Spp. (Mengarlis) , In The Rough	0%				10%	10%
44034960	Koompassia Spp. (Mengarlis Or Kempas) , In The Roug	0%				10%	10%
44034970	Anisopter Spp., In The Rough	0%				10%	10%
44034980	Tropical Rosewood, In The Rough	0%				10%	10%
44034990	Other Tropical Wood, In The Rough	0%				10%	10%
44039100	Oak (Quercus Spp.) Wood In The Rough, (Excl. Treat	0%		25%			25%
44039300	Wood In The Rough Of Beech, Any X-Sec >=15Cm	0%				10%	10%
44039400	Wood In The Rough Of Beech, Other	0%				10%	10%
44039500	Birch (Betula Spp.) In The Rough, Cross-Sectional	0%		25%			25%
44039600	Wood In The Rough Of Birch, Other	0%				10%	10%
44039700	Poplar And Aspen (Populus Spp.) In The Rough	0%		25%			25%
44039800	Eucalyptus (Eucalyptus Spp.) In The Rough	0%		25%			25%
44039930	Non-Tropical Rosewood In The Rough	0%				10%	10%
44039940	Kiri (Paulownia) In The Rough	0%				10%	10%
44039950	Ash In The Rough	0%				10%	10%
44039960	North American Hard Wood (Incl.Cherry/Walnut/Maple	0%		20%			20%
44039980	Other Temperate Non-Coniferous Wood In The Rough,	0%		25%			25%
44039990	Non-Coniferous Wood In The Rough, Nes	0%		25%			25%
44042000	Non-Coniferous Hoopwood; Split Poles, Wooden Sticks	8%		20%			28%
44050000	Wood Wool; Wood Flour	8%		25%			33%
44071110	Wood Of Korean Pine/Mongolian Scotch Pine, Sawn Le	0%				10%	10%
44071120	Wood Of Radiata Pine, Sawn Lenghwise, Thk>6Mm	0%				10%	10%
44071190	Wood Of Other Pine, Sawn Lenghwise, Thick>6Mm	0%			10%		10%
44071200	Wood Of Fir (Abies Spp.) And Spruce (Picea Spp.)	0%				10%	10%
44071900	Other Coniferous Wood, Sawn Lenghwise, Thick>6Mm	0%			10%		10%
44072100	Wood Of Mahogany (Swietenia Spp.) , Sawn Lenghwise	0%				10%	10%
44072200	Wood Of Virola/Imbuia/Balsa, Sawn Lenghwise, Thk>6	0%				10%	10%
44072500	Wood Of Dark Red Meranti, Light Red Metanti And Mer	0%				10%	10%
44072600	Wood Of White Lauan/Meranti/Seraya, Yelw Meranti &	0%				10%	10%

44072700	Sapelli Wood, Sawn Lengthwise, Thick>6Mm	0%				10%	10%
44072800	Iroko Wood, Sawn Lengthwise, Thick>6Mm	0%				10%	10%
44072910	Teak Wood, Sawn Lengthwise, Thick>6Mm	0%		25%			25%
44072920	Wood Of Acajou, Sawn Lengthwise, Thick>6Mm	0%				10%	10%
44072930	Wood Of Merbau, Sawn Lengthwise, Thick>6Mm	0%		25%			25%
44072940	Wood Of Rosewood, Sawn Lengthwise, Thick>6Mm	0%				10%	10%
44072990	Tropical Wood, Nes, Sawn Lengthwise, Thick>6Mm	0%		25%			25%
44079100	Wood Of Oak(Ouercus Spp.), Sawn Lengthwise, Thick>6	0%		25%			25%
44079200	Wood Of Beech(Fagus Spp.), Sawn Lengthwise, Thick>6	0%		25%			25%
44079300	Wood Of Maple (Acer Spp.), Sawn Lengthwise, Thick>6	0%		5%			5%
44079400	Wood Of Cherry (Prunus Spp.), Sawn Lengthwise, Thick	0%		20%			20%
44079500	Wood Of Ash (Fraxinus Spp.), Sawn Lengthwise, Thick	0%		20%			20%
44079600	Wood Of Birch (Betula Spp.), Sawn Lengthwise, Thick	0%		25%			25%
44079700	Wood Of Poplar And Aspen (Populus Spp.), Sawn Leng	0%		5%			5%
44079910	Non-Tropical Rosewood, Sawn Lengthwise, Thick>6Mm	0%		25%		10%	35%
44079920	Wood Of Kiri (Paulownia) , Sawn Lengthwise, Thick>6	0%				10%	
44079930	North American Hard Wood (Incl. Cherry/Walnut/Mapl	0%		5%			5%
44079980	Other Temperate Non-Coniferous Wood, Sawn Lengthwise	0%		20%	10%		30%
44079990	Other Non-Coniferous Wood, Sawn Lengthwise, Thick>6	0%		20%			20%
44081019	Coniferous Wood Veneer Sheets, Nes, Thick≤6Mm	4%		20%			24%
44081020	Coniferous Wood Sheets For Plywood, Thick≤6Mm	4%				10%	14%
44081090	Other Coniferous Wood, Sawn Lengthwise, Thick≤6Mm	4%		25%			29%
44083119	Other Veneer Sheets Of Dark/Light Red Meranti & Me	4%		25%		10%	39%
44083919	Other Veneer Sheets Of Other Tropical Wood, Thick≤	4%		25%			29%
44083920	Sheets For Plywood Of Other Trpical Wood, Thick≤6M	4%				10%	10%
44083990	Other Tropical Wood, Sawn Lengthwise, Thick≤6Mm	4%		25%			29%
44089011	Other Veneer Sheets Of Plywood, Thick≤6Mm	4%		20%			24%
44089012	Veneer Sheet Of Temperate Non-Coniferous Wood, Thi	1%		20%			21%
44089013	Veneer sheets of bamboo	4%				10%	14%
44089019	Other Veneer Sheets Of Wood, Thick≤6Mm	1%		5%			6%

44089021	Sheets For Plywood Of Temperate Non-Coniferous Woo	3%		25%			28%
44089029	Other Wood Sheets For Plywood, Thick≤6Mm	3%				10%	13%
44089091	Other Wood Sheets Of Temperate Non-Coniferous Wood	3%		25%			28%
44089099	Wood, Nes, Sawn Lengthwise, Thick≤6Mm	3%		20%			23%
44092910	Other Non-Coniferous Wood Floor Strips/Boards, Cont	4%		5%			9%
44092990	Other Non-Coniferous Wood, Continuously Shaped As S	4%		25%			29%
44101900	Other Similar Board, Of Wood	4%		25%			29%
44109019	Other Particle Board, Of Ligneous Materials	8%		5%			13%
44111211	Fiberboard (Mdf) ,Thck≤5Mm, D.>0.8G/Cm3,Not Worked/	4%		25%			29%
44111219	Fiberboard (Mdf) ,Thck≤5Mm, D.>0.8G/Cm3, Worked/Cov	8%		20%			28%
44111221	Fibreboard (Mdf) ,Thck≤5Mm, 0.5G/Cm3<D.≤0.8G/Cm	4%				10%	14%
44111229	Other Fiberboard(Mdf),Thck≤5Mm, 0.5G/Cm3<D.≤0.8G/C	4%		20%			24%
44111299	Fibreboard (Mdf) ,Thck≤5Mm, D.≤0.5G/Cm3, Worked/Co	4%				10%	14%
44111311	Fiberboard (Mdf) , 5<Thck≤9Mm , D.>0.8G/Cm3,Not Work	4%		20%			24%
44111319	Fiberboard (Mdf),5<Thck≤9Mm, D.>0.8G/Cm3,Worked/Cov	8%		25%			33%
44111321	Fibreboard (Mdf) , 5<Thck≤9Mm , 0.5G/Cm3<D.≤0.8G/C	4%				10%	14%
44111329	Other Fibreboard (Mdf) , 5<Thck≤9Mm , 0.5G/Cm3<D.≤	4%				10%	14%
44111399	Fibreboard (Mdf) , 5<Thck≤9Mm , D.≤0.5G/Cm3,Worked	4%				10%	14%
44111411	Fibreboard (Mdf) ,Thck>9Mm, D.>0.8G/Cm3,Not Worked	4%				10%	14%
44111421	Fibreboard (Mdf) , 5<Thck≤9Mm , 0.5G/Cm3<D.≤0.8G/C	4%				10%	14%
44111419	Fiberboard (Mdf) ,Thck>9Mm, D.>0.8G/Cm3,Worked/Cove	8%		25%			33%
44111421	Fiberboard (Mdf) , 5<Thck≤9Mm , 0.5G/Cm3<D.≤0.8G/Cm	4%		25%		10%	39%
44111429	Other Fiberboard(Mdf) , 5<Thck≤9Mm , 0.5G/Cm3<D.≤0	4%		25%			29%
44111499	Fiberboard (Mdf) ,Thck>9Mm, D.≤0.5G/Cm3, Worked/Co	4%		25%			29%
44119210	Other Wood Fiberboard, D.) 0.8G/Cm3,Not Worked/Cove	4%		25%			29%
44119290	Other Wood Fiberboard, D.) 0.8G/Cm3, Worked/Covered	8%		25%			33%
44119310	Other Wood Fibreboard, 0.5G/Cm3<D.≤0.8G/Cm3	4%				10%	14%
44119390	Wood Fiberboard, 0.5G/Cm3<D.≤0.8G/Cm3,Of Radiata P	4%		25%		10%	39%
44119410	Other Wood Fiberboard, 0.35G/Cm3<D.≤0.5G/Cm3	8%		25%			33%

44119429	Other Wood Fiberboard, D. ≤0.35G/Cm3, Worked/Cover	4%		5%			9%
44121011	Bamboo Plywood Solely Of Sheets, With At Least One	6%			10%		16%
44121019	Other Bamboo Plywood Solely Of Sheets, Thck≤6Mm Pe	4%		25%			29%
44129410	Other Blockboard/Laminboard/Battenboard, Wi th At Le	10%		25%			35%
44129910	Other Plywood, With At Least One Outer Ply Of Non-	10%		25%			35%
44129999	Plywood/Veneered Panels/Laminated Board And The Li	4%		25%			29%
44130000	Densified Wood, In Blocks, Plates, Strips Or Profi	6%		25%			31%
44140010	Frames For Paintings, Photographs, Mirrors Or Simil	20%		20%		10%	50%
44140090	Other Wooden Frames For Paintings, Photographs, Mir	20%		20%		10%	50%
44151000	Cases, Boxes, Crates, Drums & Similar Packings Of	8%		25%			33%
44152090	Other Wooden Pallets, Box Pallets And Other Load B	8%		25%			33%
44160090	Other Wooden Casks/Barrels/Vats/Tubs & Other Coope	16%		20%			36%
44170090	Other Wooden Tools, Broom Or Brush, Boot Or Shoe Las	16%		25%			41%
44181010	Windows, French-Windows And Their Frames, Of Wood	4%				10%	14%
44184000	Formwork (Shuttering) For Concrete Constructn Wood	4%				10%	14%
44187310	For mosaic floors, of bamboo or with at least the top layer of bamboo	4%				10%	14%
44187320	Other multilayer of bamboo	4%				10%	14%
44187390	Other Assembled Flooring Panels, Of Bamboo Or Bamboo layer	4%				10%	14%
44187400	Assembled Flooring Panels, Other, For Mosaic Floor	4%				10%	14%
44187900	Assembled Flooring Panels, Of Wood, Nesoi	4%				10%	14%
44189100	Other Builders' Joinery And Carpentry of bamboo	4%				10%	14%
44189900	Builders' Joinery And Carpentry Of Wood, Nesoi	4%				10%	14%
44191210	One-Time Chopsticks Of Bamboo	0%			10%		10%
44191290	Other Chopsticks Of Bamboo	0%			10%		10%
44191900	Tableware And Kitchenware Of Bamboo, Nesoi	0%			10%		10%
44199010	One-Time Chopsticks Of Wood	0%			10%		10%
44199090	Tableware And Kitchenware Of Wood, Nes	0%			10%		10%
44201012	Bamboo Carvings	0%				10%	10%
44201020	Wooden Fans	0%				10%	10%
44209010	Wood Marquetry And Inlaid Wood	0%		5%			5%
44209090	Wooden Caskets For Jewelry/Cutlery, Etc	0%		25%			25%
44211000	Clothes Hangers Of Wood	0%		25%			25%

44219110	Circle Sticks/Bars, Popsicle Sticks, Spatula And The	0%		25%			25%
44219190	Articles Of Bamboo, Nes	0%		20%			20%
44219910	Circle Sticks/Bars,Popsicle Sticks,Spatula And	0%				10%	10%
44219990	Articles Of Wood, Nes	0%		25%			25%

