

TARIFF SCHEDULE OF CHILE (HS2012)

Tariff Line	Description	Base Rate	Staging Category	Remarks	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8 and subsequent years
01	LIVE ANIMALS											
01.01	Live horses, asses, mules and hinnies.											
	- Horses:											
0101.21.00	-- Pure-bred breeding animals	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0101.29	-- Other:											
0101.29.10	--- Race Horses	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0101.29.90	--- Other:	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0101.30.00	- Asses	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0101.90.00	- Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
01.02	Live bovine animals.											
	- Domestic Bovines:											
0102.21.00	-- Pure-bred breeding animals	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0102.29.00	-- Other:	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Buffaloes:											
0102.31.00	-- Pure-bred breeding animals	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0102.39.00	-- Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0102.90.00	-Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
01.03	Live swine											
0103.10.00	-Pure-bred breeding animals	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Other:											
0103.91.00	--Weighing less than 50 kg	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0103.92.00	--Weighing 50 kg or more	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
01.04	Live sheep and goats.											
0104.10	-Sheep											
0104.10.10	--Pure-bred breeding animals	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0104.10.90	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0104.20.00	-Goats	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
01.05	Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls.											
	- Weighing less than 185 g:											
0105.11	--Fowls of the species Gallus domesticus											
0105.11.10	---Breeding animals	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0105.11.10	---Breeding animals	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
0105.11.90	--- Other	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0105.11.90	--- Other	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%

TARIFF SCHEDULE OF CHILE (HS2012)

Tariff Line	Description	Base Rate	Staging Category	Remarks	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8 and subsequent years
0207.14.19	---- Other	9.3%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0207.14.19	---- Other	9.3%	CL-MFN	Treatment for Canada	CL-MFN							
	--- Cuts with bone in											
0207.14.21	---Halves or quarters	9.3%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0207.14.21	---Halves or quarters	9.3%	B8	Treatment for Canada	8.1%	6.9%	5.8%	4.6%	3.4%	2.3%	1.1%	0%
0207.14.22	---Breasts and cuts thereof	9.3%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0207.14.22	---Breasts and cuts thereof	9.3%	B8	Treatment for Canada	8.1%	6.9%	5.8%	4.6%	3.4%	2.3%	1.1%	0%
0207.14.23	---Thighs and cuts thereof	9.3%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0207.14.23	---Thighs and cuts thereof	9.3%	B8	Treatment for Canada	8.1%	6.9%	5.8%	4.6%	3.4%	2.3%	1.1%	0%
0207.14.24	---Wings	9.3%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0207.14.24	---Wings	9.3%	B8	Treatment for Canada	8.1%	6.9%	5.8%	4.6%	3.4%	2.3%	1.1%	0%
0207.14.29	---Other	9.3%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0207.14.29	---Other	9.3%	B8	Treatment for Canada	8.1%	6.9%	5.8%	4.6%	3.4%	2.3%	1.1%	0%
0207.14.30	---Offal	9.3%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0207.14.30	---Offal	9.3%	B8	Treatment for Canada	8.1%	6.9%	5.8%	4.6%	3.4%	2.3%	1.1%	0%

TARIFF SCHEDULE OF CHILE (HS2012)

Tariff Line	Description	Base Rate	Staging Category	Remarks	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8 and subsequent years
02.08	Other meat and edible meat offal, fresh, chilled or frozen											
0208.10.00	-Of rabbits or hares	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0208.30.00	-Of primates	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0208.40.00	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0208.50.00	-Of reptiles (including snakes and turtles)	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0208.60	- Of camels and other camelids (Camelidae):											
0208.60.10	-- Of guanaco (Lama guanicoe), frozen	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0208.60.90	-- Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0208.90	- Other											
	-- Of frog											
0208.90.11	--- Chilean frogs' legs (Calyptocephalella gayi or Caudiverbera caudiverbera)	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0208.90.19	--- Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0208.90.90	-- Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
02.09	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked											
0209.10	- Of pig:											
0209.10.10	-- Fresh or chilled	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0209.10.10	-- Fresh or chilled	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
0209.10.20	-- Frozen	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0209.10.20	-- Frozen	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
0209.10.90	-- Other	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0209.10.90	-- Other	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
0209.90	- Other:											
0209.90.10	-- Fresh or chilled	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0209.90.10	-- Fresh or chilled	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%

TARIFF SCHEDULE OF CHILE (HS2012)

Tariff Line	Description	Base Rate	Staging Category	Remarks	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8 and subsequent years
0307.99.39	----Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	--- Snails:											
0307.99.41	---- Fine snail (<i>Zidona dufresnei</i>)	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0307.99.42	---- Gevers's Trophon (<i>Trophon gervesianus</i>)	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0307.99.43	---- Chilean Triton (<i>Argobuccinum</i> spp.)	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0307.99.44	---- Black top shell (<i>Thais chocolata</i>)	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0307.99.49	----Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0307.99.50	---Limpets (<i>Fissurella</i> spp)	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0307.99.70	---Chilean semele or Tumbao (<i>Semele solida</i>)	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	--- Other											
0307.99.91	---- Fillets cuttlefish or red squid (<i>Dosidicus gigas</i>), frozen	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0307.99.92	---- Cuttlefish wings or red squid (<i>Dosidicus gigas</i>), frozen	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0307.99.93	---- Cuttlefish ar red squid tubes (<i>Dosidicus gigas</i>), frozen	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0307.99.99	----Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
03.08	Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process; flours, meals and pellets of aquatic invertebrates other than crustaceans and molluscs, fit for human consumption											
	- Sea cucumber (<i>Stichopus japonicus</i> , <i>Holothurioidea</i>):											
0308.11.00	-- Live, fresh or chilled:	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0308.19.00	-- Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Sea urchins (<i>Strongylocentrotus</i> spp., <i>Paracentrotus lividus</i> , <i>Loxechinus albus</i> , <i>Echinus esculentus</i>):											
0308.21	-- Live, fresh or chilled:											
0308.21.10	--- Tongues (gonads) of the sea urchin (<i>Loxechinus albus</i>)	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0308.21.90	--- Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0308.29	--- Other:											
	--- Tongues (gonads) of the sea urchin (<i>Loxechinus albus</i>)											
0308.29.11	---- Frozen	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0308.29.19	---- Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0308.30.00	- Jellyfish (<i>Rhopilema</i> spp.)	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
0308.90.00	--- Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
04	<u>DAIRY PRODUCE; BIRDS' EGGS; NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED</u>											
04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter											
0401.10.00	-With a fat content, not exceeding a 1 % by weight	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0401.10.00	-With a fat content, not exceeding a 1 % by weight	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
0401.20.00	-With a fat content, exceeding a 1 % by weight, but not exceeding a 6 %	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0401.20.00	-With a fat content, exceeding a 1 % by weight, but not exceeding a 6 %	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%

TARIFF SCHEDULE OF CHILE (HS2012)

Tariff Line	Description	Base Rate	Staging Category	Remarks	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8 and subsequent years
0401.40.00	- Of a fat content, exceeding a 1 % by weight, but not exceeding a 10 %	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0401.40.00	- Of a fat content, exceeding a 1 % by weight, but not exceeding a 10 %	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
0401.50	-Of a fat content, exceeding a 10 % by weight:											
0401.50.10	-- Of a fat content, exceeding a 10 % by weight, but not exceeding a 12 %	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0401.50.10	-- Of a fat content, exceeding a 10 % by weight, but not exceeding a 12 %	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
0401.50.20	-- Of a fat content, equal to a 12 % by weight:	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0401.50.20	-- Of a fat content, equal to a 12 % by weight:	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
0401.50.30	-- Of a fat content, exceeding a 12 % by weight, but not exceeding a 26 %	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0401.50.30	-- Of a fat content, exceeding a 12 % by weight, but not exceeding a 26 %	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
0401.50.40	- Of a fat content, equal to a 26 % by weight	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0401.50.40	- Of a fat content, equal to a 26 % by weight	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
0401.50.90	-- Other	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
0401.50.90	-- Other	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter											
0402.10.00	-In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5 %	6%	B8	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%

TARIFF SCHEDULE OF CHILE (HS2012)

Tariff Line	Description	Base Rate	Staging Category	Remarks	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8 and subsequent years
1515.90.90	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
15.16	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated,inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared											
1516.10	-Animal fats and oils and their fractions: -- Fish oils or marine mammal oils:											
1516.10.11	---Fish oils	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1516.10.12	---Oils of marine mammals	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1516.10.90	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1516.20.00	-Vegetable fats and oils and their fractions:	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
15.17	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this chapter, other than edible fats or oils or their fractions of heading 15.16											
1517.10	-Margarine, excluding liquid margarine:											
1517.10.10	--In immediate packings of a net content of 1 KN or less	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1517.10.90	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1517.90	-Other:											
1517.90.10	--Mixtures of vegetable oils, crude	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1517.90.20	--Mixtures of vegetable oils, refined	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1517.90.90	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1518.00.00	Animal or vegetable fats and oils and its fractions, boiled, rusty, dehydrated, sulphurised, blown, polymerized by heat in vacuum or by an inert atmosphere («inert gas») or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this chapter, not elsewhere specified or included.	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1520.00.00	Glycerol, crude; glycerol waters and glycerol lyes	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
15.21	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured											
1521.10.00	-Vegetable waxes	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1521.90.00	-Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1522.00.00	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
16	<u>PREPARATIONS OF MEAT, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES</u>											
1601.00.00	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
1601.00.00	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products	6%	CL-MFN	Treatment for Canada	CL-MFN							
16.02	Other prepared or preserved meat, meat offal or blood											
1602.10.00	-Homogenized preparations	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore, United States and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
1602.10.00	-Homogenized preparations	6%	B8	Treatment for Canada	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%

TARIFF SCHEDULE OF CHILE (HS2012)

Tariff Line	Description	Base Rate	Staging Category	Remarks	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8 and subsequent years
1806.20.10	-- Elaborated with organic cocoa grains	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
1806.20.10	-- Elaborated with organic cocoa grains	6%	CL-MFN	Treatment for Canada	CL-MFN							
1806.20.10	-- Elaborated with organic cocoa grains	6%	B8	Treatment for United States	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
1806.20.90	-- Other	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
1806.20.90	-- Other	6%	CL-MFN	Treatment for Canada	CL-MFN							
1806.20.90	-- Other	6%	B8	Treatment for United States	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
	- Other, in blocks, slabs or bars:											
1806.31.00	-- Filled	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1806.32	--Not filled:											
1806.32.10	--- Elaborated with organic cocoa grains	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1806.32.90	---Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1806.90.00	- Other	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
1806.90.00	- Other	6%	B8	Treatment for Canada and United States	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
19	PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK; PASTRY COOKS' PRODUCTS											
19.01	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included;											
1901.10	-Preparations for infant use, put up for retail sale:											
1901.10.10	--Containing more than 10% by weight of solid milk products	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1901.10.90	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
1901.20	-Mixes and doughs for preparation of bakers' wares of heading 19.05:											
1901.20.10	--Containing more than 25% by weight of milk fat, not put up for retail sale	6%	EIF	Treatment for Australia, Brunei, Japan, Malaysia, Mexico, New Zealand, Peru, Singapore and Vietnam	0%	0%	0%	0%	0%	0%	0%	0%
1901.20.10	--Containing more than 25% by weight of milk fat, not put up for retail sale	6%	CL-MFN	Treatment for Canada	CL-MFN							
1901.20.10	--Containing more than 25% by weight of milk fat, not put up for retail sale	6%	B8	Treatment for United States	5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%

TARIFF SCHEDULE OF CHILE (HS2012)

Tariff Line	Description	Base Rate	Staging Category	Remarks	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8 and subsequent years
6105.90.00	-Of other textile materials	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
61.06	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.											
6106.10.00	-Of cotton	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6106.20.00	-Of man-made fibres	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
6106.90.00	-Of other textile materials	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
61.07	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.											
	- Underpants and briefs:											
6107.11.00	--Of cotton	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6107.12.00	--Of man-made fibres	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6107.19.00	--Of other textile materials	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Nightshirts and pajamas:											
6107.21.00	-- Of cotton	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6107.22.00	--Of man-made fibres	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6107.29.00	--Of other textile materials	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Other:											
6107.91.00	--Of cotton	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6107.99.00	--Of other textile materials	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
61.08	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles, knitted or crocheted.											
	- Slips and petticoats:											
6108.11.00	--Of man-made fibres	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6108.19.00	--Of other textile materials	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Briefs and panties (even those that do not reach the waist):											
6108.21.00	-- Of cotton	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6108.22.00	-- Of man-made fibres:	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6108.29.00	--Of other textile materials	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Nightshirts and pajamas:											
6108.31.00	-- Of cotton	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6108.32.00	--Of man-made fibres	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6108.39.00	--Of other textile materials	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Other:											
6108.91.00	--Of cotton	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6108.92.00	--Of man-made fibres	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6108.99.00	--Of other textile materials	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
61.09	T-shirts, singlets and other vests, knitted or crocheted.											
6109.10	-Of cotton:											
	-- Containing 75 % or more by weight of cotton:											
6109.10.11	---For men and women	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
6109.10.12	---For boys and girls	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
	-- Other:											
6109.10.91	---For men and women	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
6109.10.92	---For boys and girls	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
6109.90	-Of other textile materials:											
	-- Of wool:											
6109.90.11	---For men and women	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
6109.90.12	---For boys and girls	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
	-- Of synthetic fibres:											
6109.90.21	---For men and women	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%

TARIFF SCHEDULE OF CHILE (HS2012)

Tariff Line	Description	Base Rate	Staging Category	Remarks	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8 and subsequent years
6310.10.00	-Sorted	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6310.90.00	-Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
64	FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES											
64.01	Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes.											
6401.10.00	-Footwear incorporating a protective metal toe-cap	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%
	- Other footwear:											
6401.92.00	--Covering the ankle but not covering the knee	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%
6401.99.00	-- Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
64.02	Other footwear with outer soles and uppers of rubber or plastics.											
	- Sports shoes:											
6402.12.00	-- Ski-boots, cross-country ski footwear and snowboard boots:	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	-- Other											
6402.19.00ex	---Golf, hiking, running or curling footwear	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%
6402.19.00ex	---Soccer, other type of football, baseball or bowling shoes	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%
6402.19.00ex	---Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6402.20.00	- Footwear with upper straps or thongs assembled to the sole by means of plugs	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Other footwear:											
6402.91	--Covering the ankle											
6402.91.20	---With uppers and outer sole of plastics	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%
	---Other											
6402.91.90ex	----With uppers and outer sole of rubber	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6402.91.90ex	----With uppers of rubber and outer sole of plastic	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6402.91.90ex	----Other	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%
6402.99	--Other:											
	--- Footwear with a vamp made of straps or which has one or several pieces cut out:											
6402.99.13	----For women, with in-soles of a length of 24 cm or more	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6402.99.19	---- Other:	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:											
6402.99.91	----With in-soles of a length of less than 24 cm	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6402.99.92	----For men, with in-soles of a length of 24 cm or more	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6402.99.93	----For women, with in-soles of a length of 24 cm or more	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
64.03	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.											
	- Sports shoes:											
6403.12.00	--Ski-boots, cross-country ski footwear and snowboard boots	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	-- Other											
6403.19.00ex	---Riding boots, golf shoes, cross-country footwear; curling, bowling, skating or training shoes	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
6403.19.00ex	---Other	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%
6403.20.00	-Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%
6403.40.00	-Other footwear, incorporating a protective metal toe-cap	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%
	- Other footwear with outer soles of leather:											
6403.51.00	-- Covering the ankle	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%
6403.59.00	-- Other	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%
	- Other footwear:											
6403.91	--Covering the ankle:											
6403.91.10	--- Half boot	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%

TARIFF SCHEDULE OF CHILE (HS2012)

Tariff Line	Description	Base Rate	Staging Category	Remarks	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8 and subsequent years
7204.41.00	--Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7204.49.00	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7204.50.00	-Remelting scrap ingots	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
72.05	Granules and powders, of pig iron, spiegeleisen, iron or steel											
7205.10.00	-Granules	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Powders:											
7205.21.00	--Of alloy steel	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7205.29.00	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	II.- IRON AND NON-ALLOY STEEL											
72.06	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03)											
7206.10.00	-Ingots	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7206.90.00	-Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
72.07	Semi-finished products of iron or non-alloy steel											
	- Containing by weight less than 0,25 % of carbon:											
7207.11.00	--Of rectangular (including square) cross-section, the width measuring less than twice the thickness	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7207.12.00	--Other, of rectangular (other than square) cross-section	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7207.19.00	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7207.20.00	-Containing by weight 0,25 % or more of carbon	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
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											
7208.10.00	-In coils, not further worked than hot-rolled, with patterns in relief	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Other, in coils, not further worked than hot-rolled, pickled:											
7208.25.00	--Of a thickness of 4,75 mm or more	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7208.26.00	--Of a thickness of 3 mm or more but less than 4,75 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7208.27.00	--Of a thickness of less than 3 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
	- Other, in coils, not further worked than hot-rolled:											
7208.36.00	--Of a thickness exceeding 10 mm	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7208.37.00	--Of a thickness of 4,75 mm or more but not exceeding 10 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7208.38.00	--Of a thickness of 3 mm or more but less than 4,75 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7208.39.00	--Of a thickness of less than 3 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7208.40.00	-Not in coils, not further worked than hot-rolled, with patterns in relief	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Other, not in coils, not further worked than hot-rolled:											
7208.51.00	--Of a thickness exceeding 10 mm	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7208.52.00	--Of a thickness of 4,75 mm or more but not exceeding 10 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7208.53.00	--Of a thickness of 3 mm or more but less than 4,75 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7208.54.00	--Of a thickness of less than 3 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7208.90.00	- Other	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
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.											
	- In coils, not further worked than cold-rolled (cold-reduced):											
7209.15.00	--Of a thickness of 3 mm or more	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7209.16.00	--Of a thickness exceeding 1 mm but less than 3 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7209.17.00	--Of a thickness of 0,5 mm or more but not exceeding 1 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7209.18.00	--Of a thickness of less than 0,5 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
	- Not in coils, not further worked than cold-rolled (cold-reduced):											
7209.25.00	--Of a thickness of 3 mm or more	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7209.26.00	--Of a thickness exceeding 1 mm but less than 3 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%

TARIFF SCHEDULE OF CHILE (HS2012)

Tariff Line	Description	Base Rate	Staging Category	Remarks	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8 and subsequent years
7209.27.00	--Of a thickness of 0,5 mm or more but not exceeding 1 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7209.28.00	--Of a thickness of less than 0,5 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7209.90.00	-Other	6%	B4		4.5%	3.0%	1.5%	0%	0%	0%	0%	0%
72.10	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated											
	- Plated or coated with tin:											
7210.11	--Of a thickness of 0,5 mm or more :											
7210.11.10	---Of a thickness not exceeding 1 mm (tinplate)	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7210.11.90	---Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7210.12.00	--Of a thickness of less than 0,5 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7210.20.00	-Plated or coated with lead, including terne-plate	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7210.30.00	-Electrolytically plated or coated with zinc	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Otherwise plated or coated with zinc:											
7210.41.00	--Corrugated	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7210.49.00	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7210.50.00	-Plated or coated with chromium oxides or with chromium and chromium oxides	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Plated or coated with aluminium:											
7210.61.00	--Plated or coated with aluminium-zinc alloys	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7210.69.00	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7210.70.00	-Painted, varnished or coated with plastics	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7210.90.00	-Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
72.11	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated											
	- Not further worked than hot-rolled:											
7211.13.00	--Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7211.14.00	--Other, of a thickness of 4,75 mm or more	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7211.19.00	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Not further worked than cold-rolled (cold-reduced):											
7211.23.00	--Containing by weight less than 0,25 % of carbon	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7211.29	--Other:											
7211.29.10	---Containing by weight 0,6 % or more of carbon	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7211.29.90	---Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7211.90.00	-Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
72.12	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.											
7212.10.00	- Plated or coated with tin:	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7212.20.00	-Electrolytically plated or coated with zinc	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7212.30.00	-Otherwise plated or coated with zinc	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7212.40.00	-Painted, varnished or coated with plastics	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7212.50.00	-Otherwise plated or coated	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
7212.60.00	-Clad	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
72.13	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel											
7213.10.00	- Containing indentations, ribs, grooves or other deformations produced during the rolling process	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7213.20.00	-Other, of free-cutting steel	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Other:											
7213.91	--Of circular cross-section measuring less than 14 mm in diameter:											
7213.91.10	---Of a diameter of 10 mm or more, but less than 14 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
7213.91.20	---Of a diameter of 7 mm or more, but less than 10 mm	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%

TARIFF SCHEDULE OF CHILE (HS2012)

Tariff Line	Description	Base Rate	Staging Category	Remarks	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8 and subsequent years
	- Circular saw blades (Including slitting or slotting saw blades):											
8202.31.00	--With working part of steel	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8202.39.00	--Other, including parts	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8202.40.00	-Chain saw blades	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Other saw blades:											
8202.91.00	--Straight saw blades, for working metal	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8202.99.00	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
82.03	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.											
8203.10	-Files, rasps and similar tools:											
8203.10.10	--Files and rasps	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8203.10.90	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8203.20.00	-Pliers (including cutting pliers), pincers, tweezers and similar tools	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8203.30.00	-Metal cutting shears and similar tools	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8203.40.00	-Pipe-cutters, bolt croppers, perforating punches and similar tools	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
82.04	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles											
	- Hand-operated spanners and wrenches:											
8204.11.00	--Non-adjustable	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8204.12.00	--Adjustable	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8204.20.00	-Interchangeable spanner sockets, with or without handles	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
82.05	Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine tools; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks; base metal parts thereof:											
8205.10.00	-Drilling, threading or tapping tools	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8205.20.00	-Hammers and sledge hammers	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8205.30.00	-Planes, chisels, gouges and similar cutting tools for working wood	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8205.40.00	-Screwdrivers	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
	- Other hand tools (Including glaziers' diamonds):											
8205.51.00	--Household tools	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8205.59.00	--Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8205.60.00	-Blow lamps	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8205.70.00	-Vices, clamps and the like	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8205.90.00	-Sets of articles of two or more of the foregoing subheadings	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8206.00.00	Tools of two or more of headings 82.02 to 82.05, put up in sets for retail sale.	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
82.07	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools; base metal parts thereof:											
	- Rock drilling or earth boring tools:											
8207.13	--With working part of cermet :											
8207.13.10	---Drill bits	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8207.13.20	---Crowns	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8207.13.30	---Augers	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8207.13.90	---Other	6%	EIF		0%	0%	0%	0%	0%	0%	0%	0%
8207.19	--Other, including parts :											
8207.19.10	---Drills	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
8207.19.20	---Crowns	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%
8207.19.30	---Augers	6%	B8		5.2%	4.5%	3.7%	3.0%	2.2%	1.5%	0.7%	0%

