

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
0105.94.40	- - - Fighting cocks	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0105.94.91	- - - - Weighing not more than 2 kg	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0105.94.99	- - - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0105.99.10	- - - Breeding ducks	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0105.99.20	- - - Other ducks	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0105.99.30	- - - Breeding geese, turkeys and guinea fowls	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0105.99.40	- - - Other geese, turkeys and guinea fowls	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.11.00	- - Primates	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.12.00	- - Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.13.00	- - Camels and other camelids (<i>Camelidae</i>)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.14.00	- - Rabbits and hares	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.19.00	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.20.00	- Reptiles (including snakes and turtles)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.31.00	- - Birds of prey	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.32.00	- - Psittaciformes (including parrots, parakeets, macaws and cockatoos)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.33.00	- - Ostriches; emus (<i>Dromaius novaehollandiae</i>)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.39.00	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.41.00	- - Bees	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.49.00	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0106.90.00	- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0201.10.00	- Carcasses and half-carcasses	50.0%	13.0%	11.0%	8.0%	5.0%	3.0%	0.0%	2020 (SSG)
0201.20.00	- Other cuts with bone in	50.0%	13.0%	11.0%	8.0%	5.0%	3.0%	0.0%	2020 (SSG)
0201.30.00	- Boneless	50.0%	13.0%	11.0%	8.0%	5.0%	3.0%	0.0%	2020 (SSG)
0202.10.00	- Carcasses and half-carcasses	50.0%	13.0%	11.0%	8.0%	5.0%	3.0%	0.0%	2020 (SSG)
0202.20.00	- Other cuts with bone in	50.0%	13.0%	11.0%	8.0%	5.0%	3.0%	0.0%	2020 (SSG)
0202.30.00	- Boneless	50.0%	13.0%	11.0%	8.0%	5.0%	3.0%	0.0%	2020 (SSG)

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
0302.33.00	-- Skipjack or stripe-bellied bonito	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0302.34.00	-- Bigeye tunas (<i>Thunnus obesus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0302.35.00	-- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0302.36.00	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0302.39.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0302.41.00	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0302.42.00	-- Anchovies (<i>Engraulis spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.43.00	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0302.44.00	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.45.00	-- Jack and horse mackerel (<i>Trachurus spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.46.00	-- Cobia (<i>Rachycentron canadum</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.47.00	-- Swordfish (<i>Xiphias gladius</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.51.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0302.52.00	-- Haddock (<i>Melanogrammus aeglefinus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0302.53.00	-- Coalfish (<i>Pollachius virens</i>)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0302.54.00	-- Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.55.00	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.56.00	-- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.59.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
0302.71.00	-- Tilapias (<i>Oreochromis spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.72.10	--- Yellowtail catfish (<i>Pangasius pangasius</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.72.90	--- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.73.10	--- Mrigal (<i>Cirrhinus cirrhosus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.73.90	--- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.74.00	-- Eels (<i>Anguilla spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0302.79.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.81.00	-- Dogfish and other sharks	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0302.82.00	-- Rays and skates (<i>Rajidae</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.83.00	-- Toothfish (<i>Dissostichus spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.84.00	-- Seabass (<i>Dicentrarchus spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.85.00	-- Seabream (<i>Sparidae</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.89.12	---- Longfin mojarra (<i>Pentaprion longimanus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.89.13	---- Bluntnose lizardfish (<i>Trachinocephalus myops</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.89.14	---- Savalai hairtails (<i>Lepturacanthus savala</i>), Belanger's croakers (<i>Johnius belangerii</i>), Reeve's croakers (<i>Chrysochir aureus</i>) and bigeye croakers (<i>Pennahia anea</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0302.89.15	---- Indian mackerel (<i>Rastrelliger kanagurta</i>) and island mackerel (<i>Rastrelliger faughni</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
0303.19.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.23.00	-- Tilapias (<i>Oreochromis spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.24.00	-- Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.25.00	-- 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>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.26.00	-- Eels (<i>Anguilla spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.29.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.31.00	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.32.00	-- Plaice (<i>Pleuronectes platessa</i>)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.33.00	-- Sole (<i>Solea spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.34.00	-- Turbots (<i>Psetta maxima</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.39.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.41.00	-- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.42.00	-- Yellowfin tunas (<i>Thunnus albacares</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.43.00	-- Skipjack or stripe-bellied bonito	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.44.00	-- Bigeye tunas (<i>Thunnus obesus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.45.00	-- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>).	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.46.00	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.49.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.51.00	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.53.00	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.54.00	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.55.00	-- Jack and horse mackerel (<i>Trachurus spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
0303.56.00	-- Cobia (<i>Rachycentron canadum</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.57.00	-- Swordfish (<i>Xiphias gladius</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.63.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.64.00	-- Haddock (<i>Melanogrammus aeglefinus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.65.00	-- Coalfish (<i>Pollachius virens</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.66.00	-- Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.67.00	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.68.00	-- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.69.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.81.00	-- Dogfish and other sharks	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.82.00	-- Rays and skates (<i>Rajidae</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.83.00	-- Toothfish (<i>Dissostichus spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.84.00	-- Seabass (<i>Dicentrarchus spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.89.12	---- Longfin mojarra (<i>Pentaprion longimanus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.89.13	---- Bluntnose lizardfish (<i>Trachinocephalus myops</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.89.14	---- Savalai hairtails (<i>Lepturacanthus savala</i>), Belanger's croakers (<i>Johnius belangerii</i>), Reeve's croakers (<i>Chrysochir aureus</i>) and bigeye croakers (<i>Pennahia anea</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.89.15	---- Indian mackerel (<i>Rastrelliger kanagurta</i>) and island mackerel (<i>Rastrelliger faughni</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
0303.89.16	- - - - Torpedo scads (<i>Megalaspis cordyla</i>), spotted sicklefish (<i>Drepane punctata</i>) and great barracudas (<i>Sphyræna barracuda</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.89.17	- - - - Silver pomfrets (<i>Pampus argenteus</i>) and black pomfrets (<i>Parastromatus niger</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.89.18	- - - - Mangrove red snappers (<i>Lutjanus argentimaculatus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.89.19	- - - - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.89.22	- - - - Rohu (<i>Labeo rohita</i>), catla (<i>Catla catla</i>) and swamp barb (<i>Puntius chola</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.89.24	- - - - Snakeskin gourami (<i>Trichogaster pectoralis</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.89.26	- - - - Indian threadfins (<i>Polynemus indicus</i>) and silver grunts (<i>pomadasys argenteus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.89.27	- - - - Hilsa shad (<i>Tenualosa ilisha</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.89.28	- - - - Wallago (<i>Wallago attu</i>) and giant river-catfish (<i>Sperata seenghala</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.89.29	- - - - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0303.90.10	- - Livers	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0303.90.20	- - Roes	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0304.31.00	- - Tilapias (<i>Oreochromis spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.32.00	- - Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.33.00	- - Nile Perch (<i>Lates niloticus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.39.00	- - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
0304.41.00	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</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>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
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>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.43.00	-- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.44.00	-- 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>	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.45.00	-- Swordfish (<i>Xiphias gladius</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.46.00	-- Toothfish (<i>Dissostichus spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.49.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.51.00	-- 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>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.52.00	-- Salmonidae	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.53.00	-- 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>	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.54.00	-- Swordfish (<i>Xiphias gladius</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
0304.55.00	-- Toothfish (<i>Dissostichus spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.59.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.61.00	-- Tilapias (<i>Oreochromis spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.62.00	-- Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.63.00	-- Nile Perch (<i>Lates niloticus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.69.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.71.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.72.00	-- Haddock (<i>Melanogrammus aeglefinus</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.73.00	-- Coalfish (<i>Pollachius virens</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.74.00	-- Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.75.00	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.79.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.81.00	-- 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>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
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>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
0304.83.00	-- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
0402.21.90 (ex)	- - - Other, For milk powder, of a fat content, by weight, exceeding 1.5%	18.0%	5.0%	4.0%	3.0%	2.0%	1.0%	0.0%	2020 (SSG)
0402.21.90 (ex)	- - - Other, Other, not in powder, of a fat content, by weight, exceeding 1.5%	18.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0402.29.20 (ex)	- - - In containers of a gross weight of 20 kg or more, For milk powder, of a fat content, by weight, exceeding 1.5%	18.0%	5.0%	4.0%	3.0%	2.0%	1.0%	0.0%	2020 (SSG)
0402.29.20 (ex)	- - - In containers of a gross weight of 20 kg or more, Other, not in powder, of a fat content, by weight, exceeding 1.5%	18.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0402.29.90 (ex)	- - - Other, For milk powder, of a fat content, by weight, exceeding 1.5%	18.0%	5.0%	4.0%	3.0%	2.0%	1.0%	0.0%	2020 (SSG)
0402.29.90 (ex)	- - - Other, Other, not in powder, of a fat content, by weight, exceeding 1.5%	18.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0402.91.00	- - Not containing added sugar or other sweetening matter	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	2015 (SSG)
0402.99.00	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0403.10.20	- - In liquid form, whether or not condensed	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0403.10.90	- - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0403.90.10	- Buttermilk, for In liquid, including condensed form	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	2015 (SSG)
0403.90.10	- Buttermilk, for Buttermilk powder	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	2015 (SSG)
0403.90.10 (ex)	- Buttermilk, Other, excluding In liquid, condensed form and Buttermilk powder	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0403.90.90	- - Other, For in liquid, including condensed form	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	2015 (SSG)
0403.90.90	- - Other,for acidified milk (sour milk)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	2015 (SSG)
0403.90.90 (ex)	- - Other, Other, excluding In liquid, condensed form and sour milk	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0404.10.00 (ex)	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter, For in liquid, including condensed form	30.0%	10.0%	8.0%	6.0%	4.0%	2.0%	0.0%	2020 (SSG)
0404.10.00 (ex)	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter, Other, excluding in liquid, condensed form.	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
0404.90.00	- Other, For in liquid, including condensed form	30.0%	10.0%	8.0%	6.0%	4.0%	2.0%	0.0%	2020 (SSG)

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
2202.90.20 (ex)	-- Soya milk drinks, Other, except beverages containing milk	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
2202.90.30 (ex)	-- Other non-aerated beverages ready for immediate consumption without dilution, For beverages containing milk	30.0%	TRQ	TRQ	TRQ	TRQ	TRQ	TRQ	TRQ
2202.90.30 (ex)	-- Other non-aerated beverages ready for immediate consumption without dilution, Other, except beverages containing milk	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
2202.90.90	-- Other, For beverages containing milk	30.0%	TRQ	TRQ	TRQ	TRQ	TRQ	TRQ	TRQ
2202.90.90	-- Other, Other, except beverages containing milk	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
2203.00.10	- Stout or porter	60.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
2203.00.90	- Other, including ale	60.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
2204.10.00	- Sparkling wine	54.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
2204.21.11	---- Of an alcoholic strength by volume not exceeding 15% vol	54.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
2204.21.13	---- Of an alcoholic strength by volume exceeding 15% vol but not exceeding 23% vol	54.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
2204.21.14	---- Of an alcoholic strength by volume exceeding 23% vol	60.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
2204.21.21	---- Of an alcoholic strength by volume not exceeding 15% vol	60.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
2204.21.22	---- Of an alcoholic strength by volume exceeding 15% vol	60.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
2204.29.11	---- Of an alcoholic strength by volume not exceeding 15% vol	54.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
2204.29.13	---- Of an alcoholic strength by volume exceeding 15% vol but not exceeding 23% vol	54.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
2204.29.14	---- Of an alcoholic strength by volume exceeding 23% vol	60.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
2204.29.21	---- Of an alcoholic strength by volume not exceeding 15% vol	60.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
3206.49.90	- - - Other	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3206.50.10	- - Preparations	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3206.50.90	- - Other	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3207.10.00	- Prepared pigments, prepared opacifiers, prepared colours and similar preparations	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3207.20.10	- - Enamel frits	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3207.20.90	- - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3207.30.00	- Liquid lustres and similar preparations	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3207.40.00	- Glass frit and other glass, in the form of powder, granules or flakes	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3208.10.11	- - - Of a kind used in dentistry	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
3208.10.19	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
3208.10.90	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
3208.20.40	- - Anti-fouling or anti-corrosive paints for ships' hulls	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
3208.20.70	- - Varnishes (including lacquers), of a kind used in dentistry	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
3208.20.90	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
3208.90.11	- - - Of a kind used in dentistry	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3208.90.19	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3208.90.21	- - - Of a kind used in dentistry	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3208.90.29	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3208.90.90	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3209.10.10	- - Varnishes (including lacquers)	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
3209.10.40	- - Leather paints	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
3403.99.19	- - - - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3403.99.90	- - - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3404.20.00	- Of poly(oxyethylene) (polyethylene glycol)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3404.90.10	- - Of chemically modified lignite	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3404.90.90	- - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3405.10.00	- Polishes, creams and similar preparations for footwear or leather	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3405.20.00	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3405.30.00	- Polishes and similar preparations for coachwork, other than metal polishes	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3405.40.10	- - Scouring pastes and powders	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3405.40.90	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3405.90.10	- - Metal polishes	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3405.90.90	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3406.00.00	Candles, tapers and the like.	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3407.00.10	- Modelling pastes, including those put up for children's amusement	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3407.00.20	- Preparations known as "dental wax" or "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3407.00.30	- Other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3501.10.00	- Casein	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3501.90.10	- - Caseinates and other casein derivatives	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3501.90.20	- - Casein glues	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
3502.11.00	- - Dried	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
3502.19.00	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
4202.22.00	-- With outer surface of plastic sheeting or of textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.29.00	-- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.31.00	-- With outer surface of leather or of composition leather	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.32.00	-- With outer surface of plastic sheeting or of textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.39.10	--- Of copper	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.39.20	--- Of nickel	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.39.30	--- Of wood or of zinc or of worked carving material of animal or vegetable or mineral origin	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.39.90	--- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.91.11	---- Bowling bags	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.91.19	---- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.91.90	--- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.92.10	--- Toiletry bags, of plastic sheeting	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.92.20	--- Bowling bags	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.92.90	--- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.99.10	--- With outer surface of vulcanised fibre or paperboard	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.99.20	--- Of copper	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.99.30	--- Of nickel	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.99.40	--- Of zinc or of worked carving material of animal or vegetable or mineral origin	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4202.99.90	--- Other	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4203.10.00	- Articles of apparel	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4203.21.00	-- Specially designed for use in sports	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4203.29.10	--- Protective work gloves	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4203.29.90	--- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4203.30.00	- Belts and bandoliers	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4203.40.00	- Other clothing accessories	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
4205.00.10	- Boot laces; mats	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5106.10.00	- Containing 85% or more by weight of wool	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5106.20.00	- Containing less than 85% by weight of wool	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5107.10.00	- Containing 85% or more by weight of wool	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5107.20.00	- Containing less than 85% by weight of wool	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5108.10.00	- Carded	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5108.20.00	- Combed	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5109.10.00	- Containing 85% or more by weight of wool or of fine animal hair	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5109.90.00	- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5110.00.00	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5111.11.10	- - - Printed by the traditional batik process	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5111.11.90	- - - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5111.19.10	- - - Printed by the traditional batik process	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5111.19.90	- - - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5111.20.00	- Other, mixed mainly or solely with man-made filaments	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5111.30.00	- Other, mixed mainly or solely with man-made staple fibres	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5111.90.00	- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5112.11.10	- - - Printed by the traditional batik process	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5112.11.90	- - - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5112.19.10	- - - Printed by the traditional batik process	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5407.69.00	-- Other	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5407.71.00	-- Unbleached or bleached	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5407.72.00	-- Dyed	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5407.73.00	-- Of yarns of different colours	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5407.74.00	-- Printed	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5407.81.00	-- Unbleached or bleached	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5407.82.00	-- Dyed	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5407.83.00	-- Of yarns of different colours	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5407.84.00	-- Printed	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5407.91.00	-- Unbleached or bleached	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5407.92.00	-- Dyed	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5407.93.00	-- Of yarns of different colours	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5502.00.00	Artificial filament tow.	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5503.11.00	- - Of aramids	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5503.19.00	- - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5503.20.00	- Of polyesters	1.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5503.30.00	- Acrylic or modacrylic	1.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5503.40.00	- Of polypropylene	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5503.90.00	- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5504.10.00	- Of viscose rayon	1.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5504.90.00	- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5505.10.00	- Of synthetic fibres	1.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5505.20.00	- Of artificial fibres	1.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5506.10.00	- Of nylon or other polyamides	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5506.20.00	- Of polyesters	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5506.30.00	- Acrylic or modacrylic	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5506.90.00	- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5507.00.00	Artificial staple fibres, carded, combed or otherwise processed for spinning.	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5508.10.10	- - Put up for retail sale	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5508.10.90	- - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5508.20.10	- - Put up for retail sale	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5508.20.90	- - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5509.11.00	- - Single yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.12.00	- - Multiple (folded) or cabled yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.21.00	- - Single yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.22.00	- - Multiple (folded) or cabled yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.31.00	- - Single yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.32.00	- - Multiple (folded) or cabled yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5509.41.00	-- Single yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.42.00	-- Multiple (folded) or cabled yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.51.00	-- Mixed mainly or solely with artificial staple fibres	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.52.10	--- Single yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.52.90	--- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.53.00	-- Mixed mainly or solely with cotton	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.59.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.61.00	-- Mixed mainly or solely with wool or fine animal hair	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.62.00	-- Mixed mainly or solely with cotton	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.69.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.91.00	-- Mixed mainly or solely with wool or fine animal hair	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.92.00	-- Mixed mainly or solely with cotton	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5509.99.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5510.11.00	-- Single yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5510.12.00	-- Multiple (folded) or cabled yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5510.20.00	- Other yarn, mixed mainly or solely with wool or fine animal hair	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5510.30.00	- Other yarn, mixed mainly or solely with cotton	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5510.90.00	- Other yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5514.21.00	- - Of polyester staple fibres, plain weave	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5514.22.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5514.23.00	- - Other woven fabrics of polyester staple fibres	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5514.29.00	- - Other woven fabrics	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5514.30.00	- Of yarns of different colours	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5514.41.00	- - Of polyester staple fibres, plain weave	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5514.42.00	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5514.43.00	- - Other woven fabrics of polyester staple fibres	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5514.49.00	- - Other woven fabrics	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5515.11.00	- - Mixed mainly or solely with viscose rayon staple fibres	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5515.12.00	- - Mixed mainly or solely with man-made filaments	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5515.13.00	- - Mixed mainly or solely with wool or fine animal hair	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5516.92.00	-- Dyed	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5516.93.00	-- Of yarns of different colours	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5516.94.00	-- Printed	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5601.21.00	-- Of cotton	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5601.22.00	-- Of man-made fibres	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5601.29.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5601.30.10	-- Polyamide fibre flock	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5601.30.20	-- Polypropylene fibre flock	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5601.30.90	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5602.10.00	- Needleloom felt and stitch-bonded fibre fabrics	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5602.21.00	-- Of wool or fine animal hair	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5602.29.00	-- Of other textile materials	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5602.90.00	- Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5603.11.00	-- Weighing not more than 25 g/m ²	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5603.12.00	-- Weighing more than 25 g/m ² but not more than 70 g/m ²	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5603.13.00	-- Weighing more than 70 g/m ² but not more than 150 g/m ²	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5603.14.00	-- Weighing more than 150 g/m ²	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5603.91.00	-- Weighing not more than 25 g/m ²	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5603.92.00	-- Weighing more than 25 g/m ² but not more than 70 g/m ²	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5603.93.00	-- Weighing more than 70 g/m ² but not more than 150 g/m ²	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5603.94.00	-- Weighing more than 150 g/m ²	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5604.10.00	- Rubber thread and cord, textile covered	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5604.90.10	-- Imitation catgut, of silk yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5604.90.20	-- Rubber impregnated textile thread yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5604.90.30	-- High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5604.90.90	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5605.00.00	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5606.00.00	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5607.21.00	-- Binder or baler twine	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5607.29.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5607.41.00	-- Binder or baler twine	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5607.49.00	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5607.50.10	-- V-belt cord of man-made fibres treated with resorcinol formaldehyde; polyamide and polytetrafluoro-ethylene yarns measuring more than 10,000 decitex, of a kind used for sealing pumps, valves and similar articles	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5607.50.90	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5607.90.10	-- Of artificial fibres	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5607.90.20	-- Of abaca (Manila hemp or Musa textilis Nee) or other hard (leaf) fibres	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5607.90.30	-- Of jute or other textile bast fibres of heading 53.03	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5607.90.90	-- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5608.11.00	-- Made up fishing nets	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5608.19.20	--- Net bags	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5608.19.90	--- Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5608.90.10	-- Net bags	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5608.90.90	-- Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5609.00.00	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5701.10.10	-- Prayer rugs	30% + THB21/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5701.10.90	-- Other	30% + THB21/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5701.90.11	--- Prayer rugs	30% + THB21/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5701.90.19	--- Other	30% + THB21/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5701.90.91	- - - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5701.90.99	- - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.10.00	- "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.20.00	- Floor coverings of coconut fibres (coir)	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.31.00	- - Of wool or fine animal hair	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.32.00	- - Of man-made textile materials	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.39.10	- - - Of cotton	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.39.20	- - - Of jute fibres	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.39.90	- - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.41.10	- - - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.41.90	- - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.42.10	- - - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5702.42.90	- - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.49.11	- - - - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.49.19	- - - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.49.20	- - - Of jute fibres	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.49.90	- - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.50.10	- - Of cotton	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.50.20	- - Of jute fibres	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.50.90	- - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.91.10	- - - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.91.90	- - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.92.10	- - - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.92.90	- - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5702.99.11	- - - - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.99.19	- - - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.99.20	- - - Of jute fibres	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5702.99.90	- - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5703.10.10	- - Floor mats, of a kind used for motor vehicles of heading 87.02, 87.03 or 87.04	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5703.10.20	- - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5703.10.90	- - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5703.20.10	- - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5703.20.90	- - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5703.30.10	- - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5703.30.90	- - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5703.90.11	- - - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5703.90.19	- - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5703.90.21	- - - Floor mats, of a kind used for motor vehicles of heading 87.02, 87.03 or 87.04	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5703.90.29	- - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5703.90.91	- - - Floor mats, of a kind used for motor vehicles of heading 87.02, 87.03 or 87.04	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5703.90.99	- - - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5704.10.00	- Tiles, having a maximum surface area of 0.3 m ²	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5704.90.00	- Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5705.00.11	- - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5705.00.19	- - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5705.00.21	- - Non-woven floor coverings, of a kind used for motor vehicles of heading 87.02, 87.03 or 87.04	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5705.00.29	- - Other	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5705.00.91	- - Prayer rugs	30% + THB21/K G	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5804.29.90	- - - Other	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5804.30.00	- Hand-made lace	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5805.00.10	- Of cotton	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5805.00.90	- Other	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5806.10.10	- - Of silk	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.10.20	- - Of cotton	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.10.90	- - Other	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.20.10	- - Sports tape of a kind used to wrap sports equipment grips	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.20.90	- - Other	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.31.10	- - - Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters or similar machines	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.31.20	- - - Backing of a kind used for electrical insulating paper	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.31.90	- - - Other	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5806.32.10	- - - Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters or similar machines; safety seat belt fabrics	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.32.40	- - - Backing of a kind used for electrical insulating paper	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.32.90	- - - Other	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.39.10	- - - Of silk	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.39.91	- - - - Backing of a kind used for electrical insulating paper	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.39.99	- - - - Other	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5806.40.00	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	5% + THB3.75/ KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5807.10.00	- Woven	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5807.90.00	- Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5808.10.10	- - Combined with rubber thread	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5808.10.90	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5808.90.10	- - Combined with rubber thread	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5808.90.90	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5903.10.00	- With poly(vinyl chloride)	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5903.20.00	- With polyurethane	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5903.90.00	- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5904.10.00	- Linoleum	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5904.90.00	- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5905.00.10	- Of wool or fine or coarse animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5905.00.90	- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5906.10.00	- Adhesive tape of a width not exceeding 20 cm	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5906.91.00	- - Knitted or crocheted	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5906.99.10	- - - Rubberised sheeting suitable for hospital use	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5906.99.90	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5907.00.10	- Fabrics impregnated, coated or covered with oil or oil-based preparations	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5907.00.30	- Fabrics impregnated, coated or covered with fire resistant substances	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5907.00.40	- Fabrics impregnated, coated or covered with flock velvet, the entire surface of which is covered with textile flock	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5907.00.50	- Fabrics impregnated, coated or covered with wax, tar, bitumen or similar products	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5907.00.60	- Fabrics impregnated, coated or covered with other substances	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5907.00.90	- Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5908.00.10	- Wicks; incandescent gas mantles	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5908.00.90	- Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5909.00.10	- Fire hoses	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
5909.00.90	- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5910.00.00	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material.	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5911.10.00	- Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5911.20.00	- Bolting cloth, whether or not made up	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5911.31.00	- - Weighing less than 650 g/m ²	1.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5911.32.00	- - Weighing 650 g/m ² or more	1.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5911.40.00	- Straining cloth of a kind used in oil presses or the like, including that of human hair	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
5911.90.10	- - Gaskets and seals	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
5911.90.90	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6001.10.00	- "Long pile" fabrics:	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6001.21.00	- - Of cotton	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6001.22.00	- - Of man-made fibres	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6001.29.00	- - Of other textile materials	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6001.91.00	- - Of cotton	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6001.92.20	- - - Pile fabrics of 100% polyester staple fibres, of a width not less than 63.5 mm but not more than 76.2 mm, suitable for use in the manufacture of paint rollers	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6001.92.30	- - - Containing elastomeric yarn or rubber thread	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6001.92.90	- - - Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6001.99.11	- - - - Containing elastomeric yarn or rubber thread	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6001.99.19	- - - - Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6001.99.91	- - - - Containing elastomeric yarn or rubber thread	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6001.99.99	- - - - Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6002.40.00	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6002.90.00	- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6003.10.00	- Of wool or fine animal hair	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6003.20.00	- Of cotton	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6003.30.00	- Of synthetic fibres	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6003.40.00	- Of artificial fibres	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6003.90.00	- Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6004.10.10	- - Containing by weight not more than 20% of elastomeric yarn	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6004.10.90	- - Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6004.90.00	- Other	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.21.00	- - Unbleached or bleached	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.22.00	- - Dyed	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.23.00	- - Of yarns of different colours	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.24.00	- - Printed	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.31.10	- - - Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.31.90	- - - Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.32.10	- - - Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.32.90	- - - Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.33.10	- - - Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.33.90	- - - Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.34.10	- - - Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.34.90	- - - Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.41.00	- - Unbleached or bleached	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.42.00	- - Dyed	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.43.00	- - Of yarns of different colours	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6005.44.00	-- Printed	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.90.10	-- Of wool or fine animal hair	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6005.90.90	-- Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.10.00	- Of wool or fine animal hair	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.21.00	-- Unbleached or bleached	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.22.00	-- Dyed	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.23.00	-- Of yarns of different colours	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.24.00	-- Printed	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.31.10	--- Nylon fibre mesh of a kind used as backing material for mosaic tiles	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.31.20	--- Elastic (combined with rubber threads)	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.31.90	--- Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.32.10	--- Nylon fibre mesh of a kind used as backing material for mosaic tiles	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.32.20	--- Elastic (combined with rubber threads)	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.32.90	--- Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.33.10	--- Elastic (combined with rubber threads)	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.33.90	--- Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.34.10	--- Elastic (combined with rubber threads)	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.34.90	--- Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6006.41.10	- - - Elastic (combined with rubber threads)	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.41.90	- - - Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.42.10	- - - Elastic (combined with rubber threads)	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.42.90	- - - Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.43.10	- - - Elastic (combined with rubber threads)	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.43.90	- - - Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.44.10	- - - Elastic (combined with rubber threads)	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.44.90	- - - Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6006.90.00	- Other	5% + THB4/KG	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6101.20.00	- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6101.30.00	- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6101.90.00	- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6102.10.00	- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6102.20.00	- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6102.30.00	- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6102.90.00	- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6103.10.00	- Suits	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6103.22.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6103.23.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6103.29.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6103.31.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6103.32.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6103.33.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6103.39.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6103.41.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6103.42.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6103.43.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6103.49.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.13.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.19.20	--- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.19.90	--- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.22.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.23.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.29.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.31.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.32.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6104.33.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.39.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.41.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.42.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.43.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.44.00	-- Of artificial fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.49.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.51.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.52.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.53.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.59.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.61.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.62.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.63.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6104.69.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6105.10.00	- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6105.20.00	- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6105.90.00	- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6106.10.00	- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6106.20.00	- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6106.90.00	- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6107.11.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6107.12.00	- - Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6107.19.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6107.21.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6107.22.00	- - Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6107.29.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6107.91.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6107.99.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6108.11.00	- - Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6108.19.20	- - - Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6108.19.30	- - - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6108.19.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6108.21.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6108.22.00	- - Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6108.29.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6108.31.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6108.32.00	-- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6108.39.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6108.91.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6108.92.00	-- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6108.99.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6109.10.10	-- For men or boys	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6109.10.20	-- For women or girls	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6109.90.10	-- For men or boys, of ramie, linen or silk	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6109.90.20	-- For men or boys, of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6109.90.30	-- For women or girls	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6110.11.00	-- Of wool	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6110.12.00	-- Of Kashmir (cashmere) goats	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6110.19.00	-- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6110.20.00	- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6110.30.00	- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6110.90.00	- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6111.20.00	- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6111.30.00	- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6111.90.00	- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6112.11.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6112.12.00	- - Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6112.19.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6112.20.00	- Ski suits	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6112.31.00	- - Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6112.39.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6112.41.00	- - Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6112.49.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6113.00.10	- Divers' suits (wetsuits)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6113.00.30	- Garments used for protection from fire	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6113.00.40	- Other protective work garments	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6113.00.90	- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6114.20.00	- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6114.30.20	- - Garments used for protection from fire	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6114.30.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6114.90.00	- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6115.10.10	-- Stockings for varicose veins, of synthetic fibres	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6115.10.90	-- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6115.21.00	-- Of synthetic fibres, measuring per single yarn less than 67 decitex	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6115.22.00	-- Of synthetic fibres, measuring per single yarn 67 decitex or more	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6115.29.10	--- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6115.29.90	--- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6115.30.10	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6115.30.90	-- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6115.94.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6115.95.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6115.96.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6115.99.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6116.10.10	-- Divers' gloves	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6116.10.90	-- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6116.91.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6116.92.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6116.93.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6116.99.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6117.10.10	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6117.10.90	-- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6117.80.11	--- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6117.80.19	--- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6117.80.20	-- Wrist bands, knee bands or ankle bands	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6117.80.90	-- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6117.90.00	- Parts	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6201.11.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6201.12.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6201.13.00	-- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6201.19.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6201.91.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6201.92.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6201.93.00	-- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6201.99.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6202.11.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6202.12.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6202.13.00	-- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6202.19.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6202.91.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6202.92.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6202.93.00	-- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6202.99.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.11.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.12.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.19.10	--- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.19.90	--- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.22.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.23.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.29.10	--- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.29.90	--- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.31.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.32.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.33.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.39.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6203.41.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.42.10	--- Bib and brace overalls	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.42.90	--- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.43.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6203.49.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.11.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.12.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.13.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.19.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.21.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.22.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.23.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.29.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.31.00	-- Of wool or fine animal hair	60.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.32.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.33.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.39.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.41.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6204.42.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.43.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.44.00	-- Of artificial fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.49.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.51.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.52.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.53.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.59.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.61.00	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.62.00	-- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.63.00	-- Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6204.69.00	-- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6205.20.00	- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6205.30.00	- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6205.90.10	-- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6205.90.90	-- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6206.10.00	- Of silk or silk waste	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6206.20.00	- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6206.30.00	- Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6206.40.00	- Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6206.90.00	- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6207.11.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6207.19.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6207.21.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6207.22.00	- - Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6207.29.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6207.91.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6207.99.10	- - - Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6207.99.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6208.11.00	- - Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6208.19.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6208.21.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6208.22.00	- - Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6208.29.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6208.91.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6208.92.00	- - Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6208.99.10	- - - Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6208.99.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6209.20.30	- - T-shirts, shirts, pyjamas and similar articles	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6209.20.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6209.30.10	- - Suits, pants and similar articles	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6209.30.30	- - T-shirts, shirts, pyjamas and similar articles	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6209.30.40	- - Clothing accessories	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6209.30.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6209.90.00	- Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.10.11	- - - Garments used for protection from chemical substances, radiation or fire	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.10.19	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.10.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.20.20	- - Garments used for protection from fire	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.20.30	- - Garments used for protection from chemical substances or radiation	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.20.40	- - Other protective work garments	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.20.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.30.20	- - Garments used for protection from fire	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6210.30.30	-- Garments used for protection from chemical substances or radiation	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.30.40	-- Other protective work garments	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.30.90	-- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.40.10	-- Garments used for protection from fire	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.40.20	-- Garments used for protection from chemical substances or radiation	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.40.90	-- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.50.10	-- Garments used for protection from fire	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.50.20	-- Garments used for protection from chemical substances or radiation	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6210.50.90	-- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.11.00	-- Men's or boys'	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.12.00	-- Women's or girls'	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.20.00	- Ski suits	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.32.10	--- Garments for fencing or wrestling	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.32.20	--- Pilgrimage robes (ehram)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.32.90	--- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.33.10	--- Garments for fencing or wrestling	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6211.33.20	- - - Garments used for protection from fire	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.33.30	- - - Garments used for protection from chemical substances or radiation	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.33.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.39.10	- - - Garments for fencing or wrestling	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.39.20	- - - Garments used for protection from fire	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.39.30	- - - Garments used for protection from chemical substances or radiation	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.39.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.42.10	- - - Garments for fencing or wrestling	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.42.20	- - - Prayer cloaks	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.42.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.43.10	- - - Surgical gowns	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.43.20	- - - Prayer cloaks	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.43.30	- - - Anti-explosive protective suits	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.43.40	- - - Garments for fencing or wrestling	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.43.50	- - - Garments used for protection from chemical substances, radiation or fire	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.43.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6211.49.10	- - - Garments for fencing or wrestling	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.49.20	- - - Garments used for protection from chemical substances, radiation or fire	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.49.30	- - - Prayer cloaks	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.49.40	- - - Other, of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6211.49.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6212.10.10	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6212.10.90	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6212.20.10	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6212.20.90	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6212.30.10	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6212.30.90	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6212.90.11	- - - Compression garments of a kind used for the treatment of scar tissue and skin grafts	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6212.90.12	- - - Athletic supporters	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6212.90.19	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6212.90.91	- - - Compression garment of a kind used for the treatment of scar tissue and skin grafts	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6212.90.92	- - - Athletic supporters	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6212.90.99	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6213.20.10	- - Printed by the traditional batik process	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6213.20.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6213.90.11	- - - Printed by the traditional batik process	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6213.90.19	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6213.90.91	- - - Printed by the traditional batik process	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6213.90.99	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6214.10.10	- - Printed by the traditional batik process	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6214.10.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6214.20.00	- Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6214.30.10	- - Printed by the traditional batik process	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6214.30.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6214.40.10	- - Printed by the traditional batik process	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6214.40.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6214.90.10	- - Printed by the traditional batik process	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6214.90.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6215.10.10	- - Printed by the traditional batik process	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6215.10.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6215.20.10	- - Printed by the traditional batik process	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6215.20.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6215.90.10	- - Printed by the traditional batik process	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6215.90.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6216.00.10	- Protective work gloves, mittens and mitts	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6216.00.91	- - Of wool or fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6216.00.92	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6216.00.99	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6217.10.10	- - Judo belts	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6217.10.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6217.90.00	- Parts	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6301.10.00	- Electric blankets	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6301.20.00	- Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6301.30.00	- Blankets (other than electric blankets) and travelling rugs, of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6301.40.00	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6301.90.00	- Other blankets and travelling rugs	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.10.00	- Bed linen, knitted or crocheted	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.21.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.22.10	- - - Of nonwoven fabrics	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6302.22.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.29.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.31.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.32.10	- - - Of nonwoven fabrics	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.32.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.39.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.40.00	- Table linen, knitted or crocheted	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.51.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.53.00	- - Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.59.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6302.60.00	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6302.91.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6302.93.00	- - Of man-made fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6302.99.00	- - Of other textile materials	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6303.12.00	- - Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6303.19.10	- - - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6303.19.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6303.91.00	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6303.92.00	- - Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
6305.39.10	- - - Nonwoven	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6305.39.20	- - - Knitted or crocheted	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6305.39.90	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6305.90.10	- - Of hemp of heading 53.05	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6305.90.20	- - Of coconut (coir) of heading 53.05	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6305.90.90	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6306.12.00	- - Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6306.19.10	- - - Of vegetable textile fibres of heading 53.05	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6306.19.20	- - - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6306.19.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6306.22.00	- - Of synthetic fibres	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6306.29.10	- - - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6306.29.90	- - - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6306.30.00	- Sails	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6306.40.10	- - Of cotton	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6306.40.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
6306.90.00	- Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6307.10.10	- - Nonwoven other than felt	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6307.10.20	- - Of felt	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6307.10.90	- - Other	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
6307.20.00	- Life-jackets and life-belts	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
8536.50.92	- - - Of a kind suitable for use in electric fans	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.50.95	- - - Other, starters for electric motors or fuse switches	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.50.99	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.61.10	- - - Of a kind used for compact lamps or halogen lamps	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.61.91	- - - - For a current of less than 16 A	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.61.99	- - - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.69.11	- - - - For a current of less than 16 A	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.69.19	- - - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.69.22	- - - - For a current of less than 16 A	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.69.29	- - - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.69.32	- - - - For a current of less than 16 A	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.69.39	- - - - Other	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.69.92	- - - - For a current of less than 16 A	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.69.99	- - - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.70.10	- - Of ceramics	5.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.70.20	- - Of copper	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.70.90	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.90.12	- - - For a current of less than 16 A	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.90.19	- - - Other	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.90.22	- - - For a current of less than 16 A	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.90.29	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.90.32	- - - For a current of less than 16 A	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.90.39	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.90.93	- - - - Telephone patch panels	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.90.94	- - - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8536.90.99	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
8537.10.11	- - - Control panels of a kind suitable for use in distributed control systems	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8537.10.12	- - - Control panels fitted with a programmable processor	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
8537.10.13	- - - Other control panels of a kind suitable for goods of heading 84.15, 84.18, 84.50, 85.08, 85.09 or 85.16	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8537.10.19	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8537.10.20	- - Distribution boards (including back panels and back planes) for use solely or principally with goods of heading 84.71, 85.17 or 85.25	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8537.10.30	- - Programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8537.10.91	- - - Of a kind used in radio equipment or in electric fans	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8537.10.92	- - - Of a kind suitable for use in distributed control systems	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8537.10.99	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8537.20.11	- - - Incorporating electrical instruments for breaking, connecting or protecting electrical circuits for a voltage of 66 kV or more	1.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8537.20.19	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8537.20.21	- - - Incorporating electrical instruments for breaking, connecting or protecting electrical circuits for a voltage of 66 kV or more	1.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8537.20.29	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8537.20.90	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8538.10.11	- - - Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8538.10.12	- - - Of a kind used in radio equipment	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
8538.10.19	- - - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

HS Code	Description	MFN Rate	2015	2016	2017	2018	2019	2020 and subsequent years	FTA Outcome
9615.90.21	- - - Of plastics	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9615.90.22	- - - Of iron or steel	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9615.90.23	- - - Of aluminium	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9615.90.29	- - - Other	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9615.90.91	- - - Of aluminium	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9615.90.92	- - - Of iron or steel	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9615.90.93	- - - Of plastics	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9615.90.99	- - - Other	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9616.10.10	- - Sprays	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9616.10.20	- - Mounts and heads	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9616.20.00	- Powder-puffs and pads for the application of cosmetics or toilet preparations	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9617.00.10	- Vacuum flasks and other vacuum vessels	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9617.00.20	- Parts	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9618.00.00	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9619.00.11	- - With an absorbent core of wadding of textile materials	20.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9619.00.19	- - Other	10.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Already free
9619.00.91 (ex)	- - Knitted or crocheted, For briefs and panties	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
9619.00.91 (ex)	- - Knitted or crocheted, For napkin for babies (diapers)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
9619.00.91 (ex)	- - Knitted or crocheted, For garments, made up of fabrics of heading 59.03, 59.06 or 59.07.	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
9619.00.91 (ex)	- - Knitted or crocheted, For other made up articles	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
9619.00.99 (ex)	- - Other, For briefs and panties	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
9619.00.99 (ex)	- - Other, For napkin for babies (diapers)	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015
9619.00.99 (ex)	- - Other, For garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.	30.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	Duty free from 2015

