

**CUSTOMS DUTIES OF MOZAMBIQUE ON PRODUCTS
ORIGINATING IN THE EU**

PART I

GENERAL NOTES

1. The concession as described in this ANNEX shall apply from the date of entry into force of this Agreement within the meaning of Article 113(2) or the relevant date of provisional application of this Agreement within the meaning of 113(4), whichever is the earlier, for goods originating in the EU and presented for customs clearance in Mozambique.

SECTION A

ELIMINATION OF CUSTOMS DUTIES

2. The following staging categories apply to the elimination of customs duties by Mozambique pursuant to Article 25(2):
 - (a) customs duties on originating goods listed as staging category "A" in the Mozambique's Schedule shall be eliminated on the date referred to in paragraph 1 of this ANNEX.

(b) customs duties on originating goods listed as staging category "B" (B1, B21 and B22) in Mozambique's Schedule shall be gradually eliminated, five (5) years after the date referred to in paragraph 1 of this ANNEX, in accordance with the following provisions:

(i) Category "B1"

- two (2) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be reduced to 75 per cent of the basic duty;
- three (3) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be further reduced to 50 per cent of the basic duty;
- four (4) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be further reduced to 25 per cent of the basic duty; and
- five (5) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be eliminated.

(ii) Category "B21"

- two (2) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be reduced to 66.6 per cent of the basic duty;
- four (4) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be further reduced to 33.3 per cent of the basic duty; and
- five (5) years after date referred to in paragraph 1 of this ANNEX, customs duties shall be eliminated.

(iii) Category "B22"

- three (3) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be reduced to 50 per cent of the basic duty;
- four (4) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be further reduced to 40 per cent of the basic duty; and
- five (5) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be eliminated.

(c) customs duties on originating goods listed as category "C" (C1, C21, C22 and C23) in Mozambique's Schedule shall be gradually eliminated, ten (10) years after the date referred to in paragraph 1 of this ANNEX, in accordance with the following provisions:

(i) Category "C1"

- six (6) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be reduced to 75 per cent of the basic duty;
- seven (7) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be further reduced to 50 per cent of the basic duty;
- eight (8) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be further reduced to 25 per cent of the basic duty;
- nine (9) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be further reduced to 12.5 per cent of the basic duty; and
- ten (10) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be eliminated.

(ii) Category "C21"

- six (6) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be reduced to 66.6 per cent of the basic duty;
- eight (8) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be further reduced to 33.3 per cent of the basic duty;
- nine (9) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be further reduced to 13.3 per cent of the basic duty; and
- ten (10) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be eliminated.

(iii) Category "C22"

- seven (7) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be reduced to 50 per cent of the basic duty;
- eight (8) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be further reduced to 20 per cent of the basic duty; and
- ten (10) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be eliminated.

(iv) Category "C23"

- seven (7) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be reduced to 80 per cent of the basic duty;
- eight (8) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be further reduced to 40 per cent of the basic duty; and
- ten (10) years after the date referred to in paragraph 1 of this ANNEX, customs duties shall be eliminated.

- (d) customs duties on originating goods not listed in the Mozambique Party's schedule shall be excluded from tariff reduction commitments.

Tariff dismantling by Mozambique on goods imported from the EU pursuant to this Agreement

Category	Date of entry into force (basic duty)	1 year after entry into force	2 years after entry into force	3 years after entry into force	4 years after entry into force	5 years after entry into force	6 years after entry into force	7 years after entry into force	8 years after entry into force	9 years after entry into force	10 years after entry into force
A	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
B1	20,0	20,0	15,0	10,0	5,0	0,0					
B21	7,5	7,5	5,0	5,0	2,5	0,0					
B22	5,0	5,0	5,0	2,5	2,0	0,0					
C1	20,0	20,0	20,0	20,0	20,0	20,0	15,0	10,0	5,0	2,5	0,0
C21	7,5	7,5	7,5	7,5	7,5	7,5	5,0	5,0	2,5	1,0	0,0
C22	5,0	5,0	5,0	5,0	5,0	5,0	5,0	2,5	1,0	1,0	0,0
C23	2,5	2,5	2,5	2,5	2,5	2,5	2,5	2,0	1,0	1,0	0,0

PART II

TARIFF SCHEDULE OF MOZAMBIQUE

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
01.01		Live horses, asses, mules and hinnies			
	0101.10.00	-- Pure-bred breeding animals	P/ST	2,5	A
01.02		Live bovine animals			
	0102.10.00	-- Pure-bred breeding animals	P/ST	2,5	A
	0102.90.10	-- Weighing less than 200 kg	P/ST	2,5	A
01.04		Live sheep and goats			
	0104.10.10	- Pure-bred breeding animals	P/ST	2,5	A
	0104.10.90	-- Other	P/ST	20	B1
	0104.20.10	- Pure-bred breeding animals	P/ST	2,5	A
	0104.20.90	-- Other	P/ST	20	B1

¹ For the purpose of Article 23(3), this column is for indicative purpose only.

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
01.05		Live poultry, that is to say, fowls of the species <i>Gallus domesticus</i> , ducks, geese, turkeys and guinea fowls			
	0105.11.10	--- Certified breeding animals	P/ST	0	A
	0105.11.90	--- Other	P/ST	2,5	A
	0105.19.00	-- Other	P/ST	2,5	A
02.03		Meat of swine, fresh, chilled or frozen			
	0203.11.90	--- Other	KG	20	C1
	0203.12.00	-- Hams, shoulders and cuts thereof, with bone in	KG	20	C1
	0203.21.90	--- Other	KG	20	C1
	0203.22.00	-- Hams, shoulders and cuts thereof, with bone in	KG	20	C1
	0203.29.00	-- Other	KG	20	C1
02.06		Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen			
	0206.30.00	- Of swine, fresh or chilled	KG	20	B1
	0206.49.00	-- Other	KG	20	B1
02.08		Other meat and edible meat offal, fresh, chilled or frozen			
	0208.90.00	- Other	KG	20	B1
02.09	0209.00.00	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
03.03		Fish, frozen, excluding fish fillets and other fish meat of heading 03.04			
	0303.79.10	- Jack and horse mackerel (<i>Caranx trachurus</i> , <i>Trachurus trachurus</i>)	KG	0	A
04.02		Milk and cream, concentrated or containing added sugar or other sweetening matter			
	0402.10.10	--- For infants, labelled as such on the packaging	KG	0	A
	0402.10.90	-- Other	KG	20	C1
	0402.21.10	--- For infants, labelled as such on the packaging	KG	0	A
	0402.21.20	--- For industrial use, packaged in containers with a capacity of 25 kg or more	KG	7,5	A
06.01		- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots in growth or in flower; chicory plants and roots other than roots of heading 12.12			
	0601.10.00	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	P/ST	2,5	A
06.01		- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 12.12			
	0601.20.00	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	P/ST	2,5	A
06.02		Other live plants (including their roots), cuttings and slips; mushroom spawn			
	0602.10.00	- Unrooted cuttings and slips	P/ST	2,5	A
	0602.20.00	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	P/ST	2,5	A
	0602.40.00	- Roses, grafted or not	P/ST	2,5	A
	0602.90.10	-- Mushroom spawn	P/ST	2,5	A
	0602.90.90	-- Other	P/ST	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
07.01		Potatoes, fresh or chilled			
	0701.10.00	- Seed	KG	2,5	C23
07.03		Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled			
	0703.10.11	--- Sets	KG	2,5	C23
07.11		Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption			
	0711.20.00	- Olives	KG	20	B1
07.13		Dried leguminous vegetables, shelled, whether or not skinned or split			
	0713.10.00	- Peas (<i>Pisum sativum</i>)	KG	20	B1
	0713.33.10	--- For sowing	KG	2,5	A
	0713.33.90	--- Other	KG	7,5	A
	0713.39.10	--- For sowing	KG	2,5	A
	0713.39.90	--- Other	KG	7,5	A
08.01		Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled			
		- Coconuts:			
	0801.19.10	--- Hybrid coconut seeds	KG	2,5	A
	0801.19.90	--- Other	KG	20	B1
	0801.32.00	-- Shelled	KG	20	C1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
08.02		Other nuts, fresh or dried, whether or not shelled or peeled			
	0802.11.00	-- In shell	KG	20	B1
	0802.12.00	-- Shelled	KG	20	B1
	0802.22.00	-- Shelled	KG	20	B1
		- Walnuts:			
	0802.31.00	-- In shell	KG	20	B1
	0802.32.00	-- Shelled	KG	20	B1
	0802.50.00	- Pistachios	KG	20	B1
	0802.60.00	- Macadamia nuts	KG	20	B1
	0802.90.00	- Other	KG	20	B1
08.03		Bananas, including plantains, fresh or dried			
	0803.00.00	Bananas, including plantains, fresh	KG	20	B1
08.04		Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried			
	0804.10.00	- Dates	KG	20	B1
	0804.20.00	- Figs	KG	20	B1
08.08		Apples, pears and quinces, fresh			
	0808.10.00	- Apples	KG	20	C1
	0808.20.00	- Pears and quinces	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
08.09		Apricots, cherries, peaches (including nectarines), plums and sloes, fresh			
	0809.20.00	- Cherries	KG	20	B1
	0809.40.00	- Plums and sloes	KG	20	B1
08.10		Other fruit, fresh			
	0810.40.00	- Cranberries, bilberries and other fruit of the genus <i>Vaccinium</i>	KG	20	B1
	0810.50.00	- Kiwi fruit	KG	20	B1
	0810.90.00	- Other	KG	20	B1
08.11		Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter			
	0811.90.00	- Other	KG	20	B1
08.13		Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this chapter of the Mozambique Customs Tariff.			
	0813.10.00	- Apricots	KG	20	B1
	0813.20.00	- Prunes	KG	20	B1
	0813.30.00	- Apples	KG	20	B1
	0813.40.00	- Other fruit	KG	20	B1
09.06		Cinnamon and cinnamon-tree flowers			
	0906.11.00	-- Cinnamon (<i>Cinnamomum zeylanicum</i> Blume)	KG	20	B1
	0906.19.00	- Other	KG	20	B1
	0906.20.00	- Crushed or ground	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
09.07		Cloves (whole fruit, cloves and stems)			
	0907.00.00	Cloves (whole fruit, cloves and stems)	KG	20	B1
09.08		Nutmeg, mace and cardamoms			
	0908.10.00	- Nutmeg	KG	20	B1
09.09		Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries			
	0909.10.00	- Seeds of anise or badian	KG	20	B1
	0909.40.00	- Seeds of caraway	KG	20	B1
09.10		Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices			
	0910.20.00	- Saffron	KG	20	B1
	0910.30.00	- Turmeric (curcuma)	KG	20	B1
		- Other spices:			
	0910.91.00	-- Mixtures referred to in note 1(b) to this chapter of the Mozambique Customs Tariff	KG	20	B1
	0910.99.00	--Other	KG	20	B1
10.01		Wheat and meslin			
	1001.10.00	- Durum wheat (<i>triticum durum</i>)	KG	2,5	A
	1001.90.90	-- Other	KG	2,5	C23
10.02	1002.00.00	Rye	KG	2,5	A
10.03	1003.00.00	Barley	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
10.04	1004.00.00	Oats	KG	2,5	A
10.05		Maize (corn)			
	1005.10.00	- Seed	KG	2,5	A
	1005.90.00	- Other	KG	2,5	C23
10.07		Grain sorghum			
	1007.00.90	- Other	KG	2,5	B1
10.08		Buckwheat, millet and canary seed; other cereals			
	1008.30.00	- Canary seed	KG	20	B1
	1008.90.29	---Other	KG	20	B1
	1008.90.91	--- Seed	KG	2,5	A
	1008.90.99	---Other	KG	20	B1
11.07		Malt, whether or not roasted			
	1107.10.00	- Not roasted	KG	2,5	A
	1107.20.00	- Roasted	KG	2,5	A
12.01		Soya beans, whether or not broken			
	1201.00.10	- For sowing	KG	2,5	A
	1201.00.90	- Other	KG	20	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
12.02		Groundnuts, not roasted or otherwise cooked, whether or not shelled or broken			
	1202.20.10	-- For sowing	KG	0	A
12.03	1203.00.00	Copra	KG	20	A
12.06		Sunflower seeds, whether or not broken			
	1206.00.10	- For sowing	KG	0	A
	1206.00.90	- Other	KG	2,5	A
12.07		Other oil seeds and oleaginous fruits, whether or not broken			
	1207.20.10	-- For sowing	KG	2,5	A
	1207.20.90	-- Other	KG	2,5	A
	1207.40.90	-- Other	KG	2,5	A
	1207.50.00	- Mustard seeds	KG	2,5	A
	1207.99.00	-- Other	KG	2,5	A
12.08		Flours and meals of oil seeds or oleaginous fruits, other than those of mustard			
	1208.10.00	- Of soya beans	KG	20	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
12.09		Seeds, fruit and spores, of a kind used for sowing			
	1209.10.00	- Sugar beet seeds	KG	2,5	A
		Seeds of forage plants:			
	1209.21.00	-- Of lucerne (<i>alfalfa</i>)	KG	2,5	A
	1209.29.00	-- Other	KG	2,5	A
	1209.30.00	- Seeds of herbaceous plants cultivated principally for their flowers	KG	2,5	A
	1209.91.11	--- Pumpkin seeds	KG	2,5	A
	1209.91.12	--- Aubergine seeds	KG	2,5	A
	1209.91.13	--- Portuguese kale seeds	KG	2,5	A
	1209.91.14	--- Collard greens	KG	2,5	A
	1209.91.15	--- Kohlrabi seeds	KG	2,5	A
	1209.91.16	--- Cucumber seeds	KG	2,5	A
	1209.91.17	--- Pepper seeds	KG	2,5	A
	1209.91.18	--- Tomato seeds	KG	2,5	A
	1209.91.19	--- Melon or watermelon seeds	KG	2,5	A
	1209.91.90	--- Other	KG	2,5	A
	1209.99.00	-- Other	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
16.01	1601.00.00	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products	KG	20	B1
17.01		Cane or beet sugar and chemically pure sucrose, in solid form			
		- Raw sugar not containing added flavouring or colouring matter:			
	1701.99.00	-- Other (Note: Subject to variable surcharge)	KG	7,5	B21
17.04		Sugar confectionery (including white chocolate), not containing cocoa			
	1704.10.00	- Chewing gum, whether or not sugar-coated	KG	20	B1
	1704.90.00	- other	KG	20	C1
18.01	1801.00.00	- Cocoa beans, whole or broken, raw or roasted	KG	2,5	A
18.02	1802.00.00	- Cocoa shells, husks, skins and other cocoa waste	KG	7,5	B21
18.03		Cocoa paste, whether or not defatted			
	1803.20.00	- Wholly or partly defatted	KG	7,5	B21
18.05	1805.00.00	- Cocoa powder, not containing added sugar or other sweetening matter	KG	20	B1
18.06		Chocolate and other food preparations containing cocoa			
	1806.10.00	- Cocoa powder, containing added sugar or other sweetening matter	KG	20	B1
	1806.20.00	- 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	KG	20	B1
	1806.31.00	-- Filled	KG	20	B1
	1806.32.00	-- Not filled	KG	20	B1
	1806.90.00	- other	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
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			
	1901.10.00	- Preparations for infant use, put up for retail sale	KG	0	A
	1901.20.00	- Mixes and doughs for the preparation of bakers' wares of heading 19.05	KG	2,5	A
	1901.90.00	- Other	KG	7,5	B21
19.02		Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared			
	1902.11.00	-- Containing eggs	KG	20	B1
	1902.19.00	--Other	KG	20	B1
	1902.20.00	- Stuffed pasta, whether or not cooked or otherwise prepared	KG	20	C1
	1902.30.00	- Other pasta	KG	20	B1
	1902.40.00	- Couscous	KG	20	B1
19.03	1903.00.00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
19.04		Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked or otherwise prepared, not elsewhere specified or included			
	1904.10.00	Prepared foods obtained by the swelling or roasting of cereals or cereal products	KG	20	B1
	1904.20.00	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	KG	20	B1
	1904.30.00	-Bulgur wheat	KG	20	B1
	1904.90.00	-Other	KG	20	B1
19.05		Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products			
	1905.10.00	- Crispbread	KG	20	B1
	1905.20.00	- Gingerbread and the like	KG	20	B1
	1905.31.00	--Sweet biscuits	KG	20	B1
	1905.32.00	--Waffles and wafers	KG	20	B1
	1905.40.00	- Rusks, toasted bread and similar toasted products	KG	20	B1
	1905.90.00	- Other	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
20.08		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			
	2008.40.00	- Pears	KG	20	C1
	2008.50.00	- Apricots	KG	20	C1
	2008.60.00	- Cherries	KG	20	C1
	2008.91.00	-- Palm hearts	KG	20	C1
22.03	2203.00.00	Beer made from malt	L	20	C1
22.08		Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages			
	2208.20.00	- Spirits obtained by distilling grape wine or grape marc	L	20	B1
	2208.30.00	- Whiskies	L	20	B1
	2208.40.00	- Rum and other spirits obtained by distilling fermented sugar-cane products .	L	20	B1
	2208.50.00	- Gin and Geneva	L	20	B1
	2208.60.00	- Vodka	L	20	B1
	2208.70.00	- Liqueurs and cordials	L	20	B1
	2208.90.10	-- Spirituous beverages of an alcoholic strength of 8.5% or less by volume	L	20	B1
	2208.90.90	-- Other	L	20	B1
22.09	2209.00.00	Vinegar and substitutes for vinegar obtained from acetic acid, for human consumption	L	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
24.03		Other manufactured tobacco and manufactured tobacco substitutes; 'homogenised' or 'reconstituted' tobacco; tobacco extracts and essences			
	2403.99.00	-- Other	KG	20	B1
25.01	2501.00.00	- Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water	KG	20	B1
27.07		Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents			
	2707.10.00	- Benzol (benzene)	KG	2,5	A
	2707.30.00	- Xylol (xylene)	KG	2,5	A
27.08		Pitch and pitch coke, obtained from coal tar or from other mineral tars			
	2708.10.00	- Pitch	KG	2,5	A
27.10		Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, waste oils			
	2710.19.69	-- Put up otherwise	KG	7,5	C21
27.15		Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs)			
	2715.00.00	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs)	KG	7,5	B21
27.16	2716.00.00	Electrical energy	kWh	0	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
28.04	2804.10.00	Hydrogen, rare gases and other non-metals - Hydrogen	M ³	2,5	A
28.05	2805.12.00	- Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury -- Calcium	KG	2,5	A
28.06	2806.10.00	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid - Hydrogen chloride (hydrochloric acid)	KG	2,5	A
28.07	2807.00.00	Sulphuric acid; oleum	KG	2,5	A
28.08	2808.00.00	Nitric acid; sulphonitric acids	KG	2,5	A
28.09	2809.20.00	Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined - Phosphoric acid and polyphosphoric acids	KGP ₂ O ₅	2,5	A
28.10	2810.00.00	Oxides of boron; boric acids	KG	2,5	A
28.11	2811.22.00	Other inorganic acids and other inorganic oxygen compounds of non-metals -- Silicon dioxide	KG	0	A
28.13	2813.90.00	Sulphides of non-metals; commercial phosphorus trisulphide - Other	KG	2,5	A
28.14	2814.20.00	- Ammonia in aqueous solution	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
28.15		Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium			
	2815.11.00	-- Solid	KG	0	A
	2815.12.00	-- In aqueous solution (soda lye or liquid soda)	KGNaOH	2,5	A
	2815.20.00	- Potassium hydroxide (caustic potash)	KG	2,5	A
	2815.30.00	- Peroxides of sodium or potassium	KG	0	A
28.19		Chromium oxides and hydroxides			
	2819.90.00	- Other	KG	2,5	A
28.20		Manganese oxides			
	2820.90.00	- Other	KG	2,5	A
28.26		Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts			
	2826.90.00	- Other	KG	2,5	A
28.27		Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides			
	2827.10.00	- Ammonium chloride	KG	2,5	A
	2827.20.00	- Calcium chloride	KG	2,5	A
	2827.31.00	-- Of magnesium	KG	2,5	A
	2827.59.00	-- Other	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
28.28		Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites			
	2828.10.00	- Commercial calcium hypochlorite and other calcium hypochlorites	KG	2,5	A
28.29		Chlorates and perchlorates; bromates and perbromates; iodates and periodates			
	2829.11.00	-- Of sodium	KG	2,5	A
28.32		Sulphites; thiosulphates			
	2832.10.00	- Sodium sulphites	KG	2,5	A
	2832.20.00	- Other sulphites	KG	2,5	A
28.33		Sulphates; alums; peroxosulphates (persulphates)			
		- Sodium sulphates:			
	2833.19.00	-- Other	KG	2,5	A
28.34		Nitrites; nitrates			
	2834.29.00	-- Other	KG	2,5	A
28.35		Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined			
	2835.25.00	-- Calcium hydrogenorthophosphate ('dicalcium phosphate')	KG	0	A
28.36		Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate			
	2836.40.00	- Potassium carbonates	KG	2,5	A
	2836.50.00	- Calcium carbonate	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
28.47	2847.00.00	Hydrogen peroxide, whether or not solidified with urea	KG	2,5	A
28.52	2852.00.00	Inorganic or organic compounds of mercury, excluding amalgams	KG	2,5	A
29.03		Halogenated derivatives of hydrocarbons			
	2903.13.00	-- Chloroform (trichloromethane)	KG	0	A
29.05		Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives			
		- Saturated monohydric alcohols:			
	2905.11.00	-- Methanol (methyl alcohol)	KG	2,5	A
	2905.12.00	-- Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	KG	0	A
	2905.19.00	-- Other	KG	2,5	A
	2905.39.00	-- Other	KG	2,5	A
	2905.44.00	-- D-glucitol (sorbitol)	KG	0	A
	2905.45.00	-- Glycerol	KG	2,5	A
29.06		Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives			
		- Cyclanes, cyclenes and cycloterpenes:			
	2906.11.00	-- Menthol	KG	0	A
29.07		Phenols; phenol-alcohols			
		- Monophenols:			
	2907.19.00	-- Other	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
29.15		Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives			
	2915.11.00	-- Formic acid	KG	2,5	A
	2915.21.00	-- Acetic acid	KG	2,5	A
	2915.29.00	-- Other	KG	2,5	A
29.18		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives - Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
	2918.14.00	-- Citric acid	KG	2,5	A
	2918.15.00	-- Salts and esters of citric acid	KG	0	A
	2918.22.00	-- o-Acetylsalicylic acid, its salts and esters	KG	0	A
29.22		Oxygen-function amino-compounds - Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:			
	2922.13.00	-- Triethanolamine and its salts	KG	2,5	A
	2922.19.00	-- Other	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
29.25		Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds			
		- Imides and their derivatives; salts thereof:			
	2925.11.00	-- Saccharin and its salts	KG	0	A
29.28	2928.00.00	Organic derivatives of hydrazine or of hydroxylamine	KG	0	A
29.29		Compounds with other nitrogen function			
	2929.10.00	- Isocyanates	KG	2,5	A
	2929.90.00	- Other	KG	2,5	A
29.36		Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent			
		- Vitamins and their derivatives, unmixed:			
	2936.21.00	-- Vitamins A and their derivatives	KG	0	A
	2936.22.00	-- Vitamin B1 and its derivatives	KG	0	A
	2936.24.00	-- D- or DL-Pantothenic acid (vitamin B3 or vitamin B5) and its derivatives	KG	0	A
	2936.27.00	-- Vitamin C and its derivatives	KG	0	A
	2936.28.00	-- Vitamin E and its derivatives	KG	0	A
	2936.29.00	-- Other vitamins and their derivatives	KG	0	A
	2936.90.00	- Other, including natural concentrates	KG	0	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
29.37		Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones			
		- Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:			
	2937.11.00	-- Somatotropin, its derivatives and structural analogues	G	0	A
	2937.21.00	-- Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	G	0	A
	2937.23.00	-- Oestrogens and progestogens	G	0	A
	2937.90.00	-- Other	G	0	A
29.39		Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives			
		- Alkaloids of opium and their derivatives; salts thereof:			
	2939.20.00	- Alkaloids of cinchona and their derivatives; salts thereof	KG	0	A
	2939.49.00	-- Other	KG	0	A
		- Other			
	2939.99.00	-- Other	KG	0	A
29.41		Antibiotics			
	2941.10.00	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof	KG	0	A
	2941.30.00	- Tetracyclines and their derivatives; salts thereof	KG	0	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
29.42	2941.40.00	- Chloramphenicol and its derivatives; salts thereof	KG	0	A
	2941.50.00	- Erythromycin and its derivatives; salts thereof	KG	0	A
		Other organic compounds			
30.01	2942.00.00	Other organic compounds	KG	0	A
		Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions, for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included			
30.02	3001.20.00	- Extracts of glands or other organs or of their secretions	KG	0	A
	3001.90.00	- Other	KG	0	A
		Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions, modified immunological products, whether or not obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products			
	3002.10.00	- Antisera, other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes	KG	0	A
	3002.20.00	- Vaccines for human medicine	KG	0	A
	3002.30.00	- Vaccines for veterinary medicine	KG	0	A
	3002.90.00	- Other	KG	0	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
30.03		Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale			
	3003.10.00	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	KG	0	A
	3003.20.00	- Containing other antibiotics	KG	0	A
		- Containing hormones or other products of heading 29.37, but not containing antibiotics:			
	3003.39.00	-- Other	KG	0	A
	3003.40.00	- Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 29.37 or antibiotics	KG	0	A
30.04	3003.90.00	- Other	KG	0	A
		Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale			
	3004.10.00	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	KG	0	A
	3004.20.00	- Containing other antibiotics	KG	0	A
		- Containing hormones or other products of heading 29.37, but not containing antibiotics:			
	3004.31.00	-- Containing insulin	KG	0	A
	3004.32.00	-- Containing corticosteroid hormones, their derivatives or structural analogues	KG	0	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
30.05	3004.39.00	-- Other	KG	0	A
	3004.40.00	- Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 29.37 or antibiotics	KG	0	A
	3004.50.00	- Other medicaments containing vitamins or other products of heading 29.36	KG	0	A
	3004.90.00	- Other	KG	0	A
		Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes			
30.06	3005.10.00	- Adhesive dressings and other articles having an adhesive layer	KG	0	A
	3005.90.00	- Other	KG	0	A
		Pharmaceutical goods specified in note 4 to this chapter			
	3006.10.00	- Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable	KG	0	A
	3006.20.00	- Blood-grouping reagents	KG	0	A
	3006.30.00	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient	KG	0	A
	3006.40.00	- Dental cements and other dental fillings; bone reconstruction cements	KG	0	A
	3006.50.00	- First-aid boxes and kits	KG	0	A
	3006.60.00	- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	KG	0	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
31.01	3006.70.00	- Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments	KG	0	A
	3006.91.00	-- Appliances identifiable for ostomy use	KG	0	A
	3006.92.00	-- Waste pharmaceuticals	KG	0	A
	3101.00.00	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products	KG	0	A
31.02		Mineral or chemical fertilisers, nitrogenous			
	3102.10.00	- Urea, whether or not in aqueous solution	KGN	2,5	A
	3102.21.00	-- Ammonium sulphate	KGN	2,5	A
	3102.29.00	-- Other	KGN	2,5	A
	3102.30.00	- Ammonium nitrate, whether or not in aqueous solution	KGN	2,5	A
	3102.40.00	- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	KGN	2,5	A
	3102.60.00	- Double salts and mixtures of calcium nitrate and ammonium nitrate	KGN	2,5	A
	3102.90.00	- Other, including mixtures not specified in the foregoing subheadings	KGN	2,5	A
31.03		Mineral or chemical fertilisers, phosphatic			
	3103.10.00	- Superphosphates	KGP ₂ O ₅	2,5	A
	3103.90.00	- Other	KGP ₂ O ₅	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
31.04		Mineral or chemical fertilisers, potassic			
	3104.20.00	- Potassium chloride	KGK ₂ O	2,5	A
	3104.30.00	- Potassium sulphate	KGK ₂ O	2,5	A
	3104.90.00	- Other	KGK ₂ O	2,5	A
31.05		Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this chapter of the Mozambique Customs Tariff in tablets or similar forms or in packages of a gross weight not exceeding 10 kg			
	3105.20.00	- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	KG	2,5	A
	3105.30.00	- Diammonium hydrogenorthophosphate (diammonium phosphate)	KG	2,5	A
	3105.59.00	-- Other	KG	2,5	A
	3105.90.00	- Other	KG	2,5	A
32.06		Other colouring matter; preparations as specified in note 3 to this chapter, other than those of heading 32.03, 32.04 or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined			
		- Pigments and preparations based on titanium dioxide:			
	3206.11.00	-- Containing 80 % or more by weight of titanium dioxide calculated on the dry matter	KG	7,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
32.08		Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in note 4 to this chapter of the Mozambique Customs Tariff.			
	3208.90.00	- Other	KG	20	C1
33.02		Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages			
	3302.10.00	- Of a kind used in the food or drink industries	KG	7,5	B21
34.01		Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent			
		- Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent:			
	3401.19.00	-- Other	KG	20	C1
35.06		Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg			
	3506.99.00	-- Other	KG	20	B1
36.04		Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles			
	3604.90.00	- Other	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
38.08		Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers)			
	3808.50.00	- Goods specified in subheading note 1 to this chapter of the Mozambique Customs Tariff - Other:	KG	7,5	B21
	3808.91.00	-- Insecticides	KG	0	A
	3808.92.00	-- Fungicides	KG	0	A
	3808.93.00	-- Herbicides, anti-sprouting products and plant-growth regulators	KG	0	A
	3808.99.00	-- Other	KG	2,5	A
38.11		Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils - Anti-knock preparations:			
	3811.29.00	-- Other	KG	7,5	B21
38.21	3821.00.00	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells	KG	0	A
38.22	3822.00.00	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials	KG	0	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
39.01		Polymers of ethylene, in primary forms			
	3901.10.00	- Polyethylene having a specific gravity of less than 0,94	KG	2,5	A
	3901.20.00	- Polyethylene having a specific gravity of 0,94 or more	KG	2,5	A
	3901.90.00	- Other	KG	2,5	A
39.02		Polymers of propylene or of other olefins, in primary forms			
	3902.10.00	- Polypropylene	KG	2,5	A
	3902.20.00	- Polyisobutylene	KG	2,5	A
	3902.30.00	- Propylene copolymers	KG	2,5	A
	3902.90.00	- Other	KG	2,5	A
39.03		Polymers of styrene, in primary forms			
		- Polystyrene:			
	3903.11.00	-- Expansible	KG	2,5	A
	3903.19.00	-- Other	KG	2,5	A
	3903.20.00	- Styrene-acrylonitrile (SAN) copolymers	KG	2,5	A
	3903.30.00	- Acrylonitrile-butadiene-styrene (ABS) copolymers	KG	2,5	A
	3903.90.00	- Other	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
39.04		Polymers of vinyl chloride or of other halogenated olefins, in primary forms			
	3904.10.00	- Poly(vinyl chloride), not mixed with any other substances	KG	2,5	A
		- Other poly(vinyl chloride):			
	3904.22.00	-- Plasticised	KG	2,5	A
	3904.40.00	- Other vinyl chloride copolymers	KG	2,5	A
	3904.50.00	- Vinylidene chloride polymers	KG	2,5	A
		- Fluoropolymers:			
	3904.61.00	-- Polytetrafluoroethylene	KG	2,5	A
	3904.69.00	-- Other	KG	2,5	A
39.05	3904.90.00	- Other	KG	2,5	A
		Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms			
		- Poly(vinyl acetate):			
	3905.12.00	-- In aqueous dispersion	KG	2,5	A
	3905.19.00	-- Other	KG	2,5	A
	3905.21.00	-- In aqueous dispersion	KG	2,5	A
	3905.29.00	-- Other	KG	2,5	A
	3905.30.00	- Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups.	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
39.06	3905.91.00	-- Copolymers	KG	2,5	A
	3905.99.00	-- Other	KG	2,5	A
		Acrylic polymers in primary forms			
	3906.10.00	- Poly(methyl methacrylate)	KG	2,5	A
39.07	3906.90.00	- Other	KG	2,5	A
		Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms			
	3907.10.00	- Polyacetals	KG	2,5	A
	3907.20.00	- Other polyethers	KG	2,5	A
	3907.30.00	- Epoxide resins	KG	2,5	A
	3907.50.00	- Alkyd resins	KG	2,5	A
	3907.60.00	- Poly(ethylene terephthalate)	KG	2,5	A
	3907.70.00	- Poly(lactic acid)	KG	2,5	A
		- Other polyesters:			
	3907.91.00	-- Unsaturated	KG	2,5	A
39.08	3907.99.00	-- Other	KG	2,5	A
		Polyamides in primary forms			
	3908.90.00	- Other	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
39.09		Amino-resins, phenolic resins and polyurethanes, in primary forms			
	3909.10.00	- Urea resins; thiourea resins	KG	2,5	A
	3909.20.00	- Melamine resins	KG	2,5	A
	3909.30.00	- Other amino-resins	KG	2,5	A
	3909.40.00	- Phenolic resins	KG	2,5	A
	3909.50.00	- Polyurethanes	KG	2,5	A
39.10	3910.00.00	Silicones in primary forms	KG	2,5	A
39.11		Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in note 3 to this chapter of the Mozambique Customs Tariff, not elsewhere specified or included, in primary forms			
	3911.10.00	- Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes	KG	2,5	A
	3911.90.00	- Other	KG	2,5	A
39.12		Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms			
		- Cellulose acetates:			
	3912.12.00	-- Plasticised	KG	2,5	A
	3912.20.00	- Cellulose nitrates (including collodions)	KG	2,5	A
	3912.31.00	-- Carboxymethylcellulose and its salts	KG	2,5	A
	3912.39.00	-- Other	KG	2,5	A
	3912.90.00	- Other	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
39.13		Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms			
	3913.10.00	- Alginic acid, its salts and esters	KG	2,5	A
	3913.90.00	- Other	KG	2,5	A
39.14	3914.00.00	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms	KG	2,5	A
39.15		Waste, parings and scrap, of plastics			
	3915.10.00	- Of polymers of ethylene	KG	2,5	A
	3915.90.00	- Of other plastics	KG	2,5	A
39.16		Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics			
	3916.10.00	- Of polymers of ethylene	KG	7,5	A
	3916.20.00	- Of polymers of vinyl chloride	KG	7,5	A
	3916.90.00	- Of other plastics	KG	7,5	A
39.17		Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics			
	3917.10.00	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials	KG	7,5	B21
		- Tubes, pipes and hoses, rigid:			
	3917.21.00	-- Of polymers of ethylene	KG	7,5	B21
	3917.22.00	-- Of polymers of propylene	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
39.18	3917.23.00	-- Of polymers of vinyl chloride	KG	7,5	B21
	3917.29.00	-- Of other plastics	KG	7,5	B21
	3917.31.00	-- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27,6 MPa	KG	7,5	B21
	3917.32.00	-- Other, not reinforced or otherwise combined with other materials, without fittings	KG	7,5	B21
	3917.33.00	-- Other, not reinforced or otherwise combined with other materials, with fittings	KG	7,5	B21
	3917.39.00	-- Other	KG	7,5	B21
	3917.40.00	- Fittings	KG	7,5	B21
		Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in note 9 to this chapter of the Mozambique Customs Tariff.			
	3918.10.00	- Of polymers of vinyl chloride	M ²	7,5	B21
	3918.90.00	- Of other plastics	M ²	7,5	B21
39.19		Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls			
	3919.10.00	- In rolls of a width not exceeding 20 cm	KG	20	B1
	3919.90.00	-- Other	KG	20	B1
39.20		Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials			
	3920.10.00	- Of polymers of ethylene	KG	20	B1
	3920.20.10	-- Monoaxially oriented	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
	3920.20.90	-- Biaxially oriented	KG	7,5	B21
	3920.30.00	- Of polymers of styrene	KG	20	B1
	3920.43.00	-- Containing by weight not less than 6 % of plasticisers	KG	20	B1
	3920.49.00	-- Other	KG	20	B1
	3920.51.00	-- Of poly(methyl methacrylate)	KG	7,5	B21
	3920.59.00	-- Other	KG	7,5	B21
	3920.61.00	-- Of polycarbonates	KG	20	B1
	3920.62.00	-- Of poly(ethylene terephthalate)	KG	7,5	B21
	3920.63.00	-- Of unsaturated polyesters	KG	7,5	B21
	3920.69.00	-- Of other polyesters	KG	7,5	B21
	3920.71.00	-- Of regenerated cellulose	KG	7,5	B21
	3920.73.00	-- Of cellulose acetate	KG	7,5	B21
	3920.79.00	-- Of other cellulose derivatives	KG	7,5	B21
	3920.91.00	-- Of poly(vinyl butyral)	KG	7,5	B21
	3920.93.00	-- Of amino-resins	KG	7,5	B21
	3920.94.00	-- Of phenolic resins	KG	7,5	B21
	3920.99.00	-- Of other plastics	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
39.21		Other plates, sheets, film, foil and strip, of plastics			
		- Cellular:			
	3921.11.00	-- Of polymers of styrene	KG	20	B1
	3921.12.10	-- Monoaxially oriented	KG	20	B1
	3921.12.90	-- Biaxially oriented	KG	7,5	B21
	3921.13.10	-- Agglomerated polyurethane blocks of a thickness of 50 cm or more	KG	7,5	B21
	3921.13.90	--- Other	KG	20	B1
	3921.14.00	- Of regenerated cellulose	KG	7,5	B21
	3921.19.00	-- Of other plastics	KG	20	B1
	3921.90.00	- Other	KG	7,5	C21
39.22		Baths, shower-baths, sinks, washbasins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics			
	3922.20.00	- Lavatory seats and covers	KG	20	B1
	3922.90.00	- Other	KG	20	B1
39.23		Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics			
	3923.10.00	- Boxes, cases, crates and similar articles	KG	20	B1
	3923.21.00	-- Of polymers of ethylene	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
39.24	3923.29.10	--- Of multi-directional plastics for vacuum packing	KG	7,5	C21
	3923.29.90	-- Of other plastics	KG	20	C1
	3923.30.10	-- Thermoformed cups of polyvinyl chloride or polyesters	KG	7,5	C21
	3923.30.20	-- Containers for the packaging of medicines and personal hygiene products	KG	7,5	C21
	3923.30.30	-- Blanks for the manufacture of bottles	KG	7,5	C21
	3923.30.90	-- Other	KG	20	C1
	3923.40.10	-- Cassettes for sound recording, without magnetic tape, with or without boxes	KG	7,5	B21
	3923.40.90	-- Other	KG	20	B1
	3923.50.00	- Stoppers, lids, caps and other closures	KG	7,5	C21
	3923.90.00	- Other	KG	20	B1
		Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics			
	3924.10.00	- Tableware and kitchenware	KG	20	B1
	3924.90.00	- Other	KG	20	B1
		Builders' ware of plastics, not elsewhere specified or included			
	3925.10.00	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 litres	KG	20	C1
	3925.20.00	- Doors, windows and their frames and thresholds for doors	KG	7,5	B21
39.25	3925.30.00	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	KG	7,5	B21
	3925.90.00	- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
39.26		Other articles of plastics and articles of other materials of headings 39.01 to 39.14			
	3926.10.00	- Office or school supplies	KG	20	B1
	3926.20.00	- Articles of apparel and clothing accessories (including gloves, mittens and mitts)	KG	20	B1
	3926.30.00	- Fittings for furniture, coachwork or the like	KG	20	B1
	3926.40.00	- Statuettes and other ornaments	KG	20	B1
	3926.90.10	-- Floats for fishing	KG	2,5	A
	3926.90.20	-- Parts for the headings in Section XVII and Chapters 90 and 91	KG	7,5	B21
	3926.90.30	-- Bases for brooms, brushes and plastic mops	KG	7,5	A
40.01	3926.90.90	-- Other	KG	20	B1
		Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip			
	4001.10.00	- Natural rubber latex, whether or not prevulcanised	KG	2,5	A
		- Natural rubber in other forms:			
	4001.22.00	-- Technically specified natural rubber (TSNR)	KG	2,5	A
	4001.29.00	-- Other	KG	2,5	A
	4001.30.00	- Balata, gutta-percha, guayule, chicle and similar natural gums	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
40.02		Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product from heading 40.01 with products of this heading, in primary forms or in plates, sheets or strip - Styrene-butadiene rubber (SBR) carboxylated styrene-butadiene rubber (XSBR):			
	4002.11.00	-- Latex	KG	2,5	A
	4002.19.00	-- Other	KG	2,5	A
	4002.39.00	-- Other	KG	2,5	A
	4002.41.00	-- Latex	KG	2,5	A
	4002.49.00	-- Other	KG	2,5	A
	4002.99.00	-- Other	KG	2,5	A
40.03	4003.00.00	Reclaimed rubber in primary forms or in plates, sheets or strip	KG	2,5	A
40.04	4004.00.00	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom	KG	2,5	A
40.05		Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip			
	4005.10.00	- Compounded with carbon black or silica	KG	2,5	A
	4005.20.00	- Solutions; dispersions other than those of subheading 4005.10	KG	2,5	A
	4005.91.00	-- Plates, sheets and strip	KG	2,5	A
	4005.99.00	-- Other	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
40.06		Other forms (for example: rods, tubes and profile shapes) and articles (for example: discs and rings), of unvulcanised rubber.			
	4006.10.00	- 'Camel-back' strips for retreading rubber tyres	KG	7,5	B21
	4006.90.00	- Other	KG	7,5	B21
40.07	4007.00.00	Vulcanised rubber thread and cord	KG	7,5	B21
40.08		Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber			
		- Of cellular rubber			
	4008.11.00	-- Plates, sheets and strip	KG	7,5	A
	4008.19.00	-- Other	KG	7,5	A
	4008.21.00	-- Plates, sheets and strip	M ²	7,5	A
	4008.29.00	-- Other	KG	7,5	A
40.09		Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges)			
		- Not reinforced or otherwise combined with other materials:			
	4009.11.00	-- Without fittings	KG	7,5	B21
	4009.12.00	-- With fittings	KG	7,5	B21
		- Reinforced or otherwise combined only with metal			
	4009.21.00	-- Without fittings	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
40.10	4009.22.00	-- With fittings	KG	7,5	B21
	4009.31.00	-- Without fittings	KG	7,5	B21
	4009.32.00	-- With fittings	KG	7,5	B21
	4009.41.00	-- Without fittings	KG	7,5	B21
	4009.42.00	-- With fittings	KG	7,5	B21
		Conveyor or transmission belts or belting, of vulcanised rubber			
		- Conveyor belts or belting:			
	4010.11.00	-- Reinforced only with metal	KG	7,5	B21
	4010.12.00	-- Reinforced only with textile materials	KG	7,5	B21
	4010.19.00	-- Other	KG	7,5	B21
		- Transmission belts or belting			
	4010.31.00	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	KG	7,5	B21
	4010.32.00	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	KG	7,5	B21
	4010.33.00	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	KG	7,5	B21
	4010.34.00	-- Endless transmission belts of trapezoidal cross-section other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
40.11	4010.35.00	-- Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	KG	7,5	B21
	4010.36.00	-- Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	KG	7,5	B21
	4010.39.00	-- Other	KG	7,5	B21
		New pneumatic tyres, of rubber			
	4011.10.00	- Of a kind used on motor cars (including station wagons and racing cars)	P/ST	20	B1
	4011.20.00	- Of a kind used on buses or lorries	P/ST	20	B1
	4011.30.00	- Of a kind used on aircraft	P/ST	7,5	B21
	4011.40.00	- Of a kind used on motorcycles	P/ST	20	B1
	4011.50.00	- Of a kind used on bicycles	P/ST	20	B1
		- Other, having a 'herring-bone' or similar tread:			
	4011.61.00	-- Of a kind used on agricultural or forestry vehicles and machines	P/ST	20	B1
	4011.62.00	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	P/ST	20	B1
	4011.63.00	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	P/ST	20	B1
	4011.69.00	-- Other	P/ST	20	B1
	4011.92.00	-- Of a kind used on agricultural or forestry vehicles and machines	P/ST	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
40.13	4011.93.00	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	P/ST	20	B1
	4011.94.00	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	P/ST	20	B1
	4011.99.00	-- Other	P/ST	20	C1
		Inner tubes, of rubber			
40.14	4013.20.00	- Of a kind used on bicycles	P/ST	20	B1
40.15		Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber			
	4014.10.00	- Sheath contraceptives	KG	0	A
	4014.90.00	- Other	KG	2,5	A
		Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber			
40.16		- Gloves, mittens and mitts:	PA	0	A
	4015.11.00	-- Surgical	PA	7,5	B21
	4015.19.00	-- Other	KG	7,5	B21
	4015.90.00	- Other			
		Other articles of vulcanised rubber other than hard rubber			
	4016.10.00	- Of cellular rubber	KG	20	B1
	4016.91.00	-- Floor coverings and mats	KG	7,5	B21
	4016.92.00	-- Erasers	KG	0	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
40.17	4016.93.00	-- Gaskets, washers and other seals	KG	7,5	B21
	4016.94.00	-- Boat or dock fenders, whether or not inflatable	KG	7,5	B21
	4016.95.00	-- Other inflatable articles	KG	20	B1
	4016.99.00	-- Other	KG	20	B1
		Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber			
	4017.00.10	- In bulk or in blocks, plates, sheets, strip, bar, profiles or tubes	KG	7,5	B21
	4017.00.20	- Hard rubber waste, powder and scrap	KG	2,5	A
	4017.00.30	-- Parts for the headings in Section XVII and Chaps. 90 and 91	KG	7,5	B21
	4017.00.90	- Other articles	KG	20	B1
		Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or otherwise prepared), whether or not dehaired or split			
41.01					
41.03	4101.20.00	- Whole hides and skins, unsplit of a weight not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet-salted or otherwise preserved	KG	2,5	A
	4101.50.00	- Whole hides and skins, of a weight exceeding 16 kg	KG	2,5	A
		Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or otherwise prepared), whether or not dehaired or split, other than those excluded by note 1(b) or 1(c) to this Chapter			
	4103.90.00	- Other	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
41.04		Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared			
		- In the wet state (including wet-blue):			
	4104.19.00	-- Other	M ²	7,5	B21
41.07		Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41.14			
		- Whole hides and skins			
	4107.11.00	-- Full grains, unsplit	M ²	7,5	B21
	4107.99.00	-- Other	M ²	7,5	B21
41.12	4112.00.00	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14	M ²	7,5	B21
41.13		Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14			
	4113.90.00	- Other	M ²	7,5	B21
41.14		Chamois (including combination chamois), patent leather and patent laminated leather; metallised leather			
	4114.10.00	- Chamois (including combination chamois) leather	M ²	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
41.15		Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour			
	4115.10.00	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip; whether or not in rolls	M ²	7,5	B21
42.01	4201.00.00	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle-cloths, saddlebags, dog coats and the like), of any material	KG	20	B1
42.02		Trunks, suitcases, vanity cases, executive-cases, briefcases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping-bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastics, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials or with paper			
		- Trunks, cases and suitcases, including vanity cases, briefcases, school satchels and similar containers:			
	4202.11.00	-- With outer surface of leather or of composition leather	P/ST	20	B1
	4202.12.00	-- With outer surface of plastics or of textile materials	P/ST	20	B1
	4202.19.00	-- Other	P/ST	20	B1
	4202.21.00	-- With outer surface of leather or of composition leather	P/ST	20	B1
	4202.22.00	-- With outer surface of plastic sheeting or of textile materials	P/ST	20	B1
	4202.29.00	-- Other	P/ST	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
42.03	4202.31.00	-- With outer surface of leather or of composition leather	P/ST	20	B1
	4202.32.00	-- With outer surface of plastic sheeting or of textile materials	P/ST	20	B1
	4202.39.00	-- Other	P/ST	20	B1
	4202.91.00	-- With outer surface of leather or of composition leather	P/ST	20	B1
	4202.92.00	-- With outer surface of plastic sheeting or of textile materials	P/ST	20	B1
	4202.99.00	-- Other	P/ST	20	B1
		Articles of apparel and clothing accessories, of leather or of composition leather			
	4203.10.00	- Articles of apparel	KG	20	B1
	4203.21.00	-- Specially designed for use in sports	PA	7,5	B21
	4203.29.00	-- Other	PA	20	B1
	4203.30.00	- Belts and bandoliers	KG	20	B1
	4203.40.00	- Other clothing accessories	KG	20	B1
42.05	4205.00.00	Other articles of leather or of composition leather	KG	20	B1
42.06	4206.00.00	Articles of gut (other than silkworm gut), of goldbeater's skin, of bladders or of tendons	KG	20	B1
43.02		Tanned or dressed fur skins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 43.03			
		- Whole skins, with or without head, tail or paws, (not assembled):			
	4302.19.00	-- Other	P/ST	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
43.03	4302.20.00	- Heads, tails, paws and other pieces or cuttings, not assembled Articles of apparel, clothing accessories and other articles of furskin	KG	7,5	B21
	4303.90.00	- Other	KG	20	B1
43.04	4304.00.00	Artificial fur and articles thereof	KG	20	B1
44.01		Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms			
	4401.10.00	- Fuel wood, in any form	KG	2,5	A
	4401.30.00	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	KG	2,5	A
44.02		Wood charcoal (including shell or nut charcoal), whether or not agglomerated			
	4402.10.00	- Of bamboo	KG	2,5	A
	4402.90.00	Wood charcoal (including shell or nut charcoal), whether or not agglomerated	KG	2,5	A
44.03		Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared			
	4403.10.00	- Treated with paint, stains, creosote or other preservatives	M ³	2,5	A
	4403.20.00	- Other, coniferous	M ³	2,5	A
	4403.41.00	-- Dark red meranti, light red meranti and meranti bakau	M ³	2,5	A
	4403.49.00	-- Other	M ³	2,5	A
	4403.91.00	-- Of oak (<i>Quercus</i> spp.)	M ³	2,5	A
	4403.99.00	-- Other	M ³	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
44.04		Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed, but not turned, bent or otherwise worked, suitable for the manufacture of walking sticks, umbrellas, tool handles and the like; chipwood and the like			
	4404.10.00	- Coniferous	KG	7,5	B21
	4404.20.00	- Non-coniferous	KG	7,5	B21
44.06		Railway or tramway sleepers (cross-ties) of wood or the like			
	4406.90.00	- Other	M ³	7,5	B21
44.07		Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm			
	4407.10.00	- Coniferous	M ³	7,5	B21
	4407.21.00	-- Mahogany (<i>Swietenia</i> spp.)	M ³	7,5	B21
	4407.22.00	-- Virola, imbuia and balsa	M ³	7,5	B21
	4407.25.00	-- Dark red meranti, light red meranti and meranti bakau	M ³	7,5	B21
	4407.27.00	-- Sapelli	M ³	7,5	B21
	4407.28.00	-- Iroko	M ³	7,5	B21
	4407.29.00	-- Other	M ³	7,5	B21
	4407.91.00	-- Of oak (<i>Quercus</i> spp.)	M ³	7,5	B21
	4407.93.00	-- of maple (<i>Acer</i> spp.)	M ³	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
44.08	4407.94.00	-- of cherry (<i>Prunus</i> spp.)	M ³	7,5	B21
	4407.95.00	-- of ash (<i>Fraxinus</i> spp.)	M ³	7,5	B21
	4407.99.00	-- Other	M ³	7,5	B21
		Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6 mm			
	4408.10.00	- Coniferous	M ³	7,5	B21
	4408.31.00	-- Dark red meranti, light red meranti and meranti bakau	M ³	7,5	B21
	4408.39.00	-- Other	M ³	7,5	B21
44.09	4408.90.00	- Other	M ³	7,5	B21
		Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed			
	4409.10.00	- Coniferous	M ³	7,5	B21
	4409.21.00	-- Of bamboo	M ³	7,5	B21
44.10	4409.29.00	-- Other	M ³	7,5	B21
		Particle board, oriented strand board (OSB) and similar board (for example, waferboard), of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances			
		- Of wood			

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
44.11	4410.11.00	-- Particle board	M ³	7,5	B21
	4410.12.00	-- Oriented strand board (OSB)	M ³	7,5	B21
	4410.19.00	-- Other	M ³	7,5	B21
	4410.90.00	- Other	M ³	7,5	B21
		Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances			
		- Medium density fibreboard (MDF):			
	4411.12.00	-- Of a thickness not exceeding 5 mm	M ²	7,5	B21
	4411.13.00	-- Of a thickness exceeding 5 mm but not exceeding 9 mm	M ²	7,5	B21
	4411.14.00	-- Of a thickness exceeding 9 mm	M ²	7,5	B21
		- Other			
44.12	4411.92.00	-- Of a density exceeding 0,8 g/cm ³	M ²	7,5	B21
	4411.93.00	-- Of a density exceeding 0,5 g/cm ³ but not exceeding 0,8 g/cm ³	M ²	7,5	B21
	4411.94.00	-- Of a density not exceeding 0,5 g/cm ³	M ²	7,5	B21
		Plywood, veneered panels and similar laminated wood			
	4412.10.00	- Of bamboo	M ³	7,5	B21
		- Other plywood or veneered panels consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness			

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
	4412.31.00	-- With at least one outer ply of tropical wood specified in subheading note 1 to this Chapter of the Mozambique Customs Tariff	M ³	7,5	B21
	4412.39.00	-- Other	M ³	7,5	B21
	4412.94.00	-- Blockboard, laminboard and battenboard	M ³	7,5	B21
	4412.99.00	-- Other	M ³	7,5	B21
44.13	4413.00.00	Densified wood, in blocks, plates, strips or profile shapes	KG	7,5	B21
44.14	4414.00.00	Wooden frames for paintings, photographs, mirrors or similar objects	KG	20	B1
44.15		Packing cases, boxes, crates, drums and similar packings of wood; cable drums, of wood; pallets, box pallets and other load boards, of wood; pallet collars, of wood			
	4415.10.00	-- Cases, boxes, crates, drums and similar packings; cable drums	KG	7,5	B21
	4415.20.00	- Pallets, box pallets and other load boards; pallet collars	KG	7,5	A
44.16	4416.00.00	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves	KG	7,5	B21
44.17	4417.00.00	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood	KG	7,5	B21
44.18		Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes			
	4418.10.00	- Windows, French windows and their frames	KG	7,5	B21
	4418.20.00	- Doors and their frames and thresholds	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
44.19	4418.40.00	- Shuttering for concrete constructional work	KG	7,5	B21
	4418.50.00	- Shingles and shakes	KG	7,5	B21
	4418.60.00	- Posts and beams	KG	7,5	B21
		- Assembled flooring panels			
	4418.71.00	-- For mosaic floors	KG	7,5	B21
	4418.72.00	-- Other, multilayer	KG	7,5	B21
	4418.79.00	- Other	KG	7,5	B21
	4419.00.00	Tableware and kitchenware, of wood	KG	20	B1
	44.20	Wood marquetry and inlaid wood caskets and cases for jewellery and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture, not falling in Chapter 94			
	4420.10.00	Statuettes and other ornaments, of wood	KG	20	B1
	4420.90.00	- Other	M ³	20	B1
	44.21	Other articles of wood			
	4421.10.00	- Clothes hangers	P/ST	20	B1
	4421.90.10	-- Sticks for matches	KG	7,5	B21
	4421.90.20	-- Bases for brooms, brushes and plastic mops	KG	7,5	B21
	4421.90.90	-- Other	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
45.02	4502.00.00	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers)	KG	7,5	B21
45.03		Articles of natural cork			
	4503.10.00	- Corks and stoppers	KG	7,5	B21
	4503.90.00	- Other	KG	7,5	B21
45.04		Agglomerated cork (with or without a binding substance) and articles of agglomerated cork			
	4504.10.00	- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	KG	7,5	B21
	4504.90.00	- Other	KG	7,5	B21
46.01		Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting and screens)			
		- Mats, matting and screens of vegetable materials:			
	4601.21.00	-- Of bamboo	KG	20	B1
	4601.22.00	-- Of rattan	KG	20	B1
	4601.29.00	-- Other	KG	20	B1
	4601.99.00	-- Other	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
46.02		Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading No 46.01; articles of loofah			
		- Of vegetable materials			
	4602.11.00	-- Of bamboo	KG	20	B1
	4602.12.00	-- Of rattan	KG	20	B1
	4602.19.00	- Other	KG	20	B1
47.06		- Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material			
	4706.30.00	- Other, of bamboo	KG	7,5	B21
		- Other:			
	4706.93.00	-- Semi-chemical	KG	7,5	B21
47.07		Recovered (waste and scrap) paper or paperboard			
	4707.10.00	- Unbleached kraft paper or paperboard or corrugated paper or paperboard	KG	7,5	B21
	4707.30.00	- Paper or paperboard made mainly of mechanical pulp (for example: newspapers, journals and similar printed matter)	KG	7,5	B21
	4707.90.00	- Other, including unsorted waste and scrap	KG	7,5	B21
48.01	4801.00.00	Newsprint, in rolls or sheets	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
48.02		Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non-perforated punchcards and punch-tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of heading 48.01 or 48.03; handmade paper and paperboard			
	4802.10.00	- Handmade paper and paperboard	KG	2,5	A
	4802.20.00	- Paper and paperboard of a kind used as a base for photosensitive, heat-sensitive or electrosensitive paper or paperboard	KG	2,5	A
	4802.40.00	- Wallpaper base	KG	2,5	A
	4802.54.00	-- Weighing less than 40 g/m ²	KG	2,5	A
	4802.55.00	-- Weighing 40 g/m ² or more but not more than 150 g/m ² , in rolls	KG	2,5	A
	4802.56.00	-- Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	KG	2,5	A
	4802.57.00	-- Other, weighing 40 g/m ² or more but not more than 150 g/m ²	KG	2,5	A
	4802.58.00	-- Weighing more than 150 g/m ²	KG	2,5	A
	4802.61.00	-- In rolls	KG	2,5	A
	4802.62.00	-- in sheets, with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	KG	2,5	A
	4802.69.00	-- Other	KG	2,5	A
48.03	4803.00.00	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surface-decorated or printed, in rolls or sheets	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
48.04		Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or 48.03			
		- Kraftliner:			
	4804.11.00	-- Unbleached	KG	2,5	A
	4804.19.00	-- Other	KG	2,5	A
		- Sack kraft paper:			
	4804.29.00	-- Other	KG	2,5	A
		- Other kraft paper and paperboard weighing 150 g/m ² or less			
	4804.31.00	-- Unbleached	KG	2,5	A
	4804.39.00	-- Other	KG	2,5	A
	4804.41.00	-- Unbleached	KG	2,5	A
48.05	4804.49.00	-- Other	KG	2,5	A
	4804.59.00	-- Other	KG	7,5	B21
		Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in note 3 to this chapter of the Mozambique Customs Tariff.			
		- Fluting paper			
	4805.11.00	-- Semi-chemical fluting paper	KG	2,5	A
	4805.19.00	-- Other	KG	7,5	B21
	4805.30.00	- Sulphite wrapping paper	KG	7,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
48.06	4805.40.00	- Filter paper and paperboard	KG	7,5	B21
	4805.50.00	- Felt paper and paperboard	KG	7,5	B21
	4805.92.00	- Weighing more than 150 g/m ² but less than 225 g/m ²	KG	7,5	B21
	4805.93.00	- Weighing 225 g/m ² or more	KG	7,5	B21
		Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets			
	4806.10.00	- Vegetable parchment	KG	20	B1
	4806.20.00	- Greaseproof papers	KG	20	B1
	4806.30.00	- Tracing papers	KG	20	B1
	4806.40.00	- Glassine and other glazed transparent or translucent papers	KG	20	B1
48.07	4807.00.00	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets	KG	7,5	B21
48.08		Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 48.03			
	4808.10.00	- Corrugated paper and paperboard, whether or not perforated	KG	7,5	B21
	4808.20.00	- Sack kraft paper: creped or crinkled, whether or not embossed or perforated	KG	7,5	B21
	4808.30.00	- Other kraft paper, creped or crinkled, whether or not embossed or perforated	KG	7,5	B21
	4808.90.00	- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
48.09		Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets			
	4809.20.00	- Self-copy paper	KG	20	B1
	4809.90.00	- Other	KG	20	B1
48.10		Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size			
		- Paper and paperboard, of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres:			
	4810.13.00	-- In rolls	KG	7,5	B21
	4810.14.00	-- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	KG	7,5	B21
	4810.19.00	-- Other	KG	20	B1
	4810.22.00	-- Lightweight coated paper	KG	20	B1
	4810.29.00	-- Other	KG	20	B1
	4810.31.00	-- Bleached uniformly throughout the mass and of which more than 95 % by weight, of the total fibre content consists of wood fibres obtained by a chemical process and weighing 150 g/m ² or less	KG	7,5	B21
	4810.39.00	-- Other	KG	20	B1
	4810.99.00	-- Other	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
48.11		Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in headings 48.03, 48.09 or 48.10			
	4811.10.00	- Tarred, bituminised or asphalted paper and paperboard	KG	7,5	B21
		- Gummed or adhesive paper and paperboard:			
	4811.41.00	-- Self-adhesive	KG	7,5	B21
	4811.49.00	-- Other	KG	20	B1
		- Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives):			
	4811.51.00	-- Bleached, weighing more than 150 g/m ²	KG	7,5	B21
	4811.59.00	--- Other	KG	20	B1
	4811.60.00	- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol	KG	7,5	B21
	4811.90.00	- Other paper, paperboard, cellulose wadding and webs of cellulose fibres	KG	7,5	B21
48.12	4812.00.00	Filter blocks, slabs and plates, of paper pulp	KG	7,5	B21
48.13		Cigarette paper, whether or not cut to size or in the form of booklets or tubes			
	4813.20.00	- In rolls of a width not exceeding 5 cm	KG	7,5	B21
	4813.90.00	- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
48.14		Wallpaper and similar wallcoverings; window transparencies of paper			
	4814.10.00	- Ingrain paper	KG	20	B1
	4814.20.00	- Wallpaper and similar wallcoverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	KG	20	B1
	4814.90.00	- Other	KG	20	B1
48.16		Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes			
	4816.20.00	- Self-copy paper	KG	20	B1
	4816.90.00	- Other	KG	20	B1
48.17		Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery			
	4817.10.00	- Envelopes	KG	20	B1
	4817.20.00	- Letter cards, plain postcards and correspondence cards	KG	20	B1
	4817.30.00	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
48.18		Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, bedsheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres			
	4818.10.00	- Toilet paper	KG	20	B1
	4818.20.00	- Handkerchiefs, cleansing or facial tissues and towels	KG	20	B1
	4818.30.00	- Tablecloths and serviettes	KG	20	B1
	4818.40.00	- Sanitary towels (pads) and tampons, napkins and napkin liners for babies, and similar articles	KG	20	A
	4818.50.00	- Articles of apparel and clothing accessories	KG	20	B1
	4818.90.00	- Other	KG	20	B1
48.19		Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard, of a kind used in offices, shops or the like			
	4819.10.00	- Cartons, boxes and cases, of corrugated paper or paperboard	KG	7,5	B21
	4819.20.00	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard	KG	7,5	B21
	4819.30.00	- Sacks and bags, having a base of a width of 40 cm or more	KG	7,5	B21
	4819.40.00	- Other sacks and bags, including cones	KG	7,5	B21
	4819.50.00	- Other packing containers, including record sleeves	KG	7,5	B21
	4819.60.00	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
48.20		Registers, account books, note books, order books, receipt books, appointment books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard			
	4820.10.00	- Registers, account books, order books and receipt books appointment books, letter pads, memorandum pads, diaries and similar articles	KG	7,5	B21
	4820.20.00	- Exercise books	KG	7,5	B21
	4820.30.00	- Binders (other than book covers), folders and file covers	KG	7,5	B21
	4820.40.00	- Manifold business forms and interleaved carbon sets	KG	7,5	B21
	4820.50.00	- Albums for samples or for collections	KG	7,5	B21
	4820.90.00	- Other	KG	7,5	B21
48.21		Paper or paperboard labels of all kinds, whether or not printed			
	4821.10.00	- Printed	KG	7,5	B21
	4821.90.00	- Other	KG	7,5	B21
48.22		Bobbins, spools, cops and similar supports, of paper pulp, paper or paperboard (whether or not perforated or hardened)			
	4822.10.00	- Of a kind used for winding textile yarn	KG	7,5	B21
	4822.90.00	- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
48.23		Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres			
	4823.20.00	- Filter paper and paperboard	KG	20	B1
	4823.40.00	- Rolls, sheets and discs for self-recording apparatus	KG	20	B1
	4823.61.00	-- Of bamboo	KG	20	B1
	4823.69.00	-- Other	KG	20	B1
	4823.70.00	- Moulded or pressed articles of paper pulp	KG	20	B1
	4823.90.00	- Other	KG	20	B1
49.01		Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets			
	4901.10.00	- In single sheets, whether or not folded	KG	0	A
		- Other:			
	4901.91.00	-- Dictionaries and encyclopaedias, and serial instalments thereof	KG	0	A
	4901.99.00	-- Other	KG	0	A
49.02		Newspapers, journals and periodicals, whether or not illustrated or containing advertising material			
	4902.10.00	- Appearing at least four times a week	KG	2,5	A
	4902.90.00	- Other	KG	2,5	A
49.03	4903.00.00	Children's picture, drawing or colouring books	KG	2,5	A
49.04	4904.00.00	Music, printed or in manuscript, whether or not bound or illustrated	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
49.05		Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed			
	4905.10.00	- Globes	KG	0	A
	4905.91.00	-- In book form	KG	0	A
	4905.99.00	-- Other	KG	0	A
49.06	4906.00.00	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals, drawn by hand; handwritten texts; photographic reproductions on sensitised paper and carbon copies of the foregoing	KG	2,5	A
49.07	4907.00.00	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title	KG	2,5	A
49.08		Transfers (decalcomanias)			
	4908.10.00	- Transfers (decalcomanias), vitrifiable	KG	20	B1
	4908.90.00	- Other	KG	20	B1
49.09	4909.00.00	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes, or trimmings	KG	20	B1
49.10	4910.00.00	Calendars of any kind, printed, including calendar blocks	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
49.11		Other printed matter, including printed pictures and photographs			
	4911.10.00	- Trade advertising material, commercial catalogues and the like	KG	20	B1
	4911.91.00	-- Pictures, designs and photographs	KG	20	B1
	4911.99.00	-- Other	KG	20	B1
50.06	5006.00.00	Silk yarn or yarn spun from silk waste, put up for retail sale; silkworm gut	KG	20	B1
50.07		Woven fabrics of silk or of silk waste.			
	5007.90.00	- Other woven fabrics	M ²	20	B1
51.03		Waste of wool or of fine or coarse animal hair including yarn waste but excluding garnetted stock			
	5103.20.00	- Other waste of wool or of fine animal hair	KG	2,5	A
51.09		Yarn of wool or of fine animal hair, put up for retail sale			
	5109.90.00	- Other	KG	20	B1
51.12		Woven fabrics of combed wool or of combed fine animal hair			
	5112.90.00	- Other	M ²	20	B1
53.01		Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock)			
	5301.30.00	- Flax tow and waste	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
53.03		Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock)			
	5303.10.00	- Jute and other textile bast fibres, raw or retted	KG	2,5	A
	5303.90.00	- Other	KG	2,5	A
53.05	5305.00.00	Coconut, abaca (<i>Manila hemp</i> or <i>Musa textilis</i> Nee), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock)	KG	2,5	A
53.06		Flax yarn			
	5306.10.00	- Single	KG	7,5	B21
	5306.20.00	- Multiple (folded) or cabled	KG	7,5	B21
53.07		Yarn of jute or of other textile bast fibres of heading 53.03			
	5307.10.00	- Single	KG	7,5	B21
	5307.20.00	- Multiple (folded) or cabled	KG	7,5	B21
53.08		Yarn of other vegetable textile fibres; paper yarn			
	5308.90.00	- Other	KG	7,5	B21
53.09		Woven fabrics of flax			
		- Containing 85 % or more by weight of flax			
	5309.29.00	-- Other	M ²	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
53.10		Woven fabrics of jute or of other textile bast fibres of heading 53.03			
	5310.10.00	- Unbleached	M ²	20	B1
	5310.90.00	- Other	M ²	20	B1
54.01		Sewing thread of man-made filaments, whether or not put up for retail sale			
	5401.10.00	- Of synthetic filaments	KG	20	B1
	5401.20.00	- Of artificial filaments	KG	20	B1
54.02		Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex			
		- High-tenacity yarn of nylon or other polyamides			
	5402.11.00	-- Of aramids	KG	20	B21
	5402.19.00	- Other	KG	0	B21
	5402.20.00	- High-tenacity yarn of polyesters	KG	0	B21
	5402.31.00	-- Of nylon or other polyamides, measuring per single yarn not more than 50 tex	KG	0	B21
	5402.32.00	-- Of nylon or other polyamides, measuring per single yarn more than 50 tex	KG	0	B21
	5402.33.00	-- Of polyesters	KG	0	B21
	5402.34.00	-- Of polypropylene	KG	0	B21
	5402.39.00	-- Other	KG	0	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
54.03	5402.41.00	-- Of nylon or other polyamides	KG	0	B21
	5402.44.00	-- Elastomeric	KG	0	B21
	5402.45.00	-- Other, of nylon or other polyamides	KG	0	B21
	5402.48.00	-- Other, of polypropylene	KG	0	B21
	5402.49.00	-- Other	KG	0	B21
	5402.51.00	-- Of nylon or other polyamides	KG	0	B21
	5402.61.00	-- Of nylon or other polyamides	KG	0	B21
	5402.69.00	-- Other	KG	0	B21
		Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex			
	5403.20.00	- High-tenacity yarn of viscose rayon	KG	0	B21
	5403.31.00	-- Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	KG	0	B21
	5403.32.00	-- Of viscose rayon, with a twist exceeding 120 turns per metre	KG	0	B21
	5403.33.00	-- Of cellulose acetate	KG	0	B21
	5403.39.00	-- Other	KG	0	B21
		- Other yarn, multiple (folded) or cabled			
	5403.41.00	-- Of viscose rayon	KG	0	B21
	5403.42.00	-- Of cellulose acetate	KG	0	B21
	5403.49.00	-- Other	KG	0	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
54.04		Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw), of synthetic textile materials, of an apparent width not exceeding 5 mm			
		- Monofilament			
	5404.11.00	-- Elastomeric	KG	0	A
	5404.12.00	-- Other, of polypropylene	KG	0	A
	5404.19.00	-- Other	KG	0	A
	5404.90.00	- Other	KG	0	A
54.05	5405.00.00	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw), of synthetic textile materials, of an apparent width not exceeding 5 mm	KG	0	B21
54.06	5406.00.00	Man-made filament yarn (other than sewing thread), put up for retail sale	KG	20	B1
54.07		Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04			
	5407.10.00	- Woven fabrics obtained from high-tenacity yarn of nylon or other polyamides or polyesters	M ²	20	B1
	5407.20.00	- Woven fabrics obtained from strip or the like	M ²	20	B1
	5407.41.00	-- Unbleached or bleached	M ²	20	B1
	5407.42.10	--- Mosquito nets	M ²	0	A
	5407.42.90	--- Other	M ²	20	B1
	5407.44.00	-- Printed	M ²	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
54.08	5407.52.00	-- Dyed	M ²	20	B1
	5407.53.00	-- Of yarns of different colours	M ²	20	B1
	5407.54.00	-- Printed	M ²	20	B1
	5407.69.00	-- Other	M ²	20	B1
	5407.71.00	-- Unbleached or bleached	M ²	20	B1
	5407.72.00	-- Dyed	M ²	20	B1
	5407.73.00	-- Of yarns of different colours	M ²	20	B1
	5407.74.00	-- Printed	M ²	20	B1
	5407.81.00	-- Unbleached or bleached	M ²	20	B1
	5407.82.00	-- Dyed	M ²	20	B1
	5407.83.00	-- Of yarns of different colours	M ²	20	B1
	5407.84.00	-- Printed	M ²	20	B1
	5407.93.00	-- Of yarns of different colours	M ²	20	B1
	5407.94.00	-- Printed	M ²	20	B1
		Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 54.05			
	5408.10.00	- Woven fabrics obtained from high-tenacity yarn of viscose rayon	M ²	20	B1
	5408.34.00	-- Printed	M ²	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
55.01		Synthetic filament tow			
	5501.10.00	- Of nylon or other polyamides	KG	7,5	B21
	5501.20.00	- Of polyesters	KG	7,5	B21
	5501.40.00	-- Of polypropylene	KG	7,5	B21
	5501.90.00	- Other	KG	7,5	B21
55.02	5502.00.00	Artificial filament tow	KG	7,5	B21
55.03		Synthetic staple fibres, not carded, combed or otherwise processed for spinning			
		- Of nylon or other polyamides:			
	5503.11.00	-- Of aramids	KG	2,5	A
	5503.19.00	- Other	KG	2,5	A
	5503.30.00	- Acrylic or modacrylic	KG	2,5	A
	5503.90.00	- Other	KG	2,5	A
55.04		Artificial staple fibres, not carded, combed or otherwise processed for spinning			
	5504.90.00	- Other	KG	2,5	A
55.05		Waste (including noils, yarn waste and garnetted stock) of man-made fibres			
	5505.10.00	- Of synthetic fibres	KG	2,5	A
	5505.20.00	- Of artificial fibres	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
55.06		Synthetic staple fibres, carded, combed or otherwise processed for spinning			
	5506.10.00	- Of nylon or other polyamides	KG	2,5	A
	5506.90.00	- Other	KG	2,5	A
55.07	5507.00.00	Artificial staple fibres, carded, combed or otherwise processed for spinning.	KG	2,5	A
55.08		Sewing thread of man-made staple fibres, whether or not put up for retail sale			
	5508.10.00	- Of synthetic staple fibres	KG	20	B1
	5508.20.00	- Of artificial staple fibres	KG	20	B1
55.09		Yarn (other than sewing thread), of synthetic staple fibres, not put up for retail sale			
		- Containing 85 % or more by weight of staple fibres of nylon or other polyamides:			
	5509.11.00	-- Single yarn	KG	7,5	B21
	5509.32.00	-- Multiple (folded) or cabled yarn	KG	7,5	B21
	5509.42.00	-- Multiple (folded) or cabled yarn	KG	7,5	B21
	5509.51.00	-- Mixed mainly or solely with artificial staple fibres	KG	7,5	B21
55.10		Yarn (other than sewing thread), of artificial staple fibres, not put up for retail sale			
		- Containing 85 % or more by weight of artificial staple fibres			
	5510.20.00	- Other yarn, mixed mainly or solely with wool or fine animal hair	KG	7,5	B21
	5510.30.00	- Other yarn, mixed mainly or solely with cotton	KG	7,5	B21
	5510.90.00	- Other yarn	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
55.11		Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale			
	5511.10.00	- Of synthetic staple fibres, containing 85 % or more by weight of such fibres	KG	20	B1
55.12		Woven fabrics of synthetic staple fibres, containing 85 % or more by weight of synthetic staple fibres			
		- Containing 85 % or more by weight of polyester staple fibres			
	5512.11.00	-- Unbleached or bleached	M ²	20	B1
	5512.19.00	-- Other	M ²	20	B1
	5512.29.00	-- Other	M ²	20	B1
		- Other:			
	5512.99.00	-- Other	M ²	20	B1
55.13		Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m ²			
		- Unbleached or bleached			
	5513.19.00	-- Other fabrics	M ²	20	B1
	5513.21.00	-- Of polyester staple fibres, plain weave	M ²	20	B1
	5513.29.00	-- Other fabrics	M ²	20	B1
	5513.49.00	-- Other fabrics	M ²	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
55.14		Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m ² - Unbleached or bleached			
	5514.19.00	-- Other fabrics	M ²	20	B1
	5514.29.00	-- Other fabrics	M ²	20	B1
	5514.30.00	- Of yarns of different colours	M ²	20	B1
	5514.49.00	-- Other fabrics	M ²	20	B1
55.15		Other woven fabrics of synthetic staple fibres - Of polyester staple fibres:			
	5515.19.00	-- Other	M ²	20	B1
	5515.29.00	-- Other	M ²	20	B1
	5515.99.00	-- Other	M ²	20	B1
55.16		Woven fabrics of artificial staple fibres - Containing 85 % or more by weight of artificial staple fibres:			
	5516.44.00	-- Printed	M ²	20	B1
56.01		Wadding of textile materials and articles thereof; textile fibres not exceeding 5 mm in length (flock), textile dust and mill neps			
	5601.10.00	- Sanitary towels (pads) and tampons, napkins and napkin liners for babies, and similar articles, of wadding	KG	2,5	A
	5601.21.00	-- Of cotton	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
56.02	5601.22.00	-- Of man-made fibres	KG	7,5	B21
	5601.29.00	-- Other	KG	7,5	B21
	5601.30.00	- Textile flock and dust and mill neps	KG	20	B1
		Felt, whether or not impregnated, coated, covered or laminated			
	5602.10.00	- Needleloom felt and stitch-bonded fibre fabrics	M ²	7,5	B21
56.03	5602.29.00	-- Of other textile materials	M ²	7,5	B21
	5602.90.00	- Other	M ²	7,5	B21
		Nonwovens, whether or not impregnated, coated, covered or laminated			
		- Of man-made filaments:			
	5603.11.00	-- Of a weight not exceeding 25 g/m ²	M ²	7,5	B21
	5603.12.00	--- Of a weight exceeding 25 g/m ² but not exceeding 70 g/m ²	M ²	7,5	B21
	5603.13.00	--- Of a weight exceeding 70 g/m ² but not exceeding 150 g/m ²	M ²	7,5	B21
	5603.14.00	-- Of a weight exceeding 150 g/m ²	M ²	7,5	B21
	5603.94.00	-- Of a weight exceeding 150 g/m ²	M ²	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
56.04		Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics			
	5604.10.00	Rubber thread and cord, textile covered	KG	7,5	B21
	5604.90.00	- Other	KG	7,5	B21
56.05	5605.00.00	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal	KG	7,5	B21
56.06	5606.00.00	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn) loop wale-yarn	KG	7,5	B21
56.07		Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics			
		- Of sisal or other textile fibres of the genus <i>Agave</i> :			
	5607.21.00	-- Binder or baler twine	KG	7,5	B21
	5607.29.00	-- Other	KG	7,5	B21
	5607.41.00	-- Binder or baler twine	KG	2,5	A
	5607.49.10	--- Cord of nylon, of polyethylene or propylene measuring 6 mm or more.	KG	2,5	A
	5607.49.90	-- Other	KG	2,5	A
	5607.50.00	- Of other synthetic fibres	KG	2,5	A
	5607.90.00	- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
56.08		Knotted netting of twine, cordage or rope; made-up fishing nets and other made-up nets, of textile materials			
		- Of man-made textile materials:			
	5608.11.00	-- Made-up fishing nets	KG	2,5	A
	5608.19.00	-- Other	KG	7,5	B21
	5608.90.00	- Other	KG	7,5	B21
56.09	5609.00.00	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included	KG	7,5	B21
57.01		Carpets and other textile floor coverings, knotted, whether or not made-up			
	5701.10.00	- Of wool or fine animal hair	M ²	20	B1
	5701.90.00	- Of other textile materials	M ²	20	B1
57.02		Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including Kelem, Schumacks, Karamanie and similar hand-woven rugs			
	5702.10.00	- 'Kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs	M ²	20	B1
	5702.20.00	- Floor coverings of coconut fibres (coir)	M ²	20	B1
	5702.39.00	-- Of other textile materials	M ²	20	B1
	5702.42.00	-- Of man-made textile materials	M ²	20	B1
	5702.49.00	-- Of other textile materials	M ²	20	B1
	5702.50.00	- Other, not of pile construction, not made up	M ²	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
57.03		- Other, not of pile construction, made up:			
	5702.92.00	-- Of man-made textile materials	M ²	20	B1
	5702.99.00	-- Of other textile materials	M ²	20	B1
		Carpets and other textile floor coverings, tufted, whether or not made up			
	5703.10.00	- Of wool or fine animal hair	M ²	20	B1
	5703.20.00	- Of nylon or other polyamides	M ²	20	B1
	5703.30.00	- Of other man-made textile materials	M ²	20	B1
57.04	5703.90.00	- Of other textile materials	M ²	20	B1
		Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up			
	5704.10.00	- Tiles, having a maximum surface area of 0,3 m ²	M ²	20	B1
	5704.90.00	- Other	M ²	20	B1
57.05	5705.00.00	Other carpets and other textile floor coverings, whether or not made up	M ²	20	B1
58.01		Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06			
	5801.23.00	-- Other weft pile fabrics	M ²	20	B1
	5801.90.00	- Of other textile materials	M ²	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
58.02		Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03			
		- Terry towelling and similar woven terry fabrics, of cotton			
	5802.19.00	-- Other	M ²	20	B1
	5802.20.00	- Terry towelling and similar woven terry fabrics, of other textile materials	M ²	20	B1
58.03	5803.00.00	Gauze, other than narrow fabrics of heading 58.06	M ²	20	B1
58.04		Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of headings 60.02 to 60.06			
	5804.10.00	- Tulles and other net fabrics	KG	20	B1
	5804.21.00	-- Of man-made fibres	KG	20	B1
	5804.29.00	-- Of other textile materials	KG	20	B1
	5804.30.00	- Handmade lace	KG	20	B1
58.05	5805.00.00	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up	KG	20	B1
58.06		Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)			
	5806.20.00	- Other woven fabrics, containing by weight 5 % or more of elastomeric yarn or rubber thread	KG	20	B1
	5806.31.00	-- Of cotton	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
58.07	5806.32.00	-- Of man-made fibres	KG	20	B1
	5806.39.00	-- Of other textile materials	KG	20	B1
	5806.40.00	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	KG	20	B1
		Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered			
	5807.10.00	- Woven	KG	20	B1
58.08	5807.90.00	- Other	KG	20	B1
		Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles			
	5808.90.00	- Other	KG	20	B1
58.09	5809.00.00	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included	KG	20	B1
58.10		Embroidery in the piece, in strips or in motifs			
58.11	5810.92.00	-- Of man-made fibres	KG	20	B1
	5810.99.00	-- Of other textile materials	KG	20	B1
	5811.00.00	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10	M ²	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
59.01		Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations			
	5901.10.00	- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	M ²	7,5	B21
	5901.90.00	- Other	M ²	7,5	B21
59.02		Tyre cord fabric of high-tenacity yarn of nylon or other polyamides, polyesters or viscose rayon			
	5902.10.00	- Of nylon or other polyamides	M ²	2,5	A
	5902.90.00	- Other	M ²	2,5	A
59.03		Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02			
	5903.10.00	- With poly(vinyl chloride)	M ²	7,5	B21
	5903.20.00	- With polyurethane	M ²	7,5	B21
	5903.90.00	- Other	M ²	7,5	B21
59.05	5905.00.00	Textile wall coverings	KG	20	B1
59.06		Rubberised textile fabrics, other than those of heading 59.02			
	5906.10.00	- Adhesive tape of a width not exceeding 20 cm	M ²	7,5	B21
	5906.99.00	-- Other	M ²	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
59.07	5907.00.00	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio backcloths or the like	KG	7,5	B21
59.08	5908.00.00	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas-mantle fabric therefor, whether or not impregnated	KG	7,5	B21
59.09	5909.00.00	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials	KG	7,5	A
59.10	5910.00.00	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material	KG	7,5	B21
59.11		Textile products and articles, for technical uses, specified in note 7 to this chapter of the Mozambique Customs Tariff.			
	5911.10.00	- Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)	KG	7,5	B21
	5911.20.00	- Bolting cloth, whether or not made up	KG	7,5	B21
	5911.40.00	- Straining cloth of a kind used in oil-presses or the like, including that of human hair	KG	7,5	B21
	5911.90.00	- Other	KG	7,5	B21
60.01		Pile fabrics, including 'long pile' fabrics and terry fabrics, knitted or crocheted			
	6001.10.00	- 'Long pile' fabrics	KG	20	B1
	6001.22.00	-- Of man-made fibres	KG	20	B1
	6001.29.00	-- Of other textile materials	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
60.02	6001.91.00	-- Of cotton	KG	20	B1
	6001.99.00	-- Of other textile materials	KG	20	B1
		Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 60.01			
60.03	6002.90.00	- Other	KG	20	B1
		Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01 or 60.02			
	6003.10.00	- Of wool or fine animal hair.	KG	20	B1
60.04	6003.20.00	- Of cotton	KG	20	B1
		Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 60.01.			
	6004.90.00	- Other	KG	20	B1
60.05		Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04			
		- Of cotton:			
	6005.22.00	-- Dyed	KG	20	B1
	6005.90.00	-- Other	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
60.06		Other knitted or crocheted fabrics			
	6006.34.00	-- Printed	KG	20	B1
	6006.90.00	- Other	KG	20	B1
62.01		Men's or boys' overcoats, car coats, capes, cloaks, anoraks (including ski jackets), windcheaters, wind-jackets and similar articles, other than those of heading 62.03			
		- Overcoats, raincoats, car coats, capes, cloaks and similar articles:			
	6201.13.00	-- Of man-made fibres	P/ST	20	B1
63.06		Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods			
		- Tarpaulins, awnings and sunblinds:			
	6306.30.00	- Sails	KG	2,5	A
	6306.91.00	-- Of cotton	KG	20	B1
63.07		Other made-up articles, including dress patterns			
	6307.20.00	- Life jackets and lifebelts	KG	7,5	B1
	6307.90.00	- Other	KG	20	B1
68.04		Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials			
	6804.10.00	- Millstones and grindstones for milling, grinding or pulping	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
68.06		Slag-wool, rock-wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, other than those of heading 68.11 or 68.12 or of Chapter 69			
	6806.90.00	- Other	KG	7,5	B21
68.12		Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 68.11 or 68.13			
	6812.80.00	- Of crocidolite	KG	7,5	B21
	6812.99.00	- Other	KG	7,5	B21
69.07		Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing			
	6907.90.00	- Other	M ²	7,5	B21
69.08		Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing			
	6908.90.00	- Other	M ²	7,5	B21
69.10		Ceramic sinks, washbasins, washbasin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures			
	6910.10.00	- Of porcelain or china	KG	7,5	B21
	6910.90.00	- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
70.11		Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode ray tubes or the like			
	7011.90.00	- Other	P/ST	7,5	B21
70.17		Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated			
	7017.10.00	- Of fused quartz or other fused silica	KG	7,5	B21
	7017.90.00	- Other	KG	0	A
70.19		Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics)			
		- Slivers, rovings, yarn and chopped strands:			
	7019.19.00	-- Other	KG	7,5	A
72.10		Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, clad, plated or coated			
		- Otherwise plated or coated with zinc:			
	7210.49.00	-- Other	KG	7,5	C21
	7210.90.00	- Other	KG	7,5	B21
72.14		Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling			
	7214.99.00	- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
72.15	7215.90.00	Other bars and rods of iron or non-alloy steel - Other	KG	7,5	B21
72.16	7216.99.00	Angles, shapes and sections of iron or non-alloy steel -- Other	KG	7,5	B21
72.20	7220.90.00	Flat-rolled products of stainless steel, of a width of less than 600 mm - Not further worked than hot-rolled: - Other	KG	7,5	B21
73.07	7307.19.00	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel -- Other	KG	7,5	C21
	7307.22.00	-- Threaded elbows, bends and sleeves	KG	7,5	C21
73.08	7308.10.00	Structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron and steel - Bridges and bridge-sections	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
73.09	7309.00.00	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	KG	7,5	B21
73.11	7311.00.00	Containers for compressed or liquefied gas, of iron or steel	KG	7,5	B21
73.12		Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated			
	7312.10.00	- Stranded wire, ropes and cables	KG	7,5	B21
73.15		Chain and parts thereof, of iron or steel			
		- Articulated link chain and parts thereof:			
	7315.12.00	-- Other chain	KG	7,5	B21
	7315.89.00	-- Other	KG	7,5	B21
73.16	7316.00.00	Anchors, grapnels and parts thereof, of iron or steel	KG	7,5	B21
73.17	7317.00.00	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper	KG	7,5	A
73.18		Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter pins, washers (including spring washers) and similar articles, of iron or steel.			
		- Threaded articles:			
	7318.29.00	-- Other	KG	7,5	C21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
73.19		Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stilettos and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included			
	7319.90.00	- Other	KG	7,5	B21
73.20		Springs and leaves for springs, of iron or steel			
	7320.10.00	- Leaf-springs and leaves therefor	KG	7,5	B21
73.23		Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron and steel			
	7323.99.00	-- Other	KG	20	B1
73.26		Other articles of iron or steel			
	7326.90.00	- Other	KG	7,5	B21
74.01	7401.00.00	Copper mattes; cement copper (precipitated copper)	KG	2,5	A
74.03		Refined copper and copper alloys, unwrought			
		- Refined copper:			
	7403.13.00	-- Billets	KG	2,5	A
	7403.22.00	-- Copper-tin base alloys (bronze)	KG	2,5	A
74.07		Copper bars, rods and profiles			
	7407.10.00	- Of refined copper	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
74.08		- Of copper alloys:			
	7407.21.00	-- Of copper-zinc base alloys (brass)	KG	7,5	B21
	7407.29.00	-- Other	KG	7,5	B21
		Copper wire			
74.09		- Of refined copper:			
	7408.11.00	-- Of which the maximum cross-sectional dimension exceeds 6 mm	KG	2,5	A
	7408.19.00	-- Other	KG	2,5	A
	7408.29.00	-- Other	KG	7,5	B21
		Copper plates, sheets and strip, of a thickness exceeding 0,15 mm			
		- Of refined copper:			
	7409.11.00	-- In coils	KG	2,5	A
	7409.19.00	-- Other	KG	2,5	A
	7409.21.00	-- In coils	KG	7,5	B21
	7409.29.00	-- Other	KG	7,5	B21
	7409.39.00	-- Other	KG	7,5	B21
	7409.90.00	- Of other copper alloys	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
74.11		Copper tubes and pipes			
	7411.10.00	- Of refined copper	KG	7,5	B21
	7411.21.00	-- Of copper-zinc base alloys (brass)	KG	7,5	B21
	7411.22.00	-- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	KG	7,5	B21
	7411.29.00	-- Other	KG	7,5	B21
74.12		Copper tube or pipe fittings (for example, couplings, elbows, sleeves)			
	7412.10.00	- Of refined copper	KG	7,5	B21
	7412.20.00	- Of copper alloys	KG	7,5	B21
74.13	7413.00.00	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated	KG	2,5	A
74.15		Nails, tacks, drawing pins, staples and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter pins, washers (including spring washers) and similar articles, of copper			
	7415.10.00	- Nails and tacks, drawing pins, staples and similar articles	KG	7,5	B21
	7415.21.00	-- Washers, including spring washers	KG	7,5	B21
	7415.29.00	-- Other	KG	7,5	B21
	7415.33.00	-- Screws; bolts and nuts	KG	7,5	B21
	7415.39.00	-- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
74.18		Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper			
		- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:			
	7418.11.00	-- Pot scourers and scouring or polishing pads, gloves and the like	KG	20	B1
	7418.19.00	-- Other	KG	20	B1
	7418.20.00	- Sanitary ware and parts thereof	KG	20	B1
74.19		Other articles of copper			
	7419.10.00	- Chain and parts thereof	KG	7,5	B21
	7419.91.00	-- Cast, moulded, stamped or forged, but not further worked	KG	7,5	B21
	7419.99.00	-- Other	KG	7,5	B21
75.01		Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy			
	7501.10.00	- Nickel mattes	KG	2,5	A
	7505.11.00	-- Of nickel, not alloyed	KG	7,5	B21
75.07		Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)			
		- Tubes and pipes:			
	7507.20.00	- Tube or pipe fittings	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
76.01		Unwrought aluminium			
	7601.10.00	- Aluminium, not alloyed	KG	2,5	A
	7601.20.00	- Aluminium alloys	KG	2,5	A
76.03		Aluminium powders and flakes			
	7603.10.00	- Powders of non-lamellar structure	KG	2,5	A
76.04		Aluminium bars, rods and profiles			
	7604.10.00	- Of aluminium, not alloyed	KG	7,5	B21
		- Of aluminium alloys:			
	7604.21.00	-- Hollow profiles	KG	7,5	B21
	7604.29.00	-- Other	KG	7,5	B21
76.05		Aluminium wire			
		- Of aluminium, not alloyed:			
	7605.11.00	-- Of which the maximum cross-sectional dimension exceeds 7 mm	KG	7,5	B21
	7605.19.00	-- Other	KG	7,5	B21
		- Of aluminium alloys:			
	7605.21.00	-- Of which the maximum cross-sectional dimension exceeds 7 mm	KG	7,5	B21
	7605.29.00	-- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
76.06		Aluminium plates, sheets and strip, of a thickness exceeding 0,2 mm			
		- Rectangular (including square):			
	7606.11.00	-- Of aluminium, not alloyed	KG	7,5	C21
	7606.12.00	-- Of aluminium alloys	KG	7,5	C21
	7606.91.00	-- Of aluminium, not alloyed	KG	7,5	C21
	7606.92.00	-- Of aluminium alloys	KG	7,5	C21
76.07		Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0,2 mm			
		- Not backed:			
	7607.11.00	-- Rolled but not further worked	KG	7,5	B21
	7607.19.00	-- Other	KG	7,5	B21
	7607.20.00	- Backed	KG	7,5	B21
76.08		Aluminium tubes and pipes			
	7608.10.00	- Of aluminium, not alloyed	KG	7,5	B21
	7608.20.00	- Of aluminium alloys	KG	7,5	B21
76.09	7609.00.00	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
76.10		Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures			
	7610.10.00	- Doors, windows and their frames and thresholds for doors	KG	7,5	B21
	7610.90.00	- Other	KG	7,5	B21
76.11	7611.00.00	Aluminium reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of a capacity exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	KG	7,5	B21
76.12		Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment			
	7612.10.00	- Collapsible tubular containers	KG	7,5	A
	7612.90.00	- Other	KG	7,5	B21
76.13	7613.00.00	Aluminium containers for compressed or liquefied gas	KG	7,5	B21
76.14		Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated			
	7614.10.00	- With steel core	KG	7,5	B21
	7614.90.00	- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
76.15		Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium			
		- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like			
	7615.11.00	-- Pot scourers and scouring or polishing pads, gloves and the like	KG	20	B1
	7615.19.00	-- Other	KG	20	B1
	7615.20.00	- Sanitary ware and parts thereof	KG	20	B1
76.16		Other articles of aluminium			
	7616.10.00	- Nails, tacks, staples, screws, bolts, nuts, screw hooks, rivets, cotters, cotter pins, washers and similar articles	KG	7,5	B21
	7616.99.00	-- Other	KG	20	B1
78.01		Unwrought lead			
	7801.91.00	-- Containing by weight antimony as the principal other element	KG	2,5	A
	7801.99.00	-- Other	KG	2,5	A
78.04		Lead plates, sheets, strip and foil; lead powders and flakes.			
		- Plates, sheets, strip and foil:			
	7804.11.00	-- Sheets, strip and foil of a thickness (excluding backing) not exceeding 0,2 mm	KG	7,5	B21
	7804.19.00	-- Other	KG	7,5	B21
78.06	7806.00.00	Other articles of lead	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
79.01		Unwrought zinc			
	7901.20.00	- Zinc alloys	KG	2,5	A
79.03		Zinc dust, powders and flakes			
	7903.10.00	- Zinc dust	KG	2,5	A
	7903.90.00	- Other	KG	2,5	A
79.04	7904.00.00	Zinc bars, rods, profiles and wire	KG	7,5	B21
79.07		Other articles of zinc			
	7907.00.10	- Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	KG	7,5	B21
	7907.00.90	- Other	KG	20	B1
80.01		Unwrought tin			
	8001.10.00	- Tin, not alloyed	KG	2,5	A
80.03	8003.00.00	Tin bars, rods, profiles and wire	KG	7,5	B21
80.07	8007.00.00	Other articles of tin	KG	20	B1
81.01		Tungsten (wolfram) and articles thereof, including waste and scrap			
	8101.99.00	-- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
81.09	8109.90.00	Zirconium and articles thereof, including waste and scrap - Other	KG	2,5	A
81.10	8110.90.00	Antimony and articles thereof, including waste and scrap - Other	KG	2,5	A
81.11	8111.00.00	Manganese and articles thereof, including waste and scrap	KG	2,5	A
81.12		Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap - Beryllium:			
	8112.99.00	-- Other	KG	2,5	A
81.13	8113.00.00	Cermets and articles thereof, including waste and scrap	KG	2,5	A
82.01		Spades, shovels, mattocks, picks, hoes, forks and rakes; axes, billhooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry			
	8201.10.00	- Spades and shovels	KG	5	B22
	8201.20.00	- Forks	KG	5	B22
	8201.30.00	- Mattocks, picks, hoes and rakes	KG	0	B22
	8201.40.00	- Axes, billhooks and similar hewing tools	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
82.02	8201.50.00	- Secateurs and similar one-handed pruners and shears (including poultry shears)	KG	5	B22
	8201.60.00	- Hedge shears, two-handed pruning shears and similar two-handed shears	KG	5	B22
	8201.90.00	- Other hand tools of a kind used in agriculture, horticulture or forestry	KG	5	B22
		Handsaws; blades for saws of all kinds (including slitting, slotting or toothless saw blades)			
	8202.10.00	- Handsaws	KG	5	B22
	8202.20.00	- Bandsaw blades	KG	5	B22
	8202.31.00	-- With working part of steel	KG	7,5	B21
	8202.39.00	-- Other, including parts	KG	7,5	B21
	8202.40.00	- Chainsaw blades	KG	7,5	B21
		- Other saw blades:			
82.03	8202.91.00	-- Straight saw blades, for working metal	KG	7,5	B21
	8202.99.00	-- Other	KG	7,5	B21
		Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal-cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools			
	8203.10.00	- Files, rasps and similar tools	KG	7,5	B21
	8203.20.00	- Pliers (including cutting pliers), pincers, tweezers and similar tools	KG	7,5	B21
	8203.30.00	- Metal-cutting shears and similar tools	KG	7,5	B21
	8203.40.00	- Pipe-cutters, bolt croppers, perforating punches and similar tools	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
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	KG	7,5	B21
	8204.12.00	-- Adjustable	KG	7,5	B21
	8204.20.00	- Interchangeable spanner sockets, with or without handles	KG	7,5	B21
82.05		Hand tools (including glaziers' diamonds), not elsewhere specified or included; blowlamps; 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			
	8205.10.00	- Drilling, threading or tapping tools	KG	7,5	B21
	8205.20.00	- Hammers and sledge hammers	KG	7,5	B21
	8205.30.00	- Planes, chisels, gouges and similar cutting tools for working wood	KG	7,5	B21
	8205.40.00	- Screwdrivers	KG	7,5	B21
		- Other hand tools (including glaziers' diamonds):			
	8205.51.00	-- Household tools	KG	25	B1
	8205.59.00	-- Other	KG	7,5	B21
	8205.60.00	- Blowlamps	KG	7,5	B21
	8205.70.00	- Vices, clamps and the like	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
82.06	8205.80.00	- Anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks	KG	7,5	B21
	8205.90.00	- Other, including sets of articles of two or more of the foregoing subheadings	KG	7,5	B21
		Tools of two or more of headings 82.02 to 82.05, put up in sets for retail sale			
82.07	8206.00.00	Tools of two or more of headings 82.02 to 82.05, put up in sets for retail sale	KG	7,5	B21
		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			
		- Rock-drilling or earth-boring tools:			
	8207.13.00	-- With working part of cermets	KG	7,5	B21
	8207.19.00	-- Other, including parts	KG	7,5	B21
	8207.20.00	- Dies for drawing or extruding metal	KG	7,5	B21
	8207.30.00	- Tools for pressing, stamping or punching	KG	7,5	B21
	8207.40.00	- Tools for tapping or threading	KG	7,5	B21
	8207.50.00	- Tools for drilling, other than for rock-drilling	KG	7,5	B21
	8207.60.00	- Tools for boring or broaching	KG	7,5	B21
	8207.70.00	- Tools for milling	KG	7,5	B21
	8207.80.00	- Tools for turning	KG	7,5	B21
	8207.90.00	- Other interchangeable tools	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
82.08		Knives and cutting blades, for machines or for mechanical appliances			
	8208.10.00	- For metalworking	KG	7,5	B21
	8208.20.00	- For woodworking	KG	7,5	B21
	8208.30.00	- For kitchen appliances or for machines used by the food industry	KG	7,5	B21
	8208.40.00	- For agricultural, horticultural or forestry machines	KG	7,5	B21
	8208.90.00	- Other	KG	7,5	B21
82.09	8209.00.00	Plates, sticks, tips and the like for tools, unmounted, of cermets	KG	20	B1
82.10	8210.00.00	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink	KG	20	B1
82.11		Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 82.08, and blades therefor			
	8211.10.00	- Sets of assorted articles	KG	20	B1
		- Other:			
	8211.91.00	-- Table knife having fixed blade	KG	20	B1
	8211.92.00	-- Other knives having fixed blades	KG	20	B1
	8211.93.00	-- Knives having other than fixed blades	KG	20	B1
	8211.94.00	-- Blades	KG	20	B1
	8211.95.00	-- Handles of base metal	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
82.12		Razors and razor blades (including razor blade blanks in strips)			
	8212.10.00	- Razors	P/ST	20	B1
	8212.20.00	- Safety razor blades, including razor blade blanks in strips	1000P/ST	20	B1
	8212.90.00	- Other parts	KG	7,5	B21
82.13	8213.00.00	Scissors, tailors' shears and similar shears, and blades therefor	KG	20	B1
82.14		Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paperknives); manicure or pedicure sets and instruments (including nail files)			
	8214.10.00	- Paperknives, letter openers, erasing knives, pencil sharpeners and blades therefor	KG	7,5	B21
	8214.20.00	- Manicure or pedicure sets and instruments (including nail files)	KG	20	B1
	8214.90.00	- Other	KG	20	B1
82.15		Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware			
	8215.10.00	- Sets of assorted articles containing at least one article plated with precious metal	KG	20	B1
	8215.20.00	- Other sets of assorted articles	KG	20	B1
		- Other:			
	8215.91.00	-- Plated with precious metal	KG	20	B1
	8215.99.00	-- Other	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
83.01		Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal			
	8301.10.00	- Padlocks	KG	7,5	B21
	8301.20.00	- Locks of a kind used for motor vehicles	KG	7,5	B21
	8301.30.00	- Locks of a kind used for furniture	KG	7,5	B21
	8301.40.00	- Other locks	KG	7,5	B21
	8301.50.00	- Clasps and frames with clasps, incorporating locks	KG	7,5	B21
	8301.60.00	- Parts	KG	7,5	B21
	8301.70.00	- Keys presented separately	KG	7,5	B21
83.02		Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal			
	8302.49.00	-- Other	KG	20	B1
	8302.50.00	- Hat-racks, hat-pegs, brackets and the like	KG	20	B1
	8302.60.00	- Automatic door closers	KG	7,5	B21
83.03	8303.00.00	Armoured or reinforced safes, strongboxes and doors and safe deposit lockers for strongrooms, cash or deed boxes and the like, of base metal	KG	7,5	B21
83.04	8304.00.00	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 94.03	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
83.05		Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal			
	8305.10.00	- Fittings for loose-leaf binders or files	KG	20	B1
	8305.20.00	- Staples in strips	KG	20	B1
	8305.90.00	- Other, including parts	KG	20	B1
83.06		Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal			
	8306.10.00	- Bells, gongs and the like	KG	20	B1
		- Statuettes and other ornaments:			
	8306.21.00	-- Plated with precious metal	KG	20	B1
	8306.29.00	-- Other	KG	20	B1
	8306.30.00	- Photograph, picture or similar frames; mirrors	KG	20	B1
83.07		Flexible tubing of base metal, with or without fittings			
	8307.10.00	- Of iron or steel	KG	7,5	B21
	8307.90.00	- Of other base metal	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
83.08		Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made-up articles, tubular or bifurcated rivets, of base metal; beads and spangles of base metal			
	8308.10.00	- Hooks, eyes and eyelets	P/ST	7,5	B21
	8308.20.00	- Tubular or bifurcated rivets	MP/ST	7,5	B21
	8308.90.00	- Other, including parts	KG	7,5	B21
83.09		Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal			
	8309.10.00	- Crown corks	KG	7,5	A
	8309.90.00	- Other	KG	7,5	B21
83.10	8310.00.00	Sign-plates, nameplates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05	KG	7,5	B21
83.11		Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying			
	8311.10.00	- Coated electrodes of base metal, for electric arc-welding	KG	7,5	C21
	8311.20.00	- Cored wire of base metal, for electric arc-welding	KG	7,5	A
	8311.30.00	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	KG	7,5	B21
	8311.90.00	- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.01		Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation			
	8401.10.00	- Nuclear reactors	KG	5	B22
	8401.20.00	- Machinery and apparatus for isotopic separation, and parts thereof	KG	5	B22
	8401.30.00	- Fuel elements (cartridges), non-irradiated	giF/S	5	B22
84.02		Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); superheated water boilers			
		- Steam or other vapour generating boilers:			
	8402.11.00	-- Watertube boilers with a steam production exceeding 45 tonnes per hour	P/ST	5	A
	8402.12.00	-- Watertube boilers with a steam production not exceeding 45 tonnes per hour	P/ST	5	A
	8402.19.00	-- Other vapour generating boilers, including hybrid boilers	P/ST	5	A
	8402.20.00	- Superheated water boilers	P/ST	5	A
	8402.90.00	- Parts	KG	5	A
84.03		Central heating boilers other than those of heading 84.02			
	8403.10.00	- Boilers	P/ST	5	B22
	8403.90.00	- Parts	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.04		Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, superheaters, soot removers, gas recoverers); condensers for steam or other vapour power units			
	8404.10.00	- Auxiliary plant for use with boilers of heading 84.02 or 84.03	KG	5	A
	8404.20.00	- Condensers for steam or other vapour power units	KG	5	A
	8404.90.00	- Parts	KG	5	A
84.05		Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers			
	8405.10.00	- Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	KG	5	B22
	8405.90.00	- Parts	KG	5	B22
84.06		Steam turbines and other vapour turbines			
	8406.10.00	- Turbines for marine propulsion	P/ST	5	B22
		- Other turbines:			
	8406.81.00	-- Of an output exceeding 40 MW	P/ST	5	B22
	8406.82.00	-- Of an output not exceeding 40 MW	P/ST	5	B22
	8406.90.00	- Parts	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.07		Spark-ignition reciprocating or rotary internal combustion piston engines			
	8407.10.00	- Aircraft engines	P/ST	7,5	B21
	8407.21.00	-- Outboard motors	P/ST	7,5	B21
	8407.29.00	-- Other	P/ST	7,5	B21
	8407.32.00	-- Of a cylinder capacity exceeding 50 cm ³ but not exceeding 250 cm ³	P/ST	7,5	B21
	8407.34.00	-- Of a cylinder capacity exceeding 1 000 cm ³	P/ST	7,5	B21
84.08	8407.90.00	- Other engines	P/ST	7,5	B21
		Compression-ignition internal combustion piston engines (diesel or semi-diesel engines)			
	8408.10.10	-- Outboard motors.	P/ST	7,5	B21
	8408.10.90	- Other	P/ST	7,5	A
	8408.20.00	- Engines of a kind used for the propulsion of vehicles of Chapter 87	P/ST	7,5	B21
84.09	8408.90.00	- Other engines	P/ST	7,5	B21
		Parts suitable for use solely or principally with engines of heading 84.07 or 84.08			
	8409.10.00	- For aircraft engines	KG	7,5	B21
	8409.91.00	-- Parts suitable for use solely or principally with spark-ignition internal combustion piston engines	KG	7,5	B21
	8409.99.00	-- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.10		Hydraulic turbines, water wheels, and regulators therefor			
		- Hydraulic turbines and water wheels:			
	8410.11.00	-- Of a power not exceeding 1 000 kW	P/ST	5	B22
	8410.12.00	-- Of a power exceeding 1 000 kW but not exceeding 10 000 kW .	P/ST	5	B22
	8410.13.00	-- Of a power exceeding 10 000 kW	P/ST	5	B22
84.11	8410.90.00	- Parts, including regulators	KG	5	B22
		Turbojets, turbopropellers and other gas turbines			
		- Turbojets:			
	8411.12.00	-- Of a thrust exceeding 25 kN	P/ST	5	B22
		- Turbopropellers:			
84.12	8411.81.00	-- Of a power not exceeding 5 000 kW	P/ST	5	B22
	8411.99.00	-- Other	KG	5	B22
		Other engines and motors			
	8412.10.00	- Reaction engines other than turbojets	P/ST	5	B22
	8412.21.00	-- Linear acting (cylinders)	KG	5	B22
	8412.29.00	-- Other	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.13	8412.31.00	-- Linear acting (cylinders)	P/ST	5	B22
	8412.39.00	-- Other	P/ST	5	B22
	8412.80.00	- Other	P/ST	5	B22
	8412.90.00	- Parts	KG	5	B22
		Pumps for liquids, whether or not fitted with a measuring device; liquid elevators			
	8413.11.00	-- Pumps for dispensing fuel or lubricants, of the type used in filling stations or in garages	P/ST	5	B22
	8413.19.00	-- Other	P/ST	5	B22
	8413.20.00	- Handpumps, other than those of subheadings 8413.11 or 8413.19	P/ST	5	B22
	8413.30.00	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines	KG	5	B22
	8413.40.00	- Concrete pumps	P/ST	5	B22
	8413.50.00	- Other reciprocating positive displacement pumps	P/ST	5	B22
	8413.60.00	- Other rotary positive displacement pumps	P/ST	5	B22
	8413.70.00	- Other centrifugal pumps	P/ST	5	B22
	8413.81.00	-- Pumps	P/ST	5	B22
	8413.82.00	-- Liquid elevators	P/ST	5	B22
	8413.91.00	-- Of pumps	KG	5	B22
	8413.92.00	-- Of liquid elevators	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.14		Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters			
	8414.10.00	- Vacuum pumps	P/ST	5	A
	8414.20.00	- Hand- or foot-operated air pumps	P/ST	5	A
	8414.30.00	- Compressors of a kind used in refrigerating equipment	P/ST	5	A
	8414.40.00	- Air compressors mounted on a wheeled chassis for towing	P/ST	5	A
		- Fans:			
	8414.51.00	-- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	P/ST	20	B1
	8414.59.00	-- Other	KG	5	A
	8414.60.00	- Hoods having a maximum horizontal side not exceeding 120 cm	P/ST	20	A
	8414.80.00	- Other	P/ST	7,5	A
	8414.90.00	- Parts	KG	7,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.15		Air-conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated			
	8415.10.00	- Window or wall types, self-contained or 'split-system'	KG	20	B1
	8415.81.00	-- Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	KG	20	B1
	8415.82.10	--- Of an output less than 72 000 BTU	P/ST	20	B1
	8415.82.90	--- Of an output not less than 72 000 BTU	P/ST	5	A
	8415.83.00	-- Not incorporating a refrigerating unit	P/ST	20	A
	8415.90.00	- Parts	KG	7,5	A
84.16		Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances			
	8416.10.00	- Furnace burners for liquid fuel	P/ST	5	A
	8416.20.00	- Other furnace burners, including combination burners	KG	5	A
	8416.30.00	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	P/ST	5	A
	8416.90.00	- Parts	KG	5	A
84.17		Industrial or laboratory furnaces and ovens, including incinerators, non-electric			
	8417.10.00	- Furnaces and ovens for the roasting, melting or other heat treatment of ores, pyrites or of metals	P/ST	5	B22
	8417.20.00	- Bakery ovens, including biscuit ovens	P/ST	5	B22
	8417.80.00	- Other	P/ST	5	B22
	8417.90.00	- Parts	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.18		Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air-conditioning machines of heading 84.15			
	8418.10.00	- Combined refrigerator-freezers, fitted with separate external doors	P/ST	20	B1
	8418.21.00	-- Compression-type	P/ST	20	B1
	8418.29.00	-- Other	P/ST	20	B1
	8418.30.00	- Freezers of the chest type, not exceeding 800 litres capacity	P/ST	20	C1
	8418.50.00	- Other furniture (chests, cabinets, display counters, showcases and the like) for storage and display, incorporating refrigerating or freezing equipment	P/ST	5	B22
	8418.61.00	-- Heat pumps other than air conditioning machines of heading 84.15	P/ST	5	B22
	8418.69.00	-- Other	P/ST	5	B22
	8418.91.00	-- Furniture designed to receive refrigerating or freezing equipment	KG	5	B22
	8418.99.00	-- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.19		Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric			
		- Instantaneous or storage water heaters, non-electric:			
	8419.11.00	-- Instantaneous gas water heaters	P/ST	5	A
	8419.19.00	-- Other	P/ST	5	A
	8419.20.00	- Medical, surgical or laboratory sterilisers	P/ST	5	A
	8419.31.00	-- For agricultural products	P/ST	5	A
	8419.32.00	-- For wood, paper pulp, paper or paperboard	P/ST	5	A
	8419.39.00	-- Other	P/ST	5	A
	8419.40.00	- Distilling or rectifying plant	KG	5	A
	8419.50.00	- Heat-exchange units	KG	5	A
	8419.60.00	- Machinery for liquefying air or other gases	P/ST	5	A
	8419.81.00	-- For making hot drinks or for cooking or heating food	P/ST	5	A
	8419.89.00	-- Other	KG	5	A
	8419.90.00	- Parts	P/ST	5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.20		Calendering or other rolling machines, other than for metals or glass, and cylinders therefor			
	8420.10.00	- Calendering or other rolling machines	KG	5	A
	8420.91.00	-- Cylinders	KG	5	A
	8420.99.00	-- Other	KG	5	A
84.21		Centrifuges, including centrifugal dryers; filters or purifying machinery and apparatus, for liquids or gases			
		- Centrifuges, including centrifugal dryers:			
	8421.12.00	-- Clothes dryers	P/ST	5	A
	8421.19.00	-- Other	P/ST	5	A
	8421.21.00	-- For filtering or purifying water	P/ST	5	A
	8421.22.00	-- For filtering or purifying beverages other than water	P/ST	5	A
	8421.23.00	-- Oil or petrol filters for internal combustion engines	P/ST	5	A
	8421.29.00	-- Other	P/ST	5	A
	8421.31.00	-- Intake air filters for internal combustion engines	P/ST	5	A
	8421.39.00	-- Other	P/ST	5	A
	8421.91.00	-- Of centrifuges, including centrifugal dryers	KG	5	A
	8421.99.00	-- Other	KG	5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.22		Dishwashing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages			
		- Dishwashing machines			
	8422.11.00	-- Of the household type	P/ST	20	B1
	8422.19.00	-- Other	P/ST	5	B22
	8422.20.00	- Machinery for cleaning or drying bottles or other containers	P/ST	5	B22
	8422.30.00	- Machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages	P/ST	5	B22
	8422.40.00	Other packing or wrapping machinery (including heat-shrink wrapping machinery)	P/ST	5	B22
	8422.90.00	- Parts	KG	5	B22
84.23		Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight-operated counting or checking machines; weighing machine weights of all kinds			
	8423.10.00	- Personal weighing machines, including baby scales; household scales	P/ST	20	B1
	8423.20.00	- Scales for continuous weighing of goods on conveyors	P/ST	5	A
	8423.30.00	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	P/ST	5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.24	8423.81.00	-- Having a maximum weighing capacity not exceeding 30 kg	P/ST	5	A
	8423.82.00	-- Having a maximum weighing capacity exceeding 30 kg but not exceeding 5000 kg	P/ST	5	A
	8423.89.00	-- Other	P/ST	5	A
	8423.90.00	- Weighing machine weights of all kinds; parts of weighing machinery	KG	5	A
		Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sandblasting machines and similar jet projecting machines			
	8424.10.00	- Fire extinguishers, whether or not charged	P/ST	5	A
	8424.20.00	- Spray guns and similar appliances	P/ST	5	A
	8424.30.00	- Steam or sandblasting machines and similar jet projecting machines	P/ST	5	A
	8424.81.00	-- Agricultural or horticultural	P/ST	0	A
	8424.89.00	-- Other	P/ST	5	A
84.25	8424.90.00	- Parts	KG	0	A
		Pulley tackle and hoists other than skip hoists; winches and capstans; jacks			
		- Pulley tackle and hoists other than skip hoists;			
	8425.11.00	-- Powered by electric motor	P/ST	5	B22
	8425.19.00	-- Other	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.26	8425.31.00	-- Powered by electric motor	P/ST	5	B22
	8425.39.00	-- Other	P/ST	5	B22
	8425.41.00	-- Built-in jacking systems of a type used in garages	P/ST	5	B22
	8425.42.00	-- Other jacks and hoists, hydraulic	KG	5	B22
	8425.49.00	-- Other	P/ST	5	B22
		Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane			
		- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:			
	8426.11.00	-- Overhead travelling cranes on fixed support	P/ST	5	B22
	8426.12.00	-- Mobile lifting frames on tyres and straddle carriers	P/ST	5	B22
	8426.19.00	-- Other	P/ST	5	B22
	8426.20.00	- Tower cranes	P/ST	5	B22
	8426.30.00	- Portal or pedestal jib cranes	P/ST	5	B22
	8426.41.00	-- On tyres	P/ST	5	B22
	8426.49.00	-- Other	P/ST	5	B22
	8426.91.00	-- Designed for mounting on road vehicles	P/ST	5	B22
	8426.99.00	-- Other	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.27		Fork-lift trucks; other works trucks fitted with lifting or handling equipment			
	8427.10.00	- Self-propelled trucks powered by an electric motor	P/ST	5	A
	8427.20.00	- Other self-propelled trucks	P/ST	5	A
	8427.90.00	- Other	P/ST	5	A
84.28		Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics)			
	8428.10.00	- Lifts and skip hoists	P/ST	5	B22
	8428.20.00	- Pneumatic elevators and conveyors	P/ST	5	B22
	8428.32.00	-- Other, bucket type	P/ST	5	B22
	8428.33.00	-- Other, belt type	P/ST	5	B22
	8428.39.00	-- Other	P/ST	5	B22
	8428.40.00	- Escalators and moving walkways	P/ST	5	B22
	8428.90.00	- Other machinery	P/ST	5	B22
84.29		Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and roadrollers			
	8429.11.00	-- Track laying	P/ST	5	B22
	8429.19.00	-- Other	P/ST	5	B22
	8429.20.00	- Graders and levellers	P/ST	5	B22
	8429.30.00	- Scrapers	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.30	8429.40.00	- Tamping machines and roadrollers	P/ST	5	B22
	8429.51.00	-- Front-end shovel loaders	P/ST	5	B22
	8429.52.00	-- Machinery with a 360° revolving superstructure	P/ST	5	B22
	8429.59.00	-- Other	P/ST	5	B22
		Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; piledrivers and pile extractors; snowploughs and snowblowers			
	8430.10.00	- Piledrivers and pile extractors	P/ST	5	B22
	8430.31.00	-- Self-propelled	P/ST	5	B22
	8430.39.00	-- Other	P/ST	5	B22
	8430.41.00	-- Self-propelled	P/ST	5	B22
	8430.49.00	-- Other	P/ST	5	B22
	8430.50.00	- Other machinery, self-propelled	P/ST	5	B22
	8430.61.00	-- Tamping or compacting machinery	P/ST	5	B22
	8430.69.00	-- Other	P/ST	5	B22
		Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30			
84.31	8431.10.00	- Of machinery of heading 84.25	KG	5	B22
	8431.20.00	- Of machinery of heading 84.27	KG	5	B22
	8431.31.00	-- Of lifts, skip hoists or escalators	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.32	8431.39.00	-- Other	KG	5	B22
	8431.41.00	-- Buckets, shovels, grabs and grips	KG	5	B22
	8431.42.00	-- Bulldozer or angledozer blades	KG	5	B22
	8431.43.00	-- Parts for boring or sinking machinery of subheading 8430.41 or 8430.49	KG	5	B22
	8431.49.00	-- Other	KG	5	B22
		Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers			
	8432.10.00	- Ploughs	P/ST	0	B22
	8432.21.00	-- Disc harrows	P/ST	0	B22
	8432.29.00	-- Other	P/ST	0	B22
	8432.30.00	- Seeders, planters and transplanters	P/ST	0	B22
	8432.40.00	- Manure spreaders and fertiliser distributors	P/ST	0	B22
	8432.80.00	- Other machinery	KG	0	B22
	8432.90.00	- Parts	KG	0	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.33		Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 84.37			
		- Mowers for lawns, parks or sports grounds:			
	8433.11.00	-- Powered with the cutting device rotating in a horizontal plane	P/ST	0	B1
	8433.19.00	-- Other	P/ST	0	B1
	8433.20.00	- Other mowers, including cutter bars for tractor mounting	P/ST	0	B22
	8433.51.00	-- Combine harvester-threshers	P/ST	0	B22
	8433.52.00	-- Other threshing machinery	P/ST	0	B22
	8433.53.00	-- Root or tuber harvesting machines	P/ST	0	B22
	8433.59.00	-- Other	P/ST	0	B22
	8433.60.00	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	P/ST	0	A
84.34	8433.90.00	- Parts	KG	0	A
		Milking machines and dairy machinery			
	8434.10.00	- Milking machines	P/ST	5	B22
	8434.20.00	- Dairy machinery	P/ST	5	B22
	8434.90.00	- Parts	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.35	8435.10.00	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages - Machinery	P/ST	5	B22
	8435.90.00	- Parts	KG	5	B22
84.36		Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plants fitted with mechanical or thermal equipment; poultry incubators and brooders			
	8436.10.00	- Machinery for preparing animal feedingstuffs	P/ST	5	A
	8436.21.00	-- Poultry incubators and brooders	P/ST	5	A
	8436.29.00	-- Other	KG	5	B22
	8436.80.00	- Other machinery	P/ST	5	B22
	8436.91.00	-- Of poultry-keeping machinery or poultry incubators and brooders	KG	5	A
	8436.99.00	-- Other	P/ST	5	A
84.37		Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery			
	8437.10.00	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	P/ST	0	B22
	8437.80.00	- Other machinery	KG	5	B22
	8437.90.00	- Parts	KG	0	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.38		Machinery, not specified or included elsewhere in this Chapter of the Mozambique Customs Tariff for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils			
	8438.10.00	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	KG	5	B22
	8438.20.00	- Machinery for the manufacture of confectionery, cocoa or chocolate	P/ST	5	B22
	8438.30.00	- Machinery for sugar manufacture	P/ST	0	B22
	8438.40.00	- Brewery machinery	P/ST	5	B22
	8438.50.00	- Machinery for the preparation of meat or poultry	P/ST	5	B22
	8438.60.00	- Machinery for the preparation of fruits, nuts or vegetables	P/ST	0	B22
	8438.80.00	- Other machinery	P/ST	5	B22
84.39	8438.90.00	- Parts	KG	0	B22
		Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard			
	8439.10.00	- Machinery for making pulp of fibrous cellulosic material	P/ST	5	B22
	8439.20.00	- Machinery for making paper or paperboard	P/ST	5	B22
	8439.30.00	- Machinery for finishing paper or paperboard	P/ST	5	B22
	8439.91.00	-- Of machinery for making pulp of fibrous cellulosic material	P/ST	5	B22
	8439.99.00	Other	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.40	8440.10.00	Bookbinding machinery, including book-sewing machines - Machinery	P/ST	5	B22
	8440.90.00	- Parts	KG	5	B22
84.41		Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds			
	8441.10.00	- Cutting machines	P/ST	5	B22
	8441.20.00	- Machines for making bags, sacks or envelopes	P/ST	5	B22
	8441.40.00	- Machines for moulding articles in paper pulp, paper or paperboard	P/ST	5	B22
	8441.80.00	- Other machinery	P/ST	5	B22
	8441.90.00	- Parts	KG	5	B22
84.42		Machinery, apparatus and equipment (other than the machine tools of headings 84.56 to 84.65) for preparing or making plates, cylinders or other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)			
	8442.30.00	- Machinery, apparatus and equipment	KG	5	B22
	8442.40.00	- Parts of the foregoing machinery, apparatus or equipment	KG	5	B22
	8442.50.00	- Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.43		Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof			
	8443.11.00	-- Offset printing machinery, reel fed	P/ST	5	B22
	8443.12.00	-- Offset printing machinery, sheet fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	P/ST	5	B22
	8443.13.00	-- Other offset printing machinery	P/ST	5	B22
	8443.15.00	-- Letterpress printing machinery, other than reel fed, excluding flexographic printing	P/ST	5	B22
	8443.16.00	-- Flexographic printing machinery	P/ST	5	B22
	8443.17.00	-- Gravure printing machinery	P/ST	5	B22
	8443.19.00	-- Other	P/ST	5	B22
	8443.31.00	Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data-processing machine or to a network	P/ST	5	B22
	8443.32.00	-- Other, capable of connecting to an automatic data-processing machine or to a network	P/ST	5	B22
	8443.39.00	-- Other	P/ST	5	B22
	8443.91.00	Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42	P/ST	5	B22
	8443.99.00	- Parts	KG	5	B22
84.44	8444.00.00	Machines for extruding, drawing, texturing or cutting man-made textile materials	P/ST	5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.45		Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47			
		- Machines for preparing textile fibres			
	8445.19.00	-- Other	P/ST	5	A
	8445.20.00	- Textile spinning machines	P/ST	5	A
	8445.30.00	- Textile doubling or twisting machines	P/ST	5	A
84.47	8445.90.00	- Other	P/ST	5	B22
		Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting			
		- Circular knitting machines:			
	8447.11.00	-- With cylinder diameter not exceeding 165 mm	P/ST	5	A
	8447.20.00	- Flat knitting machines; stitch-bonding machines	P/ST	5	A
	8447.90.00	- Other	P/ST	5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.48		Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dobbies, jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery and needles) - Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47:			
	8448.19.00	-- Other	P/ST	5	A
	8448.20.00	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	KG	5	A
	8448.32.00	-- Of machines for preparing textile fibres, other than card clothing	KG	5	A
	8448.39.00	-- Other	KG	5	A
	8448.49.00	-- Other	KG	5	A
	8448.51.00	-- Sinkers, needles and other articles used in forming stitches	KG	5	A
	8448.59.00	-- Other	KG	5	A
84.50		Household or laundry-type washing machines, including machines which both wash and dry - Machines, each of a dry linen capacity not exceeding 10 kg:			
	8450.11.00	-- Fully-automatic machines	P/ST	20	B1
	8450.12.00	-- Other machines, with built-in centrifugal drier	P/ST	20	B1
	8450.19.00	-- Other	P/ST	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.51	8450.20.00	- Machines, each of a dry linen capacity exceeding 10 kg	P/ST	5	B22
	8450.90.00	- Parts	KG	5	B22
		Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made-up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics			
	8451.10.00	- Dry-cleaning machines	P/ST	5	A
	8451.21.00	-- Each of a dry linen capacity not exceeding 10 kg	P/ST	20	A
	8451.29.00	-- Other	P/ST	5	A
	8451.30.00	- Ironing machines and presses (including fusing presses)	P/ST	5	A
	8451.40.00	- Washing, bleaching or dyeing machines	KG	5	A
	8451.50.00	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	KG	5	A
	8451.80.00	- Other machinery	P/ST	5	A
	8451.90.00	- Parts	KG	5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.52		Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and covers specially designed for sewing machines; sewing machine needles			
	8452.10.00	- Sewing machines of the household type	P/ST	5	A
	8452.21.00	-- Automatic units	P/ST	5	A
	8452.29.00	-- Other	P/ST	5	A
	8452.30.00	- Sewing machine needles	KG	5	A
	8452.40.00	Furniture, bases and covers for sewing machines and parts thereof	KG	5	A
	8452.90.00	- Other parts of sewing machines	KG	5	A
84.53		Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines			
	8453.10.00	- Machinery for preparing, tanning or working hides, skins or leather	KG	5	B22
	8453.20.00	- Machinery for making or repairing footwear	KG	5	B22
	8453.80.00	- Other machinery	KG	5	B22
	8453.90.00	- Parts	KG	5	B22
84.54		Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries			
	8454.10.00	- Converters	KG	5	B22
	8454.90.00	- Parts	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.55		Metal-rolling mills and rolls therefor			
	8455.10.00	- Tube mills	KG	5	B22
	8455.21.00	-- Hot or combination hot and cold	KG	5	B22
	8455.30.00	- Rolls for rolling mills	KG	5	B22
84.56	8455.90.00	- Other parts	KG	5	B22
		Machine tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electrodischarge, electrochemical, electron beam, ionic beam or plasma arc processes			
	8456.10.00	- Operated by laser or other light or photon beam processes	P/ST	5	B22
	8456.90.00	-- Other	P/ST	5	B22
84.57		Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal			
	8457.10.00	- Machining centres	P/ST	5	B22
	8457.20.00	- Unit construction machines (single station)	P/ST	5	B22
84.58		Lathes (including turning centres) for removing metal			
		- Horizontal lathes:			
	8458.19.00	-- Other	P/ST	5	B22
	8458.99.00	-- Other	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.59		Machine tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 84.58			
	8459.10.00	- Way-type unit head machines	P/ST	5	B22
	8459.29.00	-- Other	P/ST	5	B22
	8459.39.00	-- Other	P/ST	5	B22
	8459.40.00	- Other boring machines	P/ST	5	B22
	8459.51.00	-- Numerically controlled	P/ST	5	B22
	8459.59.00	-- Other	P/ST	5	B22
	8459.69.00	-- Other	P/ST	5	B22
84.60	8459.70.00	- Other threading or tapping machines	P/ST	5	B22
		Machine tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 84.61			
		- Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:			
	8460.11.00	-- Numerically controlled	P/ST	5	B22
	8460.19.00	-- Other	P/ST	5	B22
	8460.21.00	-- Numerically controlled	P/ST	5	B22
	8460.29.00	-- Other	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.61	8460.39.00	-- Other	P/ST	5	B22
	8460.40.00	- Honing or lapping machines	P/ST	5	B22
	8460.90.00	- Other	P/ST	5	B22
		Machine tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine tools working by removing metal or cermets, not elsewhere specified or included			
	8461.20.00	- Shaping or slotting machines	P/ST	5	B22
	8461.30.00	- Broaching machines	P/ST	5	B22
	8461.40.00	- Gear-cutting, gear-grinding or gear-finishing machines	P/ST	5	B22
	8461.50.00	- Sawing or cutting-off machines	P/ST	5	B22
84.62	8461.90.00	- Other	P/ST	5	B22
		Machine tools (including presses) for working metal by forging, hammering or die-stamping; machine tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above			
	8462.10.00	- Forging or die-stamping machines (including presses) and hammers	P/ST	5	B22
	8462.21.00	-- Numerically controlled	P/ST	5	B22
	8462.29.00	-- Other	P/ST	5	B22
	8462.39.00	-- Other	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.63	8462.49.00	-- Other	P/ST	5	B22
	8462.91.00	-- Hydraulic presses	P/ST	5	B22
	8462.99.00	-- Other	P/ST	5	B22
		Other machine tools for working metal or cermets, without removing material			
	8463.10.00	- Drawbenches for bars, tubes, profiles, wire or the like	P/ST	5	B22
	8463.20.00	- Thread-rolling machines	P/ST	5	B22
	8463.30.00	- Machines for working wire	P/ST	5	B22
84.64	8463.90.00	- Other	P/ST	5	B22
		Machine tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass			
	8464.10.00	- Sawing machines	P/ST	5	B22
	8464.20.00	- Grinding or polishing machines	P/ST	5	B22
84.65	8464.90.00	- Other	KG	5	B22
		Machine tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials			
	8465.10.00	- Machines which can carry out different types of machining operations without tool change between such operations	P/ST	5	B22
	8465.91.00	-- Sawing machines	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.66	8465.92.00	-- Planing milling or moulding (by cutting) machines	P/ST	5	B22
	8465.93.00	-- Grinding, sanding or polishing machines	P/ST	5	B22
	8465.94.00	-- Bending or assembling machines	P/ST	5	B22
	8465.95.00	-- Drilling or morticing machines	P/ST	5	B22
	8465.96.00	-- Splitting, slicing or paring machines	P/ST	5	B22
	8465.99.00	-- Other	P/ST	5	B22
		Parts and accessories suitable for use solely or principally with the machines of headings 84.56 to 84.65, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for machine tools; tool holders for any type of tool for working in the hand			
	8466.10.00	- Tool holders and self-opening dieheads	KG	5	B22
	8466.20.00	- Work holders	KG	5	B22
	8466.30.00	- Dividing heads and other special attachments for machine tools	KG	5	B22
	8466.91.00	-- For machines of heading 84.64	KG	5	B22
	8466.92.00	-- For machines of heading 84.65	KG	5	B22
	8466.93.00	-- For machines of headings 84.56 to 84.61	KG	5	B22
	8466.94.00	-- For machines of heading 84.62 or 84.63	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.67		Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor			
		- Pneumatic:			
	8467.11.00	-- Rotary type (including combined rotary-percussion)	KG	5	B22
	8467.19.00	-- Other	P/ST	5	B22
	8467.21.00	-- Drills of all kinds	P/ST	5	B22
	8467.22.00	-- Saws	P/ST	5	B22
	8467.29.00	-- Other	P/ST	5	B22
	8467.81.00	-- Chainsaws	P/ST	5	B22
	8467.89.00	-- Other	KG	5	B22
	8467.91.00	-- Of chainsaws	KG	5	B22
	8467.92.00	-- Of pneumatic tools	KG	5	B22
	8467.99.00	-- Other	KG	5	B22
84.68		Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas-operated surface tempering machines and appliances			
	8468.10.00	- Hand-held blow pipes	KG	5	B22
	8468.20.00	- Other gas-operated machinery and apparatus	KG	5	B22
	8468.80.00	- Other machinery	KG	5	B22
	8468.90.00	- Parts	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.69	8469.00.00	Typewriters other than printers of heading 84.43; word-processing machines	P/ST	7,5	B21
84.70		Calculating machines and pocket-size data-recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers			
	8470.10.00	- Electronic calculators capable of operation without an external source of electric power and pocket-size data-recording, reproducing and displaying machines with calculating functions	P/ST	7,5	B21
	8470.21.00	-- Incorporating a printing device	P/ST	7,5	B21
	8470.29.00	-- Other	P/ST	7,5	B21
	8470.30.00	- Other calculating machines	P/ST	7,5	B21
	8470.50.00	- Cash registers	P/ST	7,5	B21
	8470.90.00	- Other	P/ST	7,5	B21
84.71		Automatic data-processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data not elsewhere specified or included			
	8471.30.00	- Portable automatic data-processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	P/ST	7,5	B21
	8471.41.00	Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	P/ST	7,5	C21
	8471.49.00	-- Other, presented in the form of systems	P/ST	7,5	C21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.72	8471.50.00	- Processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	P/ST	7,5	B21
	8471.60.00	- Input or output units, whether or not containing storage units in the same housing	P/ST	7,5	B21
	8471.70.00	- Storage units	P/ST	7,5	A
	8471.80.00	- Other units of automatic data-processing machines	P/ST	7,5	B21
	8471.90.00	-- Other	P/ST	7,5	B21
		Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or -wrapping machines, pencil-sharpening machines, perforating or stapling machines)			
	8472.10.00	- Duplicating machines	P/ST	7,5	B21
	8472.30.00	- Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps	P/ST	7,5	B21
	8472.90.00	- Other	P/ST	7,5	B21
		Parts and accessories (other than covers, carrying cases and the like) for use solely or principally with machines of headings 84.69 to 84.72			
84.73	8473.10.00	- Parts and accessories of the machines of heading 84.69	KG	7,5	B21
	8473.21.00	-- Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	KG	7,5	B21
	8473.29.00	-- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.74	8473.30.00	- Parts and accessories of the machines of heading 84.71	KG	7,5	B21
	8473.40.00	- Parts and accessories of the machines of heading 84.72	KG	7,5	B21
	8473.50.00	- Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72	KG	7,5	B21
		Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand			
	8474.10.00	- Sorting, screening, separating or washing machines	KG	5	B22
	8474.20.00	- Crushing or grinding machines	KG	5	B22
	8474.31.00	-- Concrete or mortar mixers	KG	5	B22
	8474.32.00	-- Machines for mixing mineral substances with bitumen	KG	5	B22
	8474.39.00	-- Other	KG	5	B22
	8474.80.00	- Other machinery	KG	5	B22
	8474.90.00	- Parts	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.75		Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware			
	8475.10.00	- Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes	KG	5	B22
	8475.29.00	-- Other	KG	5	B22
	8475.90.00	- Parts	KG	5	B22
84.76		Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines			
		- Automatic beverage-vending machines			
	8476.21.00	-- Incorporating heating or refrigerating devices	P/ST	7,5	B21
	8476.81.00	-- Incorporating heating or refrigerating devices	P/ST	7,5	B21
	8476.89.00	-- Other	P/ST	7,5	B21
	8476.90.00	- Parts	KG	7,5	B21
84.77		Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this chapter			
	8477.10.00	- Injection-moulding machines	P/ST	5	B22
	8477.20.00	- Extruders	P/ST	5	B22
	8477.30.00	- Blow-moulding machines	P/ST	5	B22
	8477.40.00	- Vacuum-moulding machines and other thermoforming machines	P/ST	5	B22
	8477.51.00	-- For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.78	8477.59.00	-- Other	P/ST	5	B22
	8477.80.00	- Other machinery	P/ST	5	B22
	8477.90.00	- Parts	KG	5	B22
		Machinery for preparing or making up tobacco, not specified or included elsewhere in this chapter			
	8478.10.00	- Machinery	P/ST	5	B22
84.79	8478.90.00	- Parts	KG	5	B22
		Machines and mechanical appliances having individual functions, not specified or included elsewhere in this chapter			
	8479.10.00	- Machinery for public works, building or the like	P/ST	5	B22
	8479.20.00	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	P/ST	5	B22
	8479.30.00	- Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	KG	5	B22
	8479.60.00	- Evaporative air coolers	P/ST	5	B22
	8479.81.00	-- For treating metal, including electric wire coil-winders	P/ST	5	B22
	8479.82.00	-- Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	P/ST	5	B22
	8479.89.00	-- Other	P/ST	5	B22
	8479.90.00	- Parts	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.80		Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics			
	8480.10.00	- Moulding boxes for metal foundry	P/ST	5	B22
	8480.20.00	- Mould bases	P/ST	5	B22
	8480.30.00	- Moulding patterns	P/ST	5	B22
	8480.41.00	-- Injection or compression types	P/ST	5	B22
	8480.49.00	-- Other	P/ST	5	B22
	8480.50.00	- Moulds for glass	P/ST	5	B22
	8480.60.00	- Moulds for mineral materials	P/ST	5	B22
	8480.71.00	-- Injection or compression types	P/ST	5	B22
	8480.79.00	-- Other	P/ST	5	B22
84.81		Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves			
	8481.10.00	- Pressure-reducing valves	P/ST	7,5	B21
	8481.20.00	- Valves for oleohydraulic or pneumatic transmissions	P/ST	7,5	A
	8481.30.00	- Check (non-return) valves	P/ST	7,5	B21
	8481.40.00	- Safety or relief valves	P/ST	7,5	B21
	8481.80.00	- Other appliances	P/ST	7,5	B21
	8481.90.00	- Parts	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.82		Ball or roller bearings			
	8482.10.00	- Ball bearings	P/ST	7,5	A
	8482.20.00	- Tapered roller bearings, including cone and tapered roller assemblies	P/ST	7,5	A
	8482.30.00	- Spherical roller bearings	P/ST	7,5	A
	8482.40.00	- Needle roller bearings	P/ST	7,5	A
	8482.50.00	- Other cylindrical roller bearings	P/ST	7,5	A
	8482.80.00	- Other, including combined ball/roller bearings	P/ST	7,5	A
	8482.91.00	-- Balls, needles and rollers	P/ST	7,5	A
	8482.99.00	-- Other	P/ST	7,5	A
84.83		Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints)			
	8483.10.00	- Transmission shafts (including cam shafts and crank shafts) and cranks	P/ST	7,5	B21
	8483.20.00	- Bearing housings, incorporating ball or roller bearings	P/ST	7,5	B21
	8483.30.00	- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings	P/ST	7,5	B21
	8483.40.00	- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters	P/ST	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.84	8483.50.00	- Flywheels and pulleys, including pulley blocks	P/ST	7,5	B21
	8483.60.00	- Clutches and shaft couplings (including universal joints)	P/ST	7,5	B21
	8483.90.00	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts	KG	7,5	B21
		Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals			
	8484.10.00	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	P/ST	7,5	B21
	8484.20.00	- Mechanical seals	P/ST	7,5	B21
84.86	8484.90.00	- Other	P/ST	7,5	B21
		Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in note 9(C) to this chapter of the Mozambique Customs Tariff; parts and accessories			
	8486.10.00	- Machines and apparatus for the manufacture of boules or wafers	P/ST	7,5	B21
	8486.20.00	- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	P/ST	7,5	B21
	8486.30.00	- Machines and apparatus for the manufacture of flat panel displays	P/ST	7,5	B21
	8486.40.00	- Machines and apparatus specified in note 9(C) to this chapter of the Mozambique Customs Tariff	P/ST	7,5	B21
	8486.90.00	- Parts and accessories	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
84.87		Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this chapter of the Mozambique Customs Tariff			
	8487.10.00	- Ships' or boats' propellers and blades therefor	P/ST	7,5	B21
	8487.90.00	- Other	KG	7,5	B21
85.01		Electric motors and generators (excluding generating sets)			
	8501.10.00	- Motors of an output not exceeding 37,5 W	P/ST	5	B22
	8501.20.00	- Universal AC/DC motors of an output exceeding 37,5 W	P/ST	5	B22
	8501.31.00	-- Of an output not exceeding 750 W	P/ST	5	B22
	8501.32.00	-- Of an output exceeding 750 W but not exceeding 75 kW	P/ST	5	B22
	8501.33.00	-- Of an output exceeding 75 kW but not exceeding 375 kW	P/ST	5	B22
	8501.34.00	-- Of an output exceeding 375 kW	P/ST	5	B22
	8501.40.00	- Other AC motors, single-phase	P/ST	5	B22
	8501.51.00	-- Of an output not exceeding 750 W	P/ST	5	B22
	8501.52.00	-- Of an output exceeding 750 W but not exceeding 75 kW	P/ST	5	B22
	8501.53.00	-- Of an output exceeding 75 kW	P/ST	5	B22
	8501.61.00	-- Of an output not exceeding 75 kVA	P/ST	5	B22
	8501.62.00	-- Of an output exceeding 75 kVA but not exceeding 375 kVA	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.02	8501.63.00	-- Of an output exceeding 375 kVA but not exceeding 750 kVA	P/ST	5	B22
	8501.64.00	-- Of an output exceeding 750 kVA	P/ST	5	B22
		Electric generating sets and rotary converters			
		- Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines):			
	8502.11.00	-- Of an output not exceeding 75 kVA	P/ST	5	B22
	8502.12.00	-- Of an output exceeding 75 kVA but not exceeding 375 kVA	P/ST	5	B22
	8502.13.00	-- Of an output exceeding 375 kVA	P/ST	5	B22
	8502.20.00	- Generating sets with spark-ignition internal combustion piston engines	P/ST	5	B22
	8502.31.00	-- Wind-powered	P/ST	5	B22
	8502.39.00	-- Other	P/ST	5	B22
85.03	8502.40.00	- Electric rotary converters	P/ST	5	B22
85.04	8503.00.00	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02	KG	5	B22
		Electrical transformers, static converters (for example, rectifiers) and inductors			
	8504.10.00	- Ballasts for discharge lamps or tubes	P/ST	5	B22
	8504.21.00	-- Having a power handling capacity not exceeding 650 kVA	P/ST	5	B22
	8504.22.00	-- Having a power handling capacity exceeding 650 kVA but not exceeding 10 000 kVA	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.05	8504.23.00	-- Having a power handling capacity exceeding 10 000 kVA	P/ST	5	B22
	8504.31.00	-- Having a power handling capacity not exceeding 1 kVA	P/ST	5	B22
	8504.32.00	-- Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	P/ST	5	B22
	8504.33.00	-- Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	P/ST	5	B22
	8504.34.00	-- Having a power handling capacity exceeding 500 kVA	P/ST	5	B22
	8504.40.00	- Static converters	P/ST	5	B22
	8504.50.00	- Other inductors	P/ST	5	B22
	8504.90.00	- Parts	KG	5	B22
		Electromagnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electromagnetic or permanent magnet chucks, clamps and similar holding devices; electromagnetic couplings, clutches and brakes; electromagnetic lifting heads			
		- Permanent magnets and articles intended to become permanent magnets after magnetisation:			
	8505.11.00	-- Of metal	P/ST	5	B22
	8505.19.00	-- Other	P/ST	5	B22
	8505.20.00	- Electromagnetic couplings, clutches and brakes	P/ST	5	B22
	8505.90.00	- Other, including parts	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.06		Primary cells and primary batteries			
	8506.10.00	-- Manganese dioxide	P/ST	7,5	B21
	8506.30.00	- Mercuric oxide	P/ST	7,5	B21
	8506.40.00	- Silver oxide	P/ST	7,5	B21
	8506.50.00	-- Lithium	P/ST	7,5	B21
	8506.60.00	- Air-zinc	P/ST	7,5	B21
	8506.80.00	- Other primary cells and primary batteries	P/ST	7,5	B21
85.07	8506.90.00	- Parts	KG	7,5	B21
		Electric accumulators, including separators therefor, whether or not rectangular (including square)			
	8507.10.00	- Lead-acid, of a kind used for starting piston engines	P/ST	7,5	B21
	8507.20.00	- Other lead-acid accumulators	P/ST	7,5	B21
	8507.30.00	- Nickel-cadmium	P/ST	7,5	B21
	8507.80.00	- Other accumulators	P/ST	7,5	B21
	8507.90.00	- Parts	KG	7,5	B21
85.08		Vacuum cleaners			
		- With self-contained electric motor:			
	8508.11.00	-- Of a power not exceeding 1 500 W and having a dust bag or other receptacle capacity not exceeding 20 l	P/ST	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.09	8508.19.00	-- Other	P/ST	20	B1
	8508.70.00	- Parts	KG	7,5	B21
		Electromechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 85.08			
	8509.40.00	- Food grinders and mixers; fruit or vegetable juice extractors	P/ST	20	B1
	8509.80.00	- Other apparatus	KG	20	B1
85.10	8509.90.00	- Parts	KG	7,5	B21
		Shavers, hair clippers and hair-removing appliances, with self-contained electric motor			
	8510.10.00	- Shavers	P/ST	20	B1
	8510.20.00	- Hair clippers	KG	20	B1
	8510.30.00	- Hair-removing appliances	KG	20	B1
	8510.90.00	- Parts	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.11		Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines			
	8511.10.00	- Sparking plugs	P/ST	7,5	B21
	8511.20.00	- Ignition magnetos; magneto-dynamos; magnetic flywheels	KG	7,5	B21
	8511.30.00	- Distributors; ignition coils	P/ST	7,5	B21
	8511.40.00	- Starter motors and dual purpose starter-generators	P/ST	7,5	B21
	8511.50.00	- Other generators	P/ST	7,5	B21
	8511.80.00	- Other equipment	P/ST	7,5	B21
85.12	8511.90.00	- Parts	KG	7,5	B21
		Electrical lighting or signalling equipment (excluding articles of heading 85.39), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles			
	8512.20.00	- Other lighting or visual signalling equipment	KG	7,5	B21
	8512.30.00	- Sound signalling equipment	P/ST	7,5	B21
	8512.40.00	- Windscreen wipers, defrosters and demisters.	P/ST	7,5	B21
	8512.90.00	- Parts	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.13		Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12			
	8513.10.00	- Lamps	P/ST	20	B1
	8513.90.00	- Parts	KG	7,5	B21
85.14		Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss			
	8514.10.00	- Resistance heated furnaces and ovens	P/ST	5	A
	8514.20.00	- Furnaces and ovens functioning by induction or dielectric loss	P/ST	5	A
	8514.30.00	- Other furnaces and ovens	P/ST	5	A
	8514.40.00	- Other equipment for the heat treatment of materials by induction or dielectric loss	P/ST	5	A
	8514.90.00	- Parts	KG	5	A
85.15		Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets			
		- Brazing or soldering machines and apparatus:			
	8515.11.00	-- Soldering irons and guns	P/ST	5	B22
	8515.19.00	-- Other	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.16	8515.21.00	-- Fully or partly automatic	P/ST	5	B22
	8515.29.00	-- Other	P/ST	5	B22
	8515.31.00	-- Fully or partly automatic	P/ST	5	B22
	8515.39.00	-- Other	P/ST	5	B22
	8515.80.00	- Other machinery	P/ST	5	B22
	8515.90.00	- Parts	KG	5	B22
		Electric instantaneous or storage water heaters and immersion heaters; electric space-heating apparatus and soil-heating apparatus; electrothermic hairdressing apparatus (for example, hairdryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electrothermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45			
	8516.10.00	- Electric instantaneous or storage water heaters and immersion heaters	P/ST	20	B1
	8516.21.00	-- Storage heating radiators	P/ST	20	B1
	8516.29.00	-- Other	P/ST	20	B1
	8516.31.00	-- Hairdryers	P/ST	20	B1
	8516.32.00	-- Other hairdressing apparatus	P/ST	20	B1
	8516.33.00	-- Hand-drying apparatus	P/ST	20	B1
	8516.40.00	- Electric smoothing irons	P/ST	20	B1
	8516.50.00	- Microwave ovens	P/ST	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.17	8516.60.00	- Other ovens; cookers, cooking plates, boiling rings; grillers and roasters	P/ST	20	B1
	8516.71.10	--- Machines for the preparation of coffee or tea without boiler	P/ST	20	B1
	8516.71.20	--- Machines for the preparation of coffee or tea with boiler, mill and purifier for industrial purposes	P/ST	5	B22
	8516.71.90	--- Other	P/ST	20	B1
	8516.72.00	-- Toasters	P/ST	20	B1
	8516.79.00	-- Other	P/ST	20	B1
	8516.80.00	- Electric heating resistors	KG	20	B1
	8516.90.00	- Parts	KG	7,5	B21
		Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28			
		- Telephone sets, including telephones for cellular networks or for other wireless networks:			
	8517.11.00	-- Line telephone sets with cordless handsets	P/ST	7,5	B21
	8517.12.00	-- Telephones for cellular networks or for other wireless networks	P/ST	7,5	B21
	8517.18.00	-- Other	P/ST	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.18		- Other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network):			
	8517.61.00	-- Base stations	P/ST	7,5	B21
	8517.62.00	-- Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus	P/ST	7,5	B21
	8517.69.00	-- Other	P/ST	7,5	B21
	8517.70.00	- Parts	KG	7,5	B21
		Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets			
	8518.10.00	- Microphones and stands therefor	P/ST	20	B1
	8518.21.00	-- Single loudspeakers, mounted in their enclosures	P/ST	20	B1
	8518.22.00	-- Multiple loudspeakers, mounted in the same enclosure	P/ST	20	B1
	8518.29.00	-- Other	P/ST	20	B1
	8518.30.00	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers	P/ST	20	B1
	8518.40.00	- Audio-frequency electric amplifiers	P/ST	20	B1
	8518.50.00	- Electric sound amplifier sets	P/ST	20	B1
	8518.90.00	- Parts	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.19		Sound recording or sound reproducing apparatus			
	8519.20.00	- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	P/ST	20	B1
	8519.30.00	- Turntables (record-decks)	P/ST	20	B1
	8519.81.00	-- Using magnetic, optical or semiconductor media	P/ST	20	B1
	8519.89.00	-- Other	P/ST	20	B1
85.21		Video recording or reproducing apparatus			
	8521.10.00	- Magnetic tape-type	P/ST	20	B1
	8521.90.00	- Other	P/ST	20	B1
85.22		Parts and accessories suitable for use solely or principally with the apparatus of heading 85.19 to 85.21			
	8522.10.00	- Pick-up cartridges	KG	20	B1
	8522.90.00	- Other	KG	7,5	B21
85.23		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, including matrices and masters for the production of discs, but excluding products of Chapter 37			
		- Magnetic media:			
	8523.21.00	-- Cards incorporating a magnetic stripe	P/ST	7,5	B21
	8523.29.10	--- In cassettes	P/ST	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.25	8523.29.90	--- Other	P/ST	7,5	B21
	8523.40.10	-- For educational, social and technical-professional purposes	P/ST	7,5	B21
	8523.40.90	-- Other	P/ST	20	B21
		- Semiconductor media:			
	8523.51.00	-- Solid-state non-volatile storage devices	P/ST	7,5	B21
	8523.52.00	-- 'Smart cards'	P/ST	7,5	B21
	8523.59.00	-- Other	P/ST	7,5	B21
	8523.80.00	- Other	P/ST	7,5	B21
		Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders			
	8525.50.00	- Transmission apparatus	P/ST	7,5	B21
	8525.60.00	- Transmission apparatus incorporating reception apparatus	P/ST	7,5	B21
	8525.80.00	- Television cameras, digital cameras and video camera recorders	P/ST	20	B1
85.26		Radar apparatus, radio navigational aid apparatus and radio remote control apparatus			
	8526.10.00	- Radar apparatus	P/ST	5	B22
	8526.91.00	-- Radio navigational aid apparatus	P/ST	5	B22
	8526.92.00	-- Radio remote control apparatus	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.27		Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock			
	8527.12.00	-- Pocket-size radio cassette players	P/ST	20	B1
	8527.13.00	-- Other apparatus combined with sound recording or reproducing apparatus	P/ST	20	B1
	8527.19.00	-- Other	P/ST	20	B1
	8527.21.00	-- Combined with sound recording or reproducing apparatus	P/ST	20	B1
	8527.29.00	-- Other	P/ST	20	B1
	8527.91.00	-- Combined with sound recording or reproducing apparatus	P/ST	20	B1
	8527.99.00	-- Other	P/ST	20	B1
85.28		Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus			
		- Cathode-ray tube monitors:			
	8528.41.00	-- Of a kind solely or principally used in an automatic data-processing system of heading 84.71	P/ST	7,5	B21
	8528.49.00	-- Other	P/ST	20	C1
	8528.51.00	-- Of a kind solely or principally used in an automatic data-processing system of heading 84.71	P/ST	7,5	B21
	8528.59.00	-- Other	P/ST	20	C1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.29		- Projectors:			
	8528.61.00	-- Of a kind solely or principally used in an automatic data-processing system of heading 84.71	P/ST	7,5	B21
	8528.69.00	-- Other	P/ST	20	C1
		- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:			
	8528.71.00	-- Not designed to incorporate a video display or screen	P/ST	20	C1
	8528.73.00	-- Other, monochrome	P/ST	20	B1
		Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28			
	8529.10.10	-- Suitable for use solely or principally with the apparatus of headings 85.25 and 85.26	P/ST	7,5	B21
	8529.90.10	-- Parts suitable for use solely or principally with the apparatus of heading 8525.50, 8525.60 and 85.26	P/ST	7,5	B21
	8529.90.90	-- Other	P/ST	7,5	B21
85.30		Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08)			
	8530.10.00	- Similar equipment	P/ST	5	B22
	8530.80.00	- Other apparatus	P/ST	5	B22
	8530.90.00	- Parts	KG	5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.31		Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 85.12 or 85.30			
	8531.10.00	- Burglar or fire alarms and similar apparatus	P/ST	5	B22
	8531.20.00	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	P/ST	5	B22
	8531.80.00	-- Other apparatus	P/ST	5	B22
85.32	8531.90.00	- Parts	KG	5	B21
		Electrical capacitors, fixed, variable or adjustable (pre-set)			
	8532.10.00	Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0,5 kvar(power capacitors)	KG	7,5	B21
	8532.22.00	- Aluminium electrolytic	KG	7,5	B21
	8532.29.00	-- Other	KG	7,5	B21
	8532.30.00	- Variable or adjustable (pre-set) capacitors	KG	7,5	B21
	8532.90.00	- Parts	KG	7,5	B21
85.33		Electrical resistors (including rheostats and potentiometers), other than heating resistors			
	8533.10.00	- Fixed carbon resistors, composition or film types	KG	7,5	B21
	8533.29.00	-- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.34 85.35	8533.39.00	-- Other	KG	7,5	B21
	8533.40.00	- Other variable resistors, including rheostats and potentiometers	KG	7,5	B21
	8533.90.00	- Parts	KG	7,5	B21
	8534.00.00	Printed circuits	KG	7,5	B21
		Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, sockets and other connectors, junction boxes), for a voltage exceeding 1000 V			
	8535.10.00	- Fuses	KG	7,5	B21
	8535.21.00	-- For a voltage of less than 72,5 kV	KG	7,5	B21
	8535.29.00	-- Other	KG	7,5	B21
	8535.30.00	- Isolating switches and make-and-break switches	KG	7,5	B21
	8535.40.00	- Lightning arresters, voltage limiters, surge suppressors	KG	7,5	B21
	8535.90.00	- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.36		Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp holders and other connectors, junction boxes), for a voltage not exceeding 1000 V; connectors for optical fibres, optical fibre bundles or cables			
	8536.10.00	- Fuses	KG	7,5	B21
	8536.20.00	- Automatic circuit breakers	KG	7,5	B21
	8536.30.00	- Other apparatus for protecting electrical circuits	KG	7,5	B21
	8536.41.00	-- For a voltage not exceeding 60 V	KG	7,5	B21
	8536.49.00	-- Other	KG	7,5	B21
	8536.50.00	- Other switches	KG	7,5	B21
	8536.61.00	-- Lamp holders	KG	7,5	B21
	8536.70.00	- Connectors for optical fibres, optical fibre bundles or cables	KG	7,5	B21
	8536.90.00	- Other apparatus	KG	7,5	B21
85.37		Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 85.17			
	8537.10.00	- For a voltage not exceeding 1 000 V	KG	7,5	B21
	8537.20.00	- For a voltage exceeding 1 000 V	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.38		Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37			
	8538.10.00	Boards, panels, consoles, desks, cabinets and other bases, for the goods of heading 85.37, not equipped with their apparatus	KG	7,5	B21
	8538.90.00	- Other	KG	7,5	B21
85.39		Electric filament or discharge lamps, including sealed beam lamp units and ultraviolet or infra-red lamps; arc lamps			
	8539.10.00	- Sealed beam lamp units	P/ST	7,5	B21
	8539.21.00	-- Tungsten halogen	P/ST	7,5	B21
	8539.22.00	-- Other, of a power not exceeding 200 W and for a voltage exceeding 100 V	P/ST	7,5	B21
	8539.29.00	-- Other	P/ST	7,5	B21
	8539.31.00	-- Fluorescent, hot cathode	P/ST	7,5	B21
	8539.32.00	Mercury or sodium vapour lamps; metal halide lamps	P/ST	7,5	B21
	8539.39.00	-- Other	P/ST	7,5	B21
		- Ultraviolet or infra-red lamps; arc lamps			
	8539.41.00	-- Arc lamps	P/ST	7,5	B21
	8539.49.00	-- Other	P/ST	7,5	B21
	8539.90.00	- Parts	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.40		Thermionic, cold cathode or photocathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode ray tubes, television camera tubes), other than those of heading 85.39			
		- Cathode ray television picture tubes, including video monitor cathode ray tubes:			
	8540.11.00	-- Colour	P/ST	7,5	B21
	8540.12.00	-- Monochrome	P/ST	7,5	B21
	8540.20.00	- Television camera tubes; image converters and intensifiers; other photocathode tubes	P/ST	7,5	B21
	8540.40.00	Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0,4 mm	P/ST	7,5	B21
	8540.50.00	Data/graphic display tubes, monochrome	P/ST	7,5	B21
	8540.60.00	- Other cathode ray tubes	P/ST	7,5	B21
		- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:			
	8540.71.00	-- Magnetrons	P/ST	7,5	B21
	8540.72.00	-- Klystrons	P/ST	7,5	B21
	8540.79.00	-- Other	P/ST	7,5	B21
	8540.89.00	-- Other	P/ST	7,5	B21
	8540.99.00	-- Other	P/ST	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.41		Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light-emitting diodes; mounted piezoelectric crystals			
	8541.10.00	- Diodes, other than photosensitive or light-emitting diodes	KG	7,5	B21
	8541.29.00	-- Other	KG	7,5	B21
	8541.30.00	- Thyristors, diacs and triacs, other than photosensitive devices	KG	7,5	B21
	8541.40.00	Photosensitive semiconductor devices, including photovoltaic cells, whether or not assembled in modules or made up into panels; light-emitting diodes	KG	7,5	B21
	8541.50.00	- Other semiconductor devices	KG	7,5	B21
	8541.60.00	- Mounted piezoelectric crystals	KG	7,5	B21
	8541.90.00	- Parts	KG	7,5	B21
85.42		Electronic integrated circuits			
		- Electronic integrated circuits:			
	8542.31.00	-- Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	P/ST	7,5	B21
	8542.32.00	-- Memories	P/ST	7,5	B21
	8542.33.00	-- Amplifiers	P/ST	7,5	B21
	8542.39.00	- Other	P/ST	7,5	B21
	8542.90.00	- Parts	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.43		Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this chapter of the Mozambique Customs Tariff.			
	8543.10.00	- Particle accelerators	P/ST	5	B22
	8543.20.00	- Signal generators	P/ST	5	B22
	8543.30.00	- Machines and apparatus for electroplating, electrolysis or electrophoresis	P/ST	5	B22
	8543.70.00	- Other machinery	P/ST	5	B22
	8543.90.00	- Parts	KG	5	B22
85.44		Insulated (including enamelled or anodised) wire, cable (including coaxial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors			
		- Winding wire:			
	8544.11.00	-- Of copper	KG	7,5	A
	8544.19.00	-- Other	KG	7,5	A
	8544.20.00	- Coaxial cable and other coaxial electric conductors	KG	7,5	A
	8544.30.00	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	KG	7,5	A
	8544.42.00	-- Fitted with connectors	KG	7,5	A
	8544.49.10	--- Electric conductors, without coating	KG	2,5	A
	8544.49.90	--- Other	KG	7,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.45	8544.60.10	--- Electric conductors, without coating	KG	2,5	A
	8544.60.90	--- Other	KG	7,5	A
	8544.70.00	- Optical fibre cables	KG	7,5	A
		Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or carbon, with or without metal, of a kind used for electrical purposes			
		- Electrodes:			
	8545.11.00	-- Of a kind used for furnaces	KG	7,5	A
	8545.19.00	-- Other	KG	7,5	A
	8545.20.00	- Brushes	KG	7,5	A
	8545.90.00	- Other	KG	7,5	A
85.46		Electrical insulators of any material			
	8546.20.00	- Of ceramics	KG	7,5	B21
	8546.90.00	- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
85.47		Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 85.46; electrical conduit tubing and joints therefor, of base metal lined with insulating material			
	8547.10.00	- Insulating fittings of ceramics	KG	7,5	B21
	8547.20.00	- Insulating fittings of plastics	KG	7,5	B21
	8547.90.00	- Other	KG	7,5	B21
85.48		Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this chapter of the Mozambique Customs Tariff.			
	8548.10.00	- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators	KG	7,5	B21
	8548.90.00	- Other	KG	7,5	B21
87.01		Tractors (other than tractors of heading 87.09)			
	8701.90.10	-- Agricultural tractors and forestry tractors	P/ST	0	B22
	8701.90.90	-- Other	P/ST	5	B22
87.04		Motor vehicles for the transport of goods			
		-- Of a gross vehicle weight not exceeding 5 tonnes:			
	8704.21.10	--- With twin cabin and open back, of a cylinder capacity of less than 3200 cm ³	P/ST	5	C22
	8704.21.90	--- With twin cabin and open back, of a cylinder capacity exceeding 3200 cm ³	P/ST	5	C22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
87.05	8704.22.00	-- Of a gross vehicle weight exceeding 5 tonnes but not exceeding 20 tonnes	P/ST	5	C22
	8704.23.00	-- Of a gross vehicle weight exceeding 20 tonnes	P/ST	5	C22
	8704.90.00	- Other	P/ST	5	B22
		Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units)			
	8705.90.00	- Other	P/ST	5	B22
87.08		Parts and accessories of the motor vehicles of headings 87.01 to 87.05			
	8708.40.00	- Gear boxes and parts thereof	P/ST	7,5	B21
	8708.50.00	- Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof	P/ST	7,5	B21
	8708.70.00	- Road wheels and parts and accessories thereof	P/ST	7,5	B21
	8708.80.00	- Suspension systems and parts thereof (including shock absorbers)	P/ST	7,5	B21
		- Other parts and accessories:			
	8708.91.00	-- Radiators and parts thereof	P/ST	7,5	B21
	8708.92.00	-- Silencers (mufflers) and exhaust pipes; parts thereof	P/ST	7,5	B21
	8708.94.00	-- Steering wheels, steering columns and steering boxes; parts thereof	P/ST	7,5	B21
	8708.95.00	-- Safety airbags with inflator system; parts thereof	P/ST	7,5	B21
	8708.99.00	-- Other	P/ST	7,5	C21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
87.11	8711.20.00	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars - With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cm ³ but not exceeding 250 cm ³	P/ST	20	B1
87.16	8716.31.00	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof -- Tanker trailers and tanker semi-trailers	P/ST	5	B22
88.01	8801.00.00	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft	P/ST	2,5	B1
88.03	8803.30.00	Parts of goods of heading 88.01 or 88.02 - Other parts of aeroplanes or helicopters	KG	0	B21
89.01	8901.10.00	Cruise ships, excursion boats and similar principally designed for the transport of persons; ferry-boats of all kinds	BRT	2,5	B22
	8901.90.00	- Other vessels for the transport of goods and other vessels for the transport of both persons and goods	BRT	2,5	B22
89.02	8902.00.00	Fishing vessels; factory ships and other vessels for processing and preserving fishery products	KG	2,5	B22
89.03		Yachts and other vessels for pleasure or sports; rowing boats and canoes			
	8903.10.00	- Inflatable	P/ST	2,5	B1
	8903.91.20	-- Sailboats with auxiliary motor	P/ST	2,5	B1
	8903.92.00	-- Motor boats, other than outboard motor boats	P/ST	2,5	B1
	8903.99.00	-- Other	P/ST	2,5	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
89.04	8904.00.00	Tugs and pusher craft	KG	2,5	B22
89.05		Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms			
	8905.90.00	- Other	P/ST	2,5	B22
89.06		Other vessels, including warships and lifeboats other than rowing boats			
	8906.90.00	- Other	KG	2,5	B22
89.07		Other floating structures (for example, rafts, tanks, coffer-dams, landing stages, buoys and beacons)			
	8907.10.00	- Inflatable rafts	KG	2,5	B22
	8907.90.00	- Other	KG	2,5	B22
90.01		Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 85.44; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked			
	9001.10.00	- Optical fibres, optical fibre bundles and cables	KG	7,5	B21
	9001.30.00	- Contact lenses	P/ST	7,5	B21
	9001.40.00	- Spectacle lenses of glass	P/ST	0	B21
	9001.50.00	- Spectacle lenses of other materials	P/ST	2,5	B21
	9001.90.00	- Other	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.02		Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked			
		- Objective lenses:			
	9002.11.00	- For cameras, projectors or photographic enlargers or reducers	P/ST	20	B1
	9002.19.00	-- Other	P/ST	20	B1
	9002.20.00	- Filters	P/ST	20	B1
	9002.90.00	- Other	KG	20	B1
90.03		Frames and mountings for spectacles, goggles or the like, and parts thereof			
		- Frames and mountings:			
	9003.11.00	-- Of plastics	P/ST	0	A
	9003.19.00	-- Of other materials	P/ST	2,5	B21
	9003.90.00	- Parts	KG	2,5	B21
90.04		Spectacles, goggles and the like, corrective, protective or other			
	9004.10.00	- Sunglasses	P/ST	20	B1
	9004.90.00	- Other	KG	2,5	A

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.05		Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy			
	9005.10.00	- Binoculars	P/ST	7,5	B1
	9005.80.00	- Other instruments	P/ST	20	B1
90.06	9005.90.00	- Parts and accessories (including mountings)	KG	7,5	B1
		Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39			
	9006.10.00	- Cameras of a kind used for preparing printing plates or cylinders	P/ST	20	B1
	9006.30.00	Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	P/ST	20	B1
	9006.40.00	- Instant print cameras	P/ST	20	B1
		- Other cameras:			
	9006.51.00	-- With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	P/ST	20	B1
	9006.52.00	-- Other, for roll film of a width less than 35 mm	P/ST	20	B1
	9006.53.00	-- Other, for roll film of a width of 35 mm	P/ST	20	B1
	9006.59.00	-- Other	P/ST	20	B1
	9006.61.00	-- Discharge lamp (electronic) flashlight apparatus	P/ST	20	B1
	9006.69.00	-- Other	P/ST	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.07	9006.91.00	-- For cameras	P/ST	20	B1
	9006.99.00	-- Other	KG	20	B1
		Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus			
		- Cameras:			
	9007.11.00	-- For film of a width less than 16 mm or for "double 8mm" film	P/ST	20	B1
90.08	9007.19.00	-- Other	P/ST	20	B1
	9007.20.00	- Projectors	P/ST	20	B1
	9007.91.00	-- For cameras	P/ST	20	B1
	9007.92.00	-- For projectors	KG	20	B1
		Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers			
	9008.10.00	- Slide projectors	P/ST	20	B1
	9008.30.00	- Other still image projectors	P/ST	20	B1
	9008.40.00	- Photographic enlargers and reducers	P/ST	20	B1
	9008.90.00	- Parts and accessories	KG	7,5	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.10		Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this chapter of the Mozambique Customs Tariff; negatoscopes; projection screens			
	9010.10.00	Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	P/ST	7,5	B21
	9010.50.00	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes	P/ST	7,5	B21
	9010.60.00	- Projection screens	P/ST	7,5	B21
	9010.90.00	- Parts and accessories	P/ST	7,5	B21
90.11		Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection			
	9011.10.00	- Stereoscopic microscopes	P/ST	5	B22
	9011.20.00	- Other microscopes, for photomicrography, cinephotomicrography or microprojection	P/ST	5	B22
	9011.80.00	- Other microscopes	P/ST	5	B22
	9011.90.00	- Parts and accessories	KG	5	B22
90.12		Microscopes other than optical microscopes; diffraction apparatus			
	9012.10.00	Microscopes other than optical microscopes; diffraction apparatus	P/ST	5	B22
	9012.90.00	- Parts and accessories	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.13		Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this chapter of the Mozambique Customs Tariff.			
	9013.10.00	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this chapter or Section XVI of the Mozambique Customs Tariff	P/ST	20	B1
	9013.20.00	- Lasers, other than laser diodes	P/ST	20	B1
	9013.80.00	- Other devices, appliances and instruments	P/ST	20	B1
90.14		Direction finding compasses; other navigational instruments and appliances			
	9014.10.00	- Direction finding compasses	KG	7,5	B21
	9014.20.00	- Instruments and appliances for aeronautical or space navigation (other than compasses)	P/ST	7,5	B21
	9014.80.00	- Other instruments and appliances	P/ST	7,5	B21
	9014.90.00	- Parts and accessories	KG	7,5	B21
90.15		Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders			
	9015.10.00	- Rangefinders	P/ST	7,5	B21
	9015.20.00	- Theodolites and tachymeters (tacheometers)	P/ST	7,5	B21
	9015.30.00	- Levels	P/ST	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.16	9015.40.00	- Photogrammetrical, surveying instruments and appliances	KG	7,5	B21
	9015.80.00	- Other instruments and apparatus	P/ST	7,5	B21
	9015.90.00	- Parts and accessories	KG	7,5	B21
	9016.00.00	Balances of a sensitivity of 5 cg or better, with or without weights	KG	7,5	B21
90.17		Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this chapter			
90.18	9017.10.00	- Drafting tables and machines, whether or not automatic	P/ST	7,5	B21
	9017.20.00	- Other drawing, marking-out or mathematical calculating instruments	P/ST	7,5	B1
	9017.30.00	- Micrometers, callipers and gauges	P/ST	7,5	B21
	9017.80.00	- Other instruments	KG	7,5	B21
	9017.90.00	- Parts and accessories	KG	7,5	B21
		Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electromedical apparatus and sight-testing instruments			
		- Electrodiagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters):			
	9018.11.00	-- Electrocardiographs	P/ST	5	B22
	9018.12.00	-- Ultrasonic scanning apparatus	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.19	9018.13.00	-- Magnetic resonance imaging apparatus	P/ST	5	B22
	9018.19.00	-- Other	P/ST	5	B22
	9018.20.00	- Ultraviolet or infra-red ray apparatus	P/ST	5	B22
		- Syringes, needles, catheters, cannulae and the like:			
	9018.31.00	-- Syringes, with or without needles	KG	5	B22
	9018.32.00	-- Tubular metal needles and needles for sutures	KG	5	B22
	9018.39.00	-- Other	KG	5	B22
		- Other instruments and appliances, used in dental sciences:			
	9018.41.00	-- Dental drill engines, whether or not combined on a single base with other dental equipment	KG	5	B22
	9018.49.00	-- Other	KG	5	B22
	9018.50.00	- Other ophthalmic instruments and appliances	KG	5	B22
	9018.90.00	- Other instruments and apparatus	KG	5	B22
		Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus			
	9019.10.00	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	KG	5	B22
	9019.20.00	- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.20	9020.00.00	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters	KG	5	B22
90.21		Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability			
	9021.10.00	- Orthopaedic or fracture appliances	KG	0	B22
	9021.21.00	-- Artificial teeth	KG	0	B22
	9021.29.00	-- Other	KG	0	B22
	9021.31.00	-- Artificial joints	P/ST	0	B22
	9021.39.00	-- Other	KG	0	B22
	9021.40.00	- Hearing aids, excluding parts and accessories	P/ST	0	B22
	9021.90.00	- Other	KG	0	B22
90.22		Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like			
		- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:			
	9022.12.00	-- Computed tomography apparatus	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.23	9022.14.00	-- Other, for medical, surgical or veterinary uses	P/ST	5	B22
	9022.19.00	For other uses	P/ST	5	B22
	9022.21.00	-- For medical, surgical, dental or veterinary uses	P/ST	5	B22
	9022.29.00	-- For other uses	P/ST	5	B22
	9022.30.00	- X-ray tubes	P/ST	5	B22
	9022.90.00	- Other, including parts and accessories	KG	5	B22
	9023.00.00	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses	KG	5	B22
	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics)				
	9024.10.00	- Machines and appliances for testing metals	KG	5	B22
	9024.80.00	- Other machinery	P/ST	5	B22
90.24	9024.90.00	- Parts and accessories	KG	5	B22
	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments				
	- Thermometers, not combined with other instruments:				
	9025.11.00	-- Liquid-filled, for direct reading	P/ST	5	B22
90.25	9025.19.00	-- Other	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.26	9025.80.00	- Other instruments	KG	5	B22
	9025.90.00	- Parts and accessories	KG	5	B22
		Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 90.14, 90.15, 90.28 or 90.32			
	9026.10.00	- For measuring or checking the flow or level of liquids	P/ST	5	B22
	9026.20.00	- For measuring or checking pressure	P/ST	5	B22
	9026.80.00	- Other instruments and apparatus	P/ST	5	B22
90.27	9026.90.00	- Parts and accessories	KG	5	B22
		Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes			
	9027.10.00	- Gas or smoke analysis apparatus	P/ST	5	B22
	9027.30.00	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	KG	5	B22
	9027.50.00	- Other instruments and apparatus using optical radiations (UV, visible, IR)	KG	5	B22
	9027.80.00	- Other instruments and apparatus	KG	5	B22
	9027.90.00	- Microtomes; parts and accessories	P/ST	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.28		Gas, liquid or electricity supply or production meters, including calibrating meters therefor			
	9028.10.00	- Gas meters	P/ST	7,5	B21
	9028.20.00	- Liquid meters	P/ST	7,5	B21
	9028.30.00	- Electricity meters	P/ST	7,5	B21
90.29	9028.90.00	- Parts and accessories	KG	7,5	B22
		Revolution counters, production counters, taximeters, milometers, pedometers and the like; speed indicators and tachometers, other than those of heading 90.14 or 90.15; stroboscopes			
	9029.10.00	- Revolution counters, production counters, taximeters, milometers, pedometers and the like	P/ST	7,5	B21
	9029.20.00	- Speed indicators and tachometers; stroboscopes	P/ST	7,5	B21
90.30	9029.90.00	- Parts and accessories	KG	7,5	B21
		Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 9028; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations			
	9030.10.00	- Instruments and apparatus for measuring or detecting ionising radiations	P/ST	7,5	B21
	9030.20.00	- Oscilloscopes and oscillographs	P/ST	7,5	B21
	9030.31.00	-- Multimeters, without a recording device	P/ST	7,5	B21
	9030.32.00	-- Multimeters, with a recording device	P/ST	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.31	9030.33.00	-- Other, without a recording device	P/ST	7,5	B21
	9030.39.00	-- Other, with a recording device	P/ST	7,5	B21
	9030.40.00	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	P/ST	7,5	B21
		- Other instruments and apparatus			
	9030.83.00	-- Other, with a recording device	P/ST	7,5	B21
	9030.84.00	-- Other, with a recording device	P/ST	7,5	B21
	9030.89.00	-- Other	P/ST	7,5	B21
	9030.90.00	- Parts and accessories	KG	7,5	B21
		Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this chapter; profile projectors			
	9031.10.00	- Machines for balancing mechanical parts	P/ST	7,5	B21
	9031.30.00	- Profile projectors	P/ST	7,5	B21
	9031.49.00	-- Other	KG	7,5	B21
	9031.80.00	- Other instruments, appliances and machines	KG	7,5	B21
	9031.90.00	- Parts and accessories	KG	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
90.32		Automatic regulating or controlling instruments and apparatus			
	9032.10.00	- Thermostats	P/ST	7,5	B21
	9032.20.00	- Manostats	P/ST	7,5	B21
	9032.81.00	-- Hydraulic or pneumatic	P/ST	7,5	B21
	9032.89.00	-- Other	P/ST	7,5	B21
	9032.90.00	- Parts and accessories	KG	7,5	B21
90.33	9033.00.00	Parts and accessories (not specified or included elsewhere in this chapter) for machines, appliances, instruments or apparatus of Chapter 90 of the Mozambique Customs Tariff	KG	7,5	B21
91.01		Wristwatches, pocket-watches and other watches, including stopwatches, with case of precious metal or of metal clad with precious metal			
		- Wristwatches, electrically operated, whether or not incorporating a stopwatch facility:			
	9101.11.00	-- With mechanical display only	P/ST	20	B1
	9101.19.00	-- Other	P/ST	20	B1
	9101.21.00	-- With automatic winding	P/ST	20	B1
	9101.29.00	-- Other	P/ST	20	B1
	9101.91.00	-- Electrically operated	P/ST	20	B1
	9101.99.00	-- Other	P/ST	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
91.02		Wristwatches, pocket-watches and other watches, including stopwatches, other than those of heading 91.01 - Wristwatches, electrically operated, whether or not incorporating a stopwatch facility:			
	9102.11.00	-- With mechanical display only	P/ST	20	B1
	9102.12.00	-- With opto-electronic display only	P/ST	20	B1
	9102.19.00	-- Other	P/ST	20	B1
	9102.21.00	-- With automatic winding	P/ST	20	B1
	9102.29.00	-- Other	P/ST	20	B1
	9102.91.00	-- Electrically operated	P/ST	20	B1
	9102.99.00	-- Other	P/ST	20	B1
91.03		Clocks with watch movements, excluding clocks of heading 9104			
	9103.10.00	- Electrically operated	P/ST	20	B1
	9103.90.00	- Other	P/ST	20	B1
91.04	9104.00.00	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels	KG	20	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
91.05		Other clocks.			
		- Alarm clocks:			
	9105.11.00	-- Electrically operated	P/ST	20	B1
	9105.19.00	-- Other	P/ST	20	B1
	9105.21.00	-- Electrically operated	P/ST	20	B1
	9105.29.00	-- Other	P/ST	20	B1
	9105.91.00	-- Electrically operated	P/ST	20	B1
	9105.99.00	-- Other	P/ST	20	B1
91.06		Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time-recorders)			
	9106.10.00	- Time-registers; time-recorders	P/ST	20	B1
	9106.90.00	- Other	P/ST	20	B1
91.07	9107.00.00	Time switches, with clock or watch movement or with synchronous motor	KG	20	B1
91.09		Clock movements, complete and assembled			
		- Electrically operated:			
	9109.19.00	-- Other	P/ST	7,5	B21
	9109.90.00	- Other	P/ST	7,5	B21

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
91.11		Watch cases and parts thereof			
	9111.80.00	- Other cases	P/ST	7,5	B21
	9111.90.00	- Parts	KG	7,5	B21
91.12		Clock cases and cases of a similar type for other goods of this chapter, and parts thereof			
	9112.20.00	- Cases	P/ST	7,5	B21
	9112.90.00	- Parts	KG	7,5	B21
91.13		Watch straps, watch bands and watch bracelets, and parts thereof			
	9113.20.00	- Of base metal, whether or not gold- or silver-plated	KG	20	B1
	9113.90.00	- Other	KG	20	B1
91.14		Other clock or watch parts			
	9114.10.00	- Springs, including hairsprings	KG	7,5	B21
	9114.20.00	- Jewels	KG	7,5	B21
	9114.90.00	- Other	KG	7,5	B21
92.01		Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments			
	9201.90.00	- Other	P/ST	7,5	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
92.02		Other string musical instruments (for example, guitars, violins, harps)			
	9202.10.00	- Played with a bow	P/ST	7,5	B1
	9202.90.00	- Other	P/ST	7,5	B1
92.05		Other wind musical instruments (for example, clarinets, trumpets, bagpipes)			
	9205.90.00	- Other	KG	7,5	B1
92.06	9206.00.00	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas)	P/ST	7,5	B1
92.07		Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions)			
	9207.10.00	- Keyboard instruments, other than accordions	P/ST	7,5	B1
	9207.90.00	- Other	P/ST	7,5	B1
92.08		Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this chapter of the Mozambique Customs Tariff; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signalling instruments			
	9208.10.00	- Musical boxes	KG	7,5	B1
	9208.90.00	- Other	KG	7,5	B1

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
92.09		Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds			
	9209.30.00	- Musical instrument strings	KG	7,5	B1
	9209.94.00	-- Parts and accessories for the musical instruments of heading 92.07	KG	7,5	B1
	9209.99.00	-- Other	KG	7,5	B1
94.05		Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated nameplates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included			
	9405.40.00	- Other electric lamps and lighting fittings	KG	20	B1
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			
		- Balls, other than golf balls and table-tennis balls			
	9506.62.00	-- Inflatable	P/ST	0	A
	9506.69.00	-- Other	P/ST	0	A
95.07		Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy 'birds' (other than those of heading 92.08 or 97.05) and similar hunting or shooting requisites			
	9507.20.00	- Fish-hooks, whether or not snelled	KG	5	B22
	9507.90.00	- Other	KG	5	B22

Chapter	HS Code	Product designation	Unit	General Rate ¹	Category
96.03		Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees)			
	9603.29.00	-- Other	P/ST	20	B1
96.09		Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks			
	9609.10.00	- Pencils and crayons, with leads encased in a rigid sheath	KG	0	A
96.10	9610.00.00	Slates and boards, with writing or drawing surfaces, whether or not framed	KG	0	A