

A Comprehensive List of Retaliatory Tariffs

Last Updated: June 18, 2018

Coalition of American Metal Manufacturers and Users

www.tariffstaxes.org

Twitter: [@tariffstaxes](https://twitter.com/tariffstaxes)

#TariffsAreTaxes

Table of Contents:
Retaliatory Tariffs by Country

CANADA 3

CHINA 9

EUROPEAN UNION 14

INDIA 35

MEXICO 36

**Other countries including Japan, Russia and Turkey have warned of potential retaliation but have not announced formal tariffs. This document will be updated.*

Canada's Tariffs on the United States: \$12.8 B

Tariff Codes	Description	Tariff
72.06	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03)	25
72.07	Semi-finished products of iron or non-alloy steel	25
72.08	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated	25
72.09	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated	25
72.10	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated	25
72.11	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated	25
72.12	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated	25
72.13	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel	25
72.14	Bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling.	25
72.15	Other bars and rods of iron or non-alloy steel	25
72.17	Wire of iron or non-alloy steel	25
72.18	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel	25
72.19	Flat-rolled products of stainless steel, of a width of 600 mm or more	25
72.20	Flat-rolled products of stainless steel, of a width of less than 600 mm	25
72.21	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel	25
72.22	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel	25
72.23	Wire of stainless steel	25
72.24	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel	25
72.25	Flat-rolled products of other alloy steel, of a width of 600 mm or more	25
72.26	Flat-rolled products of other alloy steel, of a width of less than 600 mm	25
72.27	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel	25
72.28	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel	25
72.29	Wire of other alloy steel.	25
7216.10	U, I or H sections, of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	25

Tariff Codes	Description	Tariff
7216.21	L sections, of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	25
7216.22	T sections, of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	25
7216.50	Other angles, shapes and sections, of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or extruded	25
7216.99	Other angles, shapes and sections, of iron or non-alloy steel	25
73.05	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel	25
73.06	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel	25
7301.10	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements	25
7302.40	Railway or tramway track construction material of iron or steel: Fish-plates and sole plates	25
7302.90	Other railway or tramway track construction material of iron or steel	25
7304.11	Line pipe of a kind used for oil or gas pipelines: Of stainless steel	25
7304.19	Line pipe of a kind used for oil or gas pipelines: Other	25
7304.24	Casing or tubing, of a kind used in drilling for oil or gas: Of stainless steel	25
7304.29	Other casing or tubing, of a kind used in drilling for oil or gas	25
7304.31	Tubes and pipes, of circular cross-section, of iron or non-alloy steel: Cold-drawn or cold-rolled (cold-reduced)	25
7304.39	Other tubes and pipes, of circular cross-section, of iron or non-alloy steel	25
7304.41	Tubes and pipes, of circular cross-section, of stainless steel: Cold-drawn or cold-rolled (cold-reduced)	25
7304.49	Other tubes and pipes, of circular cross-section, of stainless steel	25
7304.51	Tubes and pipes, of circular cross-section, of other alloy steel: Cold-drawn or cold-rolled (cold-reduced)	25
7304.59	Other tubes and pipes, of circular cross-section, of other alloy steel	25
7304.90	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.	25
0403.10	Yogourt	10
0901.21	Coffee, roasted: Not decaffeinated	10
1602.32.11	Prepared meals: Of spent fowl; Specially defined mixtures	10
1602.32.92	Other: Specially defined mixtures, other than in cans or glass jars; Spent fowl other than in cans or glass jars	10
1602.50.10	Prepared meals, of bovine	10

Tariff Codes	Description	Tariff
1602.50.99	Other prepared or preserved meat of bovine, other than in cans or glass jars	10
1702.20	Maple sugar and maple syrup	10
1704.90.20	Liquorice candy; Toffee	10
1704.90.90	Other sugar confectionery (including white chocolate), not containing cocoa.	10
1806.31	Other chocolate, in blocks, slabs or bars: Filled	10
1806.32	Other chocolate, in blocks, slabs or bars: Not filled	10
1905.90.51	Pizza and quiche	10
2001.10	Cucumbers and gherkins	10
2007.99.10	Strawberry jam	10
2007.99.90	Nut purées and nut pastes, berry purées, other fruit purées other than banana purée, other jams, jellies	10
2009.12	Orange juice: Not frozen, of a Brix value not exceeding 20	10
2103.10	Soya sauce	10
2103.20	Tomato ketchup and other tomato sauces	10
2103.30.20	Prepared mustard	10
2103.90	Mayonnaise, salad dressing, mixed condiments and mixed seasonings, other sauces	10
2104.10	Soups and broths and preparations therefor	10
2202.10	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	10
2208.30	Whiskies	10
3304.30	Manicure or pedicure preparations	10
3305.30	Hair lacquers	10
3307.10	Pre-shave, shaving or after-shave preparations	10
3307.49	Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites, nes	10
3401.30	Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	10
3402.20.10	Automatic dishwasher detergents	10
3406.00.90	Other candles and tapers and the like not including those for birthdays, Christmas or other festive occasions	10
3506.10	Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg	10
3808.91.10	Insecticides: In packages of a gross weight not exceeding 1.36 kg each	10
3808.92.10	Fungicides: In packages of a gross weight not exceeding 1.36 kg each	10

Tariff Codes	Description	Tariff
3808.93.10	Herbicides, anti-sprouting products and plant-growth regulators: In packages of a gross weight not exceeding 1.36 kg each	10
3923.21.90	Other sacks and bags (including cones) of polymers of ethylene	10
3923.29.90	Other sacks and bags (including cones) of other plastics, nes	10
3924.10	Tableware and kitchenware	10
3924.90	Household articles and hygienic or toilet articles, of plastics	10
4412.39	Plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness: Other, with both outer plies of coniferous wood	10
4412.99.90	Other plywood, veneered panels and similar laminated wood	10
4802.56	Other paper and paperboard, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 by weight of the total fibre content consists of such fibres: Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	10
4811.59	Other paper and paperboard coated, impregnated or covered with plastics (excluding adhesives)	10
4818.10	Toilet paper	10
4818.20	Handkerchiefs, cleansing or facial tissues and towels	10
4818.30	Tablecloths and serviettes	10
4822.10	Bobbins, spools caps and similar supports of a kind used for winding textile yarn, of paper pulp, paper or paperboard (whether or not perforated or hardened)	10
4822.90	Other bobbins, spools caps and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened)	10
4909.00	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	10
7310.10	Beer kegs, of iron or steel, of a capacity of 50 litres or more	10
7310.29	Beer kegs, of iron or steel, of a capacity of less than 50 litres	10
7321.90	Parts of iron or steel, of stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbeques, braziers, gas-rings, plate warmers and similar non-electric domestic appliances	10
76.04	Aluminum bars, rods and profiles	10
76.05	Aluminum wire	10
76.06	Aluminum plates, sheets and strip, of a thickness exceeding 0.2 mm	10
76.07	Aluminum foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm	10
76.08	Aluminum tubes and pipes	10
76.09	Aluminum tube or pipe fittings (for example, couplings, elbows, sleeves)	10

Tariff Codes	Description	Tariff
76.10	Aluminum structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminum plates, rods, profiles, tubes and the like, prepared for use in structures	10
76.11	Aluminum reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	10
76.12	Aluminum casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	10
76.13	Aluminum containers for compressed or liquefied gas	10
76.14	Stranded wire, cables, plaited bands and the like, of aluminum, not electrically insulated	10
76.15	Table, kitchen or other household articles and parts thereof, of aluminum; pot scourers and scouring or polishing pads, gloves and the like, of aluminum; sanitary ware and parts thereof, of aluminum	10
76.16	Other articles of aluminum	10
8418.10	Combined refrigerator-freezers, fitted with separate external doors	10
8419.19	Instantaneous or storage water heaters, non-electric: Other than instantaneous gas water heaters	10
8422.11.90	Dish washing machines, of the household type, other than counter-top electric or portable (of a width not exceeding 46cm)	10
8433.11	Mowers for lawns, parks or sports-grounds: Powered, with the cutting device rotating in a horizontal plane	10
8450.11	Household or laundry-type washing machines, each of a dry linen capacity not exceeding 10 kg: Fully-automatic machines	10
8450.20	Household or laundry-type washing machines, each of a dry linen capacity exceeding 10 kg	10
85.37	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 85.17	10
8903.10	Inflatable boats	10
8903.91	Sailboats, with or without auxiliary motor	10
8903.92	Motorboats, other than outboard motorboats	10
8903.99.90	Outboard motorboats, other vessels for pleasure or sports, nes	10
90.32	Automatic regulating or controlling instruments and apparatus	10
9401.61	Other seats, with wooden frames: Upholstered	10

Tariff Codes	Description	Tariff
9404.21	Mattresses of cellular rubber or plastics, whether or not covered	10
9404.29	Mattresses of other materials	10
9404.30	Sleeping bags	10
9404.90	Other bedding and similar articles, nes	10
9504.40	Playing cards	10
9608.10	Ball point pens	10
9608.20	Felt tipped and other porous-tipped pens and markers	10

Source: <https://www.fin.qc.ca/activty/consult/cacsap-cmpcaa-eng.asp>

Tariffs effective July 1, 2018
List as of May 31st

China's Tariffs on the United States: \$2.5 B

Tariff Codes	Description	Tariff
08011100	Dried coconut	15
08011200	Coconut without inner shell	15
08011990	Other coconut	15
08012100	Unhulled Brazilian nuts	15
08012200	Shelled Brazilian nuts	15
08013100	Unshelled cashews	15
08013200	Shelled cashew	15
08021100	Unshelled almonds	15
08021200	Shelled almonds	15
08022100	Hazelnuts	15
08022200	Unshelled hazelnuts	15
08023100	Unshelled walnuts	15
08023200	Walnut kernels	15
08024110	Unhulled chestnut	15
08024290	Other shelled chestnuts	15
08025100	Unhulled pistachio fruit	15
08025200	Hulled pistachio nut	15
08026190	Other unhulled macadamia nuts	15
08026200	Roasted macadamia nuts	15
08028000	Betel nut fruit	15
08029030	Pine nuts	15
08029090	Other fresh or dried nuts	15
08031000	Fresh or dried plantain	15
08039000	Other fresh or dried bananas, except for plantains	15
08041000	Fresh or dried dates	15
08042000	Fresh or dried figs	15
08043000	Fresh or dried pineapple	15
08044000	Fresh or dried avocado	15
08045010	Fresh or dried guava	15
08045020	Fresh or dried mango	15
08045030	Fresh or dried mangosteen	15

Tariff Codes	Description	Tariff
08051000	Fresh or dried orange	15
08052190	Other citrus (including mandarin orange and satsuma orange)	15
08052200	Clementine orange	15
08052900	Virgin orange and similar hybrid citrus	15
08054000	Grapefruit, including pomelo	15
08055000	Lemons and limes	15
08059000	Unlisted citrus fruits	15
08061000	Fresh grapes	15
08062000	Raisins	15
08071100	Fresh watermelon	15
08071910	Fresh cantaloupe	15
08072000	Papaya	15
08081000	Fresh apples	15
08083010	Fresh pears and pears	15
08083090	Other fresh pears	15
08092100	Fresh sour cherries	15
08092900	Other fresh cherries	15
08093000	Peaches, including nectarines	15
08094000	Fresh plum and prunes	15
08101000	Fresh strawberries	15
08102000	Fresh raspberry, blackberry, mulberry and loganberry	15
08104000	Fresh cranberry and cowberry	15
08105000	Kiwi	15
08106000	Fresh durian	15
08107000	Persimmon	15
08109010	Fresh lychee	15
08109030	Fresh longan	15
08109040	Rambutan	15
08109050	Fresh sweet lychee	15
08109060	Fresh carambola	15
08109070	Fresh lotus fog	15
08109080	Fresh pitaya	15

Tariff Codes	Description	Tariff
08109090	Fruits not listed	15
08111000	Frozen strawberries	15
08112000	Frozen raspberries, blackberries, mulberries, rose hips, currant and gooseberries	15
08119090	Frozen fruits and nuts, not listed	15
08121000	Temporarily preserved cherries	15
08129000	Other temporarily preserved fruits and nuts	15
08131000	Dried apricots	15
08132000	Mei qiang and li gan	15
08133000	Dried apples	15
08134010	Dried longan and pulp	15
08134020	Dried persimmons	15
08134030	Red dates	15
08134040	Dried lychee	15
08134090	Unlisted dried fruit	15
08135000	Assorted nuts or dried fruits	15
22041000	Sparkling wine	15
22042100	Other fresh brewed wines packed in containers of two liters or less, or brewed with alcohol inhibiting fermentation of grape juice	15
22042200	Wines brewed with other fresh grapes packed in two-litre containers, but not more than 10 litres, or containing alcohol brewed from fermented grape juice	15
22042900	Wines made from other fresh grapes packed in containers of 10 liters or more, or brewed with alcohol, which inhibits grape juice fermentation	15
22043000	Other items from grape juice wine	15
22072000	Modified ethanol and other alcohols of any concentration	15
12112010	American ginseng	15
12112091	Other fresh ginseng	15
12112099	Unlisted ginseng	15
73041110	Stainless steel oil and gas pipeline pipe, 215.9mm ≤ outside diameter ≤ 406.4mm	15
73041120	Stainless steel oil and gas pipeline pipe, 114.3mm < outside diameter < 215.9mm	15
73041130	Stainless steel oil and gas pipeline pipe, outside diameter ≤114.3mm	15
73041190	Stainless steel oil and gas pipeline pipe, outside diameter > 406.4mm	15
73041910	Other steel oil and gas pipeline pipes, 215.9mm ≤ outside diameter ≤ 406.4mm	15
73041920	Pipes for other steel, oil and gas pipelines, 114.3mm < outside diameter <215.9mm	15
73041930	Pipes, other steel, petroleum and natural gas, outside diameter ≤ 114.3mm	15

Tariff Codes	Description	Tariff
73041990	Other steel oil and gas seamless pipe, external diameter > 406.4mm	15
73042210	Oil and gas drilling pipes made of stainless steel, outside diameter ≤ 168.3mm	15
73042290	Oil and gas drilling pipes made of stainless steel, outside diameter>168.3mm	15
73042310	Other steel drilling oil and gas drilling pipes, outside diameter ≤ 168.3mm	15
73042390	Other steel drilled oil and gas drilling pipes, external diameter>168.3mm	15
73042400	Seamless casing and conduits for drilled petroleum or natural gas made of stainless steel	15
73042910	Other seamless steel casings for oil and gas drilling with a yield strength of less than 552 MPa catheter	15
73042920	Other steel drilling oils with a yield strength of 552 MPa or more but less than 758 MPa and seamless casing and conduits for natural gas	15
73042930	Seamless sets for oil and gas drilling of other steels with a yield strength of 758 MPa or more Tubes, catheters	15
73043110	Seamless boiler tubes for cold drawn or cold rolled iron or ordinary steel	15
73043120	Seamless or cold-rolled iron or common steel seamless geologic drill pipe, casing	15
73043190	Undrawn or cold-rolled iron or plain steel seamless circular cross-section tubes	15
73043910	Non-cold drawn or cold rolled iron or ordinary steel seamless boiler tubes	15
73043920	Non-cold-drawn or cold-rolled iron or ordinary steel seamless geologic drill pipe, casing	15
73043990	Non-cold drawn or cold-rolled iron or plain steel seamless circular cross-section tubes, not elsewhere specified	15
73044110	Cold drawn or cold rolled stainless steel seamless boiler tubes	15
73044190	Undrawn or cold-rolled stainless steel seamless circular cross-section tubes	15
73044910	Non-cold drawn or cold rolled stainless steel seamless boiler tubes	15
73044990	Non-cold drawn or cold rolled stainless steel seamless circular cross-section tubes	15
73045110	Cold-drawn or cold-rolled other alloy steel seamless boiler tubes	15
73045120	Seamless steel alloys, cold drawn or cold rolled	15
73045190	Unalloyed cold-drawn or cold-rolled alloy steel seamless circular cross-section tubes	15
73045910	Other alloy steel seamless boiler tubes, not drawn or cold-rolled	15
73045920	Non-cold-drawn or cold-rolled seamless steel tubes and casings for other alloy steels	15
73045990	Non-cold drawn or cold rolled alloy steel seamless circular cross-section tubes	15
73049000	Other seamless steel tubes and hollow profiles (except cast iron)	15
02031200	Fresh or cold boned pig forelegs, hindquarters and their meat	25
02031900	Other fresh or cold pork	25
02032190	Other frozen whole head and half pork	25
02032200	Frozen bone forelegs, pigs' legs and their meat	25
02032900	Other frozen pork	25

Tariff Codes	Description	Tariff
02064100	Frozen pork liver	25
02064900	Other frozen pork chops	25
76020000	Aluminum scrap	25

Sources: <https://qz.com/1242652/china-tariffs-the-complete-list-of-128-affected-good-class-of-goods/>

Tariffs effective April 2, 2018
List as of April 2, 2018

European Union's Tariffs on the United States: \$7.1 B

Tariff Codes	Description	Tariff
7104000	Sweetcorn, uncooked or cooked by steaming or by boiling in water, frozen	25
7119030	Sweetcorn provisionally preserved, e.g. by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions, but unsuitable in that state for immediate consumption	25
7133390	Dried, shelled kidney beans "Phaseolus vulgaris", whether or not skinned or split (excl. for sowing)	25
10059000	Maize (excl. seed for sowing)	25
10063021	Semi-milled round grain rice, parboiled	25
10063023	Semi-milled medium grain rice, parboiled	25
10063025	Semi-milled long grain rice, length-width ratio > 2 but < 3, parboiled	25
10063027	Semi-milled long grain rice, length-width ratio >= 3, parboiled	25
10063042	Semi-milled round grain rice (excl. parboiled)	25
10063044	Semi-milled medium grain rice (excl. parboiled)	25
10063046	Semi-milled long grain rice, length-width ratio > 2 but < 3 (excl. parboiled)	25
10063048	Semi-milled long grain rice, length-width ratio >= 3 (excl. parboiled)	25
10063061	Wholly milled round grain rice, parboiled, whether or not polished or glazed	25
10063063	Wholly milled medium grain rice, parboiled, whether or not polished or glazed	25
10063065	Wholly milled long grain rice, length-width ratio > 2 but < 3, parboiled, whether or not polished or glazed	25
10063067	Wholly milled long grain rice, length-width ratio >= 3, parboiled, whether or not polished or glazed	25
10063092	Wholly milled round grain rice, whether or not polished or glazed (excl. parboiled)	25
10063094	Wholly milled medium grain rice, whether or not polished or glazed (excl. parboiled)	25
10063096	Wholly milled long grain rice, length-width > 2 but < 3, whether or not polished or glazed (excl. parboiled)	25
10063098	Wholly milled long grain rice, length-width ratio >= 3, whether or not polished or glazed (excl. parboiled)	25
10064000	Broken rice	25
19041030	Prepared foods obtained by swelling or roasting cereals or cereal products based on rice	25
19049010	Rice, pre-cooked or otherwise prepared, n.e.s. (excl. flour, groats and meal, food preparations obtained by swelling or roasting or from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals)	25
20019030	Sweetcorn "Zea Mays var. Saccharata", prepared or preserved by vinegar or acetic acid	25

Tariff Codes	Description	Tariff
20049010	Sweetcorn "Zea Mays var. Zaccharata", prepared or preserved otherwise than by vinegar or acetic acid, frozen	25
20058000	Sweetcorn "Zea Mays var. Saccharata", prepared or preserved otherwise than by vinegar or acetic acid (excl. frozen)	25
20081110	Peanut butter	25
20091200	Orange juice, unfermented, Brix value <= 20 at 20°C, whether or not containing added sugar or other sweetening matter (excl. containing spirit and frozen)	25
20091911	Orange juice, unfermented, Brix value > 67 at 20°C, value of <= 30 € per 100 kg, whether or not containing added sugar or other sweetening matter (excl. containing spirit and frozen)	25
20091919	Orange juice, unfermented, Brix value > 67 at 20°C, value of > 30 € per 100 kg, whether or not containing added sugar or other sweetening matter (excl. containing spirit and frozen)	25
20091991	Orange juice, unfermented, Brix value > 20 but <= 67 at 20°C, value of <= 30 € per 100 kg, containing > 30 added sugar (excl. containing spirit and frozen)	25
20091998	Orange juice, unfermented, Brix value > 20 but <= 67 at 20°C, whether or not containing added sugar or other sweetening matter (excl. containing spirit and frozen, with a value of <= 30 € per 100 kg and with > 30 added sugar)	25
20098111	Cranberry "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea" juice, unfermented, whether or not containing added sugar or other sweetening matter, Brix value > 67 at 20°C, value of <= € 30 per 100 kg (excl. containing spirit)	25
20098119	Cranberry "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea" juice, unfermented, whether or not containing added sugar or other sweetening matter, Brix value > 67 at 20°C, value of > € 30 per 100 kg (excl. containing spirit)	25
20098131	Cranberry "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea" juice, unfermented, Brix value <= 67 at 20°C, value of > € 30 per 100 kg, containing added sugar (excl. containing spirit)	25
20098159	Cranberry "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea" juice, unfermented, Brix value <= 67 at 20°C, value of <= € 30 per 100 kg, containing <= 30 added sugar (excl. containing spirit)	25
20098195	Juice of fruit of the species Vaccinium macrocarpon, unfermented, Brix value <= 67 at 20°C (excl. containing added sugar or spirit)	25
20098199	Cranberry "Vaccinium oxycoccos, Vaccinium vitis-idaea" juice, unfermented, Brix value <= 67 at 20°C (excl. containing spirit or added sugar)	25
22083011	Bourbon whiskey, in containers holding <= 2 l	25
22083019	Bourbon whiskey, in containers holding > 2 l	25
22083082	Whisky, in containers holding <= 2 l (other than Bourbon whiskey and Scotch whisky)	25
22083088	Whisky, in containers holding > 2 l (other than Bourbon whiskey and Scotch whisky)	25
24021000	Cigars, cheroots and cigarillos containing tobacco	25
24022010	Cigarettes, containing tobacco and cloves	25

Tariff Codes	Description	Tariff
24022090	Cigarettes, containing tobacco (excl. containing cloves)	25
24029000	Cigars, cheroots, cigarillos and cigarettes consisting wholly of tobacco substitutes	25
24031100	Water-pipe tobacco (excl. tobacco-free. See subheading note 1.)	25
24031910	Smoking tobacco, whether or not containing tobacco substitutes in any proportion, in immediate packings of a net content of <= 500 g (excl. water-pipe tobacco containing tobacco)	25
24031990	Smoking tobacco, whether or not containing tobacco substitutes in any proportion, in immediate packings of a net content of > 500 g (excl. water-pipe tobacco containing tobacco)	25
24039100	Tobacco, "homogenised" or "reconstituted" from finely-chopped tobacco leaves, tobacco refuse or tobacco dust	25
24039910	Chewing tobacco and snuff	25
24039990	Manufactured tobacco and tobacco substitutes, and tobacco powder, tobacco extracts and essences (excl. chewing tobacco, snuff, cigars, cheroots, cigarillos and cigarettes, smoking tobacco whether or not containing tobacco substitutes in any proportion, "homogenised" or "reconstituted" tobacco, nicotine extracted from the tobacco plant and insecticides manufactured from tobacco extracts and essences)	25
33042000	Eye make-up preparations	25
33043000	Manicure or pedicure preparations	25
33049100	Make-up or skin care powders, incl. baby powders, whether or not compressed (excl. medicaments)	25
61091000	T-shirts, singlets and other vests of cotton, knitted or crocheted	25
61099020	T-shirts, singlets and other vests of wool or fine animal hair or man-made fibres, knitted or crocheted	25
61099090	T-shirts, singlets and other vests of textile materials, knitted or crocheted (excl. of wool, fine animal hair, cotton or man-made fibres)	25
62034231	Men's or boys' trousers and breeches of cotton denim (excl. knitted or crocheted, industrial and occupational, bib and brace overalls and underpants)	25
62034290	Men's or boys' shorts of cotton (excl. knitted or crocheted, swimwear and underpants)	25
62034311	Men's or boys' trousers and breeches of synthetic fibres, industrial and occupational (excl. knitted or crocheted and bib and brace overalls)	25
62046231	Women's or girls' cotton denim trousers and breeches (excl. industrial and occupational, bib and brace overalls and panties)	25
62046290	Women's or girls' cotton shorts (excl. knitted or crocheted, panties and swimwear)	25
63023100	Bedlinen of cotton (excl. printed, knitted or crocheted)	25
64035995	Men's footwear with outer soles and uppers of leather, with in-soles of >= 24 cm in length (excl. covering the ankle, incorporating a protective metal toecap, made on a base or platform of wood, without in-soles, with a vamp or upper made of straps, indoor footwear, sports footwear, and orthopaedic footwear)	25

Tariff Codes	Description	Tariff
72101220	Tinplate of iron or non-alloy steel, of a width of ≥ 600 mm and of a thickness of $< 0,5$ mm, tinned [coated with a layer of metal containing, by weight, ≥ 97 of tin], not further worked than surface-treated	25
72101280	Flat-rolled products of iron or non-alloy steel, of a width of ≥ 600 mm, hot-rolled or cold-rolled "cold-reduced", plated or coated with tin, of a thickness of $< 0,5$ mm (excl. tinplate)	25
72191210	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, in coils, of a thickness of $\geq 4,75$ mm but ≤ 10 mm, containing by weight $\geq 2,5$ nickel	25
72191290	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, in coils, of a thickness of $\geq 4,75$ mm but ≤ 10 mm, containing by weight $< 2,5$ nickel	25
72191310	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, in coils, of a thickness of ≥ 3 mm but $\leq 4,75$ mm, containing by weight $\geq 2,5$ nickel	25
72191390	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than hot-rolled, in coils, of a thickness of ≥ 3 mm but $\leq 4,75$ mm, containing by weight $< 2,5$ nickel	25
72193210	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of ≥ 3 mm but $\leq 4,75$ mm, containing by weight $\geq 2,5$ nickel	25
72193290	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of ≥ 3 mm but $\leq 4,75$ mm, containing by weight $< 2,5$ nickel	25
72193310	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of > 1 mm but < 3 mm, containing by weight $\geq 2,5$ nickel	25
72193390	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of > 1 mm but < 3 mm, containing by weight $< 2,5$ nickel	25
72193410	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of $\geq 0,5$ mm but ≤ 1 mm, containing by weight $\geq 2,5$ nickel	25
72193490	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of $\geq 0,5$ mm but ≤ 1 mm, containing by weight $< 2,5$ nickel	25
72193590	Flat-rolled products of stainless steel, of a width of ≥ 600 mm, not further worked than cold-rolled "cold-reduced", of a thickness of $< 0,5$ mm, containing by weight $< 2,5$ nickel	25
72222011	Bars and rods of stainless steel, of circular cross-section of a diameter ≥ 80 mm, simply cold-formed or cold-finished, containing by weight $\geq 2,5$ nickel	25
72222021	Bars and rods of stainless steel, not further worked than cold-formed or cold-finished, of circular cross-section measuring ≥ 25 mm but < 80 mm and containing by weight $\geq 2,5$ nickel	25

Tariff Codes	Description	Tariff
72222029	Bars and rods of stainless steel, not further worked than cold-formed or cold-finished, of circular cross-section measuring ≥ 25 mm but < 80 mm and containing by weight $< 2,5$ nickel	25
72222031	Bars and rods of stainless steel, not further worked than cold-formed or cold-finished, of circular cross-section measuring < 25 mm and containing by weight $\geq 2,5$ nickel	25
72222081	Bars and rods of stainless steel, not further worked than cold-formed or cold-finished, containing by weight $\geq 2,5$ nickel (excl. such products of circular cross-section)	25
72222089	Bars and rods of stainless steel, not further worked than cold-formed or cold-finished, containing by weight $< 2,5$ nickel (excl. such products of circular cross-section)	25
72224010	Angles, shapes and sections of stainless steel, only hot-rolled, only hot-drawn or only extruded	25
72224050	Angles, shapes and sections of stainless steel, not further worked than cold-formed or cold-finished	25
72224090	Angles, shapes and sections of stainless steel, cold-formed or cold-finished and further worked, or not further worked than forged, or forged, or hot-formed by other means and further worked, n.e.s.	25
72230011	Wire of stainless steel, in coils, containing by weight 28 to 31 nickel and 20 to 22 chromium (excl. bars and rods)	25
72230019	Wire of stainless steel, in coils, containing by weight $\geq 2,5$ nickel (excl. such products containing 28 to 31 nickel and 20 to 22 chromium, and bars and rods)	25
72230091	Wire of stainless steel, in coils, containing by weight $< 2,5$ nickel, 13 to 25 chromium and 3,5 to 6 aluminium (excl. bars and rods)	25
72269200	Flat-rolled products of alloy steel other than stainless, of a width of < 600 mm, not further worked than cold-rolled "cold-reduced" (excl. products of high-speed steel or silicon-electrical steel)	25
72283020	Bars and rods of tool steel, only hot-rolled, only hot-drawn or only extruded (excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25
72283041	Bars and rods of steel containing by weight 0,9 to 1,15 of carbon and 0,5 to 2 of chromium, and, if present, $\leq 0,5$ of molybdenum, only hot-rolled, hot-drawn or hot-extruded, of a circular cross-section of a diameter of ≥ 80 mm (excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25
72283049	Bars and rods of steel containing by weight 0,9 to 1,15 of carbon and 0,5 to 2 of chromium, and, if present, $\leq 0,5$ of molybdenum, only hot-rolled, only hot-drawn or hot-extruded (other than of circular cross-section, of a diameter of ≥ 80 mm and excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25
72283061	Bars and rods of alloy steel other than stainless steel, only hot-rolled, hot-drawn or hot-extruded, of circular cross-section, of a diameter of ≥ 80 mm (other than of high-speed steel, silico-manganese steel, tool steel, articles of subheading 7228.30.41 and excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25

Tariff Codes	Description	Tariff
72283069	Bars and rods of alloy steel other than stainless steel, only hot-rolled, hot-drawn or hot-extruded, of circular cross-section, of a diameter of < 80 mm (other than of high-speed steel, silico-manganese steel, tool steel and articles of subheading 7228.30.49 and excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25
72283070	Bars and rods of alloy steel other than stainless steel, of rectangular "other than square" cross-section, hot-rolled on four faces (other than of high-speed steel, silico-manganese steel, tool steel, articles of subheading 7228.30.41 and 7228.30.49 and excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25
72283089	Bars and rods of alloy steel other than stainless steel, only hot-rolled, hot-drawn or hot-extruded, of other than rectangular [other than square] cross-section, rolled on four faces, or of circular cross-section (other than of high-speed steel, silico-manganese steel, tool steel, articles of subheading 7228.30.49 and excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25
72285020	Bars and rods of tool steel, only cold-formed or cold-finished (excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25
72285040	Bars and rods of steel containing 0,9 to 1,15 of carbon, 0,5 to 2 of chromium and, if present <= 0,5 of molybdenum, only cold-formed or cold-finished (excl. semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25
72285069	Bars and rods of alloy steel, other than stainless steel, not further worked than cold-formed or cold-finished, of circular cross-section, of a diameter of < 80 mm (excl. of high-speed steel, silico-manganese steel, tool steel, articles of subheading 7228.50.40, semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25
72285080	Bars and rods of alloy steel, other than stainless steel, not further worked than cold-formed or cold-finished (excl. of circular cross-section and products of high-speed steel, silico-manganese steel, tool steel, articles of subheading 7228.50.40, semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25
72299020	Wire of high-speed steel, in coils (excl. bars and rods)	25
72299050	Wire of steel containing by weight 0,9 to 1,1 of carbon, 0,5 to 2 of chromium and, if present, <= 0,5 of molybdenum, in coils (excl. rolled bars and rods)	25
72299090	Wire of alloy steel other than stainless, in coils (excl. rolled bars and rods, wire of high-speed steel or silico-manganese steel and articles of subheading 7229.90.50)	25
73012000	Angles, shapes and sections, of iron or steel, welded	25
73043120	Precision tubes, seamless, of circular cross-section, of iron or non-alloy steel, cold-drawn or cold-rolled "cold-reduced" (excl. line pipe of a kind used for oil or gas pipelines or casing and tubing of a kind used for drilling for oil or gas)	25
73043180	Tubes, pipes and hollow profiles, seamless, of circular cross-section, of iron or non-alloy steel, cold-drawn or cold-rolled "cold-reduced" (excl. cast iron products, line pipe of a kind used for oil or gas pipelines, casing and tubing of a kind used for drilling for oil or gas and precision tubes)	25

Tariff Codes	Description	Tariff
73044100	Tubes, pipes and hollow profiles, seamless, of circular cross-section, of stainless steel, cold-drawn or cold-rolled "cold-reduced" (excl. line pipe of a kind used for oil or gas pipelines, casing and tubing of a kind used for drilling for oil or gas)	25
73063011	Precision tubes, welded, of circular cross-section, of iron or non-alloy steel, with a wall thickness of <= 2 mm	25
73063019	Precision tubes, welded, of circular cross-section, of iron or non-alloy steel, with a wall thickness of > 2 mm	25
73063041	Threaded or threadable tubes "gas pipe", welded, of circular cross-section, of iron or non-alloy steel, plated or coated with zinc	25
73063049	Threaded or threadable tubes "gas pipe", welded, of circular cross-section, of iron or non-alloy steel (excl. products plated or coated with zinc)	25
73063072	Other tubes, pipes and hollow profiles, welded, of circular cross-section, of iron or non-alloy steel, of an external diameter of <= 168,3 mm, plated or coated with zinc (excl. line pipe of a kind used for oil or gas pipelines or casing and tubing of a kind used in drilling for oil or gas)	25
73063077	Other tubes, pipes and hollow profiles, welded, of circular cross-section, of iron or non-alloy steel of an external diameter of <= 168,3 mm (excl. plated or coated with zinc and line pipe of a kind used for oil or gas pipelines, casing and tubing of a kind used in drilling for oil or gas, precision tubes and threaded or threadable tubes "gas pipe")	25
73063080	Tubes, pipes and hollow profiles, welded, having a circular cross-section, of iron or steel, of an external diameter of > 168,3 mm but <= 406,4 mm (excl. line pipe of a kind used for oil or gas pipelines or casing and tubing of a kind used in drilling for oil or gas, or precision steel tubes, electrical conduit tubes or threaded or threadable tubes "gas pipe")	25
73064020	Tubes, pipes and hollow profiles, welded, of circular cross-section, of stainless steel, cold-drawn or cold-rolled "cold-reduced" (excl. products having internal and external circular cross-sections and an external diameter of > 406,4 mm, and line pipe of a kind used for oil or gas pipelines or casing and tubing of a kind used in drilling for oil or gas)	25
73064080	Tubes, pipes and hollow profiles, welded, of circular cross-section, of stainless steel (excl. products cold-drawn or cold-rolled "cold-reduced", tubes and pipes having internal and external circular cross-sections and an external diameter of > 406,4 mm, and line pipe of a kind used for oil or gas pipelines or casing and tubing of a kind used in drilling for oil or gas)	25
73071110	Tube or pipe fittings of non-malleable cast iron, of a kind used in pressure systems	25
73071190	Tube or pipe fittings of non-malleable cast iron (excl. products of a kind used in pressure systems)	25
73071910	Tube or pipe fittings of malleable cast iron	25
73071990	Cast tube or pipe fittings of steel	25
73083000	Doors, windows and their frames and thresholds for doors, of iron or steel	25

Tariff Codes	Description	Tariff
73084000	Equipment for scaffolding, shuttering, propping or pit-propping (excl. composite sheetpiling products and formwork panels for poured-in-place concrete, which have the characteristics of moulds)	25
73089051	Panels comprising two walls of profiled "ribbed" sheet, of iron or steel, with an insulating core	25
73089059	Structures and parts of structures, of iron or steel, solely or principally of sheet, n.e.s. (excl. doors and windows and their frames, and panels comprising two walls of profiled "ribbed" sheet, of iron or steel, with an insulating core)	25
73089098	Structures and parts of structures of iron or steel, n.e.s. (excl. bridges and bridge-sections; towers; lattice masts; doors, windows and their frames and thresholds; equipment for scaffolding, shuttering, propping or pit-propping, and products made principally of sheet)	25
73090010	Reservoirs, tanks, vats and similar containers, of iron or steel, for gases other than compressed or liquefied gas, of a capacity of > 300 l (excl. containers fitted with mechanical or thermal equipment and containers specifically constructed or equipped for one or more types of transport)	25
73090051	Reservoirs, tanks, vats and similar containers, of iron or steel, for liquids, of a capacity of > 100.000 l (excl. containers lined or heat-insulated or fitted with mechanical or thermal equipment and containers specifically constructed or equipped for one or more types of transport)	25
73090059	Reservoirs, tanks, vats and similar containers, of iron or steel, for liquids, of a capacity of <= 100.000 l but > 300 l (excl. containers lined or heat-insulated or fitted with mechanical or thermal equipment and containers specifically constructed or equipped for one or more types of transport)	25
73102910	Tanks, casks, drums, cans, boxes and similar containers, of iron or steel, for any material, of a capacity of < 50 l and of a wall thickness of < 0,5 mm, n.e.s. (excl. containers for compressed or liquefied gas, or containers fitted with mechanical or thermal equipment, and cans which are to be closed by soldering or crimping)	25
73102990	Tanks, casks, drums, cans, boxes and similar containers, of iron or steel, for any material, of a capacity of < 50 l and of a wall thickness of >= 0,5 mm, n.e.s. (excl. containers for compressed or liquefied gas, or containers fitted with mechanical or thermal equipment, and cans which are to be closed by soldering or crimping)	25
73110013	Containers of iron or steel, seamless, for compressed or liquefied gas, for a pressure >=165bar, of a capacity >=20 l to <=50 l (excl. containers specifically constructed or equipped for one or more types of transport)	25
73110019	Containers of iron or steel, seamless, for compressed or liquefied gas, for a pressure >=165bar, of a capacity >50 l (excl. containers specifically constructed or equipped for one or more types of transport)	25
73110099	Containers of iron or steel, seamless, for compressed or liquefied gas, of a capacity of >= 1.000 l (excl. seamless containers and containers specifically constructed or equipped for one or more types of transport)	25

Tariff Codes	Description	Tariff
73141400	Woven cloth, incl. endless bands, of stainless steel wire (excl. woven products of metal fibres of a kind used for cladding, lining or similar purposes and endless bands for machinery)	25
73141900	Woven cloth, incl. endless bands, of iron or steel wire (excl. stainless and woven products of metal fibres of a kind used for cladding, lining or similar purposes)	25
73144900	Grill, netting and fencing, of iron or steel wire, not welded at the intersection (excl. plated or coated with zinc or coated with plastics)	25
73151110	Roller chain of iron or steel, of a kind used for cycles and motorcycles	25
73151190	Roller chain of iron or steel (excl. roller chain of a kind used for cycles and motorcycles)	25
73151200	Articulated link chain of iron or steel (excl. roller chain)	25
73151900	Parts of articulated link chain, of iron or steel	25
73158900	Chain of iron or steel (excl. articulated link chain, skid chain, stud-link chain, welded link chain and parts thereof; watch chains, necklace chains and the like, cutting and saw chain, skid chain, scraper chain for conveyors, toothed chain for textile machinery and the like, safety devices with chains for securing doors, and measuring chains)	25
73159000	Parts of skid chain, stud-link chain and other chains of heading 7315 (excl. articulated link chain)	25
73181410	Self-tapping screws, of iron or steel other than stainless (excl. wood screws)	25
73181491	Spaced-thread screws of iron or steel other than stainless	25
73181499	Self-tapping screws of iron or steel other than stainless (excl. spaced-thread screws and wood screws)	25
73181640	Blind rivet nuts of iron or steel other than stainless	25
73181660	Self-locking nuts of iron or steel other than stainless	25
73181692	Nuts of iron or steel other than stainless, with an inside diameter \leq 12 mm (excl. blind rivet nuts and self-locking nuts)	25
73181699	Nuts of iron or steel other than stainless, with an inside diameter $>$ 12 mm (excl. blind rivet nuts and self-locking nuts)	25
73211110	Appliances for baking, frying, grilling and cooking with oven, incl. separate ovens, for domestic use, of iron or steel, for gas fuel or for both gas and other fuels (excl. large cooking appliances)	25
73211190	Appliances for baking, frying, grilling and cooking and plate warmers, for domestic use, of iron or steel, for gas fuel or for both gas and other fuels (excl. cooking appliances with oven, separate ovens and large cooking appliances)	25
73229000	Air heaters and hot-air distributors, incl. distributors which can also distribute fresh or conditioned air, non-electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel	25

Tariff Codes	Description	Tariff
73239300	Table, kitchen or other household articles, and parts thereof, of stainless steel (excl. cans, boxes and similar containers of heading 7310; waste baskets; shovels, corkscrews and other articles of the nature of a work implement; articles of cutlery, spoons, ladles, forks etc. of heading 8211 to 8215; ornamental articles; sanitary ware)	25
73239900	Table, kitchen or other household articles, and parts thereof, of iron other than cast iron or steel other than stainless (excl. enamelled articles; cans, boxes and similar containers of heading 7310; waste baskets; shovels and other articles of the nature of a work implement; cutlery, spoons, ladles etc. of heading 8211 to 8215; ornamental articles; sanitary ware)	25
73241000	Sinks and washbasins, of stainless steel	25
73251000	Articles of non-malleable cast iron, n.e.s.	25
73259910	Articles of malleable cast iron, n.e.s. (excl. grinding balls and similar articles for mills)	25
73259990	Articles of iron or steel, cast, n.e.s. (excl. of malleable or non-malleable cast iron, grinding balls and similar articles for mills)	25
73269030	Ladders and steps, of iron or steel	25
73269040	Pallets and similar platforms for handling goods, of iron or steel	25
73269050	Reels for cables, piping and the like, of iron or steel	25
73269060	Ventilators, non-mechanical, guttering, hooks and like articles used in the building industry, n.e.s., of iron or steel	25
73269092	Articles of iron or steel, open-die forged, n.e.s.	25
73269096	Sintered articles of iron or steel, n.e.s.	25
76061110	Plates, sheets and strip, of non-alloy aluminium, of a thickness of > 0,2 mm, square or rectangular, painted, varnished or coated with plastics	25
76061191	Plates, sheets and strip, of non-alloy aluminium, of a thickness of > 0,2 mm but < 3 mm, square or rectangular (excl. such products painted, varnished or coated with plastics, and expanded plates, sheets and strip)	25
76061220	Plates, sheets and strip, of aluminium alloys, of a thickness of > 0,2 mm, square or rectangular, painted, varnished or coated with plastics	25
76061292	Plates, sheets and strip, of aluminium alloys, of a thickness of > 0,2 mm but < 3 mm, square or rectangular (excl. painted, varnished or coated with plastics, expanded plates, sheets and strip)	25
76061293	Plates, sheets and strip, of aluminium alloys, of a thickness of ≥ 3 mm but < 6 mm, square or rectangular (excl. such products painted, varnished or coated with plastics)	25
87114000	Motorcycles, incl. mopeds, with reciprocating internal combustion piston engine of a cylinder capacity > 500 cm ³ but ≤ 800 cm ³	25
87115000	Motorcycles, incl. mopeds, with reciprocating internal combustion piston engine of a cylinder capacity > 800 cm ³	25

Tariff Codes	Description	Tariff
89039110	Sea-going sailboats and yachts, with or without auxiliary motor, for pleasure or sports	25
89039190	Sailboats and yachts, with or without auxiliary motor, for pleasure or sports (excl. seagoing vessels)	25
89039210	Sea-going motor boats and motor yachts, for pleasure or sports (other than outboard motor boats)	25
89039291	Motor boats for pleasure or sports, of a length <= 7,5 m (other than outboard motor boats)	25
89039299	Motor boats for pleasure or sports, of a length > 7,5 m (other than outboard motor boats and excl. seagoing motor boats)	25
89039910	Vessels for pleasure or sports, rowing boats and canoes, of a weight <= 100 kg each (excl. motor boats powered other than by outboard motors, sailboats with or without auxiliary motor and inflatable boats)	25
89039991	Vessels for pleasure or sports, rowing boats and canoes, of a weight > 100 kg, of a length <= 7,5 m (excl. motor boats powered other than by outboard motors, sailboats with or without auxiliary motor and inflatable boats)	25
89039999	Vessels for pleasure or sports, rowing boats and canoes, of a weight > 100 kg, of a length > 7,5 m (excl. motor boats and motor yachts powered other than by outboard motors, sailboats and yachts with or without auxiliary motor and inflatable boats)	25
95044000	Playing cards	10
20089311	Cranberries "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea", prepared or preserved, containing added spirit, with a sugar content of > 9 by weight and of an actual alcoholic strength of <= 11,85 mas (excl. preserved with sugar but not laid in syrup, jams, jellies, marmalades, purée and pastes, obtained by cooking)	25
20089319	Cranberries "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea", prepared or preserved, containing added spirit, with a sugar content of > 9 by weight and of an actual alcoholic strength of > 11,85 mas (excl. preserved with sugar but not laid in syrup, jams, jellies, marmalades, purée and pastes, obtained by cooking)	25
20089329	Cranberries "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea", prepared or preserved, containing added spirit, with a sugar content of <= 9 by weight and of an actual alcoholic strength of > 11,85 mas (excl. preserved with sugar but not laid in syrup, jams, jellies, marmalades, purée and pastes, obtained by cooking)	25
20089391	Cranberries "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea", prepared or preserved, not containing added spirit but containing added sugar, in immediate packings of > 1 kg (excl. preserved with sugar but not laid in syrup, jams, jellies, marmalades, purée and pastes, obtained by cooking)	25
20089393	Cranberries "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea", prepared or preserved, not containing added spirit but containing added sugar, in immediate packings of <= 1 kg (excl. preserved with sugar but not laid in syrup, jams, jellies, marmalades, purée and pastes, obtained by cooking)	25
20089399	Cranberries "Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea", prepared or preserved, not containing added spirit nor added sugar (excl. jams, jellies, marmalades, pure and pastes, obtained by cooking)	25
22083011	Bourbon whiskey, in containers holding <= 2 l	25

Tariff Codes	Description	Tariff
22083019	Bourbon whiskey, in containers holding > 2 l	25
22083082	Whisky, in containers holding <= 2 l (other than Bourbon whiskey and Scotch whisky)	25
22083088	Whisky, in containers holding > 2 l (other than Bourbon whiskey and Scotch whisky)	25
33011210	Terpenic oils of sweet and bitter orange, incl. concretes and absolutes (excl. orange-flower oil)	10
33011310	Terpenic essential oils of lemon, incl. concretes and absolutes	10
33019010	Terpenic by-products of the deterpenation of essential oils	10
33019030	Extracted oleoresins of quassia wood, aloe, manna and other plants (excl. vanilla, liquorice and hops)	10
33019090	Concentrates of essential oils in fats, fixed oils, waxes or the like, obtained by enfleurage or maceration; aqueous distillates and aqueous solutions of essential oils	10
33029010	Mixtures of odoriferous substances and mixtures based on one or more of these substances, of a kind used as raw materials in industry, as alcoholic solutions (excl. the food and drink industries)	10
33029090	Mixtures of odoriferous substances and mixtures based on one or more of these substances, of a kind used as raw materials in industry (excl. the food and drink industries and alcoholic solutions)	10
33041000	Lip make-up preparations	25
33053000	Hair lacquers	10
48182010	Handkerchiefs, cleansing or facial tissues and towels, of paper pulp, paper, cellulose wadding or webs of cellulose fibres	25
48182091	Hand towels of paper pulp, paper, cellulose wadding or webs of cellulose fibres, in rolls of a width <= 36 cm	35
48182099	Hand towels of paper pulp, paper, cellulose wadding or webs of cellulose fibres (excl. those in rolls of a width <= 36 cm)	25
48183000	Tablecloths and serviettes of paper pulp, paper, cellulose wadding or webs of cellulose fibres	25
48185000	Articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres (excl. footwear and parts thereof, incl. insoles, heel pieces and similar removable products, gaiters and similar products, headgear and parts thereof)	35
48189010	Articles of paper pulp, paper, cellulose wadding or webs of cellulose fibre of a kind used for surgical, medical or hygienic purposes (excl. toilet paper, handkerchiefs, cleansing or facial tissues and towels, tablecloths, serviettes, sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, and goods put up for retail sale)	25
48189090	Paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width <= 36 cm, or cut to size or shape; articles of paper pulp, paper, cellulose wadding or webs of cellulose fibres for household, sanitary or hospital use (excl. toilet paper, handkerchiefs, cleansing or facial tissues and towels, tablecloths, serviettes, sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, and articles of a kind used for surgical, medical or hygienic purposes not put up for retail sale)	35

Tariff Codes	Description	Tariff
56060091	Gimped yarn (excl. metal yarn and metallised yarn of heading 5605; gimped horsehair yarn; textile-covered rubber thread; twine, cord and other gimped textile products of heading 5808; gimped metal yarn)	10
56060099	Chenille yarn, incl. flock chenille yarn; gimped strip and the like of heading 5404 and 5405 (excl. metal yarn and metallised yarn of heading 5605; gimped horsehair yarn; textile-covered rubber thread; twine, cord and other gimped textile products of heading 5808; gimped metal yarn)	10
59070000	Impregnated, coated or covered textile fabrics; painted canvas being theatrical scenery, studio backcloths or the like, n.e.s.	10
59111000	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, incl. narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles "weaving beams"	10
59112000	Bolting cloth, whether or not made up	10
59113111	Woven textile fabrics, whether or not felted, of silk or man-made fibres, endless or fitted with linking devices, of a kind used in papermaking machines, weighing < 650 g/m ² (for example, forming fabrics)	10
59113119	Woven textile fabrics and felts, of silk or artificial fibres, endless or fitted with linking devices, of a kind used in papermaking machines, incl. woven fabrics and felts of silk or man-made fibres for use in similar machines, e.g. for paper pulp or asbestos-cement, weighing < 650 g/m ²	10
59113190	Textile fabrics and felts, endless or fitted with linking devices, of a kind used in papermaking or similar machines, e.g. for paper pulp or asbestos-cement, weighing < 650 g/m ² (excl. those of silk or man-made fibres)	10
59113211	Woven textile fabrics having a batt layer needled on them, of silk or man-made fibres, endless or fitted with linking devices, of a kind used in papermaking machines, weighing >= 650 g/m ² , (for example, press felts)	10
59113219	Textile fabrics and felts, of silk or man-made fibres, endless or fitted with linking devices, of a kind used in papermaking or similar machines, e.g. for paper pulp or asbestos-cement, weighing >= 650 g/m ² (excl. woven fabrics having a batt layer needled on them, press felts)	10
59113290	Textile fabrics and felts, endless or fitted with linking devices, of a kind used in papermaking or similar machines, e.g. for paper pulp or asbestos-cement, weighing >= 650 g/m ² (excl. those of silk or man-made fibres)	10
62034211	Men's or boys' industrial and occupational trousers and breeches of cotton (excl. knitted or crocheted and bib and brace overalls)	50
62034233	Men's or boys' trousers and breeches of cotton cut corduroy (excl. knitted or crocheted, industrial and occupational, bib and brace overalls and underpants)	50
62034235	Men's or boys' trousers and breeches of cotton (excl. denim, cut corduroy, knitted or crocheted, industrial and occupational, bib and brace overalls and underpants)	50
62034251	Men's or boys' bib and brace overalls, of cotton, industrial and occupational (excl. knitted or crocheted)	50

Tariff Codes	Description	Tariff
62034259	Men's or boys' bib and brace overalls, of cotton (excl. knitted or crocheted, industrial and occupational)	50
62034319	Men's or boys' trousers and breeches of synthetic fibres (excl. knitted or crocheted, industrial and occupational, bib and brace overalls and underpants)	50
62034331	Men's or boys' bib and brace overalls of synthetic fibres, industrial and occupational (excl. knitted or crocheted)	50
62034339	Men's or boys' bib and brace overalls of synthetic fibres (excl. knitted or crocheted, and industrial and occupational)	50
62034390	Men's or boys' shorts of synthetic fibres (excl. knitted or crocheted, underpants and swimwear)	50
62046211	Women's or girls' trousers and breeches of cotton, industrial and occupational (excl. knitted or crocheted and bib and brace overalls)	50
62046233	Women's or girls' trousers and breeches of cotton cut corduroy (excl. industrial and occupational, bib and brace overalls and panties)	50
62046239	Women's or girls' trousers and breeches, of cotton (not of cut corduroy, of denim or knitted or crocheted and excl. industrial and occupational clothing, bib and brace overalls, briefs and tracksuit bottoms)	50
62046251	Women's or girls' bib and brace overalls, of cotton, industrial and occupational (excl. knitted or crocheted)	50
62046259	Women's or girls' cotton bib and brace overalls (excl. knitted or crocheted, industrial and occupational)	50
62053000	Men's or boys' shirts of man-made fibres (excl. knitted or crocheted, nightshirts, singlets and other vests)	50
63013010	Blankets and travelling rugs of cotton, knitted or crocheted (excl. electric, table covers, bedspreads and articles of bedding and similar furnishing of heading 9404)	50
63013090	Blankets and travelling rugs of cotton (excl. knitted or crocheted, electric, table covers, bedspreads and articles of bedding and similar furnishing of heading 9404)	50
64021900	Sports footwear with outer soles and uppers of rubber or plastics (excl. waterproof footwear of heading 6401, ski-boots, cross-country ski footwear, snowboard boots and skating boots with ice or roller skates attached)	25
64029910	Footwear with uppers of rubber and outer soles of rubber or plastics (excl. covering the ankle or with upper straps or thongs assembled to the sole by means of plugs, waterproof footwear of heading 6401, sports footwear, orthopaedic footwear and toy footwear)	50
64029931	Footwear with uppers of plastic and outer soles of rubber or plastics, with a vamp made of straps or which has one or several pieces cut out, with a maximum sole and heel height of > 3 cm (excl. with upper straps or thongs assembled to the sole by means of plugs)	25

Tariff Codes	Description	Tariff
64029939	Footwear with uppers of plastic and outer soles of rubber or plastics, with a vamp made of straps or which has one or several pieces cut out, with a maximum sole and heel height of ≤ 3 cm (excl. with upper straps or thongs assembled to the sole by means of plugs)	25
64029950	Slippers and other indoor footwear, with outer sole and upper of rubber or plastics (excl. covering the ankle, footwear with a vamp made of straps or which has one or several pieces cut out, and toy footwear)	25
64029991	Footwear with uppers of plastics and outer soles of rubber or plastics, with in-soles of a length of < 24 cm (excl. covering the ankle, footwear with a vamp made of straps or which has one or several pieces cut out, footwear incorporating a protective metal toecap, indoor footwear, sports footwear, waterproof footwear of heading 6401, orthopaedic footwear and toy footwear)	25
64029993	Footwear non-identifiable as men's or women's footwear, with uppers of plastics, with outer soles of rubber or plastics, with in-soles of length ≥ 24 cm (excl. footwear covering the ankle, with a vamp made of straps or which has one or more pieces cut out, or incorporating a protective metal toecap, indoor or sports footwear, waterproof footwear in heading 6401, and orthopaedic footwear)	25
64029996	Footwear with outer soles of rubber or plastics and uppers of plastics, with in-soles of a length ≥ 24 cm, for men (excl. footwear covering the ankle, with a vamp made of straps or which has one or more pieces cut out, or incorporating a protective metal toecap, indoor or sports footwear, waterproof footwear in heading 6401, orthopaedic footwear and footwear which cannot be identified as men's or women's)	25
64029998	Footwear with outer soles of rubber or of plastics and uppers of plastics, with in-soles of a length of ≥ 24 cm, for women (excl. footwear covering the ankle, with a vamp made of straps or which has one or more pieces cut out, or incorporating a protective metal toecap, indoor or sports footwear, waterproof footwear in heading 6401, orthopaedic footwear and footwear which cannot be identified as men's or women's)	25
64035905	Footwear with outer soles and uppers of leather, made on a base or platform of wood, with neither an inner sole nor a protective metal toecap (excl. covering the ankle)	25
64035911	Footwear with outer soles and uppers of leather, with a vamp made of straps or which has one or several pieces cut out, with a maximum sole and heel height of > 3 cm (excl. with uppers which consist of leather straps across the instep and around the big toe)	25
64035931	Footwear with outer soles and uppers of leather, with a vamp made of straps or which has one or several pieces cut out, with a maximum sole and heel height of ≤ 3 cm, with in-soles of < 24 cm in length (excl. with uppers which consist of leather straps across the instep and around the big toe, and toy footwear)	25
64035935	Men's footwear with outer soles and uppers of leather, with a vamp made of straps or which has one or several pieces cut out, with a maximum sole and heel height of ≤ 3 cm, with in-soles of ≥ 24 cm in length (excl. with uppers which consist of leather straps across the instep and around the big toe)	25

Tariff Codes	Description	Tariff
64035939	Women's footwear with outer soles and uppers of leather, with a vamp made of straps or which has one or several pieces cut out, with a maximum sole and heel height of ≤ 3 cm, with in-soles of ≥ 24 cm in length (excl. with uppers which consist of leather straps across the instep and around the big toe)	25
64035950	Slippers and other indoor footwear, with outer soles and uppers of leather (excl. covering the ankle, with a vamp or upper made of straps, and toy footwear)	25
64035991	Footwear with outer soles and uppers of leather, with in-soles of < 24 cm in length (excl. covering the ankle, incorporating a protective metal toecap, made on a base or platform of wood, without in-soles, with a vamp or upper made of straps, indoor footwear, sports footwear, orthopaedic footwear, and toy footwear)	25
64035999	Women's footwear with outer soles and uppers of leather, with in-soles of ≥ 24 cm in length (excl. covering the ankle, incorporating a protective metal toecap, made on a base or platform of wood, without in-soles, with a vamp or upper made of straps, indoor footwear, sports footwear, and orthopaedic footwear)	25
66011000	Garden or similar umbrellas (excl. beach tents)	50
69111000	Tableware and kitchenware, of porcelain or china (excl. ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	50
69119000	Household and toilet articles, of porcelain or china (excl. tableware and kitchenware, baths, bidets, sinks and similar sanitary fixtures, statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	50
69120021	Tableware and kitchenware, of common pottery (excl. statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	50
69120023	Tableware and kitchenware, of stoneware (excl. statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	50
69120025	Tableware and kitchenware, of earthenware or fine pottery (excl. statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	50
69120029	Tableware and kitchenware, of ceramics other than porcelain, china, common pottery, stoneware, earthenware or fine pottery (excl. statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods, and coffee grinders and spice mills with receptacles made of ceramics and working parts of metal)	50

Tariff Codes	Description	Tariff
69120081	Household articles and toilet articles, of common pottery (excl. tableware, kitchenware, baths, bidets, sinks and similar sanitary fixtures, statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods)	50
69120083	Household articles and toilet articles, of stoneware (excl. tableware, kitchenware, baths, bidets, sinks and similar sanitary fixtures, statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods)	50
69120085	Household articles and toilet articles, of earthenware or fine pottery (excl. tableware, kitchenware, baths, bidets, sinks and similar sanitary fixtures, statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods)	50
69120089	Household articles and toilet articles, of ceramics other than porcelain, china, common pottery, stoneware, earthenware or fine pottery (excl. tableware, kitchenware, baths, bidets, sinks and similar sanitary fixtures, statuettes and other ornamental articles, pots, jars, carboys and similar receptacles for the conveyance or packing of goods)	50
69131000	Statuettes and other ornamental articles of porcelain or china, n.e.s.	50
69139010	Statuettes and other ornamental articles of common pottery, n.e.s.	50
69139093	Statuettes and other ornamental articles of earthenware or fine pottery, n.e.s.	50
69139098	Statuettes and other ornamental ceramic articles, n.e.s. (excl. of porcelain or china, common pottery, earthenware or fine pottery)	50
69141000	Ceramic articles of porcelain or china, n.e.s.	50
69149000	Ceramic articles, n.e.s. (excl. of porcelain or china)	50
70052125	Float glass and surface ground glass, in sheets, coloured throughout the mass "body tinted", opacified, flashed or merely surface ground, but not otherwise worked, of a thickness of <= 3,5 mm (excl. wired glass or glass having an absorbent, reflecting or non-reflecting layer)	25
70052130	Float glass and surface ground glass, in sheets, coloured throughout the mass "body tinted", opacified, flashed or merely surface ground, but not otherwise worked, of a thickness of > 3,5 mm but <= 4,5 mm (excl. wired glass or glass having an absorbent, reflecting or non-reflecting layer)	25
70052180	Float glass and surface ground glass, in sheets, coloured throughout the mass "body tinted", opacified, flashed or merely surface ground, but not otherwise worked, of a thickness of > 4,5 mm (excl. wired glass or glass having an absorbent, reflecting or non-reflecting layer)	25
70071910	Toughened "tempered" safety glass, enamelled	10
70071920	Toughened "tempered" safety glass, coloured throughout the mass "body tinted", opacified, flashed or having an absorbent or reflecting layer (excl. glass of size and shape suitable for incorporation in motor vehicles, aircraft, spacecraft, vessels and other vehicles, and lenses for spectacles and goggles, etc., and for clocks and watches)	10

Tariff Codes	Description	Tariff
70071980	Toughened "tempered" safety glass (excl. enamelled, coloured throughout the mass, opacified, flashed or with an absorbent or reflecting layer, glass of size and shape suitable for incorporation in motor vehicles, aircraft, spacecraft, vessels and other vehicles, and lenses for spectacles and goggles, etc., and for clocks and watches)	10
70072120	Laminated safety glass of size and shape suitable for incorporation in motor vehicles (excl. multiple-walled insulating units)	10
70072180	Laminated safety glass of size and shape suitable for incorporation in aircraft, spacecraft, vessels or other vehicles (excl. for motor vehicles and multiple-walled insulating units)	10
70072900	Laminated safety glass (excl. glass of size and shape suitable for incorporation in motor vehicles, aircraft, spacecraft, vessels or other vehicles, multiple-walled insulating units)	10
70091000	Rear-view mirrors, whether or not framed, for vehicles	25
70099100	Glass mirrors, unframed (excl. rear-view mirrors for vehicles, optical mirrors, optically worked, mirrors > 100 years old)	10
70132810	Drinking glasses, stemware, gathered by hand (excl. of glass ceramics or of lead crystal)	10
70132890	Drinking glasses, stemware, gathered mechanically (excl. of glass ceramics or of lead crystal)	10
71023100	Non-industrial diamonds unworked or simply sawn, cleaved or bruted (excl. industrial diamonds)	10
71131100	Articles of jewellery and parts thereof, of silver, whether or not plated or clad with other precious metal (excl. articles > 100 years old)	25
71131900	Articles of jewellery and parts thereof, of precious metal other than silver, whether or not plated or clad with precious metal (excl. articles > 100 years old)	25
71132000	Articles of jewellery and parts thereof, of base metal clad with precious metal (excl. articles > 100 years old)	25
72285061	Bars and rods of alloy steel, other than stainless steel, not further worked than cold-formed or cold-finished, of circular cross-section, of a diameter of ≥ 80 mm (excl. of high-speed steel, silico-manganese steel, tool steel, articles of subheading 7228.50.40, semi-finished products, flat-rolled products and hot-rolled bars and rods in irregularly wound coils)	25
73269098	Articles of iron or steel, n.e.s.	10
76042990	Solid profiles, of aluminium alloys, n.e.s.	25
76061193	Plates, sheets and strip, of non-alloy aluminium, of a thickness of ≥ 3 mm but < 6 mm, square or rectangular (excl. such products painted, varnished or coated with plastics)	25
76061199	Plates, sheets and strip, of non-alloy aluminium, of a thickness of ≥ 6 mm, square or rectangular (excl. such products painted, varnished or coated with plastics)	25
84221100	Dishwashing machines of the household type	50
84501111	Fully-automatic household or laundry-type front-loading washing machines, of a dry linen capacity ≤ 6 kg	50

Tariff Codes	Description	Tariff
84501119	Fully-automatic household or laundry-type top-loading washing machines, of a dry linen capacity <= 6 kg	50
84501190	Fully-automatic household or laundry-type washing machines, of a dry linen capacity > 6 kg but <= 10 kg	50
84501200	Household or laundry-type washing machines, with built-in centrifugal drier (excl. fully-automatic machines)	50
84501900	Household or laundry-type washing machines, of a dry linen capacity <= 6 kg (excl. fully-automatic machines and washing machines with built-in centrifugal drier)	50
85061011	Manganese dioxide cells and batteries, alkaline, in the form of cylindrical cells (excl. spent)	10
85061018	Manganese dioxide cells and batteries, alkaline (excl. spent, and cylindrical cells)	10
85061091	Manganese dioxide cells and batteries, non-alkaline, in the form of cylindrical cells (excl. spent)	10
85061098	Manganese dioxide cells and batteries, non-alkaline (excl. spent, and cylindrical cells)	10
85069000	Parts of primary cells and primary batteries, n.e.s.	10
85437001	Articles specifically designed for connection to telegraphic or telephonic apparatus or instruments or to telegraphic or telephonic networks	50
85437002	Microwave amplifiers	50
85437003	Cordless infrared remote control devices for video game consoles	50
85437004	Digital flight-data recorders	50
85437005	Portable battery operated electronic readers for recording and reproducing text, still image or audio file	50
85437006	Digital signal processing apparatus capable of connecting to a wired or wireless network for the mixing of sound	50
85437007	Portable interactive electronic education devices primarily designed for children (excl. toys of 95030087)	50
85437008	Plasma cleaner machines that remove organic contaminants from electron microscopy specimens and specimen holders	50
85437009	Touch screens without display capabilities, for incorporation into apparatus having a display (excl. those for electric control of subheading 85371095)	50
85437010	Electrical machines with translation or dictionary functions	50
85437030	Aerial amplifiers	50
85437050	Sunbeds, sunlamps and similar suntanning equipment	50
85437060	Electric fence energisers	50
85437090	Electrical machines and apparatus, having individual functions, n.e.s. in chap. 85	25

Tariff Codes	Description	Tariff
87042110	Motor vehicles for the transport of highly radioactive materials [Euratom], with compression-ignition internal combustion piston engine "diesel or semi-diesel engine" of a gross vehicle weight <= 5 t	10
87042131	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine "diesel or semi-diesel engine" of a gross vehicle weight <= 5 t, of a cylinder capacity > 2.500 cm ³ , new (excl. dumpers for off-highway use of subheading 8704.10, special purpose motor vehicles of heading 8705 and special motor vehicles for the transport of highly radioactive materials)	10
87042139	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine "diesel or semi-diesel engine" of a gross vehicle weight <= 5 t, of a cylinder capacity > 2.500 cm ³ , used (excl. dumpers for off-highway use of subheading 8704.10, special purpose motor vehicles of heading 8705 and special motor vehicles for the transport of highly radioactive materials)	10
87042191	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine "diesel or semi-diesel engine" of a gross vehicle weight <= 5 t, of a cylinder capacity <= 2.500 cm ³ , new (excl. dumpers for off-highway use of subheading 8704.10, special purpose motor vehicles of heading 8705 and special motor vehicles for the transport of highly radioactive materials)	10
87042199	Motor vehicles for the transport of goods, with compression-ignition internal combustion piston engine "diesel or semi-diesel engine" of a gross vehicle weight <= 5 t, of a cylinder capacity <= 2.500 cm ³ , used (excl. dumpers for off-highway use of subheading 8704.10, special purpose motor vehicles of heading 8705 and special motor vehicles for the transport of highly radioactive materials)	10
87114000	Motorcycles, incl. mopeds, with reciprocating internal combustion piston engine of a cylinder capacity > 500 cm ³ but <= 800 cm ³	25
87115000	Motorcycles, incl. mopeds, with reciprocating internal combustion piston engine of a cylinder capacity > 800 cm ³	25
89019010	Sea-going vessels for the transport of goods and seagoing vessels for the transport of both persons and goods (excl. refrigerated vessels, tankers, ferry-boats and vessels principally designed for the transport of persons)	50
89019090	Vessels for the transport of goods and vessels for the transport of both persons and goods, whether or not mechanically propelled (excl. seagoing vessels, refrigerated vessels, tankers, ferry-boats and vessels principally designed for the transport of persons)	50
89020010	Fishing vessels, factory ships and other vessels for processing or preserving fishery products, seagoing	50
89020090	Fishing vessels; factory ships and other vessels for processing or preserving fishery products (excl. seagoing vessels and fishing boats for sport)	50
89031010	Inflatable vessels for pleasure or sports, of a weight <= 100 kg each	10
89031090	Inflatable vessels, for pleasure or sports, of a weight > 100 kg each	10

Tariff Codes	Description	Tariff
89039291	Motor boats for pleasure or sports, of a length <= 7,5 m (other than outboard motor boats)	25
89039299	Motor boats for pleasure or sports, of a length > 7,5 m (other than outboard motor boats and excl. seagoing motor boats)	25
94016100	Upholstered seats, with wooden frames (excl. convertible into beds)	50
94016900	Seats, with wooden frames (excl. upholstered)	50
94017100	Upholstered seats, with metal frames (excl. seats for aircraft or motor vehicles, swivel seats with variable height adjustments and medical, dental or surgical furniture)	50
94017900	Seats, with metal frames (excl. upholstered, swivel seats with variable height adjustments and medical, dental or surgical furniture)	50
94018000	Seats, n.e.s.	50
94049010	Articles of bedding and similar furnishing, filled with feather or down (excl. mattresses and sleeping bags)	25
94049090	Articles of bedding and similar furnishing, fitted with springs or stuffed or internally filled with any material or of cellular rubber or plastics (excl. filled with feather or down, mattress supports, mattresses, sleeping bags, pneumatic or water mattresses and pillows, blankets and covers)	25
94059900	Parts of lamps and lighting fittings, illuminated signs and nameplates and the like, n.e.s.	25
Tariff Codes	Description	Tariff

Source: https://docs.wto.org/dol2fe/Pages/FE_Search/FE_S_S009-DP.aspx?language=E&CatalogueIdList=245248,245245,245239,245249,245254,245221,245244,245235,245238,245240&CurrentCatalogueIdIndex=3&FullTextHash=371857150&HasEnglishRecord=True&HasFrenchRecord=False&HasSpanishRecord=False

Tariffs effective June 20, 2018
List as of May 8, 2018

India's Tariffs on the United States: \$241 M

Tariff Codes	Description	Tariff
5119911	Artemia	10
7132000	Chickpeas (Garbanzos) Dried and Shelled	10
7134000	Lentils (Mosur), Dried and Shelled	10
8021100	Almonds Fresh or Dried in Shell	20
8021200	Shelled Almonds Fresh or Dried	20
8023100	Walnuts Fresh or Dried in Shell	20
8081000	Apples Fresh	25
28092010	Phosphoric Acid	15
28100020	Boric Acid	10
38220090	Others-Diagnostic Reagents	10
38249990	Other-Binders for Foundry Moulds	10
72101210	OTS/MR Type-Flat Rolled Products of Thickness >600 mm	15
72101290	Other Plates, Sheets, Strips	15
72191200	Hot-Rolled Products in Coils of Thickness >=4.75 MM BT<10 MM	15
72191300	Hot-Rolled Products in Coils of Thickness >= 3 MM BT < 4.75 MM	15
72192190	Other Nickel Chrome Austntc Type N.E.S	15
72199090	Other Sheets And Plates N.E.S	15
72251100	Flat-Rolled Products of Silicon Electric Steel Grain Oriented	15
73072900	Other Fittings of Stainless Steel	15
73079990	Non-Galvanised	15
73089090	Other Structure And Parts of Structures of Iron and Steel (Excluding Floating Structures)	15
73102990	Other-Tanks And Drums Etc.	15
73102990	Other Screws And Bolts With Nuts Or Washers Threaded	15
73181600	Threaded Nuts	15
73182990	Other Non-Threaded Articles N.E.S	15
73209090	Others Of Other Springs Of Iron/Steel	15
73259999	Other Cast Articles Of Iron Or Steel N.E.S	15
73261990	Others Of Other Articles Of Forged Or Stamped But Not Further Worked	15
73269099	All Other Articles Of Iron/Steel NES Other Steering Or Rudder Equipment For Ships And Boats, N.E.S	15
87115000	Motor Cycle Etc. With Reciprocating Internal Combustion Piston Engine Of Cycliner Capacity >800 CC	50

Source: https://docs.wto.org/dol2fe/Pages/FE_Search/FE_S_S009-DP.aspx?language=E&CatalogueIdList=246009&CurrentCatalogueIdIndex=0&FullTextHash=371857150&HasEnglishRecord=True&HasFrenchRecord=False&HasSpanishRecord=False

Tariffs effective June 21, 2018

List as of June 18, 2018

Mexico's Tariffs on the United States: \$2.9 B

Código	Descripción	Impuesto
0203.12.01	Piernas, paletas, y sus trozos, sin deshuesar.	20
0203.19.99	Las demás.	20
0203.22.01	Piernas, paletas, y sus trozos, sin deshuesar.	20
0203.29.99	Las demás.	20
0406.10.01	Queso fresco (sin madurar), incluido el del lactosuero, yrequesón.	25
0406.20.01	Queso de cualquier tipo, rallado o en polvo.	20
0406.90.04	Grana o Parmegiano-reggiano, con un contenido en pesode materias grasas inferior o igual al 40%, con un contenido en peso de agua, en la materia no grasa, inferior o igual al 47%; Danbo, Edam, Fontal, Fontina, Fynbo, Gouda, Havarti, Maribo, Samsøe, Esrom, Itálico, Kernhem, Saint-Nectaire, Saint-Paulin o Taleggio, con un contenido en peso de materias grasas inferior o igual al 40%, con un contenido en peso de agua, en la materia no grasa, superior al 47% sin exceder de 72%.	20
0406.90.99	Los demás.	25
0808.10.01	Manzanas.	20
1601.00.02	De la especie porcina.	15
1602.41.01	Jamones y trozos de jamón.	20
1602.42.01	Paletas y trozos de paleta.	20
2004.10.01	Papas (patatas).	20
2008.93.01	Arándanos rojos (Vaccinium macrocarpon, Vacciniumoxycoccus, Vaccinium vitis-idaea).	20
2106.90.99	Las demás.	15
2208.30.04	Whisky "Tennessee" o whisky Bourbon.	25
7208.10.02	De espesor superior a 4.75 mm pero inferior o igual a 10mm.	25
7208.10.99	Los demás.	25
7208.38.01	De espesor superior o igual a 3 mm pero inferior a 4.75mm.	25
7208.39.01	De espesor inferior a 3 mm.	25
7208.51.02	Placas de acero de espesor superior a 10 mm, gradosSHT-80, SHT-110, AR-400, SMM-400 o A-516.	25
7208.51.03	Placas de acero de espesor superior a 70 mm, grado A-36.	25
7209.15.01	Con un contenido de carbono superior a 0.4 % en peso.	25
7209.15.02	Aceros cuyo límite de resistencia a la deformación sea igual o superior a 355 MPa.	25
7209.15.99	Los demás.	25
7209.18.01	De espesor inferior a 0.5 mm.	25
7210.12.99	Los demás.	25
7210.41.01	Láminas cincadas por las dos caras.	25
7210.41.99	Los demás.	25
7210.49.03	De espesor inferior a 3 mm, cuyo límite de resistencia a la deformación sea igual o superior a 275 MPa, o de espesor igual o superior a 3 mm, cuyo límite de resistencia a la deformación sea igual o superior a 355 MPa.	25
7210.49.99	Los demás.	25
7210.61.01	Revestidos de aleaciones de aluminio y cinc.	25
7211.29.01	Flejes de espesor igual o superior a 0.05 mm con uncontenido de carbono inferior a 0.6%.	25
7211.29.02	Flejes con un contenido de carbono igual o superior a0.6%.	25
7211.29.03	Chapas laminadas en frío, con un espesor superior a 0.46 mm sin exceder de 3.4 mm.	25
7211.29.99	Los demás.	25
7211.90.99	Los demás.	25
7212.30.01	Flejes.	25
7213.20.01	Los demás, de acero de fácil mecanización.	25
7213.99.99	Los demás.	25
7214.20.01	Varillas corrugadas o barras para armadura, para cemento u hormigón.	25

7214.91.01	Con un contenido de carbono inferior a 0.25% en peso.	25
7214.99.01	Con un contenido de carbono inferior a 0.25% en peso.	25
7214.99.02	Con un contenido de carbono superior o igual a 0.25% pero inferior a 0.6% en peso.	25
7216.21.01	Perfiles en L.	25
7216.31.01	Cuyo espesor no exceda de 23 cm, excepto lo comprendido en la fracción 7216.31.02.	25
7216.33.01	Perfiles en H.	25
7216.40.01	Perfiles en L o en T, simplemente laminados o extrudidos en caliente, de altura superior o igual a 80 mm.	25
7225.30.99	Los demás.	25
7225.40.01	Con un contenido de boro igual o superior a 0.0008%, de espesor superior a 10 mm.	25
7225.40.02	Con un contenido de boro igual o superior a 0.0008%, de espesor superior o igual a 4.75 mm, pero inferior o igual a 10 mm.	25
7225.40.03	Con un contenido de boro igual o superior a 0.0008%, de espesor superior o igual a 3 mm, pero inferior a 4.75 mm.	25
7225.40.99	Los demás.	25
7225.50.01	Con un contenido de boro igual o superior a 0.0008%, de espesor superior o igual a 3 mm, enrollada.	25
7225.50.02	Con un contenido de boro igual o superior a 0.0008%, de espesor superior a 1 mm, pero inferior a 3 mm, enrollada.	25
7225.50.03	Con un contenido de boro igual o superior a 0.0008%, de espesor superior o igual a 0.5 mm, pero inferior o igual a 1 mm, enrollada.	25
7225.50.04	Con un contenido de boro igual o superior a 0.0008%, de espesor inferior a 0.5 mm, enrollada.	25
7225.50.05	Con un contenido de boro igual o superior a 0.0008%, sin enrollar.	25
7225.50.99	Los demás.	25
7226.91.02	Con un contenido de boro igual o superior a 0.0008%, de espesor superior o igual a 3 mm, enrollada.	25
7226.91.99	Los demás.	25
7226.99.02	Cincados de otro modo.	25
7304.23.01	Tubos de perforación ("Drill pipe"), laminados en caliente, con diámetro exterior igual o superior a 60.3 mm sin exceder de 168.3 mm, con extremos roscados.	25
7305.11.01	Con espesor de pared inferior a 50.8 mm.	25
7305.39.99	Los demás.	25
7306.30.01	Galvanizados, excepto lo comprendido en la fracción 7306.30.02.	25
7615.10.99	Los demás.	15
8414.59.99	Los demás.	10
8903.92.01	Barcos de motor, excepto los de motor fuera de borda.	15
9403.20.99	Los demás.	7
9405.10.99	Los demás.	15

Source: http://www.dof.gob.mx/nota_detalle.php?codigo=5525036&fecha=05/06/2018

Tariffs effective June 6, 2018

List as of June 6, 2018

*Unofficial Translation from the National Association of Manufacturers (NAM)

Tariff Codes	Description	Tariff
0203.12.01	Legs, shoulders, and their pieces, without bone.	20
0203.19.99	The others.	20

0203.22.01	Legs, shoulders, and their pieces, without bone.	20
0203.29.99	The others.	20
0406.10.01	Fresh cheese (unripe), including that of whey, and cottage cheese.	25
0406.20.01	Cheese of any kind, grated or powder.	20
0406.90.04	Grana or Parmegiano-reggiano, with a fat content by weight of less than or equal to 40%, with a content by weight of water, in the non-fat material, less than or equal to 47%; Danbo, Edam, Fontal, Fontina, Fynbo, Gouda, Havarti, Maribo, Samsøe, Esrom, Italic, Kernhem, SaintNectaire, Saint-Paulin or Taleggio, with a lower fat content by weight or equal to 40%, with a content by weight of water, in the non-fat material, higher than 47% without exceed 72%.	20
0406.90.99	Others	25
0808.10.01	Apples	20
1601.00.02	Of the porcine species.	15
1602.41.01	Hams and pieces of ham	20
1602.42.01	Pallets and pallet chunks.	20
2004.10.01	Potatoes (potatoes)	20
2008.93.01	Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>).	20
2106.90.99	The others	15
2208.30.04	Whiskey "Tennessee" or Bourbon whiskey.	25
7208.10.02	Thickness greater than 4.75 mm but less than or equal to 10 mm.	25
7208.10.99	Others.	25
7208.38.01	Thickness greater than or equal to 3 mm but less than 4.75 mm	25
7208.39.01	Of thickness less than 3 mm.	25
7208.51.02	Steel plates thicker than 10 mm, SHT-80, SHT-110, AR-400, SMM-400 or A-516	25
7208.51.03	Steel plates thicker than 70 mm, grade A-36.	25
7209.15.01	With a carbon content of more than 0.4% by weight.	25
7209.15.02	Steels whose limit of resistance to deformation is equal to or greater than 355 MPa.	25
7209.15.99	Others.	25
7209.18.01	Of thickness less than 0.5 mm.	25
7210.12.99	Others.	25
7210.41.01	Galvanized sheets on both sides	25
7210.41.99	Others.	25
7210.49.03	Of thickness less than 3 mm, whose limit of resistance to deformation is equal to or greater than 275 MPa, or of thickness equal to or greater than 3 mm, whose limit of resistance to deformation is equal to or greater than 355 MPa.	25
7210.49.99	Others	25
7210.61.01	Coated with aluminum and zinc alloys.	25
7211.29.01	Strips of thickness equal to or greater than 0.05 mm with a carbon content of less than 0.6%.	25
7211.29.02	Strapping with a carbon content equal to or greater than 0.6%	25
7211.29.03	Cold rolled sheets with a thickness greater than 0.46 mm without exceeding 3.4 mm.	25
7211.29.99	Others	25
7211.90.99	Others	25
7212.30.01	Straps	25
7213.20.01	The others, of easy mechanization steel.	25
7213.99.99	Others	25
7214.20.01	Corrugated rods or bars for armor, for cement or concrete.	25
7214.91.01	With a carbon content of less than 0.25% by weight.	25
7214.99.01	With a carbon content of less than 0.25% by weight.	25
7214.99.02	With a carbon content greater than or equal to 0.25% but less than 0.6% by weight.	25
7216.21.01	Profiles in L.	25
7216.31.01	Whose thickness does not exceed 23 cm, except what is included in section 7216.31.02.	25
7216.33.01	Profiles in H.	25

7216.40.01	Profiles in L or in T, simply laminated or extruded in hot, of superior height or equal to 80 mm	25
7225.30.99	Others	25
7225.40.01	With a boron content equal to or greater than 0.0008%, thicker than 10 mm.	25
7225.40.02	With a boron content equal to or greater than 0.0008%, of a thickness of 4.75 mm or more, but less than or equal to 10 mm.	25
7225.40.03	With a boron content equal to or greater than 0.0008%, of a thickness of 3 mm or more, but less than 4.75 mm.	25
7225.40.99	Others.	25
7225.50.01	With a boron content equal to or greater than 0.0008%, and a thickness of 3 mm or more, rolled up.	25
7225.50.02	With a boron content equal to or greater than 0.0008%, and a thickness exceeding 1 mm but less than 3 mm, rolled.	25
7225.50.03	With a boron content equal to or greater than 0.0008%, and a thickness greater than or equal to 0.5 mm, but less than or equal to 1 mm, rolled.	25
7225.50.04	With a boron content equal to or greater than 0.0008%, and thickness less than 0.5 mm, rolled	25
7225.50.05	With a boron content equal to or greater than 0.0008%, without coiling	25
7225.50.99	Others.	25
7226.91.02	With a boron content equal to or greater than 0.0008%, and a thickness of 3 mm or more, rolled up.	25
7226.91.99	Others.	25
7226.99.02	Cinched in another way	25
7304.23.01	Drill pipes , hot rolled, with outside diameter equal to or greater to 60.3 mm without exceeding 168.3 mm, with threaded ends	25
7305.11.01	With wall thickness less than 50.8 mm.	25
7305.39.99	Others.	25
7306.30.01	Galvanized, except what is included in section 7306.30.02.	25
7615.10.99	Others.	15
8414.59.99	Others.	10
8903.92.01	Motor boats, except for outboard motor	15
9403.20.99	Others.	7
9405.10.99	Others.	15

Source: <http://documents.nam.org/IEA/Mexico%20232%20Retal%20List%20-%20unofficial%20translation.pdf>

List as of June 18, 2018