

Chapter 94

**FURNITURE; BEDDING, MATTRESSES, MATTRESS SUPPORTS, CUSHIONS AND SIMILAR STUFFED FURNISHINGS;
LUMINAIRES AND LIGHTING FITTINGS, NOT ELSEWHERE SPECIFIED OR INCLUDED; ILLUMINATED SIGNS,
ILLUMINATED NAME-PLATES AND THE LIKE; PREFABRICATED BUILDINGS****Notes.**

1. This Chapter does not cover:
 - (a) Pneumatic or water mattresses, pillows or cushions, of Chapter 39, 40 or 63;
 - (b) Mirrors designed for placing on the floor or ground (for example, cheval-glasses (swing-mirrors)) of heading 70.09;
 - (c) Articles of Chapter 71;
 - (d) Parts of general use as defined in Note 2 to Section XV, of base metal (Section XV), or similar goods of plastics (Chapter 39), or safes of heading 83.03;
 - (e) Furniture specially designed as parts of refrigerating or freezing equipment of heading 84.18; furniture specially designed for sewing machines (heading 84.52);
 - (f) Lamps or light sources and parts thereof of Chapter 85;
 - (g) Furniture specially designed as parts of apparatus of heading 85.18 (heading 85.18), of headings 85.19 or 85.21, (heading 85.22) or of headings 85.25 to 85.28 (heading 85.29);
 - (h) Articles of heading 87.14;
 - (ij) Dentists' chairs incorporating dental appliances of heading 90.18 or dentists' spittoons (heading 90.18);
 - (k) Articles of Chapter 91 (for example, clocks and clock cases);
 - (l) Toy furniture or toy luminaires and lighting fittings (heading 95.03), billiard tables or other furniture specially constructed for games (heading 95.04), furniture for conjuring tricks or decorations (other than lighting strings) such as Chinese lanterns (heading 95.05); or
 - (m) Monopods, bipods, tripods and similar articles (heading 96.20).
2. The articles (other than parts) referred to in headings 94.01 to 94.03 are to be classified in those headings only if they are designed for placing on the floor or ground.

The following are, however, to be classified in the above-mentioned headings even if they are designed to be hung, to be fixed to the wall or to stand one on the other:

 - (a) Cupboards, bookcases, other shelved furniture (including single shelves presented with supports for fixing them to the wall) and unit furniture;
 - (b) Seats and beds.
3.
 - (a) In headings 94.01 to 94.03 references to parts of goods do not include references to sheets or slabs (whether or not cut to shape but not combined with other parts) of glass (including mirrors), marble or other stone or of any other material referred to in Chapter 68 or 69.
 - (b) Goods described in heading 94.04, presented separately, are not to be classified in heading 94.01, 94.02 or 94.03 as parts of goods.
4. For the purposes of heading 94.06, the expression "prefabricated buildings" means buildings which are finished in the factory or put up as elements, presented together, to be assembled on site, such as housing or worksite accommodation, offices, schools, shops, sheds, garages or similar buildings.

Prefabricated buildings include "modular building units" of steel, normally presented in the size and shape of a standard shipping container, but substantially or completely pre-fitted internally. Such modular building units are normally designed to be assembled together to form permanent buildings.

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
94.01		Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.			
9401.10.00	00	-Seats of a kind used for aircraft	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9401.20.00		-Seats of a kind used for motor vehicles		6%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
	10	---- <i>-For buses, coaches or streetcars.....</i>	-		
	90	---- <i>-Other</i>	-		
		-Swivel seats with variable height adjustment:			
		9401.31 - -Of wood			
	9401.31.10	00 -- <i>-For domestic purposes</i>	-	8%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
	9401.31.90	00 -- <i>-Other</i>	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
		9401.39 - -Other			
	9401.39.10	00 -- <i>-For domestic purposes</i>	-	8%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9401.39.90	00	--Other	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
		-Seats other than garden seats or camping equipment, convertible into beds:			
9401.41.00	00	--Of wood	-	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
9401.49.00	00	--Other	-	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
		-Seats of cane, osier, bamboo or similar materials:			
9401.52		--Of bamboo			
9401.52.10	00	--Unfinished and unassembled, for use in the manufacture of furniture of bamboo	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9401.52.90	00	--Other	-	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
9401.53		--Of rattan			
9401.53.10	00	--Unfinished and unassembled, for use in the manufacture of furniture of rattan	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9401.53.90	00	--Other	-	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9401.59		- -Other			
9401.59.10 00	--	Unfinished and unassembled, for use in the manufacture of furniture of bamboo or rattan	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
I 9401.59.90 00	--	-Other	-	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
		-Other seats, with wooden frames:			
9401.61		- -Upholstered			
I 9401.61.10	--	-For domestic purposes		9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
	10	----Chairs.....	-		
	90	----Other.....	-		
9401.61.90 00	--	-Other	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9401.69		- -Other			
I 9401.69.10 00	--	-For domestic purposes	-	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
9401.69.90 00	--	-Other	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
		-Other seats, with metal frames:			
9401.71		- -Upholstered			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9401.71.10	--	-For domestic purposes		8%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
	10	-----Chairs.....	-		
	90	-----Other.....	-		
9401.71.90	00	-- -Other	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9401.79		-- -Other			
9401.79.10	00	-- -For domestic purposes	-	8%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
9401.79.90	00	-- -Other	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9401.80		-Other seats			
9401.80.10	00	-- -For domestic purposes	-	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
9401.80.90	00	-- -Other	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free

-Parts:

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
I 9401.91.00	00	-Of wood	-	Free	CCCT,LDCT,GPT,UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
I 9401.99.00		-Other		Free	CCCT,LDCT,GPT,UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
I		----For motor vehicles:			
I	11	-----Of leather, cut to shape.....	-		
I	12	-----Metal frames.....	-		
I	18	-----Other, of metal.....	-		
I	19	-----Other.....	-		
I	20	-----Of metal.....	-		
I	90	-----Other.....	-		
94.02		Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles.			
9402.10.00		-Dentists', barbers' or similar chairs and parts thereof		Free	CCCT,LDCT,GPT,UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
	10	----Dentists' or chiropodists' chairs and parts thereof.....	-		
	90	----Other.....	-		
9402.90.00		-Other		Free	CCCT,LDCT,GPT,UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
	10	----Operating tables and parts thereof.....	-		
	20	----Hospital beds with mechanical fittings and parts thereof.....	-		
	90	----Other.....	-		
94.03		Other furniture and parts thereof.			
9403.10.00		-Metal furniture of a kind used in offices		Free	CCCT,LDCT,GPT,UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
	10	----Filing cabinets.....	-		
		----Other:			
	91	-----Desks.....	-		
	92	-----Tables, excluding tracing tables.....	-		
	99	-----Other.....	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9403.20.00		-Other metal furniture		8%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
		10 - - - - Beds and cots, excluding children's furniture	-		
		20 - - - - Cabinets	-		
		50 - - - - Outdoor furniture	-		
		60 - - - - Shelving	-		
		70 - - - - Showcases, counters, lockers, racks or partitions	-		
		80 - - - - Children's indoor furniture	-		
		- - - - Other:			
		91 - - - - Living room furniture	-		
		93 - - - - Dining room furniture	-		
		94 - - - - Kitchen or dinette furniture	-		
		99 - - - - Other	-		
9403.30.00		-Wooden furniture of a kind used in offices		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
		10 - - - - Desks	-		
		20 - - - - Record-keeping equipment	-		
		30 - - - - Tables	-		
		90 - - - - Other	-		
9403.40.00		-Wooden furniture of a kind used in the kitchen		9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
		10 - - - - Kitchen cabinets	-		
		90 - - - - Other	-		
9403.50.00		-Wooden furniture of a kind used in the bedroom		9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
		10 - - - - Cribs	-		
		20 - - - - Bunk beds	-		
		90 - - - - Other	-		
9403.60		-Other wooden furniture			
9403.60.10		-- -For domestic purposes		9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
		10 - - - - Desks, excluding children's furniture	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		----Cabinets:			
		31 ---- -Medicine or vanity cabinets.....	-		
		39 ---- -Other.....	-		
		40 ---- -Outdoor furniture.....	-		
		60 ---- -Shelving.....	-		
		70 ---- -Children's indoor furniture.....	-		
		----Other:			
		91 ---- -Living room furniture.....	-		
		92 ---- -Dining room furniture.....	-		
		99 ---- -Other.....	-		
9403.60.90		--Other		Free	CCCT,LDCT,GPT,UST, MXT,CIAT,CT,CRT,IT, NT,SLT,PT,COLT,JT, PAT,HNT,KRT,CEUT, UAT,CPTPT,UKT: Free
		20 ---- -Cabinets.....	-		
		40 ---- -Show-cases.....	-		
		50 ---- -Shelving.....	-		
		90 ---- -Other.....	-		
9403.70		-Furniture of plastics			
9403.70.10		00 -- -For domestic purposes	-	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
9403.70.90		00 -- -Other	-	Free	CCCT,LDCT,GPT,UST, MXT,CIAT,CT,CRT,IT, NT,SLT,PT,COLT,JT, PAT,HNT,KRT,CEUT, UAT,CPTPT,UKT: Free
		-Furniture of other materials, including cane, osier, bamboo or similar materials:			
9403.82		- -Of bamboo			
		-- -For domestic purposes:			
9403.82.11		00 --- -Unfinished and unassembled, for use in the manufacture of furniture of bamboo	-	Free	CCCT,LDCT,GPT,UST, MXT,CIAT,CT,CRT,IT, NT,SLT,PT,COLT,JT, PAT,HNT,KRT,CEUT, UAT,CPTPT,UKT: Free
9403.82.19		00 --- -Other	-	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9403.82.90	00	-- -Other	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9403.83		--Of rattan			
		-- -For domestic purposes:			
9403.83.11	00	--- -Unfinished and unassembled, for use in the manufacture of furniture of rattan	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9403.83.19	00	--- -Other	-	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
9403.83.90	00	-- -Other	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9403.89		--Other			
		-- -For domestic purposes:			
9403.89.11	00	--- -Unfinished and unassembled, for use in the manufacture of furniture of bamboo or rattan	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9403.89.19	00	--- -Other	-	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
9403.89.90	00	-- -Other	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
		-Parts:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9403.91.00		-Of wood		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
	10	-----Table or counter tops	-		
	90	-----Other	-		
9403.99.00		-Other		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
	10	-----Table or counter tops	-		
		-----Frames:			
	21	-----Of metal	-		
	29	-----Other	-		
		-----Other:			
	91	-----Of metal	-		
	92	-----Of rubber or plastics	-		
	99	-----Other	-		
94.04		Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered.			
9404.10.00	00	-Mattress supports	-	8%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
		-Mattresses:			
9404.21.00	00	-Of cellular rubber or plastics, whether or not covered	NMB	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9404.29.00	00	-Of other materials	NMB	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 6%
9404.30.00	00	-Sleeping bags	NMB	15.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9404.40.00		-Quilts, bedspreads, eiderdowns and duvets (comforters)		14%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
		-----Of cotton:			
	11	-----Down-filled.....	NMB		
	12	-----Polyester-filled.....	NMB		
	19	-----Other.....	NMB		
		-----Other:			
	91	-----Polyester-filled.....	NMB		
	99	-----Other.....	NMB		
9404.90		-Other			
9404.90.10	--	-Pillows, cushions and similar furnishings, of cotton		14%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
		-----Cushions of cotton:			
	31	-----Polyester-filled.....	-		
	39	-----Other.....	-		
		-----Pillows of cotton:			
	41	-----Polyester-filled.....	-		
	49	-----Other.....	-		
	50	-----Mattress pads of cotton.....	-		
	90	-----Other.....	-		
9404.90.90	--	-Other		14%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, UKT: Free CPTPT: 2%
		-----Cushions, other than of cotton:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		21 -----Polyester-filled	-		
		29 -----Other	-		
		-----Pillows, other than of cotton:			
		31 -----Polyester-filled	-		
		39 -----Other	-		
		40 -----Mattress pads, other than of cotton.....	-		
		90 -----Other	-		
94.05		Luminaires and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.			
		-Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares:			
		-----Chandeliers:			
		11 -----Household.....	NMB		
		19 -----Other	NMB		
		-----Other:			
		91 -----Household.....	NMB		
		99 -----Other	NMB		
9405.11.00		- -Designed for use solely with light-emitting diode (LED) light sources		7%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
		-----Chandeliers:			
		11 -----Household.....	NMB		
		19 -----Other	NMB		
		-----Other:			
		91 -----Household.....	NMB		
		99 -----Other	NMB		
9405.19.00		- -Other		7%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
		-----Chandeliers:			
		11 -----Household.....	NMB		
		19 -----Other	NMB		
		-----Fluorescent lighting fittings:			
		21 -----Household.....	NMB		
		29 -----Other	NMB		
		-----Other:			
		91 -----Household.....	NMB		
		99 -----Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		-Electric table, desk, bedside or floor-standing luminaires:			
9405.21.00	00	--Designed for use solely with light-emitting diode (LED) light sources	NMB	7%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
9405.29.00	00	--Other	NMB	7%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
		-Lighting strings of a kind used for Christmas trees:			
9405.31.00	00	--Designed for use solely with light-emitting diode (LED) light sources	NMB	7%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
9405.39.00	00	--Other	NMB	7%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
		-Other electric luminaires and lighting fittings:			
9405.41.00	00	--Photovoltaic, designed for use solely with light-emitting diode (LED) light sources	NMB	7%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
9405.42		--Other, designed for use solely with light-emitting diode (LED) light sources			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
I	9405.42.10 00	--Motion picture or theatrical spotlights	NMB	6%	CCCT,LDCT,GPT,UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
I	9405.42.90 00	--Other	NMB	7%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
I	9405.49	--Other			
I	9405.49.10 00	--Xenon type	NMB	Free	CCCT,LDCT,GPT,UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
I	9405.49.20 00	--Motion picture or theatrical spotlights	NMB	6%	CCCT,LDCT,GPT,UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
I	9405.49.90 00	--Other	NMB	7%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
	9405.50	--Non-electrical luminaires and lighting fittings			
	9405.50.10 00	--Candlesticks and candelabras	NMB	5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 3%
	9405.50.90 00	--Other	NMB	7%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
I		--Illuminated signs, illuminated name-plates and the like:			
I					

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
I 9405.61.00	00	-Designed for use solely with light-emitting diode (LED) light sources	NMB	7%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free AUT: 6% NZT: 6% GPT: 5%
I 9405.69.00	00	-Other	NMB	7%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free AUT: 6% NZT: 6% GPT: 5%
-Parts:					
9405.91.00	00	-Of glass	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9405.92.00	00	-Of plastics	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9405.99.00	00	-Other	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
94.06		Prefabricated buildings.			
9406.10		-Of wood			
9406.10.10	00	--Silos for storing ensilage	NMB	4.5%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9406.10.90	00	--Other	NMB	6%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
9406.20.00	00	-Modular building units, of steel	NMB	6%	CCCT,LDCT,GPT,UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9406.90		-Other			
		-- -Silos for storing ensilage:			
9406.90.11	00	--- -Unassembled or incomplete, of glass fibre reinforced plastics, for use in the manufacture of silos	NMB	Free	CCCT,LDCT,GPT,UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9406.90.19	00	--- -Other	NMB	4.5%	CCCT,LDCT,GPT,UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9406.90.20	00	--- -Air-supported buildings	NMB	15.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
9406.90.90		--- -Other		6%	CCCT,LDCT,GPT,UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
	10	---- -Of aluminum.....	NMB		
	90	---- -Other.....	NMB		