

GOVERNMENT OF ZAMBIA

ACT

No. 31 of 2011

Date of Assent: 28th December, 2011

An Act to amend the Customs and Excise Act.

[29th December, 2011]

ENACTED by the Parliament of Zambia.

Enactment

1. (1) This Act may be cited as the Customs and Excise (Amendment) Act, 2011, and shall be read as one with the Customs and Excise Act, in this Act referred to as the principal Act.

Short title and commencement
Cap. 322

(2) This Act shall come into operation on 1st January, 2012.

2. The First Schedule to the principal Act is amended as set out in Appendix I.

Amendment of First Schedule

3. The Second Schedule to the principal Act is amended by the deletion of headings 2 and 3 and the information in all the columns opposite the headings and the substitution therefor of the headings and information set out in Appendix II.

Amendment of Second Schedule

4. The Sixth Schedule to the principal Act is amended by the deletion of sub-paragraph (2) of paragraph 1.

Amendment of Sixth Schedule

5. The Ninth Schedule to the principal Act is amended as set out in Appendix III.

Amendment of Ninth Schedule

APPENDIX I

(Section 2)

CUSTOMS TARIFF

1. Chapter 01 is amended—

(a) by the deletion in Note 1(a) of the semi-colon after the figure “03.07” and the substitution therefor of the word “or” and the figure “03.08”;

(b) by the deletion of heading 01.01 and the substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
01.01	Live horses, asses, mules and hinnies			
0101.10.00	-Pure-bred breeding animals	Kg	5%	
	-Horses:			
0101.21.00	--Pure-bred breeding animals	Kg	5%	
0101.29.00	--Other	Kg	5%	
0101.30.00	-Asses	Kg	5%	
0101.90.00	-Other	Kg	5%	

(c) by the deletion of heading 01.02 and the substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
01.02	Live bovine animals			
	-Cattle:			
	--Pure-bred breeding animals:			
0102.21.10	---Bulls	Kg	5%	
0102.21.20	---Cows and calves	Kg	5%	
	--Other:			
0102.29.10	---Bulls	Kg	5%	
0102.29.20	---Cows and Calves	Kg	5%	
	-Buffalo:			
	--Pure-bred breeding animals:			
0102.31.10	---Bulls	Kg	5%	
0102.31.20	---Cows and Calves	Kg	5%	
	-Other:			
0102.90.10	---For slaughter	Kg	5%	
0102.90.90	---Other			

(d) by the insertion immediately below subheading 0105.12.00 of the following subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0105.13.00	--Ducks	Kg	5%	
0105.14.00	--Geese	Kg	5%	
0105.15.00	--Guinea fowls	Kg	5%	

(e) by the deletion of heading 01.06 and the substitution thereof of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
01.06	Other live animals			
	-Mammals:			
0106.11.00	- - Primates	Kg	5%	
0106.12.00	- - Whales, dolphins and porpoises (mammals of the order Cetacean); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia)	Kg	5%	
0106.13.00	--Camels and other camelids (Camelidae)	Kg	5%	
0106.14.00	--Rabbits and hares	Kg	5%	
0106.19.00	--Other	Kg	5%	
0106.20.00	-Reptiles (including snakes and Turtles)	Kg	5%	
	-Birds:			
0106.31.00	-- Birds of Prey	Kg	5%	
0106.32.00	- - Psittaciformes (including parrots parakeets, macaws and cockatoos)	Kg	5%	
0106.33.00	--Ostriches; emus (<i>Dromaius novaehollandiae</i>)	Kg	5%	
0106.39.00	--Other	Kg	5%	
	-Insects:			
0106.41.00	--Bees	Kg	5%	
0106.49.00	--Other	Kg	5%	
0106.90.00	-Other	Kg	5%	

2. Chapter 02 is amended by—

(a) the deletion of heading 02.07 and the substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
02.07	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen -Of fowls of the species <i>Gallus domesticus</i> :			
0207.11.00	- -Not cut in pieces fresh or chilled	Kg	25%	
0207.12.00	- -Not cut in piece, frozen	Kg	25%	
0207.13.00	- -Cuts and offal, fresh or chilled	Kg	25%	
0207.14.00	- -Cuts and offal, frozen. -Of turkeys:	Kg	25%	
0207.24.00	- -Not cut in pieces, fresh, or chilled	Kg	25%	
0207.25.00	- -Not cut in pieces, frozen	Kg	25%	
0207.26.00	- -Cuts and offal, fresh or chilled	Kg	25%	
0207.27.00	- -Cuts and offal, frozen -Of ducks:	Kg	25%	
0207.41.00	- -Not cut in pieces, fresh or chilled	Kg	25%	
0207.42.00	- -Not cut in pieces, frozen	Kg	25%	
0207.43.00	- -Fatty livers, fresh or chilled	Kg	25%	
0207.44.00	- -Other, fresh or chilled	Kg	25%	
0207.45.00	- -Other, frozen. -Of geese:	Kg	25%	
0207.51.00	--Not cut in pieces, fresh or chilled	Kg	25%	
0207.52.00	- -Not cut in pieces, frozen	Kg	25%	
0207.53.00	- -Fatty livers, fresh or chilled	Kg	25%	
0207.54.00	- -Other, fresh or chilled	Kg	25%	
0207.55.00	- -Other, frozen.	Kg	25%	
0207.60.00	- Of guinea fowls	Kg	25%	

(b) the deletion of heading 02.08 and the substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
02.08	Other meat and edible meat offal, fresh, chilled or frozen.			
0208.10.00	- Of rabbits or hares	Kg	25%	
0208.30.00	-Of primates	Kg	25%	
0208.40.00	-Of whales, dolphins and porpoises (mammals of the order Cetacean); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)	Kg	25%	
0208.50.00	-Of reptiles (including snakes and turtles)	Kg	25%	
0208.60.00	-Of camels and other camelids (<i>Camelidae</i>)	Kg	25%	
0208.90.00	- Other	Kg	25%	

(c) the insertion under heading 02.09 of the following subheadings:

<i>HS Code</i>	<i>Description of Goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0209.10.00	-Of pigs	Kg	25%	
0209.90.00	-Other	Kg	25%	

(d) the deletion of the description against subheading 0210.92.00 and the substitution therefor of the following description:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0210.92.00	--Of whales, dolphins and porpoises (mammals of the order Cetacean); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)	Kg	25%	

3. Chapter 03 is amended by—

(a) the deletion of heading 03.01 and the substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
03.01	Live fish.			
	-Ornamental fish			
0301.11.00	--Freshwater	Kg	25%	
0301.19.00	--Other	Kg	25%	
	-Other live fish:			
0301.91.00	--Trout (<i>salmotrutta</i> , <i>Oncorhynchusmykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	Kg	25%	
0301.92.00	--Eels (<i>Anguilla spp.</i>)	Kg	25%	
0301.93.00	--Carp (<i>Cyprinuscarpio</i> , <i>Carassiuscarassius</i> , <i>Ctenopharyngodonidellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodonpiceus</i>)	Kg	25%	
0301.94.00	--Bluefin Tunas (<i>Thunnusthynnus</i>)	Kg	25%	
0301.95.00	--Southern bluefin tunas (<i>Thunnusmaccoyii</i>)	Kg	25%	
0301.99.00	--Other	Kg	25%	

(b) the insertion immediately below subheading 0302.12.00 of the following subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0302.13.00	--Pacific salmon (<i>OncorhynchusNerka</i> , <i>Oncorhynchusgorguscha</i> , <i>Oncorhynchustschawytsha</i> , <i>Oncorhynchusmasosu</i> and <i>Oncorhynchusrhodurus</i>)	Kg	25%	
0302.14.00	-- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Huchohucho</i>)	Kg	25%	

(c) the deletion of subheading 03.02 and the substitution thereof of the following subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
03.02	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.			
	- Salmonidae, excluding livers and roes:			
0302.11.00	--Trout (<i>Salmotrutta</i> , <i>Oncorhynchusmykiss</i> , <i>Oncorhynchusclarki</i> , <i>Oncorhynchusaguabonita</i> , <i>Oncorhynchusgilae</i> , <i>Oncorhynchusapache</i> and <i>Oncorhynchuschrysogaster</i>)	Kg	25%	
0302.12.00	--Pacific salmon (<i>Oncorhynchusnerka</i> , <i>Oncorhynchusgorbuscha</i> , <i>Oncorhynchusketa</i> , <i>Oncorhynchustschawytscha</i> , <i>Oncorhynchuskisutch</i> , <i>Oncorhynchusmasou</i> and <i>Oncorhynchusrhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	Kg	25%	
0302.13.00	--Pacific salmon (<i>OncorhynchusNerka</i> , <i>Oncorhynchusgorguscha</i> , <i>Oncorhynchustschawytsha</i> , <i>Oncorhynchusmasosu</i> and <i>Oncorhynchusrhodurus</i>)	Kg	25%	
0302.14.00	--Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Huchohucho</i>)	Kg	25%	
0302.19.00	--Other - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes	Kg	25%	
0302.21.00	--Halibut (<i>Reinhardtishippoglossoides</i> , <i>Hippoglossushippoglossus</i> , <i>Hippoglossusstenolepis</i>)	Kg	25%	
0302.22.00	--Plaice (<i>Pleuronectesplatessa</i>)	Kg	25%	
0302.23.00	--Sole (<i>Solea spp.</i>)	Kg	25%	
0302.24.00	--Turbot) <i>Psetta maxima</i>)	Kg	25%	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0302.29.00	--Other -Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus)pelamis</i>), excluding livers and roes:	Kg	25%	
0302.31.00	--Albacore or longfinned tunas (<i>Thunnusalalunga</i>)	Kg	25%	
0302.32.00	--Yellowfin tunas (<i>Thunnusalbacares</i>)	Kg	25%	
0302.33.00	--Skipjack or stripe-bellied bonito	Kg	25%	
0302.34.00	--Bigeye tunas (<i>Thunnusobesus</i>)	Kg	25%	
0302.35.00	--Atlantic and Pacific Bluefin tuna (<i>Thunnusthynnus, Thunnus,orientalis</i>)	Kg	25%	
0302.36.00	--Southern bluefin tunas (<i>Thunnusmaccoyii</i>)	Kg	25%	
0302.39.00	--Other -Herrings (<i>Clepeaharengus, ClupeaPallasii</i>), anchovies (<i>Engraulis spp.</i>) Sardines (<i>Sardinapilchardus, Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattussprattus</i>), mackerel (<i>Scomberscombrus, ScomberAustralasicus, Scomber japonicas</i>), Jack and horse mackerel (<i>Trachurus spp.</i>), cobia (<i>Rachycentroncanadum</i>) and Swordfish (<i>Xiphias gladius</i>), Excluding livers and roes:	Kg	25%	
0302.41.00	--Herrings (<i>Clupeaharengus, Clupeapallasii</i>)	Kg	25%	
0302.42.00	--Anchovies (<i>Engraulis spp.</i>)	Kg	25%	
0302.43.00	--Sardines (<i>Sardinapilchardus, Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattussprattus</i>)	Kg	25%	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0302.44.00	--Mackerel (<i>Scomberscombrus</i> , <i>Scomberaustralasicus</i> , <i>ScomberJaponicus</i>)	Kg	25%	
0302.45.00	--Jack and horse mackerel(<i>Trachurus spp.</i>)	Kg	25%	
0302.46.00	--Cobia (<i>Rachycentroncanadum</i>)	Kg	25%	
0302.47.00	--Swordfish (<i>Xiphias gladius</i>) -Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , Excluding livers and roes;	Kg	25%	
0302.51.00	--Cod (<i>Gadusmorhua</i> , <i>Gadusogac</i> , <i>Gadusmacrocephalus</i>),	Kg	25%	
0302.52.00	--Haddock (<i>Melanogrammus aeglefinus</i>)	Kg	25%	
0302.53.00	--Coalfish (<i>Pollachius virens</i>)	Kg	25%	
0302.54.00	--Hake (<i>Merluccius spp.</i> , <i>Urophycis Spp.</i>)	Kg	25%	
0302.55.00	--Alaska Pollack (<i>Theragra Chalcogramma</i>)	Kg	25%	
0302.56.00	--Blue whittings (<i>MicromesistiusPoutassou</i> , <i>Micromesistiusaustralis</i>)	Kg	25%	
0302.59.00	--Other -Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinuscarpio</i> , <i>Carassiu Carassius</i> , <i>Ctenopharyngodon Idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon Piceus</i>), eels (<i>Anguilla spp.</i>), Nile Perch (<i>Lates niloticus</i>) and Snakeheads (<i>Channa spp.</i>), Excluding livers and roes:	Kg	25%	
0302.71.00	--Tilapias (<i>Oreochromis spp.</i>)	Kg	25%	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0302.72.00	--Catfish (<i>Pangasius spp.</i> , <i>Silurus Spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	Kg	25%	
0302.73.00	--Carp (<i>Cyprinus carpio</i> , <i>Carassius</i> <i>Carassius</i> , <i>Ctenopharyngodon Idellus</i> , <i>hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon pieceus</i>)	Kg	25%	
0302.74.00	--Eels (<i>Anguilla spp.</i>).	Kg	25%	
0302.79.00	--Other -Other fish, excluding livers and roes:	Kg	25%	
0302.81.00	--Dogfish and other sharks	Kg	25%	
0302.82.00	--Rays and skates (Rajidae)	Kg	25%	
0302.83.00	--Toothfish (<i>Dissostichus spp.</i>)	Kg	25%	
0302.84.00	--Seabass (<i>Dicentrarchus spp.</i>)	Kg	25%	
0302.85.00	--Seabream (<i>Sparidae</i>)	Kg	25%	
0302.89.00	--Other	Kg	25%	
0302.90.00	- Livers and roes	Kg	25%	

(d) the deletion of subheading 03.03 and the substitution therefor of the following subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
03.03	Fish, frozen, excluding fish fillets and other fish meat of heading 03.04. -Salmonidae, excluding livers and roes :			
0303.11.00	--Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	Kg	25%	
0303.12.00	--Other Pacific salmon (<i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou an</i> <i>Oncorhynchus rhodurus</i>)	Kg	25%	
0303.13.00	--Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	Kg	25%	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0303.14.00	--Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	Kg	25%	
0303.19.00	--Other -Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius</i> , <i>Carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon</i> <i>piceus</i>), eels (<i>Anguilla spp.</i>), Nile Perch (<i>Lates niloticus</i>) and Snakeheads (<i>Channa spp.</i>), Excluding livers and roes:	Kg	25%	
0303.23.00	--Tilapias (<i>Oreochromis spp.</i>)	Kg	25%	
0303.24.00	--Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	Kg	25%	
0303.25.00	--Carp (<i>Cyprinus carpio</i> , <i>Carassius</i> , <i>Carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>)	Kg	25%	
0303.26.00	--Eels (<i>Anguilla spp.</i>)	Kg	25%	
0303.29.00	--Other -Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes :	Kg	25%	
0303.31.00	--Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	Kg	25%	
0303.32.00	--Plaice (<i>Pleuronectes platessa</i>)	Kg	25%	
0303.33.00	--Sole (<i>Solea spp.</i>)	Kg	25%	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0303.34.00	--Turbot (<i>Psetta maxima</i>)	Kg	25%	
0303.39.00	--Other	Kg	25%	
	- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes :			
0303.41.00	--Albacore or longfinned tunas (<i>Thunnusalalunga</i>)	Kg	25%	
0303.42.00	--Yellowfin tunas (<i>Thunnusalbacares</i>)	Kg	25%	
0303.43.00	--Skipjack or strip-bellied bonito	Kg	25%	
0303.44.00	--Bigeye tunas (<i>Thunnusobesus</i>)	Kg	25%	
0303.45.00	--Atlantic and Pacific bluefin tunas (<i>Thunnusthynnus, Thunnusorientalis</i>)	Kg	25%	
0303.46.00	--Southern bluefin tunas (<i>Thunnusmaccoyii</i>)	Kg	25%	
0303.49.00	--Other	Kg	25%	
	Herrings (<i>Clupea harengus, Clupea Pallasii</i>), sardines (<i>Sardina Pilchardus, Sardinops spp.</i>), Sardinella (<i>Sardinella spp.</i>)brisling Or sprats (<i>Sprattussprattus</i>), Mackerel (<i>Scomerscombrus, Scomberaustralasicus, Scomber Japonicas</i>), jack and horse mackerel (<i>Trachurus spp.</i>), cobia (<i>Rachycentroncanadum</i>) and swordfish (<i>Xiphias gladius</i>), excluding livers and roes:			

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0303.51.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	Kg	25%	
0303.53.00	--Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	Kg	25%	
0303.54.00	--Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	Kg	25%	
0303.55.00	--Jack and horse mackerel (<i>Trachurus</i> spp.)	Kg	25%	
0303.56.00	--Cobia (<i>Rachycentron canadum</i>)	Kg	25%	
0303.57.00	--Swordfish (<i>Xiphias gladius</i>) -Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes:	Kg	25%	
0303.63.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	Kg	25%	
0303.64.00	--Haddock (<i>Melanogrammus aeglefinus</i>)	Kg	25%	
0303.65.00	--Coalfish (<i>Pollachius virens</i>)	Kg	25%	
0303.66.00	--Hake (<i>Merluccius</i> spp. <i>Urophycis</i>),	Kg	25%	
0303.67.00	--Alaska Pollack (<i>Theragra chalcogramma</i>)	Kg	25%	
0303.68.00	--Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	Kg	25%	
0303.69.00	--Other -Other fish, excluding livers and roes :	Kg	25%	
0303.81.00	--Dog fish, and other sharks	Kg	25%	
0303.82.00	--Rays and skates (<i>Rajidae</i>)	Kg	25%	
0303.83.00	--Toothfish (<i>Dissostichus</i> spp.)	Kg	25%	
0303.84.00	--Seabass (<i>Dicentrarchus</i> spp.)	Kg	25%	
0303.89.00	--Other	Kg	25%	
0303.90.00	--Livers and roes	Kg	25%	

(e) the deletion of heading 03.04 with all its subdivisions and the substitution thereof of the following heading and subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
03.04	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.			
	- Fresh or chilled fillets of tilapias <i>Tilapias (Oreochromis spp.)</i> , catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile Perch (<i>Lates niloticus</i>) and Snakeheads (<i>Channa spp.</i>), :			
0304.31.00	--Tilapias (<i>Oreochromis spp.</i>)	Kg	25%	
0304.32.00	--catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>ictalurus spp.</i>)	Kg	25%	
0304.33.00	--Nile Perch (<i>Lates niloticus</i>)	Kg	25%	
0304.39.00	--Other	Kg	25%	
	-Fresh or chilled fillets of other fish:			
0304.41.00	--Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorguscha</i> , <i>Oncorhynchus schawytsha</i> , <i>Oncorhynchus masosus</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	Kg	25%	
0304.42.00	--Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	Kg	25%	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0304.43.00	--Flat fish (<i>Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae</i>)	Kg	25%	
0304.44.00	--Fish of the families <i>Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae</i> and <i>Muraenolepididae</i>	Kg	25%	
0304.45.00	--Swordfish (<i>Xiphias gladius</i>)	Kg	25%	
0304.46.00	--Toothfish (<i>Dissostichus spp.</i>)	Kg	25%	
0304.49.00	--Other	Kg	25%	
0304.51.00	--Other, fresh or chilled: --Tilapias (<i>Oreochromis spp.</i>), Catfish (<i>Pangasius spp., Silurus Spp., Clarias spp., Ictalurus spp.</i>), Carp (<i>Cyprinus carpio, Carassius Carassius, Ctenopharyngodon Idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon Piceus</i>), eels (<i>Anguilla spp.</i>), Nile Perch (<i>Lates niloticus</i>) and Snakeheads (<i>Channa spp.</i>)	Kg	25%	
0304.52.00	--Salmonidae	Kg	25%	
0304.53.00	--Fish of the families <i>Bregmacerotidae, Euclichthyidae, Gaddidae, Macrouridae, Melanonidae, Merlucciidae, Moridae</i> and <i>Muraenolepididae</i>	Kg	25%	
0304.54.00	--Swordfish (<i>Xiphias gladius</i>)	Kg	25%	
0304.55.00	--Tooth fish (<i>Dissostichus spp.</i>)	Kg	25%	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0304.59.00	--Other -Frozen fillets of tilapias (Oreochromis spp., Silurus spp., Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius Carassius, Ctenopharyngodon Idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon Piceus), eels (Anguilla spp.), Nile Perch (<i>Lates niloticus</i>) and Snakeheads (<i>Channa spp.</i>):	Kg	25%	
0304.61.00	--Tilapias (<i>Oreochromis spp.</i>)	Kg	25%	
0304.62.00	--Catfish (<i>Pangasius spp.</i> , <i>Silurus Spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	Kg	25%	
0304.63.00	--Nile Perch (<i>Lates niloticus</i>)	Kg	25%	
0304.69.00	--Other -Frozen fillets of fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macroruridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> :	Kg	25%	
0304.71.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	Kg	25%	
0304.72.00	--Haddock (<i>Melanogrammus aeglefinus</i>)	Kg	25%	
0304.73.00	--Coalfish (<i>Pollachius virens</i>)	Kg	25%	
0304.74.00	--Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	Kg	25%	
0304.75.00	--Alaska Pollack (<i>Theragra Chalcogramma</i>)	Kg	25%	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0304.79.00	--Other	Kg	25%	
0304.81.00	-Frozen fillets of other fish: --Pacific salmon (<i>Oncorhynchus Nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)			
0304.82.00	--Trout (<i>Salmo trutta</i> , <i>Oncorhynchus Mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	Kg	25%	
0304.83.00	--Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	Kg	25%	
0304.84.00	--Swordfish (<i>Xiphias gladius</i>)	Kg	25%	
0304.85.00	--Tooth fish (<i>Dissostichus spp.</i>)	Kg	25%	
0304.86.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	Kg	25%	
0304.87.00	--Tunas (of the genus <i>Thunnus</i>), Skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>)	Kg	25%	
0304.89.00	-Other, frozen: -Other	Kg	25%	
0304.91.00	--Sword fish (<i>Xiphias gladius</i>)	Kg	25%	
0304.92.00	--Tooth fish (<i>Dissostichus spp.</i>)	Kg	25%	
0304.93.00	--Tilapia (<i>Oreochromis spp.</i>), Cattfish (<i>Pangasius spp.</i> , <i>Silurus Spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), Carp (<i>Cyprinus carpio</i> , <i>Carassius</i> , <i>Ctenopharyngodon Idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon Piceus</i>), eels (<i>Anguilla spp.</i>), Nile Perch (<i>Lates niloticus</i>) and Snakeheads (<i>Channa spp.</i>)	Kg	25%	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0304.94.00	--Alaska Pollack (<i>Theragra Chalcogramma</i>)	Kg	25%	
0304.95.00	--Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , Other than Alaska Pollack (<i>Theragra chalcogramma</i>)	Kg	25%	
0304.99.00	--Other	kg	25%	

(f) the deletion of heading 03.05 with all its subdivisions and the substitution thereof of the following heading and subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
03.05	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption.			
0305.10.00	-Flours, meals and pellets of fish, fit for human consumption	Kg	25%	
0305.20.00	-Livers and roes of fish, dried, smoked, salted or in brine	Kg	25%	
0305.31.00	-Fish fillets, dried, salted or in brine, but not smoked: --Tilapias (<i>Oreochromis spp.</i>), Catfish (<i>Pangasius spp.</i> , <i>Silurus Spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), Carp (<i>Cyprinus carpio</i> , <i>Carassius Carassius</i> , <i>Ctenopharyngodon Idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon Piceus</i>), eels (<i>Anquilla spp.</i>), Nile Perch (<i>Lates niloticus</i>) and Snakeheads (<i>Channa spp.</i>)	Kg	25%	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0305.32.00	--Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	Kg	25%	
0305.39.00	--Other -Smoked fish, including f illetts, other than edible fish offal :	Kg	25%	
0305.41.00	--Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	Kg	25%	
0305.42.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	Kg	25%	
0305.43.00	--Trout (<i>Salmo trutta</i> , <i>Oncorhynchus Mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	Kg	25%	
0305.44.00	--Tilapias (<i>Oreochromis ssp.</i>) Catfish (<i>Pangasius spp.</i> , <i>Silurus Spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), Carp (<i>Cyprinus carpio</i> , <i>Carassius Carassius</i> , <i>Ctenopharyngodon Idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon Piceus</i>), eels (<i>Anguilla spp.</i>), Nile Perch (<i>Lates niloticus</i>) and Snakeheads (<i>Channa spp.</i>)	Kg	25%	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0305.49.00	--Other -Dried fish, other than edible fish offal, whether or not salted but not smoked:	Kg	25%	
0305.51.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	Kg	25%	
0305.59.00	--Other -Fish, salted but not dried or smoked and fish in brine, other than edible fish offal:	Kg	25%	
0305.61.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	Kg	25%	
0305.62.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	Kg	25%	
0305.63.00	--Anchovies (<i>Engraulis spp.</i>)	Kg	25%	
0305.64.00	--Tilapias (<i>Oreochromis spp.</i>), Catfish (<i>Pangasius sp.</i> , <i>Silurus Spp.</i> , <i>Claries spp.</i> , <i>Ictalurus spp.</i>), Carp (<i>Cyprinus carpio</i> , <i>Carassius Carassius</i> , <i>Ctenopharyngodon Idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon Piceus</i>), eels (<i>Anguilla spp.</i>), Nile Perch (<i>Lates niloticus</i>) and Snakeheads (<i>Channa spp.</i>)	Kg	25%	
0305.69.00	--Other - Fish fins, heads, tails, maws and Other edible fish offal:	Kg	25%	
0305.71.00	--Shark fins	Kg	25%	
0305.72.00	--Fish heads, tails and maws	Kg	25%	
0305.79.00	--Other	Kg	25%	

(g) the deletion of heading 03.06 with all its subdivisions and the substitution thereof of the following heading and subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
03.06	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.			
	-Frozen:			
0306.11.00	--Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	Kg	25%	
0306.12.00	--Lobsters (<i>Homarus spp.</i>)	Kg	25%	
0306.14.00	--Crabs	Kg	25%	
0306.15.00	--Norway lobsters (<i>Nephrops Norvegicus</i>)	kg	25%	
0306.16.00	--Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>)	Kg	25%	
0306.17.00	--Other shrimps and prawns	Kg	25%	
0306.19.00	--Other, including flours, meals and pellets of crustaceans, fit for human consumption	Kg	25%	
	-Not frozen :			
0306.21.00	--Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	Kg	25%	
0306.22.00	--Lobsters (<i>Homarus spp.</i>)	Kg	25%	
0306.23.00	--Shrimps and prawns	Kg	25%	
0306.24.00	--Crabs	Kg	25%	
0306.29.00	--Other, including flours, meals and pellets of crustaceans, fit for human consumption	Kg	25%	

(h) the deletion of heading 03.07 with all its subdivisions and the substitution thereof of the following heading and subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
03.07	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process; flours, meals and pellets of flours, meals and pellets of molluscs, fit for human consumption.			
	-Oysters:			
0307.11.00	--Live, fresh or chilled	Kg	25%	
0307.19.00	--Other	Kg	25%	
	-Scallops, including queen scallops, of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i> :			
0307.21.00	--Live, fresh or chilled	Kg	25%	
0307.29.00	--Other	Kg	25%	
	-Mussels (<i>Mytilus spp.</i> <i>Perna spp.</i>):			
0307.31.00	--Live, fresh or chilled	Kg	25%	
0307.39.00	--Other	Kg	25%	
	-Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepiola spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>):			
0307.41.00	--Live, fresh or chilled	Kg	25%	
0307.49.00	--Other	Kg	25%	
	-Octopus (<i>Octopus spp.</i>):			
0307.51.00	--Live, fresh or chilled	Kg	25%	
0307.59.00	--Other	Kg	25%	
0307.60.00	-Snails, other than sea snails	Kg	25%	
	-Clams, cockles and ark shells <i>families Arcidae, Arcticidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Tridacnidae and Veneridae</i>):	Kg	25%	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0307.71.00	--Live, fresh or chilled	Kg	25%	
0307.79.00	--Other	Kg	25%	
	-Abalone (<i>Haliotis spp.</i>):			
0307.81.00	--Live, fresh or chilled	Kg	25%	
0307.89.00	--Other	Kg	25%	
	-Other, including flours, meals and pellets fit for human consumption :			
0307.91.00	--Live, fresh or chilled	Kg	25%	
0307.99.00	--Other	Kg	25%	

(i) the deletion of heading 03.08 with all its subdivisions and the substitution therefor of the following heading and subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
03.08	Aquatic invertebrates other than Crustaceans and molluscs, live, Fresh, chilled, frozen, dried salted Or in brine; smoked aquatic Invertebrates other than Crustaceans and molluscs, Whether or not cooked before or During the smoking process; Flours, meals and pellets of Aquatic invertebrates other than Crustaceans and molluscs, fit for Human consumption.			
	-Sea cucumbers (<i>Stichopus Japonicas, Holothurioidea</i>):			
0308.11.00	--Live, fresh or chilled	Kg	25%	
0308.19.00	--Other	Kg	25%	
	-Sea urchins (<i>Strongylocentrotus Spp., Paracentrotus lividus Loxechinus albus, Echichinus Esculentus</i>):			
0308.21.00	--Live, fresh or chilled	Kg	25%	
0308.29.00	--Other	Kg	25%	
0308.30.00	-Jellyfish (<i>Rhopilema spp.</i>)	Kg	25%	
0308.90.00	-Other	Kg	25%	

4. Chapter 04 is amended by—

(a) the deletion in heading 0401 of the subheadings and descriptions below subheading 0401.20.20 and the substitution therefor of the following subheadings and descriptions:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0401.40.10	-Of a fat content, by weight, exceeding 6%: but not exceeding 10%	litre	25%	
0401.40.20	--Milk	Kg	25%	
	--Cream			
	-Of a fat content, by weight, exceeding 10%			
0401.50.10	--Milk	litre	25%	
0401.50.20	--Cream	Kg	25%	

(b) the deletion of heading 04.07 and the substitution therefor of the following heading and subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
04.07	Birds' eggs, in shell, fresh, preserved or cooked.			
	-Fertilised eggs for incubation:	-	-	-
0407.11.00	--Of fowls of the species <i>Gallus domesticus</i>	Kg	5%	
0407.19.00	--Other	Kg	5%	
	-Other fresh eggs:			
0407.21.00	--Of fowls of the species <i>Gallus domesticus</i>	Kg	5%	
0407.29.00	--Other	Kg	5%	
0407.90.00	-Other	Kg	5%	

5. Chapter 6 is amended by—

(a) the insertion immediately after subheading 0603.14.00 of the following subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0603.15.00	--Lilies (<i>Lilium spp.</i>)	Kg	25%	

(b) the deletion of heading 06.04 with all its subheadings and the substitution therefor of the following heading and subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
06.04	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.			
0604.20.00	-Fresh	Kg	25%	
0604.90.00	-Other	Kg	25%	

6. Chapter 07 is amended by—

(a) the deletion of subheading 0709.90.00 and the substitution therefor of the following subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
	-Other:			
0709.91.00	--Globe artichokes	Kg	25%	
0709.92.00	--Olives	Kg	25%	
0709.93.00	--Pumpkins, squash and gourds (<i>Cucurbita spp.</i>)	Kg	25%	
0709.99.00	--Other	Kg	25%	

(b) the insertion immediately after subheading 0713.33.90 of the following subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
	--Bambara beans (<i>Vigna subterranean</i> or <i>Voandzeia subterranean</i>):			
0713.34.10	---Of a kind used for sowing	Kg	25%	
0713.34.90	---Other	Kg	25%	
	--Cow peas (<i>Vigna unguiculata</i>):			
0713.35.10	---Of a kind used for sowing	Kg	25%	
0713.35.90	---Other	Kg	25%	
0713.39.00	--Other	Kg	25%	
	-Pigeon peas (<i>Cajanus cajan</i>):			
0713.60.10	---Of a kind used for sowing	Kg	25%	
0713.60.90	---Other	Kg	25%	

(c) the insertion immediately after subheading 0714.20.00 of the following subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0714.30.00	-Yams (<i>Dioscorea spp</i>)	Kg	25%	
0714.40.00	-Taro (<i>Colocasia spp</i>)	Kg	25%	
0714.50.00	-Yautia (<i>Xanthosoma</i>)	Kg	25%	

7. Chapter 8 is amended by—

(a) the insertion immediately after subheading 0801.11.00 of the following subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0801.12.00	--In the inner shell (endocarp)	kg	25%	

(b) the deletion of subheadings 0802.40.00, 0802.50.00, 0802.60.00 and 0802.90.00 and the substitution thereof of the following subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
	-Chestnuts (<i>Castanea spp.</i>):			
	--In Shell:			
0802.41.10	---Dried	Kg	25%	
0802.41.90	---Other	Kg	25%	
	--Shelled:			
0802.42.10	---Dried	Kg	25%	
0802.42.90	---Other	Kg	25%	
	-Pistachios			
	--In shells:			
0802.51.10	---Dried	Kg	25%	
0802.51.90	---Other	Kg	25%	
	--Shelled:			
0802.52.10	---Dried	Kg	25%	
0802.52.90	---Other	Kg	25%	
	-Macadamia nuts			
	--In shells:			
0802.61.10	---Dried	Kg	25%	
0802.61.90	---Other	Kg	25%	
	--shelled:			
0802.62.10	---Dried	Kg	25%	
0802.62.90	---Other	Kg	25%	
	-Kola nuts (<i>Cola spp.</i>)			
	--In shells:			
0802.70.10	---Dried	Kg	25%	
0802.70.20	---Other	Kg	25%	
	--Shelled:			
0802.70.30	---Dried	Kg	25%	
0802.70.40	---other	Kg	25%	

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0802.80.10	-Areca nuts --In shell: ---Dried	Kg	25%	
0802.80.20	---other --Shelled:	Kg	25%	
0802.80.30	---Dried	Kg	25%	
0802.80.40	---other	Kg	25%	

(c) the deletion of heading 08.03 and the substitution thereof of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
08.03	Banana, including Plantains fresh or dried			
0803.10.10	-Plantains --Fresh	Kg	25%	
0803.10.20	--Dried -Other:	Kg	25%	
0803.90.10	--Fresh	Kg	25%	
0803.90.20	--Dried	Kg	25%	

(d) the deletion of subheading 0808.20.00 and the substitution thereof of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0808.30.00	-Pears	Kg	25%	
0808.40.00	-Quinces	Kg	25%	

(e) the deletion of subheading 0809.20.00 and the substitution thereof of the following new subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0809.21.00	-cherries --Sour cherries (<i>Prunus cerasus</i>)	Kg	25%	
0809.29.00	--Other	Kg	25%	

(f) the insertion immediately after subheading 0810.20.00 of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0810.30.00	- Black, white or red currants and gooseberries	Kg	25%	

(g) the insertion immediately after subheading 0810.60.00 of the following new subheading:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0810.70.00	-Persimmons	Kg	25%	

8. Chapter 9 is amended by—

(a) the deletion of subheading 0904.20.00 and the substitution thereof of the following new subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0904.21.00	-Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground --Dried neither crushed nor ground	Kg	25%	
0904.22.00	--Crushed or ground	Kg	25%	

(b) the deletion of heading 09.05 and the substitution thereof of the following heading and subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
09.05	Vanilla			
0905.10.00	-Neither crushed nor ground	Kg	25%	
0905.20.00	-Crushed or ground	Kg	25%	

(c) the deletion of headings 09.07, 09.08, 09.09 and the substitution thereof of the following headings and subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
09.07	Cloves (whole fruit, cloves and stems).			
0907.10.00	-Neither crushed nor ground	Kg	25%	
0907.20.00	-Crushed or ground	Kg	25%	

(d) the deletion of subheadings 0908.10.00, 0908.20.00 and 0908.30.00 and the substitution thereof of the following subheadings:

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
0908.11.00	-Nutmeg --Neither crushed nor ground	Kg	25%	
0908.12.00	--Crushed or ground	kg	25%	
0908.21.00	-Mace --Neither crushed nor ground	Kg	25%	
0908.22.00	--Crushed or ground	Kg	25%	
0908.31.00	-Cardamoms --Neither crushed nor ground	Kg	25%	
0908.32.00	--Crushed or ground	Kg	25%	

(e) the deletion of subheadings 0910.10.00, 0910.20.00, 0910.30.00, 0910.40.00 and 0910.50.00 and the substitution therefor of the following

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0909.21.00	-Seeds of coriander --Neither crushed nor ground	Kg	25%	
0909.22.00	--Crushed or ground	Kg	25%	
0909.31.00	-Seeds of cumin --Neither crushed nor ground	Kg	25%	
0909.32.00	--Crushed or ground	Kg	25%	
0909.61.00	-Seeds of anise or badian, caraway Or fennel; juniper berries --Neither crushed nor ground	Kg	25%	
0909.62.00	--Crushed or ground	Kg	25%	

(f) the deletion of subheading 0910.10.00 and the substitution therefor of the following subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
0910.11.00	-Ginger --Neither crushed nor ground	Kg	25%	
0910.12.00	--Crushed or ground	Kg	25%	

9. Chapter 10 is amended by the deletion of headings 10.01, 10.02, 10.03, 10.04, 10.07 and 10.08 and all the subheadings thereunder, and the substitution therefor of the following headings and subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
10.01	Wheat and meslin.			
	-Durum wheat:			
1001.11.00	--Seed	Kg	5%	
1001.19.00	--other	Kg	15%	
	-Other:			
1001.91.00	--Seed	Kg	5%	
1001.99.00	--Other:	Kg	15%	
	-Rye			
1002.10.00	--Seed	Kg	5%	
1002.90.00	--Other	Kg	15%	
	-Barley			
1003.10.00	--Seed	Kg	5%	
1003.90.00	--Other	Kg	15%	
	-Oats			
1004.10.00	--Seed	Kg	5%	
1004.90.00	--Other	Kg	15%	
	-Grain sorghum			

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
1007.10.00	--Seed	Kg	5%	
1007.90.00	--Other -Millet	Kg	15%	
1008.21.00	--Seed	Kg	5%	
1008.29.00	--Other	Kg	15%	
1008.30.00	-Canary seeds	Kg	15%	
1008.40.00	-Finio (<i>Digitaria spp.</i>)	Kg	15%	
1008.50.00	-Quinoa (<i>Chenopodium quinoa</i>)	Kg	15%	
1008.60.00	-Triticale	Kg	15%	
1008.90.00	-Other			

10. Chapter 11 is amended by the deletion of subheading 1102.10.00.

11. Chapter 12 is amended by—

(a) the deletion of subheading 1201.00.00 and the substitution thereof of the following heading and subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
12.01	Soya beans, whether or not broken.			
1201.10.00	-Seed	Kg	5%	
1201.90.00	-Other	Kg	15%	

(b) the deletion of heading 1202 and the subheadings thereunder and the substitution thereof of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
	Groundnuts, not roasted or otherwise cooked, whether or not shelled or broken			
1202.30.00	-Seed -other:	Kg	5%	
1202.41.00	--In shell	Kg	15%	
1202.42.00	--Shelled, whether or not broken	Kg	15%	

(c) the deletion in subheadings 1209.10.00, 1209.21.00, 1209.22.00, 1209.23.00, 1209.24.00 and 1209.35.00, of the word “seed” wherever it appears and the substitution thereof of the word “seeds”;

(d) the deletion of subheading 1212.20.00 and the substitution thereof of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
1212.21.00	- Seaweeds and other algae --Fit for human consumption	Kg	15%	
1212.29.00	--Other	Kg	15%	

(e) the insertion immediately after subheading 1212.91.00 of the following subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
1212.92.00	--Locust beans (carob)	Kg	15%	
1212.93.00	--Sugar Cane	Kg	15%	
1212.94.00	--Chicory roots	Kg	15%	

12. Chapter 15 is amended by—

(a) the deletion of heading 1501 and the substitution therefor of the following heading and subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
15.01	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.			
1501.10.00	-Lard	Kg	5%	
1502.20.00	-Other pig fat	kg	5%	
1501.30.00	-Other	Kg	5%	

(b) the deletion of heading 1502 and the substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
15.02	Fats of bovine animals, sheep or goats, other than those of heading 15.03.			
1502.10.00	-Tallow	Kg	5%	
1502.90.00	-Other	Kg	5%	

13. Chapter 16 is amended—

(a) in subheading note 2 by—

(i) the insertion of a comma after the word ‘fish’; and

(ii) the insertion after the word “crustacean” of a comma and the words “molluscs and other aquatic invertebrates” between the words ‘crustaceans’ and ‘specified’;

(b) by the deletion of the heading 16.04 and the subheadings thereunder and the substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
16.04	Prepared or preserved fish, Caviar and caviar substitutes prepared from fish eggs.			
	-Fish, whole or in pieces, but not minced:			
1604.11.00	--Salmon			
1604.12.00	--Herrings	Kg	25%	
1604.13.00	--Sardines, <i>sardinella</i> and brisling or sprats	Kg	25%	
1604.14.00	--Tunas, skipjack and Atlantic bonito (<i>Sarda spp.</i>)	Kg	25%	
1604.15.00	--Mackerel			
1604.16.00	--Anchovies	Kg	25%	
1604.17.00	- -Eels	Kg	25%	
1604.19.00	--Other	Kg	25%	
	-Other prepared or preserved fish:			
1604.20.10	--Specially prepared for infants	Kg	5%	
1604.20.90	--Other			
	-Caviar and caviar substitutes	Kg	25%	
1604.31.00	--Caviar	Kg	25%	
1604.32.00	--Caviar substitutes	Kg	25%	

(c) by the deletion of the heading 16.05 and the subheadings thereunder and the substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
16.05	Crustaceans, molluscs and other aquatic invertebrates prepared or preserved.			
1605.10.00	-Crab			
	-Shrimps and prawns:			
1605.21.00	--Not in airtight container	Kg	25%	
1605.29.00	--Other	Kg	25%	
1605.30.00	-Lobster	Kg	25%	
1605.40.00	-Other crustaceans	Kg	25%	
	-Molluscs:			
1605.51.00	-Oysters	Kg	25%	
1605.52.00	--Scallops, including queen scallops	Kg	25%	
1605.53.00	--Mussels	Kg	25%	
1605.54.00	--Cuttle fish and squid	Kg	25%	
1605.55.00	--Octopus	Kg	25%	
1605.56.00	--Clams, cockies and arkshells	Kg	25%	

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
1605.57.00	--Abalone	Kg	25%	
1605.58.00	--Snails, other than sea snails	Kg	25%	
1605.59.00	--Other	Kg	25%	
	-Other aquatic invertebrates:	Kg	25%	
1605.61.00	--Sea cucumbers	Kg	25%	
1605.62.00	--Sea urchins	Kg	25%	
1605.63.00	--Jellyfish			
1605.69.00	--Other			

14. Chapter 17 is amended—

(a) in subheading Note 1 by—

(i) the deletion of the figure 1701.11;

(ii) the insertion immediately after the figure “1701.12”, of the figure “1701.13”;

(b) by the insertion, immediately after Note 1 of the following new note: Subheading 1701.13 covers only cane sugar obtained without centrifugation, whose content of sucrose by weight in the dry state corresponds to the polarimeter reading of 69 degrees or more but less than 93 degrees. The product contains only natural anhydral microcrystals, of irregular shape, not visible to the naked eye, which are surrounded by residues of molasses and other constituents of sugar cane.; and

(c) by the deletion of heading 17.01 and the subheadings thereunder and the substitution therefor of the following heading and subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
17.01	Cane or beet sugar and chemically pure sucrose, in solid form.			
	-Raw sugar not containing added flavouring or colouring matter:			
1701.12.00	--Beet sugar	Kg	25%	
1701.13.00	--Can sugar specified in Subheading Note 2 to this Chapter	Kg	25%	
1701.14.00	--Other cane sugar	Kg	25%	
	-Other:			
1701.91.00	--Containing added flavouring or colouring matter	Kg	25%	
1701.99.00	--Other	Kg	25%	

15. Chapter 20 is amended by—

(a) the deletion of subheading 2003.20.00 and the description of goods thereto;

(b) the insertion immediately after subheading 2008.91.00 of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
2008.93.00	--Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>)	Kg	25%	
2008.97.00	--Mixtures	Kg	25%	
2008.99.00	--Other	Kg	25%	

(c) the deletion of subheading 2009.80.00 and the substitution therefor of the following subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
2009.81.00	-Juice of any single fruit or vegetable: --Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>)	Kg	25%	
2009.89.00	--Cranberry (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>) juice	Kg	25%	

16. Chapter 21 is amended by the deletion in note 3 of the words “vegetables or fruit” and the substitution therefor of the words “vegetables, fruit or nuts”.

17. Chapter 24 is amended by—

(a) the insertion immediately after Note 1 of the following new subheading note:

Subheading Note: 1

“For the purposes of subheading 2403.11 the expression “water pipe tobacco” means tobacco intended for smoking in a water pipe and which consists of a mixture of tobacco and glycerol, whether or not containing aromatic oils and extracts, molasses or sugar, and whether or not flavored with fruit. However, tobacco-free products intended for smoking in a water pipe are excluded from this subheading.”

(b) the deletion of subheading 2403.10.00 and the substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
2403.11.00	-Smoking tobacco, whether or not containing tobacco substitutes in any proportion: --Water pipe tobacco specified in Subheading Note 1 to this Chapter	Kg	25%	
2403.19.00	--Other	Kg	25%	
2403.91.00	- Other: --“Homogenised” or “reconstituted” tobacco	Kg	25%	
2403.99.00	--Other	Kg	25%	

18. Chapter 25 is amended by the deletion of subheadings 2528.10.00 and 2528.90.00 and the descriptions thereof and the substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
2528.00.00	Natural borates and concentrates thereof (whether or not calcined),but not including borates separated from natural brines; natural boric acid containing not more than 85% of H₃BO₃ calculated on the dry weight.	Kg	5%	

19. Chapter 27 is amended by—

(a) the deletion in subheading note 4 of the figure “2710.11.00” and the substitution therefor of “2710.12.00”;

(b) the insertion of the following new subheading Note 5:

“For the purposes of the subheadings of heading 27.10, the term “biodiesel” means mono-alkyl esters of fatty acids of a kind used as a fuel, derived from animal or vegetable fats and oils whether or not used.”;

(c) the deletion of subheading 2710.11.00 and substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
	-Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or oils obtained from bituminous minerals, these oils being the basic constituents of the preparations other than those containing biodiesel and other than waste oils -- Light oils and preparations:			
2710.12.10	---Motor spirit	dk/litre	25%	
2710.12.20	---Aviation spirit for piston engines	dk/litre	5%	
2710.12.30	---Jet (aviation turbine) fuel	dk/litre	5%	
2710.12.40	---White spirit	dk/litre	25%	
2710.12.50	---Kerosene including kerosene type jet fuel	dk/litre	5%	
2710.12.90	---Other	dk/litre	25%	
2710.19.00	--other	dk/litre	25%	

(d) the insertion immediately after subheading 2710.19 of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
2710.20.00	Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, containing biodiesel, other than waste oils.	dk/litre	25%	

20. Chapter 28 is amended—

(a) by the insertion immediately after note 1 of the following subheading note:
subheading Note 1:

- For purposes of subheading 2852.10 the expression “chemically defined” means all organic or inorganic compounds of mercury meeting the requirements of paragraphs (a) to (e) of Note 1 to Chapter 28 or paragraphs (a) to (h) of Note 1 to Chapter 29.
- (b) in subheading 2852.10.00 in the description column by the insertion immediately after the word “mercury” and the comma, of the words “whether or not chemically defined”;
- (c) by the insertion immediately after subheading 2852.10.00 of the following new subheading 2852.10.00.

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
2852.10.10	-Chemically defined ---In bulk	Kg	free	
2852.10.20	---Not in bulk -Other:	Kg	free	
2852.90.10	---In bulk	Kg	free	
2852.90.20	---Not in bulk	Kg	free	

21. Chapter 29 is amended—

(a) in Note 2—

- (i) by the insertion immediately after paragraph (d) of the following new paragraph:
(e) immunological products of heading 30.02; and
- (ii) the re-numbering of paragraphs (e), (f), (g), (h), (i), (j), and (k) as paragraphs (f), (g) (h), (i), (j), (k) and (l);
- (b) by the deletion of heading 2903 and the subheadings thereunder and the substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
29.03	Halogenated derivatives of hydrocarbons. -Saturated chlorinated derivatives of acyclic Hydrocarbons:			
2903.11.00	--Chloromethane (methyl chloride) and chloroethane (ethyl chloride)	Kg	free	
2903.12.00	--Dichloromethane (methylene chloride)	Kg	free	
2903.13.00	--Chloroform (trichloromethane)	Kg	free	
2903.14.00	--Carbon tetrachloride	Kg	free	
2903.15.00	--Ethylene dichloride (ISO) (1, 2- Dichloroethane)	Kg	free	

HS Code	Description of goods	Statistical Unit of Quantity	Customs Duty Rate	Remarks
2903.19.00	--Other -Unsaturated chlorinated derivatives of acyclic hydrocarbons:	Kg	free	
2903.21.00	--Vinyl chloride (chloroethylene)	Kg	free	
2903.22.00	--Trichloroethylene	Kg	free	
2903.23.00	--Tetrachloroethylene (perchloroethylene)	Kg	free	
2903.29.00	--Other -Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:			
2903.31.00	--Ethylene dibromide (ISO) (1, 2-dibromoethane)			
2903.39.00	--Other --Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:			
2903.71.00	--Chlorodifluoromethane	Kg	free	
2903.72.00	--Dichlorotrifluoroethanes	Kg	free	
2903.73.00	--Dichlorodifluoroethanes	Kg		
2903.74.00	--Chlorodifluoroethanes	Kg	free	
2903.75.00	--dichloropentafluoropropanes	Kg	free	
2903.76.00	--Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	Kg	free	
2903.77.00	--Other, perhalogenated only with fluorine and chlorine	Kg	free	
2903.78.00	--Other perhalogenated derivatives	Kg	free	
2903.79.00	--Other	Kg	free	
2903.81.00	--1,2,3,4,5,6-Hexachlorocyclohexane (HCH(ISO)), including lindane (ISO, INN)	Kg	free	
2903.82.00	--Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	Kg	free	
2903.83.00	--Other - Halogenated derivatives of aromatic hydrocarbons:	Kg	free	
2903.91.00	--Chlorobenzene, <i>o</i> -dichlorobenzene and <i>p</i> -dichlorobenzene	Kg	free	
2903.92.00	--Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), (1,1,1-trichloro-2, 2-bis (<i>p</i> - Chlorophenyl) ethane)	Kg	free	
2903.99.00	--Other	Kg	free	

(c) by the insertion immediately after subheading 2908.91.00, of the following new subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
2908.92.10	--4,6-Dinitro-o-cresol (DNOC (ISO)and its salts ---In bulk	Kg	free	
2908.92.20	---Not in bulk	Kg	free	

(d) by the deletion of the figure 2912.30.00;

(e) by the deletion of subheading 2914.21.00;

(f) by the insertion immediately after subheading 2916.15.00 of the following new subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
2916.16.00	- -Binapacryl (ISO)	Kg	free	
2916.19.00	—Other	Kg	free	

(g) by the deletion of subheadings 2916.35 and 2916.36;

(h) by the insertion below heading 29.31 of the following subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
2931.10.10	-Tetramethyl lead and tetraethyl lead ---In bulk	Kg	free	
2931.10.20	---Not in bulk	Kg	free	
2931.20.10	-Tributyltin compounds ---In bulk	Kg	free	
2931.20.20	---Not in bulk	Kg	free	
2931.90.20	-Other: ---In bulk	Kg	free	
2931.90.20	---Not in bulk	Kg	free	

(i) by the deletion of subheading 2932.21 and subsequent merging with 2932.29 into new subheading 2932.20

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
2932.20.00	-Lactones	Kg	free	

(j) by the deletion in the duty rate column opposite subheadings 2936.21.00, 2936.22.00, 2936.23.00, 2936.24.00, 2936.25.00, 2936.26.00, 2936.27.00, 2936.28.00, 2936.29.00 and 2936.90.00 of the figure “15%” and the substitution therefor of the word “free”;

(k) by the deletion of subheadings 2937.31, 2937.39 and 2937.40; and

(l) by the insertion, immediately after 2939.43.00, of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
2939.44.00	--Norephedrine and its salts	kg	free	

22. Chapter 30 is amended by—

(a) the insertion in note 1, of the following new paragraph:

“(b) preparations, such as tablets, chewing gum or patches (trans-dermal systems), intended to assist smokers to stop smoking (heading 21.06 or 38.24);”

(b) the re-numbering of paragraphs (b), (c), (d), (e), (f) and (g) as paragraph (c), (d), (e), (f), (g), (h) and (i) respectively; items (b) to (g) have been re-lettered as items (c) to (h);

(c) the deletion of note 2 and the substitution therefor of the following:

For the purposes of heading 30.02, the expression “immunological products applies to peptides and proteins (other than goods of heading 29.37.00) which are directly involved in the regulation of immunological processes, such as monoclonal antibodies (MAB), antibody fragments, antibody conjugates, interleukins, interferon (IFN), chemokines and certain tumor necrosis factors (TNF), growth factors (GF), hematopoietins and colony stimulating factors (CSF).

(d) the deletion of heading 30.02 and the substitution therefor of the following new heading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
30.02	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products.			

- (e) the deletion of the description of goods in the description of goods column opposite subheading 3002.10.00 and the substitution thereof of the following:
 - Antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes.

23. Chapter 37 is amended by—

- (a) the deletion of subheadings 3702.51.00 and 3702.52.00 and the substitution thereof of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
3702.51.00	--Of a width not exceeding 16mm	m ²	25%	

- (b) the deletion of subheadings 3702.91.00, 3702.93.00, 3702.94.00 and 3702.95.00 and substitution thereof the following new subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
3702.96.00	--Of a width not exceeding 35mm and of a length not exceeding 30 m	m ²	25%	
3702.97.00	--Of a width not exceeding 35 mm and of a length exceeding 30 m	m ²	25%	
3702.98.00	--Of a width exceeding 35mm	m ²	25%	

24. Chapter 38 is amended by—

- (a) the deletion of paragraph (d) of note 3 and the substitution thereof of the following:

- (d) Stencil correctors, other correcting fluids and correction tapes (other than those of heading 96.12), put up in packings for retail sale;

- (b) the insertion immediately after note 6 of the following new note:

7. For the purposes of heading 38.26, the term “biodiesel” means mono-alkyl esters of fatty acids of a kind used as fuel, derived from animal or vegetable fats and oils whether or not used.

- (c) the deletion of subheading note 1 and substitution thereof of the following:

1. Subheading 3808.50 covers only goods of heading 38.08, containing one or more of the following substances: aldrin (ISO); binapacryl (ISO); camphechlor (ISO) (toxaphene); captafol (ISO); chlordane (ISO); chlordimeform (ISO); chlorobenzilate (ISO); DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane) dieldrin (ISO, INN); 4,6-dinitro-*o*-cresol (DNOC (ISO)) or its salts dinoseb (ISO), its salts or its esters; ethylene dibromide (ISO) (1,2-dibromoethane); ethylene dichloride (ISO) (1,2-dchloroethane); fluoroacetamide (ISO); heptachlor (ISO); hexachlorobenzene (ISO); 1,2,3,4,5,6-hexachlorocyclohexane (HCH (ISO)) including lindane (ISO, INN); mercury compounds; methamidophos (ISO); monocrotophos (ISO); oxirane (ethylene oxide); parathion (ISO) ; parathion-methyl (ISO); (methyl-parathion); pentachlorophenol (ISO), its salts or its esters; phosphamidon (ISO); 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts or its esters; tributyltin compounds.

subheading 3808.50 also covers dustable powder formulations containing a mixture of benomyl (ISO), carbofuran (ISO) and thiram (ISO).

(d) the insertion immediately after heading 38.25 of the following new heading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
38.26 3826.00.00	Biodiesel and mixtures thereof, not containing, or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals	dk/litre	5%	

25. Chapter 41 is amended by the deletion of subheading 4101.20.00 and substitution thereof of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
4101.20.00	-Whole hides and skins, unsplit, of bovine animals, of a weight per skin not exceeding 8kg when simply dried, 10kg when dry-salted, or 16kg when fresh, wet-salted or otherwise preserved.	Kg	15%	

26. Chapter 42 is amended by—

(a) the deletion of the notes and the substitution therefor of the following new notes:

1. For the purposes of this Chapter, the term “leather” includes chamois (including combination chamois) leather, patent leather, patent laminated leather and metallised leather.
2. This Chapter does not cover:
 - (a) sterile surgical catgut or similar sterile stature materials (Heading 30.06);
 - (b) articles of apparel or clothing accessories (except gloves, mittens and mitts), lined with furskin or artificial fur or to which furskin or artificial fur is attached on the outside except as mere trimming (Heading 43.03 or 43.04);
 - (c) made up articles of netting (Heading 56.08);
 - (d) articles of Chapter 64;
 - (e) head gear or parts thereof of Chapter 65;
 - (f) whips, riding-crops or other articles of heading 66.02;
 - (g) cuff-links, bracelets or other imitation jewellery (Heading 71.17);
 - (h) fittings or trimmings for harness, such as stirrups, bits, horse brasses and buckles, separately presented (generally section XV);
 - (i) strings, skins for drums or the like, or other parts of musical instruments (Heading 92.09);
 - (j) (articles of Chapter 94 (for example furniture, lamps and lighting fittings);
 - (k) articles of Chapter 95 (for example, toys, games, sports requisites); or
 - (l) buttons, press-fasteners, snap-fasteners, press-studs, button moulds or other parts of these articles, button blanks of Heading 96.06.

3. (A) In addition to the provisions of Note 2 above, Heading 42.02 does not Cover—
- (a) bags made of sheeting of plastics, whether or not printed, with handles, not designed for prolonged use (Heading 39.23);
 - (b) articles of plaiting materials (Heading 46.02),
 - (B) articles of headings 42.02 and 42.03 which have parts of precious metal or metal clad with precious metal, of natural or cultured pearls, of precious or semi-precious stones (natural, synthetic or re- constructed) remain classified in those headings even if such parts constitute more than minor fittings or minor ornamentation, provided that these parts do not give the articles their essential character. If, on the other hand, the parts give the articles their essential character, the articles are to be classified in Chapter 71.
4. For the purposes of Heading 42.03, the expression “articles of apparel and clothing accessories” applies, inter alia, to gloves, mittens and mitts (including sports gloves), aprons and other protective clothing, braces, belts, bandoliers and wrist straps, but excluding watch straps (Heading 91.13).

(b) the deletion of subheadings 4202.11.00, 4202.21.00, 4202.31.00, 4202.91.00 and the substitution therefor of the following subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
4202.11.00	--With outer surface of leather or of composition leather	Kg	25%	
4202.21.00	--With outer surface of leather or of composition leather	Kg	25%	
4202.31.00	--With outer surface of leather or of composition leather	Kg	25%	
4202.91.00	--With outer surface of leather or of composition leather	Kg	25%	

27. Chapter 44 is amended by—
- (a) the deletion of the subheading note and the substitution therefor of the following new subheading notes:
 1. For the purposes of subheading 4401.31, the expression “wood pellets” means by-products such as cutter shavings, sawdust or chips, of the mechanical wood processing industry, furniture – making industry or other wood transformation activities, which have been agglomerated either directly by compression or by addition of a binder in a proportion not exceeding 3% by weight. Such pellets are cylindrical, with a diameter not exceeding 25mm and a length not exceeding 100 mm.
 2. For the purposes of subheadings 4403.41 to 4403.49, 4407.21 to 4407.29, 4408.31 to 4408.39 and 4412.31 the expression “tropical wood” means one of the following types of wood:

Abura, Acajou d'Afrique, Afrormosia, Ako, Alan, Andiroba, Aningré, Avodiré, Azobé, Balau, Balsa, Bosséclair, Bosséfoncé, Cativo, Cedro, Dabema, darkRedMeranti, Dibétou, Doussié, Framiré, Freijo, Fromager, Fuma, Geronggang, Ilomba, Imbuia, Ipé, Iroko, Jaboty, Jelutong, Jequitiba, Jongkong, Kapur, Kempas, Keruing, Kosipo, Kotibé, Koto, Light Red Meranti, Limba, Louro, Maçaranduba, Mahogany, Makoré, Mandioqueira, Mansonia, Mengkulang, MerantiBakau, Merawan, Merbau, Merpauh, Mersawa, Moabi, Niangon, Nyatoh, Obeche, Okoumé, Onzabili, Orey, Ovengkol, Ozigo, Padauk, Paldao, Palissandre de Guatemala, Palissandre de para, Palissandre de Rio, Palissandre de Rose, Pau Amarelo, Pau Marfim, Pulai, Punah, Quaruba, Ramin, Sapelli, Saqui-Saqui, Sepetir, Sipo, Sucupira, Suren, Teak, Tauari, Tiama, Tola, Virola, White Meranti, White Seraya, Yellow Meranti

(b) the deletion of subheading 4401.30.00 and the substitution therefor of the following new subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
4401.31.00	-Saw dust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms: --Wood pellets	tonne	25%	
4401.39.00	--Other	tonne	25%	

(c) the deletion of subheadings 4403.40.00, 4407.20.00 and 4408.30.00 and the substitution therefor of the following new subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
4403.40.00	--Other, of tropical wood specified in Subheading note 2 to this Chapter:	Kg	25%	
4407.20.00	--tropical wood specified in Subheading note 2 to this Chapter:	Kg	25%	
4408.30.00	-tropical wood specified in Subheading note 2 to this Chapter:	Kg	25%	

(d) the deletion of subheading 4412.31.00 and substitution therefor of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
4412.31.00	--With at least one outer ply of tropical wood specified in Subheading note 2 to this Chapter	Kg	25%	

28. Chapter 47 is amended by the deletion of subheading 4706.93.00 and substitution therefor of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
4706.93.00	--Obtained by a combination of mechanical and chemical processes	Kg	5%	

29. Chapter 48 is amended by—

(a) the deletion of paragraphs (o) and (p) in note 2 and the substitution therefor of the following new paragraphs:

(o) Articles of heading 92.09;

(p) Articles of Chapter 95 (for example toys, games, sports requisites); or

(q) Articles of Chapter 96 (for example, buttons, sanitary towels (pads) and tampons, napkins (diapers) and napkin liners for babies).

(b) the deletion of Subheading notes 3 and 4 and the substitution therefor of the following new subheading notes:

3. For the purposes of Subheading 4805.11.00 "semi-chemical fluting paper" means paper, in rolls, of which not less than 65% by weight of the total fibre content consists of unbleached hardwood fibres obtained by a combination of mechanical and chemical pulping processes, and having a CMT 30 (Corrugated Medium Test with 30 minutes of conditioning) crush resistance exceeding 1.8 newtons/g/m² at 50% relative humidity, at 23°C.

4. Subheading 4805.12.00 covers paper in rolls, made mainly of straw pulp obtained by a combination of mechanical and chemical pulping processes, weighing 130g/m² or more, and having a CMT 30 (Corrugated Medium Test with 30 minutes of conditioning) crush resistance exceeding 1.4 newtons/g/m² at 50% relative humidity, at 23°C.

(c) the deletion of subheadings 4808.20.00 and 4808.30.00 and the substitution therefor of the following:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
4808.40.00	- Kraft paper, creped or crinkled, whether or not embossed or perforated	Kg	5%	

(d) the deletion of subheading 4814.10.00;

(e) the deletion of heading 48.18 and the substitution therefor of the following new heading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
48.18	Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres			

(f) the deletion of subheading 4818.40.00.

30. SECTION XI is amended by—

(a) the deletion of paragraph (u) of note 1 and substitution therefor of the following new note:

u. Articles of Chapter 96 (for example, brushes, travel sets for sewing, slide fasteners, typewriter ribbons, sanitary towels (pads) and tampons, napkins (diapers) and napkin liners for babies); and

(b) the deletion of paragraphs (c), (d), (e) and (f) of note 7 and the substitution thereof of the following new notes:

(a) Cut to size and with at least one heat - sealed edge with a visibly tapered or compressed border and the other edges treated as described in any other subparagraph of this Note, but excluding fabrics the cut edges of which have been prevented from unraveling by hot cutting or by other simple means;

- (b) Hemmed or with rolled edges, or with a knotted fringe at any of the edges but excluding fabrics the cut edges of which have been prevented from unraveling by whipping or by other simple means;
- (c) Cut to size and having undergone a process of drawn thread work;
- (d) Assembled by sewing, gumming or otherwise (other than piece goods consisting of two or more lengths of identical material joined end to end and piece goods composed of two or more textiles assembled in layers, whether or not padded); and
- (e) Knitted or crocheted to shape, whether presented as separate items or in the form of a number of items in the length.

31. Heading 50.03 is amended by deletion of the word “garneted” and substitution thereof of the word “garnetted”.

32. Chapter 56 is amended by the deletion of subheading 5601.10.00.

33. Chapter 58 is amended by the deletion of subheadings 5801.24.00, 5801.25.00, 5801.34.00 and 5801.35.00 and substitution therefor of the following new subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
5801.27.00	--Warp pile fabrics	m ²	25%	
5801.37.00	--Warp pile fabrics	m ²	25%	

34. Chapter 61 is amended by deletion of paragraph (a) of Note 6 and the substitution therefor of the following new note:

The expression “babies” garments and clothing accessories” means articles for young children of a body height not exceeding 86cm;

35. Chapter 62 is amended by—

(a) the deletion of paragraph (a) of Note 4 and substitution therefor of the following new note:

(a) The expression “babies’ garments and clothing accessories” mean articles for young children of a body height not exceeding 86cm;

(b) the deletion of subheading 6211.41.00.

36. Chapter 63 is amended by the deletion of subheadings 6306.91.00 and 6306.99.00 and substitution therefor of the following subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
6306.90.00	-Other	Kg	25%	

37. Chapter 64 is amended by:

Deletion of subheadings 6406.91.00 and 6406.99.00 and substitution thereof of the following subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
6406.90.00	-Other	pair	25%	

38. Chapter 65 is amended by deletion of subheadings and substitution thereof of the following subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
6505.00.00	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed.	No.	25%	

39. Chapter 68 is amended by deletion of subheading 6811.83.00.

40. Chapter 71 is amended by—

(a) the deletion of paragraph (e) of note 3 and the substitution therefor of the following new note:

(a) Articles of heading 42.02 or 42.03 referred to in Note 3 (B) To Chapter 42: (+); and

(b) the deletion in Note 9, last paragraph of the words “semiprecious” and substitute therefor of the word “semi-precious”

41. Chapter 73 is amended by deletion of subheadings 7319.20.00 and 7319.30.00 and substitution therefor of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
7319.40.00	-Safety pins and other pins	Kg	free	

42. Chapter 74 is amended by the deletion of subheadings 7418.11.00 and 7418.19.00 and substitution therefor of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
7418.10.00	-Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like	Kg	25%	

43. Chapter 76 is amended by the deletion of subheadings 7615.11.00 and 7615.19.00 and the substitution therefor of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
7615.10.00	-Table, kitchen or other household articles and parts thereof; pot scourers souring or polishing pads, and gloves and the like	Kg	25%	

44. Chapter 82 is amended by deletion of subheadings 8205.80.00 and 8205.90.00 and substitution thereof of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
8205.90.00	-Other, including sets of articles of two or more subheadings of this heading.	Kg	15%	

45. Section XVI is amended by the deletion of paragraph (a) of note 1 and the substitution therefor of the following new paragraph:

Transmission or conveyor belts or belting, of plastics of Chapter 39, or of vulcanised rubber (Heading 40.10), or other of a kind used in machinery or mechanical or electrical appliances or for other technical uses, of vulcanised rubber other than hard rubber (Heading 40.16); or other articles of a kind used in machinery or mechanical or electrical appliances or for other technical uses, of vulcanised rubber (Heading 40.16);

46. Chapter 84 is amended by—

(a) the deletion at the end of note 2 of the words “Heading 84.27 does not cover: ink-jet printing machines (Heading 84.43) and the substitution therefor of the following:

Heading 84.24 does not cover:

(a) Ink-jet printing machines (Heading 84.43); or

(b) Water-jet cutting machines (heading 84.56).

(b) the deletion in subparagraph (ii) of paragraph (c) of note 9 (c) (ii) of the word “and” immediately after the semi colon;

(c) the deletion in subheading Note 1, of the words “Note 5(B)” and substitution therefor of the words “Note 5(C)”;

(d) the deletion of the duty rate column opposite subheadings 8413.19.90 and 8413.81.00 of the figure “15%” and the substitution therefor of the word “free”;

(e) the deletion of the word “other” immediately after the dash in subheading 8425.30.00;

(f) the deletion of subheadings 8452.40.00 and 8452.90.00 and substitution thereof the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
8452.90.00	-Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines	Kg	Free	

(g) the deletion of heading 8456 and substitution thereof of the following new heading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
84.56	Machine-tools for working any material, by removing of material by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electro beam, ionic-beam or plasma arc processes;			

(h) the insertion immediately below subheading 8479.60.00 of the following new subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
8479.71.00	-Passenger Boarding Bridges --Of a kind used in airports	Kg	5%	
8479.79.00	--Other	Kg	5%	

47. Chapter 85 is amended by—

(a) the deletion in paragraph (d) of Note 1(d) of the word “purposes” immediately after the word “Veterinary” and substitution therefor of the word “sciences” and further deletion of the words “(chapter 90)” and the substitution therefor of the words “(heading 90.18)”;

(b) the insertions immediately after subheading 0507.40.00 of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
8507.50.00	-Nickel-metal hydride	No	15%	
8507.60.00	-Lithium-ion	No	15%	
8507.80.00	- Other	No	15%	

(c) the deletion in subheading 85.22.00 of the words “headings 85.19 to 85.21” and substitution therefor of the words “heading 85.19 to 85.21”

(d) the insertion immediately after subheading 8523.40.00 of the following new subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
8523.41.00	-Optical Media --Unrecorded	No	25%	
8523.49.00	--Other	No	25%	

(e) the deletion in the description column opposite subheading 8528.73.00 of the words “black and white or other” and the substitution therefor of the words “other, monochrome”;

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
8528.73.00	--Other, monochrome	No & Kg	25%	

(f) the deletion in the description column opposite subheading 8540.12.00 of the words “black and white or other”;

(g) the deletion of subheadings 8540.40.00 and 8540.50.00 and the substitution therefor of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
8540.40.00	-Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4mm	Kg	15%	

(h) the deletion of subheading 8540.72.00

48. Chapter 87 is amended by—

(a) the deletion in the duty rate column opposite sub-heading 8701.90.10 of the figure “15%” and the substitution therefor of the word “free”;

(b) the deletion of subheadings 8714.11.00 and 8714.19.00 and the substitution therefor of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
8714.10.00	-of motorcycles (including mopeds)	Kg	15%	

49. Chapter 88 is amended by the deletion in the duty rate column opposite headings 88.01 and 88.02 and the subheadings thereunder, of the figure 5 and the substitution therefor of the word “free”.

50. Chapter 90 is amended by—

(c) the deletion of subheadings 9007.11.00 and 9007.19.00 and the substitution therefor the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
9007.10.00	-Cameras	No	25%	

(d) the deletion of subheadings 9008.10.00 , 9008.20.00 , 9008.30.00 and 9008.40.00 and the substitution therefor of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
9008.50.00	-Projectors, enlargers and reducers	No	25%	

51. Chapter 91 is amended by—

(a) the deletion of subheadings 9109.11.00 and 9109.19.00 and the substitution therefor of the following new subheading

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
9109.10.00	-Electrically Operated	Kg	25%	

(b) the deletion of subheading 9114.20.00

52. Chapter 92 is amended by:

(a) the deletion of heading 92.05 and the substitution therefor of the following new heading

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
92.05	Wind musical instruments (for example, keyboard pipe organs, accordions, clarinets, trumpets, bagpipes) other than fairground organs and mechanical street organs.			

53. Chapter 93 is amended by:

(a) the deletion of subheadings 9301.11.00 and 9301.19.00 and the substitution therefor of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
9301.10.00	-Artillery weapons (for example guns, howitzers, and mortars)	No	15%	

(b) the deletion of subheadings 9305.21.00 and 9305.29.00 and the substitution therefor of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
9305.20.00	-Of shotguns or rifles of heading 93.03	Kg	15%	

54. Chapter 94 is amended by—

(a) the deletion of paragraph (g) in Note 1 and the substitution therefor of the following new paragraph:

(g) Furniture specially designed as parts of apparatus of heading 85.18 (heading 85.18), of heading 85.19 or 85.21 (heading 85.22) or of headings 85.25 to 85.28 (heading 85.29);

(b) insertion in paragraph (a) of Note 2 immediately after the word “furniture” of the words (including single shelves presented with supports for fixing them to the wall).”

55. Chapter 95 is amended by:

(a) insertion in Note 1(m) of the text “ discs, tapes, solid-state non-volatile storage devices, “smart cards” and other media for recording of sound or of other phenomena, whether or not recorded (heading 85.23), immediately after the words (heading 85.04) , and the text “or cordless infrared remote control devices (heading 85.43);” immediately after the words (heading 85.26) and the substitution therefor of the following new note:

(b) The insertion of a New subheading Note 1:

Subheading 9504.50 covers:

- i. Video game consoles from which the image is reproduced on a television receiver, a monitor or other external screen or surface; or
- ii. Video game machines having self-contained video screen, whether or not portable.

This subheading does not cover video game consoles or machines operated by coins, banknotes, bank cards, tokens or by any other means of payment (subheading 9504.30);

(e) the deletion of subheading 9504.10.00; and the substitution therefor of the following new subheadings:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
9504.20.00	-Articles and accessories for billiards of all kinds	-	25%	
9504.30.00	-Other games, operated by coins, bank notes, bank cards tokens or by any other means of payment, other than automatic bowling alley equipment	-	25%	

(d) the insertion immediately after subheading 9504.40.00 of the following subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
9504.50.00	Video game consoles and machines, other than those of subheading 9504.30.00	-	25%	

56. Chapter 96 is amended by—

(a) the deletion of subheadings 9608.31.00 and 9608.39.00 and the substitution therefor of the following new subheading:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
9608.30.00	-Fountain pens, stylograph pens and other pens	-	15%	

(b) the insertion immediately after subheading 9618.00.00 of the following new heading and subheading thereunder:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Customs Duty Rate</i>	<i>Remarks</i>
9619.00.00	Sanitary towels (pads) and tampons , napkins and napkin liners for babies and similar articles, of any material	Kg	5%	

APPENDIX II
(Section 3)

SECOND SCHEDULE
(Section 76)

EXCISE TARIFF

<i>Heading</i>	<i>Description of goods</i>	<i>Harmonised Commodity Description and Coding System Heading</i>	<i>Statistical Unit of Quantity</i>	<i>Duty Rate</i>	<i>Remarks</i>
2.	(1) Wine of fresh grapes including fortified wines, grape must other than that of Heading 20.00	22.04	litre	60%	
	(2) Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances	22.05	litre	60%	
	(3) Other fermented beverages (for example, cider, perry mead)	2206.00.00	litre	60%	
3.	(1) Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	2207.10.00	litre	60%	
4.	(2) Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages	Ex.22.08	litre	60%	

APPENDIX III
(Section 5)THE NINTH SCHEDULE
(Section 72A)

EXPORT TARIFF

The Ninth Schedule is amended—

(a) In heading 26 by the insertion of the figure “10%” in the Duty Rate Column opposite the subheadings as follows:

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Export Duty</i>	<i>Remarks</i>
26.01	Iron ores and concentrates, including roasted iron pyrites.			
	Iron ores and concentrates, other than roasted iron pyrites:			
2601.11.00	-- Non-Agglomerated	tonne	10%	
2601.12.00	-- Agglomerated	tonne	10%	
26.0				
2602.00.00	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry Weight.	tonne	10%	
26.04				
2604.00.00	Nickel ores and concentrates	tonne	10%	
26.05				
2605.00.00	Cobalt ores and concentrates	tonne	10%	
26.06				
2606.00.00	Aluminium ores and concentrates	tonne	10%	
26.07				
2607.00.00	Lead ores and concentrates	tonne	10%	
26.08				
2608.00.00	Zinc ores and concentrates	tonne	10%	
26.09				
2609.00.00	Tin ores and concentrates	tonne	10%	
26.10				
2610.00.00	Chromium ores and concentrates	tonne	10%	

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Export Duty</i>	<i>Remarks</i>
26.11 2611.00.00	Tungsten ores and concentrates	tonne	10%	
26.12 2612.10.00 2612.20.20	Uranium or thorium ores and concentrates -Uranium ores and concentrates -Thorium ores and concentrates	Kg Kg	10% 10%	
26.13 2613.90.00	Molybdenum ores and concentrates -Other	Kg	10%	
26.14 2614.00.00	Titanium ores and concentrates	Kg	10%	
26.15 2615.10.00 2615.90.00	Niobium, tantalum, vanadium or Zirconium ores and concentrates -Zirconium ores and concentrates -Other	Kg Kg	10% 10%	
26.16 2616.10.00 2616.90.00	Precious metal ores and concentrates -Silver ores and concentrates -Other	Kg Kg	10% 10%	
26.17 2617.10.00 2617.90.00	Other ores and concentrates -Antimony ores and concentrates -Other	Kg Kg	10% 10%	
26.18 2618.00.00	Granulated slag (slag sand) from the manufacture of iron or steel	tonne	10%	
26.19 2619.00.00	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel	tonne	10%	
26.20 2620.11.00 2620.19.00	Slag, ash and residues (other than from the manufacture of iron or steel), containing metals, arsenic or their compounds. -containing mainly zinc --hard zinc smelter --Other -Containing mainly lead	tonne tonne tonne	10% 10% 10%	

<i>HS Code</i>	<i>Description of goods</i>	<i>Statistical Unit of Quantity</i>	<i>Export Duty</i>	<i>Remarks</i>
2620.21.00	--Leaded gasoline sludges and leaded anti-knock compound sludges	tonne	10%	
2620.29.00	--Other	tonne	10%	
2620.30.00	-containing mainly copper	tonne	10%	
2620.40.00	-containing mainly aluminum	tonne	10%	
2620.60.00	-Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds	tonne	10%	
2620.91.00	-Other -Containing antimony, beryllium, cadmium, chromium or their mixtures	tonne	10%	
2620.99.00	-other	tonne	10%	
26.21	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste	tonne	10%	
2621.10.00	-Ash and residues from the incineration of municipal waste	tonne	10%	
2607.90.00	-Other	tonne	10%	