Chapter 95

TOYS, GAMES AND SPORTS REQUISITES; PARTS AND ACCESSORIES THEREOF

Notes.

- 1. This Chapter does not cover:
 - (a) Candles (heading 34.06);
 - (b) Fireworks or other pyrotechnic articles of heading 36.04;
 - (c) Yarns, monofilament, cords or gut or the like for fishing, cut to length but not made up into fishing lines, of Chapter 39, heading 42.06 or Section XI;
 - (d) Sports bags or other containers of heading 42.02, 43.03 or 43.04;
 - (e) Fancy dress of textiles, of Chapter 61 or 62; sports clothing and special articles of apparel of textiles, of Chapter 61 or 62, whether or not incorporating incidentally protective components such as pads or padding in the elbow, knee or groin areas (for example, fencing clothing or soccer goalkeeper jerseys);
 - (f) Textile flags or bunting, or sails for boats, sailboards or land craft, of Chapter 63;
 - (g) Sports footwear (other than skating boots with ice or roller skates attached) of Chapter 64, or sports headgear of Chapter 65;
 - (h) Walking-sticks, whips, riding-crops or the like (heading 66.02), or parts thereof (heading 66.03);
 - (ij) Unmounted glass eyes for dolls or other toys, of heading 70.18;
 - (k) Parts of general use, as defined in Note 2 to Section XV, of base metal (Section XV), or similar goods of plastics (Chapter 39);
 - (I) Bells, gongs or the like of heading 83.06;
 - (m)Pumps for liquids (heading 84.13), filtering or purifying machinery and apparatus for liquids or gases (heading 84.21), electric motors (heading 85.01), electric transformers (heading 85.04), discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded (heading 85.23), radio remote control apparatus (heading 85.26) or cordless infrared remote control devices (heading 85.43);
 - (n) Sports vehicles (other than bobsleighs, toboggans and the like) of Section XVII;
 - (o) Children's bicycles (heading 87.12);
 - (p) Sports craft such as canoes and skiffs (Chapter 89), or their means of propulsion (Chapter 44 for such articles made of wood);
 - (q) Spectacles, goggles or the like, for sports or outdoor games (heading 90.04);
 - (r) Decoy calls or whistles (heading 92.08);
 - (s) Arms or other articles of Chapter 93;
 - (t) Electric garlands of all kinds (heading 94.05);
 - (u) Monopods, bipods, tripods and similar articles (heading 96.20);
 - (v) Racket strings, tents or other camping goods, or gloves, mittens and mitts (classified according to their constituent material); or
 - (w)Tableware, kitchenware, toilet articles, carpets and other textile floor coverings, apparel, bed linen, table linen, toilet linen, kitchen linen and similar articles having a utilitarian function (classified according to their constituent material).
- 2. This Chapter includes articles in which natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed), precious metal or metal clad with precious metal constitute only minor constituents.
- 3. Subject to Note 1 above, parts and accessories which are suitable for use solely or principally with articles of this Chapter are to be classified with those articles.

- 4. Subject to the provisions of Note 1 above, heading 95.03 applies, inter alia, to articles of this heading combined with one or more items, which cannot be considered as sets under the terms of General Interpretative Rule 3 (b), and which, if presented separately, would be classified in other headings, provided the articles are put up together for retail sale and the combinations have the essential character of toys.
- 5. Heading 95.03 does not cover articles which, on account of their design, shape or constituent material, are identifiable as intended exclusively for animals, for example "pet toys" (classification in their own appropriate heading).

Subheading Note.

- 1. Subheading 9504.50 covers:
 - (a) Video game consoles from which the image is reproduced on a television receiver, a monitor or other external screen or surface; or
 - (b) Video game machines having a self-contained video screen, whether or not portable.

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

Statistical Note. (NB This note does not form part of the Customs Tariff legislation.)

 For the purposes of subheading 9503, the term "Set" means two or more different types of articles (principally for amusement), put up in the same packing for retail sale without repacking. Simple accessories or objects of minor importance intended to facilitate the use of the articles may also be included.

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9503.00		Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds.			
9503.00.10		Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars); dolls' carriages		8%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 5%
	10	Tricycles	NMB		OI 1. 370
	90	Other	NMB		
9503.00.90		Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		Dolls representing only human beings:			
	11	Whether or not dressed	-		
	18	Parts and accessories	-		
		Electric trains, including tracks, signals and other accessories therefor	-		
	30	Reduced-size model assembly kits, whether or not working models	-		
		Construction sets and constructional toys	-		
		Stuffed, plush-covered	-		
		Stuffed, other	-		
	53	Other, battery powered	-		
		Parts and accessories	-		
		Other	-		
		Toy musical instruments and apparatus:			
	61	Battery powered	_		
		Other	_		
		Other toys, put up in sets or outfits:			
		Vehicle sets	-		
		Parts and accessories	-		
		Other	-		
		Other toys and models, incorporating a motor:			
		Vehicles, battery powered	-		
		Other vehicles	-		
		Parts and accessories	-		
		Other	-		
		Other:			
	91	Puzzles	-		
		Playballs; balloons	-		
		Guns	-		
		Push-pull toys, including vehicles without motors	-		
		Handicraft and hobbycraft kits	-		
		Models, not being assembly kits and not incorporating a motor, made			
	- •	to a scale of the actual article at the ratio of 1 to 85 or smaller	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariff
	98 Parts and accessories			
	99 Outet	_		
95.04	Video game consoles and machines, articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment.			
9504.20.00	00 -Articles and accessories for billiards of all kinds	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIA CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9504.30.00	-Other games, operated by coins, banknotes, bank cards, tokens or by other means of payment, other than automatic bowling alley equipmen	t	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIA CT, CRT, IT, NT, SLT PT, COLT, JT, PAT, HNT, KRT: Free
	11 Video	NMB		
9504.40.00	-Playing cards		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIA CT, CRT, IT, NT, SLT PT, COLT, JT, PAT, HNT, KRT: Free
	10ln packs of individual cards			
9504.50.00	-Video game consoles and machines, other than those of subheading 9504.30		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIA CT, CRT, IT, NT, SLT PT, COLT, JT, PAT, HNT, KRT: Free
	10Video game consoles and machines			
9504.90.00	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIA CT, CRT, IT, NT, SLT PT, COLT, JT, PAT, HNT, KRT: Free
	Electronic games: 11 Hand held	NMB		

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
<u> </u>	20	Game tables	NMB		
		Bingo equipment Other			
95.05		Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes.			
9505.10.00	D	-Articles for Christmas festivities		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		Artificial Christmas trees			
9505.90.00	D	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		Novelty hats and masks			,
95.06		Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools.			
		-Snow-skis and other snow-ski equipment:			
9506.11		Skis			
9506.11.10	00	Downhill	PAR	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.11.90	00	Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.12.00	0 00	Ski-fastenings (ski-bindings)	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9506.19.0	0 00	Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		-Water-skis, surf-boards, sailboards and other water-sport equipment:			
9506.21.0	0 00	Sailboards	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.29.0	0 00	Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		-Golf clubs and other golf equipment:			
9506.31.0	0	Clubs, complete		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		Individual golf clubs	NMB NMB		THVI, IXXI. TICC
9506.32		Balls			
9506.32.10	0 00	Hollow, for practice	DZN	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.32.90	0 00	Other	DZN	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.39		Other			
9506.39.10	00 00	Finished grips for use in the manufacture of golf clubs; Shafts of steel or graphite	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free

Tariff Item SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9506.39.20 00	Heads of woods; Shafts of wood	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.39.30 00	Forged heads of iron or steel, not ground, polished, plated or otherwise finished	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	Parts of golf clubs	-		
9506.40.00 00	-Articles and equipment for table-tennis	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	-Tennis, badminton or similar rackets, whether or not strung:			
9506.51.00 00	Lawn-tennis rackets, whether or not strung	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.59	Other			
9506.59.10 00	Squash, badminton or racketball rackets	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.59.90 00	Other	NMB	7%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	-Balls, other than golf balls and table-tennis balls:			
9506.61.00 00	Lawn-tennis balls	DZN	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.62	Inflatable			

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9506.62.10		Designed for the training of children with intellectual disabilities, to be employed in any school, academy, college or seminary of learning, or by any association, society or institution that trains such children; For basketball, volleyball or soccer		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	40 -	Basketball Soccer Other	DZN DZN DZN		,
9506.62.90	00 -	Other	DZN	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.69	-	-Other			
9506.69.10	00 -	Cricket balls	DZN	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.69.20	00 -	Balls for lawn or carpet bowling, croquet, squash or racketball	DZN	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.69.90	00 -	Other	DZN	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.70		lce skates and roller skates, including skating boots with skates attached			
	-	lce or roller skates attached to boots or other footwear:			
9506.70.11	00 -	·	PAR	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.70.12	: 00 -	Roller skates	PAR	Free	AUT, NZT, CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free

Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9506.70.20	00	lce or roller skates not attached to boots or other footwear	-	5.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 3%
		-Other:			
9506.91		Articles and equipment for general physical exercise, gymnastics or athletics			
9506.91.10		 Exercise bicycles; Parts for use in the manufacture of physical exercise machines; Stair climbing machines 		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	Exercise bicycles	NMB		
	90	Other	-		
9506.91.90		Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT,
		Trampolines	NMB		HNT, KRT: Free
	90	Other	-		
9506.99		Other			
9506.99.10	00	Badminton birds (shuttle cocks); Baseball bats of aluminum; Face masks and shoulder pads for football; For climbing or mountaineering	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.99.20		Clay pigeons for trapshooting; Curling stones; Hockey sticks		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	30	Hockey sticks, for ice hockey	DZN		,
	90	Other	-		
		Power-operated equipment for the development of athletic skills:			

Tariff Item 9506.99.3	SS	Description of Goods	1		Applicable
9506.99.3			Meas.	Tariff	Preferential Tariffs
	1 00	Automated batting cages; Clay target thrower machines; Throwing or pitching machines for baseballs or softballs	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.99.39	9 00	Other	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.99.40	0 00	-Leg pads and bats for cricket	-	Free	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9506.99.50		-Shin-guards and elbow or shoulder pads excluding those for football; Waist, thigh and hip protective equipment		Free	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		For ice hockey or field hockey Other	-		
9506.99.90	0	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	Archery equipment	-		
	20	Swimming or wading (paddling) pools, above ground	NMB		
		Other equipment:			
		Of a kind used in playgrounds	-		
		For ice hockey or field hockey			
		Snowshoes; Sleds, bobsleds, toboggans and the like			
		Other Parts and accessories:	-		
		Parts and accessories. For swimming or wading (paddling) pools	_		
		For playground equipment			
		Other			
95.07	bu	shing rods, fish-hooks and other line fishing tackle; fish landing nets, tterfly nets and similar nets; decoy "birds" (other than those of ading 92.08 or 97.05) and similar hunting or shooting requisites.			
	-Fi	shing rods			

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9507.10.10	00	-Parts for use in the manufacture of fishing rods	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9507.10.90	00	-Other	-	6.5%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9507.20. 0 0	00 -F	ish-hooks, whether or not snelled	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9507.30.00	00 -F	ishing reels	NMB	6.5%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9507.90	-0	ther			
9507.90.10	00	-Sportsmen's fishing line, in retail packages	-	7%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		-Other:			
9507.90.91	00	 -Fish landing net bags for use in the manufacture of fish landing nets; Lures, jiggers, artificial bait, line floats and fishing lines (including marlines) of a circumference not exceeding 38 mm, to be employed in commercial fishing; Split rings and swivels for use in the manufacture of fishing lures 	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
9507.90.99		Other		6.5%	AUT, NZT, CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	20	Fishing tackle	-		
	90	Other	-		

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
95.08		Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres.	_		
9508.10.00)	-Travelling circuses and travelling menageries		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		Travelling menageries; Parts and accessories thereof:			
	11	Travelling menageries	-		
	12	Parts and accessories for travelling menageries	-		
		Travelling circuses	-		
9508.90.00)	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		Amusement riding devices; Parts and accessories thereof:			
	11	Amusement riding devices	-		
		Parts and accessories for amusement riding devices	-		