


CN 2020	Description	Additional Duty
0301 11 00	Live ornamental freshwater fish	25%
0301 19 00	Live ornamental fish, other than freshwater	25%
0303 13 00	Atlantic salmon and Danube salmon, frozen, excluding livers and roes	25%
0304 81 00	Frozen fillets of Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	25%
0305 41 00	Smoked Pacific, Atlantic and Danube salmon, including fillets	25%
0307 22 90	Frozen scallops, including queen scallops, of the genera <i>pecten</i> , <i>chlamys</i> or <i>placopecten</i> , excluding <i>Coquille St. Jacques</i> (<i>Pecten maximus</i>)	25%
0406 10 50	Fresh cheese o/t chongas, fresh, unripened or uncured	25%
0406 90 21	Cheddar cheese	25%
0406 90 86	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from edam or gouda cheese, subj. to add. US note 20 to Ch.4, not GN15	25%
0714 20 10	Sweet potatoes, fresh whole intended for human consumption, whether or not sliced or in the form of pellets	25%
0714 20 90	Sweet potatoes, other than fresh, whether or not sliced or in the form of pellets	25%
0802 90 85	Other nuts, fresh or dried, whether or not shelled or peeled nesoi	25%
0804 10 00	Dates whether fresh or dried	25%
0805 40 00	Grapefruits, including pomelos, fresh or dried	25%
0810 40 50	Fruit of the species <i>Vaccinium macrocarpon</i> and <i>Vaccinium corymbosum</i>	25%
0811 90 50	Fruit of the species <i>Vaccinium myrtillus</i>	25%
0811 90 70	Fruit of the species <i>Vaccinium myrtilloides</i> and <i>Vaccinium angustifolium</i>	25%
0905 10 00	Vanilla beans, neither crushed nor ground	25%
0905 20 00	Vanilla beans, crushed or ground	25%
1001 99 00	Wheat & meslin other than durum or seed wheat	25%
1202 41 00	Groundnuts, other than seeds, not roasted or otherwise cooked, in shell	25%
1202 42 00	Groundnuts, other than seeds, not roasted or otherwise cooked, shelled, whether or not broken	25%
1212 29 00	Seaweeds and other algae, fresh, chilled, frozen or dried, whether or not ground, other than for human consumption	25%
1302 19 70	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products: other than those of opium, liquorice, hops, ephedra, or vanilla oloresin	25%


CN 2020	Description	Additional Duty
1302 39 00	Mucilages and thickeners derived from vegetable products other than locust beans, locust bean seeds or guar seeds, and excluding agar-agar	25%
1515 90 11	Tung oil; jojoba and oiticica oils; myrtle wax and Japan wax; their fractions	25%
1515 90 29	Tobacco-seed oil and its fractions other than crude oil	25%
1515 90 39	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified for a use other than technical or industrial uses	25%
1515 90 40	Fixed vegetable fats and oils and their fractions nesi, whether or not refined, not chemically modified	25%
1515 90 51	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified for a use other than technical or industrial uses, solid in immediate packings of a net content not exceeding 1 kg	25%
1515 90 59	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified for a use other than technical or industrial uses, solid, other; fluid	25%
1515 90 60	Jojoba oil and its fractions, whether or not refined, not chemically modified	25%
1515 90 91	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified for use other than technical or industrial uses other than the manufacture of foodstuffs for human consumption, solid, in immediate packings of a net content not exceeding 1 kg	25%
1515 90 99	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified for use other than technical or industrial uses other than the manufacture of foodstuffs for human consumption, solid, other; fluid	25%
1703 10 00	Cane molasses	25%
1806 10 15	Cocoa powder, containing added sugar or other sweetening matter, containing no sucrose or containing less than 5 % by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose	25%
1806 10 20	Cocoa powder, containing added sugar or other sweetening matter, containing 5 % or more but less than 65 % by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose	25%
1806 10 30	Cocoa powder, containing added sugar or other sweetening matter, containing 65 % or more but less than 80 % by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose	25%
1806 10 90	Cocoa powder, containing added sugar or other sweetening matter, containing 80 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose	25%


CN 2020	Description	Additional Duty
1806 20 10	Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg, containing 31 % or more by weight of cocoa butter or containing a combined weight of 31 % or more of cocoa butter and milkfa	25%
1806 20 30	Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg, containing a combined weight of 25 % or more, but less than 31 % of cocoa butter and milkfat	25%
1806 20 50	Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg, containing 18% or more by weight of cocoa butter	25%
1806 20 80	Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk: chocolate flavor coating	25%
1806 20 95	Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk: nesoi	25%
1806 31 00	Chocolate and other food preparations containing cocoa: in blocks, slabs, or bars, filled	25%
1806 32 10	Chocolate and other food preparations containing cocoa: in blocks, slabs, or bars, not filled with added cereal, fruit or nuts	25%
1806 32 90	Chocolate and other food preparations containing cocoa: in blocks, slabs, or bars, other	25%
1806 90 11	Chocolate and other food preparations containing cocoa containing alcohol	25%
1806 90 19	Chocolate and other food preparations containing cocoa containing other than those containing alcohol whether filled or not	25%
2008 19 99	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included: other than ground nuts, tropical nuts, almonds or pistachios whether roasted or not	25%
2008 30 59	Citrus fruit not containg added spirit, containing added sugar in immediate packings of a net content exceeding 1 kg other than grapefruit segments, including pomelos, mandarins, clementins, wilkings, and other citrus hybrids	25%
2008 30 90	Citrus fruit not containg added spirit or added sugar in immediate packings of a net content exceeding 1 kg other than grapefruit segments, including pomelos, mandarins, clementins, wilkings, and other citrus hybrids	25%
40128	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter, frozen, of a brix value exceeding 67, with a value not exceeding 30 euros per 100 kg net weight	25%
40136	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter, frozen, of a brix value exceeding 67, other	25%


CN 2020	Description	Additional Duty
2009 11 91	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter, frozen, of a brix value not exceeding 67, with a value not exceeding 30 euros per 100 kg net weight and with an added sugar content exceeding 30 % by weight	25%
2009 11 99	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter, frozen, of a brix value not exceeding 67, other than with a value not exceeding 30 euros per 100 kg net weight and with an added sugar content exceeding 30 % by weight	25%
2009 21 00	Grapefruit juice, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter: of a Brix value not exceeding 20	25%
2009 29 19	Grapefruit juice, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter having a brix value exceeding 67 other and not having a value exceeding 30 euros per 100 kg net weight	25%
2101 11 00	Extracts, essences and concentrates, of coffee excluding preparations with a basis of these extracts, essences, or concentrates or with a basis of coffee	25%
2103 20 00	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard: tomato ketchup and other tomato sauces	25%
2103 90 90	Sauces and preparations therefor other than soya sauce, tomato ketchup and other tomato sauces, mustard flour and meal and prepared mustard, mango chutney, and aromatic bitters of an alcoholic strength by volume of 44,2 to 49,2 % vol containing from 1,5 to 6 % by weight of gentian, spices and various ingredients and from 4 to 10 % of sugar, in containers holding 0,5 litre or less	25%
2104 10 00	Soups and broths and preparations therefor	25%
2106 90 59	Food preparations not elsewhere specified or included: other: other than lactose syrup, glucose syrup, and maltodextrine syrup	25%
2205 10 10	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances: In containers holding 2 litres or less: Of an actual alcoholic strength by volume of 18 % vol or less	25%
2208 20 29	spirits obtained by distilling grape wine or grape marc, in containers holding <= 2 l (excl. cognac, armagnac, grappa and brandy de jerez)	25%
2208 20 40	raw distillate, in containers holding > 2 l	25%
2208 20 89	spirits obtained by distilling grape wine or grape marc, in containers holding > 2 l (excl. raw distillate, cognac, armagnac, grappa and brandy de jerez)	25%
2208 40 11	Rum with a content of volatile substances other than ethyl and methyl alcohol equal to or exceeding 225 grams per hectolitre of pure alcohol (with a 10 % tolerance) in containers holding 2 litres or less	25%


CN 2020	Description	Additional Duty
2208 40 39	Sprits other than rum not exceeding a value of 7.9 Euros per litre of pure alcohol	25%
2208 40 51	Rum with a content of volatile substances other than ethyl and methyl alcohol equal to or exceeding 225 grams per hectolitre of pure alcohol (with a 10 % tolerance) in containers holding more than 2 litres	25%
2208 40 91	Rum and other spirits obtained by distilling fermented sugar-cane products: In containers holding more than 2 litres: Of a value exceeding € 2 per litre of pure alcohol	25%
2208 40 99	Rum and other spirits obtained by distilling fermented sugar-cane products: In containers holding more than 2 litres: other	25%
2208 60 11	Vodka: Of an alcoholic strength by volume of 45,4 % vol or less in containers holding: 2 litres or less	25%
2208 60 19	Vodka: Of an alcoholic strength by volume of 45,4 % vol or less in containers holding: More than 2 litres	25%
2208 60 91	Vodka: Of an alcoholic strength by volume of more than 45,4% vol in containers holding 2 litres or less	25%
2208 60 99	Vodka: Of an alcoholic strength by volume of more than 45,4% vol in containers holding more than 2 litres	25%
2303 20 10	Beet pulp	25%
2401 10 35	Light air-cured, unmanufactured tobacco, not stemmed or stripped	25%
2401 10 60	Sun-cured Oriental type tobacco, unmanufactured tobacco, not stemmed or stripped	25%
2401 10 70	Dark air-cured tobacco, unmanufactured tobacco, not stemmed or stripped	25%
2401 10 85	Flue-cured, unmanufactured tobacco, not stemmed or stripped	25%
2401 10 95	Other unmanufactured tobacco, not stemmed or stripped	25%
2401 20 35	Light air-cured, unmanufactured tobacco, partly or wholly stemmed/ stripped	25%
2401 20 60	Sun-cured Oriental type tobacco, unmanufactured tobacco, partly or wholly stemmed/ stripped	25%
2401 20 70	Dark air-cured tobacco, unmanufactured tobacco, partly or wholly stemmed/ stripped	25%
2401 20 85	Flue-cured, unmanufactured tobacco, partly or wholly stemmed/stripepd	25%
2401 20 95	Other unmanufactured tobacco, partly or wholly stemmed/ stripped	25%
2401 30 00	Tobacco refuse	25%
3301 19 20	Essential oils of citrus fruit not from oranges or lemons and not deterpenated	25%
3301 25 10	Essential oils of mints other than peppermint, not deterpenated	25%
3301 25 90	Essential oils of mints other than peppermint, deterpenated	25%
3502 90 20	Albumins other than egg or milk albumin unfit or rendered unfit for human consumption	25%
3502 90 70	Albumins other than egg or milk albumin other than those unfit or rendered unfit for human consumption	25%
3504 00 10	Concentrated milk proteins specified in additional note 1 to this chapter	25%
3504 00 90	Other peptones and their derivatives, other protein substances and their derivatives, nesoi; hide powder, whether or not chromed	25%


CN 2020	Description	Additional Duty
3904 10 00	Poly(vinyl chloride), not mixed with any other substances	25%
738087	Polymers of ethylene, of a thickness not exceeding 0,125 mm of polyethylene having a specific gravity of less than 0,94; Polyethylene film, of a thickness of 20 micrometres or more but not exceeding 40 micrometres, for the production of photoresist film used in the manufacture of semiconductors or printed circuits	25%
738088	Polymers of ethylene, of a thickness not exceeding 0,125 mm of polyethylene having a specific gravity of less than 0,94; stretch film, not printed	25%
3920 10 81	Polymers of ethylene, of a thickness exceeding 0,125 mm Synthetic paper pulp, in the form of moist sheets made from unconnected finely branched polyethylene fibrils, whether or not blended with cellulose fibres in a quantity not exceeding 15 %, containing poly(vinyl alcohol) dissolved in water as the moistening agent	25%
4202 19 10	Trunks, suitcases, vanity cases, executive-cases, briefcases, school satchels and similar containers: with an outersurface of aluminium	25%
4202 19 90	Trunks, suitcases, vanity cases, executive-cases, briefcases, school satchels and similar containers: with an outersurface other materials nesoi	25%
4202 21 00	Handbags, whether or not with shoulder strap, including those without handle: With outer surface of leather or of composition leather .	25%
4202 22 10	Handbags, whether or not with shoulder strap, including those without handle: With outer surface of sheeting of plastics	25%
4202 22 90	Handbags, whether or not with shoulder strap, including those without handle: With outer surface of textile materials	25%
4202 32 10	Articles of a kind normally carried in the pocket or in the handbag with an outersurface of sheeting of plastics	25%
4202 32 90	Articles of a kind normally carried in the pocket or in the handbag with an outersurface of textile materials	25%
4202 91 10	Travelling-bags, toilet bags, rucksacks and sports bags with outersurface of leather or composition leather	25%
4202 91 80	Travelling-bags, toilet bags, rucksacks and sports bags with outersurface of materials other than leather or composition leather	25%
4202 92 11	Travelling-bags, toilet bags, rucksacks and sports bag, with outer surface of sheeting of plastics	25%
4202 92 15	Musical instrument cases with oute surface of sheeting of plastics	25%
4202 92 19	Other handbags that are made with with an outersurface of sheeting of plastics	25%
4202 92 91	Travelling-bags, toilet bags, rucksacks and sports bag, with outer surface of textile materials	25%
5203 00 00	Cotton, carded or combed	25%
8429 51 10	Front-end shovel loaders: designed specially for underground use	25%
8429 51 91	Crawler shovel loaders	25%
8429 51 99	Other front end shovel loaders	25%


CN 2020	Description	Additional Duty
8701 91 10	Agricultural tractors and forestry tractors, wheeled with an engine not exceeding 18 kW in power	25%
8701 91 90	Other tractors with an engine not exceeding 18 kW in power	25%
8701 92 90	Other tractors with an engine exceeding 18 kW but not exceeding 37 kW in power	25%
8701 93 10	Agricultural tractors and forestry tractors, wheeled, with an engine exceeding 37 kW but not exceeding 75 kW in power	25%
8701 93 90	Other tractors with an engine exceeding 37 kW but not exceeding 75 kW in power	25%
8701 94 10	Agricultural tractors and forestry tractors, wheeled, with an engine exceeding 75 kW but not exceeding 130 kW in power	25%
8701 94 90	Other tractors with an engine exceeding 75 kW but not exceeding 130 kW in power	25%
8705 90 80	Special purpose motor vehicles, other than those principally designed for the transport of persons or goods other than crane lorries, mobile drilling derricks, fire fighting vehicles, concrete-mixer lorries or concrete pumping vehicles	25%
8714 91 10	Frames of vehicles of headings 8711 to 8713	25%
8714 91 30	Front forks of vehicles of headings 8711 to 8713	25%
8714 91 90	Parts of vehicles of headings 8711 to 8713	25%
8802 40 00 13	Certain airplanes and other aircraft, of an unladen weight exceeding 15,000 kg	15%
8802 40 00 15	Certain airplanes and other aircraft, of an unladen weight exceeding 15,000 kg	15%
8802 40 00 17	Certain airplanes and other aircraft, of an unladen weight exceeding 15,000 kg	15%
8802 40 00 19	Certain airplanes and other aircraft, of an unladen weight exceeding 15,000 kg	15%
8802 40 00 21	Certain airplanes and other aircraft, of an unladen weight exceeding 15,000 kg	15%
9504 20 00	Articles and accessories for billiards of all kinds	25%
9504 30 10	Other games, operated by coins, banknotes, bank cards, tokens or by any other means of payment, other than automatic bowling alley equipment that have a screen	25%
9504 30 20	Other games, operated by coins, banknotes, bank cards, tokens or by any other means of payment, other than automatic bowling alley equipment without a screen	25%
9504 30 90	Parts of other games, operated by coins, banknotes, bank cards, tokens or by any other means of payment, other than automatic bowling alley equipment	25%
9504 50 00	Video game consoles and machines, other than those of subheading 9504 30	25%
9504 90 10	Electric car racing sets, having the character of competitive game	25%
9504 90 80	Other video game consoles and machines, articles for funfair, table or parlour games nesoi	25%
9506 91 10	Exercising apparatus with adjustable resistance mechanisms	25%
9506 91 90	Other articles and equipment for general physical exercise, gymnastics or athletics	25%