Annex I

Product List and Tariff Reduction Arrangements Under the Early Harvest for Trade in Goods

Product List Under the Early Harvest on the Taiwan Side

No.	Tariff Line in 2009	Description of Goods	Import Tariff in 2009 (%)
1	27079100	Creosote oils	1.0
2	27101941	Fuel oil, at 15 degrees C, over 0.93 specific gravity	5.0
3	27111990	Other liquefied gases hydrocarbons	5.0
4	27131200	Petroleum coke, calcined	1.0
5	28030010	Carbon black	2.5
6	28121010	Phosphorus trichloride	5.0
7	28151200	Sodium hydroxide, in aqueous solution (soda lye or liquid soda)	2.5
8	28161010	Magnesium hydroxide	5.0
9	28230090	Other titanium oxides	2.0
10	28258000	Antimony oxides	2.5
11	28273990	Other metal chlorides (sodium chloride classified in heading 2501)	3.4
12	28332400	Sulphates of nickel	2.7
13	28352500	Calcium hydrogenorthophosphate (dicalcium phosphate)	5.0
14	28362010	Soda crystal (washing soda)	5.5
15	28362090	Disodium carbonate	3.5
16	28419090	Other salts of oxometallic or peroxometallic acids	5.0
17	29033990	Other fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons	5.0
18	29034900	Other halogenated derivatives of acyclic hydrocarbons containing two or more different halogens	5.5
19	29055990	Other halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols	2.5
20	29094999	Other ether alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives	5.0
21	29103000	1-Chloro-2, 3-epoxypropane (epichlorohydrin)	1.0
22	29124990	Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function	2.5
23	29145000	Ketone-phenols and ketones with other oxygen function	2.5

No.	Tariff Line	Description of Goods	Import Tariff in 2009 (%)
24	29151100	Formic acid	2.5
25	29152100	Acetic acid	1.0
26	29153100	Ethyl acetate	2.5
27	29153900	Other esters of acetic acid	2.5
28	29159090	Other saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	4.0
29	29161200	Esters of acrylic acid	2.5
30	29161410	Methyl methacrylate	2.5
31	29163990	Other aromatic monocarboxglic acids, their anhydrides, halides, peroxides, peroxgacids and their derivatives	5.0
32	29181400	Citric acid	3.5
33	29182900	Other carboxylic acids with phenol function but without otheroxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5.0
34	29209049	Other phosphorous ester and their salts, and their halogenated, sulphonated, nitrated or nitrosated derivatives	5.0
35	29211900	other acylic monoamines and their derivatives; salts thereof	1.0
36	29214200	Aniline derivatives and their salts	2.5
37	29215990	Other aromatic polyamines and their derivatives; salts thereof	5.0
38	29222100	Aminohydroxynaphthalene-sulphonic acids and their salts	5.0
39	29224990	Other amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof	5.0
40	29239000	Other quaternary ammoniun salts and hydroxides	5.0
41	29241910	Dimethyl formamide (D.M.F.)	2.5
42	29242990	Other cyclic amides (including cyclic carbamates) and their derivatives; salts thereof	5.0
43	29270010	Azobisforamide	5.0
44	29270090	Other diazo-, azo- or azoxy-compounds	5.0
45	29291020	Diphenylmethane diisocyanate	1.2

No.	Tariff Line in 2009	Description of Goods	Import Tariff in 2009 (%)
46	29299000	Compounds with other nitrogen function	4.0
47	29309090	Other organo-sulphur compounds	2.5
48	29310029	Oragno-tin compounds	4.0
49	29321310	Furfuryl alcohol	2.5
50	29321320	Tetrahydrofurfuryl alcohol	5.0
51	29321990	Other compounds containing an unfused furan ring (whether or not hydrogenated) in the structure	5.0
52	29322900	Other lactones	5.0
53	29329900	Other heterocyclic compound with oxygen hetero-atom(s) only	5.0
54	29333990	Other compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure	5.0
55	29336990	Other compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure	5.0
56	29339990	Other heterocyclic compounds with nitrogen hetero-atom(s) only	5.0
57	32041120	Preparations based on disperse dyes	5.0
58	32041210	Acid dyes, whether or not premetallised	5.0
59	32041220	Preparations based on acid dyes	5.0
60	32041230	Mordant dyes	5.0
61	32041240	Preparations based on mordant dyes	5.0
62	32041711	Organic fluorescent pigments	5.0
63	32041719	Other synthetic organic pigments	5.0
64	32041720	Preparations based on synthetic organic pigments	5.0
65	32042000	Synthetic organic products of a kind used as fluorescent brightening agents	5.0
66	32061100	Pigments and preparations, containing 80% or more by weight of titanium dioxide calculated on the dry weight	2.0
67	32061900	Other pigments and preparations based on titanium dioxide	2.0
68	32141090	Other glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' filling	5.0
69	33073000	Perfumed bath salts and other bath preparations	5.0
70	33074100	Agarbatti and other odoriferous preparations which operate by burning	5.0

No.	Tariff Line	Description of Goods	Import Tariff in 2009 (%)
		Other preparations for perfuming or deodorising rooms,	. ,
71	33074900	including odoriferous preparations used during religious	5.0
		rites	
		Depilatories and other perfumery, cosmetic or toilet	
72	33079090	preparations, not elsewhere specified or included,	5.0
		whether or not perfumed or having disinfectant properties	
73	34021300	Non-ionic organic surface-active agents	4.0
7.4	24022000	Surface-active preparations, washing preparations and	4.0
74	34022000	cleaning preparations, put up for retail sale	4.0
		products suitable for use as glues or adhesives, put up for	
75	35061000	retail sale as glues or adhesives, not exceeding a net	6.5
		weight of 1 kg	
76	35069110	Hot melt adhesives	6.5
77	35069190	Other adhesives based on polymers of headings 39.01 to	6.5
77	33009190	39.13 or on rubber	0.3
78	35069900	Other prepared glues and adhesives	6.5
79	37079030	Toners, for photographic uses	3.5
80	38021000	Activated carbon	6.5
81	38061000	Rosin and resin acids	1.2
82	38069090	Other derivatives of rosin and resin acids	1.2
83	38121000	Prepared rubber accelerators	5.0
84	38123020	Other compound stabilisers for rubber or plastics	5.0
85	38151900	Other supported catalysts	1.0
86	38159019	Other catalytics	1.0
97	201,0000	Refractory cements, mortars, concretes and similar	2.5
87	38160000	compositions, other than products of heading 38.01	2.5
88	38243000	Non-agglomerated metal carbides mixed together or with	5.0
00	36243000	metallic binders	3.0
		Other chemical products and preparations of the chemical	
89	38249099	or allied industries (including those consisting of	5.0
69	36249099	mixtures of natural mixed products), not elsewhere	5.0
		specified or included	
90	39029090	Other polymers of other olefins, in primary forms	2.5
91	39039090	Other polymers of styrene, in primary forms	2.5
92	39061010	Polymethyl methacrylate granules, in primary forms	2.5
93	39069010	Other acrylic polymers granules, in primary forms	1.0

No.	Tariff Line	Description of Goods	Import Tariff
	in 2009	-	in 2009 (%)
94	39069090	Other acrylic polymers emulsion, in primary forms	4.0
95	39074000	Polycarbonates, in primary forms	2.5
96	39075000	Alkyd resins, in primary form	5.0
97	39079100	Other polyesters, unsaturated, in primary forms	2.5
98	39091000	Urea resins or thiourea resins, in primary forms	5.0
99	39092000	Melamine resins, in primary forms	5.0
100	39093090	Other amino resins, in primary forms	5.0
101	39094000	Phenolic resins, in primary forms	5.0
102	39095000	Polyurethanes, in primary forms	2.5
103	39100030	Silicone resin	4.0
104	39100040	Silicone rubber	4.0
105	39111010	Petroleum resins	5.0
106	40111000	New pneumatic tyres, of rubber, of a kind used on motor cars (including station wagons and racing cars)	10.0
107	40112000	New pneumatic tyres, of rubber, of a kind used on buses or lorries	10.0
108	40115000	New pneumatic tyres, of rubber, of a kind used on bicycles	5.0
109	52054800	Cotton yarn, multiple (folded) or cabled, of combed fibres, measuring per single yarn less than 83.33 decitex(exceeding 120 metric number per single yarn)	4.0
110	52081300	Woven fabrics of cotton, 3-thread or 4-thread twill, including cross twill, containing 85% or more by weight of cotton, weighing not more than 200 g/square meter, unbleached	7.5
111	52083200	Woven fabrics of cotton, plain weave, containing 85% or more by weight of cotton, weighing more than 100 g/square meter but not more than 200 g/square meter, dyed	10.0
112	52083900	Other woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/square meter, dyed	10.0
113	54021900	Other high tenacity filament yarn of nylon or polyamides, not put up for retail sale	1.5
114	54022000	High tenacity filament yarn of polyesters, not put up for retail sale	1.5

No.	Tariff Line	Description of Goods	Import Tariff in 2009 (%)
115	54024900	Other synthetic filament yarn, single, untwisted or with a twist not exceeding 50 turns per metre, not put up for	1.5
116	55039090	retail sale Other synthetic staple fibres, not carded, combed or otherwise processed for spinning	1.5
117	55081000	Sewing thread of synthetic staple fibres, whether or not put up for retail sale	4.0
118	55092200	Multiple (folded) or cabled yarn, containing 85% or more by weight of polyester staple fibres, not put up for retail sale	4.0
119	56031290	Other nonwoven fabrics, whether or not impregnated, coated, covered or laminated	5.0
120	56031390	Other nonwoven fabrics, whether or not impregnated, coated, covered or laminated	5.0
121	56039290	Other nonwoven fabrics, whether or not impregnated, coated, covered or laminated	5.0
122	56039490	Other nonwoven fabrics, whether or not impregnated, coated, covered or laminated	5.0
123	58012300	Other weft pile fabrics, of cotton	10.0
124	59021000	Tyre cord fabric of high tenacity yarn of nylon or other polyamides	5.0
125	59031010	PVC synthetic leather	5.0
126	59031020	Other fabrics of cotton, impregnated, coated, covered or laminated with polyvinyl chloride, other than those of heading 59.02	8.0
127	59032010	PU synthetic leather	5.0
128	59069990	Other rubberised textile fabrics, of other textile materials	10.0
129	60041010	Knitted or crocheted fabrics, of a width exceeding 30cm, containing by weight 5% or more of elastomeric yarn but not containing rubber thread, of silk, other than those of heading 60.01	10.0
130	70139100	Other glassware of lead crystal	6.5
131	70140011	Reflective glass for road marking lines and road signs	10.0
132	70140019	Other signalling glassware, not optically worked	10.0
133	70171090	Other laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated, of fused quartz or	5.0

No.	Tariff Line	Description of Goods	Import Tariff in 2009 (%)
	111 2007	other fused silica	III 2005 (70)
134	74111000	Refined copper tubes and pipes	3.0
135	78041900	Lead plates and other lead sheets, strip and foil	1.2
136	82072020	Dies for extruding metal	4.0
137	82073010	Punches and dies for cold pressing and stamping of sheet metal; drop forging dies	10.0
138	82073090	Other interchangeable tools for pressing, stamping or punching	5.0
139	82075010	Interchangeable tools for drilling, hand tools use	4.0
140	82075020	Interchangeable tools for drilling, machines use	5.0
141	82079010	Other interchangeable tools, hand tools use	4.0
142	82089090	Other knives and cutting blades, for machines or for mechanical appliances	5.0
143	84122110	Hydraulic cylinders	5.0
144	84123110	Pneumatic cylinders	5.0
145	84138190	Other pumps for liquids	3.0
146	84139100	Parts of pumps for liquids	3.0
147	84141000	Vacuum pumps	3.0
148	84143010	Compressors, output 600 W and over, but less than 2,000 W, of a kind used in refrigerating equipment	5.0
149	84143020	Other compressors of a kind used in refrigerating equipment	5.0
150	84145900	Other fans	4.7
151	84148011	Centrifugal air compressors	2.5
152	84148019	Other compressors	4.0
153	84148020	Blowers	4.0
154	84148090	Other articles of heading 84.14	4.0
155	84149010	Parts of air pumps and vacuum pumps	3.0
156	84149020	Parts of compressors	3.4
157	84149030	Parts of fans and blowers	3.4
158	84149090	Other parts of articles of heading 84.14	4.0
159	84159000	Parts of air conditioning machines	1.5
160	84178090	Other industrial or laboratory furnaces and ovens, non-electric	4.0
161	84193200	Dryers for wood, paper pulp, paper or paperboard	4.0

No.	Tariff Line	Description of Goods	Import Tariff
	in 2009	p	in 2009 (%)
162	84193900	Other dryers	4.0
163	84195000	Heat exchange units	3.0
164	84212190	Other filtering or purifying machinery and apparatus for water	4.0
165	84212900	Other filtering or purifying machinery and apparatus for liquids	3.0
166	84213990	Other filtering or purifying machinery and apparatus for gases	4.0
167	84219990	Other parts of filtering or purifying machinery and apparatus for liquids or gases	3.0
168	84243000	Steam or sand blasting machines and similar jet projecting machines	4.0
169	84388000	Other machinery of heading 84.38	4.0
170	84392000	Machinery for making paper or paperboard	4.0
171	84411000	Paper cutting machines	3.0
172	84418090	Other machinery of heading 84.41	4.0
173	84431990	Other printing machines	3.0
174	84440000	Machines for extruding drawing, texturing or cutting man-made textile materials	3.0
175	84471100	Circular knitting machines, with cylinder diameter not exceeding 165 mm	3.0
176	84471200	Circular knitting machines, with cylinder diameter exceeding 165 mm	3.0
177	84472000	Flat knitting machines; stitch-bonding machines	3.0
178	84485900	Other parts and accessories of machines of heading 84.47 or of their auxiliary machinery	2.5
179	84514000	Washing, bleaching or dyeing machines	3.0
180	84515090	Other machines for reeling, unreeling, folding, cutting or pinking textile fabrics	4.0
181	84518090	Other machinery of heading 84.51	4.0
182	84522110	Over-lock sewing machines (cock sewing machines)	2.0
183	84529000	Other parts of sewing machines	2.5
184	84729090	Other office machines of heading 84.72	3.5
185	84772090	Other extruders	3.0
186	84774000	Vacuum moulding machines and other thermoforming machines	3.0

No.	Tariff Line in 2009	Description of Goods	Import Tariff in 2009 (%)
187	84775900	Other machinery for moulding or otherwise forming	3.0
188	84778000	Other machinery of heading 84.77	3.0
189	84779000	Other parts of machinery of heading 84.77	2.5
190	84798100	Machinery for treating metal, including electric wire coil-winders	3.0
191	84798200	Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	2.5
192	84798990	Other machinery of heading 84.79	4.0
193	84799090	Other parts of machinery of heading 84.79	2.5
194	84804100	Injection or compression moulds for metal or metal carbides	4.0
195	84807900	Other moulds for rubber or plastics	2.5
196	84812000	Valves for oleohydraulic or pneumatic transmissions	3.0
197	84813000	Check (nonreturn) valves	3.0
198	84814000	Safety or relief valves	3.0
199	84818020	Fire-hydrants and fire-sprinkler heads	2.5
200	84819020	Parts of fire-hydrants	2.5
201	84819090	Other parts of articles of heading 84.81	5.0
202	84824090	Other needle roller bearings	10.0
203	84829910	Steel race for bearings (unfinished)	2.5
204	84829920	Holder for bearings	2.5
205	84829990	Parts of other ball or roller bearings	2.5
206	84834090	Other articles of subheading 8483.40	5.0
207	84839090	Other toothed wheels, chain sprockets and other transmission elements presented separately; and parts for articles of heading 84.83	5.0
208	84841000	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	5.0
209	85011010	Explosion proof motors, of an output not exceeding 37.5 W	5.0
210	85011090	Other motors of an output not exceeding 37.5 W	5.0
211	85030090	Other parts suitable for use solely or principally with the machines of heading 85.01 or 85.02	1.0
212	85044091	Other power supply, exchangeable type	5.0
213	85049000	Parts of the articles of heading 85.04	1.7

No.	Tariff Line in 2009	Description of Goods	Import Tariff in 2009 (%)
214	85051100	Permanent magnets and articles intended to become permanent magnets after magnetisation, of metal	2.5
215	85051900	Permanent magnets and articles intended to become permanent magnets after magnetisation, of other material	1.7
216	85061021	Manganese dioxide dry cells (neutral), of an external volume not exceeding 300 cm3	7.5
217	85061090	Other manganese dioxide primary cells and primary batteries	2.5
218	85078000	Other accumulators	2.5
219	85129010	Parts of lighting or visual signaling equipment of a kind used on bicycles	5.0
220	85181090	Other line microphones and stands therefor	7.5
221	85184090	Other audio-frequency electric amplifiers	10.0
222	85189090	Other parts of articles of heading 8518	1.0
223	85258010	Television cameras	5.0
224	85285910	Other colour non-cathode-ray tube monitors	10.0
225	85361000	Fuses, for a voltage not exceeding 1,000 V	6.0
226	85371010	Electronics control devices (including digital controllers, programmed controllers, microprocessors and other similar control devices) exclusively for use with machineries, for a voltage not exceeding 1,000 V	1.0
227	85392100	Tungsten halogen lamps	5.0
228	85393920	Cool cathode lamp	1.0
229	85393990	Other discharge lamps	5.0
230	85399000	Parts of articles of heading 85.39	1.7
231	87120010	Bicycles	6.0
232	87120090	Other cycles	5.0
233	87149120	Other frames and forks, and parts thereof	5.0
234	87149200	Wheel rims and spokes	5.0
235	87149310	Hubs, other than coaster braking hubs and hub brakes	5.0
236	87149320	Free-wheel sprocket-wheels	5.0
237	87149410	Caliper brake and parts thereof	5.0
238	87149420	Coaster braking hub and parts thereof	5.0
239	87149490	Other brakes and parts thereof	5.0
240	87149500	Saddles of cycles	5.0

No.	Tariff Line	Description of Goods	Import Tariff in 2009 (%)
241	87149610	Pedals and parts thereof	5.0
242	87149620	Crank-gear and parts thereof	5.0
243	87149910	Parts for side cars	5.0
244	87149920	Reflective sheets and bands, suitable for vehicles use	5.0
245	87149990	Other parts and accessories of vehicles of headings 87.11 to 87.13	5.0
246	87150000	Baby carriages and parts thereof	5.0
247	90015000	Spectacle lenses of other materials	3.0
248	90019090	Other optical elements, unmounted	5.0
249	90021100	Objective lenses, for cameras, projectors or photographic enlargers or reducers	5.0
250	90021900	Other objective lenses	3.4
251	90029032	Lenses, additional mounted, for television or cinimatographiccameras or projectors	3.4
252	90029090	Other optical elements, mounted	5.0
253	90292090	Other articles of subheading 9029.20	7.5
254	90330090	Other parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90	1.7
255	91021100	Wrist-watches, electrically operated, with mechanical display only, other than those of heading 91.01	5.0
256	94051000	Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares	3.4
257	94059900	Parts of other materials, articles of heading 94.05	3.4
258	95063900	Other golf equipment	5.0
259	95066990	Other balls	3.3
260	95069100	Articles and equipment for general physical exercise, gymnastics or athletics	3.0
261	95089000	Other roundabouts, swings, shooting galleries and other fairground amusements; travelling theatres	5.0
262	96032100	Tooth brushes, including dental-plate brushes	5.0
263	96039090	Other brooms, brurhes, hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; squeegees (other than roller squeegees)	3.3
264	96072000	Parts of slide fasteners	2.5

No.	Tariff Line in 2009	Description of Goods	Import Tariff in 2009 (%)
265	96081000	Ball point pens	3.4
266	96091000	Pencils and crayons, with leads encased in a rigid sheath	3.4
267	96170000	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners	5.0

Note: The descriptions of goods in the table are in their shortened forms. The specific product scope shall follow the corresponding tariff lines of Taiwan's Customs Import Tariff in 2009.

Tariff Reduction Arrangement for Products Under the Early Harvest on the Taiwan Side

			Agreement Tariff Rate	
	Import Tariff in 2009 (X%)	The First Year of Implementing the Early Harvest Program	The Second Year of Implementing the Early Harvest Program	The Third Year of Implementing the Early Harvest Program
1	0 <x≤2.5< td=""><td>0</td><td>3</td><td>5</td></x≤2.5<>	0	3	5
2	2.5 <x≦7.5< td=""><td>2.5</td><td>0</td><td></td></x≦7.5<>	2.5	0	
3	X>7.5	5	2.5	0

Notes:

- 1. Import tariff in 2009 refers to the non-interim import tariff rate that Taiwan generally applied to other members of the World Trade Organization in 2009.
- 2. If the Cross-Straits Economic Cooperation Framework Agreement enters into force in the first half of the year, the Early Harvest Program shall be implemented on July 1st of the same year; if the Agreement enters into force in the second half of the year, the Early Harvest Program shall be implemented on January 1st of the next year.
- 3. The Agreement Tariff Rate of the products under the Early Harvest Program shall be reduced to zero by a maximum of three installments in no more than two years after the implementation of the Program. The reduction of tariff rates in the first year shall commence on the date of implementing the Early Harvest Program, and the reductions in the second year and the third year shall commence on January 1st of the respective year.

Product List Under the Early Harvest on the Mainland Side

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
1	03019999	Live fish, nes	10.5
2	03026990	Fresh or chilled fish, nes	12
3	03037990	Frozen fish, nes	10
4	03042990	Other frozen fillets	10
5	04100090	Other edible products of animal origin, nes	20
6	06031300	Fresh orchids	10
7	07095930	Winter mushroom, fresh or chilled	13
8	08030000	Bananas, including plantains, fresh or dried	10
9	08051000	Oranges, fresh or dried	11
10	08055000	Lemons and limes, fresh or dried	11
11	08071910	Hami melons, fresh	12
12	08109080	dragon fruit, fresh	20
13	09021090	Unflavoured green tea in immediate packings≤3kg	15
14	09022090	Unflavoured green tea in immediate packings > 3kg	15
15	09023010	Oolong tea in immediate packings≤3kg	15
16	09023090	Other black tea & partly fermented tea nes, in immediate packings≤3kg	15
17	09024010	Oolong tea in immediate packings > 3kg	15
18	09024090	Other black tea & partly fermented tea nes, in immediate packings > 3kg	15
19	25231000	Cement clinkers, whether or not coloured	8
20	25232100	White cement, whether or not artificially coloured	6
21	25232900	Portland cement (excl. white), whether or not coloured	8
22	27101911	Aviation kerosene	9
23	27101919	Kerosene distillages, nes & preparations thereof	6
24	27101993	Basic oils for lubricating oils	6
25	27101994	Liquid paraffin and heavy liquid paraffin	6
26	28030000	Carbon (carbon blacks and other forms of carbon, not elsewhere specified or included)	5.5
27	29012200	Propene (propylene)	2
28	29012400	Buta-1, 3-diene and isoprene	2
29	29024100	o-Xylene	2
30	29024200	m-Xylene	2
31	29024300	p-Xylene	2
32	29024400	Mixed xylene isomers	2
33	29029030	Dodecylbenzene	2
34	29031300	Chloroform (trichloromethane)	10

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
35	29032100	Vinyl chloride (chloroethylene)	5.5
36	29051220	Propan-2-ol (isopropyl alcohol)	5.5
37	29051300	Butan-1-ol (n-butyl alcohol)	5.5
38	29051410	Iso-butyl alcohol	5.5
39	29094100	2,2'-Oxydiethanol (diethylene glycol, digol)	5.5
40	29094300	Monobutyl ethers of ethylene glycol or of diethylene glycol	5.5
41	29103000	1-Chloro-2, 3-epoxypropane (epichlorohydrin)	5.5
42	29152110	Acetic acid, glacial	5.5
43	29153200	Vinyl acetate	5.5
44	29161300	Methacrylic acid and its salts	6.5
45	29161400	Esters of methacrylic acid	6.5
46	29173200	Dioctyl orthophthalates	6.5
47	29173300	Dinonyl or didecyl orthophthalates	6.5
48	29173490	Other esters of orthophthalic	6.5
49	29241910	N,N-dimethylformamide	6.5
50	29291010	Toluene diisdocyanate	6.5
51	29321100	Tetrahydrofuran	6
52	29333100	Pyridine and its salts	6
53	32041200	Acid dyes, whether or not premetallized, & preparations based thereon whether or not chemically defined; mordant dyes & preparations based thereon whether or not chemically defined	6.5
54	32041400	Direct dyes & preparations based thereon, whether or not chemically defined	6.5
55	32041600	Reactive dyes & preparations based thereon, whether or not chemically defined	6.5
56	32041700	Pigments & preparations based thereon, whether or not chemically defined	6.5
57	32041990	Synthetic organic colouring matters, incl. mixtures of colouring matter of two or more of the subheadings Nos.3204.11 to 3204.19, whether or not chemically defined	6.5
58	32042000	Synthetic organic products used as fluorescent brightening agents, whether or not chemically defined	6.5
59	32061110	Titanium white	6.5
60	32061900	Pigments & preparations based on titanium dioxide, containing<80% by weight of titanium dioxide calculated on the dry weight	10
61	32064900	Colouring matter, nes; preparations as specified in Note 3 to chapter 32, other than those of heading 32.03, 32.04 or 32.05, nes	6.5

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
62	32081000	Paints & vanishes based on polyesters, dispersed or dissolved in a non-aqueous medium	10
63	32082010	Paints & vanishes based on acrylic polymers, dispersed or dissolved in a non-aqueous medium	10
64	32089090	Paints & varnishes, dispersed or dissolved in a non-aqueous medium, nes	10
65	32099010	Paints & varnishes based on epoxy resin	10
66	32099090	Other Paints & varnishes	10
67	32100000	Paints and varnishes (incl. enamels, lacquers & distemper), nes; prepared water pigments for leather finishing	10
68	32151900	Printing ink, whether or not concentrated or solid (excl. black)	6.5
69	34021300	Non-ionic surface-active agents, (excl. soap), whether or not put up for retail sale	6.5
70	35061000	Products suitable for use as glues or adhesives, put up for retail sale, net weight ≤1kg	10
71	35069110	Adhesives based on polyamide	10
72	35069120	Adhesives based on epoxy resin	10
73	35069190	Adhesives based on rubber or plastic ,nes	10
74	35069900	Prepared glues & other prepared adhesives, nes	10
75	38170000	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02	6.5
76	39023010	Ethylene-propylene copolymers, in primary forms, monomer of propylene by weight more than of ethylene	6.5
77	39029000	Polymers of propylene or other olefins, in primary forms, nes	6.5
78	39032000	Styrene-acrylonitrile (SAN) copolymers, in primary forms	12
79	39039000	Polymers of styrene, in primary forms, nes	6.5
80	39052100	Vinyl acetate copolymers, in aqueous dispersion	10
81	39053000	Polyvinyl alcohols, in primary forms, whether or not containing unhydrolyzed acetate groups	14
82	39061000	Polymethyl methacrylate, in primary forms	6.5
83	39069010	Polyacrylamide	6.5
84	39069090	Acrylic polymers,in primary forms, nes	6.5
85	39071010	Polyoxymethylene in primary forms	6.5
86	39072010	Polytetramethylene Ether Glycol	6.5
87	39073000	Epoxide resins, in primary forms	6.5
88	39074000	Polycarbonates, in primary forms	6.5
89	39075000	Alkyd resins, in primary forms	10
90	39079100	Unsaturated polyesters, in primary forms, nes	6.5
91	39079990	Other polyesters in primary forms, other than unsaturated	6.5

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
92	39091000	Urea resins; thiourea resins, in primary forms	6.5
93	39092000	Melamine resins, in primary forms	6.5
94	39093090	Other amino-resins in primary forms other than poly	6.5
95	39094000	Phenolic resins, in primary forms	6.5
96	39095000	Polyurethanes, in primary forms	6.5
97	39100000	Silicones in primary forms	6.5
98	39111000	Petroleum resins, coumarone, indene or coumarone-indene resins & polyterpenes in primary forms	6.5
99	39191099	Self-adhesive tape, plates, strip, sheet, film, foil & other flat shapes, of plastics, in rolls, width≤20cm,nes	6.5
100	39199090	Self-adhesive plates, tape, strip, sheet, film, foil & other flat shapes of plastics, nes	6.5
101	39201090	Plate/foil/strip/sheet/film of polymers of ethylene, not reinforced, laminated, supported or similarly combined with other materials, non-cellular, others	6.5
102	39202090	Plate/foil/strip/sheet/film of polymers of propylene, not reinforced, laminated, supported or similarly combined with other materials, non-cellular others	6.5
103	39203000	Plate/foil/strip/sheet/film of polymers of styrene, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	6.5
104	39204300	Plate/foil/strip/sheet/film of PVC, not reinforced, laminated, supported or similarly combined with other materials, non-ceiiular, containing by weight ≥6% of plasticisers	6.5
105	39204900	Plate/foil/strip/sheet/film of PVC, not reinforced, laminated, supported or similarly combined with other materials, non-ceiiular, containing by weight <6% of plasticisers	6.5
106	39205100	Plate/foil/strip/sheet/film of polymethyl methacrylate, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	6.5
107	39206100	Plate/foil/strip/sheet/film of polycarbonates, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	6.5
108	39206200	Plate/foil/strip/sheet/film of polyethylene terephthalate, not reinforced, laminated, supported or similarly combined with other materials, non-cellular	6.5
109	39206900	Plate/foil/strip/sheet/film of other polyesters, not reinforced, laminated, supported or similarly combined with other materials, non-cellular, nes	10

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
110	39209990	Plate/foil/strip/sheet/film of other plastics, not reinforced, laminated, supported or similarly combined with other materials, non-cellular, nes	6.5
111	39211210	Cellular plates, strips, sheet, film of PVC combined with textile fabrics	9
112	39211310	Cellular plates, strips, sheet, film of polyurethanes with textile fabrics	9
113	39211990	Cellular plates, strips, sheet, film of plastics, nes	6.5
114	39219090	Other plates, strips, sheet, film of plastics, nes	6.5
115	39231000	Boxes, cases, crates & similar articles of plastics	10
116	39235000	Stoppers, lids, caps & other closures of plastics	10
117	39239000	Articles for conveyance or packing of goods, of plastics, nes	10
118	39269010	Machine or instruments parts of plastics	10
119	39269090	Articles of plastics, nes	10
120	40029911	Synthetic rubber, in primary forms, nes	7.5
121	40111000	New pneumatic tyres, of rubber of a kind used on motor cars	10
122	40112000	New pneumatic tyres, of rubber of a kind used on buses or lorries	10
123	40114000	New pneumatic tyres, of rubber of a kind used on motorcycles	15
124	40115000	New pneumatic tyres, of rubber of a kind used on bicycles	20
125	40116100	New pneumatic tyres, of rubber, nes, of herring-bone or similar tread, of a kind used on agricultural or forestry vehicles and machines	17.5
126	40116900	New pneumatic tyres, of rubber, of herring-bone or similar tread, nes	17.5
127	40119200	New pneumatic tyres, of rubber, nes, (excl.of herring-bone or similar tread), of a kind used on agricultural or forestry vehicles and machines	25
128	42021210	Trunks and suitcases with outer surface of plastics or textile materials	20
129	42021290	Vanity-cases, executive-cases, brief-cases, school satchels and similar containers nes, with outer surface of plastics or of textile materials	20
130	42021900	Trunks, suitcases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers, nes (for example, with outer surface of vulcanized fibre or of paperboard)	20

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
131	42022200	Handbags, whether or not with shoulder strap, incl. those without handle, with outer surface of plastic sheeting or of textile materials	10
132	52051100	Uncombed single cotton yarn, with≥85% cotton, nprs,≤ 14mn, not put up for retail sale	5
133	52051200	Uncombed single cotton yarn, with≥85% cotton, nprs, >14mn but≤43mn, not put up for retail sale	5
134	52061200	Uncombed single cotton yarn, with<85% cotton, nprs, >14mn but≤43mn, not put up for retail sale	5
135	52062200	Combed single cotton yarn, with<85% cotton, nprs, >14mn but≤43mn, not put up for retail sale	5
136	52062400	Combed single cotton yarn, with<85% cotton, nprs, >52mn but≤80mn, not put up for retail sale	5
137	52083100	Dyed plain cotton weave, with≥85% cotton,≤100g/m2	10
138	52083200	Dyed plain cotton weave, with≥85% cotton, >100g/m2,≤ 200g/m2	10
139	52083900	Dyed woven cotton fabrics, with≥85% cotton, nes	10
140	52084200	Coloured plain cotton weave, with \geq 85% cotton, $>100g/m2, \leq 200g/m2$	10
141	52085990	Other printed fabrics, with≥85% cotton	10
142	52093100	Dyed plain cotton weave, with≥85% cotton, >200g/m2	10
143	52093200	Dyed 3 or 4-thread twill (incl. cross twill), with≥85% cotton, >200g/m2	10
144	52093900	Dyed woven cotton fabrics, with≥85% cotton, >200g/m2, nes	10
145	52094100	Coloured plain cotton weave, with >85% cotton, >200g/m2	10
146	52094200	Denim, with≥85% cotton, >200g/m2	10
147	52103100	Dyed plain cotton weave, with<85% cotton,≤200g/m2	10
148	52103900	Dyed woven cotton fabrics, nes, with<85% cotton, ≤ 200g/m2	10
149	52104100	Coloured plain cotton weave, with<85% cotton,≤200g/m2	10
150	52104990	Woven fabrics of yarns of different colours, mixed mainly or solely with man-made fibres, with $<85\%$ cotton, \le 200g/m2	10
151	52113900	Dyed woven cotton fabrics, nes, with<85% cotton, >200g/m2	10
152	54011010	Sewing thread of synthetic filaments, not for retail sale	5
153	54022000	High tenacity filaments yarn of polyesters, nprs, not put up for retail sale	5
154	54023310	Elastic filament of polyesters, not put up for retail sale	5

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
155	54026200	Multiple or cabled yarn of polyesters, nprs, not put up for retail sale	5
156	54071010	Woven fabrics of high tenacity yarn of nylon.or othr polyamides	10
157	54071020	Woven fabrics of high tenacity yarn of polyesters	10
158	54074100	Unbleached or bleached woven fabrics,≥85% nylon	10
159	54074200	Dyed woven fabrics of synthetic filament yarn, ≥85% nylon	10
160	54074300	Coloured woven fabrics of synthetic filament yarn,≥85% nylon	10
161	54075100	Unbleached or bleached woven fabrics, ≥85% textured polyester	10
162	54075200	Dyed woven fabrics of synthetic filament yarn, ≥85% texturd polyester	10
163	54075300	Coloured woven fabrics of synthetic yarn,≥85% textured polyester	10
164	54075400	Printed woven fabrics of synthetic yarn,≥85% textured polyester	10
165	54076100	Other woven fabrics of synthetic yarn,≥85% non-textured polyester	10
166	54076900	Other woven fabrics of synthetic yarn,≥85% polyester, nes	10
167	54077100	Unbleached or bleached woven fabrics, ≥85% synthetic filaments, nes	10
168	54077200	Dyed woven fabrics,≥85% synthetic filaments, nes	10
169	54078200	Dyed woven fabrics,<85% synthetic filaments, mixed with cotton	10
170	54078300	Coloured woven fabrics,<85% synthetic filaments, mixed with cotton	10
171	54079200	Dyed woven fabrics of synthetic filament yarn, nes	10
172	54079300	Coloured woven fabrics of synthetic filament yarn, nes	10
173	54082220	Dyed woven fabrics,≥85% of cellulose acetate filament	10
174	54082290	Dyed woven fabrics,≥85% of other artificial filaments	10
175	54082390	Coloured woven fabrics,≥85% of other artificial filaments	10
176	54083200	Dyed woven fabrics of artificial filament yarn, nes	10
177	55039000	Synthetic staple fibres, nes, not carded, etc	5
178	55049000	Artificial staple fibres, (excl. viscose), not carded, etc	5
179	55093200	Multiple or cabled yarn,≥85% acrylic/modacrylic staple fibres, nprs, not put up for retail sale	5
180	55095300	Yarn,<85% polyester staple fibres, mixed with cotton, nprs, not put up for retail sale	5

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
181	55099200	Yarn,<85% synthetic staple fibres, nes, mixed with cotton, nprs, not put up for retail sale	5
182	55101100	Single yarn, with≥85% artificial staple fibres, nprs, not put up for retail sale	5
183	55101200	Multiple or cabled yarn, with≥85% artificial staple fibres, nprs, not put up for retail sale	5
184	55103000	Yarn, with<85% artificial staple fibres, mixed with cotton, nprs, not put up for retail sale	5
185	55121100	Unbleached or bleached woven fabrics,≥85% polyester staple fibres	16.9
186	55121900	Printed, dyed or coloured woven fabrics,≥85% polyester staple fibres	10
187	55129900	Printed, dyed, coloured woven fabrics, ≥85% synthetic fibres, nes	10
188	55132100	Dyed plain weave fabrics,<85% polyester fibres + cotton,≤ 170g/m2	10
189	55151100	Woven fabrics,<85% polyester staple fibres with viscose rayon fibres	10
190	55151200	Woven fabrics of polyester staple fibres mixed wit man-made filaments	10
191	55161200	Dyed woven fabrics,≥85% artificial staple fibres	10
192	55162200	Dyed woven fabrics,<85% artificial fibres, with man-made filaments	10
193	56012290	Other wadding of man-made fibres & articles thereof, nes	12
194	56031110	Nonwovens of man-made filament,≤25g/m2, coated, etc.	10
195	56031290	Nonwovens of man-made filament,>25g/m2 but≤70g/m2, not coated, etc.	10
196	56031310	Nonwovens of man-made filament,>70g/m2 but≤150g/m2, coated, etc.	10
197	56031390	Nonwovens of man-made filament,>70g/m2 but≤150g/m2, not coated, etc.	10
198	56031410	Nonwovens of man-made filament,>150g/m2, coated, etc.	10
199	56031490	Nonwovens of man-made filament,>150g/m2, not coated, etc.	10
200	56039290	Nonwovens of other materials,>25g/m2 but≤70g/m2, not coated, etc.	10
201	56039390	Nonwovens of other materials,>70g/m2 but≤150g/m2, not coated, etc.	10
202	56039410	Nonwovens of other materials,>150g/m2, coated, etc.	10
203	56039490	Nonwovens of other materials,>150g/m2, not coated, etc.	10
204	56075000	Twine, cordage, ropes & cables, of synthetic fibres, nes	5

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
205	56081900	Knotted netting of man-made textile materials (excl. fishing nets)	12
206	58012200	Cut corduroy of cotton	10
207	58013300	Weft pile fabrics of man-made fibres, nes	10
208	58041030	Tulles & other net fabrics of man-made fibres	12
209	58041090	Tulles & other net fabrics of other textile materials, nes	10
210	58042100	Lace of man-made fibres in piece/strips/motifs, machine made	10
211	58061090	Narrow woven pile/chenille fabrics of other textl materials, nes	10
212	58062000	Narrow woven fabrics, with ≥ 5% elastomeric yarn or rubber thread	10
213	58063200	Narrow woven fabrics of man-made fibres, nes	10
214	58071000	Labels, badges of textiles, woven, in piece, not embriodered	10
215	58109200	Embroidery of man-made fibres, in the piece, in strips or in motifs	10
216	59031020	Textile imitation leather treated with polyvinyl chloride	10
217	59031090	Other textile fabrics treated with polyvinyl chloride	10
218	59032020	Textile imitation leather treated with polyurethane	10
219	59032090	Other textile fabrics treated with polyurethane	10
220	59039020	Textile imitation leater treated with other plastics, nes	10
221	59039090	Other textile fabrics treated with other plastics, nes	10
222	59069100	Rubberized textile fabrics, knitted or crocheted	10
223	59069990	Other rubberized textile fabrics, not knitted or crocheted, nes	10
224	59100000	Transmission or conveyor belts or belting, of textile material	8
225	60019200	Pile fabrics of man-made fibres, nes, knitted or crocheted	10
226	60041030	Knitted/crochetd fabrics of synthetic fibres, wid>30cm,elastomeric yarn≥5%	10
227	60041090	Other knitted/crochetd fabrics, wid>30cm,elastomeric yarn ≥5%	10
228	60049030	Knitted/crochetd fabrics of synthetic fibres, wid>30cm,≥ 5%, elastomeric rubber thread	10
229	60049090	Other knitted/crochetd fabrics, wid>30cm, ≥ 5%, elastomeric rubber thread	10
230	60053100	Other warp knit fabrics of unbleached or bleached synthetic fibres	10
231	60053200	Other warp knit fabrics of dyed synthetic fibres	10
232	60062400	Other knitted/crocheted fabrics of printed cotton, nes	10

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
233	60063100	Other knitted/crocheted fabrics of unbleached/bleached synthetic fibres	10
234	60063200	Other knitted/crocheted fabrics of dyed synthetic fibres, nes	10
235	60063300	Other knitted/crocheted fabrics of synthetic fibres of different colors	10
236	60063400	Other knitted/crocheted fabrics of printed synthetic fibres, nes	10
237	60064200	Other knitted/crocheted fabrics of dyed artificial fibres, nes	10
238	61051000	Men's or boys' shirts of cotton, knitted or crocheted	16
239	61069000	Women's or girls' blouses, etc, of other textiles, knitted/crocheted	16
240	61101100	Jerseys, pullovers, etc, of wool, knitted or crocheted	14
241	61102000	Jerseys, pullovers, etc, of cotton, knitted or crocheted	14
242	61103000	Jerseys, pullovers, etc, of man-made fibres, knitted or crocheted	16
243	61124100	Women's or girls' swimwear of synthetic fibres, knitted or crocheted	17.5
244	61152200	Panty hose and tights of synthetic fibres, measuring per single yarn 67 decitex or more	16
245	61152990	Panty hose and tights of other textile materials, knitted or crocheted	14
246	61159900	Hosiery & footwear, of other textiles, knitted or crocheted, nes	14
247	61178010	Ties, bow ties and cravats, knitted or crocheted	14
248	61178090	Other parts of garments or of clothing accessories, knitted or crocheted	14
249	61179000	Parts of garments or clothing accessories, knitted or crocheted	14
250	62089200	Women's or girls' dressing gowns, panties, etc, of man-made fibres	16
251	62121010	Brassieres, of man-made fibres	16
252	62121090	Brassieres, of other textiles	14
253	62122010	Girdles & panty-girdles, of man-made fibres	16
254	62122090	Girdles & panty-girdles, of other textiles	14
255	62129010	Braces, suspenders and the like, of man-made fibres	16
256	62129090	Braces, suspenders and the like, of other textiles, nes	14
257	62171010	Stocking, socks and sockettes	14
258	62171020	Kimono belts	14
259	62171090	Other made up clothing accessories, nes	14
260	62179000	Parts of garments or of clothing accessories, nes	14
261	63019000	Other blankets & travelling rugs, nes	16

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
262	63026010	Bath towels of cotton terry fabrics	14
263	63026090	Other toilet linen & kitchen linen of cotton terry fabrics	14
264	63071000	Floor-cloths, dish-cloths, dusters & similar cleaning cloths	14
265	64061000	Uppers & parts thereof (excl. stiffeners)	15
266	64062010	Outer soles & heels of rubber	15
267	64069900	Non-wood parts of footwear (excl. uppers, outer soles & heels)	15
268	70031900	Cast glass sheets non-wired nes	17.5
269	70060000	Glass of 70.03, 70.04, 70.05 bent, edge-worked etc not framed etc	15
270	70091000	Rear-view mirrors for vehicles	10
271	70191100	Chopped strands of glass, length ≤ 50mm	12
272	70191900	Slivers, yarn & other chopped strands of glass	10
273	70193900	Webs, mattresses, boards & similar nonwoven products of glass fibres	10.5
274	72082790	Other flat rlld prod, i/nas, in coil, hr,w≥600mm, pickled, thk<3mm	5
275	72083890	Flat rlld prod, i/nas, in coil, hr,w≥600mm, 3mm≤thk≤ 4.75mm	5
276	72083990	Flat rlld prod, i/nas, in coil, hr,w≥600mm, thk<3mm	3
277	72091690	Other flat rlld prod, i/nas, not in coil, cr,w≥600mm,1mm≤ thk≤3mm,	6
278	72091790	Other flat rlld prod, i/nas, not in coil, cr,w≥600mm,0.5mm ≤thk≤1mm,	3
279	72091890	Other flat rlld prod, i/nas, not in coil, cr,w > 600mm,thk<0.5mm	6
280	72103000	Flat rlld prod, i/nas, electrocly platd/coatd with zinc,w≥ 600mm	8
281	72104900	Flat rlld prod, i/nas, plated or coated with zinc,w≥600mm, nes	4
282	72171000	Wire,iron or non alloy steel, not plated or coated	8
283	72191200	Flat rlld prod, stainls steel, hr, in coil,w≥600mm, 4.75mm ≤th≤10mm	4
284	72191319	Of a thickness of 3mm or more but less than 4.75mm,not acid pickled ,other stainless steel,incoil	4
285	72191329	Of a thickness of 3mm or more but less than 4.75mm,acid pickled ,other stainless steel,incoil	4
286	72192300	Flat rlld prod, stainless steel, hr, nic,w≥600mm, 3mm≤ thk<4.75mm	10
287	72192410	Flat rlld prod, stainless steel, hr, nic,w≥600mm, 1mm≤ thk<3mm	10

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
288	72193100	Flat rlld prod, stainless steel, cr,w≥600mm, 4.75mm or more thick	10
289	72193200	Flat rlld prod, stainless steel, cr,w ≥ 600mm, 3mm ≤ thick<4.75mm	10
290	72193300	Flat rlld prod, stainless steel, cr,w≥600mm, 1mm <thick ⟨3mm</thick 	10
291	72193400	Flat rlld prod, stainless steel, cr,w≥600mm, 0.5mm≤thick ≤1mm	10
292	72193500	Flat rlld prod, stainless steel, cr,w >600mm, thick<0.5mm	10
293	72199000	Flat rlld prod, stainless steel, 600mm or more wide, nes	10
294	72209000	Flat rlld prod, stainless steel,w<600mm, nes	10
295	72251900	Flat rlld prd of Si-electric1 steel,w>600mm, nes	6
296	74071000	Bars, rods & profiles of refined Cu	4
297	74072100	Bars, rods & profiles of Cu-Zn base alloys	7
298	74072900	Bars, rods & profiles, Cu alloy nes	7
299	74081100	Wire of refined Cu of which the max cs dimension >6mm	4
300	74081900	Wire of refined Cu of which the max cs dimension≤6mm	4
301	74082100	Wire, Cu-zinc base alloy	7
302	74091900	Plate, sheet & strip of refined Cu, not in coil, thick >0.15mm	4
303	74092100	Plate, sheet & strip of Cu-Zn base alloys, in coil, thick >0.15mm	7
304	74092900	Plate, sheet & strip of Cu-Zn base alloys, not in coil, thick> 0.15mm	7
305	74093100	Plate, sheet & strip of Cu-tin base alloys, in coil, thick>0.15mm	7
306	74093900	Plate, sheet & strip of Cu-tin base alloys, not in coil, thick> 0.15mm	7
307	74094000	Plate, sheet & strip of Cu-Ni ' Cu-Ni-Zn base alloy, thick>0.15mm	7
308	74099000	Plate, sheet & strip of Cu alloy, thick>0.15mm,nes	7
309	74101100	Foil of refined Cu, not backed	4
310	74101210	Foil of Cu-Ni base ' Cu-Ni-Zn base alloys, not backed	7
311	74101290	Foil of Cu alloys, nes, not backed	7
312	Refined Copper foil (backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15mm,Suitable for manufacturing printed circuit board		4
313	74102190		
314	76061190	Plate/sheet/strip, Al, not alloyed, rect' sq, thick >0.2mm, nes	6
315	315 76061220 Plate, sheet' strip, Al alloy, rect' sq, 0.2 <thick<0.28mm< td=""></thick<0.28mm<>		

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
316	76061230	Plate, sheet' strip, Al alloy, rect' sq, 0.28mm≤thick≤ 0.35	6
317	76069100	Plate, sheet' strip, Al, not alloyed, >0.2mm thick, nes	6
318	76069200	Plate, sheet' strip, Al alloy, >0.2mm thick, nes	10
319	76071190	Foil, Al, not backed, rolled but not further worked, ≤ 0.2mm,>0.007mm	6
320	76071900	Foil, Al, not backed & not >0.2mm thick, nes	6
321	76072000	Foil, Al, backed, not >0.2mm thick excluding any backing	6
322	81130000	Cermets & articles thereof, incl. waste & scrap	8.4
323	82032000	Pliers (incl. cutting pliers), pincers, tweezers & similar tools	10.5
324	82041200	Wrenches, hand-operated, with adjustable jaws	10
325	82052000	Hammers & sledge hammers	10
326	82054000	Screwdrivers	10.5
327	82055900	Tools for masons, watchmakers, miners & hand tools nes	10
328	82072010	Dies for drawing/extruding metal with working part of diamond/cubic BN	8
329	82072090	Dies for drawng/extrudng metal with workng part of oth materials, nes	8
330	82073000	Tools for pressing, stamping punching	8
331	82074000	Tools for taping ' threading	8
332	82075010	Tools for drilling, nes, with working part of diamond/cubic BN	8
333	82075090	Tools for drilling, with working part of oth materials, nes	8
334	82076010	Tools for boring/broaching, with working part of diamond/cubic BN	8
335	82077000	Tools for milling	8
336	82078000	Tools for turning	8
337	82079010	Interchangeable tools, nes, with working part of diamond/cubic BN	8
338	82079090 Interchangeable tools, nes, with working part of oth maerials		8
339	82082000	Knives & blades for machines/mechanical appliances for wood working	8
340	82084000	Knives & blades for agricultural, horticultural' forestry machines	8
341	82089000	Knives & blades for leather, paper, tobacco machines & oth industries	8
342	84122100	Hydraulic power engines & motors linear acting (cylinders)	12
343	84123100	Pneumatic power engines & motors linear acting (cylinders)	14
344			8
345	84139100	Parts of pumps for liquids	5

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
346	84141000	Vacuum pumps	8
347	84143013	Compressors for airconditioner, 0.4kw <motor 5kw<="" power="" td="" ≤=""><td>10</td></motor>	10
348	84143014	Compressors for airconditioner, motor power >5 kw	10
349	84145120	Window fans, with a built-in electric motor of output≤ 125W	20
350	84145199	Fans nes, with a built-in electric motor of output≤125W	10
351	84145990	Other fans, nes	8
352	84148090	Air or gas compressors/hoods, nes	7
353	84149019	Parts of compressors of subheading Nos. 84143011-84143014, 84143090	8
354	84149020	Parts of machines of subheading Nos. 84145110-84145190, 84146000	12
355	84149090	Parts of of machines of other subheadings of 84.14, nes	7
356	84159090	Parts of air conditioners of other subheadings of 84.15	10
357	84178090	Industrial/lab furnaces/ovens, non-electric, nes	10
358	84191900	Instantaneous' storage water heaters, non-electric, nes	35
359	84193200	Dryers for wood, paper pulp, paper' paperboard	9
360	84193990	Other dryers, nes	9
361	84195000	Heat exchange units, non-domestic, non-electric	10
362	84199090	Parts of other machinery, plant & equip of heading 84.19	4
363	84201000	Calendering' rolling machines, excl for metals' glass	8.4
364	84212190	Filtering ' purifying machines for water, non-household type	5
365	84212990	Filtering purifying machinery & apparatus for liquids nes	5
366	84213910	Filtering ' purifying machines for gases nes, household type	15
367	84213921	Electrostatic dust collectors for industry uses	5
368	84213923	Cyclone dust collectors for industry uses	5
369	84213929	Other dust collectors for industry uses, nes	5
370	84213990	Other dust collectors, nes	5
371	84219990	Parts for filtering' purifying machines of non-household type	5
372	84243000	Steam' sand blasting machines & similar jet projecting machines	8.4
373	84281090	Other lifts and skip hoists	6
374	84283300	Continous-action elevators/conveyors for goods nes, belt type	5
375	Continous-action elevators/conveyors for goods, nes, chain		5

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
376	84283920	Continous-action elevators/conveyors for goods, nes, roller type	5
377	84283990	Continous-action elevators/conveyors for goods, nes	5
378	84289090	Other lifting, handling, loading or unloading machinery	5
379	84388000	Other machinery for the industrial preparation/manufacture of food/drink, excl. for the extraction/preparation of animal/fixed vegetable fats/oils	8.5
380	84392000	Machinery for making paper' paperboard	8.4
381	84393000	Machinery for finishing paper paperboard	8.4
382	84411000	Cutting machines for paper pulp, paper' paperboard of all kinds	12
383	84418090	Machinery for making up paper pulp, paper' paperboard nes	12
384	84431922	Platen screen press	10
385	84431929	Other screen printing machinery	10
386	84431980	Other printing machinery	8
387	84440010	Synthetic filament spinning jets	10
388	84463040	Water jet looms for weaving fabrics of a width >30cm, shuttless	8
389	84471100	Circular knitting machines with cylinder diameter≤165 mm	8
390	84471200	Circular knitting machines with cylinder diameter >165 mm	8
391	84472020	Other flat knitting machines	8
392	84485900	Other parts/accessories of machns of 84.47/their auxiliary machinery	6
393	84514000	Washing, bleaching ' dyeing machines	8.4
394	84515000	Machines for reeling,unreeling,folding,cut ' pink textile fabrics	8
395	84518000	Machines for wring/dress/finishing/coating impreg tex yarns etc	12
396			12
397	84529099	Parts of non-household sewing machines, nes	14
398	84581100		
399	84589100	Lathes nes numerically controlled	5
400	84592100	Drilling machines nes, numerically controlled	9.7
401	84601100	Fl-surf grindg mach,pos of one axis acc to 0.01mm, numerical controld	9.7
402	84604020 Lapping machines		13
403	84609010	Grinding wheel mechines	15
404	84609020 Polishing machines		15
405	405 84612020 Slotting machines		15

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
406	84613000	Broaching machines	12
407	84615000	Sawing cutting-off machines by removing metal	12
408	84619011	Double-column (open-side) planing machines	15
409	84619019	Other planing machines, nes	15
410	84621010	Forging ' die-stamping mach & hammers,numerically controlled	9.7
411	84621090	Forging die-stamping mach & hammers, not numerically contrld	12
412	84624900	Punching/notching machines, not numerically controlled	10
413	84629910	Mechanical presses	10
414	84631019	Cold-drawing tube benches, >300t	10
415	84662000	Work holders for use with machines of 84.56 to 84.65	7
416	84669400	Parts & accessories nes for use on mach of hdg No 84.62 or 84.63	6
417	84772010	Plastic granulators	5
418	84772090	Extruders for working rubber plastics nes	5
419	84774010	Plastics bridge-die-forming mahines	5
420	84774020	Plastics calender-forming machines	5
421	84774090	Vacuum moldng/thermoforming mach for workng rubber/plastic nes	5
422	84775900	Mach for moulding otherwise forming rubber plastics nes	5
423	84778000	Mach for working rubber' plastics' for the mfr of prods therefrom	5
424	84798110	Electric wire coil-winders	9.5
425	84798190	Other machines for treating metal	9.5
426	84798200	Machines for mixing/kneading/crushing/grinding, etc	7
427	84804100	Moulds, injection 'compression types, for metal 'metal carbides	8
428	84807900	Moulds for rubber ' plastics, nes	5
429	84812010	Valves for oleohydraulic transmissions	5
430	84813000	Valves, check	5
431	84814000	Valves, safety' relief	5
432	84818010	Other valves	7
433	84819010	Parts of valves	8
434	84819090	Parts of taps, cocks' similar appliances	8
435	84824000	Bearings, needle roller	8
436	84829900	Bearing parts, nes	6
437	84834010	Roller screws	8
438			8

No.	Tariff Line in 2009 Description of Goods (for short)		Import Tariff in 2009 (%)
439	84839000	Toothed wheels, chain sprockets and other transmission elements presented separately;parts of applianced of heading No. 84.83	8
440	84841000	Gaskets of metal sheeting combined with other material	8
441	84879000	Machinery parts, not specified or included elsewhere in this chapter	8
442	85011010	Electric motors of an output≤37.5 W, for toys	24.5
443	85011099	Electric motors of an output≤37.5 W, nes	9
444	85013100	DC motors, DC generators, of an output not exceeding 750 W	12
445	85030010	Parts of electric motors of subheading No. 8501.1010, 8501.1091	12
446	85030090	Parts of other machines of heading No. 85.01 or 85.02	8
447	85043110	Mutual inductors, capacity≤1 KVA	5
448	85043190	Other transformers, capacity ≤1 KVA, nes	5
449	85049019	Parts of other transformers, nes	8
450	85049020	Parts of voltage stabilized suppliers and UPS	8
451	85049090	Parts of ballasts, static converters and other inductors	8
452	85051110	Permanent magnets/articles going to be permanent magnets, of rare-earth	7
453	85051190	Permanent magnets/articles going to be permanent magnets, of oth metal	7
454	85078020	Lithium ion	12
455	85081100	Vacuum cleaners with self-contained electric motor, of a power not exceeding 1500W and having a dust bag or other receptacle capacity not exceeding 201	10
456	85094090	Other domestic food grinders & mixers; fruit or veg juice extractors	10
457	85122010	Lighting equipment of a kind used for motor vehicles	10
458	85129000	Parts of electrical lighting, signalling & defrosting equipment	8
459	85158000	Other electric/laser/ultransonic machines for weld/cut nes or for hot spray of metals/cermets	8
460	85162100	Electric space heating apparatus, having storage heating radiators	35
461	85164000	Electric smoothing irons	35
462	85166030	Electric cookers	15
463	85166050	Electric oven	15
464	85167210	Automatic bread makers	32
465			10
466	<u> </u>		12

No.	No. Tariff Line in 2009 Description of Goods (for short)		Import Tariff in 2009 (%)
		Parts of	
467	85189000	microphones,loudspeakers,headphones,earphones&electric sound amplifiers	10.5
468	85258013	Other television cameras, not for special purposes	35
469	85299042	Camera modules without special purpose	12
470	85299049	Parts for other TV cameras	12
471	85361000	Electrical fuses, for a voltage not exceeding 1,000 volts	10
472	85371011	Programmable controuers	5
473	85371019	Other numerical control panels, for a voltage≤1,000 V	5
474	85389000	Parts for switches, fuses, panels and etc, nes	7
475	85393990	Other discharge lamps, for other uses nes	8
476	85399000	Parts of elect filament or disch lamps,UV or IR lamps & arc-lamps	8
477	85408900	Valve & tubes, nes	8
478	85432010	General signal generators, output frequecy<1,500 MHz	15
479	85432090	Other signal generators, nes	8
480	85441100	Insulated winding wire of copper	10
481	85442000	Co-axial cable & other co-axial electric conductors	10
482	85444929	Electric conductors, not fitted with connnectors, for a voltage exceeding 80V but not exceeding 1000V	12
483	87081000	Bumpers & parts of motor vehicles	10
484	87082930	Windowpane raiser	10
485	87082941	Motor vehicles electic sunroofs	10
486	87082942	Motor vehicles manual sunroofs	10
487	87082951	Side panels	10
488	87082952	Car doors	10
489	87082953	Engine hood	10
490	87082954	Front wall	10
491	87082955	Baggage compartment lids(or back door)	10
492	87082956	Rear wall	10
493	87082957	Fender	10
494	87082959		
495	87082990 Parts & accessories of bodies nes for motor vehicles		10
496			6
497	87084020	Gear boxes of buses with seats ≥ 30	10
498	87084030	Gear boxes of dumpers	6
499	87084040	Gear boxes of trucks of 8704.2100/2230/3100/3230	10
500	87084050	Gear boxes of trucks of 8704.2240, 8704.2300	10
501	87084060		
502			10

No.	Tariff Line in 2009	Description of Goods (for short)	Import Tariff in 2009 (%)
503	87087010	Road wheel & parts of tractors	6
504	87087020	Road wheel & parts of buses with seats≥30	10
505	87087030	Road wheel & parts of dumpers	6
506	87087040	Road wheel & parts of trucks of 8704.2100/2230/3100/3230	10
507	87087050	Road wheel & parts of trucks of 8704.2240, 8704.2300	10
508	87087060	Road wheel & parts of vehicles of 87.05	10
509	87087090	Road wheel & parts of other vehicles of 87.02 to 87.04	10
510	87089991	Frames of other vehicles of 87.02 to 87.04	10
511	87089992	Motor vehicles shafts	10
512	87089999	Other parts & accessories nes of other vehicles of 87.02 to 87.04	10
513	87120020	Racing bicycles	13
514	87120030	Mountain bicycles	13
515	87120041	Cross-country bicycles, 16", 18", 20"	13
516	87120049	Cross-country bicycles, nes	13
517	87120081	Other bicycles, not larger than 16"	13
518	87120089	Bicycles, nes	13
519	87120090	Non-motorised cycles, nes	23
520	87149100	Bicycle frames & forks, & parts thereof	12
521	87149200	Bicycle wheel rims & spokes	12
522	87149310	Hubs of bicycle	12
523	87149320	free wheel	12
524	87149390	Free-wheel, sprocket wheel of bicycle	12
525	87149400	Bicycle brakes, including coaster braking hubs, & parts	12
526	87149500	Bicycle saddles	12
527	87149610	Bicycle padals and parts thereof	12
528	87149620	Bicycle crank-gears and parts thereof	12
529	87149900	Bicycle parts nes	12
530	90021190	Objective lenses for photo camera/enlarger/reducer, projector, nes	15
531	90021990	Objective lenses, nes	15
532	90029010	Other optical elements, mounted, for photo cameras	15
533	90029090	Other optical elements, mounted, nes	15
534	90213100	Artificial joints	4
535	90318090	Measuring or checking instruments, appliances & machines, nes	5
536	95063900	Golf equipment nes	14
537	95069110	Gymnasium or recovered equipment	12
538	96062100	Buttons of plastics, not covered with textile material	21

No. Tariff Line in 2009 Description of		Description of Goods (for short)	Import Tariff in 2009 (%)
539	96062200	Buttons of base metal, not covered with textile material	15

Note: The descriptions of goods in the table are in their shortened forms. The specific product scope shall follow the corresponding tariff lines of the Mainland's Customs Tariff of Import and Export in 2009.

Tariff Reduction Arrangement for Products Under the Early Harvest on the Mainland Side

			Agreement Tariff Rate	
	Import Tariff	The First Year of	The Second Year of	The Third Year of
	in 2009 (X%)	Implementing the	Implementing the	Implementing the
		Early Harvest	Early Harvest	Early Harvest
		Program	Program	Program
1	0 <x≤5< td=""><td>0</td><td></td><td></td></x≤5<>	0		
2	5 <x≤15< th=""><th>5</th><th>0</th><th></th></x≤15<>	5	0	
3	X>15	10	5	0

Notes:

- 1. Import tariff in 2009 refers to the non-interim import tariff rate that the Mainland generally applied to other members of the World Trade Organization in 2009.
- 2. If the Cross-Straits Economic Cooperation Framework Agreement enters into force in the first half of the year, the Early Harvest Program shall be implemented on July 1st of the same year; if the Agreement enters into force in the second half of the year, the Early Harvest Program shall be implemented on January 1st of the next year.
- 3. The Agreement Tariff Rate of the products under the Early Harvest Program shall be reduced to zero by a maximum of three installments in no more than two years after the implementation of the Program. The reduction of tariff rates in the first year shall commence on the date of implementing the Early Harvest Program, and the reductions in the second year and the third year shall commence on January 1st of the respective year.