

Chapter 44**WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL****Notes.**

1. This Chapter does not cover:
 - (a) Wood, in chips, in shavings, crushed, ground or powdered, of a kind used primarily in perfumery, in pharmacy, or for insecticidal, fungicidal or similar purposes (heading 12.11);
 - (b) Bamboos or other materials of a woody nature of a kind used primarily for plaiting, in the rough, whether or not split, sawn lengthwise or cut to length (heading 14.01);
 - (c) Wood, in chips, in shavings, ground or powdered, of a kind used primarily in dyeing or in tanning (heading 14.04);
 - (d) Activated charcoal (heading 38.02);
 - (e) Articles of heading 42.02;
 - (f) Goods of Chapter 46;
 - (g) Footwear or parts thereof of Chapter 64;
 - (h) Goods of Chapter 66 (for example, umbrellas and walking-sticks and parts thereof);
 - (ij) Goods of heading 68.08;
 - (k) Imitation jewellery of heading 71.17;
 - (l) Goods of Section XVI or Section XVII (for example, machine parts, cases, covers, cabinets for machines and apparatus and wheelwrights' wares);
 - (m) Goods of Section XVIII (for example, clock cases and musical instruments and parts thereof);
 - (n) Parts of firearms (heading 93.05);
 - (o) Articles of Chapter 94 (for example, furniture, lamps and lighting fittings, prefabricated buildings);
 - (p) Articles of Chapter 95 (for example, toys, games, sports requisites);
 - (q) Articles of Chapter 96 (for example, smoking pipes and parts thereof, buttons, pencils, and monopods, bipods, tripods and similar articles) excluding bodies and handles, of wood for articles of Heading 96.03; or
 - (r) Articles of Chapter 97 (for example, works of art).
2. In this Chapter, the expression "densified wood" means wood which has been subjected to chemical or physical treatment (being, in the case of layers bonded together, treatment in excess of that needed to ensure a good bond), and which has thereby acquired increased density or hardness together with improved mechanical strength or resistance to chemical or electrical agencies.
3. Headings 44.14 to 44.21 apply to articles of the respective descriptions of particle board or similar board, fibreboard, laminated wood or densified wood as they apply to such articles of wood.

4. Products of heading 44.10, 44.11 or 44.12 may be worked to form the shapes provided for in respect of the goods of heading 44.09, curved, corrugated, perforated, cut or formed to shapes other than square or rectangular or submitted to any other operation provided it does not give them the character of articles of other headings.
5. Heading 44.17 does not apply to tools in which the blade, working edge, working surface or other working part is formed by any of the materials specified in Note 1 to Chapter 82.
6. Subject to Note 1 above and except where the context otherwise requires, any reference to "wood" in a heading of this Chapter applies also to bamboos and other materials of a woody nature.

Subheading Note.

1. For the purposes of subheading 4401.31, the expression "wood pellets" means by-products such as cutter shavings, sawdust or chips, of the mechanical wood processing industry, furniture-making industry or other wood transformation activities, which have been agglomerated either directly by compression or by the addition of a binder in a proportion not exceeding 3% by weight. Such pellets are cylindrical, with a diameter not exceeding 25 mm and a length not exceeding 100 mm.

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

1. For the purposes of classification Nos. 4401.21.00.00 and 4401.22.00.00, the unit of measure (tonne) refers to oven dry weight of wood in chips or particles.

If oven dry weight is not given, convert the number of "units" shown into oven dry metric tonnes by using the following factors:

- (a) West Coast softwood units: multiply by 0.861
- (b) Other areas softwood units: multiply by 0.726
- (c) Hardwood units: multiply by 1.04
- OR
- (d) Bone dry weight units: multiply by 1.09
- (e) Wet weight units: multiply by 0.45

The "unit" is the common quantity term used in the industry and is defined as 200 cubic feet of uncompacted pulpwood chips, wet or dry.

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
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.			
		-Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms:			
		4401.11.00 00 - -Coniferous	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		4401.12.00 00 - -Non-coniferous	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		-Wood in chips or particles:			
		4401.21.00 00 - -Coniferous	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		4401.22.00 00 - -Non-coniferous	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		-Sawdust and wood waste and scrap, agglomerated, in logs, briquettes, pellets or similar forms:			
		4401.31.00 00 - -Wood pellets	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		4401.39.00 - -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		20 - - - -Firelogs, of agglomerated sawdust.....	KGM		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	90	-----Other	KGM		
4401.40.00	00	-Sawdust and wood waste and scrap, not agglomerated	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
44.02		Wood charcoal (including shell or nut charcoal), whether or not agglomerated.			
4402.10		-Of bamboo			
4402.10.10	00	--Wood charcoal (not including shell or nut charcoal), containing 10% or less by weight of binder	TNE	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4402.10.90	00	--Other	TNE	6.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4402.90		-Other			
4402.90.10		--Charcoal of coconut shell for use in the manufacture of activated carbon; Wood charcoal (not including shell or nut charcoal), containing 10% or less by weight of binder		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	-----Charcoal of coconut shell, for use in the manufacture of activated carbon	TNE		
	90	-----Other	TNE		
4402.90.90	00	--Other	TNE	6.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
44.03		Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.			
		-Treated with paint, stains, creosote or other preservatives:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4403.11.00	00	-Coniferous	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4403.12.00	00	-Non-coniferous	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		-Other, coniferous:			
4403.21.00		-Of pine (Pinus spp.), of which any cross-sectional dimension is 15 cm or more		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
I	10	-----Poles, piles and posts.....	MTR		
I	20	-----Logs for pulping (pulpwood)	MTQ		
I	30	-----Other, white	MTQ		
I	90	-----Other	MTQ		
I	4403.22.00	--Of pine (Pinus spp.), other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I	10	-----Poles, piles and posts.....	MTR		
I	20	-----Logs for pulping (pulpwood)	MTQ		
I	30	-----Other, white	MTQ		
I	90	-----Other	MTQ		
I	4403.23.00	--Of fir (Abies spp.) and spruce (Picea spp.), of which any cross-sectional dimension is 15 cm or more		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I	10	-----Poles, piles and posts.....	MTR		
I	20	-----Logs for pulping (pulpwood)	MTQ		
I		-----Other:			
I	91	-----Of white or black spruce.....	MTQ		
I	99	-----Other	MTQ		
I	4403.24.00	--Of fir (Abies spp.) and spruce (Picea spp.), other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I	10	-----Poles, piles and posts.....	MTR		
I	20	-----Logs for pulping (pulpwood)	MTQ		
I		-----Other:			
I	91	-----Of white or black spruce.....	MTQ		
I	99	-----Other	MTQ		
I	4403.25.00	--Other, of which any cross-sectional dimension is 15 cm or more		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I	10	-----Poles, piles and posts.....	MTR		
I	20	-----Logs for pulping (pulpwood)	MTQ		
I		-----Other:			
I	91	-----Of Douglas-fir	MTQ		
I	92	-----Of cedar	MTQ		
I	93	-----Of hemlock	MTQ		
I	99	-----Other	MTQ		
I	4403.26.00	--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I	10	-----Poles, piles and posts.....	MTR		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
I		20 - - - -Logs for pulping (pulpwood).....	MTQ		
I		- - - -Other:			
I		91 - - - -Of Douglas-fir.....	MTQ		
I		92 - - - -Of cedar.....	MTQ		
I		93 - - - -Of hemlock.....	MTQ		
I		99 - - - -Other.....	MTQ		
I		-Other, of tropical wood:			
	4403.41.00	00 - -Dark Red Meranti, Light Red Meranti and Meranti Bakau	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	4403.49.00	00 - -Other	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		-Other:			
	4403.91.00	- -Of oak (<i>Quercus spp.</i>)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		10 - - - -Red oak.....	MTQ		
		90 - - - -Other.....	MTQ		
I					
I					
I					
I	4403.93.00	00 - -Of beech (<i>Fagus spp.</i>), of which any cross-sectional dimension is 15 cm or more	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I	4403.94.00	00 - -Of beech (<i>Fagus spp.</i>), other	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I	4403.95.00	- -Of birch (<i>Betula spp.</i>), of which any cross-sectional dimension is 15 cm or more		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I		10 - - - -Yellow.....	MTQ		
I		90 - - - -Other.....	MTQ		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4403.96.00		--Of birch (<i>Betula</i> spp.), other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Yellow.....	MTQ		
	90	----Other.....	MTQ		
4403.97.00		--Of poplar and aspen (<i>Populus</i> spp.)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Logs for pulping (<i>pulpwood</i>).....	MTQ		
	90	----Other.....	MTQ		
4403.98.00	00	--Of eucalyptus (<i>Eucalyptus</i> spp.)	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4403.99.00		--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Logs for pulping (<i>pulpwood</i>).....	MTQ		
	50	----Other, maple.....	MTQ		
		----Other:			
	91	-----Of cherry.....	MTQ		
	92	-----Of ash.....	MTQ		
	93	-----Of walnut.....	MTQ		
	94	-----Of elm.....	MTQ		
	99	-----Other.....	MTQ		
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 or the like; chipwood and the like.			
4404.10.00	00	-Coniferous	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs		
4404.20.00	00	-Non-coniferous	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free		
		4405.00.00	00	Wood wool; wood flour.	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		44.06		Railway or tramway sleepers (cross-ties) of wood.			
				-Not impregnated:			
		4406.11.00	00	-Coniferous	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		4406.12.00	00	-Non-coniferous	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
				-Other:			
		4406.91.00		-Coniferous		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		10	----	-Switch ties.....	NMB		
		90	----	-Other.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4406.92.00		--Non-coniferous		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Switch ties	NMB		
	90	----Other	NMB		

44.07 **Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm.**

-Coniferous:

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4407.11.00		- -Of pine (<i>Pinus</i> spp.)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		- - - -Dressed:			
		11 - - - -Ponderosa.....	MTQ		
		12 - - - -Red	MTQ		
		13 - - - -White.....	MTQ		
		14 - - - -Lodgepole	MTQ		
		15 - - - -Yellow.....	MTQ		
		19 - - - -Other.....	MTQ		
		- - - -Rough:			
		21 - - - -Ponderosa.....	MTQ		
		22 - - - -Red	MTQ		
		23 - - - -White.....	MTQ		
		29 - - - -Other.....	MTQ		
4407.12.00		- -Of fir (<i>Abies</i> spp.) and spruce (<i>Picea</i> spp.)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		- - - -Dressed:			
		11 - - - -Fir.....	MTQ		
		12 - - - -Spruce.....	MTQ		
		- - - -Rough:			
		21 - - - -Fir.....	MTQ		
		22 - - - -Spruce.....	MTQ		
4407.19.00		- -Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		- - - -End-jointed, treated or combination species:			
		11 - - - -End-jointed.....	MTQ		
		12 - - - -Other, treated with paint, stains, creosote or other preservatives.....	MTQ		
		13 - - - -Other, of spruce, pine and fir (S-P-F).....	MTQ		
		14 - - - -Other, of Western hemlock and amabilis fir (Hem-Fir).....	MTQ		
		- - - -Other, dressed:			
		81 - - - -Of Douglas-fir.....	MTQ		
		82 - - - -Of Western red cedar.....	MTQ		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		83 -----Other, of cedar	MTQ		
		84 -----Of hemlock	MTQ		
		85 -----Of larch.....	MTQ		
		86 -----Of sequoia (redwood).....	MTQ		
		89 -----Other	MTQ		
		-----Other, rough:			
		91 -----Of Douglas-fir, having a minimum dimension less than 5.1 cm.....	MTQ		
		92 -----Of Douglas-fir, having a minimum dimension of 5.1 cm or more but less than 12.7 cm	MTQ		
		93 -----Of Douglas-fir, having a minimum dimension of 12.7 cm or more.....	MTQ		
		94 -----Of Western red cedar.....	MTQ		
		95 -----Other, of cedar	MTQ		
		96 -----Of hemlock	MTQ		
		97 -----Of larch.....	MTQ		
		98 -----Of sequoia (redwood).....	MTQ		
		99 -----Other	MTQ		
		-Of tropical wood:			
		4407.21.00 00 --Mahogany (Swietenia spp.)	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		4407.22.00 00 --Virola, Imbuia and Balsa	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		4407.25.00 00 --Dark Red Meranti, Light Red Meranti and Meranti Bakau	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		4407.26.00 00 --White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		4407.27.00 00 --Sapelli	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4407.28.00	00	-Iroko	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4407.29.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Teak.....	MTQ		
	90	----Other.....	MTQ		
		-Other:			
4407.91.00		-Of oak (<i>Quercus spp.</i>)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		----Red oak:			
	11	----Rough.....	MTQ		
	19	----Other.....	MTQ		
		----Other:			
	91	----Rough.....	MTQ		
	99	----Other.....	MTQ		
I	4407.92.00	00 -Of beech (<i>Fagus spp.</i>)	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I					
I					
	4407.93.00	-Of maple (<i>Acer spp.</i>)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		10 ----Hard maple.....	MTQ		
		90 ----Other.....	MTQ		
	4407.94.00	00 -Of cherry (<i>Prunus spp.</i>)	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	4407.95.00	00 -Of ash (<i>Fraxinus spp.</i>)	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4407.96.00	00	--Of birch (<i>Betula</i> spp.)	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4407.97.00	00	--Of poplar and aspen (<i>Populus</i> spp.)	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4407.99.00		--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	-----Of walnut	MTQ		
	20	-----Of hickory or pecan	MTQ		
	30	-----Of Western red alder	MTQ		
	40	-----Of yellow poplar (<i>tulip tree</i>).....	MTQ		
	90	-----Other	MTQ		
44.08		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		-Coniferous			
4408.10.10	00	--Sheets for veneering obtained by slicing laminated wood	MTK	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4408.10.90	00	--Other	MTK	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		-Of tropical wood:			
4408.31.00	00	-Dark Red Meranti, Light Red Meranti and Meranti Bakau	MTK	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4408.39.00		-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Mahogany, African	MTK		
	20	----Mahogany, American	MTK		
	90	----Other	MTK		
4408.90		-Other			
4408.90.10	00	--Sheets for veneering obtained by slicing laminated wood	MTK	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4408.90.90		--Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Of maple.....	MTK		
	20	----Of walnut.....	MTK		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		40 - - - -Of cherry.....	MTK		
		50 - - - -Of birch.....	MTK		
		60 - - - -Of ash.....	MTK		
		70 - - - -Of red oak.....	MTK		
		80 - - - -Of other oak.....	MTK		
		90 - - - -Other	MTK		
44.09		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		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		10 - - - -Dowels.....	-		
		20 - - - -Flooring	MTK		
		- - - -Mouldings:			
		31 - - - -Construction type	MTR		
		39 - - - -Other	MTR		
		40 - - - -Siding	MTK		
		90 - - - -Other	MTQ		
		-Non-coniferous:			
4409.21.00	00	--Of bamboo	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4409.22.00	00	--Of tropical wood	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4409.29		--Other			
4409.29.10	00	--Flooring of oak (<i>Quercus spp.</i>)	MTK	3.5%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4409.29.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I	10	----Dowels	MTR		
		----Mouldings:			
	21	----Construction type	MTR		
	29	----Other	MTR		
	30	----Siding	MTK		
		----Flooring, excluding of oak:			
I	41	----Of maple	MTK		
	49	----Other	MTK		
	90	----Other	MTQ		
44.10		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:			
4410.11.00	00	-Particle board	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4410.12.00	00	-Oriented strand board (OSB)	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4410.19.00	00	-Other	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I	4410.90.00	00 -Other	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I					
I					
44.11		Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.			
		-Medium density fibreboard (MDF):			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4411.12.00		--Of a thickness not exceeding 5 mm		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Not mechanically worked or surface covered.....	KGM		
	90	----Other	KGM		
4411.13.00		--Of a thickness exceeding 5 mm but not exceeding 9 mm		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Not mechanically worked or surface covered.....	KGM		
	20	----Laminate flooring.....	MTK		
	90	----Other	KGM		
4411.14.00		--Of a thickness exceeding 9 mm		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Not mechanically worked or surface covered.....	KGM		
	20	----Laminate flooring.....	MTK		
	90	----Other	KGM		
		-Other:			
4411.92		--Of a density exceeding 0.8 g/cm ³			
4411.92.10	00	--Not mechanically worked or surface covered; Resin impregnated, containing 17% or more by weight of phenol-formaldehyde resin, for use in the manufacture of overlaid plywood or overlaid particle board	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4411.92.90	--	-Other		6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Doorskins	KGM		
	20	----Laminate flooring.....	MTK		
	90	----Other	KGM		
4411.93.00	--	-Of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Not mechanically worked or surface covered	KGM		
	90	----Other	KGM		
4411.94.00	00	-Of a density not exceeding 0.5 g/cm ³	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
44.12		Plywood, veneered panels and similar laminated wood.			
4412.10		-Of bamboo			
4412.10.10	00	-- -With at least one outer ply of non-coniferous wood	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4412.10.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----With at least one ply of tropical wood.....	MTQ		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		90 - - - - <i>Other</i>	MTQ		
		-Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness:			
4412.31.00	00	- -With at least one outer ply of tropical wood	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4412.33.00		- -Other, with at least one outer ply of non-coniferous wood of the species alder (<i>Alnus</i> spp.), ash (<i>Fraxinus</i> spp.), beech (<i>Fagus</i> spp.), birch (<i>Betula</i> spp.), cherry (<i>Prunus</i> spp.), chestnut (<i>Castanea</i> spp.), elm (<i>Ulmus</i> spp.), eucalyptus (<i>Eucalyptus</i> spp.), hickory (<i>Carya</i> spp.), horse chestnut (<i>Aesculus</i> spp.), lime (<i>Tilia</i> spp.), maple (<i>Acer</i> spp.), oak (<i>Quercus</i> spp.), plane tree (<i>Platanus</i> spp.), poplar and aspen (<i>Populus</i> spp.), robinia (<i>Robinia</i> spp.), tulipwood (<i>Liriodendron</i> spp.) or walnut (<i>Juglans</i> spp.)		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		10 - - - - <i>Birch</i>	MTQ		
		20 - - - - <i>Maple</i>	MTQ		
		30 - - - - <i>Walnut</i>	MTQ		
		90 - - - - <i>Other</i>	MTQ		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
I	4412.34.00 00	-Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I	4412.39.00	-Other, with both outer plies of coniferous wood		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I	10	----With at least one outer ply of pine.....	MTQ		
I		----With at least one outer ply of Douglas-fir:			
I	21	-----Of a total thickness not exceeding 9.5 mm.....	MTQ		
I	22	-----Of a total thickness exceeding 9.5 mm but not exceeding 15.875 mm	MTQ		
I	23	-----Of a total thickness exceeding 15.875 mm.....	MTQ		
I	90	----Other.....	MTQ		
I					
I		-Other:			
I	4412.94	-Blockboard, laminboard and battenboard			
I	4412.94.10 00	-With outer ply of coniferous wood, containing at least one layer of particle board; Plywood core boards or wood block core boards, mahogany-veneered, for use in the manufacture of door jambs	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I					

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4412.94.90	--	Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	-----With at least one ply of tropical wood.....	MTQ		
	90	-----Other	MTQ		
4412.99	--	Other			
4412.99.10	00	Containing at least one layer of particle board; Plywood core boards or wood block core boards, mahogany-veneered, for use in the manufacture of door jambs	MTQ	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4412.99.90	--	Other		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	-----With at least one ply of tropical wood.....	MTQ		
	20	-----With at least one outer ply of non-coniferous wood, with at least one layer of particle board.....	MTQ		
	30	-----With at least one outer ply of non-coniferous wood, other	MTQ		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		90 - - - - <i>Other</i>	MTQ		
4413.00.00	00	Densified wood, in blocks, plates, strips or profile shapes.	KGM	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4414.00.00		Wooden frames for paintings, photographs, mirrors or similar objects.		6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 3%
		10 - - - - <i>For photographs</i>	NMB		
		90 - - - - <i>Other</i>	NMB		
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		-Cases, boxes, crates, drums and similar packings; cable-drums			
4415.10.10	00	-- Reusable containers, specially designed to be employed in the transportation of motor vehicle components which are free of customs duties, presented with the goods therein	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4415.10.80		-- -Other cases, boxes and crates		9.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 5%
		10 - - - - <i>Cases and boxes</i>	NMB		
		20 - - - - <i>Crates</i>	NMB		
4415.10.90	00	-- -Other	NMB	6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 3%
4415.20.00	00	-Pallets, box pallets and other load boards; pallet collars	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4416.00.00		Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	20	-----Casks and barrels.....	NMB		
	90	-----Other	-		
4417.00		Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.			
4417.00.10	00	---Handles for axes, spades, hand shovels, hand hoes, hand rakes and hand forks, not further manufactured than turned; Handles for brushes, brooms or mops; Handles for scythes (snaths)	NMB	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4417.00.90	00	---Other	-	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
44.18		Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.			
4418.10		-Windows, French-windows and their frames			
4418.10.10	00	---Window frames	NMB	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4418.10.90	00	---Other	NMB	8%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4418.20.00		-Doors and their frames and thresholds		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		-----Doors:			
	11	-----Prehung.....	NMB		
	12	-----Flush type.....	NMB		
	19	-----Other	NMB		
	90	-----Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4418.40.00	00	-Shuttering for concrete constructional work	-	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4418.50.00		-Shingles and shakes		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Shingles, of Western red cedar.....	MTK		
	90	----Other.....	MTK		
4418.60.00	00	-Posts and beams	-	3%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		-Assembled flooring panels:			
4418.73.00	00	-Of bamboo or with at least the top layer (wear layer) of bamboo	MTK	3%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4418.74.00	00	-Other, for mosaic floors	MTK	3%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4418.75.00		-Other, multilayer		3%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	----Parquet panels.....	MTK		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	90	-----Other	MTK		
4418.79.00	00	--Other	MTK	3%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
		-Other:			
4418.91.00	00	--Of bamboo	-	3%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4418.99.00		--Other		3%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
	10	-----Fabricated structural members.....	-		
	90	-----Other	-		
44.19		Tableware and kitchenware, of wood.			
		-Of bamboo:			
4419.11.00	00	--Bread boards, chopping boards and similar boards	-	6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 3%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
I 4419.12.00	00	-Chopsticks	-	6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 3%
I 4419.19.00	00	-Other	-	6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 3%
I 4419.90.00	00	-Other	-	6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 3%
44.20		Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94.			
4420.10.00	00	-Statuettes and other ornaments, of wood	-	6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 3%
4420.90.00		-Other		7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 3%
I		20 - - - -Caskets and cases, for jewellery or cutlery, similar articles	NMB		
I		90 - - - -Other	-		
44.21		Other articles of wood.			
4421.10.00	00	-Clothes hangers	-	6%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 3%
I		-Other:			
I					
I					
I					
I					
I					

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
4421.91		- -Of bamboo			
4421.91.10 00	--	-Cross arms, drilled; Die models, to be employed as blueprint substitutes in the manufacture, assembly, erection, installation, operation or maintenance of machines, test sets, engines, apparatus, appliances, plant equipment and parts thereof; Hay stack forms;Mouldings (other than the goods of heading 44.09), continuously shaped, and not further processed than treated with fire retardant materials, fillers, sealers, waxes, oils, stains, varnishes, paints or enamels; Saddle trees; Spokes and last blocks not further manufactured than turned; Trellises and fencing panels	-	Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
4421.91.20 00	--	-Blinds; Labels; Signs, letters and numerals; Window shade or blind rollers	-	7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free AUT: 6% NZT: 6% GPT: 3%
4421.91.30 00	--	-Coffins and caskets	NMB	9.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 5%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
I 4421.91.90 00	--	-Other	-	6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I 4421.99	--	-Other			
I 4421.99.10	--	-Cross arms, drilled; Die models, to be employed as blueprint substitutes in the manufacture, assembly, erection, installation, operation or maintenance of machines, test sets, engines, apparatus, appliances, plant equipment and parts thereof; Felloes of hickory or oak; Hay stack forms; Mouldings (other than the goods of heading 44.09), continuously shaped, and not further processed than treated with fire retardant materials, fillers, sealers, waxes, oils, stains, varnishes, paints or enamels; Saddle trees and stirrups; Spokes and last blocks not further manufactured than turned; Trellises and fencing panels		Free	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I 10	----	-Mouldings (other than the goods of heading 44.09), continuously shaped, and not further processed than treated with fire retardant materials, fillers, sealers, waxes, oils, stains, varnishes, paints or enamels.....	-		
I 90	----	-Other	-		
I 4421.99.20 00	--	-Blinds; Labels; Signs, letters and numerals; Window shade or blind rollers	-	7%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free AUT: 6% NZT: 6% GPT: 3%
I 4421.99.30 00	--	-Coffins and caskets; Joiners' benches and trestles	-	9.5%	CCCT, LDCT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 5%
I 4421.99.90	--	-Other		6%	CCCT, LDCT, GPT, UST, MT, MUST, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free
I 10	----	-Skewers, tongue depressors, ice cream sticks, drink mixers and similar small wares	-		
I 20	----	-Shutters, screens or shades	-		
I 30	----	-Dowel pins.....	-		
I 90	----	-Other	-		