

**TARIFF REDUCTION SCHEDULE
THAILAND**

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
01	Live Animals												
01.01	Live horses, asses, mules and hinnies.												
	- Horses :												
0101.21.00	-- Pure-bred breeding animals	1	NT	0	0	0	0	0	0	0	0	0	
0101.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
0101.30	- Asses:												
0101.30.10	-- Pure-bred breeding animals	1	NT	0	0	0	0	0	0	0	0	0	
0101.30.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KH)
0101.90.00	- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KH)
01.02	Live bovine animals.												
	- Cattle :												
0102.21.00	-- Pure-bred breeding animals	0	NT	0	0	0	0	0	0	0	0	0	
0102.29	-- Other:												
0102.29.10	--- Male cattle (including oxen)	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
0102.29.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
	- Buffalo :												
0102.31.00	-- Pure-bred breeding animals	0	NT	0	0	0	0	0	0	0	0	0	
0102.39.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
0102.90	- Other:												
0102.90.10	-- Pure-bred breeding animals	0	NT	0	0	0	0	0	0	0	0	0	
0102.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
01.03	Live swine.												
0103.10.00	- Pure-bred breeding animals	0	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
0103.91.00	-- Weighing less than 50 kg	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY)
0103.92.00	-- Weighing 50 kg or more	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(LA)
01.04	Live sheep and goats.												
	- Sheep:												
0104.10.10	-- Pure-bred breeding animals	0	NT	0	0	0	0	0	0	0	0	0	
0104.10.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	
0104.20	- Goats:												
0104.20.10	-- Pure-bred breeding animals	0	NT	0	0	0	0	0	0	0	0	0	
0104.20.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	
01.05	Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls.												
	- Weighing not more than 185 g:												
0105.11	-- Fowls of the species Gallus domesticus:												
0105.11.10	--- Breeding fowls	0	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
0105.11.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(LA)
0105.12	-- Turkeys:												
0105.12.10	--- Breeding turkeys	0	NT	0	0	0	0	0	0	0	0	0	
0105.12.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	
0105.13	-- Ducks:												
0105.13.10	--- Breeding ducklings	0	NT	0	0	0	0	0	0	0	0	0	R(LA)
0105.13.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0105.14	-- Geese:													
0105.14.10	--- Breeding goslings	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0105.14.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0105.15	-- Guinea fowls:													
0105.15.10	--- Breeding guinea fowls	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0105.15.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0105.94	- Other: -- Fowls of the species Gallus domesticus:													
0105.94.10	--- Breeding fowls, other than fighting cocks	0	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(LA)
0105.94.40	--- Fighting cocks	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
0105.94.91	--- Other: ---- Weighing not more than 2 kg	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(LA)
0105.94.99	---- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(LA)
0105.99	- Other:													
0105.99.10	--- Breeding ducks	0	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
0105.99.20	--- Other ducks	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(LA)
0105.99.30	--- Breeding geese, turkeys and guinea fowls	0	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
0105.99.40	--- Other geese, turkeys and guinea fowls	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
01.06	Other live animals.													
0106.11.00	- Mammals: -- Primates	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0106.12.00	-- Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia)	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
0106.13.00	-- Camels and other camelids (Camelidae)	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0106.14.00	-- Rabbits and hares	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0106.19.00	-- Other	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0106.20.00	- Reptiles (including snakes and turtles)	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0106.31.00	- Birds: -- Birds of prey	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0106.32.00	-- Psittaciformes (including parrots, parakeets, macaws and cockatoos)	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0106.33.00	-- Ostriches; emus (Dromaius novaehollandiae)	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0106.39.00	-- Other	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0106.41.00	- Insects: -- Bees	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0106.49.00	-- Other	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0106.90.00	- Other	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
02	Meat and edible meat offal													
02.01	Meat of bovine animals, fresh or chilled.													
0201.10.00	- Carcasses and half-carcasses	50	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
0201.20.00	- Other cuts with bone in	50	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
0201.30.00	- Boneless	50	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
02.02	Meat of bovine animals, frozen.													
0202.10.00	- Carcasses and half-carcasses	50	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
0202.20.00	- Other cuts with bone in	50	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
0202.30.00	- Boneless	50	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
02.03	Meat of swine, fresh, chilled or frozen.													
	- Fresh or chilled:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0203.11.00	-- Carcasses and half-carcasses	40	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH),R(MY),R(LA)
0203.12.00	-- Hams, shoulders and cuts thereof, with bone in	30	SL	5	5	5	5	5	5	5	5	5	5	
0203.19.00	-- Other	30	SL	5	5	5	5	5	5	5	5	5	5	R(KR)
	- Frozen:													
0203.21.00	-- Carcasses and half-carcasses	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH),R(MY),R(LA)
0203.22.00	-- Hams, shoulders and cuts thereof, with bone in	40	SL	5	5	5	5	5	5	5	5	5	5	
0203.29.00	-- Other	30	SL	5	5	5	5	5	5	5	5	5	5	R(KR)
02.04	Meat of sheep or goats, fresh, chilled or frozen.													
0204.10.00	- Carcasses and half-carcasses of lamb, fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Other meat of sheep, fresh or chilled:													
0204.21.00	-- Carcasses and half-carcasses	30	NT	0	0	0	0	0	0	0	0	0	0	
0204.22.00	-- Other cuts with bone in	30	NT	0	0	0	0	0	0	0	0	0	0	
0204.23.00	-- Boneless	30	NT	0	0	0	0	0	0	0	0	0	0	
0204.30.00	- Carcasses and half-carcasses of lamb, frozen	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Other meat of sheep, frozen:													
0204.41.00	-- Carcasses and half-carcasses	30	NT	0	0	0	0	0	0	0	0	0	0	
0204.42.00	-- Other cuts with bone in	30	NT	0	0	0	0	0	0	0	0	0	0	
0204.43.00	-- Boneless	30	NT	0	0	0	0	0	0	0	0	0	0	
0204.50.00	- Meat of goats	30	NT	0	0	0	0	0	0	0	0	0	0	
0205.00.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	30	NT	0	0	0	0	0	0	0	0	0	0	
02.06	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.													
0206.10.00	- Of bovine animals, fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
	- Of bovine animals, frozen:													
0206.21.00	-- Tongues	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0206.22.00	-- Livers	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0206.29.00	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0206.30.00	- Of swine, fresh or chilled	40	HSL B	32	32	32	32	32	32	32	32	32	32	
	- Of swine, frozen:													
0206.41.00	-- Livers	30	HSL B	24	24	24	24	24	24	24	24	24	24	
0206.49.00	-- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	
0206.80.00	- Other, fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0206.90.00	- Other, frozen	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
02.07	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.													
	- Of fowls of the species Gallus domesticus:													
0207.11.00	-- Not cut in pieces, fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH),R(MY),R(LA)
0207.12.00	-- Not cut in pieces, frozen	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH),R(MY),R(LA)
0207.13.00	-- Cuts and offal, fresh or chilled	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH),R(MY)
0207.14	-- Cuts and offal, frozen:													
0207.14.10	--- Wings	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH),R(MY)
0207.14.20	--- Thighs	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH),R(MY),R(ID)
0207.14.30	--- Livers	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH),R(MY)
	--- Other:													
0207.14.91	--- Mechanically deboned or separated meat	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH),R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0207.14.99	--- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH),R(MY)
	- Of turkeys:													
0207.24.00	-- Not cut in pieces, fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
0207.25.00	-- Not cut in pieces, frozen	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
0207.26.00	-- Cuts and offal, fresh or chilled	40	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
0207.27	-- Cuts and offal, frozen:													
0207.27.10	--- Livers	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
	--- Other:													
0207.27.91	---- Mechanically deboned or separated meat	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
0207.27.99	---- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
	- Of ducks:													
0207.41.00	-- Not cut in pieces, fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH)
0207.42.00	-- Not cut in pieces, frozen	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH)
0207.43.00	-- Fatty livers, fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
0207.44.00	-- Other, fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(PH),R(KR)
0207.45.00	-- Other, frozen	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(LA),R(KR)
	- Of geese :													
0207.51.00	-- Not cut in pieces, fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH)
0207.52.00	-- Not cut in pieces, frozen	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH)
0207.53.00	-- Fatty livers, fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
0207.54.00	-- Other, fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(PH),R(KR)
0207.55.00	-- Other, frozen	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(LA),R(KR)
0207.60.00	- Of guinea fowls	30 / 40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(LA),R(KR)
02.08	Other meat and edible meat offal, fresh, chilled or frozen.													
0208.10.00	- Of rabbits or hares	30	NT	0	0	0	0	0	0	0	0	0	0	
0208.30.00	- Of primates	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia):													
0208.40	-- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
0208.40.90	-- Other	30 / 40	NT	0	0	0	0	0	0	0	0	0	0	
0208.50.00	- Of reptiles (including snakes and turtles)	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
0208.60.00	- Of camels and other camelids (Camelidae)	30 / 40	NT	0	0	0	0	0	0	0	0	0	0	
0208.90	- Other :													
0208.90.10	-- Frogs' legs	30 / 40	NT	0	0	0	0	0	0	0	0	0	0	
0208.90.90	-- Other	30 / 40	NT	0	0	0	0	0	0	0	0	0	0	
02.09	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.													
0209.10.00	- Of pigs	30	NT	0	0	0	0	0	0	0	0	0	0	
0209.90.00	- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
02.10	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.													
	- Meat of swine :													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
0210.11.00	-- Hams, shoulders and cuts thereof, with bone in	30	SL	5	5	5	5	5	5	5	5	5	
0210.12.00	-- Bellies (streaky) and cuts thereof	40	SL	5	5	5	5	5	5	5	5	5	
0210.19	-- Other:												
0210.19.30	--- Bacon or boneless hams	30	SL	5	5	5	5	5	5	5	5	5	
0210.19.90	--- Other	30	SL	5	5	5	5	5	5	5	5	5	
0210.20.00	- Meat of bovine animals	50	NT	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
	- Other, including edible flours and meals of meat or meat offal:												
0210.91.00	-- Of primates	50	NT	0	0	0	0	0	0	0	0	0	
0210.92	-- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia):												
0210.92.10	--- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	50	NT	0	0	0	0	0	0	0	0	0	R(MY)
0210.92.90	--- Other	50	NT	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0210.93.00	-- Of reptiles (including snakes and turtles)	50	NT	0	0	0	0	0	0	0	0	0	
0210.99	-- Other:												
0210.99.10	--- Freeze dried chicken dice	50	NT	0	0	0	0	0	0	0	0	0	R(LA)
0210.99.20	--- Dried pork skin	50	NT	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0210.99.90	--- Other	50	NT	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
03	Fish and crustaceans, molluscs and other aquatic invertebrates												
03.01	Live fish.												
	- Ornamental fish:												
0301.11	-- Freshwater:												
0301.11.10	--- Fry	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
	--- Other:												
0301.11.91	---- Koi carp (<i>Cyprinus carpio</i>)	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
0301.11.92	---- Goldfish (<i>Carassius auratus</i>)	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
0301.11.93	---- Siamese fighting fish (<i>Beta splendens</i>)	30	NT	0	0	0	0	0	0	0	0	0	
0301.11.94	---- Oscars (<i>Astonotus ocellatus</i>)	30	NT	0	0	0	0	0	0	0	0	0	
0301.11.95	---- Arowanas (<i>Scleropages formosus</i>)	30	NT	0	0	0	0	0	0	0	0	0	
0301.11.99	---- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
0301.19	-- Other:												
0301.19.10	--- Fry	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
0301.19.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
	- Other live fish:												
0301.91.00	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
0301.92.00	-- Eels (<i>Anguilla</i> spp.)	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
0301.93	-- Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>):												
0301.93.10	--- Breeding, other than fry	30	NT	0	0	0	0	0	0	0	0	0	R(KH)
0301.93.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KH)
0301.94.00	-- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
0301.95.00	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
0301.99	-- Other:												
	--- Milkfish or lapu lapu fry:												
0301.99.11	---- Breeding	30	NT	0	0	0	0	0	0	0	0	0	R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0301.99.19	---- Other --- Other fish fry:	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
0301.99.21	---- Breeding	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
0301.99.29	---- Other --- Other marine fish:	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
0301.99.31	---- Milkfish, breeding	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
0301.99.39	---- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
0301.99.40	--- Other, freshwater fish	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
03.02	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04. - Salmonidae, excluding livers and roes:													
0302.11.00	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0302.13.00	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0302.14.00	-- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0302.19.00	-- Other - Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0302.21.00	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0302.22.00	-- Plaice (<i>Pleuronectes platessa</i>)	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0302.23.00	-- Sole (<i>Solea</i> spp.)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0302.24.00	-- Turbots (<i>Psetta maxima</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0302.29.00	-- Other - Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0302.31.00	-- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
0302.32.00	-- Yellowfin tunas (<i>Thunnus albacares</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
0302.33.00	-- Skipjack or stripe-bellied bonito	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
0302.34.00	-- Bigeye tunas (<i>Thunnus obesus</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
0302.35.00	-- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID),R(KR)
0302.36.00	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0302.39.00	-- Other - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), jack and horse mackerel (<i>Trachurus</i> spp.), cobia (<i>Rachycentron canadum</i>) and swordfish (<i>Xiphias gladius</i>), excluding livers and roes :	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0302.41.00	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	
0302.42.00	-- Anchovies (<i>Engraulis</i> spp.)	5	HSL E	exempted from tariff concession										
0302.43.00	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
0302.44.00	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	5	HSL E	exempted from tariff concession										

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)							Remark			
				2016	2017	2018	2019	2020	2021	2022		2023	2024	
0302.45.00	-- Jack and horse mackerel (<i>Trachurus</i> spp.)	5	HSL E				exempted from tariff concession							
0302.46.00	-- Cobia (<i>Rachycentron canadum</i>)	5	HSL E				exempted from tariff concession							
0302.47.00	-- Swordfish (<i>Xiphias gladius</i>)	5	HSL E				exempted from tariff concession							
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes :													
0302.51.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0302.52.00	-- Haddock (<i>Melanogrammus aeglefinus</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0302.53.00	-- Coalfish (<i>Pollachius virens</i>)	30	NT	0	0	0	0	0	0	0	0	0	0	
0302.54.00	-- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	5	HSL E				exempted from tariff concession							
0302.55.00	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	5	HSL E				exempted from tariff concession							
0302.56.00	-- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	5	HSL E				exempted from tariff concession							
0302.59.00	-- Other	5	HSL E				exempted from tariff concession							
	- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.), excluding livers and roes :													
0302.71.00	-- Tilapias (<i>Oreochromis</i> spp.)	5	HSL E				exempted from tariff concession							
0302.72	-- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.):													
0302.72.10	--- Yellowtail catfish (<i>Pangasius pangasius</i>)	5	HSL E				exempted from tariff concession							
0302.72.90	--- Other	5	HSL E				exempted from tariff concession							
0302.73	-- Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>):													
0302.73.10	--- Mrigal (<i>Cirrhinus cirrhosus</i>)	5	HSL E				exempted from tariff concession							
0302.73.90	--- Other	5	HSL E				exempted from tariff concession							
0302.74.00	-- Eels (<i>Anguilla</i> spp.)	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0302.79.00	-- Other	5	HSL E				exempted from tariff concession							
	- Other fish, excluding livers and roes:													
0302.81.00	-- Dogfish and other sharks	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0302.82.00	-- Rays and skates (<i>Rajidae</i>)	5	HSL E				exempted from tariff concession							
0302.83.00	-- Toothfish (<i>Dissostichus</i> spp.)	5	HSL E				exempted from tariff concession							
0302.84.00	-- Seabass (<i>Dicentrarchus</i> spp.)	5	HSL E				exempted from tariff concession							
0302.85.00	-- Seabream (<i>Sparidae</i>)	5	HSL E				exempted from tariff concession							
	-- Other:													
	--- Marine fish:													
0302.89.12	---- Longfin mojarra (<i>Pentaprion longimanus</i>)	5	HSL E				exempted from tariff concession							
0302.89.13	---- Bluntnose lizardfish (<i>Trachinocephalus myops</i>)	5	HSL E				exempted from tariff concession							
	---- Savalai hairtails (<i>Lepturacanthus savala</i>), Belanger's croakers (<i>Johnius belangerii</i>), Reeve's croakers (<i>Chrysochir aureus</i>) and bigeye croakers (<i>Pennahia anea</i>)													
0302.89.14	---- Indian mackerel (<i>Rastrelliger kanagurta</i>) and island mackerel (<i>Rastrelliger faughni</i>)	5	HSL E				exempted from tariff concession							
	---- Torpedo scads (<i>Megalaspis cordyla</i>), spotted sicklefish (<i>Drepane punctata</i>) and great barracudas (<i>Sphyræna barracuda</i>)													
0302.89.16	---- Silver pomfrets (<i>Pampus argenteus</i>) and black pomfrets (<i>Parastromatus niger</i>)	5	HSL E				exempted from tariff concession							
0302.89.17	---- Mangrove red snappers (<i>Lutjanus argentimaculatus</i>)	5	HSL E				exempted from tariff concession							
0302.89.18	---- Other	5	HSL E				exempted from tariff concession							
0302.89.19	---- Other	5	HSL E				exempted from tariff concession							

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
	--- Other:												
0302.89.22	---- Rohu (Labeo rohita), catla (Catla catla) and swamp barb (Puntius chola)	5	HSL E										
0302.89.24	---- Snakeskin gourami (Trichogaster pectoralis)	5	HSL E										
0302.89.26	---- Indian threadfins (Polynemus indicus) and silver grunts (pomadasys argenteus)	5	HSL E										
0302.89.27	---- Hilsa shad (Tenulosa ilisha)	5	HSL E										
0302.89.28	---- Wallago (Wallago attu) and giant river-catfish (Sperata seenghala)	5	HSL E										
0302.89.29	---- Other	5	HSL E										
0302.90.00	- Livers and roes	5	NT	0	0	0	0	0	0	0	0	0	0
03.03	Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.												
	- Salmonidae, excluding livers and roes :												
0303.11.00	-- Sockeye salmon (red salmon) (Oncorhynchus nerka)	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
	-- Other Pacific salmon (Oncorhynchus gorbusha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus)	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
0303.12.00	-- Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
0303.13.00	-- Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
0303.14.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
0303.19.00	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.), excluding livers and roes	5	HSL E										
0303.23.00	-- Tilapias (Oreochromis spp.)	5	HSL E										
0303.24.00	-- Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.)	5	HSL E										
0303.25.00	-- Carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus)	5	HSL E										
0303.26.00	-- Eels (Anguilla spp.)	5	NT	0	0	0	0	0	0	0	0	0	
0303.29.00	-- Other	5	HSL E										
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes:												
0303.31.00	-- Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
0303.32.00	-- Plaice (Pleuronectes platessa)	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
0303.33.00	-- Sole (Solea spp.)	5	NT	0	0	0	0	0	0	0	0	0	
0303.34.00	-- Turbots (Psetta maxima)	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
0303.39.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes:												
0303.41.00	-- Albacore or longfinned tunas (Thunnus alalunga)	5	NT	0	0	0	0	0	0	0	0	0	R(ID)
0303.42.00	-- Yellowfin tunas (Thunnus albacares)	5	NT	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
0303.43.00	-- Skipjack or stripe-bellied bonito	5	NT	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
0303.44.00	-- Bigeye tunas (Thunnus obesus)	5	NT	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
0303.45.00	-- Atlantic and Pacific bluefin tunas (Thunnus thynnus, Thunnus orientalis).	5	NT	0	0	0	0	0	0	0	0	0	R(MM),R(ID),R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
0303.46.00	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0303.49.00	-- Other -- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), jack and horse mackerel (<i>Trachurus</i> spp.), cobia (<i>Rachycentron canadum</i>) and swordfish (<i>Xiphias gladius</i>), excluding livers and roes :	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0303.51.00	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0303.53.00	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
0303.54.00	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	5	HSL E	exempted from tariff concession										
0303.55.00	-- Jack and horse mackerel (<i>Trachurus</i> spp.)	5	HSL E	exempted from tariff concession										
0303.56.00	-- Cobia (<i>Rachycentron canadum</i>)	5	HSL E	exempted from tariff concession										
0303.57.00	-- Swordfish (<i>Xiphias gladius</i>) -- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes :	5	HSL E	exempted from tariff concession										
0303.63.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0303.64.00	-- Haddock (<i>Melanogrammus aeglefinus</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	
0303.65.00	-- Coalfish (<i>Pollachius virens</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	
0303.66.00	-- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0303.67.00	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	5	HSL E	exempted from tariff concession										
0303.68.00	-- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	5	HSL E	exempted from tariff concession										
0303.69.00	-- Other - Other fish, excluding livers and roes:	5	HSL E	exempted from tariff concession										
0303.81.00	-- Dogfish and other sharks	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0303.82.00	-- Rays and skates (<i>Rajidae</i>)	5	HSL E	exempted from tariff concession										
0303.83.00	-- Toothfish (<i>Dissostichus</i> spp.)	5	HSL E	exempted from tariff concession										
0303.84.00	-- Seabass (<i>Dicentrarchus</i> spp.)	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0303.89	-- Other: --- Marine fish:													
0303.89.12	---- Longfin mojarras (<i>Pentapleuron longimanus</i>)	5	HSL E	exempted from tariff concession										
0303.89.13	---- Bluntnose lizardfish (<i>Trachinocephalus myops</i>)	5	HSL E	exempted from tariff concession										
0303.89.14	---- Savalal hairtails (<i>Lepturacanthus savala</i>), Belanger's croakers (<i>Johnius belangerii</i>), Reeve's croakers (<i>Chrysochir aureus</i>) and bigeye croakers (<i>Pennahia anea</i>)	5	HSL E	exempted from tariff concession										
0303.89.15	---- Indian mackerel (<i>Rastrelliger kanagurta</i>) and island mackerel (<i>Rastrelliger faughni</i>)	5	HSL E	exempted from tariff concession										
0303.89.16	---- Torpedo scads (<i>Megalaspis cordyla</i>), spotted sicklefish (<i>Drepane punctata</i>) and great barracudas (<i>Sphyrna barracuda</i>)	5	HSL E	exempted from tariff concession										
0303.89.17	---- Silver pomfrets (<i>Pampus argenteus</i>) and black pomfrets (<i>Parastromatus niger</i>)	5	HSL E	exempted from tariff concession										
0303.89.18	---- Mangrove red snappers (<i>Lutjanus argentimaculatus</i>)	5	HSL E	exempted from tariff concession										
0303.89.19	---- Other --- Other:	5	HSL E	exempted from tariff concession										
0303.89.22	---- Rohu (<i>Labeo rohita</i>), catla (<i>Catla catla</i>) and swamp barb (<i>Puntius chola</i>)	5	HSL E	exempted from tariff concession										
0303.89.24	---- Snakeskin gourami (<i>Trichogaster pectoralis</i>)	5	HSL E	exempted from tariff concession										
0303.89.26	---- Indian threadfins (<i>Polynemus indicus</i>) and silver grunts (<i>pomadasys argenteus</i>)	5	HSL E	exempted from tariff concession										

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
0303.89.27	--- Hilsa shad (<i>Tenualosa ilisha</i>)	5	HSL E											
0303.89.28	--- Wallago (<i>Wallago attu</i>) and giant river-catfish (<i>Sperata seenghala</i>)	5	HSL E											
0303.89.29	--- Other	5	HSL E											
0303.90	- Livers and roes:													
0303.90.10	-- Livers	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0303.90.20	-- Roes	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
03.04	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.													
	- Fresh or chilled fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.):													
0304.31.00	-- Tilapias (<i>Oreochromis</i> spp.)	5	HSL E											
0304.32.00	-- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	5	HSL E											
0304.33.00	-- Nile Perch (<i>Lates niloticus</i>)	5	HSL E											
0304.39.00	-- Other	5	HSL E											
	- Fresh or chilled fillets of other fish :													
	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	5	HSL E											
0304.41.00	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	5	HSL E											
0304.42.00	-- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	5	HSL E											
0304.43.00	-- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	5	HSL E											
0304.44.00	-- Swordfish (<i>Xiphias gladius</i>)	5	HSL E											
0304.45.00	-- Toothfish (<i>Dissostichus</i> spp.)	5	HSL E											
0304.46.00	-- Other	5	HSL E											
0304.49.00	- Other, fresh or chilled :													
	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	5	HSL E											
0304.51.00	-- Salmonidae	5	HSL E											
0304.52.00	-- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	5	HSL E											
0304.53.00	-- Swordfish (<i>Xiphias gladius</i>)	5	HSL E											
0304.54.00	-- Toothfish (<i>Dissostichus</i> spp.)	5	HSL E											
0304.55.00	-- Other	5	HSL E											

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)							Remark	
				2016	2017	2018	2019	2020	2021	2022		2023
	- Frozen fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.) :											
0304.61.00	-- Tilapias (<i>Oreochromis</i> spp.)	5	HSL E									exempted from tariff concession
0304.62.00	-- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	5	HSL E									exempted from tariff concession
0304.63.00	-- Nile Perch (<i>Lates niloticus</i>)	5	HSL E									exempted from tariff concession
0304.69.00	-- Other	5	HSL E									exempted from tariff concession
	- Frozen fillets of fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae:											
0304.71.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	5	HSL E									exempted from tariff concession
0304.72.00	-- Haddock (<i>Melanogrammus aeglefinus</i>)	5	HSL E									exempted from tariff concession
0304.73.00	-- Coalfish (<i>Pollachius virens</i>)	5	HSL E									exempted from tariff concession
0304.74.00	-- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	5	HSL E									exempted from tariff concession
0304.75.00	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	5	HSL E									exempted from tariff concession
0304.79.00	-- Other	5	HSL E									exempted from tariff concession
	- Frozen fillets of other fish :											
0304.81.00	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	5	HSL E									exempted from tariff concession
0304.82.00	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	5	HSL E									exempted from tariff concession
0304.83.00	-- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	5	HSL E									exempted from tariff concession
0304.84.00	-- Swordfish (<i>Xiphias gladius</i>)	5	HSL E									exempted from tariff concession
0304.85.00	-- Toothfish (<i>Dissostichus</i> spp.)	5	HSL E									exempted from tariff concession
0304.86.00	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	5	HSL E									exempted from tariff concession
0304.87.00	-- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>)	5	HSL E									exempted from tariff concession
0304.89.00	-- Other	5	HSL E									exempted from tariff concession
	- Other, frozen :											
0304.91.00	-- Swordfish (<i>Xiphias gladius</i>)	5	HSL E									exempted from tariff concession
0304.92.00	-- Toothfish (<i>Dissostichus</i> spp.)	5	HSL E									exempted from tariff concession
0304.93.00	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	5	HSL E									exempted from tariff concession
0304.94.00	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	5	HSL E									exempted from tariff concession
0304.95.00	-- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than Alaska Pollack (<i>Theragra chalcogramma</i>)	5	HSL E									exempted from tariff concession
0304.99.00	-- Other	5	HSL E									exempted from tariff concession
03.05	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption.											

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0305.10.00	- Flours, meals and pellets of fish, fit for human consumption	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.20	- Livers and roes of fish, dried, smoked, salted or in brine:													
0305.20.10	-- Of freshwater fish, dried, salted or in brine	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0305.20.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
	- Fish fillets, dried, salted or in brine, but not smoked :													
	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> <i>carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon</i> <i>piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.31.00	-- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.32.00	-- Other:													
0305.39	-- - Freshwater garfish (<i>Xenentodon cancila</i>), yellowstriped goatfish (<i>Upeneus vittatus</i>) and long-rakered trevally (<i>Ulua</i> <i>mentalis</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.39.10	-- - Savalai hairtails (<i>Lepturacanthus savala</i>), Belanger's croakers (<i>Johnius belangerii</i>), Reeve's croakers (<i>Chrysochir</i> <i>aureus</i>) and bigeye croakers (<i>Pennahia anea</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.39.20	-- - Other	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.39.90	- Smoked fish, including fillets, other than edible fish offal :													
	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus</i> <i>gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.41.00	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.42.00	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus</i> <i>clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.43.00	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> <i>carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon</i> <i>piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.).	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.44.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.49.00	- Dried fish, other than edible fish offal, whether or not salted but not smoked :													
0305.51.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.59	-- Other:													
0305.59.20	-- - Marine fish	5	HSL E											exempted from tariff concession
0305.59.90	-- - Other	5	HSL E											exempted from tariff concession
	- Fish, salted but not dried or smoked and fish in brine, other than edible fish offal :													
0305.61.00	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.62.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	5	NT	0	0	0	0	0	0	0	0	0	0	
0305.63.00	-- Anchovies (<i>Engraulis</i> spp.)	5	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
0305.64.00	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.).	5	NT	0	0	0	0	0	0	0	0	0	R(PH),R(KR)
0305.69	-- Other:												
0305.69.10	--- Marine fish	5	NT	0	0	0	0	0	0	0	0	0	R(PH),R(KR)
0305.69.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(PH),R(KR)
	- Fish fins, heads, tails, maws and other edible fish offal :												
0305.71.00	-- Shark fins	5%/30%/10 0.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(PH),R(KR),R(KH)
0305.72	-- Fish heads, tails and maws:												
0305.72.10	--- Fish maws	5	NT	0	0	0	0	0	0	0	0	0	
0305.72.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
0305.79.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
03.06	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.												
	- Frozen:												
0306.11.00	-- Rock lobster and other sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.)	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(MM),R(ID)
0306.12.00	-- Lobsters (<i>Homarus</i> spp.)	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(MM),R(ID)
0306.14	-- Crabs:												
0306.14.10	--- Soft shell crabs	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0306.14.90	--- Other	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0306.15.00	-- Norway lobsters (<i>Nephrops norvegicus</i>)	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(MM)
0306.16.00	-- Cold-water shrimps and prawns (<i>Pandalus</i> spp., <i>Crangon crangon</i>)	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(ID)
0306.17	-- Other shrimps and prawns:												
0306.17.10	--- Giant tiger prawns (<i>Penaeus monodon</i>)	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(ID)
0306.17.20	--- Whiteleg shrimps (<i>Litopenaeus vannamei</i>)	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(ID)
0306.17.30	--- Giant river prawns (<i>Macrobrachium rosenbergii</i>)	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(ID)
0306.17.90	--- Other	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(ID)
0306.19.00	-- Other, including flours, meals and pellets of crustaceans, fit for human consumption	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(MM)
	- Not frozen:												
0306.21	-- Rock lobster and other sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.):												
0306.21.10	--- Breeding	5	NT	0	0	0	0	0	0	0	0	0	
0306.21.20	--- Other, live	5	NT	0	0	0	0	0	0	0	0	0	
0306.21.30	--- Fresh or chilled	5	NT	0	0	0	0	0	0	0	0	0	R(ID)
	--- Other:												
0306.21.91	---- In airtight containers	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(MM)
0306.21.99	---- Other	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(MM)
0306.22	-- Lobsters (<i>Homarus</i> spp.):												
0306.22.10	--- Breeding	5	NT	0	0	0	0	0	0	0	0	0	
0306.22.20	--- Other, live	5	NT	0	0	0	0	0	0	0	0	0	
0306.22.30	--- Fresh or chilled	5	NT	0	0	0	0	0	0	0	0	0	
	--- Other:												
0306.22.91	---- In airtight containers	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(MM)
0306.22.99	---- Other	5 / 20	NT	0	0	0	0	0	0	0	0	0	R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0306.24	-- Crabs:													
0306.24.10	--- Live	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.24.20	--- Fresh or chilled	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
	--- Other:													
0306.24.91	---- In airtight containers	5 / 20	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0306.24.99	---- Other	5 / 20	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0306.25.00	-- Norway lobsters (Nephrops norvegicus)	5 / 20	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0306.26	-- Cold-water shrimps and prawns (Pandalus spp., Crangon crangon):													
0306.26.10	--- Breeding	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.26.20	--- Other, live	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.26.30	--- Fresh or chilled	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
	--- Dried:													
0306.26.41	---- In airtight containers	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.26.49	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
	--- Other:													
0306.26.91	---- In airtight containers	5 / 20	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.26.99	---- Other	5 / 20	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.27	-- Other shrimps and prawns:													
	--- Breeding:													
0306.27.11	---- Giant tiger prawns (Penaeus monodon)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.27.12	---- Whiteleg shrimps (Litopenaeus vannamei)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.27.19	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
	--- Other, live:													
0306.27.21	---- Giant tiger prawns (Penaeus monodon)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.27.22	---- Whiteleg shrimps (Litopenaeus vannamei)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.27.29	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
	--- Fresh or chilled:													
0306.27.31	---- Giant tiger prawns (Penaeus monodon)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.27.32	---- Whiteleg shrimps (Litopenaeus vannamei)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.27.39	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
	--- Dried:													
0306.27.41	---- In airtight containers	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.27.49	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
	--- Other:													
0306.27.91	---- In airtight containers	5 / 20	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.27.99	---- Other	5 / 20	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0306.29	-- Other, including flours, meals and pellets of crustaceans, fit for human consumption:													
0306.29.10	--- Live	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0306.29.20	--- Fresh or chilled	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0306.29.30	--- Flours, meals and pellets	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
	--- Other:													
0306.29.91	---- In airtight containers	5 / 20	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0306.29.99	---- Other	5 / 20	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
03.07	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption.													
	- Oysters:													
0307.11	-- Live, fresh or chilled:													
0307.11.10	--- Live	5	NT	0	0	0	0	0	0	0	0	0	0	
0307.11.20	--- Fresh or chilled	5	NT	0	0	0	0	0	0	0	0	0	0	
0307.19	-- Other:													
0307.19.10	--- Frozen	5	NT	0	0	0	0	0	0	0	0	0	0	
0307.19.20	--- Dried, salted or in brine	5	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0307.19.30	--- Smoked - Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten:	20	NT	0	0	0	0	0	0	0	0	0	0	
0307.21	-- Live, fresh or chilled:													
0307.21.10	--- Live	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.21.20	--- Fresh or chilled	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.29	-- Other:													
0307.29.10	--- Frozen	5	NT	0	0	0	0	0	0	0	0	0	0	
0307.29.20	--- Dried, salted or in brine; smoked - Mussels (Mytilus spp., Perna spp.):	5 / 20	NT	0	0	0	0	0	0	0	0	0	0	
0307.31	-- Live, fresh or chilled:													
0307.31.10	--- Live	5	NT	0	0	0	0	0	0	0	0	0	0	
0307.31.20	--- Fresh or chilled	5	NT	0	0	0	0	0	0	0	0	0	0	
0307.39	-- Other:													
0307.39.10	--- Frozen	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0307.39.20	--- Dried, salted or in brine; smoked - Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) and squid (Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.):	5 / 20	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0307.41	-- Live, fresh or chilled:													
0307.41.10	--- Live	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.41.20	--- Fresh or chilled	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.49	-- Other:													
0307.49.10	--- Frozen	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.49.20	--- Dried, salted or in brine	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.49.30	--- Smoked - Octopus (Octopus spp.):	20	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.51	-- Live, fresh or chilled:													
0307.51.10	--- Live	5	NT	0	0	0	0	0	0	0	0	0	0	
0307.51.20	--- Fresh or chilled	5	NT	0	0	0	0	0	0	0	0	0	0	
0307.59	-- Other:													
0307.59.10	--- Frozen	5	NT	0	0	0	0	0	0	0	0	0	0	
0307.59.20	--- Dried, salted or in brine	5	NT	0	0	0	0	0	0	0	0	0	0	
0307.59.30	--- Smoked	20	NT	0	0	0	0	0	0	0	0	0	0	
0307.60	- Snails, other than sea snails:													
0307.60.10	-- Live	5	NT	0	0	0	0	0	0	0	0	0	0	
0307.60.20	-- Fresh, chilled or frozen	5	NT	0	0	0	0	0	0	0	0	0	0	
0307.60.30	-- Dried, salted or in brine; smoked - Clams, cockles and ark shells (families Arcidae, Arctiidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae and Veneridae) :	5 / 20	NT	0	0	0	0	0	0	0	0	0	0	
0307.71	-- Live, fresh or chilled:													
0307.71.10	--- Live	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.71.20	--- Fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.79	-- Other:													
0307.79.10	--- Frozen	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0307.79.20	--- Dried, salted or in brine; smoked - Abalone (Haliotis spp.):	20 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0307.81	-- Live, fresh or chilled:													
0307.81.10	--- Live	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.81.20	--- Fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.89	-- Other:													
0307.89.10	--- Frozen	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0307.89.20	--- Dried, salted or in brine; smoked	20 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
	- Other, including flours, meals and pellets, fit for human consumption:													
0307.91	-- Live, fresh or chilled:													
0307.91.10	--- Live	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.91.20	--- Fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0307.99	-- Other:													
0307.99.10	--- Frozen	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0307.99.20	--- Dried, salted or in brine; smoked	20 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0307.99.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
03.08	Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process; flours, meals and pellets of aquatic invertebrates other than crustaceans and molluscs, fit for human consumption.													
	- Sea cucumbers (Stichopus japonicus, Holothuroidea) :													
0308.11	-- Live, fresh or chilled:													
0308.11.10	--- Live	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0308.11.20	--- Fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0308.19	-- Other:													
0308.19.10	--- Frozen	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0308.19.20	--- Dried, salted or in brine	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0308.19.30	--- Smoked	20	NT	0	0	0	0	0	0	0	0	0	0	
	- Sea urchins (Strongylocentrotus spp., Paracentrotus lividus, Loxechinus albus, Echinus esculentus) :													
0308.21	-- Live, fresh or chilled:													
0308.21.10	--- Live	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0308.21.20	--- Fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0308.29	-- Other:													
0308.29.10	--- Frozen	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0308.29.20	--- Dried, salted or in brine	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0308.29.30	--- Smoked	20	NT	0	0	0	0	0	0	0	0	0	0	
0308.30	- Jellyfish (Rhopilema spp.):													
0308.30.10	-- Live	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0308.30.20	-- Fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0308.30.30	-- Frozen	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0308.30.40	-- Dried, salted or in brine	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0308.30.50	-- Smoked	20	NT	0	0	0	0	0	0	0	0	0	0	
0308.90	- Other:													
0308.90.10	-- Live	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0308.90.20	-- Fresh or chilled	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0308.90.30	-- Frozen	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0308.90.40	-- Dried, salted or in brine	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
0308.90.50	-- Smoked	20	NT	0	0	0	0	0	0	0	0	0	0	
0308.90.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
04	Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included													
04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.													
0401.10	- Of a fat content, by weight, not exceeding 1%:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0401.10.10	-- In liquid form	20	HSL D	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	Information on annual quota volume available at www.dft.go.th	
0401.10.90	-- Other	20	HSL D	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	Information on annual quota volume available at www.dft.go.th	
0401.20	- Of a fat content, by weight, exceeding 1% but not exceeding 6%:													
0401.20.10	-- In liquid form	20	HSL D	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	Information on annual quota volume available at www.dft.go.th	
0401.20.90	-- Other	20	HSL D	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	Information on annual quota volume available at www.dft.go.th	
0401.40	- Of a fat content, by weight, exceeding 6 % but not exceeding 10 %:													
0401.40.10	-- Milk in liquid form	20	HSL D	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	Information on annual quota volume available at www.dft.go.th	
0401.40.20	-- Milk in frozen form	20	HSL D	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	Information on annual quota volume available at www.dft.go.th	
0401.40.90	-- Other	20	HSL D	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	Information on annual quota volume available at www.dft.go.th	
0401.50	- Of a fat content, by weight, exceeding 10 %:													
0401.50.10	-- In liquid form	20	HSL D	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	Information on annual quota volume available at www.dft.go.th	
0401.50.90	-- Other	20	HSL D	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	In-quota: 0 (Out- quota:41)	Information on annual quota volume available at www.dft.go.th	
04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter.													
0402.10	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%: -- Not containing added sugar or other sweetening matter:													
0402.10.41	--- In containers of a gross weight of 20 kg or more	5	HSL D	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	Information on annual quota volume available at www.dft.go.th	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
0402.10.49	-- - Other	5	HSL D	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	Information on annual quota volume available at www.dft.go.th
0402.10.91	-- - In containers of a gross weight of 20 kg or more	5	HSL D	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	Information on annual quota volume available at www.dft.go.th
0402.10.99	-- - Other	5	HSL D	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	In-quota: 0 (Out-quota: 216)	Information on annual quota volume available at www.dft.go.th
0402.21	-- Not containing added sugar or other sweetening matter:												
0402.21.20	-- - In containers of a gross weight of 20 kg or more	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
0402.21.90	-- - Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
0402.29	-- Other:												
0402.29.20	-- - In containers of a gross weight of 20 kg or more	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
0402.29.90	-- - Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
0402.91.00	-- Not containing added sugar or other sweetening matter	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
0402.99.00	-- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
04.03	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa.												
0403.10	- Yogurt:												
0403.10.20	-- In liquid form, whether or not condensed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
0403.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
0403.90	- Other:												
0403.90.10	-- Buttermilk	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
0403.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
04.04	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.												
0404.10.00	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter	5 / 30	NT	0	0	0	0	0	0	0	0	0	R(KR)
0404.90.00	- Other	5 / 30	NT	0	0	0	0	0	0	0	0	0	R(KR)
04.05	Butter and other fats and oils derived from milk; dairy spreads.												
0405.10.00	- Butter	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
0405.20.00	- Dairy spreads	20	NT	0	0	0	0	0	0	0	0	0	
0405.90	- Other:												
0405.90.10	-- Anhydrous butterfat	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
0405.90.20	-- Butteroil	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
0405.90.30	-- Ghee	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
0405.90.90	-- Other	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
04.06	Cheese and curd.													
0406.10	- Fresh (unripened or uncured) cheese, including whey cheese, and curd:													
0406.10.10	-- Fresh (unripened or uncured) cheese, including whey cheese	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0406.10.20	-- Curd	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0406.20	- Grated or powdered cheese, of all kinds:													
0406.20.10	-- In packages of a gross weight exceeding 20kg	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0406.20.90	-- Other	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0406.30.00	- Processed cheese, not grated or powdered	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0406.40.00	- Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0406.90.00	- Other cheese	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
04.07	Birds' eggs, in shell, fresh, preserved or cooked.													
	- Fertilised eggs for incubation :													
0407.11.00	-- Of fowls of the species <i>Gallus domesticus</i>	0	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(LA),R(BA)
0407.19	-- Other:													
0407.19.10	--- Of ducks	0	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(LA),R(BA)
0407.19.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(LA),R(BA)
	- Other fresh eggs:													
0407.21.00	-- Of fowls of the species <i>Gallus domesticus</i>	27	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(LA),R(BA)
0407.29	-- Other:													
0407.29.10	--- Of ducks	27	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(LA),R(BA)
0407.29.90	--- Other	27	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(LA),R(BA)
0407.90	- Other:													
0407.90.10	-- Of fowls of the species <i>Gallus domesticus</i>	27	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(LA),R(BA)
0407.90.20	-- Of ducks	27	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(LA),R(BA)
0407.90.90	-- Other	27	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(LA),R(BA)
04.08	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.													
	- Egg yolks:													
0408.11.00	-- Dried	27	NT	0	0	0	0	0	0	0	0	0	0	
0408.19.00	-- Other	27	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
0408.91.00	-- Dried	27	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0408.99.00	-- Other	27	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0409.00.00	Natural honey.	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
0410.00	Edible products of animal origin, not elsewhere specified or included.													
0410.00.10	- Birds' nests	30	NT	0	0	0	0	0	0	0	0	0	0	
0410.00.90	- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
05	Products of animal origin, not elsewhere specified or included													
0501.00.00	Human hair, unworked, whether or not washed or scoured; waste of human hair.	1	NT	0	0	0	0	0	0	0	0	0	0	
05.02	Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair.													
0502.10.00	- Pigs', hogs' or boars' bristles and hair and waste thereof	1	NT	0	0	0	0	0	0	0	0	0	0	
0502.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
0504.00.00	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.	30	HSL B	24	24	24	24	24	24	24	24	24	
05.05	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers.												
0505.10	- Feathers of a kind used for stuffing; down:												
0505.10.10	-- Duck feathers	10	NT	0	0	0	0	0	0	0	0	0	
0505.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
0505.90	- Other:												
0505.90.10	-- Duck feathers	10	NT	0	0	0	0	0	0	0	0	0	
0505.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
05.06	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products.												
0506.10.00	- Ossein and bones treated with acid	1	NT	0	0	0	0	0	0	0	0	0	
0506.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
05.07	Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products.												
0507.10	- Ivory; ivory powder and waste:												
0507.10.10	-- Rhinoceros horns; ivory powder and waste	30	NT	0	0	0	0	0	0	0	0	0	R(MM)
0507.10.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	R(MM)
0507.90	- Other:												
0507.90.10	-- Horns, antlers, hooves, nails, claws and beaks	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
0507.90.20	-- Tortoise-shell	30	NT	0	0	0	0	0	0	0	0	0	
0507.90.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
05.08	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof.												
0508.00.10	- Coral and similar materials	30	NT	0	0	0	0	0	0	0	0	0	
0508.00.20	- Shells of molluscs, crustaceans or echinoderms	30	NT	0	0	0	0	0	0	0	0	0	
0508.00.90	- Other	30	NT	0	0	0	0	0	0	0	0	0	
05.10	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.												
0510.00.10	- Cantharides	30	NT	0	0	0	0	0	0	0	0	0	
0510.00.20	- Musk	30	NT	0	0	0	0	0	0	0	0	0	
0510.00.90	- Other	30	NT	0	0	0	0	0	0	0	0	0	
05.11	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.												
0511.10.00	- Bovine semen	0	NT	0	0	0	0	0	0	0	0	0	
0511.91.00	- Other:												
0511.91.00	-- Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3	1	NT	0	0	0	0	0	0	0	0	0	R(ID)
0511.99	-- Other:												
0511.99.10	--- Domestic animal semen	0	NT	0	0	0	0	0	0	0	0	0	
0511.99.20	--- Silk worm eggs	1	NT	0	0	0	0	0	0	0	0	0	
0511.99.30	--- Natural sponges	30	NT	0	0	0	0	0	0	0	0	0	
0511.99.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	
06	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
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.													
0601.10.00	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0601.20	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots:													
0601.20.10	-- Chicory plants	30	NT	0	0	0	0	0	0	0	0	0	0	
0601.20.20	-- Chicory roots	30	NT	0	0	0	0	0	0	0	0	0	0	
0601.20.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
06.02	Other live plants (including their roots), cuttings and slips; mushroom spawn.													
0602.10	- Unrooted cuttings and slips:													
0602.10.10	-- Of orchids	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
0602.10.20	-- Of rubber trees	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
0602.10.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
0602.20.00	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	30	NT	0	0	0	0	0	0	0	0	0	0	
0602.30.00	- Rhododendrons and azaleas, grafted or not	30	NT	0	0	0	0	0	0	0	0	0	0	
0602.40.00	- Roses, grafted or not	30	NT	0	0	0	0	0	0	0	0	0	0	
0602.90	- Other:													
0602.90.10	-- Rooted orchid cuttings and slips	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
0602.90.20	-- Orchid seedlings	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
0602.90.40	-- Budded stumps of the genus Hevea	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
0602.90.50	-- Seedlings of the genus Hevea	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
0602.90.60	-- Budwood of the genus Hevea	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
0602.90.70	-- Leatherleaf ferns	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
0602.90.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
06.03	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.													
	- Fresh:													
0603.11.00	-- Roses	54	SL	5	5	5	5	5	5	5	5	5	5	
0603.12.00	-- Carnations	54	SL	5	5	5	5	5	5	5	5	5	5	
0603.13.00	-- Orchids	54	SL	5	5	5	5	5	5	5	5	5	5	
0603.14.00	-- Chrysanthemums	54	SL	5	5	5	5	5	5	5	5	5	5	
0603.15.00	-- Lilies (Lilium spp.)	54	SL	5	5	5	5	5	5	5	5	5	5	
0603.19.00	-- Other	54	SL	5	5	5	5	5	5	5	5	5	5	
0603.90.00	- Other	54	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
06.04	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.													
	- Fresh:													
0604.20	- Mosses and lichens													
0604.20.10	-- Mosses and lichens	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0604.20.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
0604.90	- Other:													
0604.90.10	-- Mosses and lichens	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
0604.90.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
07	Edible vegetables and certain roots and tubers													
07.01	Potatoes, fresh or chilled.													
0701.10.00	- Seed	0	HSL D	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	Information on annual quota volume available at www.dft.go.th

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0701.90.00	- Other	0	HSL D	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	In-quota: 0 (Out-quota: 125)	Information on annual quota volume available at www.dft.go.th	
0702.00.00	Tomatoes, fresh or chilled.	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(LA)	
07.03	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.													
0703.10	- Onions and shallots: -- Onions:												R(KR)	
0703.10.11	-- - Bulbs for propagation	27	HSL D	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	Information on annual quota volume available at www.dft.go.th R(KR)	
0703.10.19	-- - Other	27	HSL D	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	In-quota: 0 (Out-quota: 142)	Information on annual quota volume available at www.dft.go.th	
	-- - Shallots:													
0703.10.21	-- - Bulbs for propagation	60%/6.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(LA)	
0703.10.29	-- - Other	60%/6.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(LA)	
0703.20	- Garlic:												R(KR)	
0703.20.10	-- Bulbs for propagation	27	HSL D	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	Information on annual quota volume available at www.dft.go.th R(KR)	
0703.20.90	-- Other	27	HSL D	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	Information on annual quota volume available at www.dft.go.th	
0703.90	- Leeks and other alliaceous vegetables:													
0703.90.10	-- Bulbs for propagation	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(LA)	
0703.90.90	-- Other	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(LA)	
07.04	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.													
0704.10	- Cauliflowers and headed broccoli:													
0704.10.10	-- Cauliflowers	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH),R(LA)	
0704.10.20	-- Headed broccoli	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH),R(LA)	
0704.20.00	- Brussels sprouts	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0704.90	- Other:													
	-- Cabbages:													
0704.90.11	-- - Round (drumhead)	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(LA)	
0704.90.19	-- - Other	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(LA)	
0704.90.90	-- Other	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)	
07.05	Lettuce (Lactuca sativa) and chicory (Cichorium spp.), fresh or chilled.													
	- Lettuce:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0705.11.00	-- Cabbage lettuce (head lettuce)	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(LA)
0705.19.00	-- Other	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
	- Chicory:													
0705.21.00	-- Witloof chicory (Cichorium intybus var. foliosum)	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
0705.29.00	-- Other	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
07.06	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.													
0706.10	- Carrots and turnips:													
0706.10.10	-- Carrots	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
0706.10.20	-- Turnips	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
0706.90.00	- Other	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
0707.00.00	Cucumbers and gherkins, fresh or chilled.	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(LA)
07.08	Leguminous vegetables, shelled or unshelled, fresh or chilled.													
0708.10.00	- Peas (Pisum sativum)	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
0708.20	- Beans (Vigna spp., Phaseolus spp.):													
0708.20.10	-- French beans	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(LA)
0708.20.20	-- Long beans	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(LA)
0708.20.90	-- Other	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(LA)
0708.90.00	- Other leguminous vegetables	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(LA)
07.09	Other vegetables, fresh or chilled.													
0709.20.00	- Asparagus	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0709.30.00	- Aubergines (egg-plants)	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0709.40.00	- Celery other than celeriac	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
	- Mushrooms and truffles:													
0709.51.00	-- Mushrooms of the genus Agaricus	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0709.59	-- Other :													
0709.59.10	-- - Truffles	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0709.59.90	-- - Other	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0709.60	- Fruits of the genus Capsicum or of the genus Pimenta:													
0709.60.10	-- Chillies (fruits of genus Capsicum)	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH),R(LA)
0709.60.90	-- Other	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH),R(LA)
0709.70.00	- Spinach, New Zealand spinach and orache spinach (garden spinach)	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
	- Other:													
0709.91.00	-- Globe artichokes	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
0709.92.00	-- Olives	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0709.93.00	-- Pumpkins, squash and gourds (Cucurbita spp.)	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0709.99.00	-- Other	40%/4.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
07.10	Vegetables (uncooked or cooked by steaming or boiling in water), frozen.													
0710.10.00	- Potatoes	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Leguminous vegetables, shelled or unshelled:													
0710.21.00	-- Peas (Pisum sativum)	40	NT	0	0	0	0	0	0	0	0	0	0	
0710.22.00	-- Beans (Vigna spp., Phaseolus spp.)	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0710.29.00	-- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0710.30.00	- Spinach, New Zealand spinach and orache spinach (garden spinach)	40	NT	0	0	0	0	0	0	0	0	0	0	
0710.40.00	- Sweet corn	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0710.80.00	- Other vegetables	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0710.90.00	- Mixtures of vegetables	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
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	- Olives:													
0711.20.10	-- Preserved by sulphur dioxide gas	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0711.20.90	-- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0711.40	- Cucumbers and gherkins:													
0711.40.10	-- Preserved by sulphur dioxide gas	40	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(LA)
0711.40.90	-- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(LA)
0711.51	- Mushrooms and truffles:													
0711.51.10	-- Mushrooms of the genus Agaricus:													
0711.51.10	--- Preserved by sulphur dioxide gas	40	NT	0	0	0	0	0	0	0	0	0	0	
0711.51.90	--- Other	40	NT	0	0	0	0	0	0	0	0	0	0	
0711.59	-- Other:													
0711.59.10	--- Preserved by sulphur dioxide gas	40	NT	0	0	0	0	0	0	0	0	0	0	
0711.59.90	--- Other	40	NT	0	0	0	0	0	0	0	0	0	0	
0711.90	- Other vegetables; mixtures of vegetables:													
0711.90.10	-- Sweet corn	40	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(LA)
0711.90.20	-- Chillies (fruits of genus Capsicum)	40	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(LA)
	-- Capers:													
0711.90.31	--- Preserved by sulphur dioxide gas	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0711.90.39	--- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0711.90.40	-- Onions, preserved by sulphur dioxide gas	40	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(LA)
0711.90.50	-- Onions, preserved other than by sulphur dioxide gas	40	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(LA)
0711.90.60	-- Other, preserved by sulphur dioxide gas	40	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(LA),R(KR)
0711.90.90	-- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(LA),R(KR)
07.12	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.													
0712.20.00	- Onions	27	HSL D	In-quota: 0 (Out- quota:142)	In-quota: 0 (Out- quota:142)	In-quota: 0 (Out- quota:142)	In-quota: 0 (Out- quota:142)	In-quota: 0 (Out- quota:142)	In-quota: 0 (Out- quota:142)	In-quota: 0 (Out- quota:142)	In-quota: 0 (Out- quota:142)	In-quota: 0 (Out- quota:142)	In-quota: 0 (Out- quota:142)	R(KR) Information on annual quota volume available at www.dft.go.th
	- Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella spp.) and truffles:													
0712.31.00	-- Mushrooms of the genus Agaricus	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
0712.32.00	-- Wood ears (Auricularia spp.)	40	NT	0	0	0	0	0	0	0	0	0	0	
0712.33.00	-- Jelly fungi (Tremella spp.)	40	NT	0	0	0	0	0	0	0	0	0	0	
0712.39	-- Other:													
0712.39.10	--- Truffles	40	NT	0	0	0	0	0	0	0	0	0	0	
0712.39.20	--- Shitake (dong-gu)	40	NT	0	0	0	0	0	0	0	0	0	0	
0712.39.90	--- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0712.90	- Other vegetables; mixtures of vegetables:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0712.90.10	-- Garlic	27	HSL D	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	In-quota: 0 (Out-quota: 57)	R(KR) Information on annual quota volume available at www.dft.go.th R(LA),R(KR)	
0712.90.90	-- Other	40	NT	0	0	0	0	0	0	0	0	0		
0713	Dried leguminous vegetables, shelled, whether or not skinned or split.													
0713.10	- Peas (<i>Pisum sativum</i>):													
0713.10.10	-- Suitable for sowing	30	NT	0	0	0	0	0	0	0	0	0		
0713.10.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0		
0713.20	- Chickpeas (<i>garbanzos</i>):													
0713.20.10	-- Suitable for sowing	30	NT	0	0	0	0	0	0	0	0	0		
0713.20.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0		
0713.31	- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.):													
0713.31.10	-- Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek:													
0713.31.90	--- Suitable for sowing	30	NT	0	0	0	0	0	0	0	0	0	R(LA),R(KR)	
0713.32	-- Small red (<i>Adzuki</i>) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>):													
0713.32.10	--- Suitable for sowing	30	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0713.32.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0713.33	-- Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>):													
0713.33.10	--- Suitable for sowing	30	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0713.33.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0713.34	-- Bambara beans (<i>Vigna subterranea</i> or <i>Voandzeia subterranea</i>):													
0713.34.10	--- Suitable for sowing	30	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0713.34.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0713.35	-- Cow peas (<i>Vigna unguiculata</i>):													
0713.35.10	--- Suitable for sowing	30	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0713.35.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0713.39	-- Other:													
0713.39.10	--- Suitable for sowing	30	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0713.39.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0713.40	- Lentils:													
0713.40.10	-- Suitable for sowing	23	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0713.40.90	-- Other	23	NT	0	0	0	0	0	0	0	0	0	R(KR)	
0713.50	- Broad beans (<i>Vicia faba</i> var. <i>major</i>) and horse beans (<i>Vicia faba</i> var. <i>equina</i> , <i>Vicia faba</i> var. <i>minor</i>):													
0713.50.10	-- Suitable for sowing	30	NT	0	0	0	0	0	0	0	0	0		
0713.50.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0		
0713.60.00	- Pigeon peas (<i>Cajanus cajan</i>)	30	NT	0	0	0	0	0	0	0	0	0	R(LA)	
0713.90	- Other:													
0713.90.10	-- Suitable for sowing	30	NT	0	0	0	0	0	0	0	0	0	R(LA)	
0713.90.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	R(LA)	
0714	Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith.													
0714.10	- Manioc (cassava):													
0714.10.11	-- Sliced or in the form of pellets:													
0714.10.11	--- Dried chips	40	NT	0	0	0	0	0	0	0	0	0	R(LA),R(F),R(L)	
0714.10.19	--- Other	40	NT	0	0	0	0	0	0	0	0	0	R(LA),R(F),R(L)	
0714.10.91	-- Other:													
0714.10.91	--- Frozen	40	NT	0	0	0	0	0	0	0	0	0	R(LA),R(F),R(L)	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0714.10.99	--- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(FB),R(LA)
0714.20	- Sweet potatoes:													
0714.20.10	-- Frozen	40	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(FB),R(LA)
0714.20.90	-- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(FB),R(LA)
0714.30	- Yams (Dioscorea spp.):													
0714.30.10	-- Frozen	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0714.30.90	-- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0714.40	- Taro (Colocasia spp.):													
0714.40.10	-- Frozen	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0714.40.90	-- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0714.50	- Yautia (Xanthosoma spp.):													
0714.50.10	-- Frozen	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0714.50.90	-- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0714.90	- Other:													
	-- Sago pith:													
0714.90.11	--- Frozen	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0714.90.19	--- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
	-- Other:													
0714.90.91	--- Frozen	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0714.90.99	--- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
08	Edible fruits and nuts; peel of citrus fruits or melons													
08.01	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.													
	- Coconuts:													
0801.11.00	-- Desiccated	20	HSL D	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	Information on annual quota volume available at www.dft.go.th
0801.12.00	-- In the inner shell (endocarp)	20	HSL D	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	Information on annual quota volume available at www.dft.go.th
0801.19.00	-- Other	20	HSL D	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	In-quota: 0 (Out-quota:54)	Information on annual quota volume available at www.dft.go.th
	- Brazil nuts:													
0801.21.00	-- In shell	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
0801.22.00	-- Shelled	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Cashew nuts:													
0801.31.00	-- In shell	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0801.32.00	-- Shelled	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
08.02	Other nuts, fresh or dried, whether or not shelled or peeled.													
	- Almonds:													
0802.11.00	-- In shell	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
0802.12.00	-- Shelled	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Hazelnuts or filberts (Corylus spp.):													
0802.21.00	-- In shell	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
0802.22.00	-- Shelled	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
0802.31.00	- Walnuts: -- In shell	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
0802.32.00	-- Shelled	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
0802.41.00	- Chestnuts (Castanea spp.) : -- In shell	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
0802.42.00	-- Shelled	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
0802.51.00	- Pistachios : -- In shell	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
0802.52.00	-- Shelled	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
0802.61.00	- Macadamia nuts : -- In shell	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
0802.62.00	-- Shelled	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
0802.70.00	- Kola nuts (Cola spp.)	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0802.80.00	- Areca nuts	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
0802.90.00	- Other	10%/8.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
08.03	Bananas, including plantains, fresh or dried.												
0803.10.00	- Plantains	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MY)
0803.90.00	- Other	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MY)
08.04	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.												
0804.10.00	- Dates	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
0804.20.00	- Figs	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
0804.30.00	- Pineapples	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
0804.40.00	- Avocados	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
0804.50	- Guavas, mangoes and mangosteens:												
0804.50.10	-- Guavas	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
0804.50.20	-- Mangoes	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
0804.50.30	-- Mangosteens	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
08.05	Citrus fruit, fresh or dried.												
0805.10	- Oranges:												
0805.10.10	-- Fresh	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(LA)
0805.10.20	-- Dried	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(LA)
0805.20.00	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(ID),R(LA)
0805.40.00	- Grapefruit, including pomelos	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
0805.50.00	- Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
0805.90.00	- Other	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
08.06	Grapes, fresh or dried.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0806.10.00	- Fresh	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0806.20.00	- Dried	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
08.07	Melons (including watermelons) and papaws (papayas), fresh.													
	- Melons (including watermelons):													
0807.11.00	-- Watermelons	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(LA)
0807.19.00	-- Other	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY)
0807.20	- Papaws (papayas):													
0807.20.10	-- Mardi backcross solo (betik solo)	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MY),R(LA)
0807.20.90	-- Other	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MY),R(LA)
08.08	Apples, pears and quinces, fresh.													
0808.10.00	- Apples	10%/3.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0808.30.00	- Pears	30%/15.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0808.40.00	- Quinces	30%/15.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
08.09	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.													
0809.10.00	- Apricots	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Cherries:													
0809.21.00	-- Sour cherries (Prunus cerasus)	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0809.29.00	-- Other	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0809.30.00	- Peaches, including nectarines	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0809.40	- Plums and sloes:													
0809.40.10	-- Plums	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0809.40.20	-- Sloes	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
08.10	Other fruit, fresh.													
0810.10.00	- Strawberries	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0810.20.00	- Raspberries, blackberries, mulberries and loganberries	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
0810.30.00	- Black, white or red currants and gooseberries	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
0810.40.00	- Cranberries, bilberries and other fruits of the genus Vaccinium	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
0810.50.00	- Kiwifruit	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0810.60.00	- Durians	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MY)
0810.70.00	- Persimmons	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
0810.90	- Other:													
0810.90.10	-- Longans (including mata kucing)	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
0810.90.20	-- Lychees	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
0810.90.30	-- Rambutan	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
0810.90.40	-- Langsat; starfruit	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0810.90.50	-- Jackfruit (cempedak and nangka)	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
0810.90.60	-- Tamarinds	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
	-- Other:													
0810.90.91	--- Salacca (snake fruit)	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
0810.90.92	--- Dragon fruit	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
0810.90.93	--- Sapodilla (ciku fruit)	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
0810.90.99	--- Other	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(LA)
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.													
0811.10.00	- Strawberries	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0811.20.00	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
0811.90.00	- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
08.12	Fruit and nuts, 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.													
0812.10.00	- Cherries	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0812.90	- Other:													
0812.90.10	-- Strawberries	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
0812.90.90	-- Other	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
08.13	Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.													
0813.10.00	- Apricots	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
0813.20.00	- Prunes	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
0813.30.00	- Apples	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
0813.40	- Other fruit:													
0813.40.10	-- Longans	30	HSL D	In-quota: 0 (Out- quota:53)	In-quota: 0 (Out- quota:53)	In-quota: 0 (Out- quota:53)	In-quota: 0 (Out- quota:53)	In-quota: 0 (Out- quota:53)	In-quota: 0 (Out- quota:53)	In-quota: 0 (Out- quota:53)	In-quota: 0 (Out- quota:53)	In-quota: 0 (Out- quota:53)	In-quota: 0 (Out- quota:53)	Information on annual quota volume available at www.dft.go.th
0813.40.20	-- Tamarinds	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
0813.40.90	-- Other	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
0813.50	- Mixtures of nuts or dried fruits of this Chapter:													
0813.50.10	-- Of which cashew nuts or Brazil nuts predominate by weight	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
0813.50.20	-- Of which other nuts predominate by weight	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
0813.50.30	-- Of which dates predominate by weight	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
0813.50.40	-- Of which avocados or oranges or mandarins (including tangerines and satsumas) predominate by weight	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
0813.50.90	-- Other	40%/33.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0814.00.00	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.	40%/33.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(KR)
09	Coffee, tea, mate and spices													
09.01	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.													
	- Coffee, not roasted:													
	-- Not decaffeinated:													
0901.11														
0901.11.10	-- - Arabica WIB or Robusta OIB	30%/4.00 Baht per KG	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th
0901.11.90	-- - Other	30%/4.00 Baht per KG	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th
0901.12	-- Decaffeinated:													
0901.12.10	-- - Arabica WIB or Robusta OIB	30%/4.00 Baht per KG	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th
0901.12.90	-- - Other	30%/4.00 Baht per KG	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th
0901.21	- Coffee, roasted: -- Not decaffeinated:													
0901.21.10	-- - Unground	30%/4.00 Baht per KG	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th
0901.21.20	-- - Ground	30%/4.00 Baht per KG	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th
0901.22	-- Decaffeinated:													
0901.22.10	-- - Unground	30%/4.00 Baht per KG	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th
0901.22.20	-- - Ground	30%/4.00 Baht per KG	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th
0901.90	- Other:													
0901.90.10	-- Coffee husks and skins	30	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
0901.90.20	-- Coffee substitutes containing coffee	30	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th	
09.02	Tea, whether or not flavoured.													
0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg:												R(KR)	
0902.10.10	-- Leaves	30	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th R(KR)	
0902.10.90	-- Other	30	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th	
0902.20	- Other green tea (not fermented):												R(KR)	
0902.20.10	-- Leaves	30	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th R(KR)	
0902.20.90	-- Other	30	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th	
0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg:													
0902.30.10	-- Leaves	30	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th	
0902.30.90	-- Other	30	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th	
0902.40	- Other black tea (fermented) and other partly fermented tea:													
0902.40.10	-- Leaves	30	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th	
0902.40.90	-- Other	30	HSL D	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	In-quota: 0 (Out- quota:90)	Information on annual quota volume available at www.dft.go.th	
0903.00.00	Maté.	30	NT	0	0	0	0	0	0	0	0	0		
09.04	Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta.													
0904.11	- Pepper: -- Neither crushed nor ground:													
0904.11.10	--- White	27%/4.20 Baht per KG	HSL D	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	Information on annual quota volume available at www.dft.go.th	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark
				2016	2017	2018	2019	2020	2021	2022	2023	
0904.11.20	-- - Black	27%/4.20 Baht per KG	HSL D	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	Information on annual quota volume available at www.dft.go.th
0904.11.90	-- - Other	27%/4.20 Baht per KG	HSL D	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	Information on annual quota volume available at www.dft.go.th
0904.12	-- Crushed or ground:											
0904.12.10	-- - White	27%/4.20 Baht per KG	HSL D	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	Information on annual quota volume available at www.dft.go.th
0904.12.20	-- - Black	27%/4.20 Baht per KG	HSL D	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	Information on annual quota volume available at www.dft.go.th
0904.12.90	-- - Other	27%/4.20 Baht per KG	HSL D	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	Information on annual quota volume available at www.dft.go.th
0904.21	- Fruits of the genus Capsicum or of the genus Pimenta : -- Dried, neither crushed nor ground:											
0904.21.10	-- - Chillies (Fruits of the genus Capsicum)	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	R(KH),R(KR),R(P H)
0904.21.90	-- - Other	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	R(KH),R(KR),R(P H)
0904.22	-- Crushed or ground:											
0904.22.10	-- - Chillies (Fruits of the genus Capsicum)	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	R(KH),R(KR),R(P H)
0904.22.90	-- - Other	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	R(KH),R(KR),R(P H)
09.05	Vanilla.											
0905.10.00	- Neither crushed nor ground	27%/14.85 Baht per	NT	0	0	0	0	0	0	0	0	
0905.20.00	- Crushed or ground	27%/14.85 Baht per	NT	0	0	0	0	0	0	0	0	
09.06	Cinnamon and cinnamon-tree flowers. - Neither crushed nor ground:											
0906.11.00	-- Cinnamon (Cinnamomum zeylanicum Blume)	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	
0906.19.00	-- Other	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	
0906.20.00	- Crushed or ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	
09.07	Cloves (whole fruit, cloves and stems).											
0907.10.00	- Neither crushed nor ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	
0907.20.00	- Crushed or ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	
09.08	Nutmeg, mace and cardamoms. - Nutmeg:											
0908.11.00	-- Neither crushed nor ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	
0908.12.00	-- Crushed or ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	
	- Mace:											

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
0908.21.00	-- Neither crushed nor ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0908.22.00	-- Crushed or ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
	- Cardamoms:												
0908.31.00	-- Neither crushed nor ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0908.32.00	-- Crushed or ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
09.09	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.												
	- Seeds of coriander:												
0909.21.00	-- Neither crushed nor ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0909.22.00	-- Crushed or ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
	- Seeds of cumin:												
0909.31.00	-- Neither crushed nor ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0909.32.00	-- Crushed or ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
	- Seeds of anise, badian, caraway or fennel; juniper berries :												
0909.61	-- Neither crushed nor ground:												
0909.61.10	--- Of anise	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0909.61.20	--- Of badian	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0909.61.30	--- Of caraway	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0909.61.90	--- Other	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0909.62	-- Crushed or ground:												
0909.62.10	--- Of anise	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0909.62.20	--- Of badian	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0909.62.30	--- Of caraway	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0909.62.90	--- Other	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
09.10	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.												
	- Ginger:												
0910.11.00	-- Neither crushed nor ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	R(KR),R(PH)
0910.12.00	-- Crushed or ground	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	R(KR),R(PH)
0910.20.00	- Saffron	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0910.30.00	- Turmeric (curcuma)	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
	- Other spices:												
0910.91	-- Mixtures referred to in Note 1(b) to this Chapter:												
0910.91.10	--- Curry	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0910.91.90	--- Other	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0910.99	-- Other:												
0910.99.10	--- Thyme; bay leaves	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	
0910.99.90	--- Other	27%/3.75B aht per KG	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
10	Cereals													
10.01	Wheat and meslin.													
	- Durum wheat :													
1001.11.00	-- Seed	0.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
1001.19.00	-- Other	0.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
1001.91.00	-- Seed	0.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
1001.99	-- Other:													
	--- Fit for human consumption:													
1001.99.11	---- Meslin	0.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
1001.99.19	---- Other	0.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
1001.99.90	--- Other	0.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
10.02	Rye.													
1002.10.00	- Seed	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
1002.90.00	- Other	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
10.03	Barley.													
1003.10.00	- Seed	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1003.90.00	- Other	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
10.04	Oats.													
1004.10.00	- Seed	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
1004.90.00	- Other	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
10.05	Maize (corn).													
1005.10.00	- Seed	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
1005.90	- Other:													
1005.90.10	-- Popcorn	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH)
1005.90.90	-- Other													
	-- For maize for feedstuff	20	HSL D	In-quota: 0 (Out- quota:73)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	In-quota: 0 (Out- quota:51)	Information on annual quota volume available at www.dft.go.th
	-- Other	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH),R(ID)
10.06	Rice.													
1006.10	- Rice in the husk (paddy or rough):													
1006.10.10	-- Suitable for sowing	30	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	R(KR),R(MM),R(PH),R(ID) Information on annual quota volume available R(KR),R(MM),R(PH),R(ID)
1006.10.90	-- Other	30	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	H),R(ID) Information on annual quota volume available
1006.20	- Husked (brown) rice:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
1006.20.10	-- Thai Hom Mali rice	30	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	R(KR),R(MM),R(PH),R(ID) Information on annual quota volume available	
1006.20.90	-- Other	30	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	R(KR),R(MM),R(PH),R(ID) Information on annual quota volume available	
1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed:													
1006.30.30	-- Glutinous rice	30	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	R(KR),R(MM),R(PH),R(ID) Information on annual quota volume available	
1006.30.40	-- Thai Hom Mali rice	30	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	R(KR),R(MM),R(PH),R(ID) Information on annual quota volume available	
	-- Other:													
1006.30.91	-- - Parboiled rice	30	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	R(KR),R(MM),R(PH),R(ID) Information on annual quota volume available	
1006.30.99	-- - Other	30	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	R(KR),R(MM),R(PH),R(ID) Information on annual quota volume available	
1006.40	- Broken rice:													
1006.40.10	-- Of a kind used for animal feed	30	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	R(KR),R(MM),R(PH),R(ID) Information on annual quota volume available	
1006.40.90	-- Other	30	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	R(KR),R(MM),R(PH),R(ID) Information on annual quota volume available	
10.07	Grain sorghum.													
1007.10.00	- Seed	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0		
1007.90.00	- Other	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0		
10.08	Buckwheat, millet and canary seeds; other cereals.													
1008.10.00	- Buckwheat	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KR)	
	- Millet:													
1008.21.00	-- Seed	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0		
1008.29.00	-- Other	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0		
1008.30.00	- Canary seeds	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0		
1008.40.00	- Fonio (Digitaria spp.)	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KR)	
1008.50.00	- Quinoa (Chenopodium quinoa)	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KR)	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
1008.60.00	- Triticale	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1008.90.00	- Other cereals	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
11	Products of the milling industry; malt; starches; inulin; wheat gluten													
1101.00	Wheat or meslin flour:													
1101.00.10	- Wheat flour	5%/0.50 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
1101.00.20	- Meslin flour	5%/0.50 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
11.02	Cereal flours other than of wheat or meslin.													
1102.20.00	- Maize (corn) flour	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
1102.90	- Other:													
1102.90.10	-- Rice flour	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(ID)
1102.90.20	-- Rye flour	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1102.90.90	-- Other	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(ID)
11.03	Cereal groats, meal and pellets.													
	- Groats and meal:													
1103.11	-- Of wheat:													
1103.11.20	--- Durum or hard wheat semolina	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1103.11.90	--- Other	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1103.13.00	-- Of maize (corn)	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH)
1103.19	-- Of other cereals:													
1103.19.10	--- Of meslin	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1103.19.20	--- Of rice	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH)
1103.19.90	--- Other	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1103.20.00	- Pellets	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
11.04	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.													
	- Rolled or flaked grains:													
1104.12.00	-- Of oats	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1104.19	-- Of other cereals:													
1104.19.10	--- Of maize (corn)	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1104.19.90	--- Other	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
	- Other worked grains (for example, hulled, pearled, sliced or kibbled):													
1104.22.00	-- Of oats	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1104.23.00	-- Of maize (corn)	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH)
1104.29	-- Of other cereals:													
1104.29.20	--- Of barley	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1104.29.90	--- Other	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
1104.30.00	- Germ of cereals, whole, rolled, flaked or ground	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
11.05	Flour, meal, powder, flakes, granules and pellets of potatoes.													
1105.10.00	- Flour, meal and powder	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1105.20.00	- Flakes, granules and pellets	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
11.06	Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.													
1106.10.00	- Of the dried leguminous vegetables of heading 07.13	40	NT	0	0	0	0	0	0	0	0	0	0	
1106.20	- Of sago or of roots or tubers of heading 07.14:													
1106.20.10	-- Of manioc (cassava)	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
	-- Of sago:													
1106.20.21	--- Meal	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
1106.20.29	--- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
1106.20.90	-- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
1106.30.00	- Of the products of Chapter 8	40	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
11.07	Malt, whether or not roasted.													
1107.10.00	- Not roasted	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1107.20.00	- Roasted	2.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
11.08	Starches; inulin.													
	- Starches:													
1108.11.00	-- Wheat starch	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1108.12.00	-- Maize (corn) starch	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(PH)
1108.13.00	-- Potato starch	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1108.14.00	-- Manioc (cassava) starch	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(PH)
1108.19	-- Other starches:													
1108.19.10	--- Sago	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1108.19.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1108.20.00	- Inulin	30%/2.06 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1109.00.00	Wheat gluten, whether or not dried.	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
12	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruits; industrial or medicinal plants; straw and fodder													
12.01	Soya beans, whether or not broken.													
1201.10.00	- Seed	0	HSL D	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	Information on annual quota volume available at www.dft.go.th
1201.90.00	- Other	0	HSL D	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	In-quota: 0 (Out-quota: 80)	Information on annual quota volume available at www.dft.go.th
12.02	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.													
1202.30.00	- Seed	23%/30%/1 .50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
1202.41.00	- Other: -- In shell	23%/30%/1 .50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1202.42.00	-- Shelled, whether or not broken	23%/30%/1 .50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1203.00.00	Copra.	20	HSL D	In-quota: 0 (Out- quota:36)	In-quota: 0 (Out- quota:36)	In-quota: 0 (Out- quota:36)	In-quota: 0 (Out- quota:36)	In-quota: 0 (Out- quota:36)	In-quota: 0 (Out- quota:36)	In-quota: 0 (Out- quota:36)	In-quota: 0 (Out- quota:36)	In-quota: 0 (Out- quota:36)	In-quota: 0 (Out- quota:36)	Information on annual quota volume available at www.dft.go.th
1204.00.00	Linseed, whether or not broken.	30	NT	0	0	0	0	0	0	0	0	0	0	
1205.00.00	Rape or colza seeds, whether or not broken.													
1205.10.00	- Low erucic acid rape or colza seeds	30	NT	0	0	0	0	0	0	0	0	0	0	
1205.90.00	- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
1206.00.00	Sunflower seeds, whether or not broken.	30%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1207	Other oil seeds and oleaginous fruits, whether or not broken.													
1207.10	- Palm nuts and kernels:													
1207.10.10	-- Suitable for sowing	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
1207.10.20	-- Not suitable for sowing	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
1207.21.00	- Cotton seeds:													
1207.21.00	-- Seed	30	NT	0	0	0	0	0	0	0	0	0	0	
1207.29.00	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
1207.30.00	- Castor oil seeds	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
1207.40	- Sesamum seeds:													
1207.40.10	-- Edible	30%/40%/2 .00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1207.40.90	-- Other	30%/40%/2 .00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1207.50.00	- Mustard seeds	30	NT	0	0	0	0	0	0	0	0	0	0	
1207.60.00	- Safflower (Carthamus tinctorius) seeds	30	NT	0	0	0	0	0	0	0	0	0	0	
1207.70.00	- Melon seeds	30%/15.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1207.91.00	- Other:													
1207.91.00	-- Poppy seeds	30	NT	0	0	0	0	0	0	0	0	0	0	
1207.99	-- Other:													
1207.99.40	--- Illipe seeds (Illipe nuts)	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
1207.99.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
12.08	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.													
1208.10.00	- Of soya beans	40%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1208.90.00	- Other	40%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
12.09	Seeds, fruit and spores, of a kind used for sowing.													
1209.10.00	- Sugar beet seeds	1	NT	0	0	0	0	0	0	0	0	0	0	
1209.21.00	- Seeds of forage plants:													
1209.21.00	-- Lucerne (alfalfa) seeds	1	NT	0	0	0	0	0	0	0	0	0	0	
1209.22.00	-- Clover (Trifolium spp.) seeds	1	NT	0	0	0	0	0	0	0	0	0	0	
1209.23.00	-- Fescue seeds	1	NT	0	0	0	0	0	0	0	0	0	0	
1209.24.00	-- Kentucky blue grass (Poa pratensis L.) seeds	1	NT	0	0	0	0	0	0	0	0	0	0	
1209.25.00	-- Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seeds.	1	NT	0	0	0	0	0	0	0	0	0	0	
1209.29	-- Other:													
1209.29.10	--- Timothy grass seeds	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
1209.29.20	--- Other beet seeds	5	NT	0	0	0	0	0	0	0	0	0	
1209.29.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
1209.30.00	- Seeds of herbaceous plants cultivated principally for their flowers	30	NT	0	0	0	0	0	0	0	0	0	
1209.91	- Other: -- Vegetable seeds:												
1209.91.10	--- Onion seeds	30	HSL D	In-quota: 0 (Out-quota: 218)	In-quota: 0 (Out-quota: 218)	In-quota: 0 (Out-quota: 218)	In-quota: 0 (Out-quota: 218)	In-quota: 0 (Out-quota: 218)	In-quota: 0 (Out-quota: 218)	In-quota: 0 (Out-quota: 218)	In-quota: 0 (Out-quota: 218)	In-quota: 0 (Out-quota: 218)	Information on annual quota volume available at www.dft.go.th
1209.91.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
1209.99	-- Other:												
1209.99.10	--- Rubber tree seeds or kenaf seeds	1	NT	0	0	0	0	0	0	0	0	0	
1209.99.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
12.10	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.												
1210.10.00	- Hop cones, neither ground nor powdered nor in the form of pellets	30	NT	0	0	0	0	0	0	0	0	0	
1210.20.00	- Hop cones, ground, powdered or in the form of pellets; lupulin	30	NT	0	0	0	0	0	0	0	0	0	
12.11	Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.												
1211.20	- Ginseng roots:												
1211.20.10	-- In cut, crushed or powdered forms	30%3.15 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1211.20.90	-- Other	30%3.15 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1211.30	- Coca leaf:												
1211.30.10	-- In cut, crushed or powdered form	4.20 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(MM)
1211.30.90	-- Other	4.20 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(MM)
1211.40.00	- Poppy straw	4.20 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
1211.90	- Other:												
1211.90.11	-- Of a kind used primarily in pharmacy: --- Cannabis, in cut, crushed or powdered form	4.20 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1211.90.12	--- Cannabis, in other forms	4.20 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1211.90.13	--- Rauwolfia serpentina roots	4.20 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1211.90.14	--- Other, in cut, crushed or powdered form	4.20 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1211.90.19	--- Other	4.20 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1211.90.91	--- Pyrethrum, in cut, crushed or powdered form	4.5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1211.90.92	--- Pyrethrum, in other forms	4.5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1211.90.94	--- Sandalwood	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1211.90.95	--- Agarwood (gaharu) chips	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1211.90.96	--- Licorice roots	1	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1211.90.97	--- Bark of persea (Persea Kurzii Kosterm)	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1211.90.98	--- Other, in cut, crushed or powdered form	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1211.90.99	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
12.12	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety Cichorium intybus sativum) of a kind used primarily for human consumption, not elsewhere specified or included.												
	- Seaweeds and other algae:												
	-- Fit for human consumption:												
1212.21													
1212.21.10	--- Eucheuma spp.	5%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1212.21.20	--- Gracilaria lichenoides	5%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1212.21.90	--- Other	5%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1212.29	-- Other:												
	--- Fresh, chilled or dried, of a kind used in dyeing, tanning, perfumery, pharmacy, or for insecticidal, fungicidal or similar purposes:												
1212.29.11	---- Of a kind used in pharmacy	4.20 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KR)
1212.29.19	---- Other	5%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1212.29.20	--- Other, fresh, chilled or dried	5%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1212.29.30	--- Other, frozen	5%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
	- Other:												
1212.91.00	-- Sugar beet	30	NT	0	0	0	0	0	0	0	0	0	
1212.92.00	-- Locust beans (carob)	5	NT	0	0	0	0	0	0	0	0	0	
1212.93	-- Sugar cane:												
1212.93.10	--- Suitable for planting	30	NT	0	0	0	0	0	0	0	0	0	
1212.93.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	
1212.94.00	-- Chicory roots	30	NT	0	0	0	0	0	0	0	0	0	
1212.99.00	-- Other	30	NT	0	0	0	0	0	0	0	0	0	
1213.00.00	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.	1	NT	0	0	0	0	0	0	0	0	0	
12.14	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets.												
1214.10.00	- Lucerne (alfalfa) meal and pellets	5	NT	0	0	0	0	0	0	0	0	0	
1214.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
13	Lac; gums, resins and other vegetable saps and extracts												
13.01	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).												
1301.20.00	- Gum Arabic	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
1301.90	- Other:												
1301.90.10	-- Gum benjamin	5	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
1301.90.20	-- Gum damar	5	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
1301.90.30	-- Cannabis resins	5	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
1301.90.40	-- Lac	13.5	NT	0	0	0	0	0	0	0	0	0	R(MM)
1301.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
13.02	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.												
	- Vegetable saps and extracts:												
1302.11	-- Opium:												
1302.11.10	--- Pulvis opii	27	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
1302.11.90	--- Other	27	NT	0	0	0	0	0	0	0	0	0	
1302.12.00	-- Of liquorice	5	NT	0	0	0	0	0	0	0	0	0	
1302.13.00	-- Of hops	20	NT	0	0	0	0	0	0	0	0	0	
1302.19	-- Other:												
1302.19.20	--- Extracts and tinctures of cannabis	5	NT	0	0	0	0	0	0	0	0	0	
1302.19.30	--- Other medicinal extracts	5	NT	0	0	0	0	0	0	0	0	0	
1302.19.40	--- Vegetable saps and extracts of pyrethrum or of the roots of plants containing rotenone	5	NT	0	0	0	0	0	0	0	0	0	
1302.19.50	--- Japan (or Chinese) lacquer (natural lacquer)	3.30 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
1302.19.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
1302.20.00	- Pectic substances, pectinates and pectates - Mucilages and thickeners, whether or not modified, derived from vegetable products:	5	NT	0	0	0	0	0	0	0	0	0	
1302.31.00	-- Agar-agar	5	NT	0	0	0	0	0	0	0	0	0	R(MM),R(ID)
1302.32.00	-- Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	5	NT	0	0	0	0	0	0	0	0	0	
1302.39	-- Other:												
1302.39.10	--- Carrageenan	20	NT	0	0	0	0	0	0	0	0	0	R(ID)
1302.39.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	
14	Vegetable plaiting materials; vegetable products not elsewhere specified or included												
14.01	Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark).												
1401.10.00	- Bamboos	0	NT	0	0	0	0	0	0	0	0	0	R(KR)
1401.20	- Rattans:												
	-- Whole :												
1401.20.11	--- Raw	0	NT	0	0	0	0	0	0	0	0	0	
1401.20.12	--- Washed and sulphurised	0	NT	0	0	0	0	0	0	0	0	0	
1401.20.19	--- Other	0	NT	0	0	0	0	0	0	0	0	0	
	-- Split-core :												
1401.20.21	--- Not exceeding 12 mm in diameter	0	NT	0	0	0	0	0	0	0	0	0	
1401.20.29	--- Other	0	NT	0	0	0	0	0	0	0	0	0	
1401.20.30	-- Split-skin	0	NT	0	0	0	0	0	0	0	0	0	
1401.20.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
1401.90.00	- Other	30%/2.37 Baht per	NT	0	0	0	0	0	0	0	0	0	
14.04	Vegetable products not elsewhere specified or included.												
1404.20.00	- Cotton linters	4.5	NT	0	0	0	0	0	0	0	0	0	
1404.90	- Other:												
	-- Of a kind used primarily in tanning or dyeing	20%/30%/0.47 Baht per KG/2.37 30	NT	0	0	0	0	0	0	0	0	0	R(MM)
1404.90.30	-- Kapok	30%/2.37 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1404.90.90	-- Other	30%/2.37 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
15	Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes												
15.01	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.												
1501.10.00	- Lard	27%/0.75 Baht per KG/4.46 Baht per	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
1501.20.00	- Other pig fat	27%/0.75 Baht per KG/4.46	NT	0	0	0	0	0	0	0	0	0	
1501.90.00	- Other	27%/0.75 Baht per KG/4.46	NT	0	0	0	0	0	0	0	0	0	
15.02	Fats of bovine animals, sheep or goats, other than those of heading 15.03.												
1502.10	- Tallow:												
1502.10.10	-- Edible	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1502.10.90	-- Other	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1502.90	- Other:												
1502.90.10	-- Edible	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1502.90.90	-- Other	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1503.00	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.												
1503.00.10	- Lard stearin or oleostearin	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1503.00.90	- Other	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
15.04	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.												
1504.10	- Fish-liver oils and their fractions:												
1504.10.20	-- Solid fractions	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1504.10.90	-- Other	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1504.20	- Fats and oils and their fractions, of fish, other than liver oils:												
1504.20.10	-- Solid fractions	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1504.20.90	-- Other	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1504.30	- Fats and oils and their fractions, of marine mammals:												
1504.30.10	-- Solid fractions	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1504.30.90	-- Other	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1505.00	Wool grease and fatty substances derived therefrom (including lanolin).												
1505.00.10	- Lanolin	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1505.00.90	- Other	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1506.00.00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
15.07	Soya-bean oil and its fractions, whether or not refined, but not chemically modified.												
1507.10.00	- Crude oil, whether or not degummed	20	HSL D	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	Information on annual quota volume available at www.dft.go.th
1507.90	- Other:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
1507.90.10	-- Fractions of unrefined soya-bean oil	20	HSL D	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	Information on annual quota volume available at www.dft.go.th
1507.90.90	-- Other	20	HSL D	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	In-quota: 0 (Out-quota: 146)	Information on annual quota volume available at www.dft.go.th
15.08	Ground-nut oil and its fractions, whether or not refined, but not chemically modified.												
1508.10.00	- Crude oil	1.32 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM)
1508.90	- Other:												
1508.90.10	-- Fractions of unrefined ground-nut oil	2.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM)
1508.90.90	-- Other	2.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM)
15.09	Olive oil and its fractions, whether or not refined, but not chemically modified.												
1509.10	- Virgin:												
1509.10.10	-- In packings of a net weight not exceeding 30 kg	7.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1509.10.90	-- Other	7.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1509.90	- Other:												
	-- Fractions of unrefined oil:												
1509.90.11	--- In packings of a net weight not exceeding 30 kg	7.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1509.90.19	--- Other	7.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
	-- Other:												
1509.90.91	--- In packings of net weight not exceeding 30 kg	7.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1509.90.99	--- Other	7.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
15.10	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09.												
1510.00.10	- Crude oil	7.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1510.00.20	- Fractions of unrefined oil	7.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1510.00.90	- Other	7.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
15.11	Palm oil and its fractions, whether or not refined, but not chemically modified.												
1511.10.00	- Crude oil	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th
1511.90	- Other:												
	-- Fractions of unrefined oil:												
1511.90.11	--- Solid fractions	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
1511.90.19	-- - Other	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th
	-- Other:												
1511.90.91	-- - Solid fractions	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th
1511.90.92	-- - Other, in packings of a net weight not exceeding 20kg	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th
1511.90.99	-- - Other	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th
15.12	Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified.												
	- Sunflower-seed or safflower oil and fractions thereof:												
1512.11.00	-- Crude oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1512.19	-- Other:												
1512.19.10	-- - Fractions of unrefined sunflower-seed oil or safflower oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1512.19.90	-- - Other	27%/5.00 Baht per Litre/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
	- Cotton-seed oil and its fractions:												
1512.21.00	-- Crude oil, whether or not gossypol has been removed	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1512.29	-- Other:												
1512.29.10	-- - Fractions of unrefined cotton-seed oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1512.29.90	-- - Other	27%/5.00 Baht per Litre/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
15.13	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified.												
	- Coconut (copra) oil and its fractions:												
1513.11.00	-- Crude oil	20	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	Information on annual quota volume available at www.dft.go.th
1513.19	-- Other:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
1513.19.10	--- Fractions of unrefined coconut oil	20	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	Information on annual quota volume available at www.dft.go.th	
1513.19.90	--- Other	20	HSL D	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	In-quota: 0 (Out-quota: 52)	Information on annual quota volume available at www.dft.go.th	
1513.21	- Palm kernel or babassu oil and fractions thereof: -- Crude oil:													
1513.21.10	--- Palm kernel oil	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th	
1513.21.90	--- Other	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th	
1513.29	-- Other: --- Fractions of unrefined palm kernel oil or of unrefined babassu oil:													
1513.29.11	---- Solid fractions of unrefined palm kernel oil	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th	
1513.29.12	---- Solid fractions of unrefined babassu oil	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th	
1513.29.13	---- Other, of unrefined palm kernel oil (palm kernel olein)	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th	
1513.29.14	---- Other, of unrefined babassu oil	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th	
	--- Other:													
1513.29.91	---- Solid fractions of palm kernel oil	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th	
1513.29.92	---- Solid fractions of babassu oil	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th	
1513.29.94	---- Palm kernel olein, refined, bleached and deodorized (RBD)	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
1513.29.95	---- Palm kernel oil, RBD	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th
1513.29.96	---- Other, palm kernel oil	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th
1513.29.97	---- Other, of babassu oil	20	HSL D	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	In-quota: 0 (Out-quota: 143)	Information on annual quota volume available at www.dft.go.th
15.14	Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified. - Low erucic acid rape or colza oil and its fractions:												
1514.11.00	-- Crude oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1514.19	-- Other:												
1514.19.10	--- Fractions of unrefined oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
1514.19.90	--- Other	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
1514.91	-- Crude oil:												
1514.91.10	--- Other rape or colza oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1514.91.90	--- Other	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1514.99	-- Other:												
1514.99.10	--- Fractions of unrefined oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
	--- Other:												
1514.99.91	---- Other rape or colza oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
1514.99.99	---- Other	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
15.15	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified. - Linseed oil and its fractions:												
1515.11.00	-- Crude oil	2.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
1515.19.00	-- Other	2.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
	- Maize (corn) oil and its fractions:												
1515.21.00	-- Crude oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(PH)
1515.29	-- Other:												
	--- Fractions of unrefined oil:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
1515.29.11	---- Solid fractions	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1515.29.19	---- Other	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1515.29.91	---- Other: ---- Solid fractions	27%/5.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1515.29.99	---- Other	27%/5.00 Baht per Litre/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1515.30	- Castor oil and its fractions:												
1515.30.10	-- Crude oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM)
1515.30.90	-- Other	27%/5.00 Baht per Litre/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM)
1515.50	- Sesame oil and its fractions:												
1515.50.10	-- Crude oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
1515.50.20	-- Fractions of unrefined oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
1515.50.90	-- Other	27%/5.00 Baht per Litre/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM)
1515.90	- Other: -- Tengkwang oil:												
1515.90.11	--- Crude oil	10%/0.30 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(MM)
1515.90.12	--- Fractions of unrefined oil	10%/0.30 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(MM)
1515.90.19	--- Other	10%/2.00 Baht per Liquid:Litre; Otherwise: KG/0.30 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(MM)
1515.90.21	-- Tung oil: --- Crude oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM)
1515.90.22	--- Fractions of unrefined oil	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
1515.90.29	--- Other -- Jojoba oil:	27%/0.75 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
1515.90.31	--- Crude oil	1%/0.02 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
1515.90.32	--- Fractions of unrefined oil	1%/0.02 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
1515.90.39	--- Other -- Other:	1%/0.02 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
1515.90.91	--- Crude oil	10%/0.30 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
1515.90.92	--- Fractions of unrefined oil	10%/0.30 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
1515.90.99	--- Other	10%/0.30 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
15.16	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared.													
1516.10	- Animal fats and oils and their fractions:													
1516.10.10	-- In packings of a net weight of 10 kg or more	21%/0.15 Baht per Liquid:Litre; Otherwise: KG/5.00	NT	0	0	0	0	0	0	0	0	0	0	
1516.10.90	-- Other	27%/0.75 Baht per Liquid:Litre; Otherwise: KG/5.00	NT	0	0	0	0	0	0	0	0	0	0	
1516.20	- Vegetable fats and oils and their fractions: -- Re-esterified fats and oils and their fractions:													
1516.20.11	--- Of soya beans	1.65 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
1516.20.12	--- Of the fruit of the oil palm, crude	1.65 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
1516.20.13	--- Of the fruit of the oil palm, other than crude	1.65 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1516.20.14	--- Of coconuts	1.65 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1516.20.15	--- Of palm kernels, crude	1.65 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1516.20.16	--- Of palm kernels, refined, bleached and deodorized (RBD)	1.65 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1516.20.17	--- Of ground-nuts	2.00 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
1516.20.18	--- Of linseed	2.00 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
1516.20.19	--- Other	5.00 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
	-- Hydrogenated fats in flakes:													
1516.20.21	--- Of ground-nuts, soya beans, fruit of the oil palm, palm kernels or coconuts	1.65 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
1516.20.22	--- Of linseed	2.00 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
1516.20.23	--- Of olives	7.00 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
1516.20.29	--- Other	27%/0.75 Baht per Liquid:Litre; Otherwise: KG/5.00	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
	-- Other, palm stearin, with an iodine value not exceeding 48:												
1516.20.51	--- Unrefined	1.65 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1516.20.52	--- Refined, bleached and deodorised (RBD)	1.65 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1516.20.59	--- Other	1.65 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
	-- Other:												
1516.20.92	--- Of linseed	2.00 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(KR)
1516.20.93	--- Of olives	1.65 Baht per Liquid:Litre; Otherwise: KG/7.00	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(KR)
1516.20.94	--- Of soya beans	Baht per Liquid:Litre; Otherwise: KG/5.00	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1516.20.95	--- Hydrogenated castor oil (opal wax)	27%/0.75 Baht per Liquid:Litre; Otherwise: KG/5.00	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(KR)
1516.20.96	--- Refined, bleached and deodorised (RBD) palm kernel stearin only	Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
1516.20.97	--- Hydrogenated and refined, bleached and deodorised (RBD) palm kernel stearin or olein	1.65 Baht per Liquid: Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1516.20.98	--- Other, of ground-nuts, palm oil or coconuts	1.65 Baht per Liquid: Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(KR)
1516.20.99	--- Other	1.65 Baht per Liquid: Litre; Otherwise: KG/1.65	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(KR)
15.17	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.	30%7.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
1517.10.00	- Margarine, excluding liquid margarine	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90	- Other:	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.10	-- Imitation ghee	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.20	-- Liquid margarine	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.30	-- Of a kind used as mould release preparations	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.43	-- Imitation lard; shortening:	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.44	--- Shortening	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.50	--- Imitation lard	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.50	--- Other mixtures or preparations of vegetable fats or oils or of their fractions:	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.61	---- Liquid mixtures or preparations:	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.62	---- In which ground-nut oil predominates	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.63	---- In which crude palm oil predominates	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.64	---- In which other palm oil predominates, in packings of a net weight of less than 20kg	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.64	---- In which other palm oil predominates, in packings of a net weight of 20kg or more	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.65	---- In which palm kernel oil predominates	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.66	---- In which palm kernel olein predominates	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.67	---- In which soya-bean oil predominates	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.68	---- In which illipe nut oil predominates	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
1517.90.69	---- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1517.90.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
1518.00	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
1518.00.12	- Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified excluding those of heading 15.16: -- Animal fats and oils	27%/0.75 Baht per Liquid:Litre; Otherwise: KG/5.00 Baht per Liquid:Litre; Otherwise: KG 1.65 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1518.00.14	-- Ground-nut, soya-bean, palm or coconut oil	Liquid:Litre; Otherwise: KG 2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1518.00.15	-- Linseed oil and its fractions	Liquid:Litre; Otherwise: KG 7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1518.00.16	-- Olive oil and its fractions	Liquid:Litre; Otherwise: KG 27%/0.75 Baht per Liquid:Litre; Otherwise: KG/5.00 Baht per Liquid:Litre; Otherwise: KG 27%/0.75 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(MM)
1518.00.19	-- Other	1.65 Baht per Liquid:Litre; Otherwise: KG 2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1518.00.20	- Inedible mixtures or preparations of animal fats or oils or of fractions of different fats or oils - Inedible mixtures or preparations of vegetable fats or oils or of fractions of different fats or oils:	KG 27%/0.75 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(MM)
1518.00.31	-- Of the fruit of the oil palm or of palm kernels	1.65 Baht per Liquid:Litre; Otherwise: KG 2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1518.00.33	-- Of linseed	Liquid:Litre; Otherwise: KG 7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1518.00.34	-- Of olives	Liquid:Litre; Otherwise: KG 1.65 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1518.00.35	-- Of ground-nuts	Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
1518.00.36	-- Of soya beans or coconuts	1.65 Baht per Liquid:Litre; Otherwise: KG 27%/0.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1518.00.37	-- Of cotton seeds	Liquid:Litre; Otherwise: KG 27%/0.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1518.00.39	-- Other	Liquid:Litre; Otherwise: KG 27%/0.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1518.00.60	- Inedible mixtures or preparations of animal fats or oils or of fractions thereof and vegetable fats or oils or fractions thereof	Liquid:Litre; Otherwise: KG/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1520.00	Glycerol, crude; glycerol waters and glycerol lyes.												
1520.00.10	- Crude glycerol	10	NT	0	0	0	0	0	0	0	0	0	
1520.00.90	- Other	10	NT	0	0	0	0	0	0	0	0	0	
15.21	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured.												
1521.10.00	- Vegetable waxes	5%/0.25 Baht per	NT	0	0	0	0	0	0	0	0	0	
1521.90	- Other:												
1521.90.10	-- Beeswax and other insect waxes	5%/0.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1521.90.20	-- Spermaceti	5%/0.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1522.00	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.												
1522.00.10	- Degras	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
1522.00.90	- Other	10%/0.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
16	Preparations of meats, of fish or of crustaceans, molluscs or other aquatic invertebrates												
16.01	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products:												
1601.00.10	- In airtight containers	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(PH)
1601.00.90	- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(PH)
16.02	Other prepared or preserved meat, meat offal or blood.												
1602.10	- Homogenised preparations:												
1602.10.10	-- Containing pork, in airtight containers	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
1602.10.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
1602.20.00	- Of liver of any animal	30%/25.00 Baht per	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA)
1602.31	- Of poultry of heading 01.05: -- Of turkeys:													
1602.31.10	--- In airtight containers	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
1602.31.91	--- Other:													
1602.31.91	---- Mechanically deboned or separated meat	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
1602.31.99	---- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
1602.32	-- Of fowls of the species Gallus domesticus:													
1602.32.10	--- Chicken curry, in airtight containers	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH),R(LA)
1602.32.90	--- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH),R(LA)
1602.39.00	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH),R(LA)
1602.41	- Of swine: -- Hams and cuts thereof:													
1602.41.10	--- In airtight containers	30%/25.00 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
1602.41.90	--- Other	30%/25.00 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
1602.42	-- Shoulders and cuts thereof:													
1602.42.10	--- In airtight containers	30%/25.00 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
1602.42.90	--- Other	30%/25.00 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
1602.49	-- Other, including mixtures: -- Luncheon meat:													
1602.49.11	--- In airtight containers	30%/25.00 Baht per	SL	5	5	5	5	5	5	5	5	5	5	R(KR)
1602.49.19	--- Other	30%/25.00 Baht per	SL	5	5	5	5	5	5	5	5	5	5	R(KR)
1602.49.91	--- Other:													
1602.49.91	---- In airtight containers	30%/25.00 Baht per	SL	5	5	5	5	5	5	5	5	5	5	R(KR)
1602.49.99	---- Other	30%/25.00 Baht per	SL	5	5	5	5	5	5	5	5	5	5	R(KR)
1602.50.00	- Of bovine animals	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH),R(LA)
1602.90	- Other, including preparations of blood of any animal:													
1602.90.10	-- Mutton curry, in airtight containers	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
1602.90.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
16.03	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.													
1603.00.10	- Of chicken, with herbs	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1603.00.20	- Of chicken, without herbs	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1603.00.30	- Other, with herbs	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1603.00.90	- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
16.04	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs. - Fish, whole or in pieces, but not minced:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
1604.11	-- Salmon:												
1604.11.10	--- In airtight containers	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
1604.11.90	--- Other	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
1604.12	-- Herrings:												
1604.12.10	--- In airtight containers	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
1604.12.90	--- Other	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
1604.13	-- Sardines, sardinella and brisling or sprats:												
	--- Sardines:												
1604.13.11	---- In airtight containers	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1604.13.19	---- Other	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
	--- Other:												
1604.13.91	---- In airtight containers	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
1604.13.99	---- Other	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
1604.14	-- Tunas, skipjack and bonito (Sarda spp.):												
	--- In airtight containers:												
1604.14.11	---- Tunas	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1604.14.19	---- Other	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1604.14.90	--- Other	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1604.15	-- Mackerel:												
1604.15.10	--- In airtight containers	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
1604.15.90	--- Other	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
1604.16	-- Anchovies:												
1604.16.10	--- In airtight containers	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
1604.16.90	--- Other	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
1604.17	-- Eels:												
1604.17.10	--- In airtight containers	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
1604.17.90	--- Other	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1604.19	-- Other:												
1604.19.20	--- Horse mackerel, in airtight containers	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
1604.19.30	--- Other, in airtight containers	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
1604.19.90	--- Other	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
1604.20	- Other prepared or preserved fish:												
	-- Shark fins, ready for immediate consumption:												
1604.20.11	--- In airtight containers	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
1604.20.19	--- Other	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
	-- Fish sausages:												
1604.20.21	--- In airtight containers	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1604.20.29	--- Other	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
	-- Other:												
1604.20.91	-- In airtight containers	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
1604.20.93	-- Frozen minced fish, boiled or steamed	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
1604.20.99	-- Other	30%/100.0 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
	- Caviar and caviar substitutes:												
1604.31.00	-- Caviar	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
1604.32.00	-- Caviar substitutes	20%/65.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
16.05	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.												
1605.10	- Crab:												
1605.10.10	-- In airtight containers	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
1605.10.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
	- Shrimps and prawns:												
1605.21	-- Not in airtight container:												
1605.21.10	-- Shrimp paste	20	NT	0	0	0	0	0	0	0	0	0	R(PH),R(KR)
1605.21.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KR)
1605.29	-- Other:												
1605.29.10	-- Shrimp paste	20	NT	0	0	0	0	0	0	0	0	0	R(PH)
1605.29.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	
1605.30.00	- Lobster	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
1605.40.00	- Other crustaceans	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
	- Molluscs :												
1605.51.00	-- Oysters	20	NT	0	0	0	0	0	0	0	0	0	R(KR)
1605.52.00	-- Scallops, including queen scallops	20	NT	0	0	0	0	0	0	0	0	0	R(KR)
1605.53.00	-- Mussels	20	NT	0	0	0	0	0	0	0	0	0	
1605.54.00	-- Cuttle fish and squid	20	NT	0	0	0	0	0	0	0	0	0	R(KR)
1605.55.00	-- Octopus	20	NT	0	0	0	0	0	0	0	0	0	R(KR)
1605.56.00	-- Clams, cockles and arkshells	20	NT	0	0	0	0	0	0	0	0	0	R(KR)
1605.57.00	-- Abalone	20	NT	0	0	0	0	0	0	0	0	0	
1605.58.00	-- Snails, other than sea snails	20	NT	0	0	0	0	0	0	0	0	0	R(KR)
1605.59.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KR)
	- Other aquatic invertebrates :												
1605.61.00	-- Sea cucumbers	20	NT	0	0	0	0	0	0	0	0	0	
1605.62.00	-- Sea urchins	20	NT	0	0	0	0	0	0	0	0	0	R(KR)
1605.63.00	-- Jellyfish	20	NT	0	0	0	0	0	0	0	0	0	R(KR)
1605.69.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KR)
17	Sugars and sugar confectionery												
17.01	Cane or beet sugar and chemically pure sucrose, in solid form.												
	- Raw sugar not containing added flavouring or colouring matter:												
1701.12.00	-- Beet sugar	65	HSL D	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	R(PH),R(VN),R(ID) Information on annual quota volume available R(PH),R(VN),R(ID) ,R(LA),R(MM) R(PH),R(VN),R(ID) ,R(LA),R(MM)
1701.13.00	-- Cane sugar specified in Subheading Note 2 to this Chapter	65	NT	0	0	0	0	0	0	0	0	0	
1701.14.00	-- Other cane sugar	65	NT	0	0	0	0	0	0	0	0	0	
	- Other:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
1701.91.00	-- Containing added flavouring or colouring matter	65	HSL D	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	R(PH),R(VN),R(ID) Information on annual quota volume available	
1701.99	-- Other: --- Refined sugar:													
1701.99.11	---- White	65	HSL D	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	R(PH),R(VN),R(ID) Information on annual quota volume available	
1701.99.19	---- Other	65	HSL D	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	R(PH),R(VN),R(ID) Information on annual quota volume available	
1701.99.90	--- Other	65	HSL D	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	In-quota: 0 (Out-quota: 94)	R(PH),R(VN),R(ID) Information on annual quota volume available	
17.02	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel. - Lactose and lactose syrup:													
1702.11.00	-- Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter	1	NT	0	0	0	0	0	0	0	0	0		
1702.19.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0		
1702.20.00	- Maple sugar and maple syrup - Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose:	20	NT	0	0	0	0	0	0	0	0	0		
1702.30	-- Glucose	20	NT	0	0	0	0	0	0	0	0	0	R(KR)	
1702.30.10	-- Glucose syrup	20	NT	0	0	0	0	0	0	0	0	0		
1702.30.20	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar	20	NT	0	0	0	0	0	0	0	0	0	R(KR)	
1702.40.00	- Chemically pure fructose	20	NT	0	0	0	0	0	0	0	0	0		
1702.50.00	- Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar:													
1702.60	-- Fructose	20	NT	0	0	0	0	0	0	0	0	0	R(KR)	
1702.60.10	-- Fructose syrup	20	NT	0	0	0	0	0	0	0	0	0		
1702.60.20	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:													
1702.90	-- Maltose and maltose syrups:													
1702.90.11	--- Chemically pure maltose	20	NT	0	0	0	0	0	0	0	0	0	R(KR)	
1702.90.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KR)	
1702.90.20	-- Artificial honey, whether or not mixed with natural honey	30	NT	0	0	0	0	0	0	0	0	0	R(KR)	
1702.90.30	-- Flavoured or coloured sugars (excluding maltose)	10	NT	0	0	0	0	0	0	0	0	0	R(KR)	
1702.90.40	-- Caramel	10	NT	0	0	0	0	0	0	0	0	0	R(KR)	
1702.90.91	-- Other: --- Syrups	20 / 30	NT	0	0	0	0	0	0	0	0	0	R(KR)	
1702.90.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KR)	
17.03	Molasses resulting from the extraction or refining of sugar.													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
1703.10	- Cane molasses:													
1703.10.10	-- Containing added flavouring or colouring matter	30	NT	0	0	0	0	0	0	0	0	0	0	
1703.10.90	-- Other	0.08 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
1703.90	- Other:													
1703.90.10	-- Containing added flavouring or colouring matter	40	NT	0	0	0	0	0	0	0	0	0	0	
1703.90.90	-- Other	0.08 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
17.04	Sugar confectionery (including white chocolate), not containing cocoa.													
1704.10.00	- Chewing gum, whether or not sugar-coated	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1704.90	- Other:													
1704.90.10	-- Medicated pastilles and drops	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
1704.90.20	-- White chocolate	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
1704.90.91	-- - Other:													
1704.90.91	--- Soft, containing gelatin	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
1704.90.99	--- - Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
18	Cocoa and cocoa preparations													
1801.00.00	Cocoa beans, whole or broken, raw or roasted.	27%/2.97 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1802.00.00	Cocoa shells, husks, skins and other cocoa waste.	27	NT	0	0	0	0	0	0	0	0	0	0	
18.03	Cocoa paste, whether or not defatted.													
1803.10.00	- Not defatted	10%/1.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1803.20.00	- Wholly or partly defatted	10%/1.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1804.00.00	Cocoa butter, fat and oil.	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1805.00.00	Cocoa powder, not containing added sugar or other sweetening matter.	10%/1.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
18.06	Chocolate and other food preparations containing cocoa.													
1806.10.00	- Cocoa powder, containing added sugar or other sweetening matter	10%/9.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1806.20	- 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:													
1806.20.10	-- Chocolate confectionery in blocks, slabs or bars	10%/9.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1806.20.90	-- Other	10%/9.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1806.31	- Other, in blocks, slabs or bars:													
1806.31	-- Filled:													
1806.31.10	--- Chocolate confectionery	10%/9.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1806.31.90	--- - Other	10%/9.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1806.32	-- Not filled:													
1806.32.10	--- Chocolate confectionery	10%/9.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1806.32.90	--- - Other	10%/9.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1806.90	- Other:													
1806.90.10	-- Chocolate confectionery in tablets or pastilles	10%/1.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
1806.90.30	-- Food preparations of flour, meal, starch or malt extract, containing 40% or more but less than 50% by weight of cocoa	10%/1.40 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1806.90.40	-- Food preparations of goods of headings 04.01 to 04.04, containing 5% or more but less than 10% by weight of cocoa, specially prepared for infant use, not put up for retail sale	10%/1.40 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
1806.90.90	-- Other	10%/1.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
19	Preparations of cereals, flour, starch or milk; pastrycooks' products													
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	-- Preparations for infant use, put up for retail sale:													
1901.10.10	-- Of malt extract	30%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1901.10.20	-- Of goods of headings 04.01 to 04.04	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(VN)
1901.10.30	-- Of soya-bean powder	30%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
	-- Other:													
1901.10.91	-- - Medical foods	30%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
1901.10.99	-- - Other	30%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
1901.20	-- Mixes and doughs for the preparation of bakers' wares of heading 19.05:													
1901.20.10	-- Of flour, groats, meal, starch or malt extract, not containing cocoa	30%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1901.20.20	-- Of flour, groats, meal, starch or malt extract, containing cocoa	30%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1901.20.30	-- Other, not containing cocoa	30%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1901.20.40	-- Other, containing cocoa	30%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1901.90	-- Other:													
	-- Preparations for infant use, not put up for retail sale:													
1901.90.11	-- - Medical foods	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(KR)
1901.90.19	-- - Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(KR)
1901.90.20	-- Malt extract	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
	-- Other, of goods of heading 04.01 to 04.04:													
1901.90.31	-- - Filled milk	5%/0.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(KR)
1901.90.32	-- - Other, containing cocoa powder	5%/0.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(KR)
1901.90.39	-- - Other	5%/0.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(KR)
	-- Other soya-based preparations:													
1901.90.41	-- - In powder form	5%/0.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(KR)
1901.90.49	-- - In other forms	5%/0.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(KR)
	-- Other:													
1901.90.91	-- - Medical foods	5%/0.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
1901.90.99	-- - Other	5%/0.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(KR)
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.													
	- Uncooked pasta, not stuffed or otherwise prepared:													
1902.11.00	-- Containing eggs	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1902.19	-- Other:													
1902.19.20	-- - Rice vermicelli (bee hoon)	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(KR)
1902.19.30	-- - Transparent vermicelli	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(KR)
1902.19.40	-- - Noodles	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(KR)
1902.19.90	-- - Other	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(KR)
1902.20	- Stuffed pasta, whether or not cooked or otherwise prepared:													
1902.20.10	-- Stuffed with meat or meat offal	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1902.20.30	-- Stuffed with fish, crustaceans or molluscs	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1902.20.90	-- Other	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1902.30	- Other pasta:													
1902.30.20	-- Instant rice vermicelli	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1902.30.30	-- Transparent vermicelli	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1902.30.40	-- Other instant noodles	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1902.30.90	-- Other	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
1902.40.00	- Couscous	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1903.00.00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	30%/10.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
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	- Prepared foods obtained by the swelling or roasting of cereals or cereal products:													
1904.10.10	-- Containing cocoa	20%/16.67 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
1904.10.90	-- Other	20%/16.67 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
1904.20	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:													
1904.20.10	-- Prepared foods obtained from unroasted cereal flakes	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1904.20.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
1904.30.00	- Bulgur wheat	30	NT	0	0	0	0	0	0	0	0	0	0	
1904.90	- Other:													
1904.90.10	-- Rice preparations, including pre-cooked rice	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
1904.90.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
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	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
1905.20.00	- Gingerbread and the like	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1905.31	- Sweet biscuits; waffles and wafers:													
1905.31.10	-- Sweet biscuits:													
1905.31.10	--- Not containing cocoa	20%/16.67 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1905.31.20	--- Containing cocoa	20%/16.67 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1905.32.00	-- Waffles and wafers	20%/16.67 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1905.40	- Rusks, toasted bread and similar toasted products:													
1905.40.10	-- Not containing added sugar, honey, eggs, fats, cheese or fruit	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1905.40.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
1905.90	- Other:													
1905.90.10	-- Unsweetened teething biscuits	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
1905.90.20	-- Other unsweetened biscuits	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
1905.90.30	-- Cakes	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
1905.90.40	-- Pastries	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
1905.90.50	-- Flourless bakers' wares	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
1905.90.60	-- Empty cachets and similar products of a kind suitable for pharmaceutical use	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
1905.90.70	-- Communion wafers, sealing wafers, rice paper and similar products	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
1905.90.80	-- Other crisp savoury food products	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
1905.90.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
20	Preparations of vegetables, fruits, nuts or other parts of plants													
20.01	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.													
2001.10.00	- Cucumbers and gherkins	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2001.90	- Other:													
2001.90.10	-- Onions	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2001.90.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
20.02	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.													
2002.10	- Tomatoes, whole or in pieces:													
2002.10.10	-- Cooked otherwise than by steaming or boiling in water	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2002.10.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2002.90	- Other:													
2002.90.10	-- Tomato paste	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
2002.90.20	-- Tomato powder	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
2002.90.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.													
2003.10.00	- Mushrooms of the genus Agaricus	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2003.90	- Other :													
2003.90.10	-- Truffles	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
2003.90.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.													
2004.10.00	- Potatoes	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
2004.90	- Other vegetables and mixtures of vegetables:													
2004.90.10	-- For infant use	30%/25.00 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
2004.90.90	-- Other	30%/25.00 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.													
2005.10	- Homogenised vegetables:													
2005.10.10	-- In airtight containers	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2005.10.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2005.20	- Potatoes:													
	-- Chips and sticks:													
2005.20.11	--- In airtight containers	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2005.20.19	--- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	-- Other:													
2005.20.91	--- In airtight containers	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2005.20.99	--- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2005.40.00	- Peas (Pisum sativum)	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	- Beans (Vigna spp., Phaseolus spp.):													
2005.51.00	-- Beans, shelled	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2005.59	-- Other:													
2005.59.10	--- In airtight containers	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2005.59.90	--- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2005.60.00	- Asparagus	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2005.70.00	- Olives	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2005.80.00	- Sweet corn (Zea mays var. saccharata)	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
	- Other vegetables and mixtures of vegetables:													
2005.91.00	-- Bamboo shoots	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
2005.99	-- Other:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
2005.99.10	-- - In airtight containers	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(KR)
2005.99.90	--- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(KR)
2006.00.00	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glace or crystallised).	30%/25.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(KR)
20.07	Jams, fruit jellies, marmalades, fruit or nut puree and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.													
2007.10.00	- Homogenised preparations	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	- Other:													
2007.91.00	-- Citrus fruit	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2007.99	-- Other:													
2007.99.10	--- Fruit pastes other than of mangoes, pineapples or strawberries	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
2007.99.90	--- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KR)
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.													
	- Nuts, ground-nuts and other seeds, whether or not mixed together:													
2008.11	-- Ground-nuts:													
2008.11.10	--- Roasted	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(LA)
2008.11.20	--- Peanut butter	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
2008.11.90	--- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(LA)
2008.19	-- Other, including mixtures:													
2008.19.10	--- Cashew nuts	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2008.19.90	--- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
2008.20.00	- Pineapples	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.30	- Citrus fruit:													
2008.30.10	-- Containing added sugar or other sweetening matter or spirit	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.30.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.40	- Pears:													
2008.40.10	-- Containing added sugar or other sweetening matter or spirit	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.40.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.50	- Apricots:													
2008.50.10	-- Containing added sugar or other sweetening matter or spirit	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.50.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.60	- Cherries:													
2008.60.10	-- Containing added sugar or other sweetening matter or spirit	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.60.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.70	- Peaches, including nectarines:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
2008.70.10	-- Containing added sugar or other sweetening matter or spirit	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
2008.70.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
2008.80	- Strawberries:												
2008.80.10	-- Containing added sugar or other sweetening matter or spirit	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.80.90	-- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
	- Other, including mixtures other than those of subheading 2008.19:												
2008.91.00	-- Palm hearts	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
2008.93.00	-- Cranberries (Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea)	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.97	-- Mixtures:												
2008.97.10	--- Of stems, roots and other edible parts of plants, not including fruits or nuts	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.97.20	--- Other, containing added sugar or other sweetening matter or spirit	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.97.90	--- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.99	-- Other:												
2008.99.10	--- Lychees	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.99.20	--- Longans	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.99.30	--- Of stems, roots and other edible parts of plants, not including fruits or nuts	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.99.40	--- Other, containing added sugar or other sweetening matter or spirit	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2008.99.90	--- Other	30%/25.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
20.09	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar other sweetening matter.												
	- Orange juice:												
2009.11.00	-- Frozen	10%/3.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
2009.12.00	-- Not frozen, of a Brix value not exceeding 20	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
2009.19.00	-- Other	10%/3.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
	- Grapefruit (including pomelo) juice:												
2009.21.00	-- Of a Brix value not exceeding 20	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(LA)
2009.29.00	-- Other	10%/3.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(LA)
	- Juice of any other single citrus fruit:												
2009.31.00	-- Of a Brix value not exceeding 20	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
2009.39.00	-- Other	10%/3.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
	- Pineapple juice:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
2009.41.00	-- Of a Brix value not exceeding 20	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
2009.49.00	-- Other	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
2009.50.00	- Tomato juice	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(LA)
	- Grape juice (including grape must):												
2009.61.00	-- Of a Brix value not exceeding 30	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	
2009.69.00	-- Other	10%/3.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
	- Apple juice:												
2009.71.00	-- Of a Brix value not exceeding 20	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2009.79.00	-- Other	10%/3.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(LA)
	- Juice of any other single fruit or vegetable												
2009.81	-- Cranberry (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>) juice:												
2009.81.10	--- For infant use	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2009.81.90	--- Other	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2009.89	-- Other:												
2009.89.10	--- Blackcurrant juice	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
	--- Other:												
2009.89.91	---- For infant use	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2009.89.99	---- Other	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
2009.90	- Mixtures of juices:												
2009.90.10	-- For infant use	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(LA)
2009.90.90	-- Other	30%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(LA)
21	Miscellaneous edible preparations												
	Extracts, essences and concentrates, of coffee, tea or maté, and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.												
21.01	- Extracts, essences and concentrates of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:												
2101.11	-- Extracts, essences and concentrates:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
2101.11.10	--- Instant coffee	40	HSL D	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	Information on annual quota volume available at www.dft.go.th
2101.11.90	--- Other	40	HSL D	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	Information on annual quota volume available at www.dft.go.th
2101.12	-- Preparations with a basis of extracts, essences or concentrates or with a basis of coffee:												
2101.12.10	--- Mixtures in paste form with a basis of ground roasted coffee, containing vegetable fats	40	HSL D	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	Information on annual quota volume available at www.dft.go.th
2101.12.90	--- Other	40	HSL D	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	In-quota: 0 (Out-quota: 49)	Information on annual quota volume available at www.dft.go.th
2101.20	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté:												
2101.20.10	-- Tea preparations consisting of a mixture of tea, milk powder and sugar	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
2101.20.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KR)
2101.30.00	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	30	NT	0	0	0	0	0	0	0	0	0	
21.02	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.												
2102.10.00	- Active yeasts	10	NT	0	0	0	0	0	0	0	0	0	
2102.20.00	- Inactive yeasts; other single-cell micro-organisms, dead	10	NT	0	0	0	0	0	0	0	0	0	
2102.30.00	- Prepared baking powders	30	NT	0	0	0	0	0	0	0	0	0	
21.03	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.												
2103.10.00	- Soya sauce	30%/7.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
2103.20.00	- Tomato ketchup and other tomato sauces	30%/7.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
2103.30.00	- Mustard flour and meal and prepared mustard	30%/12.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
2103.90	- Other:												
2103.90.10	-- Chili sauce	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
2103.90.30	-- Fish sauce	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
2103.90.40	-- Other mixed condiments and mixed seasonings, including belachan (blachan)	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
2103.90.90	-- Other	KG/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
21.04	Soups and broths and preparations therefor; homogenised composite food preparations.												
2104.10	- Soups and broths and preparations therefor: -- Containing meat:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
2104.10.11	--- For infant use	20%3.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
2104.10.19	--- Other	20%3.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
	-- Other:												
2104.10.91	--- For infant use	20%3.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
2104.10.99	--- Other	20%3.30 Baht per	NT	0	0	0	0	0	0	0	0	0	
2104.20	- Homogenised composite food preparations: -- Containing meat:												
2104.20.11	--- For infant use	30%5.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
2104.20.19	--- Other	30%5.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
	-- Other:												
2104.20.91	--- For infant use	30%5.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
2104.20.99	--- Other	30%5.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
2105.00.00	Ice cream and other edible ice, whether or not containing cocoa.	30	NT	0	0	0	0	0	0	0	0	0	
21.06	Food preparations not elsewhere specified or included.												
2106.10.00	- Protein concentrates and textured protein substances	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
2106.90	- Other:												
2106.90.10	-- Dried bean curd and bean curd sticks	5	NT	0	0	0	0	0	0	0	0	0	R(ID)
2106.90.20	-- Flavoured or coloured syrups	5	NT	0	0	0	0	0	0	0	0	0	R(ID),R(KR)
2106.90.30	-- Non-dairy creamer	5	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID),R(KR)
	-- Autolysed yeast extracts:												
2106.90.41	--- In powder form	5	NT	0	0	0	0	0	0	0	0	0	R(ID)
2106.90.49	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(ID)
	-- Non-alcoholic preparations of a kind used for the making or for the manufacture of beverages:												
2106.90.51	--- Preparations of a kind used as raw material for the manufacture of composite concentrates	5	NT	0	0	0	0	0	0	0	0	0	R(ID),R(KR)
2106.90.52	--- Composite concentrates for simple dilution with water to make beverages	5	NT	0	0	0	0	0	0	0	0	0	R(ID),R(KR)
2106.90.53	--- Ginseng based products	5	NT	0	0	0	0	0	0	0	0	0	R(ID),R(KR)
2106.90.59	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID),R(KR)
	-- Alcoholic preparations of a kind used for the making or for the manufacture of beverages:												
	--- Preparations of a kind used as raw material for the manufacture of composite concentrates:												
2106.90.61	---- Of a kind used for the manufacture of alcoholic beverages, in liquid form	5	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
2106.90.62	---- Of a kind used for the manufacture of alcoholic beverages, in other forms	5	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
	--- Composite concentrates for simple dilution with water to make beverages:												
2106.90.64	---- Of a kind used for the manufacture of alcoholic beverages, in liquid form	5	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
2106.90.65	---- Of a kind used for the manufacture of alcoholic beverages, in other forms	5	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
2106.90.66	--- Other, of kind used for the manufacture of alcoholic beverages, in liquid form	5	NT	0	0	0	0	0	0	0	0	0	R(ID)
2106.90.67	--- Other, of kind used for the manufacture of alcoholic beverages, in other forms	5	NT	0	0	0	0	0	0	0	0	0	R(ID)
2106.90.69	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(ID)
2106.90.70	-- Food supplements	5	NT	0	0	0	0	0	0	0	0	0	R(ID)
2106.90.80	-- Fortificant premixes	5	NT	0	0	0	0	0	0	0	0	0	R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
2106.90.91	-- Other: --- Other mixtures of chemicals with foodstuffs or other substances with nutritive value, of a kind used for food processing	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID),R(KR)
2106.90.92	--- Ginseng based preparations	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID),R(KR)
2106.90.93	--- Food preparations for lactase deficient infants	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
2106.90.94	--- Other food preparations for infant use	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
2106.90.95	--- Seri kaya	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
2106.90.96	--- Other medical foods	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID),R(KR)
2106.90.98	--- Other flavouring preparations	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID),R(KR)
2106.90.99	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID),R(KR)
22	Beverages, spirits and vinegar													
22.01	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured: ice and snow.													
2201.10.00	- Mineral waters and aerated waters	2.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
2201.90	- Other:													
2201.90.10	-- Ice and snow	0	NT	0	0	0	0	0	0	0	0	0	0	
2201.90.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
22.02	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09.													
2202.10	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured:													
2202.10.10	-- Sparkling mineral waters or aerated waters, flavoured	30%1.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2202.10.90	-- Other	30%1.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2202.90	- Other:													
2202.90.10	-- Flavoured UHT milk drinks	20	HSL D	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	Information on annual quota volume available at www.dft.go.th
2202.90.20	-- Soya milk drinks													
	- - For beverages containing milk	20	HSL D	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	Information on annual quota volume available at www.dft.go.th
	- - Soya milk drinks except beverage containing milk	60%/3.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	
2202.90.30	-- Other non-aerated beverages ready for immediate consumption without dilution													
	- - For beverages containing milk	20	HSL D	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	Information on annual quota volume available at www.dft.go.th
	- - Other non-aerated beverages ready for immediate consumption without dilution except beverage containing milk	60%/3.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2202.90.90	-- Other													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
	-- For beverages containing milk	20	HSL D	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	In-quota: 0 (Out-quota: 84)	Information on annual quota volume available at www.dft.go.th
	-- Other except beverage containing milk	60%/3.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KR)
22.03	Beer made from malt.												
2203.00.10	- Stout or porter	60%/25.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(M M),R(MY),R(LA), R(VN),R(ID)
2203.00.90	- Other, including ale	60%/25.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(M M),R(MY),R(LA), R(VN),R(ID)
22.04	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.												
2204.10.00	- Sparkling wine	54%/18.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM) ,R(MY) ,R(VN),R(ID)
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol: -- In containers holding 2 l or less: --- Wine:												
2204.21													
2204.21.11	---- Of an alcoholic strength by volume not exceeding 15% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
2204.21.13	---- Of an alcoholic strength by volume exceeding 15% vol but not exceeding 23% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
2204.21.14	---- Of an alcoholic strength by volume exceeding 23% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
	-- Grape must with fermentation prevented or arrested by the addition of alcohol:												
2204.21.21	---- Of an alcoholic strength by volume not exceeding 15% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
2204.21.22	---- Of an alcoholic strength by volume exceeding 15% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
2204.29	-- Other: --- Wine:												
2204.29.11	---- Of an alcoholic strength by volume not exceeding 15% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
2204.29.13	---- Of an alcoholic strength by volume exceeding 15% vol but not exceeding 23% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
2204.29.14	---- Of an alcoholic strength by volume exceeding 23% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
	-- Grape must with fermentation prevented or arrested by the addition of alcohol:												
2204.29.21	---- Of an alcoholic strength by volume not exceeding 15% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
2204.29.22	---- Of an alcoholic strength by volume exceeding 15% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
2204.30	- Other grape must:												
2204.30.10	-- Of an alcoholic strength by volume not exceeding 15% vol	60%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
2204.30.20	-- Of an alcoholic strength by volume exceeding 15% vol	60%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
22.05	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.												
2205.10	- In containers holding 2 l or less:												
2205.10.10	-- Of an alcoholic strength by volume not exceeding 15% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
2205.10.20	-- Of an alcoholic strength by volume exceeding 15% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
2205.90	- Other:												
2205.90.10	-- Of an alcoholic strength by volume not exceeding 15% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KH), R(MM), R(MY), R(VN), R(ID)
2205.90.20	-- Of an alcoholic strength by volume exceeding 15% vol	60%/20.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KH), R(MM), R(MY), R(VN), R(ID)
22.06	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.												
2206.00.10	- Cider or perry	60%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID)
2206.00.20	- Sake	60%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN)
2206.00.30	- Toddy	60%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(ID), R(KR) R(MM), R(MY), R(VN)
2206.00.40	- Shandy	60%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(ID), R(KR) R(MM), R(MY), R(VN)
	- Other, including mead:												
2206.00.91	-- Other rice wine (including medicated rice wine)	60%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN), R(ID), R(KR)
2206.00.99	-- Other	60%/10.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(VN) R(ID), R(KR)
22.07	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other spirits, denatured, of any strength.												
2207.10.00	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	2.50 Baht per Litre/80.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MY) R(ID), R(KR)
2207.20	- Ethyl alcohol and other spirits, denatured, of any strength:												
	-- Denatured ethyl alcohol, including methylated spirits:												
2207.20.11	-- - Ethyl alcohol of an alcoholic strength by volume exceeding 99% vol	2.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(ID)
2207.20.19	-- - Other	2.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(I D)
2207.20.90	-- Other	2.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(MM), R(MY), R(ID)
22.08	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
2208.20	- Spirits obtained by distilling grape wine or grape marc:													
2208.20.50	-- Brandy	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM) .R(MY) .R(VN) .R(ID) R(KR),R(MM)
2208.20.90	-- Other	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(VN) .R(ID) R(MM),R(MY),R(L A),R(VN) .R(ID).R(KR) R(KR),R(MM)
2208.30.00	- Whiskies	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(VN) .R(ID) R(KR),R(MM)
2208.40.00	- Rum and other spirits obtained by distilling fermented sugar- cane products	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(VN) .R(ID) R(KR),R(MM)
2208.50.00	- Gin and Geneva	54%/58.50 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(VN) .R(ID) R(KR),R(MM)
2208.60.00	- Vodka	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(VN) .R(ID) R(KR),R(MM)
2208.70.00	- Liqueurs and cordials	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(VN) .R(ID) R(MM) .R(MY) .R(VN) .R(ID).R(KR)
2208.90	- Other:													
2208.90.10	-- Medicated samsu of an alcoholic strength by volume not exceeding 40% vol	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN), R(ID),R(KR) R(KH),R(MM)
2208.90.20	-- Medicated samsu of an alcoholic strength by volume exceeding 40% vol	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(LA),R(VN) R(KH),R(MM)
2208.90.30	-- Other samsu of an alcoholic strength by volume not exceeding 40% vol	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(LA),R(VN) R(KH),R(MM)
2208.90.40	-- Other samsu of an alcoholic strength by volume exceeding 40% vol	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(LA),R(VN) R(KH),R(MM)
2208.90.50	-- Arrack or pineapple spirit of an alcoholic strength by volume not exceeding 40% vol	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(LA),R(VN) R(KH),R(MM)
2208.90.60	-- Arrack or pineapple spirit of an alcoholic strength by volume exceeding 40% vol	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(LA),R(VN) R(KH),R(MM)
2208.90.70	-- Bitters and similar beverages of an alcoholic strength not exceeding 57% vol	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(LA),R(VN) R(KH),R(MM)
2208.90.80	-- Bitters and similar beverages of an alcoholic strength exceeding 57% vol	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(LA),R(VN) R(KR),R(MM)
2208.90.90	-- Other	60%/120.0 0 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	.R(MY) .R(LA),R(VN)
2209.00.00	Vinegar and substitutes for vinegar obtained from acetic acid.	60%/6.00 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
23	Residues and waste from the food industries; prepared animal fodder													
23.01	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption: greaves.													
2301.10.00	- Flours, meals and pellets, of meat or meat offal; greaves	1	NT	0	0	0	0	0	0	0	0	0	0	
2301.20	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates:													
2301.20.10	-- Of fish, with a protein content of less than 60% by weight	10	SL	5	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
2301.20.20	-- Of fish, with a protein content of 60% or more by weight	10	SL	5	5	5	5	5	5	5	5	5	5	
2301.20.90	-- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
23.02	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.													
2302.10.00	- Of maize (corn)	9	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2302.30.00	- Of wheat	5	NT	0	0	0	0	0	0	0	0	0	0	
2302.40	- Of other cereals:													
2302.40.10	-- Of rice	9	NT	0	0	0	0	0	0	0	0	0	0	
2302.40.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
2302.50.00	- Of leguminous plants	9	NT	0	0	0	0	0	0	0	0	0	0	
23.03	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets.													
2303.10	- Residues of starch manufacture and similar residues:													
2303.10.10	-- Of manioc (cassava) or sago	5	NT	0	0	0	0	0	0	0	0	0	0	
2303.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
2303.20.00	- Beet-pulp, bagasse and other waste of sugar manufacture	9	NT	0	0	0	0	0	0	0	0	0	0	
2303.30.00	- Brewing or distilling dregs and waste	9	NT	0	0	0	0	0	0	0	0	0	0	
2304.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil:													
2304.00.10	- Defatted soya bean flour, fit for human consumption	10	NT	0	0	0	0	0	0	0	0	0	0	
2304.00.90	- Other	10	HSL D	In-quota: 0 (Out-quota: 119)	In-quota: 0 (Out-quota: 119)	In-quota: 0 (Out-quota: 119)	In-quota: 0 (Out-quota: 119)	In-quota: 0 (Out-quota: 119)	In-quota: 0 (Out-quota: 119)	In-quota: 0 (Out-quota: 119)	In-quota: 0 (Out-quota: 119)	In-quota: 0 (Out-quota: 119)	In-quota: 0 (Out-quota: 119)	Information on annual quota volume available at www.dft.go.th
2305.00.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.	9	NT	0	0	0	0	0	0	0	0	0	0	
23.06	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05.													
2306.10.00	- Of cotton seeds	9	NT	0	0	0	0	0	0	0	0	0	0	
2306.20.00	- Of linseed	9	NT	0	0	0	0	0	0	0	0	0	0	
2306.30.00	- Of sunflower seeds	9	NT	0	0	0	0	0	0	0	0	0	0	
2306.41	- Of rape or colza seeds:													
2306.41.10	-- Of low erucic acid rape or colza seeds:													
2306.41.10	--- Of low erucic acid rape seeds	9	NT	0	0	0	0	0	0	0	0	0	0	
2306.41.20	--- Of low erucic acid colza seeds	9	NT	0	0	0	0	0	0	0	0	0	0	
2306.49	-- Other:													
2306.49.10	--- Of other rape seeds	9	NT	0	0	0	0	0	0	0	0	0	0	
2306.49.20	--- Of other colza seeds	9	NT	0	0	0	0	0	0	0	0	0	0	
2306.50.00	- Of coconut or copra	9	NT	0	0	0	0	0	0	0	0	0	0	
2306.60.00	- Of palm nuts or kernels	9	NT	0	0	0	0	0	0	0	0	0	0	
2306.90	- Other:													
2306.90.10	-- Of maize (corn) germ	9	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2306.90.90	-- Other	9	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2307.00.00	Wine lees; argol.	9	NT	0	0	0	0	0	0	0	0	0	0	
2308.00.00	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.	9	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
23.09	Preparations of a kind used in animal feeding.													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
2309.10	- Dog or cat food, put up for retail sale:													
2309.10.10	-- Containing meat	9	NT	0	0	0	0	0	0	0	0	0	0	
2309.10.90	-- Other	9	NT	0	0	0	0	0	0	0	0	0	0	
2309.90	- Other:													
	-- Complete feed:													
2309.90.11	--- Of a kind suitable for poultry	9	SL	5	5	5	5	5	5	5	5	5	5	
2309.90.12	--- Of a kind suitable for swine	9	SL	5	5	5	5	5	5	5	5	5	5	
2309.90.13	--- Of a kind suitable for prawns	9	SL	5	5	5	5	5	5	5	5	5	5	
2309.90.14	--- Of a kind suitable for primates	9	SL	5	5	5	5	5	5	5	5	5	5	
2309.90.19	--- Other	9	SL	5	5	5	5	5	5	5	5	5	5	
2309.90.20	-- Premixes, feed supplements or feed additives	9	SL	5	5	5	5	5	5	5	5	5	5	
2309.90.30	-- Other, containing meat	9	SL	5	5	5	5	5	5	5	5	5	5	
2309.90.90	-- Other	9	SL	5	5	5	5	5	5	5	5	5	5	
24	Tobacco and manufactured tobacco substitutes													
24.01	Unmanufactured tobacco; tobacco refuse.													
2401.10	- Tobacco, not stemmed/stripped:													
2401.10.10	-- Virginia type, flue-cured	72	HSL E											exempted from tariff concession
2401.10.20	-- Virginia type, other than flue-cured	72	HSL E											exempted from tariff concession
2401.10.40	-- Burley type	72	HSL E											exempted from tariff concession
2401.10.50	-- Other, flue-cured	72	HSL E											exempted from tariff concession
2401.10.90	-- Other	72	HSL E											exempted from tariff concession
2401.20	- Tobacco, partly or wholly stemmed/stripped:													
2401.20.10	-- Virginia type, flue-cured	72	HSL E											exempted from tariff concession
2401.20.20	-- Virginia type, other than flue-cured	72	HSL E											exempted from tariff concession
2401.20.30	-- Oriental type	72	HSL E											exempted from tariff concession
2401.20.40	-- Burley type	72	HSL E											exempted from tariff concession
2401.20.50	-- Other, flue-cured	72	HSL E											exempted from tariff concession
2401.20.90	-- Other	72	HSL E											exempted from tariff concession
2401.30	- Tobacco refuse:													
2401.30.10	-- Tobacco stems	72	HSL E											exempted from tariff concession
2401.30.90	-- Other	72	HSL E											exempted from tariff concession
24.02	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.													
2402.10.00	- Cigars, cheroots and cigarillos, containing tobacco	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
2402.20	- Cigarettes containing tobacco:													
2402.20.10	-- Beedies	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN)
2402.20.20	-- Clove cigarettes	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN)
2402.20.90	-- Other	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN)
2402.90	- Other:													
2402.90.10	-- Cigars, cheroots and cigarillos of tobacco substitutes	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY),R(VN)
2402.90.20	-- Cigarettes of tobacco substitutes	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY),R(VN)
24.03	Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences.													
	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion :													
2403.11.00	-- Water pipe tobacco specified in Subheading Note 1 to this Chapter	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
2403.19	-- Other:													
	--- Packed for retail sale :													
2403.19.11	---- Ang Hoon	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
2403.19.19	--- Other	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
2403.19.20	--- Other manufactured tobacco for the manufacture of cigarettes	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
2403.19.90	--- Other	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
2403.91	- Other: -- "Homogenised" or "reconstituted" tobacco:												
2403.91.10	--- Packed for retail sale	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
2403.91.90	--- Other	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
2403.99	- Other:												
2403.99.10	--- Tobacco extracts and essences	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
2403.99.30	--- Manufactured tobacco substitutes	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
2403.99.40	--- Snuff, whether or not dry	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
2403.99.50	--- Chewing and sucking tobacco	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
2403.99.90	--- Other	60%/80.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
25	Salt; sulphur; earths and stone; plastering materials, lime and cement												
25.01	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.												
2501.00.10	- Table salt	10%/1.85 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN)
2501.00.20	- Rock salt	10%/1.85 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN)
2501.00.50	- Sea water	10%/1.85 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN)
2501.00.90	- Other	10%/1.85 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN)
2502.00.00	Unroasted iron pyrites.	1	NT	0	0	0	0	0	0	0	0	0	
2503.00.00	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.	1	NT	0	0	0	0	0	0	0	0	0	
25.04	Natural graphite.												
2504.10.00	- In powder or in flakes	1	NT	0	0	0	0	0	0	0	0	0	
2504.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
25.05	Natural sands of all kinds, whether or not coloured, other than metal-bearing sands of Chapter 26.												
2505.10.00	- Silica sands and quartz sands	1	NT	0	0	0	0	0	0	0	0	0	
2505.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
25.06	Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.												
2506.10.00	- Quartz	1	NT	0	0	0	0	0	0	0	0	0	
2506.20.00	- Quartzite	1	NT	0	0	0	0	0	0	0	0	0	
2507.00.00	Kaolin and other kaolinic clays, whether or not calcined.	1	NT	0	0	0	0	0	0	0	0	0	
25.08	Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.												
2508.10.00	- Bentonite	1	NT	0	0	0	0	0	0	0	0	0	
2508.30.00	- Fire-clay	1	NT	0	0	0	0	0	0	0	0	0	
2508.40	- Other clays:												
2508.40.10	-- Fuller's earth	1	NT	0	0	0	0	0	0	0	0	0	R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
2508.40.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
2508.50.00	- Andalusite, kyanite and sillimanite	1	NT	0	0	0	0	0	0	0	0	0	0	
2508.60.00	- Mullite	1	NT	0	0	0	0	0	0	0	0	0	0	
2508.70.00	- Chamotte or dinas earths	1	NT	0	0	0	0	0	0	0	0	0	0	
2509.00.00	Chalk.	5	NT	0	0	0	0	0	0	0	0	0	0	
25.10	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.													
2510.10	- Underground:													
2510.10.10	-- Apatite	1	NT	0	0	0	0	0	0	0	0	0	0	
2510.10.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2510.20	- Ground:													
2510.20.10	-- Apatite	1	NT	0	0	0	0	0	0	0	0	0	0	
2510.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
25.11	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.													
2511.10.00	- Natural barium sulphate (barytes)	1	NT	0	0	0	0	0	0	0	0	0	0	
2511.20.00	- Natural barium carbonate (witherite)	1	NT	0	0	0	0	0	0	0	0	0	0	
2512.00.00	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.	1	NT	0	0	0	0	0	0	0	0	0	0	
25.13	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.													
2513.10.00	- Pumice stone	1	NT	0	0	0	0	0	0	0	0	0	0	
2513.20.00	- Emery, natural corundum, natural garnet and other natural abrasives	1	NT	0	0	0	0	0	0	0	0	0	0	
2514.00.00	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.	1	NT	0	0	0	0	0	0	0	0	0	0	
25.15	Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.													
2515.11.00	- Marble and travertine: -- Crude or roughly trimmed	5	NT	0	0	0	0	0	0	0	0	0	0	
2515.12	-- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:													
2515.12.10	--- Blocks	20	NT	0	0	0	0	0	0	0	0	0	0	
2515.12.20	--- Slabs	20	NT	0	0	0	0	0	0	0	0	0	0	
2515.20.00	- Ecaussine and other calcareous monumental or building stone; alabaster	5	NT	0	0	0	0	0	0	0	0	0	0	
25.16	Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.													
2516.11.00	- Granite: -- Crude or roughly trimmed	5	NT	0	0	0	0	0	0	0	0	0	0	
2516.12	-- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:													
2516.12.10	--- Blocks	5	NT	0	0	0	0	0	0	0	0	0	0	
2516.12.20	--- Slabs	5	NT	0	0	0	0	0	0	0	0	0	0	
2516.20	- Sandstone:													
2516.20.10	-- Crude or roughly trimmed	5	NT	0	0	0	0	0	0	0	0	0	0	
2516.20.20	-- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	20	NT	0	0	0	0	0	0	0	0	0	0	
2516.90.00	- Other monumental or building stone	5	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
25.17	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated.												
2517.10.00	- Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated	1	NT	0	0	0	0	0	0	0	0	0	0
2517.20.00	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	1	NT	0	0	0	0	0	0	0	0	0	0
2517.30.00	- Tarred macadam	1	NT	0	0	0	0	0	0	0	0	0	0
2517.41.00	- Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated:												
2517.49.00	-- Of marble	1	NT	0	0	0	0	0	0	0	0	0	0
	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0
25.18	Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix												
2518.10.00	- Dolomite, not calcined or sintered	1	NT	0	0	0	0	0	0	0	0	0	0
2518.20.00	- Calcined or sintered dolomite	1	NT	0	0	0	0	0	0	0	0	0	0
2518.30.00	- Dolomite ramming mix	1	NT	0	0	0	0	0	0	0	0	0	0
25.19	Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure.												
2519.10.00	- Natural magnesium carbonate (magnesite)	1	NT	0	0	0	0	0	0	0	0	0	0
2519.90	- Other:												
2519.90.10	-- Fused magnesia; dead-burned (sintered) magnesia	1	NT	0	0	0	0	0	0	0	0	0	0
2519.90.20	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0
25.20	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders.												
2520.10.00	- Gypsum; anhydrite	10	NT	0	0	0	0	0	0	0	0	0	0
2520.20	- Plasters:												
2520.20.10	-- Of a kind suitable for use in dentistry	5	NT	0	0	0	0	0	0	0	0	0	0
2520.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0
2521.00.00	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	1	NT	0	0	0	0	0	0	0	0	0	0
25.22	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.												
2522.10.00	- Quicklime	1	NT	0	0	0	0	0	0	0	0	0	0
2522.20.00	- Slaked lime	1	NT	0	0	0	0	0	0	0	0	0	0
2522.30.00	- Hydraulic lime	1	NT	0	0	0	0	0	0	0	0	0	0
25.23	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.												
2523.10	- Cement clinkers:												
2523.10.10	-- Of a kind used in the manufacture of white cement	10%/26.75 Baht per Metric ton	NT	0	0	0	0	0	0	0	0	0	0

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
2523.10.90	-- Other - Portland cement:	10%/26.75 Baht per Metric ton	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
2523.21.00	-- White cement, whether or not artificially coloured	10%/70.00 Baht per Metric ton	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(VN)
2523.29	-- Other:													
2523.29.10	--- Coloured cement	10%/26.75 Baht per Metric ton	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(VN)
2523.29.90	--- Other	10%/26.75 Baht per Metric ton	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH),R(MY),R(VN)
2523.30.00	- Aluminous cement	10%/26.75 Baht per Metric ton	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
2523.90.00	- Other hydraulic cements	10%/26.75 Baht per Metric ton	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(KR)
25.24	Asbestos.													
2524.10.00	- Crocidolite	1	NT	0	0	0	0	0	0	0	0	0	0	
2524.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
25.25	Mica, including splittings; mica waste.													
2525.10.00	- Crude mica and mica rifted into sheets or splittings	5	NT	0	0	0	0	0	0	0	0	0	0	
2525.20.00	- Mica powder	5	NT	0	0	0	0	0	0	0	0	0	0	
2525.30.00	- Mica waste	5	NT	0	0	0	0	0	0	0	0	0	0	
25.26	Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc.													
2526.10.00	- Not crushed, not powdered	1	NT	0	0	0	0	0	0	0	0	0	0	
2526.20	- Crushed or powdered:													
2526.20.10	-- Talc powder	1	NT	0	0	0	0	0	0	0	0	0	0	
2526.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2528.00.00	Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85% of H3B03 calculated on the dry weight.	1	NT	0	0	0	0	0	0	0	0	0	0	
25.29	Feldspar; leucite; nepheline and nepheline syenite; fluorspar.													
2529.10.00	- Feldspar - Fluorspar:	1	NT	0	0	0	0	0	0	0	0	0	0	
2529.21.00	-- Containing by weight 97% or less of calcium fluoride	1	NT	0	0	0	0	0	0	0	0	0	0	
2529.22.00	-- Containing by weight more than 97% of calcium fluoride	1	NT	0	0	0	0	0	0	0	0	0	0	
2529.30.00	- Leucite; nepheline and nepheline syenite	1	NT	0	0	0	0	0	0	0	0	0	0	
25.30	Mineral substances not elsewhere specified or included.													
2530.10.00	- Vermiculite, perlite and chlorites, unexpanded	1	NT	0	0	0	0	0	0	0	0	0	0	
2530.20	- Kieserite, epsomite (natural magnesium sulphates):													
2530.20.10	-- Kieserite	1	NT	0	0	0	0	0	0	0	0	0	0	
2530.20.20	-- Epsomite	1	NT	0	0	0	0	0	0	0	0	0	0	
2530.90	- Other:													
2530.90.10	-- Zirconium silicates of a kind used as opacifiers	1	NT	0	0	0	0	0	0	0	0	0	0	
2530.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
26	Ores, slag and ash													
26.01	Iron ores and concentrates, including roasted iron pyrites.													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
	- Iron ores and concentrates, other than roasted iron pyrites:												
2601.11.00	-- Non-agglomerated	1	NT	0	0	0	0	0	0	0	0	0	0
2601.12.00	-- Agglomerated	1	NT	0	0	0	0	0	0	0	0	0	0
2601.20.00	- Roasted iron pyrites	1	NT	0	0	0	0	0	0	0	0	0	0
2602.00.00	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight.	1	NT	0	0	0	0	0	0	0	0	0	0
2603.00.00	Copper ores and concentrates.	1	NT	0	0	0	0	0	0	0	0	0	0
2604.00.00	Nickel ores and concentrates.	1	NT	0	0	0	0	0	0	0	0	0	0
2605.00.00	Cobalt ores and concentrates.	1	NT	0	0	0	0	0	0	0	0	0	0
2606.00.00	Aluminium ores and concentrates.	1	NT	0	0	0	0	0	0	0	0	0	0
2607.00.00	Lead ores and concentrates.	1	NT	0	0	0	0	0	0	0	0	0	0
2608.00.00	Zinc ores and concentrates.	1	NT	0	0	0	0	0	0	0	0	0	0
2609.00.00	Tin ores and concentrates.	1	NT	0	0	0	0	0	0	0	0	0	0
2610.00.00	Chromium ores and concentrates.	1	NT	0	0	0	0	0	0	0	0	0	0
2611.00.00	Tungsten ores and concentrates.	1	NT	0	0	0	0	0	0	0	0	0	0
26.12	Uranium or thorium ores and concentrates.												
2612.10.00	- Uranium ores and concentrates	1	NT	0	0	0	0	0	0	0	0	0	0
2612.20.00	- Thorium ores and concentrates	1	NT	0	0	0	0	0	0	0	0	0	0
26.13	Molybdenum ores and concentrates.												
2613.10.00	- Roasted	1	NT	0	0	0	0	0	0	0	0	0	0
2613.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0
26.14	Titanium ores and concentrates.												
2614.00.10	- Ilmenite ores and concentrates	1	NT	0	0	0	0	0	0	0	0	0	0
2614.00.90	- Other	1	NT	0	0	0	0	0	0	0	0	0	0
26.15	Niobium, tantalum, vanadium or zirconium ores and concentrates.												
2615.10.00	- Zirconium ores and concentrates	1	NT	0	0	0	0	0	0	0	0	0	0
2615.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0
26.16	Precious metal ores and concentrates.												
2616.10.00	- Silver ores and concentrates	1	NT	0	0	0	0	0	0	0	0	0	0
2616.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0
26.17	Other ores and concentrates.												
2617.10.00	- Antimony ores and concentrates	1	NT	0	0	0	0	0	0	0	0	0	0
2617.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0
2618.00.00	Granulated slag (slag sand) from the manufacture of iron or steel.	1	NT	0	0	0	0	0	0	0	0	0	0
2619.00.00	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	1	NT	0	0	0	0	0	0	0	0	0	0
26.20	Slag, ash and residues (other than from the manufacture of iron or steel), containing metals, arsenic or their compounds.												
	- Containing mainly zinc:												
2620.11.00	-- Hard zinc spelter	1	NT	0	0	0	0	0	0	0	0	0	0
2620.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0
	- Containing mainly lead:												
2620.21.00	-- Leaded gasoline sludges and leaded anti-knock compound sludges	1	NT	0	0	0	0	0	0	0	0	0	0
2620.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0
2620.30.00	- Containing mainly copper	1	NT	0	0	0	0	0	0	0	0	0	0
2620.40.00	- Containing mainly aluminium	1	NT	0	0	0	0	0	0	0	0	0	0
2620.60.00	- Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds	1	NT	0	0	0	0	0	0	0	0	0	0
	- Other:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
2620.91.00	-- Containing antimony, beryllium, cadmium, chromium or their mixtures	1	NT	0	0	0	0	0	0	0	0	0	0	
2620.99	-- Other:													
2620.99.10	--- Slag and hardhead of tin	1	NT	0	0	0	0	0	0	0	0	0	0	
2620.99.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
26.21	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste.													
2621.10.00	- Ash and residues from the incineration of municipal waste	1	NT	0	0	0	0	0	0	0	0	0	0	
2621.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
27	Mineral fuels, mineral oils and products of their distillation; bituminous substances: mineral waxes													
27.01	Coal; briquettes, ovoids and similar solid fuels manufactured from coal.													
	- Coal, whether or not pulverised, but not agglomerated:													
2701.11.00	-- Anthracite	1	NT	0	0	0	0	0	0	0	0	0	0	
2701.12	-- Bituminous coal:													
2701.12.10	--- Coking coal	1	NT	0	0	0	0	0	0	0	0	0	0	
2701.12.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2701.19.00	-- Other coal	1	NT	0	0	0	0	0	0	0	0	0	0	
2701.20.00	- Briquettes, ovoids and similar solid fuels manufactured from coal	1	NT	0	0	0	0	0	0	0	0	0	0	
27.02	Lignite, whether or not agglomerated, excluding jet.													
2702.10.00	- Lignite, whether or not pulverised, but not agglomerated	1	NT	0	0	0	0	0	0	0	0	0	0	
2702.20.00	- Agglomerated lignite	1	NT	0	0	0	0	0	0	0	0	0	0	
2703.00	Peat (including peat litter), whether or not agglomerated.													
2703.00.10	- Peat, whether or not compressed into bales, but not agglomerated	1	NT	0	0	0	0	0	0	0	0	0	0	
2703.00.20	- Agglomerated peat	1	NT	0	0	0	0	0	0	0	0	0	0	
2704.00	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated: retort carbon.													
2704.00.10	- Coke and semi-coke of coal	1	NT	0	0	0	0	0	0	0	0	0	0	
2704.00.20	- Coke and semi-coke of lignite or of peat	1	NT	0	0	0	0	0	0	0	0	0	0	
2704.00.30	- Retort carbon	1	NT	0	0	0	0	0	0	0	0	0	0	
2705.00.00	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	1	NT	0	0	0	0	0	0	0	0	0	0	
2706.00.00	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.	1.25 Baht per 100 KG	NT	0	0	0	0	0	0	0	0	0	0	
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)	1	NT	0	0	0	0	0	0	0	0	0	0	
2707.20.00	- Toluol (toluene)	1	NT	0	0	0	0	0	0	0	0	0	0	
2707.30.00	- Xylol (xylenes)	1	NT	0	0	0	0	0	0	0	0	0	0	
2707.40.00	- Naphthalene	1	NT	0	0	0	0	0	0	0	0	0	0	
2707.50.00	- Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250°C by the ASTM D 86 method	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
2707.91.00	-- Creosote oils	1	NT	0	0	0	0	0	0	0	0	0	0	
2707.99	-- Other:													
2707.99.10	--- Carbon black feedstock	0	NT	0	0	0	0	0	0	0	0	0	0	
2707.99.90	--- Other	0 / 1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
27.08	Pitch and pitch coke, obtained from coal tar or from other mineral tars.													
2708.10.00	- Pitch	1.25 Baht per 100 KG	NT	0	0	0	0	0	0	0	0	0	0	
2708.20.00	- Pitch coke	1	NT	0	0	0	0	0	0	0	0	0	0	
2709.00	Petroleum oils and oils obtained from bituminous minerals, crude.													
2709.00.10	- Crude petroleum oils	0	NT	0	0	0	0	0	0	0	0	0	0	
2709.00.20	- Condensates	0	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
2709.00.90	- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
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.													
	- Petroleum oils and oils obtained from bituminous minerals (other than crude) and 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, other than those containing biodiesel and other than waste oils :													
2710.12	-- Light oils and preparations :													
	--- Motor spirit :													
2710.12.11	---- Of RON 97 and above, leaded	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(VN)
2710.12.12	---- Of RON 97 and above, unleaded	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(VN)
2710.12.13	---- Of RON 90 and above, but below RON 97, leaded	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(VN)
2710.12.14	---- Of RON 90 and above, but below RON 97, unleaded	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(VN)
2710.12.15	---- Other, leaded	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(VN)
2710.12.16	---- Other, unleaded	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(VN)
2710.12.20	--- Aviation spirit, not of a kind used as jet fuel	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
2710.12.30	--- Tetrapropylene	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
2710.12.40	--- White spirit	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(VN)
2710.12.50	--- Low aromatic solvents containing by weight less than 1% aromatic content	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN),R(KR)
2710.12.60	--- Other solvent spirits	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN),R(KR)
2710.12.70	--- Naphtha, reformates and other preparations of a kind used for blending into motor spirits	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN),R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
2710.12.80	--- Other alpha olefins	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN),R(KR)
2710.12.90	--- Other	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN),R(KR)
2710.19	-- Other:												
2710.19.20	--- Topped crudes	0	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
2710.19.30	--- Carbon black feedstock	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
	--- Lubricating oils and greases:												
2710.19.41	---- Lubricating oil feedstock	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
2710.19.42	---- Lubricating oils for aircraft engines	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(ID)
2710.19.43	---- Other lubricating oils	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(ID)
2710.19.44	---- Lubricating greases	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(ID)
2710.19.50	--- Hydraulic brake fluid	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(ID)
2710.19.60	--- Transformer and circuit breakers oils	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
	--- Diesel fuel; fuel oils:												
2710.19.71	---- Automotive diesel fuel	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
2710.19.72	---- Other diesel fuels	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
2710.19.79	---- Fuel oils	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
2710.19.81	--- Aviation turbine fuel (jet fuel) having a flash point of 23o C or more	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
2710.19.82	--- Aviation turbine fuel (jet fuel) having a flash point of less than 23o C	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
2710.19.83	--- Other kerosene	0.01 Baht per Litre	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
2710.19.89	--- Other medium oils and preparations	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
2710.19.90	--- Other	10%/0.50 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
2710.20.00	- Petroleum oils and oils obtained from bituminous minerals (other than crude) and 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, containing biodiesel, other than waste oils - Waste oils:	10%/0.50 Baht per Liquid:Litre; Otherwise: KG,Litre/0. 01 Baht per Liquid:Litre; Otherwise: KG 1 litre	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(VN),R(KH)
2710.91.00	-- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	20%/0.57 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(VN)
2710.99.00	-- Other	20%/0.57 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(VN)
27.11	Petroleum gases and other gaseous hydrocarbons. - Liquefied:												
2711.11.00	-- Natural gas	0.001 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
2711.12.00	-- Propane	0.001 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
2711.13.00	-- Butanes	0.001 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
2711.14	-- Ethylene, propylene, butylene and butadiene:												
2711.14.10	--- Ethylene	0.001 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
2711.14.90	--- Other	0.001 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
2711.19.00	-- Other	0.001 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
2711.21	- In gaseous state: -- Natural gas:												
2711.21.10	--- Of a kind used as a motor fuel	0.001 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
2711.21.90	--- Other	0.001 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
2711.29.00	-- Other	0.001 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
27.12	Petroleum jelly; paraffin wax, microcrystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured.												
2712.10.00	- Petroleum jelly	2.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
2712.20.00	- Paraffin wax containing by weight less than 0.75% of oil	5%/0.20 Baht per	NT	0	0	0	0	0	0	0	0	0	
2712.90	- Other:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
2712.90.10	-- Paraffin wax	5%/0.20 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2712.90.90	-- Other	5%/0.20 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
27.13	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.													
	- Petroleum coke:													
2713.11.00	-- Not calcined	1	NT	0	0	0	0	0	0	0	0	0	0	
2713.12.00	-- Calcined	1	NT	0	0	0	0	0	0	0	0	0	0	
2713.20.00	- Petroleum bitumen	1.00 Baht per 100 KG	NT	0	0	0	0	0	0	0	0	0	0	
2713.90.00	- Other residues of petroleum oils or of oils obtained from bituminous minerals	1	NT	0	0	0	0	0	0	0	0	0	0	
27.14	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.													
2714.10.00	- Bituminous or oil shale and tar sands	1	NT	0	0	0	0	0	0	0	0	0	0	
2714.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
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).	5	NT	0	0	0	0	0	0	0	0	0	0	
2716.00.00	Electrical energy.	0	NT	0	0	0	0	0	0	0	0	0	0	
28	Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes													
28.01	Fluorine, chlorine, bromine and iodine.													
2801.10.00	- Chlorine	1	NT	0	0	0	0	0	0	0	0	0	0	
2801.20.00	- Iodine	1	NT	0	0	0	0	0	0	0	0	0	0	
2801.30.00	- Fluorine; bromine	1	NT	0	0	0	0	0	0	0	0	0	0	
2802.00.00	Sulphur, sublimed or precipitated; colloidal sulphur.	1	NT	0	0	0	0	0	0	0	0	0	0	
2803.00	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).													
2803.00.20	- Acetylene black	5%/0.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
2803.00.40	- Other carbon blacks	5%/0.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
2803.00.90	- Other	5%/0.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
28.04	Hydrogen, rare gases and other non-metals.													
2804.10.00	- Hydrogen	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Rare gases:													
2804.21.00	-- Argon	1	NT	0	0	0	0	0	0	0	0	0	0	
2804.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2804.30.00	- Nitrogen	1	NT	0	0	0	0	0	0	0	0	0	0	
2804.40.00	- Oxygen	5	NT	0	0	0	0	0	0	0	0	0	0	
2804.50.00	- Boron; tellurium	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Silicon:													
2804.61.00	-- Containing by weight not less than 99.99% of silicon	1	NT	0	0	0	0	0	0	0	0	0	0	
2804.69.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2804.70.00	- Phosphorus	1	NT	0	0	0	0	0	0	0	0	0	0	
2804.80.00	- Arsenic	1	NT	0	0	0	0	0	0	0	0	0	0	
2804.90.00	- Selenium	1	NT	0	0	0	0	0	0	0	0	0	0	
28.05	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury.													
	- Alkali or alkaline-earth metals:													
2805.11.00	-- Sodium	1	NT	0	0	0	0	0	0	0	0	0	0	
2805.12.00	-- Calcium	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
2805.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2805.30.00	- Rare-earth metals, scandium and yttrium whether or not intermixed or interalloyed	1	NT	0	0	0	0	0	0	0	0	0	
2805.40.00	- Mercury	1	NT	0	0	0	0	0	0	0	0	0	
28.06	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.												
2806.10.00	- Hydrogen chloride (hydrochloric acid)	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
2806.20.00	- Chlorosulphuric acid	1	NT	0	0	0	0	0	0	0	0	0	
2807.00.00	Sulphuric acid; oleum.	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
2808.00.00	Nitric acid; sulphonitric acids.	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
28.09	Diphosphorous pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined.												
2809.10.00	- Diphosphorus pentaoxide	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
2809.20	- Phosphoric acid and polyphosphoric acids:												
	-- Food grade:												
2809.20.31	--- Hypophosphoric acid	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
2809.20.39	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
	-- Other:												
2809.20.91	--- Hypophosphoric acid	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
2809.20.99	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
2810.00.00	Oxides of boron; boric acids.	1	NT	0	0	0	0	0	0	0	0	0	
28.11	Other inorganic acids and other inorganic oxygen compounds of non-metals.												
	- Other inorganic acids:												
2811.11.00	-- Hydrogen fluoride (hydrofluoric acid)	1	NT	0	0	0	0	0	0	0	0	0	
2811.19	-- Other:												
2811.19.10	--- Arsenic acid	1	NT	0	0	0	0	0	0	0	0	0	
2811.19.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Other inorganic oxygen compounds of non-metals:												
2811.21.00	-- Carbon dioxide	1	NT	0	0	0	0	0	0	0	0	0	
2811.22	-- Silicon dioxide:												
2811.22.10	--- Silica powder	5	NT	0	0	0	0	0	0	0	0	0	
2811.22.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
2811.29	-- Other:												
2811.29.10	--- Diarsenic pentaoxide	1	NT	0	0	0	0	0	0	0	0	0	
2811.29.20	--- Sulphur dioxide	1	NT	0	0	0	0	0	0	0	0	0	
2811.29.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
28.12	Halides and halide oxides of non-metals.												
2812.10.00	- Chlorides and chloride oxides	1	NT	0	0	0	0	0	0	0	0	0	
2812.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
28.13	Sulphides of non-metals; commercial phosphorus trisulphide.												
2813.10.00	- Carbon disulphide	1	NT	0	0	0	0	0	0	0	0	0	
2813.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
28.14	Ammonia, anhydrous or in aqueous solution.												
2814.10.00	- Anhydrous ammonia	1	NT	0	0	0	0	0	0	0	0	0	
2814.20.00	- Ammonia in aqueous solution	1	NT	0	0	0	0	0	0	0	0	0	
28.15	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.												
	- Sodium hydroxide (caustic soda):												
2815.11.00	-- Solid	5	NT	0	0	0	0	0	0	0	0	0	R(MY),R(MT),R(VN),R(WI),R(XM),R(YU)
2815.12.00	-- In aqueous solution (soda lye or liquid soda)	5	NT	0	0	0	0	0	0	0	0	0	R(MY),R(MT),R(VN),R(WI),R(XM),R(YU)
2815.20.00	- Potassium hydroxide (caustic potash)	1	NT	0	0	0	0	0	0	0	0	0	
2815.30.00	- Peroxides of sodium or potassium	1	NT	0	0	0	0	0	0	0	0	0	
28.16	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
2816.10.00	- Hydroxide and peroxide of magnesium	1	NT	0	0	0	0	0	0	0	0	0	
2816.40.00	- Oxides, hydroxides and peroxides, of strontium or barium	1	NT	0	0	0	0	0	0	0	0	0	
2817.00	Zinc oxide; zinc peroxide.												
2817.00.10	- Zinc oxide	5	NT	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
2817.00.20	- Zinc peroxide	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
28.18	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide.												
2818.10.00	- Artificial corundum, whether or not chemically defined	1	NT	0	0	0	0	0	0	0	0	0	
2818.20.00	- Aluminium oxide, other than artificial corundum	1	NT	0	0	0	0	0	0	0	0	0	
2818.30.00	- Aluminium hydroxide	1	NT	0	0	0	0	0	0	0	0	0	
28.19	Chromium oxides and hydroxides.												
2819.10.00	- Chromium trioxide	1	NT	0	0	0	0	0	0	0	0	0	
2819.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
28.20	Manganese oxides.												
2820.10.00	- Manganese dioxide	1	NT	0	0	0	0	0	0	0	0	0	
2820.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
28.21	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe ₂ O ₃ .												
2821.10.00	- Iron oxides and hydroxides	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
2821.20.00	- Earth colours	1	NT	0	0	0	0	0	0	0	0	0	
2822.00.00	Cobalt oxides and hydroxides; commercial cobalt oxides.	1	NT	0	0	0	0	0	0	0	0	0	
2823.00.00	Titanium oxides.	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
28.24	Lead oxides; red lead and orange lead.												
2824.10.00	- Lead monoxide (litharge, massicot)	1	NT	0	0	0	0	0	0	0	0	0	
2824.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
28.25	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.												
2825.10.00	- Hydrazine and hydroxylamine and their inorganic salts	1	NT	0	0	0	0	0	0	0	0	0	
2825.20.00	- Lithium oxide and hydroxide	1	NT	0	0	0	0	0	0	0	0	0	
2825.30.00	- Vanadium oxides and hydroxides	1	NT	0	0	0	0	0	0	0	0	0	
2825.40.00	- Nickel oxides and hydroxides	1	NT	0	0	0	0	0	0	0	0	0	
2825.50.00	- Copper oxides and hydroxides	1	NT	0	0	0	0	0	0	0	0	0	
2825.60.00	- Germanium oxides and zirconium dioxide	1	NT	0	0	0	0	0	0	0	0	0	
2825.70.00	- Molybdenum oxides and hydroxides	1	NT	0	0	0	0	0	0	0	0	0	
2825.80.00	- Antimony oxides	1	NT	0	0	0	0	0	0	0	0	0	
2825.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
28.26	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts.												
	- Fluorides:												
2826.12.00	-- Of aluminium	1	NT	0	0	0	0	0	0	0	0	0	
2826.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2826.30.00	- Sodium hexafluoroaluminate (synthetic cryolite)	1	NT	0	0	0	0	0	0	0	0	0	
2826.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
28.27	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.												
2827.10.00	- Ammonium chloride	1	NT	0	0	0	0	0	0	0	0	0	
2827.20	- Calcium chloride:												
2827.20.10	-- Commercial grade	1	NT	0	0	0	0	0	0	0	0	0	
2827.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Other chlorides:												
2827.31.00	-- Of magnesium	1	NT	0	0	0	0	0	0	0	0	0	
2827.32.00	-- Of aluminium	1	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
2827.35.00	-- Of nickel	1	NT	0	0	0	0	0	0	0	0	0	0	
2827.39	-- Other:													
2827.39.10	--- Of barium or of cobalt	1	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
2827.39.20	--- Of iron	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
2827.39.90	--- Other	1 / 5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
	- Chloride oxides and chloride hydroxides:													
2827.41.00	-- Of copper	1	NT	0	0	0	0	0	0	0	0	0	0	
2827.49.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Bromides and bromide oxides:													
2827.51.00	-- Bromides of sodium or of potassium	1	NT	0	0	0	0	0	0	0	0	0	0	
2827.59.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2827.60.00	- Iodides and iodide oxides	1	NT	0	0	0	0	0	0	0	0	0	0	
28.28	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites.													
2828.10.00	- Commercial calcium hypochlorite and other calcium hypochlorites	1	NT	0	0	0	0	0	0	0	0	0	0	
2828.90	- Other:													
2828.90.10	-- Sodium hypochlorite	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
2828.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
28.29	Chlorates and perchlorates; bromates and perbromates; iodates and periodates.													
	- Chlorates:													
2829.11.00	-- Of sodium	5	NT	0	0	0	0	0	0	0	0	0	0	
2829.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2829.90	- Other:													
2829.90.10	-- Sodium perchlorate	1	NT	0	0	0	0	0	0	0	0	0	0	
2829.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
28.30	Sulphides; polysulphides, whether or not chemically defined.													
2830.10.00	- Sodium sulphides	1	NT	0	0	0	0	0	0	0	0	0	0	
2830.90	- Other:													
2830.90.10	-- Cadmium sulphide or zinc sulphide	1	NT	0	0	0	0	0	0	0	0	0	0	
2830.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
28.31	Dithionites and sulphoxylates.													
2831.10.00	- Of sodium	5	NT	0	0	0	0	0	0	0	0	0	0	
2831.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
28.32	Sulphites; thiosulphates.													
2832.10.00	- Sodium sulphites	5	NT	0	0	0	0	0	0	0	0	0	0	
2832.20.00	- Other sulphites	1	NT	0	0	0	0	0	0	0	0	0	0	
2832.30.00	- Thiosulphates	1	NT	0	0	0	0	0	0	0	0	0	0	
28.33	Sulphates; alums; peroxosulphates (persulphates).													
	- Sodium sulphates:													
2833.11.00	-- Disodium sulphate	1	NT	0	0	0	0	0	0	0	0	0	0	
2833.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other sulphates:													
2833.21.00	-- Of magnesium	1	NT	0	0	0	0	0	0	0	0	0	0	
2833.22	-- Of aluminium:													
2833.22.10	--- Commercial grade	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
2833.22.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
2833.24.00	-- Of nickel	5	NT	0	0	0	0	0	0	0	0	0	0	
2833.25.00	-- Of copper	1	NT	0	0	0	0	0	0	0	0	0	0	
2833.27.00	-- Of barium	1	NT	0	0	0	0	0	0	0	0	0	0	
2833.29	-- Other:													
2833.29.20	--- Tribasic lead sulphate	5	NT	0	0	0	0	0	0	0	0	0	0	
2833.29.30	--- Of chromium	5	NT	0	0	0	0	0	0	0	0	0	0	
2833.29.90	--- Other	1 / 5	NT	0	0	0	0	0	0	0	0	0	0	
2833.30.00	- Alums	5	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
2833.40.00	- Peroxosulphates (persulphates)	1	NT	0	0	0	0	0	0	0	0	0	
28.34	Nitrites; nitrates.												
2834.10.00	- Nitrites	1	NT	0	0	0	0	0	0	0	0	0	
	- Nitrates:												
2834.21.00	-- Of potassium	5	NT	0	0	0	0	0	0	0	0	0	
2834.29	-- Other:												
2834.29.10	--- Of bismuth	5	NT	0	0	0	0	0	0	0	0	0	
2834.29.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
28.35	Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined.												
2835.10.00	- Phosphinates (hypophosphites) and phosphonates (phosphites)	1	NT	0	0	0	0	0	0	0	0	0	
	- Phosphates:												
2835.22.00	-- Of mono- or disodium	5	NT	0	0	0	0	0	0	0	0	0	
2835.24.00	-- Of potassium	1	NT	0	0	0	0	0	0	0	0	0	
2835.25	-- Calcium hydrogenorthophosphate ("dicalcium phosphate"):												
2835.25.10	--- Feed grade	5	NT	0	0	0	0	0	0	0	0	0	
2835.25.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
2835.26.00	-- Other phosphates of calcium	1	NT	0	0	0	0	0	0	0	0	0	
2835.29	-- Other:												
2835.29.10	--- Of trisodium	5	NT	0	0	0	0	0	0	0	0	0	
2835.29.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Polyphosphates:												
2835.31	-- Sodium triphosphate (sodium tripolyphosphate):												
2835.31.10	--- Food grade	5	NT	0	0	0	0	0	0	0	0	0	R(ID)
2835.31.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(ID)
2835.39	-- Other:												
2835.39.10	--- Tetrasodium pyrophosphate	1	NT	0	0	0	0	0	0	0	0	0	
2835.39.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
28.36	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate.												
2836.20.00	- Disodium carbonate	1	NT	0	0	0	0	0	0	0	0	0	
2836.30.00	- Sodium hydrogencarbonate (sodium bicarbonate)	1	NT	0	0	0	0	0	0	0	0	0	
2836.40.00	- Potassium carbonates	1	NT	0	0	0	0	0	0	0	0	0	
2836.50.00	- Calcium carbonate	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
2836.60.00	- Barium carbonate	1	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
2836.91.00	-- Lithium carbonates	1	NT	0	0	0	0	0	0	0	0	0	
2836.92.00	-- Strontium carbonate	1	NT	0	0	0	0	0	0	0	0	0	
2836.99	-- Other:												
2836.99.10	--- Commercial ammonium carbonate	1	NT	0	0	0	0	0	0	0	0	0	
2836.99.20	--- Lead carbonates	5	NT	0	0	0	0	0	0	0	0	0	
2836.99.90	--- Other	1 / 5	NT	0	0	0	0	0	0	0	0	0	
28.37	Cyanides, cyanide oxides and complex cyanides.												
	- Cyanides and cyanide oxides:												
2837.11.00	-- Of sodium	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
2837.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2837.20.00	- Complex cyanides	1	NT	0	0	0	0	0	0	0	0	0	
28.39	Silicates; commercial alkali metal silicates.												
	- Of sodium:												
2839.11.00	-- Sodium metasilicates	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
2839.19	-- Other:												
2839.19.10	--- Sodium silicates	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
2839.19.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)							Remark		
				2016	2017	2018	2019	2020	2021	2022		2023	2024
2839.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
28.40	Borates; peroxoborates (perborates).												
	- Disodium tetraborate (refined borax):												
2840.11.00	-- Anhydrous	1	NT	0	0	0	0	0	0	0	0	0	
2840.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2840.20.00	- Other borates	1	NT	0	0	0	0	0	0	0	0	0	
2840.30.00	- Peroxoborates (perborates)	1	NT	0	0	0	0	0	0	0	0	0	
28.41	Salts of oxometallic or peroxometallic acids.												
2841.30.00	- Sodium dichromate	1	NT	0	0	0	0	0	0	0	0	0	
2841.50.00	- Other chromates and dichromates; peroxochromates	1	NT	0	0	0	0	0	0	0	0	0	
	- Manganites, manganates and permanganates:												
2841.61.00	-- Potassium permanganate	1	NT	0	0	0	0	0	0	0	0	0	
2841.69.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2841.70.00	- Molybdates	1	NT	0	0	0	0	0	0	0	0	0	
2841.80.00	- Tungstates (wolframates)	1	NT	0	0	0	0	0	0	0	0	0	
2841.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
28.42	Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides.												
2842.10.00	- Double or complex silicates, including aluminosilicates whether or not chemically defined	1	NT	0	0	0	0	0	0	0	0	0	
2842.90	- Other:												
2842.90.10	-- Sodium arsenite	1	NT	0	0	0	0	0	0	0	0	0	
2842.90.20	-- Copper or chromium salts	1	NT	0	0	0	0	0	0	0	0	0	
2842.90.30	-- Other fulminates, cyanates and thiocyanates	1	NT	0	0	0	0	0	0	0	0	0	
2842.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
28.43	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.												
2843.10.00	- Colloidal precious metals	1	NT	0	0	0	0	0	0	0	0	0	
	- Silver compounds:												
2843.21.00	-- Silver nitrate	1	NT	0	0	0	0	0	0	0	0	0	
2843.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2843.30.00	- Gold compounds	1	NT	0	0	0	0	0	0	0	0	0	
2843.90.00	- Other compounds; amalgams	1	NT	0	0	0	0	0	0	0	0	0	
28.44	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products.												
	- Natural uranium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing natural uranium or natural uranium compounds:												
2844.10													
2844.10.10	-- Natural uranium and its compounds	0	NT	0	0	0	0	0	0	0	0	0	
2844.10.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products:												
2844.20													
2844.20.10	-- Uranium and its compounds; plutonium and its compounds	0	NT	0	0	0	0	0	0	0	0	0	
2844.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products:												
2844.30													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
2844.30.10	-- Uranium and its compounds; thorium and its compounds	0	NT	0	0	0	0	0	0	0	0	0	0	
2844.30.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2844.40	- Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermets), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues:													
	-- Radioactive elements and isotopes and compounds; radioactive residues:													
2844.40.11	-- - Radium and its salts	0	NT	0	0	0	0	0	0	0	0	0	0	
2844.40.19	-- - Other	0	NT	0	0	0	0	0	0	0	0	0	0	
2844.40.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2844.50.00	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	0	NT	0	0	0	0	0	0	0	0	0	0	
28.45	Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined.													
2845.10.00	- Heavy water (deuterium oxide)	0	NT	0	0	0	0	0	0	0	0	0	0	
2845.90.00	- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
28.46	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals.													
2846.10.00	- Cerium compounds	1	NT	0	0	0	0	0	0	0	0	0	0	
2846.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2847.00	Hydrogen peroxide, whether or not solidified with urea.													
2847.00.10	- In liquid form	5	NT	0	0	0	0	0	0	0	0	0	0	
2847.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
2848.00.00	Phosphides, whether or not chemically defined, excluding ferrophosphorus.	1	NT	0	0	0	0	0	0	0	0	0	0	
28.49	Carbides, whether or not chemically defined.													
2849.10.00	- Of calcium	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
2849.20.00	- Of silicon	1	NT	0	0	0	0	0	0	0	0	0	0	
2849.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2850.00.00	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.	1	NT	0	0	0	0	0	0	0	0	0	0	
28.52	Inorganic or organic compounds of mercury, whether or not chemically defined, excluding amalgams.													
2852.10	- Chemically defined :													
2852.10.10	-- Mercury sulphates	5	NT	0	0	0	0	0	0	0	0	0	0	
2852.10.20	-- Mercury compounds of a kind used as luminophores	0	NT	0	0	0	0	0	0	0	0	0	0	
2852.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2852.90	- Other :													
2852.90.10	-- Mercury tannates, not chemically defined	5	NT	0	0	0	0	0	0	0	0	0	0	
2852.90.90	-- Other	1 / 5 / 20	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2853.00.00	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.	1	NT	0	0	0	0	0	0	0	0	0	0	
29	I. HYDROCARBONS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES													
29.01	Organic chemicals													
2901.10.00	Acyclic hydrocarbons.													
	- Saturated	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
	- Unsaturated:													
2901.21.00	-- Ethylene	1	NT	0	0	0	0	0	0	0	0	0	0	
2901.22.00	-- Propene (propylene)	1	NT	0	0	0	0	0	0	0	0	0	0	
2901.23.00	-- Butene (butylene) and isomers thereof	1	NT	0	0	0	0	0	0	0	0	0	0	
2901.24.00	-- Buta-1,3-diene and isoprene	1	NT	0	0	0	0	0	0	0	0	0	0	
2901.29	-- Other:													
2901.29.10	--- Acetylene	1	NT	0	0	0	0	0	0	0	0	0	0	
2901.29.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
29.02	Cyclic hydrocarbons.													
	- Cyclanes, cyclenes and cycloterpenes:													
2902.11.00	-- Cyclohexane	1	NT	0	0	0	0	0	0	0	0	0	0	
2902.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
2902.20.00	- Benzene	1	NT	0	0	0	0	0	0	0	0	0	0	
2902.30.00	- Toluene	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Xylenes:													
2902.41.00	-- o-Xylenes	1	NT	0	0	0	0	0	0	0	0	0	0	
2902.42.00	-- m-Xylenes	1	NT	0	0	0	0	0	0	0	0	0	0	
2902.43.00	-- p-Xylenes	1	NT	0	0	0	0	0	0	0	0	0	0	
2902.44.00	-- Mixed xylene isomers	1	NT	0	0	0	0	0	0	0	0	0	0	
2902.50.00	- Styrene	1	NT	0	0	0	0	0	0	0	0	0	0	
2902.60.00	- Ethylbenzene	1	NT	0	0	0	0	0	0	0	0	0	0	
2902.70.00	- Cumene	1	NT	0	0	0	0	0	0	0	0	0	0	
2902.90	- Other:													
2902.90.10	-- Dodecylbenzene	1	NT	0	0	0	0	0	0	0	0	0	0	
2902.90.20	-- Other alkylbenzenes	1	NT	0	0	0	0	0	0	0	0	0	0	
2902.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
29.03	Halogenated derivatives of hydrocarbons.													
	- Saturated chlorinated derivatives of acyclic hydrocarbons:													
	-- Chloromethane (methyl chloride) and chloroethane (ethyl chloride):													
2903.11														
2903.11.10	--- Methyl chloride	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
2903.11.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
2903.12.00	-- Dichloromethane (methylene chloride)	1	NT	0	0	0	0	0	0	0	0	0	0	
2903.13.00	-- Chloroform (trichloromethane)	0	NT	0	0	0	0	0	0	0	0	0	0	
2903.14.00	-- Carbon tetrachloride	5	NT	0	0	0	0	0	0	0	0	0	0	
2903.15.00	-- Ethylene dichloride (ISO) (1,2-dichloroethane)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2903.19	-- Other:													
2903.19.10	--- 1,2 - Dichloropropane (propylene dichloride) and dichlorobutanes	1	NT	0	0	0	0	0	0	0	0	0	0	
2903.19.20	--- 1,1,1-Trichloroethane (methyl chloroform)	1	NT	0	0	0	0	0	0	0	0	0	0	
2903.19.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons:													
2903.21.00	-- Vinyl chloride (chloroethylene)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2903.22.00	-- Trichloroethylene	5	NT	0	0	0	0	0	0	0	0	0	0	
2903.23.00	-- Tetrachloroethylene (perchloroethylene)	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2903.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:													
2903.31.00	-- Ethylene dibromide (ISO) (1,2-dibromoethane)	5	NT	0	0	0	0	0	0	0	0	0	0	
2903.39	-- Other:													
2903.39.10	--- Methyl bromide	5	NT	0	0	0	0	0	0	0	0	0	0	
2903.39.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens :													
2903.71.00	-- Chlorodifluoromethane	5	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)							Remark		
				2016	2017	2018	2019	2020	2021	2022		2023	2024
2903.72.00	-- Dichlorotrifluoroethanes	5	NT	0	0	0	0	0	0	0	0	0	
2903.73.00	-- Dichlorodifluoroethanes	5	NT	0	0	0	0	0	0	0	0	0	
2903.74.00	-- Chlorodifluoroethanes	5	NT	0	0	0	0	0	0	0	0	0	
2903.75.00	-- Dichloropentafluoropropanes	5	NT	0	0	0	0	0	0	0	0	0	
2903.76.00	-- Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	5	NT	0	0	0	0	0	0	0	0	0	
2903.77.00	-- Other, perhalogenated only with fluorine and chlorine	5	NT	0	0	0	0	0	0	0	0	0	
2903.78.00	-- Other perhalogenated derivatives	1	NT	0	0	0	0	0	0	0	0	0	
2903.79.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
2903.81.00	- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons : -- 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	1	NT	0	0	0	0	0	0	0	0	0	
2903.82.00	-- Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	1	NT	0	0	0	0	0	0	0	0	0	
2903.89.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2903.91.00	- Halogenated derivatives of aromatic hydrocarbons : -- Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	1	NT	0	0	0	0	0	0	0	0	0	
2903.92.00	-- Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane)	1	NT	0	0	0	0	0	0	0	0	0	
2903.99.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
29.04	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.												
2904.10.00	- Derivatives containing only sulpho groups, their salts and ethyl esters	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
2904.20	- Derivatives containing only nitro or only nitroso groups:												
2904.20.10	-- Trinitrotoluene	1	NT	0	0	0	0	0	0	0	0	0	
2904.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2904.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
29.05	II. ALCOHOLS AND THEIR HALOGENATED, SUPLHONATED, NITRATED OR NITROSATED DERIVATIVES Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.												
2905.11.00	- Saturated monohydric alcohols: -- Methanol (methyl alcohol)	1	NT	0	0	0	0	0	0	0	0	0	
2905.12.00	-- Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
2905.13.00	-- Butan-1-ol (n-butyl alcohol)	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
2905.14.00	-- Other butanols	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
2905.16.00	-- Octanol (octyl alcohol) and isomers thereof	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
2905.17.00	-- Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	1	NT	0	0	0	0	0	0	0	0	0	
2905.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2905.22.00	- Unsaturated monohydric alcohols: -- Acyclic terpene alcohols	1	NT	0	0	0	0	0	0	0	0	0	
2905.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2905.31.00	- Diols: -- Ethylene glycol (ethanediol)	1	NT	0	0	0	0	0	0	0	0	0	
2905.32.00	-- Propylene glycol (propane-1,2-diol)	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
2905.39.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
2905.41.00	- Other polyhydric alcohols: -- 2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	1	NT	0	0	0	0	0	0	0	0	0	
2905.42.00	-- Pentaerythritol	1	NT	0	0	0	0	0	0	0	0	0	
2905.43.00	-- Mannitol	1	NT	0	0	0	0	0	0	0	0	0	R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark			
				2016	2017	2018	2019	2020	2021	2022	2023		2024		
2905.44.00	-- D-glucitol (sorbitol)	5	NT	0	0	0	0	0	0	0	0	0	R(KR)		
2905.45.00	-- Glycerol	1	NT	0	0	0	0	0	0	0	0	0			
2905.49.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0			
	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:														
2905.51.00	-- Ethchlorvynol (INN)	1	NT	0	0	0	0	0	0	0	0	0			
2905.59.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0			
29.06	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.														
	- Cyclanic, cyclenic or cycloterpenic:														
2906.11.00	-- Menthol	5	NT	0	0	0	0	0	0	0	0	0			
2906.12.00	-- Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	1	NT	0	0	0	0	0	0	0	0	0			
2906.13.00	-- Sterols and inositols	1	NT	0	0	0	0	0	0	0	0	0			
2906.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0			
	- Aromatic:														
2906.21.00	-- Benzyl alcohol	1	NT	0	0	0	0	0	0	0	0	0			
2906.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0			
	III. PHENOLS, PHENOL-ALCOHOLS, AND THEIR HALOGENATED, SUPHLONATED, NITRATED OR NITROSATED DERIVATIVES														
29.07	Phenols; phenol-alcohols.														
	- Monophenols:														
2907.11.00	-- Phenol (hydroxybenzene) and its salts	1	NT	0	0	0	0	0	0	0	0	0		R(KR)	
2907.12.00	-- Cresols and their salts	1	NT	0	0	0	0	0	0	0	0	0			
2907.13.00	-- Octylphenol, nonylphenol and their isomers; salts thereof	1	NT	0	0	0	0	0	0	0	0	0			
2907.15.00	-- Naphthols and their salts	1	NT	0	0	0	0	0	0	0	0	0			
2907.19.00	-- Other	1 / 5	NT	0	0	0	0	0	0	0	0	0			
	- Polyphenols; phenol-alcohols:														
2907.21.00	-- Resorcinol and its salts	1	NT	0	0	0	0	0	0	0	0	0			
2907.22.00	-- Hydroquinone (quinol) and its salts	1	NT	0	0	0	0	0	0	0	0	0			
2907.23.00	-- 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	1	NT	0	0	0	0	0	0	0	0	0			R(KR)
2907.29	-- Other:														
2907.29.10	--- Phenol-alcohols	1	NT	0	0	0	0	0	0	0	0	0			
2907.29.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0			
29.08	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.														
	- Derivatives containing only halogen substituents and their salts:														
2908.11.00	-- Pentachlorophenol (ISO)	1	NT	0	0	0	0	0	0	0	0	0			
2908.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0			
	- Other:														
2908.91.00	-- Dinoseb (ISO) and its salts	1	NT	0	0	0	0	0	0	0	0	0			
2908.92.00	-- 4,6-Dinitro-o-cresol (DNOC (ISO)) and its salts	1	NT	0	0	0	0	0	0	0	0	0			
2908.99.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0			
	IV. ETHERS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE-MEMBERED RING, ACETALS AND HEMIACETALS, AND THEIR HALOGENATED, SUPHLONATED, NITRATED OR NITROSATED DERIVATIVES														
29.09	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives.														
	- Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:														

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
2909.11.00	-- Diethyl ether	1	NT	0	0	0	0	0	0	0	0	0	0	
2909.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2909.20.00	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
2909.30.00	- Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
2909.41.00	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: -- 2,2'-Oxydiethanol (diethylene glycol, digol)	5	NT	0	0	0	0	0	0	0	0	0	0	
2909.43.00	-- Monobutyl ethers of ethylene glycol or of diethylene glycol	5	NT	0	0	0	0	0	0	0	0	0	0	
2909.44.00	-- Other monoalkylethers of ethylene glycol or of diethylene glycol	1 / 5	NT	0	0	0	0	0	0	0	0	0	0	
2909.49.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2909.50.00	- Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
2909.60.00	- Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	5	NT	0	0	0	0	0	0	0	0	0	0	
29.10	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.													
2910.10.00	- Oxirane (ethylene oxide)	1	NT	0	0	0	0	0	0	0	0	0	0	
2910.20.00	- Methyloxirane (propylene oxide)	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2910.30.00	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2910.40.00	- Dieldrin (ISO, INN)	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2910.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2911.00.00	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	1	NT	0	0	0	0	0	0	0	0	0	0	
29.12	V. ALDEHTDE-FUNCTION COMPOUNDS Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.													
2912.11	- Acyclic aldehydes without other oxygen function: -- Methanal (formaldehyde):													
2912.11.10	--- Formalin	5	NT	0	0	0	0	0	0	0	0	0	0	
2912.11.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
2912.12.00	-- Ethanal (acetaldehyde)	1	NT	0	0	0	0	0	0	0	0	0	0	
2912.19	-- Other:													
2912.19.10	--- Butanal	1	NT	0	0	0	0	0	0	0	0	0	0	
2912.19.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2912.21.00	- Cyclic aldehydes without other oxygen function: -- Benzaldehyde	1	NT	0	0	0	0	0	0	0	0	0	0	
2912.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2912.41.00	- Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function : -- Vanillin (4-hydroxy-3-methoxybenzaldehyde)	1	NT	0	0	0	0	0	0	0	0	0	0	
2912.42.00	-- Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	1	NT	0	0	0	0	0	0	0	0	0	0	
2912.49.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2912.50.00	- Cyclic polymers of aldehydes	1	NT	0	0	0	0	0	0	0	0	0	0	
2912.60.00	- Paraformaldehyde	1	NT	0	0	0	0	0	0	0	0	0	0	
2913.00.00	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	1	NT	0	0	0	0	0	0	0	0	0	0	
	VI. KETONE-FUNCTION COMPOUNDS													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
29.14	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.													
	- Acyclic ketones without other oxygen function:													
2914.11.00	-- Acetone	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2914.12.00	-- Butanone (methyl ethyl ketone)	1	NT	0	0	0	0	0	0	0	0	0	0	
2914.13.00	-- 4-Methylpentan-2-one (methyl isobutyl ketone)	5	NT	0	0	0	0	0	0	0	0	0	0	
2914.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:													
2914.22.00	-- Cyclohexanone and methylcyclohexanones	1	NT	0	0	0	0	0	0	0	0	0	0	
2914.23.00	-- Ionones and methylionones	1	NT	0	0	0	0	0	0	0	0	0	0	
2914.29	-- Other:													
2914.29.10	--- Camphor	1	NT	0	0	0	0	0	0	0	0	0	0	
2914.29.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Aromatic ketones without other oxygen function:													
2914.31.00	-- Phenylacetone (phenylpropan-2-one)	1	NT	0	0	0	0	0	0	0	0	0	0	
2914.39.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2914.40.00	- Ketone-alcohols and ketone-aldehydes	1	NT	0	0	0	0	0	0	0	0	0	0	
2914.50.00	- Ketone-phenols and ketones with other oxygen function	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Quinones:													
2914.61.00	-- Anthraquinone	1	NT	0	0	0	0	0	0	0	0	0	0	
2914.69.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2914.70.00	- Halogenated, sulphonated, nitrated or nitrosated derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
	VII. CARBOXYLIC ACIDS AND THEIR ANHYDRIDES HALIDES, PEROXIDES AND PEROXYACIDS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES													
29.15	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.													
	- Formic acid, its salts and esters:													
2915.11.00	-- Formic acid	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.12.00	-- Salts of formic acid	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.13.00	-- Esters of formic acid	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Acetic acid and its salts; acetic anhydride:													
2915.21.00	-- Acetic acid	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2915.24.00	-- Acetic anhydride	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.29	-- Other:													
2915.29.10	--- Sodium acetate; cobalt acetates	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.29.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Esters of acetic acid:													
2915.31.00	-- Ethyl acetate	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2915.32.00	-- Vinyl acetate	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2915.33.00	-- n-Butyl acetate	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2915.36.00	-- Dinoseb (ISO) acetate	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.39	-- Other:													
2915.39.10	--- Isobutyl acetate	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.39.20	--- 2 - Ethoxyethyl acetate	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.39.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.40.00	- Mono-, di- or trichloroacetic acids, their salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.50.00	- Propionic acid, its salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.60.00	- Butanoic acids, pentanoic acids, their salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
2915.70	- Palmitic acid, stearic acid, their salts and esters:													
2915.70.10	-- Palmitic acid, its salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.70.20	-- Stearic acid	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.70.30	-- Salts and esters of stearic acid	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.90	- Other:													
2915.90.10	-- Acetyl chloride	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.90.20	-- Lauric acid, myristic acid, their salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	
2915.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
29.16	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. - Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:													
2916.11.00	-- Acrylic acid and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2916.12.00	-- Esters of acrylic acid	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2916.13.00	-- Methacrylic acid and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2916.14	-- Esters of methacrylic acid:													
2916.14.10	--- Methyl methacrylate	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2916.14.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2916.15.00	-- Oleic, linoleic or linolenic acids, their salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	
2916.16.00	-- Binapacryl (ISO)	1	NT	0	0	0	0	0	0	0	0	0	0	
2916.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2916.20.00	- Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives - Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:													
2916.31.00	-- Benzoic acid, its salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	
2916.32.00	-- Benzoyl peroxide and benzoyl chloride	1	NT	0	0	0	0	0	0	0	0	0	0	
2916.34.00	-- Phenylacetic acid and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2916.39	-- Other:													
2916.39.10	--- 2,4-Dichlorophenyl acetic acid and its salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	
2916.39.20	--- Esters of phenylacetic acid	1	NT	0	0	0	0	0	0	0	0	0	0	
2916.39.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
29.17	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. - Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:													
2917.11.00	-- Oxalic acid, its salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	
2917.12	-- Adipic acid, its salts and esters:													
2917.12.10	--- Dioctyl adipate	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2917.12.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2917.13.00	-- Azelaic acid, sebacic acid, their salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	
2917.14.00	-- Maleic anhydride	1	NT	0	0	0	0	0	0	0	0	0	0	
2917.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2917.20.00	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives - Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:													
2917.32.00	-- Dioctyl orthophthalates	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(MM),R(VN)
2917.33.00	-- Dinonyl or didecyl orthophthalates	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
2917.34	-- Other esters of orthophthalic acid:													
2917.34.10	--- Dibutyl orthophthalates	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
2917.34.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID),R(KR)
2917.35.00	-- Phthalic anhydride	3	NT	0	0	0	0	0	0	0	0	0	0	
2917.36.00	-- Terephthalic acid and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2917.37.00	-- Dimethyl terephthalate	1	NT	0	0	0	0	0	0	0	0	0	0	
2917.39	-- Other:													
2917.39.10	--- Trioctyltrimellitate	5	NT	0	0	0	0	0	0	0	0	0	0	
2917.39.20	--- Other phthalic compounds of a kind used as plasticisers and esters of phthalic anhydride	5	NT	0	0	0	0	0	0	0	0	0	0	
2917.39.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
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, peroxacids and their derivatives:													
2918.11.00	-- Lactic acid, its salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2918.12.00	-- Tartaric acid	1	NT	0	0	0	0	0	0	0	0	0	0	
2918.13.00	-- Salts and esters of tartaric acid	1	NT	0	0	0	0	0	0	0	0	0	0	
2918.14.00	-- Citric acid	5	NT	0	0	0	0	0	0	0	0	0	0	
2918.15	-- Salts and esters of citric acid:													
2918.15.10	--- Calcium citrate	1	NT	0	0	0	0	0	0	0	0	0	0	
2918.15.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2918.16.00	-- Gluconic acid, its salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	
2918.18.00	-- Chlorobenzilate (ISO)	1	NT	0	0	0	0	0	0	0	0	0	0	
2918.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxacids and their derivatives:													
2918.21.00	-- Salicylic acid and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
2918.22.00	-- O-Acetylsalicylic acid, its salts and esters	1	NT	0	0	0	0	0	0	0	0	0	0	
2918.23.00	-- Other esters of salicylic acid and their salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2918.29	-- Other:													
2918.29.10	--- Alkyl sulphonic ester of phenol	1	NT	0	0	0	0	0	0	0	0	0	0	
2918.29.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2918.30.00	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxacids and their derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
2918.91.00	-- 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salt and esters	1	NT	0	0	0	0	0	0	0	0	0	0	
2918.99.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
29.19	VIII. ESTERS OF INORGANIC ACIDS OF NON-METALS AND THEIR SALTS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATES													
	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.													
2919.10.00	- Tris(2,3-dibromopropyl) phosphate	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
2919.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
29.20	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.													
	- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:													
2920.11.00	-- Parathion (ISO) and parathion-methyl (ISO) (methylparathion)	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
2920.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2920.90	- Other:												
2920.90.10	-- Dimethyl sulphate	1	NT	0	0	0	0	0	0	0	0	0	
2920.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
29.21	IX. NITROGEN-FUNCTION COMPOUNDS Amine-function compounds.												
	- Acyclic monoamines and their derivatives; salts thereof:												
2921.11.00	-- Methylamine, di- or trimethylamine and their salts	1	NT	0	0	0	0	0	0	0	0	0	
2921.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Acyclic polyamines and their derivatives; salts thereof:												
2921.21.00	-- Ethylenediamine and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2921.22.00	-- Hexamethylenediamine and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2921.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2921.30.00	- Cyclanic, cyclic or cycloaliphatic mono- or polyamines, and their derivatives; salts thereof	1	NT	0	0	0	0	0	0	0	0	0	
	- Aromatic monoamines and their derivatives; salts thereof:												
2921.41.00	-- Aniline and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2921.42.00	-- Aniline derivatives and their salts	1	NT	0	0	0	0	0	0	0	0	0	
2921.43.00	-- Tolidines and their derivatives; salts thereof	1	NT	0	0	0	0	0	0	0	0	0	
2921.44.00	-- Diphenylamine and its derivatives; salts thereof	1	NT	0	0	0	0	0	0	0	0	0	
2921.45.00	-- 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	1	NT	0	0	0	0	0	0	0	0	0	
2921.46.00	-- Amphetamine (INN), benzphetamine (INN), dexamphetamine (INN), etilamphetamine (INN), fencamfamin (INN), lefetamine (INN), levamphetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	1	NT	0	0	0	0	0	0	0	0	0	
2921.49.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Aromatic polyamines and their derivatives; salts thereof:												
2921.51.00	-- o-, m-, p-Phenylenediamine, diamintoluenes and their derivatives; salts thereof	1	NT	0	0	0	0	0	0	0	0	0	
2921.59.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
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:												
2922.11.00	-- Monoethanolamine and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2922.12.00	-- Diethanolamine and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2922.13.00	-- Triethanolamine and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2922.14.00	-- Dextropropoxyphene (INN) and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2922.19	-- Other:												
2922.19.10	--- Ethambutol and its salts, esters and other derivatives suitable for the production of anti-tuberculosis preparations	0	NT	0	0	0	0	0	0	0	0	0	
2922.19.20	--- D-2-Amino-n-butyl-alcohol	1	NT	0	0	0	0	0	0	0	0	0	
2922.19.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:												
2922.21.00	-- Aminohydroxynaphthalenesulphonic acids and their salts	1	NT	0	0	0	0	0	0	0	0	0	
2922.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
2922.31.00	-- Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	1	NT	0	0	0	0	0	0	0	0	0	
2922.39.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:												
2922.41.00	-- Lysine and its esters; salts thereof	1	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN)
2922.42	-- Glutamic acid and its salts:												
2922.42.10	--- Glutamic acid	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY)
2922.42.20	--- Monosodium glutamate (MSG)	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(VN)
2922.42.90	--- Other salts	1	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN)
2922.43.00	-- Anthranilic acid and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2922.44.00	-- Tiliidine (INN) and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2922.49	-- Other:												
2922.49.10	--- Mefenamic acid and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2922.49.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
2922.50	- Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function:												
2922.50.10	-- p-Aminosalicylic acid and its salts, esters and other derivatives	0	NT	0	0	0	0	0	0	0	0	0	
2922.50.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
29.23	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.												
2923.10.00	- Choline and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2923.20	- Lecithins and other phosphoaminolipids:												
2923.20.10	-- Lecithins, whether or not chemically defined	1	NT	0	0	0	0	0	0	0	0	0	
2923.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
2923.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
29.24	Carboxamide-function compounds; amide-function compounds of carbonic acid.												
	- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:												
2924.11.00	-- Meprobamate (INN)	1	NT	0	0	0	0	0	0	0	0	0	
2924.12.00	-- Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	1	NT	0	0	0	0	0	0	0	0	0	
2924.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:												
2924.21	-- Ureines and their derivatives; salts thereof:												
2924.21.10	--- 4-Ethoxyphenylurea (dulcin)	1	NT	0	0	0	0	0	0	0	0	0	
2924.21.20	--- Diuron and monuron	1	NT	0	0	0	0	0	0	0	0	0	
2924.21.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
2924.23.00	-- 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2924.24.00	-- Ethinamate (INN)	1	NT	0	0	0	0	0	0	0	0	0	
2924.29	-- Other:												
2924.29.10	--- Aspartame	1	NT	0	0	0	0	0	0	0	0	0	
2924.29.20	--- Butylphenylmethyl carbamate; methyl isopropyl phenyl carbamate	1	NT	0	0	0	0	0	0	0	0	0	
2924.29.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(ID)
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	1	NT	0	0	0	0	0	0	0	0	0	R(ID)
2925.12.00	-- Glutethimide (INN)	1	NT	0	0	0	0	0	0	0	0	0	
2925.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
2925.21.00	- Imines and their derivatives; salts thereof: -- Chlordimeform (ISO)	1	NT	0	0	0	0	0	0	0	0	0	0	
2925.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
29.26	Nitrile-function compounds.													
2926.10.00	- Acrylonitrile	1	NT	0	0	0	0	0	0	0	0	0	0	
2926.20.00	- 1-Cyanoguanidine (dicyandiamide)	1	NT	0	0	0	0	0	0	0	0	0	0	
2926.30.00	- Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4, 4-diphenylbutane)	1	NT	0	0	0	0	0	0	0	0	0	0	
2926.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2927.00	Diazo-, azo- or azoxy-compounds.													
2927.00.10	- Azodicarbonamide	1	NT	0	0	0	0	0	0	0	0	0	0	
2927.00.90	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2928.00	Organic derivatives of hydrazine or of hydroxylamine.													
2928.00.10	- Linuron	1	NT	0	0	0	0	0	0	0	0	0	0	
2928.00.90	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
29.29	Compounds with other nitrogen function.													
2929.10	- Isocyanates:													
2929.10.10	-- Diphenylmethane diisocyanate (MDI)	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2929.10.20	-- Toluene diisocyanate	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2929.10.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
2929.90	- Other:													
2929.90.10	-- Sodium cyclamate	1	NT	0	0	0	0	0	0	0	0	0	0	
2929.90.20	-- Other cyclamates	1	NT	0	0	0	0	0	0	0	0	0	0	
2929.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	X. ORGANO-INORGANIC COMPOUNDS, HETEROCYCLIC COMPOUNDS, NUCLEIC ACIDS AND THEIR SALTS, AND SULPHONAMIDES													
29.30	Organo-sulphur compounds.													
2930.20.00	- Thiocarbamates and dithiocarbamates	1	NT	0	0	0	0	0	0	0	0	0	0	
2930.30.00	- Thiuram mono-, di- or tetrasulphides	1	NT	0	0	0	0	0	0	0	0	0	0	
2930.40.00	- Methionine	1	NT	0	0	0	0	0	0	0	0	0	0	
2930.50.00	- Captafol (ISO) and methamidophos (ISO)	1	NT	0	0	0	0	0	0	0	0	0	0	
2930.90	- Other:													
2930.90.10	-- Dithiocarbonates	1	NT	0	0	0	0	0	0	0	0	0	0	
2930.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
29.31	Other organo-inorganic compounds.													
2931.10	- Tetramethyl lead and tetraethyl lead :													
2931.10.10	-- Tetramethyl lead	1	NT	0	0	0	0	0	0	0	0	0	0	
2931.10.20	-- Tetraethyl lead	1	NT	0	0	0	0	0	0	0	0	0	0	
2931.20.00	- Tributyltin compounds	1	NT	0	0	0	0	0	0	0	0	0	0	
2931.90	- Other :													
2931.90.20	-- N-(phosphonomethyl) glycine and salts thereof	1	NT	0	0	0	0	0	0	0	0	0	0	
2931.90.30	-- Ethephone	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- Organo-arsenic compounds:													
2931.90.41	--- In liquid form	1	NT	0	0	0	0	0	0	0	0	0	0	
2931.90.49	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2931.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
29.32	Heterocyclic compounds with oxygen hetero-atom(s) only. - Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:													
2932.11.00	-- Tetrahydrofuran	1	NT	0	0	0	0	0	0	0	0	0	0	
2932.12.00	-- 2-Furaldehyde (furfuraldehyde)	1	NT	0	0	0	0	0	0	0	0	0	0	
2932.13.00	-- Furfuryl alcohol and tetrahydrofurfuryl alcohol	5	NT	0	0	0	0	0	0	0	0	0	0	
2932.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2932.20.00	- Lactones	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
	-- Other:													
2932.91.00	-- Isosafrole	1	NT	0	0	0	0	0	0	0	0	0	0	
2932.92.00	-- 1-(1,3-Benzodioxol-5-yl)propan-2-one	1	NT	0	0	0	0	0	0	0	0	0	0	
2932.93.00	-- Piperonal	1	NT	0	0	0	0	0	0	0	0	0	0	
2932.94.00	-- Safrole	1	NT	0	0	0	0	0	0	0	0	0	0	
2932.95.00	-- Tetrahydrocannabinols (all isomers)	1	NT	0	0	0	0	0	0	0	0	0	0	
2932.99	-- Other:													
2932.99.10	--- Carbofuran	1	NT	0	0	0	0	0	0	0	0	0	0	
2932.99.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
29.33	Heterocyclic compounds with nitrogen hetero-atom(s) only.													
	-- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:													
2933.11	-- Phenazone (antipyrin) and its derivatives:													
2933.11.10	--- Dipyrone (analgin)	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.11.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:													
2933.21.00	-- Hydantoin and its derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.29	-- Other:													
2933.29.10	--- Cimetidine	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.29.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:													
2933.31.00	-- Pyridine and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.32.00	-- Piperidine and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.33.00	-- Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.39	-- Other:													
2933.39.10	--- Chlorpheniramine and isoniazid	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.39.30	--- Paraquat salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.39.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:													
2933.41.00	-- Levorphanol (INN) and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.49.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:													
2933.52.00	-- Malonylurea (barbituric acid) and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.53.00	-- Allobarbitol (INN), amobarbitol (INN), barbital (INN), butalbital (INN), butobarbitol, cyclobarbitol (INN), methylphenobarbitol (INN), pentobarbitol (INN), phenobarbitol (INN), secbutobarbitol (INN), secobarbitol (INN) and vinylbital (INN): salts thereof	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.54.00	-- Other derivatives of malonylurea (barbituric acid); salts thereof	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.55.00	-- Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN): salts thereof	1	NT	0	0	0	0	0	0	0	0	0	0	
2933.59	-- Other:													
2933.59.10	--- Diazinon	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
2933.59.90	-- - Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:												
2933.61.00	-- Melamine	1	NT	0	0	0	0	0	0	0	0	0	
2933.69.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Lactams:												
2933.71.00	-- 6-Hexanelactam (epsilon-caprolactam)	5	NT	0	0	0	0	0	0	0	0	0	
2933.72.00	-- Clobazam (INN) and methyprylon (INN)	1	NT	0	0	0	0	0	0	0	0	0	
2933.79.00	-- Other lactams	1	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
	-- Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof	1	NT	0	0	0	0	0	0	0	0	0	
2933.99	-- Other:												
2933.99.10	--- Mebendazole or parbendazole	1	NT	0	0	0	0	0	0	0	0	0	
2933.99.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
29.34	Nucleic acids and their salts; whether or not chemically defined: other heterocyclic compounds.												
2934.10.00	- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	1	NT	0	0	0	0	0	0	0	0	0	
2934.20.00	- Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused	1	NT	0	0	0	0	0	0	0	0	0	
2934.30.00	- Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	1	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
	-- Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	1	NT	0	0	0	0	0	0	0	0	0	
2934.99	-- Other:												
2934.99.10	--- Nucleic acid and its salts	1	NT	0	0	0	0	0	0	0	0	0	
2934.99.20	--- Sultones; sultams; diltiazem	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
2934.99.30	--- 6-Aminopenicillanic acid	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
2934.99.40	--- 3-Azido-3-deoxythymidine	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
2934.99.50	--- Oxadiazon, with a minimum purity of 94%	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
2934.99.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
2935.00.00	Sulphonamides.	1	NT	0	0	0	0	0	0	0	0	0	
	XI. PROVITAMINS, VITAMINS AND HORMONES												
	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.												
29.36													
	- Vitamins and their derivatives, unmixed:												
2936.21.00	-- Vitamin A and their derivatives	1	NT	0	0	0	0	0	0	0	0	0	
2936.22.00	-- Vitamin B1 and its derivatives	1	NT	0	0	0	0	0	0	0	0	0	
2936.23.00	-- Vitamin B2 and its derivatives	1	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
2936.24.00	-- D- or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
2936.25.00	-- Vitamin B6 and its derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
2936.26.00	-- Vitamin B12 and its derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
2936.27.00	-- Vitamin C and its derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
2936.28.00	-- Vitamin E and its derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
2936.29.00	-- Other vitamins and their derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
2936.90.00	- Other, including natural concentrates	1	NT	0	0	0	0	0	0	0	0	0	0	
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	1	NT	0	0	0	0	0	0	0	0	0	0	
2937.12.00	-- Insulin and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2937.19.00	-- Other - Steroidal hormones, their derivatives and structural analogues:	1	NT	0	0	0	0	0	0	0	0	0	0	
2937.21.00	-- Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	1	NT	0	0	0	0	0	0	0	0	0	0	
2937.22.00	-- Halogenated derivatives of corticosteroidal hormones	1	NT	0	0	0	0	0	0	0	0	0	0	
2937.23.00	-- Oestrogens and progestogens	1	NT	0	0	0	0	0	0	0	0	0	0	
2937.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2937.50.00	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	1	NT	0	0	0	0	0	0	0	0	0	0	
2937.90	- Other:													
2937.90.10	-- Of oxygen-function amino-compounds	1	NT	0	0	0	0	0	0	0	0	0	0	
2937.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
29.38	XII. GLYCOSIDES AND VEGETABLE ALKALOIDS, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.													
2938.10.00	- Rutoside (rutin) and its derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
2938.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
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:													
2939.11	-- Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof:													
2939.11.10	--- Concentrates of poppy straw and salts thereof	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.11.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.20	- Alkaloids of cinchona and their derivatives; salts thereof:													
2939.20.10	-- Quinine and its salts	0	NT	0	0	0	0	0	0	0	0	0	0	
2939.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
2939.30.00	- Caffeine and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Ephedrines and their salts:													
2939.41.00	-- Ephedrine and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.42.00	-- Pseudoephedrine (INN) and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.43.00	-- Cathine (INN) and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.44.00	-- Norephedrine and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.49.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Theophylline and aminophylline (theophylline- ethylenediamine) and their derivatives; salts thereof:													
2939.51.00	-- Fenetylline (INN) and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.59.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Alkaloids of rye ergot and their derivatives; salts thereof:													
2939.61.00	-- Ergometrine (INN) and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.62.00	-- Ergotamine(INN) and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.63.00	-- Lysergic acid and its salts	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.69.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
2939.91	-- Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof:													
2939.91.10	--- Cocaine and its derivatives	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.91.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.99	-- Other:													
2939.99.10	--- Nicotine sulphate	1	NT	0	0	0	0	0	0	0	0	0	0	
2939.99.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	XIII. OTHER ORGANIC COMPOUNDS													
	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.	1	NT	0	0	0	0	0	0	0	0	0	0	
29.41	Antibiotics.													
2941.10	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof:													
	-- Amoxicillins and its salts:													
2941.10.11	--- Non-sterile	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
2941.10.19	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
2941.10.20	-- Ampicillin and its salts	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
2941.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
2941.20.00	- Streptomycins and their derivatives; salts thereof	1	NT	0	0	0	0	0	0	0	0	0	0	
2941.30.00	- Tetracyclines and their derivatives; salts thereof	1	NT	0	0	0	0	0	0	0	0	0	0	
2941.40.00	- Chloramphenicol and its derivatives; salts thereof	1	NT	0	0	0	0	0	0	0	0	0	0	
2941.50.00	- Erythromycin and its derivatives; salts thereof	1	NT	0	0	0	0	0	0	0	0	0	0	
2941.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
2942.00.00	Other organic compounds.	1	NT	0	0	0	0	0	0	0	0	0	0	
30	Pharmaceutical products													
	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.													
30.01														
3001.20.00	- Extracts of glands or other organs or of their secretions	1	NT	0	0	0	0	0	0	0	0	0	0	
3001.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
30.02	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products.													
3002.10	- Antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes:													
3002.10.10	-- Plasma protein solutions	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
3002.10.30	-- Antisera and immunological products, whether or not modified or obtained by means of biotechnological processes	1%/12.5%/2.5 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
3002.10.40	-- Haemoglobin powder	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
3002.10.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
3002.20	- Vaccines for human medicine:													
3002.20.10	-- Tetanus toxoid	0	NT	0	0	0	0	0	0	0	0	0	0	
3002.20.20	-- Pertussis, measles, meningitis or polio vaccines	0	NT	0	0	0	0	0	0	0	0	0	0	
3002.20.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
3002.30.00	- Vaccines for veterinary medicine	0	NT	0	0	0	0	0	0	0	0	0	0	
3002.90.00	- Other	0 / 1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
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	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:													
3003.10.10	-- Containing amoxicillin (INN) or its salts	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID),R(LA)
3003.10.20	-- Containing ampicillin (INN) or its salts	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID),R(LA)
3003.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID),R(LA)
3003.20.00	- Containing other antibiotics	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
3003.31.00	- Containing hormones or other products of heading 29.37 but not containing antibiotics:													
3003.31.00	-- Containing insulin	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
3003.39.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
3003.40.00	- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3003.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
30.04	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	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:													
3004.10.15	-- Containing penicillins or derivatives thereof: --- Containing penicillin G (excluding penicillin G benzathine), phenoxymethyl penicillin or salts thereof	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.10.16	--- Containing ampicillin, amoxicillin or salts thereof, of a kind taken orally	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(ID),R(LA),R(VN)
3004.10.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.10.21	-- Containing streptomycins or derivatives thereof: --- In ointment form	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.10.29	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.20	- Containing other antibiotics:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
3004.20.10	-- Containing gentamycin, lincomycin, sulfamethoxazole or their derivatives, of a kind taken orally or in ointment form	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.20.31	-- Containing erythromycin or derivatives thereof: --- Of a kind taken orally	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.20.32	--- In ointment form	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.20.39	--- Other -- Containing tetracyclines or chloramphenicols or derivatives thereof:	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.20.71	--- Of a kind taken orally or in ointment form	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.20.79	--- Other -- Other:	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.20.91	--- Of a kind taken orally or in ointment form	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.20.99	--- Other - Containing hormones or other products of heading 29.37, but not containing antibiotics:	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.31.00	-- Containing insulin	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
3004.32	-- Containing corticosteroid hormones, their derivatives or structural analogues:													
3004.32.10	--- Containing dexamethasone or their derivatives	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.32.40	--- Containing hydrocortisone sodium succinate or fluocinolone acetonide	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.32.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.39.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
3004.40	- Containing alkaloids or derivatives thereof, but not containing hormones, other products of heading 29.37 or antibiotics:													
3004.40.10	-- Containing morphine or its derivatives, for injection	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.40.20	-- Containing quinine hydrochloride or dihydroquinine chloride, for injection	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.40.30	-- Containing quinine sulphate or bisulphate, of a kind taken orally	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.40.40	-- Containing quinine or its salts or other antimalarial substances, other than goods of subheading 3004.40.20 or 3004.40.30	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.40.50	-- Containing papaverine or berberine, of a kind taken orally	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.40.60	-- Containing theophylline, of a kind taken orally	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.40.70	-- Containing atropine sulphate	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.40.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.50	- Other medicaments containing vitamins or other products of heading 29.36:													
3004.50.10	-- Of a kind suitable for children, in syrup form -- Other, containing more than one vitamin:	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.50.21	--- Of a kind taken orally	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.50.29	--- Other -- Other:	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.50.91	--- Containing vitamin A, B or C	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.50.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.90	- Other:													
3004.90.10	-- Transdermal therapeutic system patches for the treatment of cancer or heart diseases	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.20	-- Closed sterile water for inhalation, pharmaceutical grade	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.30	-- Antiseptics -- Anaesthetics:	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.41	--- Containing procaine hydrochloride	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.49	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
	-- Analgesics, antipyretics and other medicaments for the treatment of coughs or colds, whether or not containing antihistamines:													
3004.90.51	--- Containing acetylsalicylic acid, paracetamol or dipyrrone (INN), of a kind taken orally	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.52	--- Containing chlorpheniramine maleate	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.53	--- Containing diclofenac, of a kind taken orally	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.54	--- Containing piroxicam (INN) or ibuprofen	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.55	--- Other, in liniment form	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.59	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	-- Antimalarials:													
3004.90.61	--- Containing artemisinin, artesunate or chloroquine	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.62	--- Containing primaquine	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	--- Other:													
3004.90.63	--- Herbal medicaments	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.69	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	-- Anthelmintic:													
3004.90.71	--- Containing piperazine or mebendazole (INN)	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	--- Other:													
3004.90.72	---- Herbal medicaments	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.79	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	-- Other medicaments for the treatment of cancer, HIV/AIDS or other intractable diseases:													
3004.90.81	--- Containing deferoxamine, for injection	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.82	--- Anti HIV/AIDS medicaments	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.89	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	--- Other:													
3004.90.91	--- Containing sodium chloride or glucose, for infusion	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.92	--- Containing sorbitol or salbutamol, for infusion	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.93	--- Containing sorbitol or salbutamol, in other forms	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
3004.90.94	--- Containing cimetidine (INN) or ranitidine (INN) other than for injection	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.90.95	--- Containing phenobarbital, diazepam or chlorpromazine, other than for injection or infusion	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.90.96	--- Nasal-drop medicaments containing naphazoline, xylometazoline or oxymetazoline	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
	--- Other:													
3004.90.98	---- Herbal medicaments	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
3004.90.99	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
	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.													
30.05														
	- Adhesive dressings and other articles having an adhesive layer:													
3005.10.10	-- Impregnated or coated with pharmaceutical substances	10	NT	0	0	0	0	0	0	0	0	0	0	
3005.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
3005.90	- Other:													
3005.90.10	-- Bandages	10	NT	0	0	0	0	0	0	0	0	0	0	
3005.90.20	-- Gauze	10	NT	0	0	0	0	0	0	0	0	0	0	
3005.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
30.06	Pharmaceutical goods specified in Note 4 to this Chapter.													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
3006.10	- Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable:	5%/17.50% /1.25 Baht											
3006.10.10	-- Sterile absorbable surgical or dental yarn; sterile surgical or dental adhesion barriers, whether or not absorbable	per KG/4.00 Baht per KG/4.10	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(ID)
3006.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
3006.20.00	- Blood-grouping reagents	10	NT	0	0	0	0	0	0	0	0	0	
3006.30	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient:												
3006.30.10	-- Barium sulphate, of a kind taken orally	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
3006.30.20	-- Reagents of microbial origin, of a kind suitable for veterinary biological diagnosis	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
3006.30.30	-- Other microbial diagnostic reagents	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
3006.30.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
3006.40	- Dental cements and other dental fillings; bone reconstruction cements:												
3006.40.10	-- Dental cements and other dental fillings	10	NT	0	0	0	0	0	0	0	0	0	
3006.40.20	-- Bone reconstruction cements	10	NT	0	0	0	0	0	0	0	0	0	
3006.50.00	- First-aid boxes and kits	10	NT	0	0	0	0	0	0	0	0	0	
3006.60.00	- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	10	NT	0	0	0	0	0	0	0	0	0	
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	5	NT	0	0	0	0	0	0	0	0	0	
3006.91.00	- Other: -- Appliances identifiable for ostomy use	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA),R(ID)
3006.92	-- Waste pharmaceuticals:												
3006.92.10	-- - Of medicaments for the treatment of cancer, HIV/AIDS or other intractable diseases	30	NT	0	0	0	0	0	0	0	0	0	R(ID)
3006.92.90	-- - Other	30	NT	0	0	0	0	0	0	0	0	0	R(ID)
31	Fertilisers												
3101.00	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.												
3101.00.11	- Of solely vegetable origin: -- Supplement fertilisers in liquid form, not chemically treated	0	NT	0	0	0	0	0	0	0	0	0	
3101.00.12	-- Other, chemically treated	0	NT	0	0	0	0	0	0	0	0	0	
3101.00.19	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
3101.00.91	- Other: -- Supplement fertilisers in liquid form, not chemically treated	0	NT	0	0	0	0	0	0	0	0	0	
3101.00.92	-- Other, of animal origin (other than guano), chemically treated	0	NT	0	0	0	0	0	0	0	0	0	
3101.00.99	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
31.02	Mineral or chemical fertilisers, nitrogenous.												
3102.10.00	- Urea, whether or not in aqueous solution	5	NT	0	0	0	0	0	0	0	0	0	R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
3102.21.00	- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:													
	-- Ammonium sulphate	5	NT	0	0	0	0	0	0	0	0	0	0	
3102.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3102.30.00	- Ammonium nitrate, whether or not in aqueous solution	5	NT	0	0	0	0	0	0	0	0	0	0	
3102.40.00	- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	5	NT	0	0	0	0	0	0	0	0	0	0	
3102.50.00	- Sodium nitrate	5	NT	0	0	0	0	0	0	0	0	0	0	
3102.60.00	- Double salts and mixtures of calcium nitrate and ammonium nitrate	5	NT	0	0	0	0	0	0	0	0	0	0	
3102.80.00	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	5	NT	0	0	0	0	0	0	0	0	0	0	
3102.90.00	- Other, including mixtures not specified in the foregoing subheadings	5	NT	0	0	0	0	0	0	0	0	0	0	
31.03	Mineral or chemical fertilisers, phosphatic.													
3103.10	- Superphosphates:													
3103.10.10	-- Feed grade	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3103.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3103.90	- Other:													
3103.90.10	-- Calcined phosphatic fertilisers	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3103.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
31.04	Mineral or chemical fertilisers, potassic.													
3104.20.00	- Potassium chloride	5	NT	0	0	0	0	0	0	0	0	0	0	
3104.30.00	- Potassium sulphate	5	NT	0	0	0	0	0	0	0	0	0	0	
3104.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
31.05	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg.													
3105.10	- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg:													
3105.10.10	-- Superphosphates and calcined phosphatic fertilisers	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3105.10.20	-- Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3105.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3105.20.00	- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3105.30.00	- Diammonium hydrogenorthophosphate (diammonium phosphate)	5	NT	0	0	0	0	0	0	0	0	0	0	
3105.40.00	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	5	NT	0	0	0	0	0	0	0	0	0	0	
3105.51.00	- Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus:													
	-- Containing nitrates and phosphates	5	NT	0	0	0	0	0	0	0	0	0	0	
3105.59.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3105.60.00	- Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	5	NT	0	0	0	0	0	0	0	0	0	0	
3105.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
32	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other colouring matter; paints and varnishes; putty and other mastics; inks													
32.01	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives.													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
3201.10.00	- Quebracho extract	5	NT	0	0	0	0	0	0	0	0	0	
3201.20.00	- Wattle extract	5	NT	0	0	0	0	0	0	0	0	0	
3201.90	- Other:												
3201.90.10	-- Gambier	5	NT	0	0	0	0	0	0	0	0	0	
3201.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
32.02	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning.												
3202.10.00	- Synthetic organic tanning substances	5	NT	0	0	0	0	0	0	0	0	0	
3202.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
3203.00	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin.												
3203.00.10	- Of a kind used in the food or drink industries	5	NT	0	0	0	0	0	0	0	0	0	
3203.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	
32.04	Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined.												
3204.11	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter:												
3204.11.10	-- Disperse dyes and preparations based thereon:												
3204.11.10	--- Crude	5	NT	0	0	0	0	0	0	0	0	0	
3204.11.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
3204.12	-- Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon:												
3204.12.10	--- Acid dyes	5	NT	0	0	0	0	0	0	0	0	0	
3204.12.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
3204.13.00	-- Basic dyes and preparations based thereon	1	NT	0	0	0	0	0	0	0	0	0	
3204.14.00	-- Direct dyes and preparations based thereon	5	NT	0	0	0	0	0	0	0	0	0	
3204.15.00	-- Vat dyes (including those usable in that state as pigments) and preparations based thereon	1	NT	0	0	0	0	0	0	0	0	0	
3204.16.00	-- Reactive dyes and preparations based thereon	5	NT	0	0	0	0	0	0	0	0	0	
3204.17.00	-- Pigments and preparations based thereon	5	NT	0	0	0	0	0	0	0	0	0	
3204.19.00	-- Other, including mixtures of colouring matter of two or more of the subheadings 3204.11 to 3204.19	1	NT	0	0	0	0	0	0	0	0	0	
3204.20.00	- Synthetic organic products of a kind used as fluorescent brightening agents	1	NT	0	0	0	0	0	0	0	0	0	
3204.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
3205.00.00	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.	5	NT	0	0	0	0	0	0	0	0	0	
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.												
3206.11	- Pigments and preparations based on titanium dioxide:												
3206.11.10	-- Containing 80% or more by weight of titanium dioxide calculated on the dry matter:												
3206.11.10	--- Pigments	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
3206.11.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
3206.19	-- Other:												
3206.19.10	--- Pigments	5	NT	0	0	0	0	0	0	0	0	0	R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
3206.19.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
3206.20	- Pigments and preparations based on chromium compounds:													
3206.20.10	-- Chrome yellow, chrome green and molybdate orange or red based on chromium compounds	5	NT	0	0	0	0	0	0	0	0	0	0	
3206.20.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3206.41	- Other colouring matter and other preparations:													
3206.41.10	-- Ultramarine and preparations based thereon:	5	NT	0	0	0	0	0	0	0	0	0	0	
3206.41.90	--- Preparations	5	NT	0	0	0	0	0	0	0	0	0	0	
3206.42	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3206.42.10	-- Lithopone and other pigments and preparations based on zinc sulphide:	5	NT	0	0	0	0	0	0	0	0	0	0	
3206.42.90	--- Preparations	5	NT	0	0	0	0	0	0	0	0	0	0	
3206.49	-- Other:													R(PH)
3206.49.10	--- Preparations	5	NT	0	0	0	0	0	0	0	0	0	0	
3206.49.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3206.50	- Inorganic products of a kind used as luminophores:													
3206.50.10	-- Preparations	0	NT	0	0	0	0	0	0	0	0	0	0	
3206.50.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
32.07	Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes.													
3207.10.00	- Prepared pigments, prepared opacifiers, prepared colours and similar preparations	5	NT	0	0	0	0	0	0	0	0	0	0	
3207.20	- Vitrifiable enamels and glazes, engobes (slips) and similar preparations:													
3207.20.10	-- Enamel frits	5	NT	0	0	0	0	0	0	0	0	0	0	
3207.20.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3207.30.00	- Liquid lustres and similar preparations	10	NT	0	0	0	0	0	0	0	0	0	0	
3207.40.00	- Glass frit and other glass, in the form of powder, granules or flakes	5	NT	0	0	0	0	0	0	0	0	0	0	
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.													
3208.10	- Based on polyesters:													
3208.10.11	-- Varnishes (including lacquers):													
3208.10.19	--- Of a kind used in dentistry	10	SL	5	5	5	5	5	5	5	5	5	5	
3208.10.90	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
3208.20	- Based on acrylic or vinyl polymers:													
3208.20.40	-- Anti-fouling or anti-corrosive paints for ships' hulls	10	SL	5	5	5	5	5	5	5	5	5	5	
3208.20.70	-- Varnishes (including lacquers), of a kind used in dentistry	10	SL	5	5	5	5	5	5	5	5	5	5	
3208.20.90	-- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
3208.90	- Other:													
3208.90.11	-- Varnishes (including lacquers), exceeding 100oC heat resistance:													
3208.90.19	--- Of a kind used in dentistry	10	SL	5	5	5	5	5	5	5	5	5	5	
3208.90.21	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
3208.90.29	-- Varnishes (including lacquers), not exceeding 100oC heat resistance:													
3208.90.90	--- Of a kind used in dentistry	10	SL	5	5	5	5	5	5	5	5	5	5	
3208.90.90	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
32.09	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium.													
3209.10	- Based on acrylic or vinyl polymers:													
3209.10.10	-- Varnishes (including lacquers)	10	SL	5	5	5	5	5	5	5	5	5	5	
3209.10.40	-- Leather paints	10	SL	5	5	5	5	5	5	5	5	5	5	
3209.10.50	-- Anti-fouling or anti-corrosive paints for ships' hulls	10	SL	5	5	5	5	5	5	5	5	5	5	
3209.10.90	-- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
3209.90.00	- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
32.10	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.													
3210.00.10	- Varnishes (including lacquers)	10	SL	5	5	5	5	5	5	5	5	5	5	
3210.00.20	- Distempers	10	SL	5	5	5	5	5	5	5	5	5	5	
3210.00.30	- Prepared water pigments of a kind used for finishing leather	10	SL	5	5	5	5	5	5	5	5	5	5	
3210.00.50	- Polyurethane tar coatings	10	SL	5	5	5	5	5	5	5	5	5	5	
	- Other:													
3210.00.91	-- Anti-fouling or anti-corrosive paints for ships' hulls	10	SL	5	5	5	5	5	5	5	5	5	5	
3210.00.99	-- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
3211.00.00	Prepared driers.	5	NT	5	0	0	0	0	0	0	0	0	0	
32.12	Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale.													
3212.10.00	- Stamping foils	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
3212.90	- Other:													
	-- Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels):													
3212.90.11	--- Aluminium paste	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
3212.90.13	--- White lead dispersed in oil	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
3212.90.14	--- Other, for leather	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
3212.90.19	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
	-- Dyes and other colouring matter put up in forms or packings for retail sale:													
3212.90.21	--- Of a kind used in the food or drink industries	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
3212.90.22	--- Other, dyes	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
3212.90.29	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
32.13	Artists', students' or signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings.													
3213.10.00	- Colours in sets	20	NT	4	0	0	0	0	0	0	0	0	0	R(MM)
3213.90.00	- Other	20	NT	4	0	0	0	0	0	0	0	0	0	
32.14	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like.													
3214.10.00	- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	10	NT	0	0	0	0	0	0	0	0	0	0	
3214.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
32.15	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.													
	- Printing ink:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
3215.11	-- Black:	5%/2.50 Baht per											
3215.11.10	-- - Ultra-violet curable inks	Liquid:Litre; Otherwise: KG 5%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
3215.11.90	-- - Other	Liquid:Litre; Otherwise: KG 5%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
3215.19.00	-- Other	Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	
3215.90	- Other:	5%/2.50 Baht per											
3215.90.10	-- Carbon mass of a kind used to manufacture one-time carbon paper	Liquid:Litre; Otherwise: KG 5%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
3215.90.60	-- Drawing ink and writing ink	Liquid:Litre; Otherwise: KG 5%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
3215.90.70	-- Ink of a kind suitable for use with duplicating machines of heading 84.72	Liquid:Litre; Otherwise: KG 5%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
3215.90.90	-- Other	Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KH)
33	Essential oils and resinoids; perfumery, cosmetics or toilet preparations												
33.01	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.												
	- Essential oils of citrus fruit:												
3301.12.00	-- Of orange	5%/3.93 Baht per Liquid:Litre; Otherwise: KG 5%/3.93 Baht per	NT	0	0	0	0	0	0	0	0	0	
3301.13.00	-- Of lemon	Liquid:Litre; Otherwise: KG 5%/3.93 Baht per	NT	0	0	0	0	0	0	0	0	0	
3301.19.00	-- Other	Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	
	- Essential oils other than those of citrus fruit:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
3301.24.00	-- Of peppermint (<i>Mentha piperita</i>)	5%/3.93 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	
3301.25.00	-- Of other mints	5%/3.93 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	
3301.29.00	-- Other	5%/3.93 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	
3301.30.00	- Resinoids	5%/3.93 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	
3301.90	- Other:												
3301.90.10	-- Aqueous distillates and aqueous solutions of essential oils suitable for medicinal use	5%/3.93 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KR)
3301.90.90	-- Other	5%/3.93 Baht per Liquid:Litre; Otherwise: KG	NT	0	0	0	0	0	0	0	0	0	R(KR)
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	- Of a kind used in the food or drink industries:												
3302.10.10	-- Odoriferous alcoholic preparations of a kind used in the manufacture of alcoholic beverages, in liquid form	5	NT	0	0	0	0	0	0	0	0	0	R(MM),R(ID)
3302.10.20	-- Odoriferous alcoholic preparations of a kind used in the manufacture of alcoholic beverages, in other forms	5	NT	0	0	0	0	0	0	0	0	0	R(MM),R(ID)
3302.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
3302.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
3303.00.00	Perfumes and toilet waters.	30	NT	3	0	0	0	0	0	0	0	0	R(MM),R(VN)
33.04	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan preparations; manicure or pedicure preparations.												
3304.10.00	- Lip make-up preparations	30	NT	3	0	0	0	0	0	0	0	0	R(VN)
3304.20.00	- Eye make-up preparations	30	NT	3	0	0	0	0	0	0	0	0	R(VN)
3304.30.00	- Manicure and pedicure preparations	30	NT	3	0	0	0	0	0	0	0	0	R(VN)
3304.91.00	- Other:												
3304.91.00	-- Powders, whether or not compressed	30	NT	3	0	0	0	0	0	0	0	0	R(MM),R(VN)
3304.99	-- Other:												
3304.99.20	--- Anti-acne creams	30	NT	3	0	0	0	0	0	0	0	0	R(VN),R(MM),R(VN)
3304.99.30	--- Other face or skin creams and lotions	30	NT	3	0	0	0	0	0	0	0	0	R(VN),R(MM),R(VN)
3304.99.90	--- Other	30	NT	3	0	0	0	0	0	0	0	0	R(VN),R(MM),R(VN)
33.05	Preparations for use on the hair.												
3305.10	- Shampoos:												
3305.10.10	-- Having anti-fungal properties	20	NT	0	0	0	0	0	0	0	0	0	R(VN),R(MM),R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
3305.10.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(VN)
3305.20.00	- Preparations for permanent waving or straightening	20	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
3305.30.00	- Hair lacquers	20	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
3305.90.00	- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(VN)
33.06	Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages.												
3306.10	- Dentifrices:												
3306.10.10	-- Prophylactic pastes or powders	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
3306.10.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
3306.20.00	- Yarn used to clean between the teeth (dental floss)	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
3306.90.00	- Other	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
33.07	Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or having disinfectant properties.												
3307.10.00	- Pre-shave, shaving or after-shave preparations	20	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN)
3307.20.00	- Personal deodorants and antiperspirants	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
3307.30.00	- Perfumed bath salts and other bath preparations	20	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
3307.41	- Preparations for perfuming or deodorising rooms, including odoriferous preparations used during religious rites:												
	-- "Agarbatti" and other odoriferous preparations which operate by burning:												
3307.41.10	--- Scented powders (incense) of a kind used during religious rites	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
3307.41.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
3307.49	-- Other:												
3307.49.10	--- Room perfuming preparations, whether or not having disinfectant properties	20	NT	0	0	0	0	0	0	0	0	0	
3307.49.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	
3307.90	- Other:												
3307.90.10	-- Animal toilet preparations	20	NT	0	0	0	0	0	0	0	0	0	
3307.90.30	-- Papers and tissues, impregnated or coated with perfume or cosmetics	20	NT	0	0	0	0	0	0	0	0	0	
3307.90.40	-- Other perfumery or cosmetics, including depilatories	20	NT	0	0	0	0	0	0	0	0	0	
3307.90.50	-- Contact lens or artificial eye solutions	20	NT	0	0	0	0	0	0	0	0	0	
3307.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	
34	Soap, organic surface-active agents, washing preparations, lubricating preparations, artificial waxes, prepared waxes, polishing or scouring preparations, candles and similar articles, modelling pastes, "dental waxes" and dental preparations with basis of plaster												
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:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
3401.11	-- For toilet use (including medicated products):													
3401.11.10	--- Medicated products	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(VN),R(KR)
3401.11.20	--- Bath soap	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(VN),R(KR)
3401.11.30	--- Other, of felt or nonwovens, impregnated, coated or covered with soap or detergent	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(VN),R(KR)
3401.11.90	--- Other	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(VN),R(KR)
3401.19	-- Other:													
3401.19.10	--- Of felt or nonwovens, impregnated, coated or covered with soap or detergent	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3401.19.90	--- Other	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(KR)
3401.20	- Soap in other forms:													
3401.20.20	-- Soap chips	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH)
3401.20.91	-- Other:													
3401.20.91	--- Of a kind used for flotation de-inking of recycled paper	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
3401.20.99	--- Other	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(PH)
3401.30.00	- 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	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
34.02	Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01.													
3402.11	- Organic surface-active agents, whether or not put up for retail sale:													
3402.11.10	-- Anionic:													
3402.11.10	--- Sulphated fatty alcohols	5%/0.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3402.11.40	--- Sulphonated alkylbenzene	5%/0.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
3402.11.91	--- Other:													
3402.11.91	---- Wetting agents of a kind used in the manufacture of herbicides	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
3402.11.99	---- Other	5%/0.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
3402.12	-- Cationic:													
3402.12.10	--- Wetting agents of a kind used in the manufacture of herbicides	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3402.12.90	--- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3402.13	-- Non-ionic:													
3402.13.10	--- Hydroxyl-terminated polybutadiene	0	NT	0	0	0	0	0	0	0	0	0	0	
3402.13.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
3402.19	-- Other:													
3402.19.10	--- Of a kind suitable for use in fire-extinguishing preparations	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3402.19.90	--- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3402.20	- Preparations put up for retail sale:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
	-- In liquid form:												
3402.20.11	--- Anionic surface active preparations	10%/2.00 Baht per 10%/20%/2	NT	0	0	0	0	0	0	0	0	0	R(KH)
3402.20.12	--- Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	.00 Baht per KG/3.3	NT	0	0	0	0	0	0	0	0	0	R(KH)
3402.20.13	--- Other surface active preparations	10%/2.00 Baht per 10%/20%/2	NT	0	0	0	0	0	0	0	0	0	R(KH)
3402.20.19	--- Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	.00 Baht per KG/3.3	NT	0	0	0	0	0	0	0	0	0	R(KH)
	-- Other:												
3402.20.91	--- Anionic surface active preparations	10%/2.00 Baht per 10%/20%/2	NT	0	0	0	0	0	0	0	0	0	R(KH)
3402.20.92	--- Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	.00 Baht per KG/3.3	NT	0	0	0	0	0	0	0	0	0	R(KH)
3402.20.93	--- Other surface active preparations	10%/2.00 Baht per 10%/20%/2	NT	0	0	0	0	0	0	0	0	0	R(KH)
3402.20.99	--- Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	.00 Baht per KG/3.3	NT	0	0	0	0	0	0	0	0	0	R(KH)
3402.90	-- Other:												
	-- In liquid form:												
	--- Anionic surface active preparations:												
3402.90.11	---- Wetting agents	10%/2.00 Baht per 10%/2.00	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
3402.90.12	---- Other	10%/2.00 Baht per 10%/2.00	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
3402.90.13	--- Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	10%/2.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
	--- Other surface active preparations:												
3402.90.14	---- Wetting agents	10%/2.00 Baht per 10%/2.00	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
3402.90.15	---- Other	10%/2.00 Baht per 10%/2.00	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
3402.90.19	--- Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	10%/2.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
	-- Other:												
	--- Anionic surface active preparations:												
3402.90.91	---- Wetting agents	10%/2.00 Baht per 10%/2.00	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
3402.90.92	---- Other	10%/2.00 Baht per 10%/2.00	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
3402.90.93	--- Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	10%/2.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
	--- Other surface active preparations:												
3402.90.94	---- Wetting agents	10%/2.00 Baht per 10%/2.00	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
3402.90.95	---- Other	10%/2.00 Baht per 10%/2.00	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
3402.90.99	--- Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	10%/2.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
34.03	Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70% or more by weight of petroleum oils or of oils obtained from bituminous minerals. - Containing petroleum oils or oils obtained from bituminous minerals:													
3403.11	-- Preparations for the treatment of textile materials, leather, furskins or other materials: --- In liquid form:													
3403.11.11	---- Lubricating oil preparations	5	NT	0	0	0	0	0	0	0	0	0	0	
3403.11.19	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3403.11.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3403.19	-- Other: --- In liquid form:													
3403.19.11	---- For aircraft engines	5	NT	0	0	0	0	0	0	0	0	0	0	
3403.19.12	---- Other preparations containing silicone oil	5	NT	0	0	0	0	0	0	0	0	0	0	
3403.19.19	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3403.19.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3403.91	-- Preparations for the treatment of textile materials, leather, furskins or other materials: --- In liquid form:													
3403.91.11	---- Preparations containing silicone oil	5	NT	0	0	0	0	0	0	0	0	0	0	
3403.91.19	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3403.91.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3403.99	-- Other: --- In liquid form:													
3403.99.11	---- For aircraft engines	5	NT	0	0	0	0	0	0	0	0	0	0	
3403.99.12	---- Other preparations containing silicone oil	5	NT	0	0	0	0	0	0	0	0	0	0	
3403.99.19	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3403.99.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
34.04	Artificial waxes and prepared waxes.													
3404.20.00	- Of poly(oxyethylene) (polyethylene glycol)	5	NT	0	0	0	0	0	0	0	0	0	0	
3404.90	- Other:													
3404.90.10	-- Of chemically modified lignite	5	NT	0	0	0	0	0	0	0	0	0	0	
3404.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
34.05	Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 34.04.													
3405.10.00	- Polishes, creams and similar preparations for footwear or leather	10	NT	0	0	0	0	0	0	0	0	0	0	
3405.20.00	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	10	NT	0	0	0	0	0	0	0	0	0	0	
3405.30.00	- Polishes and similar preparations for coachwork, other than metal polishes	10	NT	0	0	0	0	0	0	0	0	0	0	
3405.40	- Scouring pastes and powders and other scouring preparations:													
3405.40.10	-- Scouring pastes and powders	10	NT	0	0	0	0	0	0	0	0	0	0	
3405.40.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
3405.90	- Other:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
3405.90.10	-- Metal polishes	10	NT	0	0	0	0	0	0	0	0	0	
3405.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
3406.00.00	Candles, tapers and the like.	20	NT	0	0	0	0	0	0	0	0	0	R(MY)
34.07	Modelling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate).												
3407.00.10	-- Modelling pastes, including those put up for children's amusement	5	NT	0	0	0	0	0	0	0	0	0	
3407.00.20	-- Preparations known as "dental wax" or "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms	5	NT	0	0	0	0	0	0	0	0	0	
3407.00.30	-- Other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate)	5	NT	0	0	0	0	0	0	0	0	0	
35	Albuminoidal substances; modified starches; glues; enzymes												
35.01	Casein, caseinates and other casein derivatives; casein glues.												
3501.10.00	-- Casein	5	NT	0	0	0	0	0	0	0	0	0	
3501.90	-- Other:												
3501.90.10	-- Caseinates and other casein derivatives	5	NT	0	0	0	0	0	0	0	0	0	
3501.90.20	-- Casein glues	5	NT	0	0	0	0	0	0	0	0	0	
35.02	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80% whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.												
3502.11.00	-- Egg albumin:												
3502.11.00	-- Dried	10	NT	0	0	0	0	0	0	0	0	0	
3502.19.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
3502.20.00	-- Milk albumin, including concentrates of two or more whey proteins	5	NT	0	0	0	0	0	0	0	0	0	
3502.90.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
35.03	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured) and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 35.01.												
3503.00.11	-- Fish glues	4.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
3503.00.19	-- Other	4.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
3503.00.30	-- Isinglass	4.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
3503.00.41	-- Gelatin and gelatin derivatives:												
3503.00.41	-- In powder form with a bloating level of A-250 or B-230 or higher on the Bloom scale	4.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
3503.00.49	-- Other	4.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
3504.00.00	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.	5	NT	0	0	0	0	0	0	0	0	0	
35.05	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches.												
3505.10	-- Dextrins and other modified starches:												
3505.10.10	-- Dextrins; soluble or roasted starches	5	NT	0	0	0	0	0	0	0	0	0	R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
3505.10.90	- - Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
3505.20.00	- Glues	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
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.													
3506.10.00	- 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 - Other:	4.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
3506.91.00	- - Adhesives based on polymers of headings 39.01 to 39.13 or on rubber	4.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN)
3506.99.00	- - Other	4.10 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
35.07	Enzymes; prepared enzymes not elsewhere specified or included.													
3507.10.00	- Rennet and concentrates thereof	5	NT	0	0	0	0	0	0	0	0	0	0	
3507.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations													
3601.00.00	Propellant powders.	20	NT	0	0	0	0	0	0	0	0	0	0	
3602.00.00	Prepared explosives, other than propellant powders.	20	NT	0	0	0	0	0	0	0	0	0	0	
36.03	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.													
3603.00.10	- Semi-fuses; elemented caps; signal tubes	20	NT	0	0	0	0	0	0	0	0	0	0	
3603.00.20	- Safety fuses or detonating fuses	20	NT	0	0	0	0	0	0	0	0	0	0	
3603.00.90	- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
36.04	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles.													
3604.10.00	- Fireworks	20	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
3604.90	- Other:													
3604.90.20	- - Miniature pyrotechnic munitions and percussion caps for toys	20	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
3604.90.30	- - Signalling flares or rockets	20	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
3604.90.90	- - Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
3605.00.00	Matches, other than pyrotechnic articles of heading 36.04.	20%/12.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
36.06	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.													
3606.10.00	- Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm ³	20	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
3606.90	- Other:													
3606.90.10	- - Solid or semi-solid fuels, solidified alcohol and similar prepared fuels	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
3606.90.20	- - Lighter flints	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
3606.90.30	- - Other ferro-cerium and other pyrophoric alloys in all forms	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
3606.90.40	- - Resin torches, firelighters and the like	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
3606.90.90	- - Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
37	Photographic or cinematographic goods													
37.01	Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs.													
3701.10.00	- For X-ray	1	NT	0	0	0	0	0	0	0	0	0	0	
3701.20.00	- Instant print film	20	NT	0	0	0	0	0	0	0	0	0	0	
3701.30.00	- Other plates and film, with any side exceeding 255 mm	20	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
3701.91	- Other:													
	-- For colour photography (polychrome):													
3701.91.10	--- Of a kind suitable for use in the printing industry	20	NT	0	0	0	0	0	0	0	0	0	0	
3701.91.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
3701.99	- Other:													
	-- Of a kind suitable for use in the printing industry													
3701.99.10	--- Of a kind suitable for use in the printing industry	20	NT	0	0	0	0	0	0	0	0	0	0	
3701.99.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
37.02	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed.													
	- For X-ray													
3702.10.00	- Other film, without perforations, of a width not exceeding 105 mm:	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- For colour photography (polychrome)													
3702.31.00	--- Of a kind suitable for use in the printing industry	20	NT	0	0	0	0	0	0	0	0	0	0	
3702.32.00	--- Other, with silver halide emulsion	20	NT	0	0	0	0	0	0	0	0	0	0	
3702.39.00	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
	- Other film, without perforations, of a width exceeding 105 mm:													
	-- Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)													
3702.41.00	--- Of a kind suitable for use in the printing industry	20	NT	0	0	0	0	0	0	0	0	0	0	
	-- Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography													
3702.42.00	--- Of a kind suitable for use in the printing industry	20	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
	-- Of a width exceeding 610 mm and of a length not exceeding 200 m													
3702.43.00	--- Of a kind suitable for use in the printing industry	20	NT	0	0	0	0	0	0	0	0	0	0	
	-- Of a width exceeding 105 mm but not exceeding 610 mm													
3702.44.00	--- Of a kind suitable for use in the printing industry	20	NT	0	0	0	0	0	0	0	0	0	0	
	- Other film, for colour photography (polychrome):													
	-- Of a width not exceeding 16 mm :													
	--- Of a kind suitable for use in cinematography													
3702.52	--- Of a kind suitable for use in cinematography	20	NT	0	0	0	0	0	0	0	0	0	0	
3702.52.20	--- Of a kind suitable for use in cinematography	20	NT	0	0	0	0	0	0	0	0	0	0	
3702.52.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides													
3702.53.00	--- Of a kind suitable for use in cinematography	20	NT	0	0	0	0	0	0	0	0	0	0	
	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides:													
	--- Of a kind suitable for used in medical, surgical, dental or veterinary sciences or in the printing industry													
3702.54	--- Of a kind suitable for used in medical, surgical, dental or veterinary sciences or in the printing industry	20	NT	0	0	0	0	0	0	0	0	0	0	
	--- Other													
3702.54.40	--- Of a kind suitable for used in medical, surgical, dental or veterinary sciences or in the printing industry	20	NT	0	0	0	0	0	0	0	0	0	0	
3702.54.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m:													
3702.55	--- Of a kind suitable for use in cinematography													
3702.55.20	--- Of a kind suitable for use in cinematography	20	NT	0	0	0	0	0	0	0	0	0	0	
	--- Of a kind suitable for used in medical, surgical, dental or veterinary sciences or in the printing industry													
3702.55.50	--- Of a kind suitable for used in medical, surgical, dental or veterinary sciences or in the printing industry	20	NT	0	0	0	0	0	0	0	0	0	0	
	--- Other													
3702.55.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
	-- Of a width exceeding 35 mm:													
	--- Of a kind suitable for use in cinematography													
3702.56	--- Of a kind suitable for use in cinematography	20	NT	0	0	0	0	0	0	0	0	0	0	
3702.56.20	--- Of a kind suitable for use in cinematography	20	NT	0	0	0	0	0	0	0	0	0	0	
3702.56.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
	-- Of a width not exceeding 35 mm and of a length not exceeding 30 m :													
	--- Of a kind suitable for use in cinematography													
3702.96	--- Of a kind suitable for use in cinematography	20	NT	0	0	0	0	0	0	0	0	0	0	
3702.96.10	--- Of a kind suitable for use in cinematography	20	NT	0	0	0	0	0	0	0	0	0	0	
3702.96.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
	-- Of a width not exceeding 35 mm and of a length exceeding 30 m:													
	--- Of a kind suitable for use in cinematography													
3702.97	--- Of a kind suitable for use in cinematography	20	NT	0	0	0	0	0	0	0	0	0	0	
3702.97.10	--- Of a kind suitable for use in cinematography	20	NT	0	0	0	0	0	0	0	0	0	0	
3702.97.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
3702.98	--- Of a kind suitable for use in cinematography													
	-- Of a width exceeding 35 mm :													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
3702.98.10	--- Of a kind suitable for use in cinematography	20	NT	0	0	0	0	0	0	0	0	0	
3702.98.30	--- Other, of a length of 120 m or more	20	NT	0	0	0	0	0	0	0	0	0	
3702.98.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	
37.03	Photographic paper, paperboard and textiles, sensitised, unexposed.												
3703.10	- In rolls of a width exceeding 610 mm:												
3703.10.10	-- Of a width not exceeding 1,000 mm	20	NT	0	0	0	0	0	0	0	0	0	
3703.10.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	
3703.20.00	- Other, for colour photography (polychrome)	20	NT	0	0	0	0	0	0	0	0	0	
3703.90.00	- Other	20	NT	0	0	0	0	0	0	0	0	0	
37.04	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.												
3704.00.10	- X-ray plates or film	20	NT	0	0	0	0	0	0	0	0	0	
3704.00.90	- Other	20	NT	0	0	0	0	0	0	0	0	0	
37.05	Photographic plates, and film, exposed and developed, other than cinematographic film.												
3705.10.00	- For offset reproduction	15	NT	0	0	0	0	0	0	0	0	0	
3705.90	- Other:												
3705.90.10	-- X-ray	20	NT	0	0	0	0	0	0	0	0	0	
3705.90.20	-- Microfilm	20	NT	0	0	0	0	0	0	0	0	0	
3705.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	
37.06	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track.												
3706.10	- Of a width of 35 mm or more:												
3706.10.10	-- Newsreels, travelogues, technical and scientific films	0 / 20	NT	0	0	0	0	0	0	0	0	0	
3706.10.30	-- Other documentary films	0	NT	0	0	0	0	0	0	0	0	0	
3706.10.40	-- Other, consisting only of sound track	1.50 Baht per Metre/5.00 Baht per Metre	NT	0	0	0	0	0	0	0	0	0	
3706.10.90	-- Other	1.50 Baht per Metre/5.00 Baht per Metre	NT	0	0	0	0	0	0	0	0	0	R(KR)
3706.90	- Other:												
3706.90.10	-- Newsreels, travelogues, technical and scientific films	0/0.50 Baht per Metre	NT	0	0	0	0	0	0	0	0	0	
3706.90.30	-- Other documentary films	0	NT	0	0	0	0	0	0	0	0	0	
3706.90.40	-- Other, consisting only of sound track	20	NT	0	0	0	0	0	0	0	0	0	
3706.90.90	-- Other	0.50 Baht per Metre	NT	0	0	0	0	0	0	0	0	0	
37.07	Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use.												
3707.10.00	- Sensitising emulsions	20	NT	0	0	0	0	0	0	0	0	0	
3707.90	- Other:												
3707.90.10	-- Flashlight materials	20	NT	0	0	0	0	0	0	0	0	0	
3707.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	
38	Miscellaneous chemical products												
38.01	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures.												
3801.10.00	- Artificial graphite	5	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
3801.20.00	- Colloidal or semi-colloidal graphite	5	NT	0	0	0	0	0	0	0	0	0	
3801.30.00	- Carbonaceous pastes for electrodes and similar pastes for furnace linings	5	NT	0	0	0	0	0	0	0	0	0	
3801.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
38.02	Activated carbon; activated natural mineral products; animal black, including spent animal black.												
3802.10.00	- Activated carbon	5	NT	0	0	0	0	0	0	0	0	0	
3802.90	- Other:												
3802.90.10	-- Activated bauxite	5	NT	0	0	0	0	0	0	0	0	0	
3802.90.20	-- Activated clays or activated earths	5	NT	0	0	0	0	0	0	0	0	0	
3802.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
3803.00.00	Tall oil, whether or not refined.	5	NT	0	0	0	0	0	0	0	0	0	
38.04	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.												
3804.00.10	- Concentrated sulphite lye	5	NT	0	0	0	0	0	0	0	0	0	
3804.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	
38.05	Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude para-cymene; pine oil containing alpha-terpineol as the main constituent.												
3805.10.00	- Gum, wood or sulphate turpentine oils	5	NT	0	0	0	0	0	0	0	0	0	
3805.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
38.06	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums.												
3806.10.00	- Rosin and resin acids	0	NT	0	0	0	0	0	0	0	0	0	
3806.20.00	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	5	NT	0	0	0	0	0	0	0	0	0	
3806.30	- Ester gums:												
3806.30.10	-- In blocks	5	NT	0	0	0	0	0	0	0	0	0	
3806.30.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
3806.90	- Other:												
3806.90.10	-- Run gums in blocks	5	NT	0	0	0	0	0	0	0	0	0	
3806.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
3807.00.00	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch.	5	NT	0	0	0	0	0	0	0	0	0	
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	- Goods specified in Subheading Note 1 to this Chapter:												
3808.50.10	-- Insecticides	20	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
	-- Fungicides:												
3808.50.21	--- In aerosol containers	20	NT	0	0	0	0	0	0	0	0	0	
3808.50.29	--- Other	20	NT	0	0	0	0	0	0	0	0	0	
	-- Herbicides:												
3808.50.31	--- In aerosol containers	20	NT	0	0	0	0	0	0	0	0	0	
3808.50.39	--- Other	20	NT	0	0	0	0	0	0	0	0	0	
3808.50.40	-- Anti-sprouting products	20	NT	0	0	0	0	0	0	0	0	0	
3808.50.50	-- Plant-growth regulators	20	NT	0	0	0	0	0	0	0	0	0	
3808.50.60	-- Disinfectants	0 / 20	NT	0	0	0	0	0	0	0	0	0	
	-- Other:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
3808.50.91	--- Wood preservatives, being preparations other than surface coatings, containing insecticides or fungicides	20	NT	0	0	0	0	0	0	0	0	0	
3808.50.99	--- Other	0 / 20	NT	0	0	0	0	0	0	0	0	0	
3808.91	-- Insecticides: --- Intermediate preparations for the manufacture of insecticides:												
3808.91.11	---- Containing 2-(1-Methylpropyl) phenol methylcarbamate)	20	NT	0	0	0	0	0	0	0	0	0	R(ID)
3808.91.19	---- Other	20	NT	0	0	0	0	0	0	0	0	0	R(ID)
3808.91.20	--- In the form of mosquito coils	20	NT	0	0	0	0	0	0	0	0	0	
3808.91.30	--- In the form of mosquito mats	20	NT	0	0	0	0	0	0	0	0	0	
	--- Other: ---- In aerosol containers:												
3808.91.91	----- Having a deodorising function	20	NT	0	0	0	0	0	0	0	0	0	
3808.91.92	----- Other	20	NT	0	0	0	0	0	0	0	0	0	
	--- Other: ----- Having a deodorising function												
3808.91.93	----- Other	20	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
3808.91.99	----- Other	20	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
3808.92	-- Fungicides: --- In aerosol containers:												
3808.92.11	---- With a validamycin content not exceeding 3% by net weight	20	NT	0	0	0	0	0	0	0	0	0	
3808.92.19	---- Other	20	NT	0	0	0	0	0	0	0	0	0	
3808.92.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	
3808.93	-- Herbicides, anti-sprouting products and plant-growth regulators: --- Herbicides:												
3808.93.11	---- In aerosol containers	20	NT	0	0	0	0	0	0	0	0	0	
3808.93.19	---- Other	20	NT	0	0	0	0	0	0	0	0	0	
3808.93.20	--- Anti-sprouting products	20	NT	0	0	0	0	0	0	0	0	0	
3808.93.30	--- Plant-growth regulators	20	NT	0	0	0	0	0	0	0	0	0	
3808.94	-- Disinfectants: --- Containing mixtures of coal tar acid and alkalis												
3808.94.10	--- Containing mixtures of coal tar acid and alkalis	0 / 20	NT	0	0	0	0	0	0	0	0	0	
3808.94.20	--- Other, in aerosol containers	0 / 20	NT	0	0	0	0	0	0	0	0	0	
3808.94.90	--- Other	0 / 20	NT	0	0	0	0	0	0	0	0	0	
3808.99	-- Other: --- Wood preservatives, containing insecticides or fungicides												
3808.99.10	--- Wood preservatives, containing insecticides or fungicides	20	NT	0	0	0	0	0	0	0	0	0	
3808.99.90	--- Other	0 / 20	NT	0	0	0	0	0	0	0	0	0	
38.09	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included.												
3809.10.00	- With a basis of amylaceous substances - Other:	5	NT	0	0	0	0	0	0	0	0	0	
3809.91	-- Of a kind used in the textile or like industries: --- Softening agents												
3809.91.10	--- Softening agents	5	NT	0	0	0	0	0	0	0	0	0	
3809.91.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
3809.92.00	-- Of a kind used in the paper or like industries	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
3809.93.00	-- Of a kind used in the leather or like industries	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
38.10	Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
3810.10.00	- Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	5	NT	0	0	0	0	0	0	0	0	0	
3810.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
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.												
3811.11.00	- Anti-knock preparations: -- Based on lead compounds	5	NT	0	0	0	0	0	0	0	0	0	
3811.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
3811.21	- Additives for lubricating oils: -- Containing petroleum oils or oils obtained from bituminous minerals:												
3811.21.10	--- Put up for retail sale	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
3811.21.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
3811.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
3811.90	- Other:												
3811.90.10	-- Rust preventatives or corrosion inhibitors	5	NT	0	0	0	0	0	0	0	0	0	
3811.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
38.12	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics.												
3812.10.00	- Prepared rubber accelerators	5	NT	0	0	0	0	0	0	0	0	0	
3812.20.00	- Compound plasticisers for rubber or plastics	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
3812.30.00	- Anti-oxidising preparations and other compound stabilisers for rubber or plastics	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
3813.00.00	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades.	0	NT	0	0	0	0	0	0	0	0	0	
3814.00.00	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
38.15	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.												
3815.11.00	- Supported catalysts: -- With nickel or nickel compounds as the active substance	5	NT	0	0	0	0	0	0	0	0	0	
3815.12.00	-- With precious metal or precious metal compounds as the active substance	5	NT	0	0	0	0	0	0	0	0	0	
3815.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
3815.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
38.16	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.												
3816.00.10	- Refractory cements	5	NT	0	0	0	0	0	0	0	0	0	
3816.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	
3817.00.00	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02.	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
3818.00.00	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.	0	NT	0	0	0	0	0	0	0	0	0	
3819.00.00	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals.	10	NT	0	0	0	0	0	0	0	0	0	
3820.00.00	Anti-freezing preparations and prepared de-icing fluids.	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
38.21	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
3821.00.10	- Prepared culture media for the development of micro-organisms	5	NT	0	0	0	0	0	0	0	0	0	0	
3821.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
38.22	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.													
3822.00.10	- Plates, sheets, film, foil and strip of plastics impregnated or coated with diagnostic or laboratory reagents	5	NT	0	0	0	0	0	0	0	0	0	0	
3822.00.20	- Paperboard, cellulose wadding and web of cellulose fibres impregnated or coated with diagnostic or laboratory reagents	5	NT	0	0	0	0	0	0	0	0	0	0	
3822.00.30	- Sterilisation indicator strips and tapes	5	NT	0	0	0	0	0	0	0	0	0	0	
3822.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
38.23	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.													
	- Industrial monocarboxylic fatty acids; acid oils from refining:													
3823.11.00	-- Stearic acid	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
3823.12.00	-- Oleic acid	5	NT	0	0	0	0	0	0	0	0	0	0	
3823.13.00	-- Tall oil fatty acids	5	NT	0	0	0	0	0	0	0	0	0	0	
3823.19	-- Other:													
3823.19.10	--- Acid oils from refining	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
3823.19.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3823.70	- Industrial fatty alcohols:													
3823.70.10	-- In the form of wax	5	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(KR)
3823.70.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(KR)
38.24	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included.													
3824.10.00	- Prepared binders for foundry moulds or cores	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.30.00	- Non-agglomerated metal carbides mixed together or with metallic binders	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.40.00	- Prepared additives for cements, mortars or concretes	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.50.00	- Non-refractory mortars and concretes	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.60.00	- Sorbitol other than that of subheading 2905.44	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Mixtures containing halogenated derivatives of methane, ethane or propane:													
3824.71	-- Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs):													
3824.71.10	--- Transformer and circuit breaker oils, containing by weight less than 70% of petroleum oils or of oils obtained from bituminous minerals	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.71.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.72.00	-- Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.73.00	-- Containing hydrobromofluorocarbons (HBFCs)	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.74	-- Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs):													
3824.74.10	--- Transformer and circuit breaker oils, containing by weight less than 70% of petroleum oils or of oils obtained from bituminous minerals	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.74.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.75.00	-- Containing carbon tetrachloride	5	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
3824.76.00	-- Containing 1,1,1-trichloroethane (methyl chloroform)	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.77.00	-- Containing bromomethane (methyl bromide) or bromochloromethane	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.78.00	-- Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.79.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.81.00	- Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris(2,3-dibromopropyl) phosphate:	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.82.00	-- Containing oxirane (ethylene oxide)	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.83.00	-- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.83.00	-- Containing tris(2,3-dibromopropyl) phosphate	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.90	-- Other:													
3824.90.10	-- Ink removers, stencil correctors, other correcting fluids and correction tapes (other than those of heading 96.12), put up in packings for retail sale	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.90.30	-- Copying pastes with a basis of gelatin, whether presented in bulk or ready for use (for example, on a paper or textile backing)	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.90.40	-- Composite inorganic solvents	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.90.50	-- Acetone oil	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.90.60	-- Chemical preparations containing monosodium glutamate	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.90.70	-- Other chemical preparations , of a kind used in the manufacture of foodstuff	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.90.91	-- Other:													
3824.90.91	--- Naphthenic acids, their water insoluble salts and their esters	5	NT	0	0	0	0	0	0	0	0	0	0	
3824.90.99	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
38.25	Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter.													
3825.10.00	- Municipal waste	5	NT	0	0	0	0	0	0	0	0	0	0	
3825.20.00	- Sewage sludge	5	NT	0	0	0	0	0	0	0	0	0	0	
3825.30	- Clinical waste:													
3825.30.10	-- Syringes, needles, cannulae and the like	5	NT	0	0	0	0	0	0	0	0	0	0	
3825.30.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3825.41.00	- Waste organic solvents:													
3825.41.00	-- Halogenated	5	NT	0	0	0	0	0	0	0	0	0	0	
3825.49.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3825.50.00	- Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	5	NT	0	0	0	0	0	0	0	0	0	0	
3825.61.00	- Other wastes from chemical or allied industries:													
3825.61.00	-- Mainly containing organic constituents	5	NT	0	0	0	0	0	0	0	0	0	0	
3825.69.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
3825.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
38.26	Biodiesel and mixtures thereof, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals.													
3826.00.10	- Coconut methyl ester (CME)	5	NT	0	0	0	0	0	0	0	0	0	0	
3826.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
39	I. PRIMARY FORMS													
	Plastics and articles thereof													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
39.01	Polymers of ethylene, in primary forms.												
3901.10	- Polyethylene having a specific gravity of less than 0.94:												
	-- In the form of liquids or pastes:												
3901.10.12	--- Linear Low-Density Polyethylene (LLDPE)	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(PH),R(MY)
3901.10.19	--- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(PH),R(MY)
	-- Other:												
3901.10.92	--- Linear Low-Density Polyethylene (LLDPE)	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(PH),R(MY),R(ID)
3901.10.99	--- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(PH),R(MY),R(ID)
3901.20.00	- Polyethylene having a specific gravity of 0.94 or more	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(PH),R(MY),R(ID)
3901.30.00	- Ethylene-vinyl acetate copolymers	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
3901.90	- Other:												
3901.90.40	-- In dispersion	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
3901.90.90	-- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
39.02	Polymers of propylene or of other olefins, in primary forms.												
3902.10	- Polypropylene:												
3902.10.30	-- In dispersion	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(PH),R(MY),R(ID)
3902.10.90	-- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(PH),R(MY),R(ID)
3902.20.00	- Polyisobutylene	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
3902.30	- Propylene copolymers:												
3902.30.30	-- In the form of liquids or pastes	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MY)
3902.30.90	-- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MY)
3902.90	- Other:												
3902.90.10	-- Chlorinated polypropylene of a kind suitable for use in printing ink formulation	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
3902.90.90	-- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
39.03	Polymers of styrene, in primary forms.												
	- Polystyrene:												
3903.11	-- Expansible:												
3903.11.10	--- Granules	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
3903.11.90	--- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
3903.19	-- Other:												
3903.19.10	--- In dispersion	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
	--- Granules:												
3903.19.21	---- High impact polystyrene (HIPS)	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
3903.19.29	---- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
	-- Other:												
3903.19.91	---- High impact polystyrene (HIPS)	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
3903.19.99	---- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
3903.20	- Styrene-acrylonitrile (SAN) copolymers:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
3903.20.40	-- In aqueous dispersion	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3903.20.50	-- In non-aqueous dispersion	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3903.20.90	-- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3903.30	- Acrylonitrile-butadiene-styrene (ABS) copolymers:													
3903.30.40	-- In aqueous dispersion	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3903.30.50	-- In non-aqueous dispersion	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3903.30.60	-- Granules	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3903.30.90	-- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3903.90	- Other:													
3903.90.30	-- In dispersion	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID),R(KR)
	-- Other													
3903.90.91	--- High impact polystyrene (HIPS)	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID),R(KR)
3903.90.99	--- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID),R(KR)
39.04	Polymers of vinyl chloride or of other halogenated olefins, in primary forms.													
3904.10	- Poly(vinyl chloride), not mixed with any other substances:													
3904.10.10	-- Homopolymers, suspension type	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(PH),R(VN)
	-- Other:													
3904.10.91	--- Granules	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(PH),R(VN),R(ID)
3904.10.92	--- Powder	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(PH),R(VN),R(ID)
3904.10.99	--- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(PH),R(VN),R(ID)
	- Other poly(vinyl chloride):													
3904.21	-- Non-plasticised:													
3904.21.10	--- Granules	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
3904.21.20	--- Powder	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
3904.21.90	--- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
3904.22	-- Plasticised:													
3904.22.10	--- In dispersion	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
3904.22.20	--- Granules	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
3904.22.30	--- Powder	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
3904.22.90	--- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
3904.30	- Vinyl chloride-vinyl acetate copolymers:													
3904.30.10	-- Granules	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
3904.30.20	-- Powder	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
3904.30.90	-- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
3904.40	- Other vinyl chloride copolymers:													
3904.40.10	-- Granules	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
3904.40.20	-- Powder	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
3904.40.90	-- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
3904.50	- Vinylidene chloride polymers:													
3904.50.40	-- In dispersion	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.50.50	-- Granules	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.50.60	-- Powder	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.50.90	-- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.61	- Fluoro-polymers:													
3904.61.10	-- Polytetrafluoroethylene:													
3904.61.10	--- Granules	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.61.20	--- Powder	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.61.90	--- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.69	-- Other:													
3904.69.30	--- In dispersion	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.69.40	--- Granules	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.69.50	--- Powder	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.69.90	--- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.90	- Other:													
3904.90.30	-- In dispersion	12.50%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.90.40	-- Granules	12.50%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.90.50	-- Powder	12.50%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3904.90.90	-- Other	12.50%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
39.05	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.													
3905.12.00	- Poly(vinyl acetate): -- In aqueous dispersion	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
3905.19	-- Other:													
3905.19.10	--- In the form of liquids or pastes	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
3905.19.90	--- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
3905.21.00	- Vinyl acetate copolymers: -- In aqueous dispersion	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
3905.29.00	-- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
3905.30	- Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups:													
3905.30.10	-- In dispersion	1%/0.20 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
3905.30.90	-- Other	1%/0.20 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
3905.91	- Other: -- Copolymers:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
3905.91.10	--- In dispersion	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3905.91.90	--- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3905.99	-- Other:													
3905.99.10	--- In aqueous dispersion	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3905.99.20	--- In non-aqueous dispersion	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
3905.99.90	--- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
39.06	Acrylic polymers in primary forms.													
3906.10	- Poly(methyl methacrylate):													
3906.10.10	-- In dispersion	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(VN),R(ID)
3906.10.90	-- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
3906.90	- Other:													
3906.90.20	-- In dispersion	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(KR),R(ID)
3906.90.92	--- Sodium polyacrylate	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(ID),R(KR)
3906.90.99	--- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(KR),R(ID)
39.07	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.													
3907.10.00	- Polyacetals	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3907.20	- Other polyethers:													
3907.20.10	-- Polytetramethylene ether glycol	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3907.20.90	-- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
3907.30	- Epoxide resins:													
3907.30.20	-- Of a kind used for coating, in powder form	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3907.30.30	-- In the form of liquids or pastes	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3907.30.90	-- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3907.40.00	- Polycarbonates	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
3907.50	- Alkyd resins:													
3907.50.10	-- In the form of liquids or pastes	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
3907.50.90	-- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
3907.60	- Poly(ethylene terephthalate):													
3907.60.10	-- In dispersion	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3907.60.20	-- Granules	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3907.60.90	-- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3907.70.00	- Poly(lactic acid)	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
3907.91	- Other polyesters:													
3907.91.20	--- Unsaturated:													
3907.91.20	--- In chip form	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
3907.91.30	- - - In the form of liquids or pastes	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
3907.91.90	- - - Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
3907.99	- - Other:												
3907.99.40	- - - Of a kind used for coating, in powder form	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
3907.99.90	- - - Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
39.08	Polyamides in primary forms.												
3908.10	- Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12:												
3908.10.10	- - Polyamide-6	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
3908.10.90	- - Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
3908.90.00	- Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
39.09	Amino-resins, phenolic resins and polyurethanes, in primary forms.												
3909.10	- Urea resins; thiourea resins:												
3909.10.10	- - Moulding compounds	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
3909.10.90	- - Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
3909.20	- Melamine resins:												
3909.20.10	- - Moulding compounds	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
3909.20.90	- - Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
3909.30	- Other amino-resins:												
3909.30.10	- - Moulding compounds	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
3909.30.91	- - - Glyoxal monourein resin	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
3909.30.99	- - - Other	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
3909.40	- Phenolic resins:												
3909.40.10	- - Moulding compounds other than phenol formaldehyde	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
3909.40.90	- - Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
3909.50.00	- Polyurethanes	12.50%/2.5 0 Baht per	NT	0	0	0	0	0	0	0	0	0	
39.10	Silicones in primary forms.												
3910.00.20	- In dispersion or in solutions	7.50%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
3910.00.90	- Other	7.50%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
39.11	Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms.												
3911.10.00	- Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
3911.90.00	- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
39.12	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.												
3912.11.00	- Cellulose acetates: - - Non-plasticised	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
3912.12.00	-- Plasticised	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3912.20	- Cellulose nitrates (including collodions): -- Non-plasticised:													
3912.20.11	-- - Water-based semi-finished nitrocellulose	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3912.20.19	-- - Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3912.20.20	-- Plasticised - Cellulose ethers:	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3912.31.00	-- Carboxymethylcellulose and its salts	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3912.39.00	-- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3912.90	- Other:													
3912.90.20	-- Granules	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
3912.90.90	-- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
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	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3913.90	- Other:													
3913.90.10	-- Hardened proteins	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3913.90.20	-- Chemical derivatives of natural rubber	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3913.90.30	-- Starch-based polymers	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3913.90.90	-- Other	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3914.00.00	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms. II. WASTE, PARINGS AND SCRAP; SEMI-MANUFACTURES; ARTICLES	5%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
39.15	Waste, parings and scrap, of plastics.													
3915.10	- Of polymers of ethylene:													
3915.10.10	-- Of non-rigid cellular products	30%/6.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3915.10.90	-- Other	30%/6.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3915.20	- Of polymers of styrene:													
3915.20.10	-- Of non-rigid cellular products	30%/6.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3915.20.90	-- Other	30%/6.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3915.30	- Of polymers of vinyl chloride:													
3915.30.10	-- Of non-rigid cellular products	30%/6.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
3915.30.90	-- Other	30%/6.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
3915.90.00	- Of other plastics	30%/6.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
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	- Of polymers of ethylene:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
3916.10.10	-- Monofilament	15%/3.60 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
3916.10.20	-- Rods, sticks and profile shapes	15%/3.60 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
3916.20	- Of polymers of vinyl chloride:													
3916.20.10	-- Monofilament	15%/3.60 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
3916.20.20	-- Rods, sticks and profile shapes	15%/3.60 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
3916.90	- Of other plastics:													
	- - Of hardened proteins:													
3916.90.41	-- - Monofilament	15%/3.60 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
3916.90.49	-- - Other	15%/3.60 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
3916.90.50	-- Of vulcanised fibre	15%/3.60 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY)
3916.90.60	-- Of chemical derivatives of natural rubber	15%/3.60 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY)
	- - Other:													
3916.90.91	-- - Monofilament	15%/3.60 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY)
3916.90.99	-- - Other	15%/3.60 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY)
39.17	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.													
3917.10	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials:													
3917.10.10	-- Of hardened proteins	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
3917.10.90	-- Other	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Tubes, pipes and hoses, rigid:													
3917.21.00	-- Of polymers of ethylene	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
3917.22.00	-- Of polymers of propylene	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
3917.23.00	-- Of polymers of vinyl chloride	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
3917.29.00	-- Of other plastics	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
	- Other tubes, pipes and hoses:													
3917.31.00	-- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	15%/3.60 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(VN),R(ID)
3917.32	-- Other, not reinforced or otherwise combined with other materials, without fittings:													
3917.32.10	-- - Sausage or ham casings	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
3917.32.90	-- - Other	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
3917.33.00	-- Other, not reinforced or otherwise combined with other materials, with fittings	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(VN),R(ID)
3917.39.00	-- Other	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN)
3917.40.00	- Fittings	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN)
39.18	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.													
3918.10	- Of polymers of vinyl chloride:													
	- - Floor coverings:													
3918.10.11	-- - Tiles	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
3918.10.19	--- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
3918.10.90	-- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
3918.90	- Of other plastics: -- Floor coverings:													
3918.90.11	--- Tiles, of polyethylene	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN)
3918.90.13	--- Other, of polyethylene	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN)
3918.90.14	--- Of chemical derivatives of natural rubber	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
3918.90.19	--- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
	-- Other:													
3918.90.91	--- Of polyethylene	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN)
3918.90.92	--- Of chemical derivatives of natural rubber	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
3918.90.99	--- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
39.19	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.													
3919.10	- In rolls of a width not exceeding 20 cm:													
3919.10.10	-- Of polymers of vinyl chloride	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),(PH),R(VN)
3919.10.20	-- Of polyethylene	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(VN)
3919.10.90	-- Other	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(VN)
3919.90	- Other:													
3919.90.10	-- Of polymers of vinyl chloride	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3919.90.20	-- Of hardened proteins	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3919.90.90	-- Other	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
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	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(ID)
3920.20	- Of polymers of propylene:													
3920.20.10	-- Biaxially oriented polypropylene (BOPP) film	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY),R(VN),R(ID)
3920.20.90	-- Other	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY),R(VN),R(ID)
3920.30	- Of polymers of styrene:													
3920.30.10	-- Of a kind used as an adhesive by melting	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3920.30.20	-- Acrylonitrile butadiene styrene (ABS) sheets of a kind used in the manufacture of refrigerators	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3920.30.90	-- Other	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
	- Of polymers of vinyl chloride:													
3920.43.00	-- Containing by weight not less than 6% of plasticisers	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
3920.49.00	-- Other	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
	- Of acrylic polymers:													
3920.51.00	-- Of poly(methyl methacrylate)	17.50%/4.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)							Remark		
				2016	2017	2018	2019	2020	2021	2022		2023	2024
3920.59.00	-- Other	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
	- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:												
3920.61	-- Of polycarbonates:												
3920.61.10	--- Plates and sheets	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
3920.61.90	--- Other	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
3920.62.00	-- Of poly(ethylene terephthalate)	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
3920.63.00	-- Of unsaturated polyesters	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
3920.69.00	-- Of other polyesters	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(I D)
	- Of cellulose or its chemical derivatives:												
3920.71	-- Of regenerated cellulose:												
3920.71.10	--- Cellophane film	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(ID)
3920.71.90	--- Other	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(ID)
3920.73.00	-- Of cellulose acetate	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
3920.79	-- Of other cellulose derivatives:												
3920.79.10	--- Of nitrocellulose (gun cotton)	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(ID)
3920.79.90	--- Other	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(ID)
	- Of other plastics:												
3920.91	-- Of poly(vinyl butyral):												
3920.91.10	--- Film of a kind used in safety glass, of a thickness exceeding 0.38 mm but not exceeding 0.76 mm, and of a width not exceeding 2 m	5%/1.25 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(MY)
3920.91.90	--- Other	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
3920.92	-- Of polyamides:												
3920.92.10	--- Of polyamide-6	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
3920.92.90	--- Other	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(ID)
3920.93.00	-- Of amino-resins	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(ID),R(MY)
3920.94	-- Of phenolic resins:												
3920.94.10	--- Phenol formaldehyde (bakelite) sheets	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
3920.94.90	--- Other	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(MY),R(I D)
3920.99	-- Of other plastics:												
3920.99.10	--- Of hardened proteins or of chemical derivatives of natural rubber	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(I D)
3920.99.90	--- Other	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(I D)
39.21	Other plates, sheets, film, foil and strip, of plastics.												
	- Cellular:												
3921.11	-- Of polymers of styrene:												
3921.11.20	--- Rigid	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(P H),R(MY),R(ID)
3921.11.90	--- Other	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(P H),R(MY),R(ID)
3921.12.00	-- Of polymers of vinyl chloride	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(I D)
3921.13	-- Of polyurethanes:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
3921.13.10	--- Rigid	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3921.13.90	--- Other	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3921.14	-- Of regenerated cellulose:													
3921.14.20	--- Rigid	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3921.14.90	--- Other	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3921.19	-- Of other plastics:													
3921.19.20	--- Rigid	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3921.19.90	--- Other	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3921.90	- Other:													
3921.90.10	-- Of vulcanised fibre	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(ID)
3921.90.20	-- Of hardened proteins	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(ID)
3921.90.30	-- Of chemical derivatives of natural rubber	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(ID)
3921.90.90	-- Other	17.50%/4.1 0 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(ID)
39.22	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.													
3922.10	- Baths, shower-baths, sinks and wash-basins:													
3922.10.10	-- Baths	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
3922.10.90	-- Other	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
3922.20.00	- Lavatory seats and covers	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(VN),R(ID)
3922.90	- Other:													
3922.90.11	-- Lavatory pans, flushing cisterns and urinals:													
3922.90.11	--- Parts of flushing cisterns	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
3922.90.12	--- Flushing cisterns equipped with their mechanisms	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
3922.90.19	--- Other	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
3922.90.90	-- Other	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
39.23	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.													
3923.10	- Boxes, cases, crates and similar articles:													
3923.10.10	-- Film, tape and optical disc cases	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(ID)
3923.10.90	-- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(ID)
3923.21	- Sacks and bags (including cones):													
3923.21	-- Of polymers of ethylene:													
3923.21.11	--- Aseptic bags reinforced with aluminium foil (other than retort pouches):													
3923.21.11	---- Of a width of 315 mm or more and of a length of 410 mm or more, incorporating a sealed gland	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
3923.21.19	---- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
3923.21.19	---- Other:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
3923.21.91	--- Aseptic bags not reinforced with aluminium foil (other than retort pouches), of a width of 315 mm or more and of a length of 410 mm or more, incorporating a sealed gland	20%/4.70 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
3923.21.99	--- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
3923.29	-- Of other plastics:													
3923.29.10	--- Aseptic bags whether or not reinforced with aluminium foil (other than retort pouches), of a width of 315 mm or more and of a length of 410 mm or more, incorporating a sealed gland	20%/4.70 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(ID)
3923.29.90	--- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(ID)
3923.30	- Carboys, bottles, flasks and similar articles:													
3923.30.20	-- Multi-layer fibreglass reinforced fuel containers	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3923.30.90	-- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3923.40	- Spools, cops, bobbins and similar supports:													
3923.40.10	-- Suitable for use with the machines of heading 84.44, 84.45 or 84.48	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
3923.40.90	-- Other	5%/1.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
3923.50.00	- Stoppers, lids, caps and other closures	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
3923.90	- Other:													
3923.90.10	-- Toothpaste tubes	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
3923.90.90	-- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(ID)
39.24	Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics.													
3924.10.00	- Tableware and kitchenware	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(VN),R(ID)
3924.90	- Other:													
3924.90.10	-- Bed pans, urinals (portable type) or chamber-pots	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
3924.90.90	-- Other	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN),R(ID)
39.25	Builders' ware of plastics, not elsewhere specified or included.													
3925.10.00	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN),R(ID)
3925.20.00	- Doors, windows and their frames and thresholds for doors	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(LA),R(VN)
3925.30.00	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(LA),R(VN)
3925.90.00	- Other	30%/7.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN),R(ID)
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	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(LA),R(ID)
3926.20	- Articles of apparel and clothing accessories (including gloves, mittens and mitts):													
3926.20.60	-- Articles of apparel used for protection from chemical substances, radiation or fire	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA),R(ID)
3926.20.90	-- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(LA),R(VN)
3926.30.00	- Fittings for furniture, coachwork or the like	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(LA),R(VN),R(ID)
3926.40.00	- Statuettes and other ornamental articles	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA),R(ID)
3926.90	- Other:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
3926.90.10	-- Floats for fishing nets	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(MY) ,R(LA) ,R(ID)
3926.90.20	-- Fans and handscreens, frames and handles therefor, and parts thereof	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(PH) ,R(MY) ,R(LA)
3926.90.32	-- Hygienic, medical and surgical articles: --- Plastic moulds with denture imprints	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(MY) ,R(LA)
3926.90.39	--- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(MY) ,R(LA) ,R(ID)
3926.90.41	-- Safety and protective devices: --- Police shields	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(MY) ,R(LA) ,R(ID)
3926.90.42	--- Protective masks for use in welding and similar work	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(MY) ,R(LA) ,R(ID)
3926.90.44	--- Life saving cushions for the protection of persons falling from heights	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(MY) ,R(LA) ,R(ID)
3926.90.49	--- Other	20%/4.70 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(LA) ,R(ID) ,R(PH)
3926.90.53	-- Articles for industrial uses: --- Transmission or conveyor belts or belting	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(PH) ,R(MY) ,R(LA)
3926.90.55	--- Plastic J-hooks or bunch blocks for detonators	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(MY) ,R(LA) ,R(ID)
3926.90.59	--- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(PH) ,R(MY) ,R(LA)
3926.90.60	-- Poultry feeders	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(PH) ,R(MY) ,R(LA)
3926.90.70	-- Padding for articles of apparel or clothing accessories	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(MY) ,R(LA) ,R(ID)
3926.90.81	-- Cards for jewellery or small objects of personal adornment; beads; shoe lasts	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(MY) ,R(LA) ,R(ID)
3926.90.82	--- Shoe lasts	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(MY) ,R(LA) ,R(ID)
3926.90.89	--- Prayer beads	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(MY) ,R(LA) ,R(ID)
3926.90.91	--- Other: --- Of a kind used for grain storage	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(PH) ,R(MY) ,R(LA)
3926.90.92	--- Empty capsules of a kind suitable for pharmaceutical use	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(PH) ,R(MY) ,R(LA)
3926.90.99	--- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH) ,R(PH) ,R(MY) ,R(LA)
40	Rubber and articles thereof												
40.01	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip.												
4001.10	-- Natural rubber latex, whether or not pre-vulcanised: -- Exceeding 0.5% by volume of ammonia content:												
4001.10.11	--- Centrifuge concentrate	0	NT	0	0	0	0	0	0	0	0	0	
4001.10.19	--- Other	0	NT	0	0	0	0	0	0	0	0	0	
4001.10.21	-- Not exceeding 0.5% by volume of ammonia content: --- Centrifuge concentrate	0	NT	0	0	0	0	0	0	0	0	0	
4001.10.29	--- Other	0	NT	0	0	0	0	0	0	0	0	0	
4001.21	-- Natural rubber in other forms: -- Smoked sheets:												
4001.21.10	--- RSS Grade 1	0	NT	0	0	0	0	0	0	0	0	0	
4001.21.20	--- RSS Grade 2	0	NT	0	0	0	0	0	0	0	0	0	
4001.21.30	--- RSS Grade 3	0	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
4001.21.40	--- RSS Grade 4	0	NT	0	0	0	0	0	0	0	0	0	
4001.21.50	--- RSS Grade 5	0	NT	0	0	0	0	0	0	0	0	0	
4001.21.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	
4001.22	-- Technically specified natural rubber (TSNR):												
4001.22.10	--- TSNR 10	0	NT	0	0	0	0	0	0	0	0	0	
4001.22.20	--- TSNR 20	0	NT	0	0	0	0	0	0	0	0	0	
4001.22.30	--- TSNR L	0	NT	0	0	0	0	0	0	0	0	0	
4001.22.40	--- TSNR CV	0	NT	0	0	0	0	0	0	0	0	0	
4001.22.50	--- TSNR GP	0	NT	0	0	0	0	0	0	0	0	0	
4001.22.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	
4001.29	-- Other:												
4001.29.10	--- Air-dried sheets	5	NT	0	0	0	0	0	0	0	0	0	
4001.29.20	--- Latex crepes	5	NT	0	0	0	0	0	0	0	0	0	
4001.29.30	--- Sole crepes	5	NT	0	0	0	0	0	0	0	0	0	
4001.29.40	--- Remilled crepes, including flat bark crepes	5	NT	0	0	0	0	0	0	0	0	0	
4001.29.50	--- Other crepes	5	NT	0	0	0	0	0	0	0	0	0	
4001.29.60	--- Superior processing rubber	5	NT	0	0	0	0	0	0	0	0	0	
4001.29.70	--- Skim rubber	5	NT	0	0	0	0	0	0	0	0	0	
4001.29.80	--- Scrap (tree, earth or smoked) and cup lump	5	NT	0	0	0	0	0	0	0	0	0	
	--- Other:												
4001.29.91	---- In primary forms	5	NT	0	0	0	0	0	0	0	0	0	
4001.29.99	---- Other	5	NT	0	0	0	0	0	0	0	0	0	
4001.30	- Balata, gutta-percha, guayule, chicle and similar natural gums:												
	-- Jelutong:												
4001.30.11	--- In primary forms	0	NT	0	0	0	0	0	0	0	0	0	
4001.30.19	--- Other	0	NT	0	0	0	0	0	0	0	0	0	
	-- Other:												
4001.30.91	--- In primary forms	0	NT	0	0	0	0	0	0	0	0	0	
4001.30.99	--- Other	0	NT	0	0	0	0	0	0	0	0	0	
40.02	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 40.01 with any product 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	12.5	SL	5	5	5	5	5	5	5	5	5	
4002.19	-- Other:												
4002.19.10	--- In primary forms or in unvulcanised, uncompounded plates, sheets or strip	12.5	NT	0	0	0	0	0	0	0	0	0	
4002.19.90	--- Other	12.5	NT	0	0	0	0	0	0	0	0	0	
4002.20	- Butadiene rubber (BR):												
4002.20.10	-- In primary forms	12.5	NT	0	0	0	0	0	0	0	0	0	R(MM)
4002.20.90	-- Other	12.5	NT	0	0	0	0	0	0	0	0	0	R(MM)
	- Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):												
4002.31	-- Isobutene-isoprene (butyl) rubber (IIR):												
4002.31.10	--- Unvulcanised, uncompounded plates, sheets or strip	1	NT	0	0	0	0	0	0	0	0	0	
4002.31.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
4002.39	-- Other:												
4002.39.10	--- Unvulcanised, uncompounded plates, sheets or strip	1	NT	0	0	0	0	0	0	0	0	0	
4002.39.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Chloroprene (chlorobutadiene) rubber (CR):												
4002.41.00	-- Latex	1	NT	0	0	0	0	0	0	0	0	0	
4002.49	-- Other:												
4002.49.10	--- In primary forms	1	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
4002.49.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Acrylonitrile-butadiene rubber (NBR):													
4002.51.00	-- Latex	1	NT	0	0	0	0	0	0	0	0	0	0	
4002.59	-- Other:													
4002.59.10	--- In primary forms	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4002.59.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4002.60	- Isoprene rubber (IR):													
4002.60.10	-- In primary forms	1	NT	0	0	0	0	0	0	0	0	0	0	
4002.60.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
4002.70	- Ethylene-propylene-non-conjugated diene rubber (EPDM):													
4002.70.10	-- In primary forms	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4002.70.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4002.80	- Mixtures of any product of heading 40.01 with any product of this heading:													
4002.80.10	-- Mixtures of natural rubber latex with synthetic rubber latex	0	NT	0	0	0	0	0	0	0	0	0	0	
4002.80.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
4002.91.00	-- Latex	1	NT	0	0	0	0	0	0	0	0	0	0	
4002.99	-- Other:													
4002.99.20	--- In primary forms or in unvulcanised, uncompounded plates, sheets or strip	1	NT	0	0	0	0	0	0	0	0	0	0	
4002.99.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
4003.00.00	Reclaimed rubber in primary forms or in plates, sheets or strip.	5	NT	0	0	0	0	0	0	0	0	0	0	
4004.00.00	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	20	SL	5	5	5	5	5	5	5	5	5	5	
40.05	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip.													
4005.10	- Compounded with carbon black or silica:													
4005.10.10	-- Of natural gums	5	NT	0	0	0	0	0	0	0	0	0	0	
4005.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
4005.20.00	- Solutions; dispersions other than those of subheading 4005.10	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
4005.91	-- Plates, sheets and strip:													
4005.91.10	--- Of natural gums	5	NT	0	0	0	0	0	0	0	0	0	0	
4005.91.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
4005.99	-- Other:													
4005.99.10	--- Latex	5	NT	0	0	0	0	0	0	0	0	0	0	
4005.99.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
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	5	NT	0	0	0	0	0	0	0	0	0	0	
4006.90	- Other:													
4006.90.10	-- Of natural gums	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
4006.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
4007.00.00	Vulcanised rubber thread and cord.	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
40.08	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber.													
	- Of cellular rubber:													
4008.11	-- Plates, sheets and strip:													
4008.11.10	--- Exceeding 5 mm in thickness, lined with textile fabric on one side	5%/30%/3.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
4008.11.20	--- Other, floor tiles and wall tiles	5%/30%/3.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
4008.11.90	--- Other	5%/30%/3.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
4008.19.00	-- Other	5%/30%/3.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4008.21	-- Of non-cellular rubber: -- Plates, sheets and strip:													
4008.21.10	--- Exceeding 5 mm in thickness, lined with textile fabric on one side	5%/30%/3.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
4008.21.20	--- Other, floor tiles and wall tiles	5%/30%/3.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
4008.21.90	--- Other	5%/30%/3.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
4008.29.00	-- Other	5%/30%/3.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
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	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
4009.12	-- With fittings:													
4009.12.10	--- Mining slurry suction and discharge hoses	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
4009.12.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
	- Reinforced or otherwise combined only with metal:													
4009.21	-- Without fittings:													
4009.21.10	--- Mining slurry suction and discharge hoses	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
4009.21.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
4009.22	-- With fittings:													
4009.22.10	--- Mining slurry suction and discharge hoses	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
4009.22.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
	- Reinforced or otherwise combined only with textile materials:													
4009.31	-- Without fittings:													
4009.31.10	--- Mining slurry suction and discharge hoses	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
	--- Other:													
4009.31.91	---- Fuel hoses, heater hoses and water hoses, of a kind used on motor vehicles of heading 87.02, 87.03, 87.04 or 87.11	5	NT	0	0	0	0	0	0	0	0	0	0	R(PH) ,R(MY)
4009.31.99	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(PH) ,R(MY)
4009.32	-- With fittings:													
4009.32.10	--- Mining slurry suction and discharge hoses	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
4009.32.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
	- Reinforced or otherwise combined with other materials:													
4009.41.00	-- Without fittings	5	NT	0	0	0	0	0	0	0	0	0	0	
4009.42	-- With fittings:													
4009.42.10	--- Mining slurry suction and discharge hoses	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
4009.42.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
40.10	Conveyor or transmission belts or belting, of vulcanised rubber.													
	- Conveyor belts or belting:													
4010.11.00	-- Reinforced only with metal	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY) ,R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
4010.12.00	-- Reinforced only with textile materials	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
4010.19.00	-- Other -- Transmission belts or belting:	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(MY),R(VN),R(LA)
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	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(LA)
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	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(LA)
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	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY),R(LA)
4010.34.00	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY),R(LA)
4010.35.00	-- Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY),R(LA)
4010.36.00	-- Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY),R(LA)
4010.39.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
40.11	New pneumatic tyres, of rubber.													
4011.10.00	-- Of a kind used on motor cars (including station wagons and racing cars)	10%/7.25 Baht per KG/11.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY),R(LA),R(VN)
4011.20	-- Of a kind used on buses or lorries:													
4011.20.10	-- Of a width not exceeding 450mm	10%/7.25 Baht per KG/11.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(PH),R(MY),R(LA),R(VN)
4011.20.90	-- Other	10%/7.25 Baht per KG/11.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(PH),R(MY),R(LA),R(VN)
4011.30.00	-- Of a kind used on aircraft	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.40.00	-- Of a kind used on motorcycles	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA),R(VN)
4011.50.00	-- Of a kind used on bicycles	10%/1.25 baht per kg but not less than 1.25 baht	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA),R(VN)
4011.61	-- Other, having a "herring-bone" or similar tread: -- Of a kind used on agricultural or forestry vehicles and machines:													
4011.61.10	-- - Of a kind used on agricultural or forestry tractors of heading 87.01 or agricultural or forestry machinery of heading 84.29 or 84.30	10%/7.25 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.61.90	-- - Other	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.62	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm:													
4011.62.10	-- - Of a kind used on tractors, machinery of heading 84.29 or 84.30, forklifts or other industrial handling vehicles and machines	10%/7.25 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
4011.62.90	--- Other	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.63	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm:												
4011.63.10	--- Of a kind used on tractors, machinery of heading 84.29 or 84.30, forklifts or other industrial handling vehicles and machines	10%/7.25 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.63.90	--- Other	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.69.00	-- Other	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.92	- Other: -- Of a kind used on agricultural or forestry vehicles and machines:												
4011.92.10	--- Of a kind used on tractors, machinery of heading 84.29 or 84.30 or wheel-barrows	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.92.90	--- Other	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.93	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm:												
4011.93.10	--- Of a kind used on tractors, machinery of heading 84.29 or 84.30, forklifts, wheel-barrows or other industrial handling vehicles and machines	10%/2.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.93.90	--- Other	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.94	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm:												
4011.94.10	--- Of a kind used on machinery of heading 84.29 or 84.30	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.94.20	--- Of a kind used on tractors, forklifts or other industrial handling vehicles and machines	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.94.90	--- Other	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.99	-- Other:												
4011.99.10	--- Of a kind used on vehicles of Chapter 87	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.99.20	--- Of a kind used on machinery of heading 84.29 or 84.30	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
4011.99.30	--- Other, of a width exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA),R(VN)
4011.99.90	--- Other	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA),R(VN)
40.12	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.												
4012.11.00	- Retreaded tyres: -- Of a kind used on motor cars (including station wagons and racing cars)	10%/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	
4012.12	-- Of a kind used on buses or lorries:												
4012.12.10	--- Of a width not exceeding 450 mm	10%/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	
4012.12.90	--- Other	10%/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	
4012.13.00	-- Of a kind used on aircraft	10%/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	
4012.19	-- Other:												
4012.19.10	--- Of a kind used on motorcycles	10%/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
4012.19.20	--- Of a kind used on bicycles	10%/1.25 baht per kg but not less than	SL	5	5	5	5	5	5	5	5	5	
4012.19.30	--- Of a kind used on machinery of heading 84.29 or 84.30	10%/2.00 Baht per 10%/2.00	SL	5	5	5	5	5	5	5	5	5	
4012.19.40	--- Of a kind used on other vehicles of Chapter 87	Baht per KG/7.25	SL	5	5	5	5	5	5	5	5	5	
4012.19.90	--- Other	Baht per 10%/2.00 Baht per KG/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	
4012.20	- Used pneumatic tyres:												
4012.20.10	-- Of a kind used on motor cars (including station wagons, racing cars)	10%/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	R(MY)
4012.20.21	-- Of a kind used on buses or lorries:												
4012.20.21	--- Of a width not exceeding 450 mm	10%/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	R(MY)
4012.20.29	--- Other	10%/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	R(MY)
4012.20.30	-- Of a kind used on aircraft	10%/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	R(MY)
4012.20.40	-- Of a kind used on motorcycles	10%/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	R(MY)
4012.20.50	-- Of a kind used on bicycles	10%/1.25 baht per kg but not less than	SL	5	5	5	5	5	5	5	5	5	R(MY)
4012.20.60	-- Of a kind used on machinery of heading 84.29 or 84.30	1.25 baht 10%/2.00 Baht per 10%/2.00	SL	5	5	5	5	5	5	5	5	5	R(MY)
4012.20.70	-- Of a kind used on other vehicles of Chapter 87	Baht per KG/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	R(MY)
4012.20.91	-- Other: --- Buffed tyres	10%/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	R(MY)
4012.20.99	--- Other	10%/7.25 Baht per	SL	5	5	5	5	5	5	5	5	5	R(MY)
4012.90	- Other:												
4012.90.14	-- Solid tyres: --- Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
4012.90.15	--- Solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm, for use on vehicles of heading 87.09	10%/2.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(LA)
4012.90.16	--- Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
4012.90.19	--- Other	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
4012.90.21	-- Cushion tyres: --- Of a width not exceeding 450 mm	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
4012.90.22	--- Of a width exceeding 450 mm	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
4012.90.70	-- Replaceable tyre treads of a width not exceeding 450 mm	10%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
4012.90.80	-- Tyre flaps	10%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
4012.90.90	-- Other	10%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
40.13	Inner tubes, of rubber.													
4013.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries: -- Of a kind used on motor cars (including station wagons and racing cars):													
4013.10.11	-- Suitable for fitting to tyres of a width not exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(LA),R(VN)
4013.10.19	-- Suitable for fitting to tyres of a width exceeding 450 mm -- Of a kind used on buses or lorries: -- Suitable for fitting to tyres of a width not exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(LA),R(VN)
4013.10.21	-- Suitable for fitting to tyres of a width not exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(LA),R(VN)
4013.10.29	-- Suitable for fitting to tyres of a width exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(LA),R(VN)
4013.20.00	- Of a kind used on bicycles	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA),R(VN)
4013.90	- Other: -- Of a kind used on machinery of heading 84.29 or 84.30:													
4013.90.11	-- Suitable for fitting to tyres of a width not exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
4013.90.19	-- Suitable for fitting to tyres of a width exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
4013.90.20	-- Of a kind used on motorcycles -- Of a kind used on other vehicles of Chapter 87: -- Suitable for fitting to tyres of a width not exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
4013.90.31	-- Suitable for fitting to tyres of a width not exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
4013.90.39	-- Suitable for fitting to tyres of a width exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
4013.90.40	-- Of a kind used on aircraft -- Other: -- Suitable for fitting to tyres of a width not exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
4013.90.91	-- Suitable for fitting to tyres of a width not exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
4013.90.99	-- Suitable for fitting to tyres of a width exceeding 450 mm	10%/7.25 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(VN)
40.14	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	10	NT	0	0	0	0	0	0	0	0	0	0	
4014.90	- Other: -- Teats for feeding bottles and similar articles	10	NT	0	0	0	0	0	0	0	0	0	0	
4014.90.10	-- Stoppers for pharmaceutical use	10	NT	0	0	0	0	0	0	0	0	0	0	
4014.90.40	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
4014.90.90	Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber.													
40.15	- Gloves, mittens and mitts: -- Surgical	10	NT	0	0	0	0	0	0	0	0	0	0	
4015.11.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
4015.19.00	- Other: -- Lead aprons	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
4015.90	-- Divers' suits (wet suits)	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
4015.90.10	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
4015.90.20	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
4015.90.90	Other articles of vulcanised rubber other than hard rubber.													
40.16	- Of cellular rubber:													
4016.10														

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
4016.10.10	-- Padding for articles of apparel or clothing accessories	10%/30%/3 .00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4016.10.20	-- Floor tiles and wall tiles	10%/30%/3 .00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4016.10.90	-- Other	10%/30%/3 .00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4016.91	-- Other:													
4016.91.10	-- Floor coverings and mats:													
4016.91.10	--- Mats	10 10%/30%/3	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
4016.91.20	--- Tiles	.00 Baht per KG 10%/30%/3	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
4016.91.90	--- Other	.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
4016.92	-- Erasers:													
4016.92.10	--- Eraser tips	10	NT	0	0	0	0	0	0	0	0	0	0	
4016.92.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
4016.93	-- Gaskets, washers and other seals:													
4016.93.10	--- Of a kind used to insulate the terminal leads of electrolytic capacitors	0	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
4016.93.20	--- Gaskets and o-rings, of a kind used on motor vehicles of heading 87.02, 87.03, 87.04 or 87.11	0	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
4016.93.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
4016.94.00	-- Boat or dock fenders, whether or not inflatable	10	NT	0	0	0	0	0	0	0	0	0	0	
4016.95.00	-- Other inflatable articles	10	NT	0	0	0	0	0	0	0	0	0	0	
4016.99	-- Other:													
	--- Parts and accessories of a kind used for vehicles of Chapter 87:													
4016.99.13	---- Weatherstripping, of a kind used on motor vehicles of heading 87.02, 87.03 or 87.04	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(VN)
4016.99.14	---- Other, for vehicles of heading 87.02, 87.03, 87.04, 87.05 or 87.11	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(VN)
4016.99.15	---- For vehicles of heading 87.09, 87.13, 87.15 or 87.16	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.16	---- Bicycle mudguards	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.17	---- Bicycle parts	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.18	---- Other bicycle accessories	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.19	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.20	--- Parts and accessories of rotocutes of heading 88.04	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.30	--- Rubber bands	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.40	--- Wall tiles	10%/30%/3 .00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
	--- Other articles of a kind used in machinery or mechanical or electrical appliances, or for other technical uses:													
4016.99.51	---- Rubber rollers	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.52	---- Tyre mould bladders	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.53	---- Electrical insulator hoods	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.54	---- Rubber grommets and rubber covers for automotive wiring harnesses	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.59	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.60	--- Rail pads	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.70	--- Structural bearings including bridge bearings	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
	--- Other:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
4016.99.91	---- Table coverings	10%/30%/3 .00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
4016.99.99	---- Other	10%/30%/3 .00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
40.17	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.												
4017.00.10	- Floor tiles and wall tiles	10%/30%/3 .00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
4017.00.20	- Other articles of hard rubber	10%/30%/3 .00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
4017.00.90	- Other	10%/30%/3 .00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
41	Raw hides and skins (other than furskins) and leather												
41.01	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 further prepared), whether or not dehaired or split.												
4101.20	- Whole hides and skins, unsplit, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet-salted or otherwise preserved:												
4101.20.10	-- Pre-tanned	0	NT	0	0	0	0	0	0	0	0	0	
4101.20.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
4101.50	- Whole hides and skins, of a weight exceeding 16 kg:												
4101.50.10	-- Pre-tanned	0	NT	0	0	0	0	0	0	0	0	0	
4101.50.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
4101.90	- Other, including butts, bends and bellies:												
4101.90.10	-- Pre-tanned	0	NT	0	0	0	0	0	0	0	0	0	
4101.90.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
41.02	Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1(c) to this Chapter.												
4102.10.00	- With wool on	0	NT	0	0	0	0	0	0	0	0	0	
4102.21.00	- Without wool on:												
4102.21.00	-- Pickled	0	NT	0	0	0	0	0	0	0	0	0	
4102.29	-- Other:												
4102.29.10	--- Pre-tanned	0	NT	0	0	0	0	0	0	0	0	0	
4102.29.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	
41.03	Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1(b) or 1(c) to this Chapter.												
4103.20	- Of reptiles:												
4103.20.10	-- Pre-tanned	0	NT	0	0	0	0	0	0	0	0	0	
4103.20.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
4103.30.00	- Of swine	0	NT	0	0	0	0	0	0	0	0	0	
4103.90.00	- Other	0	NT	0	0	0	0	0	0	0	0	0	R(LA)
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):												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
4104.11.00	-- Full grains, unsplit; grain splits	5%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
4104.19.00	-- Other	5%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	- In the dry state (crust):													
4104.41.00	-- Full grains, unsplit; grain splits	5%/1.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4104.49.00	-- Other	5%/1.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
41.05	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.													
4105.10.00	- In the wet state (including wet-blue)	5%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4105.30.00	- In the dry state (crust)	5%/1.40 Baht per	NT	5	0	0	0	0	0	0	0	0	0	
41.06	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared.													
	- Of goats or kids:													
4106.21.00	-- In the wet state (including wet-blue)	5%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4106.22.00	-- In the dry state (crust)	5%/1.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Of swine:													
4106.31.00	-- In the wet state (including wet-blue)	5%/1.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4106.32.00	-- In the dry state (crust)	5%/1.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4106.40	- Of reptiles:													
4106.40.10	-- In the wet state (including wet blue)	5%/1.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4106.40.20	-- In the dry state (crust)	5%/1.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
4106.91.00	-- In the wet state (including wet-blue)	5%/1.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4106.92.00	-- In the dry state (crust)	5%/1.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
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	5%/1.40 Baht per	NT	5	0	0	0	0	0	0	0	0	0	
4107.12.00	-- Grain splits	5%/1.40 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
4107.19.00	-- Other	5%/1.40 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
	- Other, including sides:													
4107.91.00	-- Full grains, unsplit	5%/1.40 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
4107.92.00	-- Grain splits	5%/1.40 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
4107.99.00	-- Other	5%/1.40 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
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.	5%/1.40 Baht per KG	NT	5	0	0	0	0	0	0	0	0	0	R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
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.													
4113.10.00	- Of goats or kids	5%/1.40 Baht per	NT	5	0	0	0	0	0	0	0	0	0	
4113.20.00	- Of swine	5%/1.40 Baht per	NT	5	0	0	0	0	0	0	0	0	0	
4113.30.00	- Of reptiles	5%/1.40 Baht per	NT	5	0	0	0	0	0	0	0	0	0	
4113.90.00	- Other	5%/1.40 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(MM)
41.14	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather.													
4114.10.00	- Chamois (including combination chamois) leather	5%/1.40 Baht per	NT	5	0	0	0	0	0	0	0	0	0	
4114.20.00	- Patent leather and patent laminated leather; metallised leather	5%/1.40 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(MM)
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	5%/1.40 Baht per KG	NT	5	0	0	0	0	0	0	0	0	0	R(KH)
4115.20.00	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	1	NT	0	0	0	0	0	0	0	0	0	0	
42	Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk-worm gut)													
4201.00.00	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	30	NT	0	0	0	0	0	0	0	0	0	0	
42.02	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, 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.													
4202.11.00	- Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: -- With outer surface of leather or of composition leather	30	NT	6	0	0	0	0	0	0	0	0	0	
4202.12	-- With outer surface of plastics or of textile materials: --- School satchels:													
4202.12.11	---- With outer surface of vulcanised fibre	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
4202.12.19	---- Other	40	NT	8	0	0	0	0	0	0	0	0	0	
4202.12.91	---- Other: ---- With outer surface of vulcanised fibre	40	NT	8	0	0	0	0	0	0	0	0	0	
4202.12.99	---- Other	40	NT	8	0	0	0	0	0	0	0	0	0	
4202.19	-- Other:													
4202.19.20	--- With outer surface of paperboard	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
4202.19.90	--- Other - Handbags, whether or not with shoulder strap, including those without handle:	20	NT	4	0	0	0	0	0	0	0	0	R(MY)
4202.21.00	-- With outer surface of leather or of composition leather	30	NT	6	0	0	0	0	0	0	0	0	
4202.22.00	-- With outer surface of plastic sheeting or of textile materials	40	NT	8	0	0	0	0	0	0	0	0	
4202.29.00	-- Other - Articles of a kind normally carried in the pocket or in the handbag:	30	NT	6	0	0	0	0	0	0	0	0	R(MY)
4202.31.00	-- With outer surface of leather or of composition leather	30	NT	0	0	0	0	0	0	0	0	0	R(PH)
4202.32.00	-- With outer surface of plastic sheeting or of textile materials	40	NT	0	0	0	0	0	0	0	0	0	R(MM)
4202.39	-- Other:												
4202.39.10	--- Of copper	30	NT	0	0	0	0	0	0	0	0	0	
4202.39.20	--- Of nickel	30	NT	0	0	0	0	0	0	0	0	0	
4202.39.30	--- Of wood or of zinc or of worked carving material of animal or vegetable or mineral origin	30	NT	0	0	0	0	0	0	0	0	0	
4202.39.90	--- Other - Other:	30	NT	0	0	0	0	0	0	0	0	0	
4202.91	-- With outer surface of leather or of composition leather:												
	--- Sports bags:												
4202.91.11	---- Bowling bags	30	NT	6	0	0	0	0	0	0	0	0	
4202.91.19	---- Other	30	NT	6	0	0	0	0	0	0	0	0	
4202.91.90	--- Other	30	NT	6	0	0	0	0	0	0	0	0	
4202.92	-- With outer surface of plastic sheeting or of textile materials:												
4202.92.10	--- Toiletry bags, of plastic sheeting	40	NT	8	0	0	0	0	0	0	0	0	R(MY)
4202.92.20	--- Bowling bags	40	NT	8	0	0	0	0	0	0	0	0	R(MY)
4202.92.90	--- Other	40	NT	8	0	0	0	0	0	0	0	0	R(MY)
4202.99	-- Other:												
4202.99.10	--- With outer surface of vulcanised fibre or paperboard	30	NT	0	0	0	0	0	0	0	0	0	
4202.99.20	--- Of copper	20	NT	0	0	0	0	0	0	0	0	0	
4202.99.30	--- Of nickel	20	NT	0	0	0	0	0	0	0	0	0	
4202.99.40	--- Of zinc or of worked carving material of animal or vegetable or mineral origin	20	NT	0	0	0	0	0	0	0	0	0	
4202.99.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	
42.03	Articles of apparel and clothing accessories, of leather or of composition leather.												
4203.10.00	- Articles of apparel	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
	- Gloves, mittens and mitts:												
4203.21.00	-- Specially designed for use in sports	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
4203.29	-- Other gloves, mittens and mitts:												
4203.29.10	--- Protective work gloves	30	NT	6	0	0	0	0	0	0	0	0	R(LA)
4203.29.90	--- Other	30	NT	6	0	0	0	0	0	0	0	0	R(LA)
4203.30.00	- Belts and bandoliers	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
4203.40.00	- Other clothing accessories	30	NT	6	0	0	0	0	0	0	0	0	R(LA)
42.05	Other articles of leather or of composition leather.												
4205.00.10	- Boot laces; mats	20	NT	6	0	0	0	0	0	0	0	0	R(LA)
4205.00.20	- Industrial safety belts and harnesses	30	NT	6	0	0	0	0	0	0	0	0	R(LA)
4205.00.30	- Leather strings or chords of a kind used for jewellery or articles of personal adornment	30	NT	6	0	0	0	0	0	0	0	0	R(LA)
4205.00.40	- Other articles of a kind used in machinery or mechanical appliances or for other technical uses	20	NT	0	0	0	0	0	0	0	0	0	R(LA)
4205.00.90	- Other	30	NT	6	0	0	0	0	0	0	0	0	R(LA)
42.06	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
4206.00.10	- Tobacco pouches	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
4206.00.90	- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
43	Furskins and artificial fur manufactures thereof													
43.01	Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading 41.01, 41.02 or 41.03.													
4301.10.00	- Of mink, whole, with or without head, tail or paws	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
4301.30.00	- Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
4301.60.00	- Of fox, whole, with or without head, tail or paws	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
4301.80.00	- Other furskins, whole, with or without head, tail or paws	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
4301.90.00	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
43.02	Tanned or dressed furskins (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.													
4302.11.00	- Whole skins, with or without head, tail or paws, not assembled: -- Of mink	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
4302.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
4302.20.00	- Heads, tails, paws and other pieces or cuttings, not assembled	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
4302.30.00	- Whole skins and pieces or cuttings thereof, assembled	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
43.03	Articles of apparel, clothing accessories and other articles of furskin.													
4303.10.00	- Articles of apparel and clothing accessories	30	NT	0	0	0	0	0	0	0	0	0	0	
4303.90	- Other:													
4303.90.20	-- Articles for industrial uses	30	NT	0	0	0	0	0	0	0	0	0	0	
4303.90.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
4304	Artificial fur and articles thereof.													
4304.00.10	- Artificial fur	5	NT	0	0	0	0	0	0	0	0	0	0	
4304.00.20	- Articles for industrial uses	30	NT	0	0	0	0	0	0	0	0	0	0	
4304.00.91	- Other: -- Sports bags	30	NT	0	0	0	0	0	0	0	0	0	0	
4304.00.99	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
44	Wood and articles of wood; wood charcoal													
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 logs, in billets, in twigs, in faggots or in similar forms	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4401.21.00	- Wood in chips or particles: -- Coniferous	1	NT	0	0	0	0	0	0	0	0	0	0	
4401.22.00	-- Non-coniferous	1	NT	0	0	0	0	0	0	0	0	0	0	
4401.31.00	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms: -- Wood pellets	1	NT	0	0	0	0	0	0	0	0	0	0	
4401.39.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
44.02	Wood charcoal (including shell or nut charcoal), whether or not agglomerated.													
4402.10.00	- Of bamboo	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4402.90	- Other:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
4402.90.10	-- Of coconut shell	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4402.90.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
44.03	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.													
4403.10	- Treated with paint, stains, creosote or other preservatives:													
4403.10.10	-- Baulks, sawlogs and veneer logs	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4403.10.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4403.20	- Other, coniferous:													
4403.20.10	-- Baulks, sawlogs and veneer logs	1	NT	0	0	0	0	0	0	0	0	0	0	
4403.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other, of tropical wood specified in Subheading Note 2 to this Chapter:													
4403.41	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau:													
4403.41.10	--- Baulks, sawlogs and veneer logs	1	NT	0	0	0	0	0	0	0	0	0	0	
4403.41.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
4403.49	-- Other:													
4403.49.10	--- Baulks, sawlogs and veneer logs	1	NT	0	0	0	0	0	0	0	0	0	0	
4403.49.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
4403.91	-- Of oak (Quercus spp.):													
4403.91.10	--- Baulks, sawlogs and veneer logs	1	NT	0	0	0	0	0	0	0	0	0	0	
4403.91.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
4403.92	-- Of beech (Fagus spp.):													
4403.92.10	--- Baulks, sawlogs and veneer logs	1	NT	0	0	0	0	0	0	0	0	0	0	
4403.92.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
4403.99	-- Other:													
4403.99.10	--- Baulks, sawlogs and veneer logs	1	NT	0	0	0	0	0	0	0	0	0	0	
4403.99.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
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	- Coniferous	1	NT	0	0	0	0	0	0	0	0	0	0	
4404.20	- Non-coniferous:													
4404.20.10	-- Chipwood	1	NT	0	0	0	0	0	0	0	0	0	0	
4404.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
44.05	Wood wool; wood flour.													
4405.00.10	- Wood wool	1	NT	0	0	0	0	0	0	0	0	0	0	
4405.00.20	- Wood flour	1	NT	0	0	0	0	0	0	0	0	0	0	
44.06	Railway or tramway sleepers (cross-ties) of wood.													
4406.10.00	- Not impregnated	1	NT	0	0	0	0	0	0	0	0	0	0	
4406.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
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	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
	- Of tropical wood specified in Subheading Note 2 to this Chapter:													
4407.21	-- Mahogany (Swietenia spp.):													
4407.21.10	--- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4407.21.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4407.22	-- Virola, Imbuia and Balsa:													
4407.22.10	--- Planed, sanded or end-jointed	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4407.22.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
4407.25	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau:												
	--- Dark Red Meranti or Light Red Meranti:												
4407.25.11	---- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.25.19	---- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
	--- Meranti Bakau:												
4407.25.21	---- Planed, sanded or end-jointed	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.25.29	---- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.26	-- White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan:												
4407.26.10	--- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.26.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.27	-- Sapelli:												
4407.27.10	--- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.27.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.28	-- Iroko:												
4407.28.10	--- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.28.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.29	-- Other:												
	--- Jelutong (Dyera spp.):												
4407.29.11	---- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.29.19	---- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
	--- Kapur (Dryobalanops spp.):												
4407.29.21	---- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.29.29	---- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
	--- Kempas (Koompassia spp.):												
4407.29.31	---- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.29.39	---- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
	--- Keruing (Dipterocarpus spp.):												
4407.29.41	---- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.29.49	---- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
	--- Ramin (Gonystylus spp.):												
4407.29.51	---- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.29.59	---- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
	--- Teak (Tectona spp.):												
4407.29.61	---- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.29.69	---- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
	--- Balau (Shorea spp.):												
4407.29.71	---- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.29.79	---- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
	--- Mengkulang (Heritiera spp.):												
4407.29.81	---- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.29.89	---- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
	--- Other:												
	---- Jongkong (Dactylocladus spp.) and Merbau (Intsia spp.), planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.29.92	---- Jongkong (Dactylocladus spp.) and Merbau (Intsia spp.), other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.29.93	---- Other, planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.29.99	---- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
	- Other:												
	-- Of oak (Quercus spp.):												
4407.91.10	--- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.91.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.92	-- Of beech (Fagus spp.):												
4407.92.10	--- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
4407.92.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
4407.93	-- Of maple (Acer spp.):													
4407.93.10	--- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4407.93.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4407.94	-- Of cherry (Prunus spp.):													
4407.94.10	--- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4407.94.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4407.95	-- Of ash (Fraxinus spp.):													
4407.95.10	--- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4407.95.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4407.99	-- Other:													
4407.99.10	--- Planed, sanded or end-jointed	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4407.99.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
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	-- Cedar wood slats of a kind used for pencil manufacture; radiata pinewood of a kind used for blockboard manufacture	5	NT	0	0	0	0	0	0	0	0	0	0	
4408.10.30	-- Face veneer sheets	5	NT	0	0	0	0	0	0	0	0	0	0	
4408.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
4408.31.00	- Of tropical wood specified in Subheading Note 2 to this Chapter:													
4408.31.00	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau	5	NT	0	0	0	0	0	0	0	0	0	0	
4408.39	-- Other:													
4408.39.10	--- Jelutong wood slats of a kind used for pencil manufacture	5	NT	0	0	0	0	0	0	0	0	0	0	
4408.39.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
4408.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
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	5	NT	0	0	0	0	0	0	0	0	0	0	
4409.21.00	- Non-coniferous:													
4409.21.00	-- Of bamboo	5	NT	0	0	0	0	0	0	0	0	0	0	
4409.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
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.													
4410.11.00	- Of wood:													
4410.11.00	-- Particle board	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4410.12.00	-- Oriented strand board (OSB)	5	NT	0	0	0	0	0	0	0	0	0	0	
4410.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4410.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
44.11	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.													
4411.12.00	- Medium density fibreboard (MDF):													
4411.12.00	-- Of a thickness not exceeding 5 mm	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4411.13.00	-- Of a thickness exceeding 5 mm but not exceeding 9 mm	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
4411.14.00	-- Of a thickness exceeding 9 mm - Other:	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4411.92.00	-- Of a density exceeding 0.8 g/cm ³	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4411.93.00	-- Of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4411.94.00	-- Of a density not exceeding 0.5 g/cm ³	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
44.12	Plywood, veneered panels and similar laminated wood.													
4412.10.00	- Of bamboo - Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness:	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4412.31.00	-- With at least one outer ply of tropical wood specified in Subheading Note 2 to this Chapter	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4412.32.00	-- Other, with at least one outer ply of non-coniferous wood	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4412.39.00	-- Other - Other:	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4412.94.00	-- Blockboard, laminboard and battenboard	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4412.99.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4413.00.00	Densified wood, in blocks, plates, strips or profile shapes.	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
4414.00.00	Wooden frames for paintings, photographs, mirrors or similar objects.	20	NT	0	0	0	0	0	0	0	0	0	0	
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	10	NT	0	0	0	0	0	0	0	0	0	0	
4415.20.00	- Pallets, box pallets and other load boards; pallet collars	10	NT	0	0	0	0	0	0	0	0	0	0	
44.16	Casks, barrels, vats, tubs and other cooperers' products and parts thereof, of wood, including staves.													
4416.00.10	- Staves	10	NT	0	0	0	0	0	0	0	0	0	0	
4416.00.90	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
44.17	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.													
4417.00.10	- Boot or shoe lasts	10	NT	0	0	0	0	0	0	0	0	0	0	
4417.00.90	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
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	20	NT	0	0	0	0	0	0	0	0	0	0	
4418.20.00	- Doors and their frames and thresholds	20	NT	0	0	0	0	0	0	0	0	0	0	
4418.40.00	- Shuttering for concrete constructional work	20	NT	0	0	0	0	0	0	0	0	0	0	
4418.50.00	- Shingles and shakes	20	NT	0	0	0	0	0	0	0	0	0	0	
4418.60.00	- Posts and beams - Assembled flooring panels:	20	NT	0	0	0	0	0	0	0	0	0	0	
4418.71.00	-- For mosaic floors	20	NT	0	0	0	0	0	0	0	0	0	0	
4418.72.00	-- Other, multilayer	20	NT	0	0	0	0	0	0	0	0	0	0	
4418.79.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
4418.90	- Other:													
4418.90.10	-- Cellular wood panels	20	NT	0	0	0	0	0	0	0	0	0	0	
4418.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
4419.00.00	Tableware and kitchenware, of wood.	20	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
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	- Statuettes and other ornaments, of wood	20	NT	0	0	0	0	0	0	0	0	0	
4420.90	- Other:												
4420.90.10	-- Wooden articles of furniture not falling in Chapter 94	20	NT	0	0	0	0	0	0	0	0	0	
4420.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	
44.21	Other articles of wood.												
4421.10.00	- Clothes hangers	20	NT	0	0	0	0	0	0	0	0	0	
4421.90	- Other:												
4421.90.10	-- Spools, cops and bobbins, sewing thread reels and the like	20	NT	0	0	0	0	0	0	0	0	0	
4421.90.20	-- Match splints	20	NT	0	0	0	0	0	0	0	0	0	
4421.90.30	-- Wooden pegs or pins for footwear	20	NT	0	0	0	0	0	0	0	0	0	
4421.90.40	-- Candy-sticks, ice-cream sticks and ice-cream spoons	20	NT	0	0	0	0	0	0	0	0	0	
4421.90.70	-- Fans and handscreens, frames and handles therefor, and parts thereof	20	NT	0	0	0	0	0	0	0	0	0	
4421.90.80	-- Toothpicks	100.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
	-- Other:												
4421.90.93	--- Prayer beads	20	NT	0	0	0	0	0	0	0	0	0	
4421.90.94	--- Other beads	20	NT	0	0	0	0	0	0	0	0	0	
4421.90.99	--- Other	20	NT	0	0	0	0	0	0	0	0	0	
45	Cork and articles of cork												
45.01	Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork.												
4501.10.00	- Natural cork, raw or simply prepared	1	NT	0	0	0	0	0	0	0	0	0	R(LA)
4501.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	R(LA)
4502.00.00	Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers).	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
45.03	Articles of natural cork.												
4503.10.00	- Corks and stoppers	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
4503.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
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	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
4504.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
46	Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork												
	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, screens).												
46.01	- Mats, matting and screens of vegetable materials:												
4601.21.00	-- Of bamboo	30%/15.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
4601.22.00	-- Of rattan	30%/15.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
4601.29.00	-- Other	30%/15.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
4601.92	-- Of bamboo:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
4601.92.10	--- Plaits and similar products of plaiting materials, whether or not assembled into strips	30	NT	0	0	0	0	0	0	0	0	0	0	
4601.92.90	--- Other	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4601.93	-- Of rattan:													
4601.93.10	--- Plaits and similar products of plaiting materials, whether or not assembled into strips	30	NT	0	0	0	0	0	0	0	0	0	0	
4601.93.90	--- Other	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4601.94	-- Of other vegetable materials:													
4601.94.10	--- Plaits and similar products of plaiting materials, whether or not assembled into strips	30	NT	0	0	0	0	0	0	0	0	0	0	
4601.94.90	--- Other	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4601.99	-- Other:													
4601.99.10	--- Mats and matting	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
4601.99.20	--- Plaits and similar products of plaiting materials, whether or not assembled into strips	30	NT	0	0	0	0	0	0	0	0	0	0	
4601.99.90	--- Other	30%/10.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
46.02	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01: articles of loofah. - Of vegetable materials:													
4602.11.00	-- Of bamboo	30%/0.50 Baht per Unit/10.00	NT	0	0	0	0	0	0	0	0	0	0	
4602.12.00	-- Of rattan	30%/0.50 Baht per Unit/10.00	NT	0	0	0	0	0	0	0	0	0	0	
4602.19.00	-- Other	30%/0.50 Baht per Unit/10.00	NT	0	0	0	0	0	0	0	0	0	0	
4602.90.00	- Other	30%/0.50 Baht per Unit/10.00	NT	0	0	0	0	0	0	0	0	0	0	
47	Pulp of wood or of other fibrous cellulosic material; waste and scrap of paper or paperboard													
4701.00.00	Mechanical wood pulp.	1	NT	0	0	0	0	0	0	0	0	0	0	
4702.00.00	Chemical wood pulp, dissolving grades.	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
47.03	Chemical wood pulp, soda or sulphate, other than dissolving grades. - Unbleached:													
4703.11.00	-- Coniferous	1	NT	0	0	0	0	0	0	0	0	0	0	
4703.19.00	-- Non-coniferous	1	NT	0	0	0	0	0	0	0	0	0	0	
4703.21.00	-- Semi-bleached or bleached:													
4703.21.00	-- Coniferous	1	NT	0	0	0	0	0	0	0	0	0	0	
4703.29.00	-- Non-coniferous	1	NT	0	0	0	0	0	0	0	0	0	0	
47.04	Chemical wood pulp, sulphite, other than dissolving grades. - Unbleached:													
4704.11.00	-- Coniferous	1	NT	0	0	0	0	0	0	0	0	0	0	
4704.19.00	-- Non-coniferous	1	NT	0	0	0	0	0	0	0	0	0	0	
4704.21.00	-- Semi-bleached or bleached:													
4704.21.00	-- Coniferous	1	NT	0	0	0	0	0	0	0	0	0	0	
4704.29.00	-- Non-coniferous	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
4705.00.00	Wood pulp obtained by a combination of mechanical and chemical pulping processes.	1	NT	0	0	0	0	0	0	0	0	0	0	
47.06	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material.													
4706.10.00	- Cotton linters pulp	1	NT	0	0	0	0	0	0	0	0	0	0	
4706.20.00	- Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	1	NT	0	0	0	0	0	0	0	0	0	0	
4706.30.00	- Other, of bamboo	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
4706.91.00	-- Mechanical	1	NT	0	0	0	0	0	0	0	0	0	0	
4706.92.00	-- Chemical	1	NT	0	0	0	0	0	0	0	0	0	0	
4706.93.00	-- Obtained by a combination of mechanical and chemical processes	1	NT	0	0	0	0	0	0	0	0	0	0	
47.07	Recovered (waste and scrap) paper or paperboard.													
4707.10.00	- Unbleached kraft paper or paperboard or corrugated paper or paperboard	1	NT	0	0	0	0	0	0	0	0	0	0	
4707.20.00	- Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	1	NT	0	0	0	0	0	0	0	0	0	0	
4707.30.00	- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	1	NT	0	0	0	0	0	0	0	0	0	0	
4707.90.00	- Other, including unsorted waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	0	
48	Paper and paperboard; articles of paper pulp, of paper or of paperboard													
48.01	Newsprint, in rolls or sheets.													
4801.00.10	- Weighing not more than 55g/m2	0.33 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
4801.00.90	- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
48.02	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch-cards and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of heading 48.01 or 48.03; hand-made paper and paperboard.													
4802.10.00	- Hand-made paper and paperboard	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.20	- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard:													
4802.20.10	-- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
4802.20.90	-- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4802.40	- Wallpaper base:													
4802.40.10	-- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
4802.40.90	-- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Other paper and paperboard, 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:													
4802.54	-- Weighing less than 40 g/m2:													
	--- Carbonising base paper, weighing less than 20 g/m2:													
4802.54.11	--- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
4802.54.19	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.54.21	--- Other carbonising base paper: --- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.54.29	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.54.30	--- Base paper of a kind used to manufacture aluminium coated paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.54.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.55	-- Weighing 40 g/m2 or more but not more than 150 g/m2 , in rolls:													
4802.55.20	--- Fancy paper and paperboard, including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.55.31	--- Carbonising base paper: --- Of a width not exceeding 150mm	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.55.39	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.55.40	--- Base paper of a kind used to manufacture aluminium coated paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.55.50	--- Base paper of a kind used to manufacture release paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.55.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.56	-- Weighing 40 g/m2 or more but not more than 150 g/m2, in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:													
4802.56.20	--- Fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.56.31	--- Carbonising base paper: ---- With no side exceeding 36 cm in the unfolded state	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.56.39	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.56.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.57	-- Other, weighing 40 g/m2 or more but not more than 150 g/m2: --- Carbonising base paper:													
4802.57.11	---- With no side exceeding 36 cm in the unfolded state	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.57.19	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.57.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.58	-- Weighing more than 150 g/m2: --- Fancy paper and paperboard, including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks:													
4802.58.21	---- In rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4802.58.29	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
4802.58.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
	- Other paper and paperboard, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemimechanical process:												
4802.61	-- In rolls:												
4802.61.30	--- Fancy paper and paperboard, including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks	5%/0.33 Baht per KG/0.50	NT	0	0	0	0	0	0	0	0	0	R(VN)
4802.61.40	--- Base paper of a kind used to manufacture aluminium coated paper	5%/0.33 Baht per KG/0.50	NT	0	0	0	0	0	0	0	0	0	R(VN)
4802.61.90	--- Other	5%/0.33 Baht per KG/0.50	NT	0	0	0	0	0	0	0	0	0	R(VN)
4802.62	-- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:												
4802.62.10	--- Fancy paper and paperboard, including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks, in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(VN)
4802.62.20	--- Other fancy paper and paperboard, including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(VN)
4802.62.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
4802.69.00	-- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
48.03	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.												
4803.00.30	- Of cellulose wadding or of webs of cellulose fibres	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4803.00.90	- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
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	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4804.19.00	-- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
	- Sack kraft paper:												
4804.21	-- Unbleached:												
4804.21.10	--- Of a kind used for making cement bags	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4804.21.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
4804.29.00	-- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Other kraft paper and paperboard weighing 150 g/m2 or less:												
4804.31	-- Unbleached:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
4804.31.10	--- Electrical grade insulating kraft paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4804.31.30	--- Of a wet strength of 40 g to 60 g, of a kind used in the manufacture of plywood adhesive tape	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4804.31.40	--- Sandpaper base paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4804.31.50	--- Of a kind used for making cement bags	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4804.31.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4804.39	-- Other:												
4804.39.10	--- Of a wet strength of 40 g to 60 g, of a kind used in the manufacture of plywood adhesive tape	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4804.39.20	--- Foodpaper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4804.39.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
	- Other kraft paper and paperboard weighing more than 150 g/m2 but less than 225 g/m2:												
4804.41	-- Unbleached:												
4804.41.10	--- Electrical grade insulating kraft paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4804.41.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
4804.42.00	-- 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	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
4804.49	-- Other:												
4804.49.10	--- Foodboard	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4804.49.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Other kraft paper and paperboard weighing 225 g/m2 or more:												
4804.51	-- Unbleached:												
4804.51.10	--- Electrical grade insulating kraft paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4804.51.20	--- Pressboard weighing 600 g/m2 or more	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4804.51.30	--- Of a wet strength of 40 g to 60 g, of a kind used in the manufacture of plywood adhesive tape	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4804.51.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4804.52.00	-- 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	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
4804.59.00	-- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
48.05	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter.												
	- Fluting paper:												
4805.11.00	-- Semi-chemical fluting paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4805.12	-- Straw fluting paper:												
4805.12.10	--- Weighing more than 150 g/m2 but less than 225 g/m2	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4805.12.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4805.19	-- Other:												
4805.19.10	--- Weighing more than 150 g/m2 but less than 225 g/m2	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
4805.19.90	-- - Other - Testliner (recycled liner board):	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
4805.24.00	-- Weighing 150 g/m2 or less	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4805.25	-- Weighing more than 150 g/m2:													
4805.25.10	-- - Weighing less than 225 g/m2	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4805.25.90	-- - Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4805.30	- Sulphite wrapping paper:													
4805.30.10	-- Match box wrapping paper, coloured	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
4805.30.90	-- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
4805.40.00	- Filter paper and paperboard	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
4805.50.00	- Felt paper and paperboard	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4805.91	- Other:													
4805.91.10	-- Weighing 150 g/m2 or less: -- - Paper of a kind used as interleaf material for the packing of flat glass products, with a resin content by weight of not more than 0.6%	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4805.91.20	-- - Joss paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4805.91.90	-- - Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4805.92	-- Weighing more than 150 g/m2 but less than 225g/m2:													
4805.92.10	-- - Multi-ply paper and paperboard	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4805.92.90	-- - Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4805.93	-- Weighing 225 g/m2 or more:													
4805.93.10	-- - Multi-ply paper and paperboard	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4805.93.20	-- - Blotting paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4805.93.90	-- - Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
48.06	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.													
4806.10.00	- Vegetable parchment	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4806.20.00	- Greaseproof papers	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4806.30.00	- Tracing papers	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4806.40.00	- Glassine and other glazed transparent or translucent papers	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
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.	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
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	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4808.40.00	- Kraft paper, creped or crinkled, whether or not embossed or perforated	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
4808.90	- Other:												
4808.90.20	-- Creped or crinkled paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4808.90.30	-- Embossed paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4808.90.90	-- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
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	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4809.90	- Other:												
4809.90.10	-- Carbon paper and similar copying papers	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4809.90.90	-- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
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.												
4810.13	- 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: -- In rolls:												
4810.13.11	--- Printed, of a kind used for self-recording apparatus, of a width of 150 mm or less: ---- Electrocardiograph, ultrasonography, spirometer, electroencephalograph and fetal monitoring papers	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
4810.13.19	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
4810.13.91	--- Other: ---- Of a width of 150 mm or less	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
4810.13.99	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
4810.14	-- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state: -- - Printed, of a kind used for self-recording apparatus, of which no side exceeds 360 mm:												
4810.14.11	---- Electrocardiograph, ultrasonography, spirometer, electroencephalograph and fetal monitoring papers	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(MM)
4810.14.19	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
4810.14.91	--- Other: ---- Of which no side exceeds 360 mm	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
4810.14.99	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
4810.19	-- Other -- - Printed, of a kind used for self-recording apparatus, of which no side exceeds 360 mm in the unfolded state:												
4810.19.11	---- Electrocardiograph, ultrasonography, spirometer, electroencephalograph and fetal monitoring papers	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
4810.19.19	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
	--- Other:													
4810.19.91	---- Of which no side exceeds 360 mm	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
4810.19.99	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
	- Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process :													
4810.22	-- Light-weight coated paper:													
	--- Printed, of a kind used for self-recording apparatus, in rolls of a width of 150 mm or less, or in sheets of which no side exceeds 360 mm in the unfolded state:													
4810.22.11	---- Electrocardiograph, ultrasonography, spirometer, electroencephalograph and fetal monitoring papers	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
4810.22.19	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	--- Other:													
4810.22.91	---- In rolls of a width of 150 mm or less, or in sheets of which no side exceeds 360 mm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
4810.22.99	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4810.29	-- Other:													
	--- Printed, of a kind used for self-recording apparatus, in rolls of a width of 150 mm or less, or in sheets of which no side exceeds 360 mm in the unfolded state:													
4810.29.11	---- Electrocardiograph, ultrasonography, spirometer, electroencephalograph and fetal monitoring papers	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4810.29.19	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
	--- Other:													
4810.29.91	---- In rolls of a width of 150 mm or less, or in sheets of which no side exceeds 360 mm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4810.29.99	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
	- Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes:													
	-- 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/m2 or less:													
	--- In rolls of not more than 150 mm in width or sheets of which no side exceeds 360 mm in the unfolded state:													
4810.31.31	---- Base paper of a kind used to manufacture aluminium coated paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
4810.31.39	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	--- Other:													
4810.31.91	---- Base paper of a kind used to manufacture aluminium coated paper	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
4810.31.99	---- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
4810.32	-- 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 more than 150 g/m2:												
4810.32.30	--- In rolls of not more than 150 mm in width or sheets of which no side exceeds 360 mm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0
4810.32.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0
4810.39	-- Other:												
4810.39.30	--- In rolls of not more than 150 mm in width or sheets of which no side exceeds 360 mm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0
4810.39.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0
4810.92	- Other paper and paperboard: -- Multi-ply:												
4810.92.40	--- In rolls of not more than 150 mm in width or sheets of which no side exceeds 360 mm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0
4810.92.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0
4810.99	-- Other:												
4810.99.40	--- In rolls of not more than 150 mm in width or sheets of which no side exceeds 360 mm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0
4810.99.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0
4811	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 heading 48.03, 48.09 or 48.10.												
4811.10	- Tarred, bituminised or asphalted paper and paperboard: -- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state:												
4811.10.21	--- Floor coverings on a base of paper or paperboard	5%10%/0.50 0 Baht per KG/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0
4811.10.29	--- Other	5%10%/0.50 0 Baht per KG/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0
4811.10.91	--- Floor coverings on a base of paper or paperboard	5%10%/0.50 0 Baht per KG/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0
4811.10.99	--- Other	5%10%/0.50 0 Baht per KG/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0
4811.41	- Gummed or adhesive paper and paperboard: -- Self-adhesive:												
4811.41.20	--- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0
4811.41.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
4811.49	-- Other :													
4811.49.20	--- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
4811.49.90	--- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4811.51	- Paper and paperboard coated, impregnated or covered with plastics (excluding adhesives): -- Bleached, weighing more than 150 g/m2: --- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state:													
4811.51.31	---- Floor coverings on a base of paper or paperboard	5%10%/0.5 0 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4811.51.39	---- Other	5%10%/0.5 0 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4811.51.91	--- Other: ---- Floor coverings on a base of paper or paperboard	5%10%/0.5 0 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4811.51.99	---- Other	5%10%/0.5 0 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4811.59	-- Other:													
4811.59.20	--- Paper and paperboard covered on both faces with transparent sheets of plastics and with a lining of aluminium foil, for the packaging of liquid food products --- In strips or rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state:	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
4811.59.41	---- Floor coverings on a base of paper or paperboard	5%10%/0.5 0 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4811.59.49	---- Other	5%10%/0.5 0 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4811.59.91	--- Other: ---- Floor coverings on a base of paper or paperboard	5%10%/0.5 0 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4811.59.99	---- Other	5%10%/0.5 0 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4811.60	- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol:													
4811.60.20	-- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	5%/0.50 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4811.60.90	-- Other	5%/0.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4811.90	- Other paper, paperboard, cellulose wadding and webs of cellulose fibres:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
	-- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state:													
4811.90.41	--- Floor coverings on a base of paper or paperboard	5%10%/0.5 0 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4811.90.49	--- Other	5%10%/0.5 0 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	0	
	-- Other:													
4811.90.91	--- Floor coverings on a base of paper or paperboard	5%10%/0.5 0 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4811.90.99	--- Other	5%10%/0.5 0 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4812.00.00	Filter blocks, slabs and plates, of paper pulp.	5	NT	0	0	0	0	0	0	0	0	0	0	
48.13	Cigarette paper, whether or not cut to size or in the form of booklets or tubes.													
4813.10.00	- In the form of booklets or tubes	5%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4813.20.00	- In rolls of a width not exceeding 5 cm	5%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4813.90	- Other:													
4813.90.10	-- In rolls of a width exceeding 5 cm, coated	5%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4813.90.90	-- Other	5%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
48.14	Wallpaper and similar wall coverings; window transparencies of paper.													
4814.20.00	- Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated laver of plastics	10%/1.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
4814.90.00	- Other	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(KH)
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	- Self-copy paper:													
4816.20.10	-- In rolls of a width exceeding 15 cm but not exceeding 36 cm	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4816.20.90	-- Other	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4816.90	- Other:													
4816.90.10	-- Carbon paper	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4816.90.20	-- Other copying paper	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4816.90.30	-- Offset plates	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4816.90.40	-- Heat transfer paper	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4816.90.90	-- Other	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
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	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4817.20.00	- Letter cards, plain postcards and correspondence cards	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4817.30.00	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	10%/1.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
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, bed sheets 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	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
4818.20.00	- Handkerchiefs, cleansing or facial tissues and towels	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
4818.30	- Tablecloths and serviettes:												
4818.30.10	-- Tablecloths	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
4818.30.20	-- Serviettes	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(LA)
4818.50.00	- Articles of apparel and clothing accessories	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
4818.90.00	- Other	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
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	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(VN)
4819.20.00	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
4819.30.00	- Sacks and bags, having a base of a width of 40 cm or more	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4819.40.00	- Other sacks and bags, including cones	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4819.50.00	- Other packing containers, including record sleeves	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4819.60.00	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
48.20	Registers, account books, note books, order books, receipt 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, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	10%/1.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
4820.20.00	- Exercise books	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
4820.30.00	- Binders (other than book covers), folders and file covers	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4820.40.00	- Manifold business forms and interleaved carbon sets	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4820.50.00	- Albums for samples or for collections	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4820.90.00	- Other	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
48.21	Paper or paperboard labels of all kinds, whether or not printed.												
4821.10	- Printed:												
4821.10.10	-- Labels of a kind used for jewellery, including objects of personal adornment or articles of personal use normally carried in the pocket, in the handbag or on the person	10%/1.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
4821.10.90	-- Other	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(VN)
4821.90	- Other:												
4821.90.10	-- Labels of a kind used for jewellery, including objects of personal adornment or articles of personal use normally carried in the pocket, in the handbag or on the person	10%/1.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
4821.90.90	-- Other	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
48.22	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).												
4822.10	- Of a kind used for winding textile yarn:												
4822.10.10	-- Cones	10%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4822.10.90	-- Other	10%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4822.90	- Other:												
4822.90.10	-- Cones	10%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
4822.90.90	-- Other	10%/1.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
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	- Filter paper and paperboard:												
4823.20.10	-- In strips, rolls or sheets	10%/1.50 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	
4823.20.90	-- Other	10%/1.50 Baht per KG/1.00	NT	0	0	0	0	0	0	0	0	0	
4823.40	- Rolls, sheets and dials, printed for self-recording apparatus:												
	-- For electro-medical apparatus:												
4823.40.21	-- - Cardiograph recording paper	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4823.40.29	-- - Other	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4823.40.90	-- Other	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Trays, dishes, plates, cups and the like, of paper or paperboard:												
4823.61.00	-- Of bamboo	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
4823.69.00	-- Other	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4823.70.00	-- Moulded or pressed articles of paper pulp	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4823.90	-- Other:												
4823.90.10	-- Cocooning frames for silk-worms	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4823.90.20	-- Display cards of a kind used for jewellery, including objects of personal adornment or articles of personal use normally carried in the pocket, in the handbag or on the person	10%/1.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH)
4823.90.30	-- Die-cut polyethylene coated paperboard of a kind used for the manufacture of paper cups	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4823.90.40	-- Paper tube sets of a kind used for the manufacture of fireworks	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4823.90.51	-- Kraft paper, in rolls of a width of 209 mm, of a kind used as wrapper for dynamite sticks:												
	--- Weighing 150 g/m2 or less	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4823.90.59	--- Other	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4823.90.60	-- Punched jacquard cards	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4823.90.70	-- Fans and handscreens	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4823.90.92	-- Other:												
	--- Joss paper	10%/5.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4823.90.94	--- Cellulose wadding and webs of cellulose fibers, coloured or marbled throughout the mass	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
4823.90.95	--- Floor coverings on a base of paper or paperboard	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4823.90.96	--- Other, cut to shape other than rectangular or square	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4823.90.99	--- Other	10%/1.75 Baht per KG/1.75	NT	0	0	0	0	0	0	0	0	0	R(KH)
49	Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans												
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	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4901.91.00	-- Other:												
	--- Dictionaries and encyclopaedias, and serial instalments thereof	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
4901.99	-- Other:												
4901.99.10	--- Educational, technical, scientific, historical or cultural books	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
4901.99.90	--- Other	10%/1.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
49.02	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.												
4902.10.00	-- Appearing at least four times a week	5	NT	0	0	0	0	0	0	0	0	0	
4902.90	-- Other:												
4902.90.10	--- Educational, technical, scientific, historical or cultural journals and periodicals	5	NT	0	0	0	0	0	0	0	0	0	
4902.90.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
4903.00.00	Children's picture, drawing or colouring books.	5	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
4904.00.00	Music, printed or in manuscript, whether or not bound or illustrated.	5	NT	0	0	0	0	0	0	0	0	0	0	
49.05	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed.													
4905.10.00	- Globes	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
4905.91.00	-- In book form	5	NT	0	0	0	0	0	0	0	0	0	0	
4905.99.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
49.06	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitised paper and carbon copies of the foregoing.													
4906.00.10	- Plans and drawings, including photographic reproductions on sensitised paper	5	NT	0	0	0	0	0	0	0	0	0	0	
4906.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
49.07	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.													
4907.00.10	- Banknotes, being legal tender	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
	- Unused postage, revenue or similar stamps:													
4907.00.21	-- Postage stamps	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4907.00.29	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4907.00.40	- Stock, share or bond certificates and similar documents of title; cheque forms	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
4907.00.90	- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
49.08	Transfers (decalcomanias).													
4908.10.00	- Transfers (decalcomanias), vitrifiable	10	NT	0	0	0	0	0	0	0	0	0	0	
4908.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
49.09	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	10%/1.00 Baht per KG/4.25	NT	0	0	0	0	0	0	0	0	0	0	
4910.00.00	Calendars of any kind, printed, including calendar blocks.	10%/1.00 Baht per KG/4.25	NT	0	0	0	0	0	0	0	0	0	0	
49.11	Other printed matter, including printed pictures and photographs.													
4911.10	- Trade advertising material, commercial catalogues and the like:													
4911.10.10	-- Catalogues listing only educational, technical, scientific, historical or cultural books and publications	10%/1.00 Baht per 10%/1.00	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
4911.10.90	-- Other	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	- Other:													
4911.91	-- Pictures, designs and photographs:													
	-- - Wall pictures and diagrams for instructional purposes:													
4911.91.21	---- Anatomical or botanical diagrams and charts	10%/1.00 Baht per 10%/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4911.91.29	---- Other	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	-- - Other printed pictures and photographs:													
4911.91.31	---- Anatomical or botanical diagrams and charts	10%/1.00 Baht per 10%/1.00	NT	0	0	0	0	0	0	0	0	0	0	
4911.91.39	---- Other	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
4911.91.90	--- Other	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4911.99	-- Other:													
4911.99.10	--- Printed cards for jewellery or for small objects of personal adornment or articles of personal use normally carried in the pocket, handbag or on the person	10%/1.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
4911.99.20	--- Printed labels for explosives	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4911.99.30	--- Educational, technical, scientific, historical or cultural material printed on a set of cards	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
4911.99.90	--- Other	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
50	Silk													
5001.00.00	Silk-worm cocoons suitable for reeling.	9	SL	5	5	5	5	5	5	5	5	5	5	
5002.00.00	Raw silk (not thrown).	10	HSL D	In-quota: 0 (Out-quota: 226)	In-quota: 0 (Out-quota: 226)	In-quota: 0 (Out-quota: 226)	In-quota: 0 (Out-quota: 226)	In-quota: 0 (Out-quota: 226)	In-quota: 0 (Out-quota: 226)	In-quota: 0 (Out-quota: 226)	In-quota: 0 (Out-quota: 226)	In-quota: 0 (Out-quota: 226)	In-quota: 0 (Out-quota: 226)	Information on annual quota volume available at www.dft.go.th
5003.00.00	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
5004.00.00	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	5	SL	5	5	5	5	5	5	5	5	5	5	
5005.00.00	Yarn spun from silk waste, not put up for retail sale.	5	SL	5	5	5	5	5	5	5	5	5	5	
5006.00.00	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	5	SL	5	5	5	5	5	5	5	5	5	5	
50.07	Woven fabrics of silk or of silk waste.													
5007.10	- Fabrics of noil silk:													
5007.10.10	-- Printed by the traditional batik process	17.5	SL	5	5	5	5	5	5	5	5	5	5	
5007.10.90	-- Other	17.5	SL	5	5	5	5	5	5	5	5	5	5	
5007.20	- Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk:													
5007.20.10	-- Printed by the traditional batik process	17.5	SL	5	5	5	5	5	5	5	5	5	5	
5007.20.90	-- Other	17.5	SL	5	5	5	5	5	5	5	5	5	5	
5007.90	- Other fabrics:													
5007.90.10	-- Printed by the traditional batik process	17.5	SL	5	5	5	5	5	5	5	5	5	5	
5007.90.90	-- Other	17.5	SL	5	5	5	5	5	5	5	5	5	5	
51	Wool, fine or coarse animal hair; horsehair yarn and woven fabric													
51.01	Wool, not carded or combed.													
	- Greasy, including fleece-washed wool:													
5101.11.00	-- Shorn wool	1	NT	0	0	0	0	0	0	0	0	0	0	
5101.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Degreased, not carbonised:													
5101.21.00	-- Shorn wool	1	NT	0	0	0	0	0	0	0	0	0	0	
5101.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
5101.30.00	- Carbonised	1	NT	0	0	0	0	0	0	0	0	0	0	
51.02	Fine or coarse animal hair, not carded or combed.													
	- Fine animal hair:													
5102.11.00	-- Of Kashmir (cashmere) goats	1	NT	0	0	0	0	0	0	0	0	0	0	
5102.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
5102.20.00	- Coarse animal hair	1	NT	0	0	0	0	0	0	0	0	0	0	
51.03	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.													
5103.10.00	- Noils of wool or of fine animal hair	1	NT	0	0	0	0	0	0	0	0	0	0	
5103.20.00	- Other waste of wool or of fine animal hair	1	NT	0	0	0	0	0	0	0	0	0	0	
5103.30.00	- Waste of coarse animal hair	1	NT	0	0	0	0	0	0	0	0	0	0	
5104.00.00	Garnetted stock of wool or of fine or coarse animal hair.	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
51.05	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).													
5105.10.00	- Carded wool	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Wool tops and other combed wool:													
5105.21.00	-- Combed wool in fragments	1	NT	0	0	0	0	0	0	0	0	0	0	
5105.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Fine animal hair, carded or combed:													
5105.31.00	-- Of Kashmir (cashmere) goats	1	NT	0	0	0	0	0	0	0	0	0	0	
5105.39.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
5105.40.00	- Coarse animal hair, carded or combed	1	NT	0	0	0	0	0	0	0	0	0	0	
51.06	Yarn of carded wool, not put up for retail sale.													
5106.10.00	- Containing 85% or more by weight of wool	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5106.20.00	- Containing less than 85% by weight of wool	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
51.07	Yarn of combed wool, not put up for retail sale.													
5107.10.00	- Containing 85% or more by weight of wool	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5107.20.00	- Containing less than 85% by weight of wool	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
51.08	Yarn of fine animal hair (carded or combed), not put up for retail sale.													
5108.10.00	- Carded	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5108.20.00	- Combed	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
51.09	Yarn of wool or of fine animal hair, put up for retail sale.													
5109.10.00	- Containing 85% or more by weight of wool or of fine animal hair	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5109.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5110.00.00	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
51.11	Woven fabrics of carded wool or of carded fine animal hair.													
	- Containing 85% or more by weight of wool or of fine animal hair:													
5111.11	-- Of a weight not exceeding 300 g/m2 :													
5111.11.10	--- Printed by the traditional batik process	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5111.11.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5111.19	-- Other:													
5111.19.10	--- Printed by the traditional batik process	5	NT	0	0	0	0	0	0	0	0	0	0	
5111.19.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5111.20.00	- Other, mixed mainly or solely with man-made filaments	5	NT	0	0	0	0	0	0	0	0	0	0	
5111.30.00	- Other, mixed mainly or solely with man-made staple fibres	5	NT	0	0	0	0	0	0	0	0	0	0	
5111.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
51.12	Woven fabrics of combed wool or of combed fine animal hair.													
	- Containing 85% or more by weight of wool or of fine animal hair:													
5112.11	-- Of a weight not exceeding 200 g/m2:													
5112.11.10	--- Printed by the traditional batik process	5	NT	0	0	0	0	0	0	0	0	0	0	
5112.11.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5112.19	-- Other:													
5112.19.10	--- Printed by the traditional batik process	5	NT	0	0	0	0	0	0	0	0	0	0	
5112.19.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5112.20.00	- Other, mixed mainly or solely with man-made filaments	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
5112.30.00	- Other, mixed mainly or solely with man-made staple fibres	5	NT	0	0	0	0	0	0	0	0	0	0	
5112.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5113.00.00	Woven fabrics of coarse animal hair or of horsehair.	5	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
52	Cotton												
5201.00.00	Cotton, not carded or combed.	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
52.02	Cotton waste (including yarn waste and garnetted stock).												
5202.10.00	- Yarn waste (including thread waste)	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
	- Other:												
5202.91.00	-- Garnetted stock	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
5202.99.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
5203.00.00	Cotton, carded or combed.	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
52.04	Cotton sewing thread, whether or not put up for retail sale.												
	- Not put up for retail sale:												
5204.11.00	-- Containing 85% or more by weight of cotton	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
5204.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR)
5204.20.00	- Put up for retail sale	5	NT	0	0	0	0	0	0	0	0	0	
52.05	Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale.												
	- Single yarn, of uncombed fibres:												
5205.11.00	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	5	NT	0	0	0	0	0	0	0	0	0	
5205.12.00	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5	NT	0	0	0	0	0	0	0	0	0	
5205.13.00	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5	NT	0	0	0	0	0	0	0	0	0	
5205.14.00	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5	NT	0	0	0	0	0	0	0	0	0	
5205.15.00	-- Measuring less than 125 decitex (exceeding 80 metric number)	5	NT	0	0	0	0	0	0	0	0	0	
	- Single yarn, of combed fibres:												
5205.21.00	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
5205.22.00	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
5205.23.00	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
5205.24.00	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
5205.26.00	-- Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
5205.27.00	-- Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
5205.28.00	-- Measuring less than 83.33 decitex (exceeding 120 metric number)	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
	- Multiple (folded) or cabled yarn, of uncombed fibres:												
5205.31.00	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	
5205.32.00	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
5205.33.00	-- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	
5205.34.00	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	
5205.35.00	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	
5205.41.00	-- Multiple (folded) or cabled yarn, of combed fibres: -- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5205.42.00	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5205.43.00	-- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5205.44.00	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5205.46.00	-- Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5205.47.00	-- Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
5205.48.00	-- Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
52.06	Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale.													
5206.11.00	-- Single yarn, of uncombed fibres: -- Measuring 714.29 decitex or more (not exceeding 14 metric number)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.12.00	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.13.00	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.14.00	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.15.00	-- Measuring less than 125 decitex (exceeding 80 metric number)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.21.00	-- Single yarn, of combed fibres: -- Measuring 714.29 decitex or more (not exceeding 14 metric number)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.22.00	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.23.00	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.24.00	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
5206.25.00	-- Measuring less than 125 decitex (exceeding 80 metric number)	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Multiple (folded) or cabled yarn, of uncombed fibres:													
5206.31.00	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.32.00	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.33.00	-- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.34.00	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.35.00	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Multiple (folded) or cabled yarn, of combed fibres:													
5206.41.00	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.42.00	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.43.00	-- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
5206.44.00	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	
5206.45.00	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5	NT	0	0	0	0	0	0	0	0	0	0	
52.07	Cotton yarn (other than sewing thread) put up for retail sale.													
5207.10.00	- Containing 85% or more by weight of cotton	5	NT	0	0	0	0	0	0	0	0	0	0	
5207.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
52.08	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/m2.													
	- Unbleached:													
5208.11.00	-- Plain weave, weighing not more than 100 g/m2	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5208.12.00	-- Plain weave, weighing more than 100 g/m2	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(VN)
5208.13.00	-- 3-thread or 4-thread twill, including cross twill	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5208.19.00	-- Other fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
	- Bleached:													
5208.21.00	-- Plain weave, weighing not more than 100 g/m2	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5208.22.00	-- Plain weave, weighing more than 100 g/m2	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5208.23.00	-- 3-thread or 4-thread twill, including cross twill	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5208.29.00	-- Other fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
	- Dyed:													
5208.31.00	-- Plain weave, weighing not more than 100 g/m2	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
5208.32.00	-- Plain weave, weighing more than 100 g/m2	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5208.33.00	-- 3-thread or 4-thread twill, including cross twill	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5208.39.00	-- Other fabrics - Of yarns of different colours:	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN)
5208.41.00	-- Plain weave, weighing not more than 100 g/m2	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5208.42.00	-- Plain weave, weighing more than 100 g/m2	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5208.43.00	-- 3-thread or 4-thread twill, including cross twill	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5208.49.00	-- Other fabrics - Printed:	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5208.51	-- Plain weave, weighing not more than 100 g/m2:												
5208.51.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5208.51.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5208.52	-- Plain weave, weighing more than 100 g/m2 :												
5208.52.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
5208.52.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
5208.59	-- Other fabrics:												
5208.59.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
5208.59.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
52.09	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200 g/m2.												
	- Unbleached:												
5209.11.00	-- Plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5209.12.00	-- 3-thread or 4-thread twill, including cross twill	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5209.19.00	-- Other fabrics - Bleached:	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
5209.21.00	-- Plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5209.22.00	-- 3-thread or 4-thread twill, including cross twill	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5209.29.00	-- Other fabrics - Dyed:	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
5209.31.00	-- Plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5209.32.00	-- 3-thread or 4-thread twill, including cross twill	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5209.39.00	-- Other fabrics - Of yarns of different colours:	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5209.41.00	-- Plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5209.42.00	-- Denim	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
5209.43.00	-- Other fabrics of 3-thread or 4-thread twill, including cross twill	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5209.49.00	-- Other fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
5209.51	- Printed:													
	-- Plain weave:													
5209.51.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5209.51.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5209.52	-- 3-thread or 4-thread twill, including cross twill:													
5209.52.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5209.52.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5209.59	-- Other fabrics:													
5209.59.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5209.59.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
52.10	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 g/m2.													
	- Unbleached:													
5210.11.00	-- Plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5210.19.00	-- Other fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Bleached:													
5210.21.00	-- Plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5210.29.00	-- Other fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Dyed:													
5210.31.00	-- Plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5210.32.00	-- 3-thread or 4-thread twill, including cross twill	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5210.39.00	-- Other fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
	- Of yarns of different colours:													
5210.41.00	-- Plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
5210.49.00	-- Other fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Printed:													
	-- Plain weave:													
5210.51.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5210.51.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5210.59	-- Other fabrics:													
5210.59.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5210.59.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
52.11	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m2.													
	- Unbleached:													
5211.11.00	-- Plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
5211.12.00	-- 3-thread or 4-thread twill, including cross twill	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
5211.19.00	-- Other fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
5211.20.00	- Bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Dyed:												
5211.31.00	-- Plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5211.32.00	-- 3-thread or 4-thread twill, including cross twill	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
5211.39.00	-- Other fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Of yarns of different colours:												
5211.41.00	-- Plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5211.42.00	-- Denim	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5211.43.00	-- Other fabrics of 3-thread or 4-thread twill, including cross twill	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5211.49.00	-- Other fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Printed:												
5211.51	-- Plain weave:												
5211.51.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5211.51.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5211.52	-- 3-thread or 4-thread twill, including cross twill:												
5211.52.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5211.52.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5211.59	-- Other fabrics:												
5211.59.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
5211.59.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
52.12	Other woven fabrics of cotton.												
	- Weighing not more than 200 g/m2:												
5212.11.00	-- Unbleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5212.12.00	-- Bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5212.13.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
5212.14.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5212.15	-- Printed:												
5212.15.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5212.15.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Weighing more than 200 g/m2:												
5212.21.00	-- Unbleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5212.22.00	-- Bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5212.23.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5212.24.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5212.25	-- Printed:												
5212.25.10	--- Printed by the traditional batik process	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5212.25.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
53	Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn												
53.01	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).												
5301.10.00	- Flax, raw or retted	5	NT	0	0	0	0	0	0	0	0	0	
	- Flax, broken, scutched, hackled or otherwise processed, but not spun:												
5301.21.00	-- Broken or scutched	5	NT	0	0	0	0	0	0	0	0	0	
5301.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
5301.30.00	- Flax tow or waste	5	NT	0	0	0	0	0	0	0	0	0	
53.02	True hemp (Cannabis sativa L.), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock).												
5302.10.00	- True hemp, raw or retted	5	NT	0	0	0	0	0	0	0	0	0	
5302.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
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	5	NT	0	0	0	0	0	0	0	0	0	
5303.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
53.05	Coconut, abaca (Manila hemp or Musa textilis 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).												
	- Sisal and other textile fibres of the genus Agave; tow and waste of these fibres (including yarn waste and garnetted stock)												
5305.00.10	- Coconut fibres(coir) and abaca fibres	5	NT	0	0	0	0	0	0	0	0	0	
5305.00.20	- Other	5	NT	0	0	0	0	0	0	0	0	0	
5305.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	
53.06	Flax yarn.												
5306.10.00	- Single	5	NT	0	0	0	0	0	0	0	0	0	
5306.20.00	- Multiple (folded) or cabled	5	NT	0	0	0	0	0	0	0	0	0	
53.07	Yarn of jute or of other textile bast fibres of heading 53.03.												
5307.10.00	- Single	5	NT	0	0	0	0	0	0	0	0	0	
5307.20.00	- Multiple (folded) or cabled	5	NT	0	0	0	0	0	0	0	0	0	
53.08	Yarn of other vegetable textile fibres; paper yarn.												
5308.10.00	- Coir yarn	5	NT	0	0	0	0	0	0	0	0	0	
5308.20.00	- True hemp yarn	5	NT	0	0	0	0	0	0	0	0	0	
5308.90	- Other:												
5308.90.10	-- Paper yarn	5	NT	0	0	0	0	0	0	0	0	0	
5308.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
53.09	Woven fabrics of flax.												
	- Containing 85% or more by weight of flax:												
	-- Unbleached or bleached:												
5309.11	---												
5309.11.10	--- Printed by the traditional batik process	5	NT	0	0	0	0	0	0	0	0	0	
5309.11.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
5309.19	---												
5309.19.10	--- Printed by the traditional batik process	5	NT	0	0	0	0	0	0	0	0	0	
5309.19.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
	- Containing less than 85% by weight of flax:												
	-- Unbleached or bleached:												
5309.21	---												
5309.21.10	--- Printed by the traditional batik process	5	NT	0	0	0	0	0	0	0	0	0	
5309.21.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
5309.29	---												
5309.29.10	--- Printed by the traditional batik process	5	NT	0	0	0	0	0	0	0	0	0	
5309.29.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	

R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
53.10	Woven fabrics of jute or of other textile bast fibres of heading 53.03.												
5310.10.00	- Unbleached	5	NT	0	0	0	0	0	0	0	0	0	
5310.90	- Other:												
5310.90.10	-- Printed by the traditional batik process	5	NT	0	0	0	0	0	0	0	0	0	
5310.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
53.11	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.												
5311.00.10	- Printed by the traditional batik process	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
5311.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
54	Man-made filaments												
54.01	Sewing thread of man-made filaments, whether or not put up for retail sale.												
5401.10	- Of synthetic filaments:												
5401.10.10	-- Put up for retail sale	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
5401.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
5401.20	- Of artificial filaments:												
5401.20.10	-- Put up for retail sale	5	NT	0	0	0	0	0	0	0	0	0	
5401.20.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
54.02	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.												
5402.11.00	- High tenacity yarn of nylon or other polyamides:												
5402.11.00	-- Of aramids	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
5402.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
5402.20.00	- High tenacity yarn of polyesters	5	NT	0	0	0	0	0	0	0	0	0	
5402.31.00	- Textured yarn:												
5402.31.00	-- Of nylon or other polyamides, measuring per single yarn not more than 50 tex	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
5402.32.00	-- Of nylon or other polyamides, measuring per single yarn more than 50 tex	5	NT	0	0	0	0	0	0	0	0	0	
5402.33.00	-- Of polyesters	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
5402.34.00	-- Of polypropylene	5	NT	0	0	0	0	0	0	0	0	0	
5402.39.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
5402.44.00	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:												
5402.44.00	-- Elastomeric	5	NT	0	0	0	0	0	0	0	0	0	R(MM),R(KR)
5402.45.00	-- Other, of nylon or other polyamides	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
5402.46.00	-- Other, of polyesters, partially oriented	5	NT	0	0	0	0	0	0	0	0	0	
5402.47.00	-- Other, of polyesters	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
5402.48.00	-- Other, of polypropylene	5	NT	0	0	0	0	0	0	0	0	0	
5402.49.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
5402.51.00	- Other yarn, single, with a twist exceeding 50 turns per metre:												
5402.51.00	-- Of nylon or other polyamides	5	NT	0	0	0	0	0	0	0	0	0	
5402.52.00	-- Of polyesters	5	NT	0	0	0	0	0	0	0	0	0	
5402.59	-- Other:												
5402.59.10	--- Of polypropylene	5	NT	0	0	0	0	0	0	0	0	0	
5402.59.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
5402.61.00	- Other yarn, multiple (folded) or cabled:												
5402.61.00	-- Of nylon or other polyamides	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
5402.62.00	-- Of polyesters	5	NT	0	0	0	0	0	0	0	0	0	
5402.69	-- Other:												
5402.69.10	--- Of polypropylene	5	NT	0	0	0	0	0	0	0	0	0	
5402.69.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
54.03	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
5403.10.00	- High tenacity yarn of viscose rayon	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other yarn, single:													
5403.31	-- Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre:													
5403.31.10	--- Textured yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5403.31.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5403.32	-- Of viscose rayon, with a twist exceeding 120 turns per metre:													
5403.32.10	--- Textured yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5403.32.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5403.33	-- Of cellulose acetate:													
5403.33.10	--- Textured yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5403.33.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5403.39	-- Other:													
5403.39.10	--- Textured yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5403.39.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other yarn, multiple (folded) or cabled:													
5403.41	-- Of viscose rayon:													
5403.41.10	--- Textured yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5403.41.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5403.42	-- Of cellulose acetate:													
5403.42.10	--- Textured yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5403.42.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5403.49	-- Other:													
5403.49.10	--- Textured yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5403.49.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
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	5	NT	0	0	0	0	0	0	0	0	0	0	
5404.12.00	-- Other, of polypropylene	5	NT	0	0	0	0	0	0	0	0	0	0	
5404.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5404.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
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 artificial textile materials of an apparent width not exceeding 5 mm.	5	NT	0	0	0	0	0	0	0	0	0	0	
5406.00.00	Man-made filament yarn (other than sewing thread), put up for retail sale.	5	NT	0	0	0	0	0	0	0	0	0	0	
54.07	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04.													
5407.10	- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters:													
5407.10.20	-- Tyre fabrics; conveyor duck	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
5407.10.90	-- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
5407.20.00	- Woven fabrics obtained from strip or the like	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5407.30.00	- Fabrics specified in Note 9 to Section XI	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides:													
5407.41	-- Unbleached or bleached:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
5407.41.10	-- - Woven nylon mesh fabrics of untwisted filament yarn suitable for use as reinforcing material for tarpaulins	5%/3.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
5407.41.90	-- - Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
5407.42.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
5407.43.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.44.00	-- Printed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.51.00	- Other woven fabrics, containing 85% or more by weight of textured polyester filaments: -- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5407.52.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5407.53.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.54.00	-- Printed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5407.61.00	- Other woven fabrics, containing 85% or more by weight of polyester filaments: -- Containing 85% or more by weight of non-textured polyester filaments	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.69.00	-- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
5407.71.00	- Other woven fabrics, containing 85% or more by weight of synthetic filaments: -- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.72.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.73.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.74.00	-- Printed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.81.00	- Other woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton: -- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.82.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5407.83.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.84.00	-- Printed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.91.00	- Other woven fabrics: -- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.92.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.93.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5407.94.00	-- Printed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
54.08	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 - Other woven fabrics, containing 85% or more by weight of artificial filament or strip or the like.	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
5408.21.00	-- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5408.22.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5408.23.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5408.24.00	-- Printed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Other woven fabrics:												
5408.31.00	-- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5408.32.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5408.33.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5408.34.00	-- Printed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
55	Man-made staple fibres												
55.01	Synthetic filament tow.												
5501.10.00	- Of nylon or other polyamides	5	NT	0	0	0	0	0	0	0	0	0	
5501.20.00	- Of polyesters	5	NT	0	0	0	0	0	0	0	0	0	
5501.30.00	- Acrylic or modacrylic	5	NT	0	0	0	0	0	0	0	0	0	
5501.40.00	- Of polypropylene	5	NT	0	0	0	0	0	0	0	0	0	
5501.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
5502.00.00	Artificial filament tow.	5	NT	0	0	0	0	0	0	0	0	0	
55.03	Synthetic staple fibres, not carded, combed or otherwise processed for spinning.												
	- Of nylon or other polyamides:												
5503.11.00	-- Of aramids	5	NT	0	0	0	0	0	0	0	0	0	
5503.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
5503.20.00	- Of polyesters	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
5503.30.00	- Acrylic or modacrylic	1	NT	0	0	0	0	0	0	0	0	0	
5503.40.00	- Of polypropylene	5	NT	0	0	0	0	0	0	0	0	0	
5503.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
55.04	Artificial staple fibres, not carded, combed or otherwise processed for spinning.												
5504.10.00	- Of viscose rayon	1	NT	0	0	0	0	0	0	0	0	0	
5504.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
55.05	Waste (including noils, yarn waste and garnetted stock) of man-made fibres.												
5505.10.00	- Of synthetic fibres	1	NT	0	0	0	0	0	0	0	0	0	
5505.20.00	- Of artificial fibres	1	NT	0	0	0	0	0	0	0	0	0	
55.06	Synthetic staple fibres, carded, combed or otherwise processed for spinning.												
5506.10.00	- Of nylon or other polyamides	5	NT	0	0	0	0	0	0	0	0	0	
5506.20.00	- Of polyesters	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
5506.30.00	- Acrylic or modacrylic	5	NT	0	0	0	0	0	0	0	0	0	
5506.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
5507.00.00	Artificial staple fibres, carded, combed or otherwise processed for spinning.	5	NT	0	0	0	0	0	0	0	0	0	
55.08	Sewing thread of man-made staple fibres, whether or not put up for retail sale.												
5508.10	- Of synthetic staple fibres:												
5508.10.10	-- Put up for retail sale	5	NT	0	0	0	0	0	0	0	0	0	R(LA), R(MY), R(SA)
5508.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(LA), R(MY), R(SA)
5508.20	- Of artificial staple fibres:												
5508.20.10	-- Put up for retail sale	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
5508.20.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
55.09	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
	- Containing 85% or more by weight of staple fibres of nylon or other polyamides:													
5509.11.00	-- Single yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5509.12.00	-- Multiple (folded) or cabled yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Containing 85% or more by weight of polyester staple fibres:													
5509.21.00	-- Single yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5509.22.00	-- Multiple (folded) or cabled yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Containing 85% or more by weight of acrylic or modacrylic staple fibres:													
5509.31.00	-- Single yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5509.32.00	-- Multiple (folded) or cabled yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other yarn, containing 85% or more by weight of synthetic staple fibres:													
5509.41.00	-- Single yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5509.42.00	-- Multiple (folded) or cabled yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other yarn, of polyester staple fibres:													
5509.51.00	-- Mixed mainly or solely with artificial staple fibres	5	NT	0	0	0	0	0	0	0	0	0	0	
5509.52	-- Mixed mainly or solely with wool or fine animal hair:													
5509.52.10	-- - Single yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5509.52.90	-- - Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5509.53.00	-- Mixed mainly or solely with cotton	5	NT	0	0	0	0	0	0	0	0	0	0	
5509.59.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	- Other yarn, of acrylic or modacrylic staple fibres:													
5509.61.00	-- Mixed mainly or solely with wool or fine animal hair	5	NT	0	0	0	0	0	0	0	0	0	0	
5509.62.00	-- Mixed mainly or solely with cotton	5	NT	0	0	0	0	0	0	0	0	0	0	
5509.69.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other yarn:													
5509.91.00	-- Mixed mainly or solely with wool or fine animal hair	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
5509.92.00	-- Mixed mainly or solely with cotton	5	NT	0	0	0	0	0	0	0	0	0	0	
5509.99.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
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:													
5510.11.00	-- Single yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5510.12.00	-- Multiple (folded) or cabled yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
5510.20.00	- Other yarn, mixed mainly or solely with wool or fine animal hair	5	NT	0	0	0	0	0	0	0	0	0	0	
5510.30.00	- Other yarn, mixed mainly or solely with cotton	5	NT	0	0	0	0	0	0	0	0	0	0	
5510.90.00	- Other yarn	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
55.11	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale.													
5511.10	- Of synthetic staple fibres, containing 85% or more by weight of such fibres:													
5511.10.10	-- Knitting yarn, crochet thread and embroidery thread	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
5511.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
5511.20	- Of synthetic staple fibres, containing less than 85% by weight of such fibres:													
5511.20.10	-- Knitting yarn, crochet thread and embroidery thread	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
5511.20.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
5511.30.00	- Of artificial staple fibres	5	NT	0	0	0	0	0	0	0	0	0	0	
55.12	Woven fabrics of synthetic staple fibres, containing 85% or more by weight of synthetic staple fibres.													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
5512.11.00	- Containing 85% or more by weight of polyester staple fibres: -- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
5512.19.00	-- Other - Containing 85% or more by weight of acrylic or modacrylic staple fibres:	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(VN)
5512.21.00	-- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5512.29.00	-- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5512.91.00	- Other: -- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5512.99.00	-- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
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/m2.												
5513.11.00	- Unbleached or bleached: -- Of polyester staple fibres, plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5513.12.00	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5513.13.00	-- Other woven fabrics of polyester staple fibres	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5513.19.00	-- Other woven fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
5513.21.00	- Dyed: -- Of polyester staple fibres, plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5513.23.00	-- Other woven fabrics of polyester staple fibres	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5513.29.00	-- Other woven fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5513.31.00	- Of yarns of different colours: -- Of polyester staple fibres, plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5513.39.00	-- Other woven fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5513.41.00	- Printed: -- Of polyester staple fibres, plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5513.49.00	-- Other woven fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
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/m2.												
5514.11.00	- Unbleached or bleached: -- Of polyester staple fibres, plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5514.12.00	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5514.19.00	-- Other woven fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
5514.21.00	- Dyed: -- Of polyester staple fibres, plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5514.22.00	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
5514.23.00	-- Other woven fabrics of polyester staple fibres	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5514.29.00	-- Other woven fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5514.30.00	- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Printed:												
5514.41.00	-- Of polyester staple fibres, plain weave	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5514.42.00	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5514.43.00	-- Other woven fabrics of polyester staple fibres	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5514.49.00	-- Other woven fabrics	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
55.15	Other woven fabrics of synthetic staple fibres. - Of polyester staple fibres:												
5515.11.00	-- Mixed mainly or solely with viscose rayon staple fibres	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
5515.12.00	-- Mixed mainly or solely with man-made filaments	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5515.13.00	-- Mixed mainly or solely with wool or fine animal hair	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5515.19.00	-- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
	- Of acrylic or modacrylic staple fibres:												
5515.21.00	-- Mixed mainly or solely with man-made filaments	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5515.22.00	-- Mixed mainly or solely with wool or fine animal hair	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5515.29.00	-- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
	- Other woven fabrics:												
5515.91.00	-- Mixed mainly or solely with man-made filaments	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5515.99	-- Other:												
5515.99.10	-- - Mixed mainly or solely with wool or fine animal hair	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
5515.99.90	-- - Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
55.16	Woven fabrics of artificial staple fibres. - Containing 85% or more by weight of artificial staple fibres:												
5516.11.00	-- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.12.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
5516.13.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.14.00	-- Printed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with man-made filaments:												
5516.21.00	-- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.22.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.23.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.24.00	-- Printed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
	- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair:												
5516.31.00	-- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.32.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.33.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.34.00	-- Printed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with cotton:												
5516.41.00	-- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.42.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.43.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.44.00	-- Printed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
5516.91.00	-- Unbleached or bleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.92.00	-- Dyed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.93.00	-- Of yarns of different colours	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5516.94.00	-- Printed	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
56	Wadding, felt and non-wovens; special yarns; twine, cordage, ropes and cables and articles thereof												
56.01	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps.												
	- Wadding; other articles of wadding:												
5601.21.00	-- Of cotton	5	NT	0	0	0	0	0	0	0	0	0	
5601.22.00	-- Of man-made fibres	5	NT	0	0	0	0	0	0	0	0	0	
5601.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
5601.30	- Textile flock and dust and mill neps:												
5601.30.10	-- Polyamide fibre flock	5	NT	0	0	0	0	0	0	0	0	0	
5601.30.20	-- Polypropylene fibre flock	5	NT	0	0	0	0	0	0	0	0	0	
5601.30.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
56.02	Felt, whether or not impregnated, coated, covered or laminated.												
5602.10.00	- Needleloom felt and stitch-bonded fibre fabrics	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Other felt, not impregnated, coated, covered or laminated:												
5602.21.00	-- Of wool or fine animal hair	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5602.29.00	-- Of other textile materials	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5602.90.00	- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
56.03	Nonwovens, whether or not impregnated, coated, covered or laminated.												
	- Of man-made filaments:												
5603.11.00	-- Weighing not more than 25 g/m2	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
5603.12.00	-- Weighing more than 25 g/m2 but not more than 70 g/m2	5	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MM)
5603.13.00	-- Weighing more than 70 g/m2 but not more than 150 g/m2	5	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
5603.14.00	-- Weighing more than 150 g/m2 - Other:	5	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
5603.91.00	-- Weighing not more than 25 g/m2	5	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
5603.92.00	-- Weighing more than 25 g/m2 but not more than 70 g/m2	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
5603.93.00	-- Weighing more than 70 g/m2 but not more than 150 g/m2	5	NT	0	0	0	0	0	0	0	0	0	0	
5603.94.00	-- Weighing more than 150 g/m2	5	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN)
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	5	NT	0	0	0	0	0	0	0	0	0	0	
5604.90	- Other:													
5604.90.10	-- Imitation catgut, of silk yarn	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
5604.90.20	-- Rubber impregnated textile thread yarn	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
5604.90.30	-- High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
5604.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
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.	5	NT	0	0	0	0	0	0	0	0	0	0	
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.	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
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 Agave:													
5607.21.00	-- Binder or baler twine	5	NT	0	0	0	0	0	0	0	0	0	0	
5607.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	- Of polyethylene or polypropylene:													
5607.41.00	-- Binder or baler twine	5	NT	0	0	0	0	0	0	0	0	0	0	
5607.49.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5607.50	- Of other synthetic fibres:													
	-- V-belt cord of man-made fibres treated with resorcinol formaldehyde; polyamide and polytetrafluoro-ethylene yarns measuring more than 10,000 decitex, of a kind used for sealing pumps, valves and similar articles													
5607.50.10		5	NT	0	0	0	0	0	0	0	0	0	0	
5607.50.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
5607.90	- Other:													
5607.90.10	-- Of artificial fibres	5	NT	0	0	0	0	0	0	0	0	0	0	
5607.90.20	-- Of abaca (Manila hemp or Musa textilis Nee) or other hard (leaf) fibres	5	NT	0	0	0	0	0	0	0	0	0	0	
5607.90.30	-- Of jute or other textile bast fibres of heading 53.03	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
5607.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
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	10	NT	0	0	0	0	0	0	0	0	0	0	
5608.19	-- Other:													
5608.19.20	--- Net bags	10	NT	0	0	0	0	0	0	0	0	0	0	
5608.19.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
5608.90	- Other:													
5608.90.10	-- Net bags	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
5608.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
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.	10	NT	0	0	0	0	0	0	0	0	0	
57	Carpets and other textile floor coverings												
57.01	Carpets and other textile floor coverings, knotted, whether or not made up.												
5701.10	- Of wool or fine animal hair:												
5701.10.10	-- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5701.10.90	-- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5701.90	- Of other textile materials:												
	-- Of cotton:												
5701.90.11	--- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5701.90.19	--- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
	-- Other:												
5701.90.91	--- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5701.90.99	--- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
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	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5702.20.00	- Floor coverings of coconut fibres (coir)	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Other, of pile construction, not made up:												
5702.31.00	-- Of wool or fine animal hair	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5702.32.00	-- Of man-made textile materials	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5702.39	-- Of other textile materials:												
5702.39.10	--- Of cotton	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5702.39.20	--- Of jute fibres	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5702.39.90	--- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Other, of pile construction, made up:												
5702.41	-- Of wool or fine animal hair:												
5702.41.10	--- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5702.41.90	--- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5702.42	-- Of man-made textile materials:												
5702.42.10	--- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5702.42.90	--- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5702.49	-- Of other textile materials:												
	--- Of cotton:												
5702.49.11	---- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5702.49.19	---- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5702.49.20	--- Of jute fibres	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5702.49.90	--- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
5702.50	- Other, not of pile construction, not made up:													
5702.50.10	-- Of cotton	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5702.50.20	-- Of jute fibres	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5702.50.90	-- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5702.91	- Other, not of pile construction, made up:													
5702.91.10	--- Of wool or fine animal hair:													
5702.91.10	---- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5702.91.90	---- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5702.92	-- Of man-made textile materials:													
5702.92.10	--- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5702.92.90	--- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5702.99	-- Of other textile materials:													
5702.99.11	--- Of cotton:													
5702.99.11	---- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5702.99.19	---- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5702.99.20	--- Of jute fibres	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5702.99.90	--- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
57.03	Carpets and other textile floor coverings, tufted, whether or not made up.													
5703.10	- Of wool or fine animal hair:													
5703.10.10	-- Floor mats, of a kind used for motor vehicles of heading 87.02, 87.03 or 87.04	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
5703.10.20	-- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
5703.10.90	-- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
5703.20	- Of nylon or other polyamides:													
5703.20.10	-- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5703.20.90	-- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5703.30	- Of other man-made textile materials:													
5703.30.10	-- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5703.30.90	-- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5703.90	- Of other textile materials:													
5703.90.11	-- Of cotton:													
5703.90.11	--- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5703.90.19	--- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
5703.90.21	--- Of jute fibres:													
5703.90.21	---- Floor mats, of a kind used for motor vehicles of heading 87.02, 87.03 or 87.04	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
5703.90.29	---- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
5703.90.91	--- Other:													
5703.90.91	---- Floor mats, of a kind used for motor vehicles of heading 87.02, 87.03 or 87.04	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
5703.90.99	--- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
57.04	Carpets and other textile floor coverings, of felt, not tufted or flocced, whether or not made up.												
5704.10.00	- Tiles, having a maximum surface area of 0.3 m2	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5704.90.00	- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
57.05	Other carpets and other textile floor coverings, whether or not made up.												
	- Of cotton:												
5705.00.11	-- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
5705.00.19	-- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
	- Of jute fibres:												
5705.00.21	-- Non-woven floor coverings, of a kind used for motor vehicles of heading 87.02, 87.03 or 87.04	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
5705.00.29	-- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
	- Other:												
5705.00.91	-- Prayer rugs	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
5705.00.92	-- Non-woven floor coverings, of a kind used for motor vehicles of heading 87.02, 87.03 or 87.04	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
5705.00.99	-- Other	30%/21.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
58	Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery												
58.01	Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06.												
5801.10	- Of wool or fine animal hair:												
5801.10.10	-- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
5801.10.90	-- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
	- Of cotton:												
5801.21	-- Uncut weft pile fabrics:												
5801.21.10	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.21.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.22	-- Cut corduroy:												
5801.22.10	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.22.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.23	-- Other weft pile fabrics:												
5801.23.10	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.23.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.26	-- Chenille fabrics:												
5801.26.10	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.26.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.27	-- Warp pile fabrics:												
5801.27.10	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
5801.27.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
	- Of man-made fibres:												
5801.31	-- Uncut weft pile fabrics:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
5801.31.10	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.31.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.32	-- Cut corduroy:												
5801.32.10	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.32.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.33	-- Other weft pile fabrics:												
5801.33.10	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
5801.33.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
5801.36	-- Chenille fabrics:												
5801.36.10	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.36.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.37	-- Warp pile fabrics:												
5801.37.10	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
5801.37.90	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
5801.90	- Of other textile materials:												
	-- Of silk:												
5801.90.11	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5801.90.19	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
	-- Other:												
5801.90.91	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
5801.90.99	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
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:												
5802.11.00	-- Unbleached	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5802.19.00	-- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5802.20.00	- Terry towelling and similar woven terry fabrics, of other textile materials	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5802.30	- Tufted textile fabrics:												
5802.30.10	-- Impregnated, coated or covered	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5802.30.20	-- Woven, of cotton or of man-made fibres	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5802.30.30	-- Woven, of other materials	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5802.30.90	-- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
58.03	Gauze, other than narrow fabrics of heading 58.06.												
5803.00.10	- Of cotton	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5803.00.20	- Of man-made fibres	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
5803.00.91	-- Of a kind used to cover crops	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
5803.00.99	-- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
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	- Tulles and other net fabrics: -- Of silk:												
5804.10.11	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5804.10.19	--- Other -- Of cotton:	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5804.10.21	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5804.10.29	--- Other -- Other:	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5804.10.91	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
5804.10.99	--- Other - Mechanically made lace: -- Of man-made fibres:	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
5804.21	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5804.21.10	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5804.21.90	-- Of other textile materials:												
5804.29	--- Impregnated, coated, covered or laminated	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5804.29.10	--- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5804.29.90	- Hand-made lace	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5804.30.00	Hand-woven tapestries of the types Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up.												
58.05													
5805.00.10	- Of cotton	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
5805.00.90	- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
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).												
5806.10	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics:												
5806.10.10	-- Of silk	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.10.20	-- Of cotton	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.10.90	-- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.20	- Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread												
5806.20.10	-- Sports tape of a kind used to wrap sports equipment grips	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.20.90	-- Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.31	- Other woven fabrics: -- Of cotton:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
5806.31.10	-- - Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters or similar machines	5%/3.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.31.20	-- - Backing of a kind used for electrical insulating paper	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.31.90	-- - Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.32	-- Of man-made fibres:												
5806.32.10	-- - Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters or similar machines; safety seat belt fabrics	5%/3.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.32.40	-- - Backing of a kind used for electrical insulating paper	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.32.90	-- - Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.39	-- Of other textile materials:												
5806.39.10	-- - Of silk	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
	-- - Other:												
5806.39.91	-- - - Backing of a kind used for electrical insulating paper	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.39.99	-- - - Other	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
5806.40.00	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	5%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	
58.07	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	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
5807.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
58.08	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.												
5808.10	- Braids in the piece:												
5808.10.10	-- Combined with rubber thread	10	NT	0	0	0	0	0	0	0	0	0	
5808.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
5808.90	- Other:												
5808.90.10	-- Combined with rubber thread	10	NT	0	0	0	0	0	0	0	0	0	
5808.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
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.	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
58.10	Embroidery in the piece, in strips or in motifs.												
5810.10.00	- Embroidery without visible ground	10%/8.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Other embroidery:												
5810.91.00	-- Of cotton	10%/8.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5810.92.00	-- Of man-made fibres	10%/8.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
5810.99.00	-- Of other textile materials	10%/8.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
58.11	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.												
5811.00.10	- Of wool or fine or coarse animal hair	10%/8.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
5811.00.90	- Other	10%/8.00 Baht per	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
59	Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind suitable for industrial use												
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	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
5901.90	- Other:												
5901.90.10	-- Tracing cloth	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
5901.90.20	-- Prepared painting canvas	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
5901.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
59.02	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon.												
5902.10	- Of nylon or other polyamides:												
5902.10.11	-- Chafer fabric, rubberised:												
5902.10.11	--- Of nylon-6 yarn	5	NT	0	0	0	0	0	0	0	0	0	
5902.10.19	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
5902.10.91	-- Other:												
5902.10.91	--- Of nylon-6 yarn	5	NT	0	0	0	0	0	0	0	0	0	
5902.10.99	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
5902.20	- Of polyesters:												
5902.20.20	-- Chafer fabric, rubberised	5	NT	0	0	0	0	0	0	0	0	0	
5902.20.91	-- Other:												
5902.20.91	--- Containing cotton	5	NT	0	0	0	0	0	0	0	0	0	
5902.20.99	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
5902.90	- Other:												
5902.90.10	-- Chafer fabric, rubberised	5	NT	0	0	0	0	0	0	0	0	0	
5902.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
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)	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
5903.20.00	- With polyurethane	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
5903.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	R(PH),R(VN)
59.04	Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape.												
5904.10.00	- Linoleum	30	NT	0	0	0	0	0	0	0	0	0	R(PH)
5904.90.00	- Other	30	NT	0	0	0	0	0	0	0	0	0	R(PH)
59.05	Textile wall coverings.												
5905.00.10	- Of wool or fine or coarse animal hair	30	NT	0	0	0	0	0	0	0	0	0	
5905.00.90	- Other	30	NT	0	0	0	0	0	0	0	0	0	
59.06	Rubberised textile fabrics, other than those of heading 59.02.												
5906.10.00	- Adhesive tape of a width not exceeding 20 cm	10	NT	0	0	0	0	0	0	0	0	0	
5906.91.00	- Other:												
5906.91.00	-- Knitted or crocheted	10	NT	0	0	0	0	0	0	0	0	0	
5906.99	-- Other:												
5906.99.10	--- Rubberised sheeting suitable for hospital use	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
5906.99.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
59.07	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.												
5907.00.10	- Fabrics impregnated, coated or covered with oil or oil-based preparations	10	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
5907.00.30	- Fabrics impregnated, coated or covered with fire resistant substances	10	NT	0	0	0	0	0	0	0	0	0	0	
5907.00.40	- Fabrics impregnated, coated or covered with flock velvet, the entire surface of which is covered with textile flock	10	NT	0	0	0	0	0	0	0	0	0	0	
5907.00.50	- Fabrics impregnated, coated or covered with wax, tar, bitumen or similar products	10	NT	0	0	0	0	0	0	0	0	0	0	
5907.00.60	- Fabrics impregnated, coated or covered with other substances	10	NT	0	0	0	0	0	0	0	0	0	0	
5907.00.90	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
59.08	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.													
5908.00.10	- Wicks; incandescent gas mantles	10	NT	0	0	0	0	0	0	0	0	0	0	
5908.00.90	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
59.09	Textile hosepipe and similar textile tubing, with or without lining, armour or accessories of other materials.													
5909.00.10	- Fire hoses	5	NT	0	0	0	0	0	0	0	0	0	0	
5909.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
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.	10	NT	0	0	0	0	0	0	0	0	0	0	
59.11	Textile products and articles, for technical uses, specified in Note 7 to this Chapter.													
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)	10	NT	0	0	0	0	0	0	0	0	0	0	
5911.20.00	- Bolting cloth, whether or not made up	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement):													
5911.31.00	-- Weighing less than 650 g/m2	1	NT	0	0	0	0	0	0	0	0	0	0	
5911.32.00	-- Weighing 650 g/m2 or more	1	NT	0	0	0	0	0	0	0	0	0	0	
5911.40.00	- Straining cloth of a kind used in oil presses or the like, including that of human hair	10	NT	0	0	0	0	0	0	0	0	0	0	
5911.90	- Other:													
5911.90.10	-- Gaskets and seals	10	NT	0	0	0	0	0	0	0	0	0	0	
5911.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
60	Knitted or crocheted fabrics													
60.01	Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted.													
6001.10.00	- "Long pile" fabrics:	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
	- Looped pile fabrics:													
6001.21.00	-- Of cotton	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
6001.22.00	-- Of man-made fibres	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
6001.29.00	-- Of other textile materials	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
6001.91.00	-- Of cotton	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
6001.92	-- Of man-made fibres:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
6001.92.20	--- Pile fabrics of 100% polyester staple fibres, of a width not less than 63.5 mm but not more than 76.2 mm, suitable for use in the manufacture of paint rollers	5%/4.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(MY)
6001.92.30	--- Containing elastomeric yarn or rubber thread	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
6001.92.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
6001.99	-- Of other textile materials: --- Unbleached, not mercerised:												
6001.99.11	---- Containing elastomeric yarn or rubber thread	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6001.99.19	---- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6001.99.91	---- Other: ---- Containing elastomeric yarn or rubber thread	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
6001.99.99	---- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
60.02	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.												
6002.40.00	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
6002.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MM), R(VN), R(VI), R(V)
60.03	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	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6003.20.00	- Of cotton	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6003.30.00	- Of synthetic fibres	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6003.40.00	- Of artificial fibres	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6003.90.00	- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM)
60.04	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.												
6004.10	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread:												
6004.10.10	-- Containing by weight not more than 20% of elastomeric yarn	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
6004.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH), R(PH)
6004.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
60.05	Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04.												
6005.21.00	- Of cotton : -- Unbleached or bleached	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.22.00	-- Dyed	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.23.00	-- Of yarns of different colours	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.24.00	-- Printed	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.31	- Of synthetic fibres : -- Unbleached or bleached:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
6005.31.10	--- Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	5%/4.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
6005.31.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.32	--- Dyed:												
6005.32.10	--- Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	5%/4.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
6005.32.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.33	--- Of yarns of different colours:												
6005.33.10	--- Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	5%/4.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
6005.33.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.34	--- Printed:												
6005.34.10	--- Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	5%/4.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	
6005.34.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.41.00	--- Of artificial fibres: -- Unbleached or bleached	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.42.00	--- Dyed	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.43.00	--- Of yarns of different colours	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.44.00	--- Printed	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.90	--- Other:												
6005.90.10	--- Of wool or fine animal hair	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6005.90.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006	Other knitted or crocheted fabrics.												
6006.10.00	--- Of wool or fine animal hair	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.21.00	--- Of cotton : -- Unbleached or bleached	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
6006.22.00	--- Dyed	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.23.00	--- Of yarns of different colours	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.24.00	--- Printed	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.31	--- Of synthetic fibres: -- Unbleached or bleached:												
6006.31.10	--- Nylon fibre mesh of a kind used as backing material for mosaic tiles	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.31.20	--- Elastic (combined with rubber threads)	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.31.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.32	--- Dyed :												
6006.32.10	--- Nylon fibre mesh of a kind used as backing material for mosaic tiles	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.32.20	--- Elastic (combined with rubber threads)	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
6006.32.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.33	-- Of yarns of different colours:												
6006.33.10	--- Elastic (combined with rubber threads)	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
6006.33.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH)
6006.34	-- Printed:												
6006.34.10	--- Elastic (combined with rubber threads)	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.34.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.41	-- Of artificial fibres :												
6006.41.10	-- Unbleached or bleached:												
6006.41.10	--- Elastic (combined with rubber threads)	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.41.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.42	-- Dyed:												
6006.42.10	--- Elastic (combined with rubber threads)	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.42.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.43	-- Of yarns of different colours:												
6006.43.10	--- Elastic (combined with rubber threads)	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.43.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.44	-- Printed:												
6006.44.10	--- Elastic (combined with rubber threads)	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.44.90	--- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
6006.90.00	- Other	5%/4.00 Baht per	NT	0	0	0	0	0	0	0	0	0	
61	Articles of apparel and clothing accessories, knitted or crocheted												
61.01	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.03.												
6101.20.00	- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
6101.30.00	- Of man-made fibres	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
6101.90.00	- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
61.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.04.												
6102.10.00	- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
6102.20.00	- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
6102.30.00	- Of man-made fibres	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
6102.90.00	- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
61.03	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.												
6103.10.00	- Suits	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
6103.22.00	- Ensembles:												
6103.22.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
6103.23.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
6103.29.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
	- Jackets and blazers:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
6103.31.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6103.32.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6103.33.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6103.39.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	- Trousers, bib and brace overalls, breeches and shorts:													
6103.41.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6103.42.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6103.43.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA)
6103.49.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
61.04	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.													
	- Suits:													
6104.13.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.19	-- Of other textile materials:													
6104.19.20	--- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.19.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	- Ensembles:													
6104.22.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.23.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.29.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	- Jackets and blazers:													
6104.31.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.32.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.33.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.39.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	- Dresses:													
6104.41.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.42.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.43.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.44.00	-- Of artificial fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.49.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	- Skirts and divided skirts:													
6104.51.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.52.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.53.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.59.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	- Trousers, bib and brace overalls, breeches and shorts:													
6104.61.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.62.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.63.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
6104.69.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
61.05	Men's or boys' shirts, knitted or crocheted.													
6105.10.00	- Of cotton	30%/12.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA),R(ID)
6105.20.00	- Of man-made fibres	30%/12.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID),R(KR)
6105.90.00	- Of other textile materials	30%/12.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
61.06	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.													
6106.10.00	- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
6106.20.00	- Of man-made fibres	30	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID),R(PH)
6106.90.00	- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
61.07	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.												
	- Underpants and briefs:												
6107.11.00	-- Of cotton	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6107.12.00	-- Of man-made fibres	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6107.19.00	-- Of other textile materials	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
	- Nightshirts and pyjamas:												
6107.21.00	-- Of cotton	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6107.22.00	-- Of man-made fibres	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6107.29.00	-- Of other textile materials	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
	- Other:												
6107.91.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6107.99.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
61.08	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles, knitted or crocheted.												
	- Slips and petticoats:												
6108.11.00	-- Of man-made fibres	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6108.19	-- Of other textile materials:												
6108.19.20	--- Of wool or fine animal hair	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA)
6108.19.30	--- Of cotton	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6108.19.90	--- Other	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
	- Briefs and panties:												
6108.21.00	-- Of cotton	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6108.22.00	-- Of man-made fibres	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6108.29.00	-- Of other textile materials	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(PH),R(LA),R(ID)
	- Nightdresses and pyjamas:												
6108.31.00	-- Of cotton	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6108.32.00	-- Of man-made fibres	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(LA),R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
6108.39.00	-- Of other textile materials	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6108.91.00	- Other: -- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6108.92.00	-- Of man-made fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6108.99.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6109	T-shirts, singlets and other vests, knitted or crocheted.													
6109.10	- Of cotton:													
6109.10.10	-- For men or boys	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6109.10.20	-- For women or girls	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6109.90	- Of other textile materials:													
6109.90.10	-- For men or boys, of ramie, linen or silk	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(I D),R(KR)
6109.90.20	-- For men or boys, of other textile materials	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(I D),R(KR)
6109.90.30	-- For women or girls	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(I D),R(KR)
61.10	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted.													
6110.11.00	- Of wool or fine animal hair: -- Of wool	30	NT	0	0	0	0	0	0	0	0	0	0	
6110.12.00	-- Of Kashmir (cashmere) goats	30	NT	0	0	0	0	0	0	0	0	0	0	
6110.19.00	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6110.20.00	- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(ID)
6110.30.00	- Of man-made fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6110.90.00	- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
61.11	Babies' garments and clothing accessories, knitted or crocheted.													
6111.20.00	- Of cotton	30%/1.50 Baht per Pair	NT	0	0	0	0	0	0	0	0	0	0	
6111.30.00	- Of synthetic fibres	30%/1.50 Baht per Pair/6.00	NT	0	0	0	0	0	0	0	0	0	0	
6111.90.00	- Of other textile materials	30%/1.50 Baht per Pair	NT	0	0	0	0	0	0	0	0	0	0	
61.12	Track suits, ski suits and swimwear, knitted or crocheted.													
6112.11.00	- Track suits: -- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6112.12.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6112.19.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6112.20.00	- Ski suits	30	NT	0	0	0	0	0	0	0	0	0	0	
6112.31.00	- Men's or boys' swimwear: -- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6112.39.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6112.41.00	- Women's or girls' swimwear: -- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6112.49.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
6113.00	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.													
6113.00.10	- Divers' suits (wetsuits)	30	NT	0	0	0	0	0	0	0	0	0	0	
6113.00.30	- Garments used for protection from fire	30	NT	0	0	0	0	0	0	0	0	0	0	
6113.00.40	- Other protective work garments	30	NT	0	0	0	0	0	0	0	0	0	0	
6113.00.90	- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
61.14	Other garments, knitted or crocheted.													
6114.20.00	- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6114.30	- Of man-made fibres:													
6114.30.20	-- Garments used for protection from fire	30	NT	0	0	0	0	0	0	0	0	0	0	
6114.30.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6114.90.00	- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	
61.15	Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings for varicose veins) and footwear without applied soles. knitted or crocheted.													
6115.10	- Graduated compression hosiery (for example, stockings for varicose veins):													
6115.10.10	-- Stockings for varicose veins, of synthetic fibres	30%/1.50 Baht per Pair/6.00	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH),R(MY)
6115.10.90	-- Other	30%/1.50 Baht per Pair/6.00	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(PH),R(MY)
	- Other panty hose and tights:													
6115.21.00	-- Of synthetic fibres, measuring per single yarn less than 67 decitex	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
6115.22.00	-- Of synthetic fibres, measuring per single yarn 67 decitex or more	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
6115.29	-- Of other textile materials:													
6115.29.10	-- - Of cotton	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
6115.29.90	-- - Other	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
6115.30	- Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex:													
6115.30.10	-- Of cotton	30%/1.50 Baht per Pair	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
6115.30.90	-- Other	30%/1.50 Baht per Pair	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
	- Other:													
6115.94.00	-- Of wool or fine animal hair	30%/1.50 Baht per Pair	NT	0	0	0	0	0	0	0	0	0	0	
6115.95.00	-- Of cotton	30%/1.50 Baht per Pair	NT	0	0	0	0	0	0	0	0	0	0	
6115.96.00	-- Of synthetic fibres	30%/1.50 Baht per Pair	NT	0	0	0	0	0	0	0	0	0	0	
6115.99.00	-- Of other textile materials	30%/1.50 Baht per Pair	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
61.16	Gloves, mittens and mitts, knitted or crocheted.													
6116.10	- Impregnated, coated or covered with plastics or rubber:													
6116.10.10	-- Divers' gloves	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
6116.10.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	- Other:													
6116.91.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	
6116.92.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6116.93.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6116.99.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	
61.17	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.													
6117.10	- Shawls, scarves, mufflers, mantillas, veils and the like:													
6117.10.10	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6117.10.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6117.80	- Other accessories:													
	-- Ties, bow ties and cravats:													
6117.80.11	-- - Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
6117.80.19	-- - Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
6117.80.20	-- Wrist bands, knee bands or ankle bands	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
6117.80.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
6117.90.00	- Parts	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
62	Articles of apparel and clothing accessories, not knitted or crocheted													
62.01	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.													
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles:													
6201.11.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	
6201.12.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6201.13.00	-- Of man-made fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6201.19.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
6201.91.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	
6201.92.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6201.93.00	-- Of man-made fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6201.99.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	
62.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04.													
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles:													
6202.11.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
6202.12.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6202.13.00	-- Of man-made fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6202.19.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
6202.91.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	
6202.92.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6202.93.00	-- Of man-made fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6202.99.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	
62.03	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
	- Suits:													
6203.11.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
6203.12.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6203.19	-- Of other textile materials:													
6203.19.10	--- Of cotton	30	SL	5	5	5	5	5	5	5	5	5	5	
6203.19.90	--- Other	30	SL	5	5	5	5	5	5	5	5	5	5	
	- Ensembles:													
6203.22.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6203.23.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6203.29	-- Of other textile materials:													
6203.29.10	--- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	
6203.29.90	--- Other	30	SL	5	5	5	5	5	5	5	5	5	5	
	- Jackets and blazers:													
6203.31.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
6203.32.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
6203.33.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6203.39.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Trousers, bib and brace overalls, breeches and shorts:													
6203.41.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
6203.42	-- Of cotton:													
6203.42.10	--- Bib and brace overalls	30	NT	0	0	0	0	0	0	0	0	0	0	
6203.42.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6203.43.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6203.49.00	-- Of other textile materials	30	SL	5	5	5	5	5	5	5	5	5	5	
62.04	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).													
	- Suits:													
6204.11.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
6204.12.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.13.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.19.00	-- Of other textile materials	30	SL	5	5	5	5	5	5	5	5	5	5	
	- Ensembles:													
6204.21.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.22.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.23.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.29.00	-- Of other textile materials	30	SL	5	5	5	5	5	5	5	5	5	5	
	- Jackets and blazers:													
6204.31.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
6204.32.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
6204.33.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.39.00	-- Of other textile materials	30	SL	5	5	5	5	5	5	5	5	5	5	
	- Dresses:													
6204.41.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.42.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.43.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.44.00	-- Of artificial fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.49.00	-- Of other textile materials	30	SL	5	5	5	5	5	5	5	5	5	5	
	- Skirts and divided skirts:													
6204.51.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
6204.52.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.53.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.59.00	-- Of other textile materials	30	SL	5	5	5	5	5	5	5	5	5	5	
	- Trousers, bib and brace overalls, breeches and shorts:													
6204.61.00	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
6204.62.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
6204.63.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6204.69.00	-- Of other textile materials	30	SL	5	5	5	5	5	5	5	5	5	5	
62.05	Men's or boys' shirts.													
6205.20.00	- Of cotton	30%/12.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(ID)
6205.30.00	- Of man-made fibres	30%/12.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6205.90	- Of other textile materials:													
6205.90.10	-- Of wool or fine animal hair	30%/12.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(I D)
6205.90.90	-- Other	30%/12.00 Baht per Piece	SL	5	5	5	5	5	5	5	5	5	5	
62.06	Women's or girls' blouses, shirts and shirt-blouses.													
6206.10.00	- Of silk or silk waste	60	NT	0	0	0	0	0	0	0	0	0	0	
6206.20.00	- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	
6206.30.00	- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6206.40.00	- Of man-made fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6206.90.00	- Of other textile materials	30	SL	5	5	5	5	5	5	5	5	5	5	
62.07	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.													
	- Underpants and briefs:													
6207.11.00	-- Of cotton	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
6207.19.00	-- Of other textile materials	30%/6.00 Baht per Piece	SL	5	5	5	5	5	5	5	5	5	5	
	- Nightshirts and pyjamas:													
6207.21.00	-- Of cotton	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
6207.22.00	-- Of man-made fibres	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
6207.29.00	-- Of other textile materials	30%/6.00 Baht per Piece	SL	5	5	5	5	5	5	5	5	5	5	
	- Other:													
6207.91.00	-- Of cotton	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
6207.99	-- Of other textile materials:													
6207.99.10	-- - Of man-made fibres	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
6207.99.90	-- - Other	30%/6.00 Baht per Piece	SL	5	5	5	5	5	5	5	5	5	5	
62.08	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles.													
	- Slips and petticoats:													
6208.11.00	-- Of man-made fibres	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
6208.19.00	-- Of other textile materials - Nightdresses and pyjamas:	30%/6.00 Baht per Piece	SL	5	5	5	5	5	5	5	5	5	
6208.21.00	-- Of cotton	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	
6208.22.00	-- Of man-made fibres	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	
6208.29.00	-- Of other textile materials - Other:	30%/6.00 Baht per Piece	SL	5	5	5	5	5	5	5	5	5	
6208.91.00	-- Of cotton	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	
6208.92.00	-- Of man-made fibres	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	
6208.99	-- Of other textile materials:												
6208.99.10	-- - Of wool or fine animal hair	30%/6.00 Baht per Piece	SL	5	5	5	5	5	5	5	5	5	
6208.99.90	-- - Other	30%/6.00 Baht per Piece	SL	5	5	5	5	5	5	5	5	5	
62.09	Babies' garments and clothing accessories.												
6209.20	-- Of cotton:												
6209.20.30	-- T-shirts, shirts, pyjamas and similar articles	30	NT	0	0	0	0	0	0	0	0	0	
6209.20.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	
6209.30	-- Of synthetic fibres:												
6209.30.10	-- Suits, pants and similar articles	30	NT	0	0	0	0	0	0	0	0	0	
6209.30.30	-- T-shirts, shirts, pyjamas and similar articles	30	NT	0	0	0	0	0	0	0	0	0	
6209.30.40	-- Clothing accessories	30	NT	0	0	0	0	0	0	0	0	0	
6209.30.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	
6209.90.00	- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	
62.10	Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.												
6210.10	-- Of fabrics of heading 56.02 or 56.03:												
	-- Protective work garments:												
6210.10.11	-- - Garments used for protection from chemical substances, radiation or fire	30	NT	0	0	0	0	0	0	0	0	0	
6210.10.19	-- - Other	30	NT	0	0	0	0	0	0	0	0	0	
6210.10.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	
6210.20	- Other garments, of the type described in subheadings 6201.11 to 6201.19:												
6210.20.20	-- Garments used for protection from fire	30	NT	0	0	0	0	0	0	0	0	0	
6210.20.30	-- Garments used for protection from chemical substances or radiation	30	NT	0	0	0	0	0	0	0	0	0	
6210.20.40	-- Other protective work garments	30	NT	0	0	0	0	0	0	0	0	0	
6210.20.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	
6210.30	- Other garments, of the type described in subheadings 6202.11 to 6202.19:												
6210.30.20	-- Garments used for protection from fire	30	NT	0	0	0	0	0	0	0	0	0	
6210.30.30	-- Garments used for protection from chemical substances or radiation	30	NT	0	0	0	0	0	0	0	0	0	
6210.30.40	-- Other protective work garments	30	NT	0	0	0	0	0	0	0	0	0	
6210.30.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	
6210.40	- Other men's or boys' garments:												
6210.40.10	-- Garments used for protection from fire	30	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
6210.40.20	-- Garments used for protection from chemical substances or radiation	30	NT	0	0	0	0	0	0	0	0	0	0	
6210.40.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6210.50	-- Other women's or girls' garments:													
6210.50.10	-- Garments used for protection from fire	30	NT	0	0	0	0	0	0	0	0	0	0	
6210.50.20	-- Garments used for protection from chemical substances or radiation	30	NT	0	0	0	0	0	0	0	0	0	0	
6210.50.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
62.11	Track suits, ski suits and swimwear; other garments.													
	-- Swimwear:													
6211.11.00	-- Men's or boys'	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.12.00	-- Women's or girls'	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.20.00	-- Ski suits	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	-- Other garments, men's or boys':													
6211.32	-- Of cotton:													
6211.32.10	--- Garments for fencing or wrestling	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.32.20	--- Pilgrimage robes (ehram)	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.32.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.33	-- Of man-made fibres:													
6211.33.10	--- Garments for fencing or wrestling	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.33.20	--- Garments used for protection from fire	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.33.30	--- Garments used for protection from chemical substances or radiation	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.33.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.39	-- Of other textile materials:													
6211.39.10	--- Garments for fencing or wrestling	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.39.20	--- Garments used for protection from fire	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.39.30	--- Garments used for protection from chemical substances or radiation	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.39.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
	-- Other garments, women's or girls':													
6211.42	-- Of cotton:													
6211.42.10	--- Garments for fencing or wrestling	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.42.20	--- Prayer cloaks	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.42.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.43	-- Of man-made fibres:													
6211.43.10	--- Surgical gowns	30	NT	0	0	0	0	0	0	0	0	0	0	
6211.43.20	--- Prayer cloaks	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.43.30	--- Anti-explosive protective suits	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.43.40	--- Garments for fencing or wrestling	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.43.50	--- Garments used for protection from chemical substances, radiation or fire	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.43.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.49	-- Of other textile materials:													
6211.49.10	--- Garments for fencing or wrestling	30	SL	5	5	5	5	5	5	5	5	5	5	
6211.49.20	--- Garments used for protection from chemical substances, radiation or fire	30	SL	5	5	5	5	5	5	5	5	5	5	
6211.49.30	--- Prayer cloaks													
	--- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
	--- Other	30	SL	5	5	5	5	5	5	5	5	5	5	
6211.49.40	--- Other, of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6211.49.90	--- Other	30	SL	5	5	5	5	5	5	5	5	5	5	
62.12	Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.													
6212.10	-- Brassières:													
6212.10.10	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6212.10.90	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID),R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
6212.20	- Girdles and panty-girdles:													
6212.20.10	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6212.20.90	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6212.30	- Corselettes:													
6212.30.10	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6212.30.90	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6212.90	- Other:													
	-- Of cotton:													
6212.90.11	--- Compression garments of a kind used for the treatment of scar tissue and skin grafts	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
6212.90.12	--- Athletic supporters	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
6212.90.19	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
	-- Of other textile materials:													
6212.90.91	--- Compression garment of a kind used for the treatment of scar tissue and skin grafts	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(I
6212.90.92	--- Athletic supporters	30	NT	0	0	0	0	0	0	0	0	0	0	D)
6212.90.99	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(I
62.13	Handkerchiefs.													R)
6213.20	- Of cotton:													
6213.20.10	-- Printed by the traditional batik process	30%/2.40 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
6213.20.90	-- Other	30%/2.40 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
6213.90	- Of other textile materials:													
	-- Of silk or silk waste:													
6213.90.11	--- Printed by the traditional batik process	30%/2.40 Baht per Piece	SL	5	5	5	5	5	5	5	5	5	5	
6213.90.19	--- Other	30%/2.40 Baht per Piece	SL	5	5	5	5	5	5	5	5	5	5	
	-- Other:													
6213.90.91	--- Printed by the traditional batik process	30%/2.40 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
6213.90.99	--- Other	30%/2.40 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
62.14	Shawls, scarves, mufflers, mantillas, veils and the like.													
6214.10	- Of silk or silk waste:													
6214.10.10	-- Printed by the traditional batik process	30	SL	5	5	5	5	5	5	5	5	5	5	
6214.10.90	-- Other	30	SL	5	5	5	5	5	5	5	5	5	5	
6214.20.00	- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	
6214.30	- Of synthetic fibres:													
6214.30.10	-- Printed by the traditional batik process	30	NT	0	0	0	0	0	0	0	0	0	0	
6214.30.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6214.40	- Of artificial fibres:													
6214.40.10	-- Printed by the traditional batik process	30	NT	0	0	0	0	0	0	0	0	0	0	
6214.40.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6214.90	- Of other textile materials:													
6214.90.10	-- Printed by the traditional batik process	30	NT	0	0	0	0	0	0	0	0	0	0	
6214.90.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
62.15	Ties, bow ties and cravats.													
6215.10	- Of silk or silk waste:													
6215.10.10	-- Printed by the traditional batik process	30	NT	0	0	0	0	0	0	0	0	0	0	
6215.10.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
6215.20	- Of man-made fibres:													
6215.20.10	-- Printed by the traditional batik process	30	NT	0	0	0	0	0	0	0	0	0	0	
6215.20.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6215.90	- Of other textile materials:													
6215.90.10	-- Printed by the traditional batik process	30	SL	5	5	5	5	5	5	5	5	5	5	
6215.90.90	-- Other	30	SL	5	5	5	5	5	5	5	5	5	5	
62.16	Gloves, mittens and mitts.													
6216.00.10	- Protective work gloves, mittens and mitts	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(KR)
	- Other:													
6216.00.91	-- Of wool or fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(KR)
6216.00.92	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(KR)
6216.00.99	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(KR)
62.17	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.													
6217.10	- Accessories:													
6217.10.10	-- Judo belts	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
6217.10.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
6217.90.00	- Parts	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	I. OTHER MADE UP TEXTILES ARTICLES													
63	Other made up textile articles; sets; worn clothing and worn textile articles; rags													
63.01	Blankets and travelling rugs.													
6301.10.00	- Electric blankets	30	NT	0	0	0	0	0	0	0	0	0	0	
6301.20.00	- Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	30	NT	0	0	0	0	0	0	0	0	0	0	
6301.30.00	- Blankets (other than electric blankets) and travelling rugs, of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6301.40.00	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6301.90.00	- Other blankets and travelling rugs	30	NT	0	0	0	0	0	0	0	0	0	0	
63.02	Bed linen, table linen, toilet linen and kitchen linen.													
6302.10.00	- Bed linen, knitted or crocheted	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Other bed linen, printed:													
6302.21.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6302.22	-- Of man-made fibres:													
6302.22.10	--- Of nonwoven fabrics	30	NT	0	0	0	0	0	0	0	0	0	0	
6302.22.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6302.29.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Other bed linen:													
6302.31.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6302.32	-- Of man-made fibres:													
6302.32.10	--- Of nonwoven fabrics	30	NT	0	0	0	0	0	0	0	0	0	0	
6302.32.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6302.39.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	
6302.40.00	- Table linen, knitted or crocheted	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Other table linen:													
6302.51.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6302.53.00	-- Of man-made fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6302.59.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
6302.60.00	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
	- Other:													
6302.91.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
6302.93.00	-- Of man-made fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6302.99.00	-- Of other textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	
63.03	Curtains (including drapes) and interior blinds; curtain or bed valances.													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
6303.12.00	- Knitted or crocheted:	30	NT	0	0	0	0	0	0	0	0	0	
6303.19	-- Of synthetic fibres												
6303.19.10	--- Of other textile materials:	30	NT	0	0	0	0	0	0	0	0	0	
6303.19.90	--- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	
	--- Other												
	- Other:												
6303.91.00	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	
6303.92.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	R(MY)
6303.99.00	-- Of other textile materials	30	SL	5	5	5	5	5	5	5	5	5	
63.04	Other furnishing articles, excluding those of heading 94.04.												
	- Bedspreads:												
6304.11.00	-- Knitted or crocheted	30	NT	0	0	0	0	0	0	0	0	0	
6304.19	-- Other:												
6304.19.10	--- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	
6304.19.20	--- Other, nonwoven	30	NT	0	0	0	0	0	0	0	0	0	
6304.19.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
6304.91	-- Knitted or crocheted:												
6304.91.10	--- Mosquito nets	30	NT	0	0	0	0	0	0	0	0	0	
6304.91.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	
6304.92.00	-- Not knitted or crocheted, of cotton	30	NT	0	0	0	0	0	0	0	0	0	
6304.93.00	-- Not knitted or crocheted, of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	
6304.99.00	-- Not knitted or crocheted, of other textile materials	30	SL	5	5	5	5	5	5	5	5	5	
63.05	Sacks and bags, of a kind used for the packing of goods.												
6305.10	- Of jute or of other textile bast fibres of heading 53.03:												
	-- New:												
6305.10.11	--- Of jute	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
6305.10.19	--- Other	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
	-- Used:												
6305.10.21	--- Of jute	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
6305.10.29	--- Other	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)
6305.20.00	- Of cotton	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
	- Of man-made textile materials:												
6305.32	-- Flexible intermediate bulk containers:												
6305.32.10	--- Nonwoven	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
6305.32.20	--- Knitted or crocheted	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
6305.32.90	--- Other	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
6305.33	-- Other, of polyethylene or polypropylene strip or the like:												
6305.33.10	--- Knitted or crocheted	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
6305.33.20	--- Of woven fabrics of strip or the like	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
6305.33.90	--- Other	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	
6305.39	-- Other:												
6305.39.10	--- Nonwoven	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
6305.39.20	-- - Knitted or crocheted	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
6305.39.90	--- Other	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
6305.90	- Of other textile materials:													
6305.90.10	-- Of hemp of heading 53.05	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
6305.90.20	-- Of coconut (coir) of heading 53.05	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
6305.90.90	-- Other	10%/4.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH)
63.06	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods.													
	- Tarpaulins, awnings and sunblinds:													
6306.12.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
6306.19	-- Of other textile materials:													
6306.19.10	--- Of vegetable textile fibres of heading 53.05	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
6306.19.20	--- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
6306.19.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	- Tents:													
6306.22.00	-- Of synthetic fibres	30	NT	0	0	0	0	0	0	0	0	0	0	
6306.29	-- Of other textile materials:													
6306.29.10	--- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6306.29.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6306.30.00	- Sails	30	NT	0	0	0	0	0	0	0	0	0	0	
6306.40	- Pneumatic mattresses:													
6306.40.10	-- Of cotton	30	NT	0	0	0	0	0	0	0	0	0	0	
6306.40.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6306.90.00	- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
63.07	Other made up articles, including dress patterns.													
6307.10	- Floor-cloths, dish-cloths, dusters and similar cleaning cloths:													
6307.10.10	-- Nonwoven other than felt	30	NT	0	0	0	0	0	0	0	0	0	0	
6307.10.20	-- Of felt	30	NT	0	0	0	0	0	0	0	0	0	0	
6307.10.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6307.20.00	- Life-jackets and life-belts	30	NT	0	0	0	0	0	0	0	0	0	0	
6307.90	- Other:													
6307.90.30	-- Umbrella covers in pre-cut triangular form	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
6307.90.40	-- Surgical masks	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
	-- Safety harnesses:													
6307.90.61	--- Suitable for industrial use	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
6307.90.69	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
6307.90.70	-- Fans and handscreens	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
6307.90.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
	II. SETS													
6308.00.00	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale.	30	NT	0	0	0	0	0	0	0	0	0	0	
	III. WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS													
6309.00.00	Worn clothing and other worn articles. Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.	30	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(PH),R(VN)
63.10	Worn clothing and other worn articles. Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.													
6310.10	- Sorted:													
6310.10.10	-- Used or new rags	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
6310.10.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
6310.90	- Other:													
6310.90.10	-- Used or new rags	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
6310.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
64	Footwear, gaiters and the like; parts of such articles													
64.01	Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes.													
6401.10.00	- Footwear incorporating a protective metal toe-cap	30	NT	0	0	0	0	0	0	0	0	0	0	
6401.92.00	- Other footwear:													
6401.92.00	-- Covering the ankle but not covering the knee	30	NT	0	0	0	0	0	0	0	0	0	0	
6401.99.00	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
64.02	Other footwear with outer soles and uppers of rubber or plastics.													
6402.12.00	- Sports footwear:													
6402.12.00	-- Ski-boots, cross-country ski footwear and snowboard boots	30	NT	0	0	0	0	0	0	0	0	0	0	
6402.19	-- Other:													
6402.19.10	--- Wrestling footwear	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY)
6402.19.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY)
6402.20.00	- Footwear with upper straps or thongs assembled to the sole by means of plugs	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
6402.91	- Other footwear:													
6402.91.10	-- Covering the ankle:													
6402.91.10	--- Diving boots	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
6402.91.91	--- Other:													
6402.91.91	---- Incorporating a protective metal toe-cap	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
6402.91.99	---- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
6402.99	-- Other:													
6402.99.10	--- Incorporating a protective metal toe-cap	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
6402.99.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
64.03	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.													
6403.12.00	- Sports footwear:													
6403.12.00	-- Ski-boots, cross-country ski footwear and snowboard boots	30	NT	0	0	0	0	0	0	0	0	0	0	
6403.19	-- Other:													
6403.19.10	--- Fitted with spikes, cleats or the like	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
6403.19.20	--- Riding boots or bowling shoes	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
6403.19.30	--- Footwear for wrestling, weight-lifting or gymnastics	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
6403.19.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
6403.20.00	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
6403.40.00	- Other footwear, incorporating a protective metal toe-cap	30	NT	0	0	0	0	0	0	0	0	0	0	
6403.51.00	- Other footwear with outer soles of leather:													
6403.51.00	-- Covering the ankle	30	NT	0	0	0	0	0	0	0	0	0	0	
6403.59.00	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6403.91.00	- Other footwear:													
6403.91.00	-- Covering the ankle	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
6403.99.00	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
64.04	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.													
6404.11	- Footwear with outer soles of rubber or plastics:													
6404.11	-- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
6404.11.10	--- Fitted with spikes, cleats or the like	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
6404.11.20	--- Footwear for wrestling, weight-lifting or gymnastics	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
6404.11.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
6404.19.00	-- Other	30	NT	0	0	0	0	0	0	0	0	0	R(MM)
6404.20.00	- Footwear with outer soles of leather or composition leather	30	NT	0	0	0	0	0	0	0	0	0	R(KH)
64.05	Other footwear.												
6405.10.00	- With uppers of leather or composition leather	30%/9.00 Baht per Pair	NT	0	0	0	0	0	0	0	0	0	
6405.20.00	- With uppers of textile materials	40%/12.00 Baht per Pair	NT	0	0	0	0	0	0	0	0	0	
6405.90.00	- Other	30%/9.00 Baht per Pair	NT	0	0	0	0	0	0	0	0	0	
64.06	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof.												
6406.10	- Uppers and parts thereof, other than stiffeners:												
6406.10.10	-- Metal toe-caps	10	NT	0	0	0	0	0	0	0	0	0	
6406.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
6406.20.00	- Outer soles and heels, of rubber or plastics	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
6406.90	- Other:												
6406.90.10	-- Of wood	10	NT	0	0	0	0	0	0	0	0	0	
	-- Of metal :												
6406.90.21	--- Of iron or steel	10	NT	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
6406.90.29	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
	-- Of rubber or plastics :												
6406.90.31	--- In-soles	10	NT	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
6406.90.32	--- Complete soles	10	NT	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
6406.90.39	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
	-- Other:												
6406.90.91	--- Gaiters, leggings and similar articles and parts thereof	10	NT	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
6406.90.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MM),R(MY)
65	Headgear and parts thereof												
6501.00.00	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	10%/1.65 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	
6502.00.00	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.	10	NT	0	0	0	0	0	0	0	0	0	
6504.00.00	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.	30%/3.00 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	R(ID)
65.05	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed.												
6505.00.10	- Headgear of a kind used for religious purposes	30%/3.00 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	R(MM),R(ID)
6505.00.20	- Hair-nets	30	NT	0	0	0	0	0	0	0	0	0	R(ID)
6505.00.90	- Other	30%/3.00 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	R(MM),R(ID)
65.06	Other headgear, whether or not lined or trimmed.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
6506.10	- Safety headgear:													
6506.10.10	-- Helmets for motorcyclists	30	NT	0	0	0	0	0	0	0	0	0	0	
6506.10.20	-- Industrial safety helmets and firefighters' helmets, excluding steel helmets	30	NT	0	0	0	0	0	0	0	0	0	0	
6506.10.30	-- Steel helmets	30	NT	0	0	0	0	0	0	0	0	0	0	
6506.10.40	-- Water-polo headgear	30	NT	0	0	0	0	0	0	0	0	0	0	
6506.10.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
6506.91.00	-- Of rubber or of plastics	30	NT	0	0	0	0	0	0	0	0	0	0	
6506.99	-- Of other materials:													
6506.99.10	--- Of furskin	30	NT	0	0	0	0	0	0	0	0	0	0	
6506.99.90	--- - Other	30	NT	0	0	0	0	0	0	0	0	0	0	
6507.00.00	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
66	Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops and parts thereof													
66.01	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas).													
6601.10.00	- Garden or similar umbrellas	30%/1.80 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
6601.91.00	-- Having a telescopic shaft	30%/1.80 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	0	
6601.99.00	-- - Other	30%/1.80 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
6602.00.00	Walking-sticks, seat-sticks, whips, riding-crops and the like.	30	NT	0	0	0	0	0	0	0	0	0	0	
66.03	Parts, trimmings and accessories of articles of heading 66.01 or 66.02.													
6603.20.00	- Umbrella frames, including frames mounted on shafts (sticks)	10	NT	0	0	0	0	0	0	0	0	0	0	
6603.90	- Other:													
6603.90.10	-- For articles of heading 66.01	10	NT	0	0	0	0	0	0	0	0	0	0	
6603.90.20	-- For articles of heading 66.02	10	NT	0	0	0	0	0	0	0	0	0	0	
67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair													
6701.00.00	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes).	30	NT	0	0	0	0	0	0	0	0	0	0	
67.02	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit.													
6702.10.00	- Of plastics	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6702.90	- Of other materials:													
6702.90.10	-- Of paper	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6702.90.20	-- Of textile materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6702.90.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
6703.00.00	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.	5	NT	0	0	0	0	0	0	0	0	0	0	
67.04	Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included.													
	- Of synthetic textile materials:													
6704.11.00	-- Complete wigs	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
6704.19.00	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6704.20.00	- Of human hair	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
6704.90.00	- Of other materials	30	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
68	Articles of stone, plaster, cement, asbestos, mica or similar materials													
6801.00.00	Setts, curbstones and flagstones, of natural stone (except slate).	20	NT	0	0	0	0	0	0	0	0	0	0	
68.02	Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 68.01; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate).													
6802.10.00	- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder	30%/6.00 Baht per KG	SL	5	5	5	5	5	5	5	5	5	5	
	- Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface:													
6802.21.00	-- Marble, travertine and alabaster	30%/3.75 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
6802.23.00	-- Granite	30%/3.75 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
6802.29	-- Other stone:			5	5	5	5	5	5	5	5	5	5	
6802.29.10	--- Other calcareous stone	10%/4.50 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
6802.29.90	--- Other	10%/4.50 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
	- Other:													
6802.91	-- Marble, travertine and alabaster:													
6802.91.10	--- Marble	30%/3.75 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
6802.91.90	--- Other	30%/3.75 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
6802.92.00	-- Other calcareous stone	10%/4.50 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
6802.93.00	-- Granite	30%/3.75 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
6802.99.00	-- Other stone	30%/3.75 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
6803.00.00	Worked slate and articles of slate or of agglomerated slate.	5	NT	0	0	0	0	0	0	0	0	0	0	
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	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other millstones, grindstones, grinding wheels and the like:													
6804.21.00	-- Of agglomerated synthetic or natural diamond	5	NT	0	0	0	0	0	0	0	0	0	0	
6804.22.00	-- Of other agglomerated abrasives or of ceramics	5	NT	0	0	0	0	0	0	0	0	0	0	
6804.23.00	-- Of natural stone	5	NT	0	0	0	0	0	0	0	0	0	0	
6804.30.00	- Hand sharpening or polishing stones	5	NT	0	0	0	0	0	0	0	0	0	0	
68.05	Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up.													
6805.10.00	- On a base of woven textile fabric only	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
6805.20.00	- On a base of paper or paperboard only	10	NT	0	0	0	0	0	0	0	0	0	
6805.30.00	- On a base of other materials	10	NT	0	0	0	0	0	0	0	0	0	
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.												
6806.10.00	- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	5	NT	0	0	0	0	0	0	0	0	0	
6806.20.00	- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	5	NT	0	0	0	0	0	0	0	0	0	
6806.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
68.07	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).												
6807.10.00	- In rolls	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
6807.90	- Other:												
6807.90.10	-- Tiles	10	NT	0	0	0	0	0	0	0	0	0	
6807.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
68.08	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders.												
6808.00.10	- Roofing tiles, panels, boards, blocks and similar articles	20	NT	0	0	0	0	0	0	0	0	0	R(MY)
6808.00.90	- Other	20	NT	0	0	0	0	0	0	0	0	0	R(MY)
68.09	Articles of plaster or of compositions based on plaster.												
6809.11.00	- Boards, sheets, panels, tiles and similar articles, not ornamented:												
6809.19	-- Faced or reinforced with paper or paperboard only	10	NT	0	0	0	0	0	0	0	0	0	
6809.19.10	-- - Tiles	10	NT	0	0	0	0	0	0	0	0	0	
6809.19.90	-- - Other	10	NT	0	0	0	0	0	0	0	0	0	
6809.90	- Other articles:												
6809.90.10	-- Dental moulds of plaster	10	NT	0	0	0	0	0	0	0	0	0	
6809.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
68.10	Articles of cement, of concrete or of artificial stone, whether or not reinforced.												
6810.11.00	- Tiles, flagstones, bricks and similar articles:												
6810.19	-- Building blocks and bricks	10	NT	0	0	0	0	0	0	0	0	0	
6810.19.10	-- - Tiles	10	NT	0	0	0	0	0	0	0	0	0	
6810.19.90	-- - Other	10	NT	0	0	0	0	0	0	0	0	0	
6810.91.00	- Other articles: -- Prefabricated structural components for building or civil engineering	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
6810.99.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
68.11	Articles of asbestos-cement, of cellulose fibre-cement or the like.												
6811.40	- Containing asbestos:												
6811.40.10	-- Corrugated sheets	10	NT	0	0	0	0	0	0	0	0	0	
6811.40.21	-- - Floor or wall tiles containing plastics	10	NT	0	0	0	0	0	0	0	0	0	
6811.40.29	-- - Other	10	NT	0	0	0	0	0	0	0	0	0	
6811.40.30	-- Tubes or pipes	5	NT	0	0	0	0	0	0	0	0	0	
6811.40.40	-- Tube or pipe fittings	5	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
6811.40.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Not containing asbestos:													
6811.81.00	-- Corrugated sheets	10	NT	0	0	0	0	0	0	0	0	0	0	
6811.82	-- Other sheets, panels, tiles and similar articles:													
6811.82.10	--- Floor or wall tiles containing plastics	10	NT	0	0	0	0	0	0	0	0	0	0	
6811.82.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
6811.89	-- Other articles:													
6811.89.10	--- Tubes or pipes	5	NT	0	0	0	0	0	0	0	0	0	0	
6811.89.20	--- Tube or pipe fittings	5	NT	0	0	0	0	0	0	0	0	0	0	
6811.89.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
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	-- Of crocidolite:													
6812.80.20	-- Clothing	10	NT	0	0	0	0	0	0	0	0	0	0	
6812.80.30	-- Paper, millboard and felt	5	NT	0	0	0	0	0	0	0	0	0	0	
6812.80.40	-- Floor or wall tiles	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
6812.80.50	-- Clothing accessories, footwear and headgear; fabricated crocidolite fibres; mixtures with a basis of crocidolite or with a basis of crocidolite and magnesium carbonate; yarn and thread; cords and strings, whether or not plaited; woven or knitted fabrics	5 / 10	NT	0	0	0	0	0	0	0	0	0	0	
6812.80.90	-- Other	5 / 10	NT	0	0	0	0	0	0	0	0	0	0	
6812.91	- Other:													
6812.91.10	-- Clothing, clothing accessories, footwear and headgear:													
6812.91.10	--- Clothing	10	NT	0	0	0	0	0	0	0	0	0	0	
6812.91.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
6812.92.00	-- Paper, millboard and felt	5	NT	0	0	0	0	0	0	0	0	0	0	
6812.93.00	-- Compressed asbestos fibre jointing, in sheets or rolls	5	NT	0	0	0	0	0	0	0	0	0	0	
6812.99	-- Other:													
	--- Fabricated asbestos fibres (other than of crocidolite); mixtures with a basis of asbestos (other than of crocidolite) or with a basis of asbestos (other than of crocidolite) and magnesium carbonate; yarn and thread; cords and strings, whether or not plaited; woven or knitted fabrics:													
6812.99.11	---- Mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate of a kind used for the manufacture of goods of heading 68.13	10%/1.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
6812.99.19	---- Other	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
6812.99.20	--- Floor or wall tiles	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
6812.99.90	--- Other	10%/1.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
68.13	Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials.													
6813.20	- Containing asbestos:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
6813.20.10	-- Brake linings and pads	10	NT	0	0	0	0	0	0	0	0	0	0	
6813.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Not containing asbestos:													
6813.81.00	-- Brake linings and pads	10	NT	0	0	0	0	0	0	0	0	0	0	
6813.89.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
68.14	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials.													
6814.10.00	- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	5	NT	0	0	0	0	0	0	0	0	0	0	
6814.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
68.15	Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included.													
6815.10	- Non-electrical articles of graphite or other carbon:													
6815.10.10	-- Yarn or thread	10%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
6815.10.20	-- Bricks, paving slabs, floor tiles and similar articles	10%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	-- Other:													
6815.10.91	--- Carbon fibres	10%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
6815.10.99	--- Other	10%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
6815.20.00	- Articles of peat	10%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Other articles:													
6815.91.00	-- Containing magnesite, dolomite or chromite	10%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
6815.99.00	-- Other	10%/2.50 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
69	I. Good of silicious fossil meals or of similar silicious earths, and refractory goods													
6901.00.00	Ceramic products Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
69.02	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.													
6902.10.00	- Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃	10	NT	0	0	0	0	0	0	0	0	0	0	
6902.20.00	- Containing by weight more than 50% of alumina (Al ₂ O ₃), of silica (SiO ₂) or of a mixture or compound of these products	10	NT	0	0	0	0	0	0	0	0	0	0	
6902.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
69.03	Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths.													
6903.10.00	- Containing by weight more than 50% of graphite or other carbon or of a mixture of these products	10	NT	0	0	0	0	0	0	0	0	0	0	
6903.20.00	- Containing by weight more than 50% of alumina (Al ₂ O ₃) or of a mixture or compound of alumina and of silica (SiO ₂)	10	NT	0	0	0	0	0	0	0	0	0	0	
6903.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
69.04	II Other ceramic Products													
6904.10.00	Ceramic building bricks, flooring blocks, support or filler tiles and the like.													
6904.90.00	- Building bricks	10	NT	0	0	0	0	0	0	0	0	0	0	
6904.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
69.05	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.												
6905.10.00	- Roofing tiles	10	NT	0	0	0	0	0	0	0	0	0	
6905.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	
6906.00.00	Ceramic pipes, conduits, guttering and pipe fittings.	5	NT	0	0	0	0	0	0	0	0	0	
69.07	Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing.												
6907.10	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm:												
6907.10.10	-- Paving, hearth or wall tiles	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
6907.10.90	-- Other	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
6907.90	- Other:												
6907.90.10	-- Paving, hearth or wall tiles	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MY)
6907.90.20	-- Lining tiles of a kind used for grinding mills	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR)
6907.90.90	-- Other	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MY)
69.08	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing.												
6908.10	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm:												
6908.10.10	-- Paving, hearth or wall tiles	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
6908.10.90	-- Other	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
6908.90	- Other:												
6908.90.11	-- Plain tiles:												
6908.90.11	--- Paving, hearth or wall tiles	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(KR)
6908.90.19	--- Other	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(KR)
6908.90.91	-- Other:												
6908.90.91	--- Paving, hearth or wall tiles	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(KR)
6908.90.99	--- Other	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(KR)
69.09	Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars and similar articles of a kind used for the conveyance or packing of goods.												
6909.11.00	- Ceramic wares for laboratory, chemical or other technical uses:												
6909.11.00	-- Of porcelain or china	5	NT	0	0	0	0	0	0	0	0	0	R(KR)
6909.12.00	-- Articles having a hardness equivalent to 9 or more on the Mohs scale	5	NT	0	0	0	0	0	0	0	0	0	
6909.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
6909.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	
69.10	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures.												
6910.10.00	- Of porcelain or china	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
6910.90.00	- Other	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
69.11	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.													
6911.10.00	- Tableware and kitchenware	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
6911.90.00	- Other	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(VN)
6912.00.00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.	30%/3.75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
69.13	Statuettes and other ornamental ceramic articles.													
6913.10	- Of porcelain or china:													
6913.10.10	-- Ornamental cigarette boxes and ashtrays	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
6913.10.90	-- Other	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
6913.90	- Other:													
6913.90.10	-- Ornamental cigarette boxes and ashtrays	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
6913.90.90	-- Other	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
69.14	Other ceramic articles.													
6914.10.00	- Of porcelain or china	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
6914.90.00	- Other	30%/3.75 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
70	Glass and glassware													
7001.00.00	Cullet and other waste and scrap of glass; glass in the mass.	1	NT	0	0	0	0	0	0	0	0	0	0	
70.02	Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.													
7002.10.00	- Balls	5	NT	0	0	0	0	0	0	0	0	0	0	
7002.20.00	- Rods	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Tubes:													
7002.31	-- Of fused quartz or other fused silica:													
7002.31.10	--- Of a kind used to manufacture vacuum tubes	5	NT	0	0	0	0	0	0	0	0	0	0	
7002.31.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
7002.32	-- Of other glass having a linear coefficient of expansion not exceeding 5x10 ⁻⁶ per Kelvin within a temperature range of 0oC to 300oC:													
7002.32.10	--- Of a kind used to manufacture vacuum tubes	5	NT	0	0	0	0	0	0	0	0	0	0	
7002.32.20	--- Other, of clear neutral borosilicate glass, with a diameter of 3 mm or more but not more than 22 mm	5	NT	0	0	0	0	0	0	0	0	0	0	
7002.32.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
7002.39	-- Other:													
7002.39.10	--- Of a kind used to manufacture vacuum tubes	5	NT	0	0	0	0	0	0	0	0	0	0	
7002.39.20	--- Other, of clear neutral borosilicate glass, with a diameter of 3 mm or more but not more than 22 mm	5	NT	0	0	0	0	0	0	0	0	0	0	
7002.39.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
70.03	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.													
	- Non-wired sheets:													
7003.12	-- Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer:													
7003.12.10	--- Optical glass, not optically worked	5%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
7003.12.20	--- Other, in square or rectangular shape (including with 1, 2, 3 or 4 corners cut)	5%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
7003.12.90	-- - Other	5%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN)
7003.19	-- Other:												
7003.19.10	-- - Optical glass, not optically worked	5%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
7003.19.90	-- - Other	5%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN)
7003.20.00	- Wired sheets	5%/0.95 Baht per	NT	0	0	0	0	0	0	0	0	0	R(VN)
7003.30.00	- Profiles	5%/0.95 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN)
70.04	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.												
7004.20	- Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer:												
7004.20.10	-- Optical glass, not optically worked	5%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
7004.20.90	-- Other	5%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
7004.90	- Other glass:												
7004.90.10	-- Optical glass, not optically worked	5%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
7004.90.90	-- Other	5%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
70.05	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.												
7005.10	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer:												
7005.10.10	-- Optical glass, not optically worked	5 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
7005.10.90	-- Other	5%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN)
7005.21	- Other non-wired glass: -- Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground:												
7005.21.10	--- Optical glass, not optically worked	5 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(KR)
7005.21.90	--- Other	5%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(KR)
7005.29	-- Other:												
7005.29.10	--- Optical glass, not optically worked	5 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY)
7005.29.90	--- Other	5%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN)
7005.30.00	- Wired glass	5%/0.95 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
70.06	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials.												
7006.00.10	- Optical glass, not optically worked	10 Baht per	NT	0	0	0	0	0	0	0	0	0	
7006.00.90	- Other	30%/5.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(PH),R(VN)
70.07	Safety glass, consisting of toughened (tempered) or laminated glass.												
7007.11	- Toughened (tempered) safety glass: -- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:												
7007.11.10	--- Suitable for vehicles of Chapter 87	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
7007.11.20	--- Suitable for aircraft or spacecraft of Chapter 88	10	NT	0	0	0	0	0	0	0	0	0	R(MY)
7007.11.30	--- Suitable for railway or tramway locomotives or rolling stock of Chapter 86	10	NT	0	0	0	0	0	0	0	0	0	R(MY)
7007.11.40	--- Suitable for vessels of Chapter 89	10	NT	0	0	0	0	0	0	0	0	0	R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
7007.19	-- Other:													
7007.19.10	--- Suitable for machinery of heading 84.29 or 84.30	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
7007.19.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
7007.21	- Laminated safety glass: -- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:													
7007.21.10	--- Suitable for vehicles of Chapter 87	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
7007.21.20	--- Suitable for aircraft or spacecraft of Chapter 88	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
7007.21.30	--- Suitable for railway or tramway locomotives or rolling stock of Chapter 86	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
7007.21.40	--- Suitable for vessels of Chapter 89	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
7007.29	-- Other:													
7007.29.10	--- Suitable for machinery of heading 84.29 or 84.30	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
7007.29.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
7008.00.00	Multiple-walled insulating units of glass.	10%/2.00 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
70.09	Glass mirrors, whether or not framed, including rear-view mirrors.													
7009.10.00	- Rear-view mirrors for vehicles	10	HSL C	5	5	5	5	5	5	5	5	5	5	
7009.91.00	- Other: -- Unframed	10	HSL C	5	5	5	5	5	5	5	5	5	5	
7009.92.00	-- Framed	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
70.10	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures. of glass.													
7010.10.00	- Ampoules	1	NT	0	0	0	0	0	0	0	0	0	0	
7010.20.00	- Stoppers, lids and other closures	10	NT	0	0	0	0	0	0	0	0	0	0	
7010.90	- Other:													
7010.90.10	-- Carboys and demijohns	10	NT	0	0	0	0	0	0	0	0	0	0	
7010.90.40	-- Bottles and phials, of a kind used for antibiotics, serums and other injectable liquids; bottles of a kind used for intravenous fluids	10	NT	0	0	0	0	0	0	0	0	0	0	
7010.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
70.11	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.													
7011.10	- For electric lighting:													
7011.10.10	-- Stems	5	NT	0	0	0	0	0	0	0	0	0	0	
7011.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
7011.20.00	- For cathode-ray tubes	5	NT	0	0	0	0	0	0	0	0	0	0	
7011.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
70.13	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18).													
7013.10.00	- Of glass-ceramics	30%/0.75 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
	- Stemware drinking glasses, other than of glass-ceramics:													
7013.22.00	-- Of lead crystal	30%/0.75 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
7013.28.00	-- Other	30%/0.75 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
	- Other drinking glasses, other than of glass-ceramics:													
7013.33.00	-- Of lead crystal	30%/0.75 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
7013.37.00	-- Other - Glassware of a kind used for table (other than drinking glasses) or kitchen purposes, other than of glass-ceramics:	30%/0.75 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(VN)
7013.41.00	-- Of lead crystal	30%/0.75 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(VN)
7013.42.00	-- Of glass having a linear coefficient of expansion not exceeding 5x10-6 per Kelvin within a temperature range of 0oC to 300oC	30%/0.75 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(PH),R(VN)
7013.49.00	-- Other - Other glassware:	30%/0.75 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(VN)
7013.91.00	-- Of lead crystal	30%/0.75 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	
7013.99.00	-- Other	30%/0.75 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(VN)
70.14	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.												
7014.00.10	- Of a kind suitable for use in motor vehicles	10	NT	0	0	0	0	0	0	0	0	0	
7014.00.90	- Other	10	NT	0	0	0	0	0	0	0	0	0	
70.15	Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.												
7015.10.00	- Glasses for corrective spectacles	5	NT	0	0	0	0	0	0	0	0	0	
7015.90	- Other:												
7015.90.10	-- Clock or watch glasses	5	NT	0	0	0	0	0	0	0	0	0	
7015.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
70.16	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms.												
7016.10.00	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
7016.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
70.17	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.												
7017.10	- Of fused quartz or other fused silica:												
7017.10.10	-- Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers	5	NT	0	0	0	0	0	0	0	0	0	
7017.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
7017.20.00	- Of other glass having a linear coefficient of expansion not exceeding 5x10-6 per Kelvin within a temperature range of 0oC to 300oC	5	NT	0	0	0	0	0	0	0	0	0	
7017.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
70.18	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewellery; glass microspheres not exceeding 1 mm in diameter.													
7018.10.00	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
7018.20.00	- Glass microspheres not exceeding 1 mm in diameter	10	NT	0	0	0	0	0	0	0	0	0	0	
7018.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
70.19	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics).													
	- Slivers, rovings, yarn and chopped strands:													
7019.11.00	-- Chopped strands, of a length of not more than 50 mm	5	NT	0	0	0	0	0	0	0	0	0	0	
7019.12.00	-- Rovings	5	NT	0	0	0	0	0	0	0	0	0	0	
7019.19	-- Other:													
7019.19.10	--- Yarn	5	NT	0	0	0	0	0	0	0	0	0	0	
7019.19.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:													
7019.31.00	-- Mats	5	NT	0	0	0	0	0	0	0	0	0	0	
7019.32.00	-- Thin sheets (voiles)	5	NT	0	0	0	0	0	0	0	0	0	0	
7019.39	-- Other:													
7019.39.10	--- Asphalt or coal-tar impregnated glass-fibre outerwrap of a kind used for pipelines	5	NT	0	0	0	0	0	0	0	0	0	0	
7019.39.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
7019.40.00	- Woven fabrics of rovings	5%/2.05 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
	- Other woven fabrics:													
7019.51.00	-- Of a width not exceeding 30 cm	5%/2.05 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7019.52.00	-- Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m2, of filaments measuring per single yarn not more than 136 tex	5%/2.05 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7019.59.00	-- Other	5%/2.05 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7019.90	- Other:													
7019.90.10	-- Glass fibres (including glass wool)	5	SL	5	5	5	5	5	5	5	5	5	5	
7019.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
70.20	Other articles of glass.													
	- Glass moulds:													
7020.00.11	-- Of a kind used for the manufacture of acrylic goods	10	NT	0	0	0	0	0	0	0	0	0	0	
7020.00.19	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
7020.00.20	- Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers	10	NT	0	0	0	0	0	0	0	0	0	0	
7020.00.30	- Glass inners for vacuum flasks or other vacuum vessels	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
7020.00.40	- Evacuated tubes for solar energy collectors	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
	- Other:													
7020.00.91	-- Blinds	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
7020.00.99	-- Other	5 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
	I. NATURAL OR CULTURED PEARLS AND PRECIOUS OR SEMI-PRECIOUS STONES													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
71	Natural or cultured pearls, precious and semi-precious stones, precious metals, metals clad with precious metal and articles thereof; imitation jewellery; coin												
71.01	Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport.												
7101.10.00	- Natural pearls	0	NT	0	0	0	0	0	0	0	0	0	R(ID)
	- Cultured pearls:												
7101.21.00	-- Unworked	0	NT	0	0	0	0	0	0	0	0	0	
7101.22.00	-- Worked	0	NT	0	0	0	0	0	0	0	0	0	R(ID)
71.02	Diamonds, whether or not worked, but not mounted or set.												
7102.10.00	- Unsorted	0	NT	0	0	0	0	0	0	0	0	0	
	- Industrial:												
7102.21.00	-- Unworked or simply sawn, cleaved or bruted	0	NT	0	0	0	0	0	0	0	0	0	
7102.29.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
	- Non-industrial:												
7102.31.00	-- Unworked or simply sawn, cleaved or bruted	0	NT	0	0	0	0	0	0	0	0	0	
7102.39.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
71.03	Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport.												
7103.10	- Unworked or simply sawn or roughly shaped:												
7103.10.10	-- Rubies	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
7103.10.20	-- Jade (nephrite and jadeite)	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
7103.10.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
	- Otherwise worked:												
7103.91	-- Rubies, sapphires and emeralds:												
7103.91.10	--- Rubies	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
7103.91.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
7103.99.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
71.04	Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport.												
7104.10	- Piezo-electric quartz:												
7104.10.10	-- Unworked	0	NT	0	0	0	0	0	0	0	0	0	
7104.10.20	-- Worked	0	NT	0	0	0	0	0	0	0	0	0	
7104.20.00	- Other, unworked or simply sawn or roughly shaped	0	NT	0	0	0	0	0	0	0	0	0	
7104.90.00	- Other	0	NT	0	0	0	0	0	0	0	0	0	
71.05	Dust and powder of natural or synthetic precious or semi-precious stones.												
7105.10.00	- Of diamonds	1	NT	0	0	0	0	0	0	0	0	0	
7105.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
	III. PRECIOUS METALS AND METALS CLAD												
71.06	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.												
7106.10.00	- Powder	0	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
7106.91.00	-- Unwrought	0	NT	0	0	0	0	0	0	0	0	0	
7106.92.00	-- Semi-manufactured	0	NT	0	0	0	0	0	0	0	0	0	
7107.00.00	Base metals clad with silver, not further worked than semi-manufactured.	0	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
71.08	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.													
	- Non-monetary:													
7108.11.00	-- Powder	0	NT	0	0	0	0	0	0	0	0	0	0	
7108.12.00	-- Other unwrought forms	0	NT	0	0	0	0	0	0	0	0	0	0	
7108.13.00	-- Other semi-manufactured forms	0	NT	0	0	0	0	0	0	0	0	0	0	
7108.20.00	- Monetary	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
7109.00.00	Base metals or silver, clad with gold, not further worked than semi-manufactured.	0	NT	0	0	0	0	0	0	0	0	0	0	
71.10	Platinum, unwrought or in semi-manufactured forms, or in powder form.													
	- Platinum:													
7110.11.00	-- Unwrought or in powder form	0	NT	0	0	0	0	0	0	0	0	0	0	
7110.19.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
	- Palladium:													
7110.21.00	-- Unwrought or in powder form	0	NT	0	0	0	0	0	0	0	0	0	0	
7110.29.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
	- Rhodium:													
7110.31.00	-- Unwrought or in powder form	0	NT	0	0	0	0	0	0	0	0	0	0	
7110.39.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
	- Iridium, osmium and ruthenium:													
7110.41.00	-- Unwrought or in powder form	0	NT	0	0	0	0	0	0	0	0	0	0	
7110.49.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
71.11	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.													
7111.00.10	- Silver or gold, clad with platinum	0	NT	0	0	0	0	0	0	0	0	0	0	
7111.00.90	- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
71.12	Waste and scrap of precious metal or of metal clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal.													
7112.30.00	- Ash containing precious metal or precious metal compounds	0	NT	0	0	0	0	0	0	0	0	0	0	
	- Other :													
7112.91.00	-- Of gold, including metal clad with gold but excluding sweepings containing other precious metals	0	NT	0	0	0	0	0	0	0	0	0	0	
7112.92.00	-- Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	0	NT	0	0	0	0	0	0	0	0	0	0	
7112.99	-- Other:													
7112.99.10	--- Of silver, including metal clad with silver but excluding sweepings containing other precious metals	0	NT	0	0	0	0	0	0	0	0	0	0	
7112.99.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
71.13	III. JEWELLERY, GOLDSMITHS' AND SILVERSMITHS' WARES AND OTHER ARTICLES Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal.													
	- Of precious metal whether or not plated or clad with precious metal:													
7113.11	-- Of silver, whether or not plated or clad with other precious metal:													
7113.11.10	--- Parts	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7113.11.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7113.19	-- Of other precious metal, whether or not plated or clad with precious metal:													
7113.19.10	--- Parts	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7113.19.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
7113.20	- Of base metal clad with precious metal:													
7113.20.10	-- Parts	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7113.20.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
71.14	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.													
	- Of precious metal whether or not plated or clad with precious metal:													
7114.11.00	-- Of silver, whether or not plated or clad with other precious metal	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7114.19.00	-- Of other precious metal, whether or not plated or clad with precious metal	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7114.20.00	- Of base metal clad with precious metal	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
71.15	Other articles of precious metal or of metal clad with precious metal.													
7115.10.00	- Catalysts in the form of wire cloth or grill, of platinum	20	NT	0	0	0	0	0	0	0	0	0	0	
7115.90	- Other:													
7115.90.10	-- Of gold or silver	20	NT	0	0	0	0	0	0	0	0	0	0	
7115.90.20	-- Of metal clad with gold or silver	20	NT	0	0	0	0	0	0	0	0	0	0	
7115.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
71.16	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).													
7116.10.00	- Of natural or cultured pearls	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7116.20.00	- Of precious or semi-precious stones (natural, synthetic or reconstructed)	20	NT	0	0	0	0	0	0	0	0	0	0	
71.17	Imitation jewellery.													
	- Of base metal, whether or not plated with precious metal:													
7117.11	-- Cuff-links and studs:													
7117.11.10	--- Parts	20	SL	5	5	5	5	5	5	5	5	5	5	
7117.11.90	--- Other	20	SL	5	5	5	5	5	5	5	5	5	5	
7117.19	-- Other:													
7117.19.10	--- Bangles	20	SL	5	5	5	5	5	5	5	5	5	5	
7117.19.20	--- Other imitation jewellery	20	SL	5	5	5	5	5	5	5	5	5	5	
7117.19.90	--- Parts	20	SL	5	5	5	5	5	5	5	5	5	5	
7117.90	- Other:													
	-- Bangles:													
7117.90.11	--- Wholly of plastics or glass	20	SL	5	5	5	5	5	5	5	5	5	5	
	--- Wholly of wood, worked tortoise shell, ivory, bone, horn, coral, mother of pearl and other animal carving material, worked vegetable carving material or worked mineral carving material	20	SL	5	5	5	5	5	5	5	5	5	5	
7117.90.12		20	SL	5	5	5	5	5	5	5	5	5	5	
7117.90.13	--- Wholly of porcelain or china	20	SL	5	5	5	5	5	5	5	5	5	5	
7117.90.19	--- Other	20	SL	5	5	5	5	5	5	5	5	5	5	
	-- Other imitation jewellery:													
7117.90.21	--- Wholly of plastics or glass	20	SL	5	5	5	5	5	5	5	5	5	5	
	--- Wholly of wood, worked tortoise shell, ivory, bone, horn, coral, mother of pearl and other animal carving material, worked vegetable carving material or worked mineral carving material	20	SL	5	5	5	5	5	5	5	5	5	5	
7117.90.22		20	SL	5	5	5	5	5	5	5	5	5	5	
7117.90.23	--- Wholly of porcelain or china	20	SL	5	5	5	5	5	5	5	5	5	5	
7117.90.29	--- Other	20	SL	5	5	5	5	5	5	5	5	5	5	
	-- Parts:													
7117.90.91	--- Wholly of plastics or glass	20	SL	5	5	5	5	5	5	5	5	5	5	
	--- Wholly of wood, worked tortoise shell, ivory, bone, horn, coral, mother of pearl and other animal carving material, worked vegetable carving material or worked mineral carving material	20	SL	5	5	5	5	5	5	5	5	5	5	
7117.90.92		20	SL	5	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)							Remark		
				2016	2017	2018	2019	2020	2021	2022		2023	2024
7117.90.93	-- - Wholly of porcelain or china	20	SL	5	5	5	5	5	5	5	5	5	
7117.90.99	-- - Other	20	SL	5	5	5	5	5	5	5	5	5	
7118	Coin.												
7118.10	- Coin (other than gold coin), not being legal tender:												
7118.10.10	-- Silver coin	20	NT	0	0	0	0	0	0	0	0	0	R(PH)
7118.10.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(PH)
7118.90	- Other:												
7118.90.10	-- Gold coin, whether or not legal tender	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
7118.90.20	-- Silver coin, being legal tender	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
7118.90.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
	I. PRIMARY MATERIALS; PRODUCTS IN GRANULAR OR POWDER FORM												
72	Iron and steel												
72.01	Pig iron and, spiegeleisen in pigs, blocks or other primary forms.												
7201.10.00	- Non-alloy pig iron containing by weight 0.5% or less of phosphorus	1	NT	0	0	0	0	0	0	0	0	0	
7201.20.00	- Non-alloy pig iron containing by weight more than 0.5% of phosphorus	1	NT	0	0	0	0	0	0	0	0	0	
7201.50.00	- Alloy pig iron; spiegeleisen	1	NT	0	0	0	0	0	0	0	0	0	
72.02	Ferro-alloys.												
	- Ferro-manganese:												
7202.11.00	-- Containing by weight more than 2% of carbon	1	NT	0	0	0	0	0	0	0	0	0	
7202.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Ferro-silicon:												
7202.21.00	-- Containing by weight more than 55% of silicon	1	NT	0	0	0	0	0	0	0	0	0	
7202.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
7202.30.00	- Ferro-silico-manganese	1	NT	0	0	0	0	0	0	0	0	0	
	- Ferro-chromium:												
7202.41.00	-- Containing by weight more than 4% of carbon	1	NT	0	0	0	0	0	0	0	0	0	
7202.49.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
7202.50.00	- Ferro-silico-chromium	1	NT	0	0	0	0	0	0	0	0	0	
7202.60.00	- Ferro-nickel	1	NT	0	0	0	0	0	0	0	0	0	
7202.70.00	- Ferro-molybdenum	1	NT	0	0	0	0	0	0	0	0	0	
7202.80.00	- Ferro-tungsten and ferro-silico-tungsten	1	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
7202.91.00	-- Ferro-titanium and ferro-silico-titanium	1	NT	0	0	0	0	0	0	0	0	0	
7202.92.00	-- Ferro-vanadium	1	NT	0	0	0	0	0	0	0	0	0	
7202.93.00	-- Ferro-niobium	1	NT	0	0	0	0	0	0	0	0	0	
7202.99.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
72.03	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94%, in lumps, pellets or similar forms.												
7203.10.00	- Ferrous products obtained by direct reduction of iron ore	1	NT	0	0	0	0	0	0	0	0	0	
7203.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
72.04	Ferrous waste and scrap; remelting scrap ingots of iron or steel.												
7204.10.00	- Waste and scrap of cast iron	1	NT	0	0	0	0	0	0	0	0	0	
	- Waste and scrap of alloy steel:												
7204.21.00	-- Of stainless steel	1	NT	0	0	0	0	0	0	0	0	0	
7204.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
7204.30.00	- Waste and scrap of tinned iron or steel	1	NT	0	0	0	0	0	0	0	0	0	
	- Other waste and scrap:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
7204.41.00	-- Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	1	NT	0	0	0	0	0	0	0	0	0	0	
7204.49.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
7204.50.00	-- Remelting scrap ingots	1	NT	0	0	0	0	0	0	0	0	0	0	
72.05	Granules and powders, of pig iron, spiegeleisen, iron or steel.													
7205.10.00	- Granules	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Powders:													
7205.21.00	-- Of alloy steel	1	NT	0	0	0	0	0	0	0	0	0	0	
7205.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	II. IRON AND NON-ALLOY STEEL													
72.06	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).													
7206.10	- Ingots:													
7206.10.10	-- Containing by weight more than 0.6% of carbon	1	NT	0	0	0	0	0	0	0	0	0	0	
7206.10.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
7206.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
72.07	Semi-finished products of iron or non-alloy steel.													
	- Containing by weight less than 0.25% of carbon:													
7207.11.00	-- Of rectangular (including square) cross-section, the width measuring less than twice the thickness	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
7207.12	-- Other, of rectangular (other than square) cross-section:													
7207.12.10	--- Slabs	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
7207.12.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
7207.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
7207.20	- Containing by weight 0.25% or more of carbon:													
	-- Containing by weight less than 0.6% of carbon:													
7207.20.10	--- Slabs	1	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
	--- Other:													
7207.20.21	---- Blocks roughly shaped by forging; sheet bars	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
7207.20.29	---- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
	-- Other:													
7207.20.91	--- Slabs	1	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
	--- Other:													
7207.20.92	---- Blocks roughly shaped by forging; sheet bars	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
7207.20.99	---- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
72.08	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.													
7208.10.00	- In coils, not further worked than hot-rolled, with patterns in relief	5	SL	5	5	5	5	5	5	5	5	5	5	
	- Other, in coils, not further worked than hot-rolled, pickled:													
7208.25.00	-- Of a thickness of 4.75 mm or more	5	SL	5	5	5	5	5	5	5	5	5	5	R(ID)
7208.26.00	-- Of a thickness of 3 mm or more but less than 4.75 mm	5	SL	5	5	5	5	5	5	5	5	5	5	
7208.27	-- Of a thickness of less than 3 mm:													
7208.27.10	--- Of a thickness of less than 2 mm	5	SL	5	5	5	5	5	5	5	5	5	5	
7208.27.90	--- Other	5	SL	5	5	5	5	5	5	5	5	5	5	
	- Other, in coils, not further worked than hot-rolled:													
7208.36.00	-- Of a thickness exceeding 10 mm	5	SL	5	5	5	5	5	5	5	5	5	5	R(ID)
7208.37.00	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	5	SL	5	5	5	5	5	5	5	5	5	5	
7208.38.00	-- Of a thickness of 3 mm or more but less than 4.75 mm	5	SL	5	5	5	5	5	5	5	5	5	5	
7208.39.00	-- Of a thickness of less than 3 mm	5	SL	5	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
7208.40.00	- Not in coils, not further worked than hot-rolled, with patterns in relief - Other, not in coils, not further worked than hot-rolled:	5	SL	5	5	5	5	5	5	5	5	5	
7208.51.00	-- Of a thickness exceeding 10 mm	5	SL	5	5	5	5	5	5	5	5	5	
7208.52.00	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	5	SL	5	5	5	5	5	5	5	5	5	R(ID)
7208.53.00	-- Of a thickness of 3 mm or more but less than 4.75 mm	5	SL	5	5	5	5	5	5	5	5	5	R(ID)
7208.54.00	-- Of a thickness of less than 3 mm	5	SL	5	5	5	5	5	5	5	5	5	R(ID)
7208.90.00	- Other	5	SL	5	5	5	5	5	5	5	5	5	
72.09	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated. - In coils, not further worked than cold-rolled (cold-reduced):												
7209.15.00	-- Of a thickness of 3 mm or more	7	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7209.16.00	-- Of a thickness exceeding 1 mm but less than 3 mm	7	NT	2.5	0	0	0	0	0	0	0	0	The tariff rate for R(PH),R(MY),R(VN),R(ID)
7209.17.00	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm	7	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
7209.18	-- Of a thickness of less than 0.5 mm:												The tariff rate for
7209.18.10	--- Tin-mill blackplate	7	NT	0	0	0	0	0	0	0	0	0	R(MM),R(MY),R(VN)
	--- Other:												The tariff rate for
7209.18.91	---- Containing by weight less than 0.6% of carbon and of a thickness of 0.17 mm or less	7	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(VN),R(ID)
7209.18.99	---- Other	7	NT	0	0	0	0	0	0	0	0	0	The tariff rate for R(MM),R(PH),R(MY),R(VN),R(ID)
	- Not in coils, not further worked than cold-rolled (cold-reduced):												
7209.25.00	-- Of a thickness of 3 mm or more	7	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN),R(ID)
7209.26.00	-- Of a thickness exceeding 1 mm but less than 3 mm	7	NT	2.5	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(VN),R(ID)
7209.27.00	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm	7	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7209.28	-- Of a thickness of less than 0.5 mm:												The tariff rate for
7209.28.10	--- Containing by weight less than 0.6% of carbon and of a thickness of 0.17 mm or less	7	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(VN),R(ID)
7209.28.90	--- Other	7	NT	0	0	0	0	0	0	0	0	0	The tariff rate for R(MM),R(PH),R(MY),R(VN),R(ID)
7209.90	- Other:												
7209.90.10	-- Corrugated	7	NT	2.5	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
7209.90.90	-- Other	7	NT	2.5	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
72.10	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated. - Plated or coated with tin:												
7210.11	-- Of a thickness of 0.5 mm or more:												
7210.11.10	--- Containing by weight 0.6 % or more of carbon	9	NT	2.5	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7210.11.90	--- Other	9	NT	2.5	0	0	0	0	0	0	0	0	R(VN),R(ID)
7210.12	-- Of a thickness of less than 0.5 mm:												
7210.12.10	--- Containing by weight 0.6 % or more of carbon	9	NT	2.5	0	0	0	0	0	0	0	0	R(MY),R(VN)
7210.12.90	--- Other	9	NT	2.5	0	0	0	0	0	0	0	0	R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
7210.20	- Plated or coated with lead, including terne-plate:													
7210.20.10	-- Containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7210.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7210.30	- Electrolytically plated or coated with zinc:													
7210.30.11	-- Containing by weight less than 0.6% of carbon: --- Of a thickness not exceeding 1.2 mm	9	HSL B	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	
7210.30.12	--- Of a thickness exceeding 1.2 mm but not exceeding 1.5 mm	9	HSL B	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	
7210.30.19	--- Other	9	HSL B	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	
7210.30.91	-- Other:													
7210.30.91	--- Of a thickness not exceeding 1.2 mm	9	HSL B	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	
7210.30.99	--- Other	9	HSL B	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	7.2	
7210.41	- Otherwise plated or coated with zinc: -- Corrugated:													
7210.41.11	--- Containing by weight less than 0.6% of carbon: ---- Of a thickness not exceeding 1.2 mm	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID) The tariff rate for R(MY),R(VN),R(ID)
7210.41.12	---- Of a thickness exceeding 1.2 mm but not exceeding 1.5 mm	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(MY),R(VN),R(ID)
7210.41.19	---- Other	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(MY),R(VN),R(ID)
7210.41.91	---- Other:													
7210.41.91	---- Of a thickness not exceeding 1.2 mm	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(MY),R(VN),R(ID)
7210.41.99	---- Other	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(MY),R(VN),R(ID)
7210.49	-- Other:													
7210.49.11	--- Containing by weight less than 0.6% of carbon: ---- Coated with zinc by the iron-zinc alloyed coating method, containing by weight less than 0.04% of carbon and of a thickness not exceeding 1.2 mm	9	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID) The tariff rate for 2016 is reduced to R(PH),R(MY),R(VN),R(ID)
7210.49.12	---- Other, of a thickness not exceeding 1.2 mm	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(PH),R(MY),R(VN),R(ID)
7210.49.13	---- Of a thickness exceeding 1.2 mm but not exceeding 1.5 mm	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(PH),R(MY),R(VN),R(ID)
7210.49.19	---- Other	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(PH),R(MY),R(VN),R(ID)
7210.49.91	---- Other:													
7210.49.91	---- Of a thickness not exceeding 1.2 mm	9	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN)
7210.49.99	---- Other	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(PH),R(MY),R(VN),R(ID)
7210.50.00	- Plated or coated with chromium oxides or with chromium and chromium oxides	9	NT	2.5	0	0	0	0	0	0	0	0	0	R(MY)
7210.61	- Plated or coated with aluminium:													
7210.61.11	-- Plated or coated with aluminium-zinc alloys: --- Containing by weight less than 0.6% of carbon: ---- Of a thickness not exceeding 1.2 mm	9	NT	2.5	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
7210.61.12	---- Of a thickness exceeding 1.2 mm but not exceeding 1.5 mm	9	NT	2.5	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
7210.61.19	--- Other	9	NT	2.5	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
	--- Other:												
7210.61.91	---- Of a thickness not exceeding 1.2 mm	9	NT	2.5	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
7210.61.99	---- Other	9	NT	2.5	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
7210.69	-- Other:												
	--- Containing by weight less than 0.6% of carbon:												
7210.69.11	---- Of a thickness not exceeding 1.2 mm	9	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID) The tariff rate for R(PH),R(MY),R(VN),R(ID)
7210.69.12	---- Of a thickness exceeding 1.2 mm but not exceeding 1.5 mm	9	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID) The tariff rate for R(PH),R(MY),R(VN),R(ID)
7210.69.19	---- Other	9	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID) The tariff rate for R(PH),R(MY),R(VN),R(ID)
	--- Other:												
7210.69.91	---- Of a thickness not exceeding 1.2 mm	9	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID) The tariff rate for R(PH),R(MY),R(VN),R(ID)
7210.69.99	---- Other	9	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID) The tariff rate for R(PH),R(MY),R(VN),R(ID)
7210.70	- Painted, varnished or coated with plastics:												
7210.70.10	-- Containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	9	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID) The tariff rate for R(PH),R(MY),R(VN),R(ID)
7210.70.90	-- Other	9	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID) The tariff rate for R(PH),R(MY),R(VN),R(ID)
7210.90	-- Other:												
7210.90.10	-- Containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	9	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID) The tariff rate for R(MY),R(VN),R(ID)
7210.90.90	-- Other	9	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID) The tariff rate for R(MY),R(VN),R(ID)
72.11	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated.												
	- Not further worked than hot-rolled:												
7211.13	-- Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief:												
7211.13.10	--- Hoop and strip, of a width exceeding 150 mm but not exceeding 400 mm	5	NT	2.5	0	0	0	0	0	0	0	0	R(MY),R(ID)
7211.13.90	--- Other	5	NT	2.5	0	0	0	0	0	0	0	0	R(MY),R(ID)
7211.14	-- Other, of a thickness of 4.75 mm or more:												
	--- Of a thickness of 4.75 mm or more but not exceeding 10 mm:												
7211.14.11	---- Hoop and strip, of a width not exceeding 400 mm	5	NT	2.5	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.14.12	---- Corrugated, containing by weight less than 0.6% of carbon	5	NT	2.5	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.14.19	---- Other	5	NT	2.5	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
	--- Of a thickness more than 10 mm:												
7211.14.21	---- Hoop and strip, of a width not exceeding 400 mm	5	NT	2.5	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.14.22	---- Corrugated, containing by weight less than 0.6% of carbon	5	NT	2.5	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.14.29	---- Other	5	NT	2.5	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.19	-- Other:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
	--- Of a thickness of 2 mm or more but less than 4.75 mm :													
7211.19.11	---- Hoop and strip, of a width not exceeding 400 mm	5	NT	2.5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.19.12	---- Corrugated, containing by weight less than 0.6% of carbon	5	NT	2.5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.19.19	---- Other --- Of a thickness of less than 2 mm:	5	NT	2.5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.19.21	---- Hoop and strip, of a width not exceeding 400 mm	5	NT	2.5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.19.22	---- Corrugated, containing by weight less than 0.6% of carbon	5	NT	2.5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.19.23	---- Other, of a thickness of 0.17 mm or less	5	NT	2.5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.19.29	---- Other	5	NT	2.5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.23	-- Not further worked than cold-rolled (cold-reduced):													
	-- Containing by weight less than 0.25% of carbon:													
7211.23.10	--- Corrugated	7	NT	2.5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.23.20	--- Hoop and strip, of a width not exceeding 400 mm	7	NT	2.5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.23.30	--- Other, of a thickness of 0.17 mm or less	7	NT	2.5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.23.90	--- Other	7	NT	2.5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7211.29	-- Other:													
7211.29.10	--- Corrugated	7	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to R(MY),R(ID)
7211.29.20	--- Hoop and strip, of a width not exceeding 400 mm	7	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to R(MY),R(ID)
7211.29.30	--- Other, of a thickness of 0.17 mm or less	7	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to R(MY),R(ID)
7211.29.90	--- Other	7	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to R(MY),R(ID)
7211.90	- Other:													
7211.90.10	-- Hoop and strip, of a width not exceeding 400 mm	7	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to R(MY),R(ID)
7211.90.20	-- Corrugated, containing by weight less than 0.6% of carbon	7	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to R(MY),R(ID)
7211.90.30	-- Other, of a thickness of 0.17 mm or less	7	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to R(MY),R(ID)
7211.90.90	-- Other	7	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to R(MY),R(ID)
72.12	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.													
7212.10	- Plated or coated with tin:													
7212.10.10	-- Hoop and strip, of a width not exceeding 400 mm	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to R(MY),R(ID)
	-- Other:													
7212.10.91	--- Containing by weight less than 0.6% of carbon	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to R(MY),R(ID)
7212.10.99	--- Other	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to R(MY),R(ID)
7212.20	- Electrolytically plated or coated with zinc:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
7212.20.10	-- Hoop and strip, of a width not exceeding 400 mm	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to
7212.20.20	-- Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to
7212.20.90	-- Other	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to
7212.30	- Otherwise plated or coated with zinc:													
7212.30.10	-- Hoop and strip, of a width not exceeding 400 mm	9	NT	4.5	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7212.30.20	-- Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	9	NT	4.5	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
	-- Other:													
7212.30.91	--- Coated with zinc by the iron-zinc alloyed coating method, containing by weight less than 0.04% of carbon	9	NT	4.5	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7212.30.99	--- Other	9	NT	4.5	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7212.40	- Painted, varnished or coated with plastics:													
7212.40.10	-- Hoop and strip, of a width not exceeding 400 mm	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7212.40.20	-- Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7212.40.90	-- Other	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7212.50	- Otherwise plated or coated:													
	-- Plated or coated with chromium oxides or with chromium and chromium oxides:													
7212.50.11	--- Hoop and strip, of a width not exceeding 400 mm	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to
7212.50.12	--- Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to
7212.50.19	--- Other	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to
	-- Plated or coated with aluminium-zinc alloys:													
7212.50.21	--- Hoop and strip, of a width not exceeding 400 mm	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to
7212.50.22	--- Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to
7212.50.29	--- Other	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to
	-- Other:													
7212.50.91	--- Hoop and strip, of a width not exceeding 400 mm	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to
7212.50.92	--- Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to
7212.50.99	--- Other	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to
7212.60	- Clad:													
7212.60.10	-- Hoop and strip, of a width not exceeding 400 mm	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7212.60.20	-- Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7212.60.90	-- Other	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
72.13	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
7213.10.00	- Containing indentations, ribs, grooves or other deformations produced during the rolling process	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID) The tariff rate for R(MY),R(ID)
7213.20.00	- Other, of free-cutting steel	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7213.91	- Other: -- Of circular cross-section measuring less than 14 mm in diameter:													
7213.91.10	--- Of a kind used for producing soldering sticks	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to R(VN),R(ID)
7213.91.20	--- Of a kind used for concrete reinforcement (rebars)	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to R(VN),R(ID)
7213.91.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7213.99	-- Other:													
7213.99.10	--- Of a kind used for producing soldering sticks	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(MY),R(VN),R(ID) The tariff rate for R(MM),R(MY),R(VN),R(ID)
7213.99.20	--- Of a kind used for concrete reinforcement (rebars)	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(MM),R(MY),R(VN),R(ID)
7213.99.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(MM),R(MY),R(VN),R(ID) The tariff rate for
72.14	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extracted, but including those twisted after rolling													
7214.10	- Forged: -- Containing by weight less than 0.6% of carbon:													
7214.10.11	--- Of circular cross-section	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to R(VN),R(ID)
7214.10.19	--- Other -- Other:	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7214.10.21	--- Of circular cross-section	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to R(VN),R(ID)
7214.10.29	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7214.20	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling: -- Containing by weight less than 0.6% of carbon: --- Of circular cross-section:													
7214.20.31	---- Of a kind used for concrete reinforcement (rebars)	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to R(VN),R(ID)
7214.20.39	---- Other --- Other:	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7214.20.41	---- Of a kind used for concrete reinforcement (rebars)	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to R(VN),R(ID)
7214.20.49	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
7214.20.51	-- Other: --- Of circular cross-section: --- Of a kind used for concrete reinforcement (rebars)	5	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to R(VN),R(ID)
7214.20.59	--- Other: --- Other:	5	NT	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7214.20.61	--- Of a kind used for concrete reinforcement (rebars)	5	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to R(VN),R(ID)
7214.20.69	--- Other	5	NT	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7214.30.00	- Other, of free-cutting steel	5	NT	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7214.91	- Other: -- Of rectangular (other than square) cross-section:												
7214.91.10	--- Containing by weight less than 0.6% of carbon	5	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(I D) The tariff rate for R(MY),R(VN),R(I D) The tariff rate for
7214.91.20	--- Containing by weight 0.6% or more of carbon	5	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(I D) The tariff rate for R(MY),R(VN),R(I D) The tariff rate for
7214.99	-- Other:												
7214.99.10	--- Containing by weight 0.6% or more of carbon, other than of circular cross-section	5	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(I D) The tariff rate for R(MY),R(VN),R(I D) The tariff rate for
7214.99.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(I D) The tariff rate for
72.15	Other bars and rods of iron or non-alloy steel.												
7215.10.00	- Of free-cutting steel, not further worked than cold-formed or cold-finished	1	NT	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7215.50	- Other, not further worked than cold-formed or cold-finished:												
7215.50.10	-- Containing by weight 0.6% or more of carbon, other than of circular cross-section	7	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(V N),R(ID)
7215.50.91	--- Of a kind used for concrete reinforcement (rebars)	7	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(V N),R(ID)
7215.50.99	--- Other	7	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(V N),R(ID)
7215.90	- Other:												
7215.90.10	-- Of a kind used for concrete reinforcement (rebars)	7	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(I D) The tariff rate for R(MY),R(VN),R(I D)
7215.90.90	-- Other	7	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(I D) The tariff rate for R(MY),R(VN),R(I D)
72.16	Angles, shapes and sections of iron or non-alloy steel.												
7216.10.00	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	10	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to
	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm:												
7216.21.00	-- L sections	10	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to R(ID)
7216.22.00	-- T sections	10	NT	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm or more:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
7216.31.00	-- U sections	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to R(MY),R(VN),R(ID)
7216.32.00	-- I sections	10	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(VN),R(ID)
7216.33.00	-- H sections	10	NT	5	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
7216.40.00	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more	10	NT	5	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
7216.50	- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded:													
7216.50.10	-- Of a height of less than 80 mm	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to R(VN),R(ID)
7216.50.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to R(VN),R(ID)
	- Angles, shapes and sections, not further worked than cold-formed or cold-finished:													
7216.61.00	-- Obtained from flat-rolled products	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to R(VN),R(ID)
7216.69.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to R(VN),R(ID)
	- Other:													
7216.91.00	-- Cold-formed or cold-finished from flat-rolled products	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID) The tariff rate for 2016 is reduced to R(PH),R(VN),R(ID)
7216.99.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(VN),R(ID)
72.17	Wire of iron or non-alloy steel.													
7217.10	- Not plated or coated, whether or not polished:													
7217.10.10	-- Containing by weight less than 0.25% of carbon	10%/0.35 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID) The tariff rate for R(VN),R(ID)
	-- Containing by weight 0.25% or more but less than 0.6% of carbon:													
7217.10.22	-- - Bead wire; reed wire; prestressed concrete steel wire; free-cutting steel wire	10%/0.35 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID) The tariff rate for R(PH),R(MY),R(ID)
7217.10.29	-- - Other	10%/0.35 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(PH),R(MY),R(ID)
	-- Containing by weight 0.6% or more of carbon:													
7217.10.31	-- - Spokes wire; bead wire; reed wire; prestressed concrete steel wire; free-cutting steel wire	10%/0.35 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID) The tariff rate for R(PH),R(MY),R(ID)
7217.10.39	-- - Other	10%/0.35 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(PH),R(MY),R(ID)
7217.20	- Plated or coated with zinc:													
7217.20.10	-- Containing by weight less than 0.25% carbon	10%/0.35 Baht per KG	NT	5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7217.20.20	-- Containing by weight 0.25% or more but less than 0.45% of carbon	10%/0.35 Baht per KG	NT	5	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
	-- Containing by weight 0.45% or more of carbon :													
7217.20.91	-- - Steel core wire of a kind used for steel reinforced aluminium conductors (ACSR)	10%/0.35 Baht per KG	NT	5	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7217.20.99	-- - Other	10%/0.35 Baht per KG	NT	5	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7217.30	- Plated or coated with other base metals:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
7217.30.11	-- Containing by weight less than 0.25% of carbon: --- Plated or coated with tin	10%/0.35 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(VN),R(ID)
7217.30.19	--- Other	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(VN),R(ID)
7217.30.21	-- Containing by weight 0.25% or more of carbon but less than 0.6% of carbon: --- Plated or coated with tin	10%/0.35 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(ID)
7217.30.29	--- Other	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(ID)
7217.30.31	-- Containing by weight 0.6% or more of carbon: --- Copper alloy coated steel wire of a kind used in the manufacture of pneumatic rubber tyres (bead wire)	10%/0.35 Baht per KG	NT	5	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(ID)
7217.30.32	--- Other, plated or coated with tin	10%/0.35 Baht per	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(ID)
7217.30.39	--- Other	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(ID)
7217.90	- Other:												
7217.90.10	-- Containing by weight less than 0.25% of carbon	10%/0.35 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(ID)
7217.90.90	-- Other	10%/0.35 Baht per KG	NT	0	0	0	0	0	0	0	0	0	The tariff rate for R(PH),R(MY),R(ID) The tariff rate for
72.18	III. STAINLESS STEEL Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.												
7218.10.00	- Ingots and other primary forms	1	NT	0	0	0	0	0	0	0	0	0	
7218.91.00	- Other: -- Of rectangular (other than square) cross-section	1	NT	0	0	0	0	0	0	0	0	0	
7218.99.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
72.19	Flat-rolled products of stainless steel, of a width of 600 mm or more.												
7219.11.00	- Not further worked than hot-rolled, in coils: -- Of a thickness exceeding 10 mm	1	NT	0	0	0	0	0	0	0	0	0	
7219.12.00	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	1	NT	0	0	0	0	0	0	0	0	0	
7219.13.00	-- Of a thickness of 3 mm or more but less than 4.75 mm	1	NT	0	0	0	0	0	0	0	0	0	
7219.14.00	-- Of a thickness of less than 3 mm	1	NT	0	0	0	0	0	0	0	0	0	
7219.21.00	- Not further worked than hot-rolled, not in coils: -- Of a thickness exceeding 10 mm	1	NT	0	0	0	0	0	0	0	0	0	
7219.22.00	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	1	NT	0	0	0	0	0	0	0	0	0	
7219.23.00	-- Of a thickness of 3 mm or more but less than 4.75 mm	1	NT	0	0	0	0	0	0	0	0	0	
7219.24.00	-- Of a thickness of less than 3 mm	1	NT	0	0	0	0	0	0	0	0	0	
7219.31.00	- Not further worked than cold-rolled (cold-reduced): -- Of a thickness of 4.75 mm or more	5	NT	0	0	0	0	0	0	0	0	0	R(ID) The tariff rate for 2016 is reduced to R(ID)
7219.32.00	-- Of a thickness of 3 mm or more but less than 4.75 mm	5	NT	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7219.33.00	-- Of a thickness exceeding 1 mm but less than 3 mm	5	NT	2.5	0	0	0	0	0	0	0	0	
7219.34.00	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm	5	NT	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
7219.35.00	-- Of a thickness of less than 0.5 mm	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID) The tariff rate for 2016 is reduced to R(ID)
7219.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
72.20	Flat-rolled products of stainless steel, of a width of less than 600 mm.													
7220.11	- Not further worked than hot-rolled:													
7220.11.10	-- Of a thickness of 4.75 mm or more:	1	NT	0	0	0	0	0	0	0	0	0	0	
7220.11.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
7220.12	-- Of a thickness of less than 4.75 mm:													
7220.12.10	--- Hoop and strip, of a width not exceeding 400 mm	1	NT	0	0	0	0	0	0	0	0	0	0	
7220.12.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
7220.20	- Not further worked than cold-rolled (cold-reduced):													
7220.20.10	-- Hoop and strip, of a width not exceeding 400 mm	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID) The tariff rate for 2016 is reduced to R(ID)
7220.20.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7220.90	- Other:													
7220.90.10	-- Hoop and strip, of a width not exceeding 400 mm	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(ID) The tariff rate for 2016 is reduced to R(MM),R(ID)
7220.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7221.00.00	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.	1	NT	0	0	0	0	0	0	0	0	0	0	
72.22	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel.													
7222.11.00	- Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
7222.19.00	-- Of circular cross-section	1	NT	0	0	0	0	0	0	0	0	0	0	
7222.20	- Other													
7222.20.10	- Bars and rods, not further worked than cold-formed or cold-finished:	5	NT	2.5	0	0	0	0	0	0	0	0	0	
7222.20.90	-- Of circular cross-section	5	NT	2.5	0	0	0	0	0	0	0	0	0	
7222.30	- Other bars and rods:													
7222.30.10	-- Of circular cross-section	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7222.30.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
7222.40	- Angles, shapes and sections:													
7222.40.10	-- Not further worked than hot-rolled, hot-drawn or extruded	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7222.40.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID) The tariff rate for 2016 is reduced to R(MM),R(MY),R(VN)
7223.00.00	Wire of stainless steel.	10%/0.35 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for
72.24	4. OTHER ALLOY STEEL; HOLLOW DRILL BARS AND RODS, OF ALLOY OR NON-ALLOY STEEL													
7224.10.00	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel.													
7224.10.00	- Ingots and other primary forms	1	NT	0	0	0	0	0	0	0	0	0	0	
7224.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
72.25	Flat-rolled products of other alloy steel, of a width of 600 mm or more.													
	- Of silicon-electrical steel:													
7225.11.00	-- Grain-oriented	1	NT	0	0	0	0	0	0	0	0	0	0	
7225.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
7225.30	- Other, not further worked than hot-rolled, in coils:													
7225.30.10	-- Of high speed steel	5	NT	0	0	0	0	0	0	0	0	0	0	
7225.30.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
7225.40	- Other, not further worked than hot-rolled, not in coils:													
7225.40.10	-- Of high speed steel	5	NT	0	0	0	0	0	0	0	0	0	0	
7225.40.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
7225.50	- Other, not further worked than cold-rolled (cold-reduced):													
7225.50.10	-- Of high speed steel	7	NT	0	0	0	0	0	0	0	0	0	0	
7225.50.90	-- Other	7	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
7225.91	-- Electrolytically plated or coated with zinc:													
7225.91.10	--- Of high speed steel	7	NT	0	0	0	0	0	0	0	0	0	0	
7225.91.90	--- Other	7 / 9	NT	0	0	0	0	0	0	0	0	0	0	
7225.92	-- Otherwise plated or coated with zinc:													
7225.92.10	--- Of high speed steel	7	NT	0	0	0	0	0	0	0	0	0	0	
7225.92.90	--- Other	7 / 9	NT	0	0	0	0	0	0	0	0	0	0	
7225.99	- Other:													
7225.99.10	--- Of high speed steel	7 / 9	NT	0	0	0	0	0	0	0	0	0	0	
7225.99.90	--- Other	7 / 9	NT	0	0	0	0	0	0	0	0	0	0	
72.26	Flat-rolled products of other alloy steel, of a width of less than 600 mm.													
	- Of silicon-electrical steel:													
7226.11	-- Grain-oriented:													
7226.11.10	--- Hoop and strip, of a width not exceeding 400 mm	1	NT	0	0	0	0	0	0	0	0	0	0	
7226.11.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
7226.19	-- Other:													
7226.19.10	--- Hoop and strip, of a width not exceeding 400 mm	1	NT	0	0	0	0	0	0	0	0	0	0	
7226.19.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
7226.20	- Of high speed steel:													
7226.20.10	-- Hoop and strip, of a width not exceeding 400 mm	5	NT	0	0	0	0	0	0	0	0	0	0	
7226.20.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
7226.91	-- Not further worked than hot-rolled:													
7226.91.10	--- Hoop and strip, of a width not exceeding 400 mm	5	NT	0	0	0	0	0	0	0	0	0	0	
7226.91.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
7226.92	-- Not further worked than cold-rolled (cold-reduced):													
7226.92.10	--- Hoop and strip, of a width not exceeding 400 mm	5	NT	0	0	0	0	0	0	0	0	0	0	
7226.92.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
7226.99	-- Other:													
	--- Hoop and strip, of a width not exceeding 400 mm:													
7226.99.11	---- Plated or coated with zinc	5	NT	0	0	0	0	0	0	0	0	0	0	
7226.99.19	---- Other	9	NT	0	0	0	0	0	0	0	0	0	0	
	--- Other:													
7226.99.91	---- Plated or coated with zinc	5	NT	0	0	0	0	0	0	0	0	0	0	
7226.99.99	---- Other	9	NT	0	0	0	0	0	0	0	0	0	0	
72.27	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel.													
7227.10.00	- Of high speed steel	1	NT	0	0	0	0	0	0	0	0	0	0	
7227.20.00	- Of silico-manganese steel	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
7227.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
72.28	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel.													
7228.10	- Bars and rods, of high speed steel:													
7228.10.10	-- Of circular cross-section	1	NT	0	0	0	0	0	0	0	0	0	0	
7228.10.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
7228.20	- Bars and rods, of silico-manganese steel:													
	-- Of circular cross-section:													
7228.20.11	-- - Not further worked than hot-rolled, hot-drawn or extruded	1	NT	0	0	0	0	0	0	0	0	0	0	
7228.20.19	-- - Other	7	NT	0	0	0	0	0	0	0	0	0	0	
	-- Other:													
7228.20.91	-- - Not further worked than hot-rolled, hot-drawn or extruded	1	NT	0	0	0	0	0	0	0	0	0	0	
7228.20.99	-- - Other	7	NT	0	0	0	0	0	0	0	0	0	0	
7228.30	- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded:													
7228.30.10	-- Of circular cross-section	5	NT	0	0	0	0	0	0	0	0	0	0	
7228.30.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
7228.40	- Other bars and rods, not further worked than forged:													
7228.40.10	-- Of circular cross-section	5	NT	0	0	0	0	0	0	0	0	0	0	
7228.40.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
7228.50	- Other bars and rods, not further worked than cold-formed or cold-finished:													
7228.50.10	-- Of circular cross-section	7	NT	0	0	0	0	0	0	0	0	0	0	
7228.50.90	-- Other	7	NT	0	0	0	0	0	0	0	0	0	0	
7228.60	- Other bars and rods:													
7228.60.10	-- Of circular cross-section	7	NT	0	0	0	0	0	0	0	0	0	0	
7228.60.90	-- Other	7	NT	0	0	0	0	0	0	0	0	0	0	
7228.70	- Angles, shapes and sections:													
7228.70.10	-- Not further worked than hot-rolled, hot-drawn or extruded	1	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7228.70.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7228.80	- Hollow drill bars and rods:													
	-- Containing by weight 0.6% or more of carbon:													
7228.80.11	--- Of circular cross-section	1	NT	0	0	0	0	0	0	0	0	0	0	
7228.80.19	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
7228.80.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
72.29	Wire of other alloy steel.													
7229.20.00	- Of silico-manganese steel	1%/0.04 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
7229.90	- Other:													
7229.90.10	-- Of high speed steel	1%/0.04 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7229.90.90	-- Other	10%/0.35 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
73	Articles of iron or steel													
73.01	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel.													
7301.10.00	- Sheet piling	10	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to 5% (R7), R(11), R(11)
7301.20.00	- Angles, shapes and sections	5	NT	2.5	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
73.02	Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails.												
7302.10.00	- Rails	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
7302.30.00	- Switch blades, crossing frogs, point rods and other crossing pieces	1	NT	0	0	0	0	0	0	0	0	0	
7302.40.00	- Fish-plates and sole plates	1	NT	0	0	0	0	0	0	0	0	0	
7302.90	- Other:												
7302.90.10	-- Sleepers (cross-ties)	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
7302.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
73.03	Tubes, pipes and hollow profiles, of cast iron.												
	- Tubes and pipes:												
7303.00.11	-- Hubless tubes and pipes	9	NT	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7303.00.19	-- Other	9	NT	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7303.00.90	- Other	9	NT	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
73.04	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.												
	- Line pipe of a kind used for oil or gas pipelines:												
7304.11.00	-- Of stainless steel	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
7304.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:												
7304.22.00	-- Drill pipe of stainless steel	1	NT	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7304.23.00	-- Other drill pipe	1	NT	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7304.24.00	-- Other, of stainless steel	9	NT	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7304.29.00	-- Other	9	NT	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
	- Other, of circular cross-section, of iron or non-alloy steel:												
7304.31	-- Cold-drawn or cold-rolled (cold-reduced):												
7304.31.10	--- Drillrod casing and tubing with pin and box threads	1	NT	0	0	0	0	0	0	0	0	0	
7304.31.20	--- High-pressure pipe	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
7304.31.40	--- Other, having an external diameter of less than 140 mm and containing less than 0.45% by weight of carbon	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
7304.31.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
7304.39	-- Other:												
7304.39.20	--- High-pressure pipe	9	NT	0	0	0	0	0	0	0	0	0	R(MY)
7304.39.40	--- Other, having an external diameter of less than 140 mm and containing less than 0.45% by weight of carbon	9	NT	0	0	0	0	0	0	0	0	0	R(MY)
7304.39.90	--- Other	9	NT	0	0	0	0	0	0	0	0	0	R(MY)
	- Other, of circular cross-section, of stainless steel:												
7304.41.00	-- Cold-drawn or cold-rolled (cold-reduced)	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
7304.49.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
	- Other, of circular cross-section, of other alloy steel:												
7304.51	-- Cold-drawn or cold-rolled (cold-reduced):												
7304.51.10	--- Drillrod casing and tubing with pin and box threads	9	NT	0	0	0	0	0	0	0	0	0	
7304.51.90	--- Other	9	NT	0	0	0	0	0	0	0	0	0	R(MY)
7304.59.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
7304.90	- Other:												
7304.90.10	-- High-pressure pipe	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
7304.90.30	-- Other, having an external diameter of less than 140 mm and containing less than 0.45% by weight of carbon	1	NT	0	0	0	0	0	0	0	0	0	R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
7304.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
73.05	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel.													
7305.11.00	- Line pipe of a kind used for oil or gas pipelines: -- Longitudinally submerged arc welded	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7305.12	-- Other, longitudinally welded:													
7305.12.10	--- Electric resistance welded (ERW)	9	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7305.12.90	--- Other	9	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7305.19	-- Other:													
7305.19.10	--- Spiral or helical submerged arc welded	1	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7305.19.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7305.20.00	- Casing of a kind used in drilling for oil or gas - Other, welded:	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7305.31	-- Longitudinally welded:													
7305.31.10	--- Stainless steel pipes and tubes	9	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7305.31.90	--- Other	9	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7305.39	-- Other:													
7305.39.10	--- High-pressure pipe	9	NT	4.5	0	0	0	0	0	0	0	0	0	R(ID)
7305.39.90	--- Other	9	NT	4.5	0	0	0	0	0	0	0	0	0	R(ID)
7305.90.00	- Other	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to
73.06	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.													
7306.11	- Line pipe of a kind used for oil or gas pipelines: -- Welded, of stainless steel:													
7306.11.10	--- Longitudinally electric resistance welded (ERW)	1	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
7306.11.20	--- Spiral or helical submerged arc welded	1	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
7306.11.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
7306.19	-- Other:													
7306.19.10	--- Longitudinally electric resistance welded (ERW)	1	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
7306.19.20	--- Spiral or helical submerged arc welded	1	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
7306.19.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(MY),R(VN),R(ID)
	- Casing and tubing of a kind used in drilling for oil or gas:													
7306.21.00	-- Welded, of stainless steel	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7306.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7306.30	- Other, welded, of circular cross-section, of iron or non-alloy steel:													
7306.30.10	-- Boiler tubes	9	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID) The tariff rate for 2016 is reduced to R(MY),R(ID)
7306.30.20	-- Copper-plated, fluororesin-coated or zinc-chromated steel tubes with an external diameter not exceeding 15 mm	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to R(MY)
7306.30.30	-- Pipe of a kind used to make sheath pipe (heater pipe) for heating elements of electric flat irons or rice cookers, with an external diameter not exceeding 12 mm	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for 2016 is reduced to 0% from 1 April R(PH),R(MY),R(VN),R(ID)
7306.30.40	-- High-pressure pipe	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(PH),R(MY),R(VN),R(ID)
7306.30.90	-- Other	9	NT	0	0	0	0	0	0	0	0	0	0	The tariff rate for R(PH),R(MY),R(VN),R(ID)
7306.40	- Other, welded, of circular cross-section, of stainless steel:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
7306.40.10	-- Boiler tubes	9	HSL C	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	
7306.40.20	-- Stainless steel pipes and tubes, with an external diameter exceeding 105 mm	9	HSL C	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	
7306.40.30	-- Pipes and tubes containing by weight at least 30% of nickel, with an external diameter not exceeding 10 mm	9	HSL C	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	
7306.40.90	-- Other	9	HSL C	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	
7306.50	- Other, welded, of circular cross-section, of other alloy steel:												
7306.50.10	-- Boiler tubes	1	NT	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7306.50.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
	- Other, welded, of non-circular cross-section:												
7306.61.00	-- Of square or rectangular cross-section	9	HSL C	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	
7306.69.00	-- Of other non-circular cross-section	9	HSL C	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	
7306.90	- Other:												
7306.90.10	-- Copper brazed pipes and tubes	9	NT	0	0	0	0	0	0	0	0	0	R(MM,R(MY),R(ID))
7306.90.90	-- Other	9	NT	0	0	0	0	0	0	0	0	0	The tariff rate for R(MM),R(PH),R(MY),R(VN),R(ID)
7307	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel.												The tariff rate for
	- Cast fittings:												
7307.11	-- Of non-malleable cast iron:												
7307.11.10	--- Hubless tube or pipe fittings	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	R(ID)
7307.11.90	--- Other	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	R(ID)
7307.19.00	-- Other	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	R(PH),R(ID)
	- Other, of stainless steel:												
7307.21	-- Flanges:												
7307.21.10	--- Having an internal diameter of less than 15 cm	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	
7307.21.90	--- Other	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	
7307.22	-- Threaded elbows, bends and sleeves:												
7307.22.10	--- Having an internal diameter of less than 15 cm	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	
7307.22.90	--- Other	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	
7307.23	-- Butt welding fittings:												
7307.23.10	--- Having an internal diameter of less than 15 cm	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	
7307.23.90	--- Other	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	
7307.29	-- Other:												
7307.29.10	--- Having an internal diameter of less than 15 cm	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	
7307.29.90	--- Other	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	
	- Other:												
7307.91	-- Flanges:												
7307.91.10	--- Having an internal diameter of less than 15 cm	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	
7307.91.90	--- Other	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	
7307.92	-- Threaded elbows, bends and sleeves:												
7307.92.10	--- Having an internal diameter of less than 15 cm	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	R(PH),R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
7307.92.90	--- Other	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(PH),R(MY)
7307.93	-- Butt welding fittings:													
7307.93.10	--- Having an internal diameter of less than 15 cm	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(MY)
7307.93.90	--- Other	10%/0.35 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(MY)
7307.99	-- Other:													
7307.99.10	--- Having an internal diameter of less than 15 cm	10%/0.35 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7307.99.90	--- Other	10%/0.35 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
73.08	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 frame-works, 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 or steel.													
7308.10	- Bridges and bridge-sections:													
7308.10.10	-- Prefabricated modular type joined by shear connectors	10	NT	5	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7308.10.90	-- Other	10	NT	5	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7308.20	- Towers and lattice masts:													
7308.20.11	--- Prefabricated modular type joined by shear connectors	20	NT	10	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7308.20.19	--- Other	20	NT	10	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7308.20.21	--- Prefabricated modular type joined by shear connectors	20	NT	10	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7308.20.29	--- Other	20	NT	10	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7308.30.00	- Doors, windows and their frames and thresholds for doors	20	NT	10	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
7308.40	- Equipment for scaffolding, shuttering, propping or pit-propping:													
7308.40.10	-- Prefabricated modular type joined by shear connectors	20	NT	10	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(ID)
7308.40.90	-- Other	20	NT	10	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(ID)
7308.90	- Other:													
7308.90.20	-- Prefabricated modular type joined by shear connectors	10	NT	5	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
7308.90.40	-- Corrugated and curved galvanised plates or sheets prepared for use in conduits, culverts or tunnels	10	NT	5	0	0	0	0	0	0	0	0	0	R(MY),R(ID),R(VN)
7308.90.50	-- Rails for ships	10	NT	5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7308.90.60	-- Perforated cable trays	10	NT	5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7308.90.92	--- Guardrails	10	NT	5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
7308.90.99	--- Other	10	NT	5	0	0	0	0	0	0	0	0	0	R(MY),R(VN),R(ID)
73.09	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.													
7309.00.11	- Of a kind used for the conveyance or packing of goods: -- Lined or heat-insulated	17	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(ID)
7309.00.19	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(ID)
	- Other:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
7309.00.91	-- Lined or heat-insulated	17	NT	0	0	0	0	0	0	0	0	0	0	R(PF),R(WT),R(I
7309.00.99	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(PF),R(WT),R(I
73.10	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.													
	-- Of a capacity of 50 l or more:													
7310.10.10	-- Of tinplate	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(ID)
7310.10.90	-- Other	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(ID)
	-- Of a capacity of less than 50 l:													
7310.21	-- Cans which are to be closed by soldering or crimping:													
7310.21.10	--- Of a capacity of less than 1 l	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(ID)
	--- Other:													
7310.21.91	---- Of tinplate	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(ID)
7310.21.99	---- Other	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(ID)
7310.29	-- Other:													
7310.29.10	--- Of a capacity of less than 1 l	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(ID)
	--- Other:													
7310.29.91	---- Of tinplate	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(ID)
7310.29.99	---- Other	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(ID)
73.11	Containers for compressed or liquefied gas, of iron or steel.													
	- Seamless steel cylinders:													
7311.00.21	-- Of a capacity of less than 30 l	10%/1.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7311.00.22	-- Of a capacity of 30 l or more, but less than 110 l	10%/1.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7311.00.29	-- Other	10%/1.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
	- Other:													
7311.00.93	-- Of a capacity of less than 30 l	10%/1.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7311.00.94	-- Of a capacity of 30 l or more, but less than 110 l	10%/1.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7311.00.99	-- Other	10%/1.10 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
73.12	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.													
7312.10	- Stranded wire, ropes and cables:													
7312.10.10	-- Locked coils, flattened strands and non-rotating wire ropes	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(MM),R(ID)
7312.10.20	-- Plated or coated with brass and of a diameter not exceeding 3 mm	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(MM),R(ID)
	-- Other:													
7312.10.91	--- Prestressing steel strand	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(MM),R(ID)
7312.10.99	--- Other	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(MM),R(ID)
7312.90.00	- Other	10%/0.55 Baht per	NT	5	0	0	0	0	0	0	0	0	0	R(MM),R(MY),R(I

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
7313.00.00	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel.	20%/0.90 Baht per KG	NT	10	0	0	0	0	0	0	0	0	0	R(ID)
73.14	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel.													
	- Woven cloth:													
7314.12.00	-- Endless bands for machinery, of stainless steel	10	NT	0	0	0	0	0	0	0	0	0	0	
7314.14.00	-- Other woven cloth, of stainless steel	10	NT	0	0	0	0	0	0	0	0	0	0	
7314.19	-- Other:													
7314.19.10	--- Endless bands for machinery other than of stainless steel	10 / 20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7314.19.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7314.20.00	- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm2 or more	20	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID)
	- Other grill, netting and fencing, welded at the intersection:													
7314.31.00	-- Plated or coated with zinc	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7314.39.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
	- Other cloth, grill, netting and fencing:													
7314.41.00	-- Plated or coated with zinc	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7314.42.00	-- Coated with plastics	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7314.49.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7314.50.00	- Expanded metal	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
73.15	Chain and parts thereof, of iron or steel.													
	- Articulated link chain and parts thereof:													
7315.11	-- Roller chain:													
7315.11.10	--- Bicycle or motorcycle chain	10	NT	5	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
	--- Other:													
7315.11.91	---- Transmission type, of a pitch length of not less than 6 mm and not more than 32 mm	10	NT	5	0	0	0	0	0	0	0	0	0	R(ID)
7315.11.99	---- Other	10	NT	5	0	0	0	0	0	0	0	0	0	R(ID)
7315.12	-- Other chain:													
7315.12.10	--- Bicycle or motorcycle chain	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7315.12.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7315.19	-- Parts:													
7315.19.10	--- Of bicycle or motorcycle chain	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
7315.19.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7315.20.00	- Skid chain	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
	- Other chain:													
7315.81.00	-- Stud-link	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7315.82.00	-- Other, welded link	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7315.89	-- Other:													
7315.89.10	--- Bicycle or motorcycle chain	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
7315.89.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7315.90	- Other parts:													
7315.90.20	-- Of bicycle or motorcycle chain	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
7315.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
7316.00.00	Anchors, grapnels and parts thereof, of iron or steel.	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
73.17	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.													
7317.00.10	- Wire nails	10%/0.40 Baht per	SL	5	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
7317.00.20	- Staples	10%/0.40 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
7317.00.90	- Other	10%/0.40 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
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:													
7318.11.00	-- Coach screws	10%/0.40 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
7318.12.00	-- Other wood screws	10%/0.40 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
7318.13.00	-- Screw hooks and screw rings	10%/0.40 Baht per	SL	5	5	5	5	5	5	5	5	5	5	
7318.14.00	-- Self-tapping screws	10%/0.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID),R(VN)
7318.15.00	-- Other screws and bolts, whether or not with their nuts or washers	10%/0.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(VN),R(ID)
7318.16.00	-- Nuts	10%/0.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(ID),R(VN)
7318.19.00	-- Other	10%/0.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
	- Non-threaded articles:													
7318.21.00	-- Spring washers and other lock washers	10%/0.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7318.22.00	-- Other washers	10%/0.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
7318.23.00	-- Rivets	10%/0.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
7318.24.00	-- Cotters and cotter-pins	10%/0.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7318.29.00	-- Other	10%/0.40 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
73.19	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stiletos 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.													
7319.40.00	- Safety pins and other pins	20%/2.70 Baht per	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7319.90	- Other:													
7319.90.10	-- Sewing, darning or embroidery needles	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7319.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
73.20	Springs and leaves for springs, of iron or steel.													
7320.10	- Leaf-springs and leaves therefor:													
	-- Suitable for use on motor vehicles or machinery of heading 84.29 or 84.30:													
7320.10.11	-- - Suitable for use on motor vehicles of heading 87.02, 87.03 or 87.04	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(ID)
7320.10.19	-- - Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(VN),R(ID)
7320.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(VN),R(ID)
7320.20	- Helical springs:													
7320.20.10	-- Suitable for use on motor vehicles or machinery of heading 84.29 or 84.30	10	HSL C	5	5	5	5	5	5	5	5	5	5	
7320.20.90	-- Other	10	HSL C	5	5	5	5	5	5	5	5	5	5	
7320.90	- Other:													
7320.90.10	-- Suitable for use on motor vehicles	10	NT	0	0	0	0	0	0	0	0	0	0	
7320.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
73.21	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel.													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
7321.11.00	- Cooking appliances and plate warmers: -- For gas fuel or for both gas and other fuels	20	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(VN),R(VN)
7321.12.00	-- For liquid fuel	20	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
7321.19.00	-- Other, including appliances for solid fuel - Other appliances:	20	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(VN),R(VN) R(VN),R(VN)
7321.81.00	-- For gas fuel or for both gas and other fuels	20	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(VN),R(VN)
7321.82.00	-- For liquid fuel	20	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
7321.89.00	-- Other, including appliances for solid fuel	20	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
7321.90	- Parts:													
7321.90.10	-- Of kerosene stoves	20	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
7321.90.20	-- Of cooking appliances and plate warmers using gas fuel	20	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
7321.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
73.22	Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel. - Radiators and parts thereof:													
7322.11.00	-- Of cast iron	20	NT	0	0	0	0	0	0	0	0	0	0	
7322.19.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
7322.90.00	- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
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 or steel. - Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like - Other:													
7323.10.00	-- Of cast iron, not enamelled:	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7323.91	--- Kitchenware	20	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
7323.91.10	--- Ashtrays	20	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
7323.91.20	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(ID)
7323.91.90	-- Of cast iron, enamelled	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7323.92.00	-- Of stainless steel:													
7323.93	--- Kitchenware	10	NT	0	0	0	0	0	0	0	0	0	0	
7323.93.10	--- Ashtrays	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7323.93.20	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
7323.93.90	-- Of iron (other than cast iron) or steel, enamelled	20	NT	0	0	0	0	0	0	0	0	0	0	
7323.94.00	-- Other:													
7323.99	--- Kitchenware	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7323.99.10	--- Ashtrays	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
7323.99.20	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
73.24	Sanitary ware and parts thereof, of iron or steel. - Sinks and wash basins, of stainless steel													
7324.10	-- Kitchen sinks	20	SL	5	5	5	5	5	5	5	5	5	5	
7324.10.10	-- Other	20	SL	5	5	5	5	5	5	5	5	5	5	
7324.10.90	- Baths:													
7324.21	-- Of cast iron, whether or not enamelled:													
7324.21.10	--- Long shaped bathtubs	20	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
7324.21.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
7324.29.00	-- Other	20	SL	5	5	5	5	5	5	5	5	5	5	
7324.90	- Other, including parts:													
7324.90.10	-- Flushing water closets or urinals (fixed type)	20	SL	5	5	5	5	5	5	5	5	5	5	
7324.90.30	-- Bedpans and portable urinals	20	SL	5	5	5	5	5	5	5	5	5	5	
7324.90.91	-- Other: --- Parts of kitchen sinks or bathtubs	20	SL	5	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
7324.90.93	--- Parts of flushing water closets or urinals (fixed type)	20	SL	5	5	5	5	5	5	5	5	5	
7324.90.99	--- Other	20	SL	5	5	5	5	5	5	5	5	5	
73.25	Other cast articles of iron or steel.												
7325.10	- Of non-malleable cast iron:												
7325.10.20	-- Manhole covers, gratings and frames therefor	10	NT	0	0	0	0	0	0	0	0	0	R(ID)
7325.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(ID)
	- Other:												
7325.91.00	-- Grinding balls and similar articles for mills	10	NT	0	0	0	0	0	0	0	0	0	R(ID)
7325.99	-- Other:												
7325.99.20	--- Manhole covers, gratings and frames therefor	10	NT	0	0	0	0	0	0	0	0	0	R(ID)
7325.99.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(ID)
73.26	Other articles of iron or steel.												
	- Forged or stamped, but not further worked:												
7326.11.00	-- Grinding balls and similar articles for mills	10	NT	0	0	0	0	0	0	0	0	0	R(ID)
7326.19.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
7326.20	- Articles of iron or steel wire:												
7326.20.50	-- Poultry cages and the like	20	NT	0	0	0	0	0	0	0	0	0	R(ID)
7326.20.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(ID)
7326.90	- Other:												
7326.90.10	-- Ships' rudders	10	SL	5	5	5	5	5	5	5	5	5	
7326.90.30	-- Stainless steel clamp assemblies with rubber sleeves of a kind used for hubless cast iron pipes and pipe fittings	10	SL	5	5	5	5	5	5	5	5	5	
7326.90.60	-- Bunsen burners	10	SL	5	5	5	5	5	5	5	5	5	
7326.90.70	-- Horseshoes; riding boot spurs	10	SL	5	5	5	5	5	5	5	5	5	
	- Other:												
7326.90.91	--- Cigarette cases and boxes	10	SL	5	5	5	5	5	5	5	5	5	
7326.90.99	--- Other	10	SL	5	5	5	5	5	5	5	5	5	
74	Copper and articles thereof												
7401.00.00	Copper mattes; cement copper (precipitated copper).	1	NT	0	0	0	0	0	0	0	0	0	
7402.00.00	Unrefined copper; copper anodes for electrolytic refining.	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
74.03	Refined copper and copper alloys, unwrought.												
	- Refined copper:												
7403.11.00	-- Cathodes and sections of cathodes	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
7403.12.00	-- Wire-bars	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
7403.13.00	-- Billets	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
7403.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
	- Copper alloys:												
7403.21.00	-- Copper-zinc base alloys (brass)	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
7403.22.00	-- Copper-tin base alloys (bronze)	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
7403.29.00	-- Other copper alloys (other than master alloys of heading 74.05)	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
7404.00.00	Copper waste and scrap.	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
7405.00.00	Master alloys of copper.	1	NT	0	0	0	0	0	0	0	0	0	
74.06	Copper powders and flakes.												
7406.10.00	- Powders of non-lamellar structure	1	NT	0	0	0	0	0	0	0	0	0	
7406.20.00	- Powders of lamellar structure; flakes	1	NT	0	0	0	0	0	0	0	0	0	
74.07	Copper bars, rods and profiles.												
	- Of refined copper:												
7407.10.30	-- Profiles	5	SL	5	5	5	5	5	5	5	5	5	
7407.10.40	-- Bars and rods	5	SL	5	5	5	5	5	5	5	5	5	
	- Of copper alloys:												
7407.21.00	-- Of copper-zinc base alloys (brass)	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
7407.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
74.08	Copper wire.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark			
				2016	2017	2018	2019	2020	2021	2022	2023		2024		
7408.11	- Of refined copper:														
	-- Of which the maximum cross-sectional dimension exceeds 6 mm:														
7408.11.10	-- - Of which the maximum cross-sectional dimension does not exceed 14 mm	5	NT	0	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(MY),R(VN)
7408.11.90	-- - Other	5	NT	0	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(MY),R(VN)
7408.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	0	R(KR),R(MM),R(MY),R(VN)
	- Of copper alloys:														
7408.21.00	-- Of copper-zinc base alloys (brass)	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7408.22.00	-- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7408.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	0	R(MM)
74.09	Copper plates, sheets and strip, of a thickness exceeding 0.15 mm.														
	- Of refined copper:														
7409.11.00	-- In coils	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7409.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	0	
	- Of copper-zinc base alloys (brass):														
7409.21.00	-- In coils	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7409.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	0	
	- Of copper-tin base alloys (bronze):														
7409.31.00	-- In coils	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7409.39.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7409.40.00	- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7409.90.00	- Of other copper alloys	5	NT	0	0	0	0	0	0	0	0	0	0	0	
74.10	Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.15 mm.														
	- Not backed:														
7410.11.00	-- Of refined copper	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7410.12.00	-- Of copper alloys	5	NT	0	0	0	0	0	0	0	0	0	0	0	
	- Backed:														
7410.21.00	-- Of refined copper	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7410.22.00	-- Of copper alloys	5	NT	0	0	0	0	0	0	0	0	0	0	0	
74.11	Copper tubes and pipes.														
7411.10.00	- Of refined copper	5	NT	0	0	0	0	0	0	0	0	0	0	0	
	- Of copper alloys:														
7411.21.00	-- Of copper-zinc base alloys (brass)	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7411.22.00	-- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7411.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	0	R(KH)
74.12	Copper tube or pipe fittings (for example, couplings, elbows, sleeves).														
7412.10.00	- Of refined copper	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7412.20	- Of copper alloys:														
7412.20.10	-- Of copper-zinc base alloys (brass)	5	NT	0	0	0	0	0	0	0	0	0	0	0	
7412.20.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	0	
74.13	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.														
7413.00.10	- Of a diameter not exceeding 28.28 mm	5	NT	0	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
7413.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
74.15	Nails, tacks, drawing pins, staples (other than those of heading 83.05) 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.														

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
7415.10	- Nails and tacks, drawing pins, staples and similar articles:													
7415.10.10	-- Nails	10	NT	0	0	0	0	0	0	0	0	0	0	
7415.10.20	-- Staples	10	NT	0	0	0	0	0	0	0	0	0	0	
7415.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Other articles, not threaded:													
7415.21.00	-- Washers (including spring washers)	10%/1.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7415.29.00	-- Other	10%/1.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Other threaded articles:													
7415.33	-- Screws; bolts and nuts:													
7415.33.10	--- Screws	10%/1.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7415.33.20	--- Bolts and nuts	10%/1.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7415.39.00	-- Other	10%/1.18 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
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; sanitary ware and parts thereof, of copper.													
7418.10	- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:													
7418.10.10	-- Pot scourers and scouring or polishing pads, gloves and the like	20	NT	0	0	0	0	0	0	0	0	0	0	
7418.10.30	-- Cooking or heating apparatus of a kind used for household purposes, non-electric and parts thereof	20	NT	0	0	0	0	0	0	0	0	0	0	
7418.10.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
7418.20.00	- Sanitary ware and parts thereof	20	NT	0	0	0	0	0	0	0	0	0	0	
74.19	Other articles of copper.													
7419.10.00	- Chain and parts thereof	20	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
7419.91.00	-- Cast, moulded, stamped or forged, but not further worked	20	NT	0	0	0	0	0	0	0	0	0	0	
7419.99	-- Other:													
	--- Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copper:													
7419.99.31	---- For machinery	17	NT	0	0	0	0	0	0	0	0	0	0	
7419.99.39	---- Other	17	NT	0	0	0	0	0	0	0	0	0	0	
7419.99.40	--- Springs	10	NT	0	0	0	0	0	0	0	0	0	0	
7419.99.50	--- Cigarette cases or boxes	10	NT	0	0	0	0	0	0	0	0	0	0	
7419.99.60	--- Cooking or heating apparatus, other than of a kind used for domestic purposes, and parts thereof	10	NT	0	0	0	0	0	0	0	0	0	0	
7419.99.70	--- Articles specially designed for use during religious rites	10	NT	0	0	0	0	0	0	0	0	0	0	
7419.99.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
75	Nickel and articles thereof													
75.01	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.													
7501.10.00	- Nickel mattes	1	NT	0	0	0	0	0	0	0	0	0	0	
7501.20.00	- Nickel oxide sinters and other intermediate products of nickel metallurgy	1	NT	0	0	0	0	0	0	0	0	0	0	
75.02	Unwrought nickel.													
7502.10.00	- Nickel, not alloyed	1	NT	0	0	0	0	0	0	0	0	0	0	
7502.20.00	- Nickel alloys	1	NT	0	0	0	0	0	0	0	0	0	0	
7503.00.00	Nickel waste and scrap.	1	NT	0	0	0	0	0	0	0	0	0	0	
7504.00.00	Nickel powders and flakes.	1	NT	0	0	0	0	0	0	0	0	0	0	
75.05	Nickel bars, rods, profiles and wire.													
	- Bars, rods and profiles:													

R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
7505.11.00	-- Of nickel, not alloyed	5	NT	0	0	0	0	0	0	0	0	0	0	
7505.12.00	-- Of nickel alloys	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Wire:													
7505.21.00	-- Of nickel, not alloyed	5	NT	0	0	0	0	0	0	0	0	0	0	
7505.22.00	-- Of nickel alloys	5	NT	0	0	0	0	0	0	0	0	0	0	
75.06	Nickel plates, sheets, strip and foil.													
7506.10.00	- Of nickel, not alloyed	5	NT	0	0	0	0	0	0	0	0	0	0	
7506.20.00	- Of nickel alloys	5	NT	0	0	0	0	0	0	0	0	0	0	
75.07	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).													
	- Tubes and pipes:													
7507.11.00	-- Of nickel, not alloyed	5	NT	0	0	0	0	0	0	0	0	0	0	
7507.12.00	-- Of nickel alloys	5	NT	0	0	0	0	0	0	0	0	0	0	
7507.20.00	- Tube or pipe fittings	17	NT	0	0	0	0	0	0	0	0	0	0	
75.08	Other articles of nickel.													
7508.10.00	- Cloth, grill and netting, of nickel wire	20	NT	0	0	0	0	0	0	0	0	0	0	
7508.90	- Other:													
7508.90.30	-- Bolts and nuts	20	NT	0	0	0	0	0	0	0	0	0	0	
7508.90.40	-- Other articles suitable for use in construction	20	NT	0	0	0	0	0	0	0	0	0	0	
7508.90.50	-- Electroplating anodes, including those produced by electrolysis	20	NT	0	0	0	0	0	0	0	0	0	0	
7508.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
76	Aluminium and articles thereof													
76.01	Unwrought aluminium.													
7601.10.00	- Aluminium, not alloyed	1	NT	0	0	0	0	0	0	0	0	0	0	
7601.20.00	- Aluminium alloys	1	NT	0	0	0	0	0	0	0	0	0	0	
7602.00.00	Aluminium waste and scrap.	1	NT	0	0	0	0	0	0	0	0	0	0	
76.03	Aluminium powders and flakes.													
7603.10.00	- Powders of non-lamellar structure	1	NT	0	0	0	0	0	0	0	0	0	0	
7603.20.00	- Powders of lamellar structure; flakes	1	NT	0	0	0	0	0	0	0	0	0	0	
76.04	Aluminium bars, rods and profiles.													
7604.10	- Of aluminium, not alloyed:													
7604.10.10	-- Bars and rods	5%/0.825 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7604.10.90	-- Other	5%/0.825 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
	- Of aluminium alloys:													
7604.21	-- Hollow profiles:													
7604.21.10	--- Perforated tube profiles of a kind suitable for use in evaporator coils of motor vehicle air conditioning machines	5%/0.825 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7604.21.90	--- Other	5%/0.825 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7604.29	-- Other:													
7604.29.10	--- Extruded bars and rods	5%/0.825 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7604.29.30	--- Y-shaped profiles for zip fasteners, in coils	5%/0.825 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7604.29.90	--- Other	5%/0.825 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
76.05	Aluminium wire.													
	- Of aluminium, not alloyed:													
7605.11.00	-- Of which the maximum cross-sectional dimension exceeds 7 mm	5%/0.825 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7605.19	-- Other:													
7605.19.10	--- Of a diameter not exceeding 0.0508 mm	5%/0.825 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
7605.19.90	--- Other	5%/0.825 Baht per	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
7605.21.00	- Of aluminium alloys: -- Of which the maximum cross-sectional dimension exceeds 7 mm	5%/0.825 Baht per	NT	0	0	0	0	0	0	0	0	0	
7605.29.00	-- Other	5%/0.825 Baht per	NT	0	0	0	0	0	0	0	0	0	
76.06	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm. - Rectangular (including square):												
7606.11	-- Of aluminium, not alloyed:												
7606.11.10	--- Plain or figured by rolling or pressing, not otherwise surface treated	5	NT	1	0	0	0	0	0	0	0	0	R(VN)
7606.11.90	--- Other	5	NT	1	0	0	0	0	0	0	0	0	R(VN)
7606.12	-- Of aluminium alloys:												
7606.12.10	--- Can stock including end stock and tab stock, in coils	5	NT	1	0	0	0	0	0	0	0	0	
7606.12.20	--- Aluminium plates, not sensitised, of a kind used in the printing industry	5	NT	1	0	0	0	0	0	0	0	0	
7606.12.31	--- Sheets: ---- Of aluminium alloy 5082 or 5182, exceeding 1 m in width, in coils	5	NT	1	0	0	0	0	0	0	0	0	
7606.12.39	---- Other	5	NT	1	0	0	0	0	0	0	0	0	
7606.12.90	--- Other	5	NT	1	0	0	0	0	0	0	0	0	
7606.91.00	- Other: -- Of aluminium, not alloyed	5	NT	1	0	0	0	0	0	0	0	0	
7606.92.00	-- Of aluminium alloys	5	NT	1	0	0	0	0	0	0	0	0	R(MY)
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	5	NT	1	0	0	0	0	0	0	0	0	R(MM)
7607.19.00	-- Other	5	NT	1	0	0	0	0	0	0	0	0	R(KH)
7607.20.00	- Backed	5	NT	1	0	0	0	0	0	0	0	0	R(PH),R(VN)
76.08	Aluminium tubes and pipes.												
7608.10.00	- Of aluminium, not alloyed	5	NT	0	0	0	0	0	0	0	0	0	
7608.20.00	- Of aluminium alloys	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
7609.00.00	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	17	NT	0	0	0	0	0	0	0	0	0	
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	20	NT	0	0	0	0	0	0	0	0	0	
7610.90	- Other:												
7610.90.20	-- Internal or external floating roofs for storage tanks	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
7610.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
7611.00.00	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	20	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
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 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.												
7612.10.00	- Collapsible tubular containers	10	NT	0	0	0	0	0	0	0	0	0	
7612.90	- Other:												
7612.90.10	-- Seamless containers of a kind suitable for fresh milk	10	NT	0	0	0	0	0	0	0	0	0	
7612.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
7613.00.00	Aluminium containers for compressed or liquefied gas.	10	NT	0	0	0	0	0	0	0	0	0	
76.14	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.												
7614.10	- With steel core:												
	-- Cables:												
7614.10.11	--- Of a diameter not exceeding 25.3 mm	10	NT	0	0	0	0	0	0	0	0	0	
7614.10.12	--- Of a diameter exceeding 25.3 mm but not exceeding 28.28 mm	10	NT	0	0	0	0	0	0	0	0	0	
7614.10.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	
7614.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
7614.90	- Other:												
	-- Cables:												
7614.90.11	--- Of a diameter not exceeding 25.3 mm	10	NT	0	0	0	0	0	0	0	0	0	
7614.90.12	--- Of a diameter exceeding 25.3 mm but not exceeding 28.28 mm	10	NT	0	0	0	0	0	0	0	0	0	
7614.90.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	
7614.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
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; sanitary ware and parts thereof, of aluminium.												
	- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:												
7615.10	-- Pot scourers and scouring or polishing pads, gloves and the like	20	NT	0	0	0	0	0	0	0	0	0	
7615.10.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
7615.20	- Sanitary ware and parts thereof:												
7615.20.20	-- Bedpans, urinals and chamber-pots	20	NT	0	0	0	0	0	0	0	0	0	
7615.20.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	
76.16	Other articles of aluminium.												
	- Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles:												
7616.10.10	-- Nails	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
7616.10.20	-- Staples and hooks; bolts and nuts	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
7616.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
	- Other:												
7616.91.00	-- Cloth, grill, netting and fencing, of aluminium wire	10	NT	0	0	0	0	0	0	0	0	0	
7616.99	-- Other:												
	--- Ferrules of a kind suitable for use in the manufacture of pencils	10	NT	0	0	0	0	0	0	0	0	0	
7616.99.30	--- Slugs, round, of such dimension that the thickness exceeds one-tenth of the diameter	10	NT	0	0	0	0	0	0	0	0	0	
7616.99.40	--- Bobbins, spools, reels and similar supports for textile yarn	10	NT	0	0	0	0	0	0	0	0	0	
7616.99.60	--- Spouts and cups of a kind used for latex collection	10	NT	0	0	0	0	0	0	0	0	0	
	--- Other:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
7616.99.91	--- Cigarette cases or boxes; blinds	10	NT	0	0	0	0	0	0	0	0	0	
7616.99.92	--- Expanded metal	17	NT	0	0	0	0	0	0	0	0	0	
7616.99.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	
78	Lead and articles thereof												
78.01	Unwrought lead.												
7801.10.00	- Refined lead	1	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
7801.91.00	-- Containing by weight antimony as the principal other element	1	NT	0	0	0	0	0	0	0	0	0	
7801.99.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
7802.00.00	Lead waste and scrap.	1	NT	0	0	0	0	0	0	0	0	0	
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 any backing) not exceeding 0.2 mm	5	NT	0	0	0	0	0	0	0	0	0	
7804.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
7804.20.00	- Powders and flakes	1	NT	0	0	0	0	0	0	0	0	0	
78.06	Other articles of lead.												
7806.00.20	- Bars, rods, profiles and wire	5	NT	0	0	0	0	0	0	0	0	0	
7806.00.30	- Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	5	NT	0	0	0	0	0	0	0	0	0	
7806.00.90	- Other	20	NT	0	0	0	0	0	0	0	0	0	
79	Zinc and articles thereof												
79.01	Unwrought zinc.												
	- Zinc, not alloyed:												
7901.11.00	-- Containing by weight 99.99% or more of zinc	5.5	NT	0	0	0	0	0	0	0	0	0	
7901.12.00	-- Containing by weight less than 99.99% of zinc	5.5	NT	0	0	0	0	0	0	0	0	0	
7901.20.00	- Zinc alloys	5.5	NT	0	0	0	0	0	0	0	0	0	
7902.00.00	Zinc waste and scrap.	1	NT	0	0	0	0	0	0	0	0	0	
79.03	Zinc dust, powders and flakes.												
7903.10.00	- Zinc dust	1	NT	0	0	0	0	0	0	0	0	0	
7903.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
7904.00.00	Zinc bars, rods, profiles and wire.	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
79.05	Zinc plates, sheets, strip and foil.												
7905.00.30	- Foil of a thickness not exceeding 0.25 mm	5	NT	0	0	0	0	0	0	0	0	0	
7905.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	
79.07	Other articles of zinc.												
7907.00.30	- Gutters, roof capping, skylight frames and other fabricated building components	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
7907.00.40	- Tubes, pipes and tube or pipe fittings (for example couplings, elbows, sleeves)	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
	- Other:												
7907.00.91	-- Cigarette cases or boxes; ashtrays	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
7907.00.92	-- Other household articles	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
7907.00.99	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
80	Tin and articles thereof												
80.01	Unwrought tin.												
8001.10.00	- Tin, not alloyed	1	NT	0	0	0	0	0	0	0	0	0	
8001.20.00	- Tin alloys	1	NT	0	0	0	0	0	0	0	0	0	
8002.00.00	Tin waste and scrap.	1	NT	0	0	0	0	0	0	0	0	0	
80.03	Tin bars, rods, profiles and wire.												
8003.00.10	- Soldering bars	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
8003.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
80.07	Other articles of tin.												
8007.00.20	- Plates, sheets and strip, of a thickness exceeding 0.2 mm	5	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8007.00.30	- 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; powders and flakes	1 / 5	NT	0	0	0	0	0	0	0	0	0	
8007.00.40	- Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	5	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
8007.00.91	-- Cigarette cases or boxes; ashtrays	20	NT	0	0	0	0	0	0	0	0	0	
8007.00.92	-- Other household articles	20	NT	0	0	0	0	0	0	0	0	0	
8007.00.99	-- Other	20	NT	0	0	0	0	0	0	0	0	0	
81	Other base metals; cermet; articles thereof												
81.01	Tungsten (wolfram) and articles thereof, including waste and scrap.												
8101.10.00	- Powders	1	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
8101.94.00	-- Unwrought tungsten, including bars and rods obtained simply by sintering	1	NT	0	0	0	0	0	0	0	0	0	
8101.96.00	-- Wire	5	NT	0	0	0	0	0	0	0	0	0	
8101.97.00	-- Waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	
8101.99	-- Other:												
8101.99.10	--- Bars and rods, other than those obtained simply by sintering; profiles, sheets, strip and foil	5	NT	0	0	0	0	0	0	0	0	0	
8101.99.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
81.02	Molybdenum and articles thereof, including waste and scrap.												
8102.10.00	- Powders	1	NT	0	0	0	0	0	0	0	0	0	
	- Other:												
8102.94.00	-- Unwrought molybdenum, including bars and rods obtained simply by sintering	1	NT	0	0	0	0	0	0	0	0	0	
8102.95.00	-- Bars and rods, other than those obtained simply by sintering; profiles, plates, sheets, strip and foil	5	NT	0	0	0	0	0	0	0	0	0	
8102.96.00	-- Wire	5	NT	0	0	0	0	0	0	0	0	0	
8102.97.00	-- Waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	
8102.99.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
81.03	Tantalum and articles thereof, including waste and scrap.												
8103.20.00	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders	1	NT	0	0	0	0	0	0	0	0	0	
8103.30.00	- Waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	
8103.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
81.04	Magnesium and articles thereof, including waste and scrap.												
	- Unwrought magnesium:												
8104.11.00	-- Containing at least 99.8% by weight of magnesium	1	NT	0	0	0	0	0	0	0	0	0	
8104.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
8104.20.00	- Waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	
8104.30.00	- Raspings, turnings and granules, graded according to size; powders	1	NT	0	0	0	0	0	0	0	0	0	
8104.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
81.05	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.												
8105.20	- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders:												
8105.20.10	-- Unwrought cobalt	1	NT	0	0	0	0	0	0	0	0	0	
8105.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
8105.30.00	- Waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	
8105.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
81.06	Bismuth and articles thereof, including waste and scrap.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8106.00.10	- Unwrought bismuth; waste and scrap; powders	1	NT	0	0	0	0	0	0	0	0	0	0	
8106.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
81.07	Cadmium and articles thereof, including waste and scrap.													
8107.20.00	- Unwrought cadmium; powders	1	NT	0	0	0	0	0	0	0	0	0	0	
8107.30.00	- Waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	0	
8107.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
81.08	Titanium and articles thereof, including waste and scrap.													
8108.20.00	- Unwrought titanium; powders	1	NT	0	0	0	0	0	0	0	0	0	0	
8108.30.00	- Waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	0	
8108.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
81.09	Zirconium and articles thereof, including waste and scrap.													
8109.20.00	- Unwrought zirconium; powders	1	NT	0	0	0	0	0	0	0	0	0	0	
8109.30.00	- Waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	0	
8109.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
81.10	Antimony and articles thereof, including waste and scrap.													
8110.10.00	- Unwrought antimony; powders	1	NT	0	0	0	0	0	0	0	0	0	0	
8110.20.00	- Waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	0	
8110.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
8111.00.00	Manganese and articles thereof, including waste and scrap.	1 / 5	NT	0	0	0	0	0	0	0	0	0	0	
81.12	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap.													
	- Beryllium:													
8112.12.00	-- Unwrought; powders	1	NT	0	0	0	0	0	0	0	0	0	0	
8112.13.00	-- Waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	0	
8112.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Chromium:													
8112.21.00	-- Unwrought; powders	1	NT	0	0	0	0	0	0	0	0	0	0	
8112.22.00	-- Waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	0	
8112.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Thallium:													
8112.51.00	-- Unwrought; powders	1	NT	0	0	0	0	0	0	0	0	0	0	
8112.52.00	-- Waste and scrap	1	NT	0	0	0	0	0	0	0	0	0	0	
8112.59.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
8112.92.00	-- Unwrought; waste and scrap; powders	1	NT	0	0	0	0	0	0	0	0	0	0	
8112.99.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
8113.00.00	Cermets and articles thereof, including waste and scrap.	1	NT	0	0	0	0	0	0	0	0	0	0	
82	Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal													
82.01	Hand tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks 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	20	NT	0	0	0	0	0	0	0	0	0	0	
8201.30	- Mattocks, picks, hoes and rakes:													
8201.30.10	-- Hoes and rakes	20	NT	0	0	0	0	0	0	0	0	0	0	
8201.30.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
8201.40.00	- Axes, bill hooks and similar hewing tools	20	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8201.50.00	- Secateurs and similar one-handed pruners and shears (including poultry shears)	20	NT	0	0	0	0	0	0	0	0	0	0	
8201.60.00	- Hedge shears, two-handed pruning shears and similar two-handed shears	20	NT	0	0	0	0	0	0	0	0	0	0	
8201.90.00	- Other hand tools of a kind used in agriculture, horticulture or forestry	20	NT	0	0	0	0	0	0	0	0	0	0	
82.02	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).													
8202.10.00	- Hand saws	10	NT	0	0	0	0	0	0	0	0	0	0	
8202.20	- Band saw blades:													
8202.20.10	-- Blanks	10	NT	0	0	0	0	0	0	0	0	0	0	
8202.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Circular saw blades (including slitting or slotting saw blades):													
8202.31	-- With working part of steel:													
8202.31.10	--- Blanks	10	NT	0	0	0	0	0	0	0	0	0	0	
8202.31.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8202.39.00	-- Other, including parts	10	NT	0	0	0	0	0	0	0	0	0	0	
8202.40.00	- Chain saw blades	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Other saw blades:													
8202.91.00	-- Straight saw blades, for working metal	10	NT	0	0	0	0	0	0	0	0	0	0	
8202.99	-- Other:													
8202.99.10	--- Straight saw blades	10	NT	0	0	0	0	0	0	0	0	0	0	
8202.99.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
82.03	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	20	NT	0	0	0	0	0	0	0	0	0	0	
8203.20.00	- Pliers (including cutting pliers), pincers, tweezers and similar tools	20	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8203.30.00	- Metal cutting shears and similar tools	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8203.40.00	- Pipe-cutters, bolt croppers, perforating punches and similar tools	20	NT	0	0	0	0	0	0	0	0	0	0	
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	20	NT	0	0	0	0	0	0	0	0	0	0	
8204.12.00	-- Adjustable	20	NT	0	0	0	0	0	0	0	0	0	0	
8204.20.00	- Interchangeable spanner sockets, with or without handles	20	NT	0	0	0	0	0	0	0	0	0	0	
82.05	Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; 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	10	NT	0	0	0	0	0	0	0	0	0	0	
8205.20.00	- Hammers and sledge hammers	10	NT	0	0	0	0	0	0	0	0	0	0	
8205.30.00	- Planes, chisels, gouges and similar cutting tools for working wood	10	NT	0	0	0	0	0	0	0	0	0	0	
8205.40.00	- Screwdrivers	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Other hand tools (including glaziers' diamonds):													
8205.51	-- Household tools:													
8205.51.10	--- Flat irons	20	NT	0	0	0	0	0	0	0	0	0	0	
8205.51.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
8205.59.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8205.60.00	- Blow lamps	20	NT	0	0	0	0	0	0	0	0	0	0	
8205.70.00	- Vices, clamps and the like	10	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8205.90.00	- Other, including sets of articles of two or more subheadings of this heading	20	NT	0	0	0	0	0	0	0	0	0	0	
8206.00.00	Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale.	20	NT	0	0	0	0	0	0	0	0	0	0	
82.07	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 screwdriving), 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	10	NT	0	0	0	0	0	0	0	0	0	0	
8207.19.00	- - Other, including parts	10	NT	0	0	0	0	0	0	0	0	0	0	
8207.20.00	- Dies for drawing or extruding metal	10	NT	0	0	0	0	0	0	0	0	0	0	
8207.30.00	- Tools for pressing, stamping or punching	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8207.40.00	- Tools for tapping or threading	10	NT	0	0	0	0	0	0	0	0	0	0	
8207.50.00	- Tools for drilling, other than for rock drilling	10	NT	0	0	0	0	0	0	0	0	0	0	
8207.60.00	- Tools for boring or broaching	10	NT	0	0	0	0	0	0	0	0	0	0	
8207.70.00	- Tools for milling	10	NT	0	0	0	0	0	0	0	0	0	0	
8207.80.00	- Tools for turning	10	NT	0	0	0	0	0	0	0	0	0	0	
8207.90.00	- Other interchangeable tools	10	NT	0	0	0	0	0	0	0	0	0	0	
82.08	Knives and cutting blades, for machines or for mechanical appliances.													
8208.10.00	- For metal working	10	NT	0	0	0	0	0	0	0	0	0	0	
8208.20.00	- For wood working	10	NT	0	0	0	0	0	0	0	0	0	0	
8208.30.00	- For kitchen appliances or for machines used by the food industry	10	NT	0	0	0	0	0	0	0	0	0	0	
8208.40.00	- For agricultural, horticultural or forestry machines	10	NT	0	0	0	0	0	0	0	0	0	0	
8208.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8209.00.00	Plates, sticks, tips and the like for tools, unmounted, of cermets.	10	NT	0	0	0	0	0	0	0	0	0	0	
8210.00.00	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.	20	NT	0	0	0	0	0	0	0	0	0	0	
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	20	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
8211.91.00	- - Table knives having fixed blades	30	NT	0	0	0	0	0	0	0	0	0	0	
8211.92	- - Other knives having fixed blades:													
8211.92.50	- - - Of a kind used for agriculture, horticulture or forestry	20	NT	0	0	0	0	0	0	0	0	0	0	
8211.92.90	- - - Other	20	NT	0	0	0	0	0	0	0	0	0	0	
8211.93	- - Knives having other than fixed blades:													
8211.93.20	- - - Of a kind used for agriculture, horticulture or forestry	20	NT	0	0	0	0	0	0	0	0	0	0	
8211.93.90	- - - Other	20	NT	0	0	0	0	0	0	0	0	0	0	
8211.94	- - Blades:													
8211.94.10	- - - For knives of a kind used for agriculture, horticulture or forestry	20	NT	0	0	0	0	0	0	0	0	0	0	
8211.94.90	- - - Other	20	NT	0	0	0	0	0	0	0	0	0	0	
8211.95.00	- - Handles of base metal	20	NT	0	0	0	0	0	0	0	0	0	0	
82.12	Razors and razor blades (including razor blade blanks in strips).													
8212.10.00	- Razors	20	NT	0	0	0	0	0	0	0	0	0	0	
8212.20	- Safety razor blades, including razor blade blanks in strips:													
8212.20.10	- - Double-edged razor blades	20	NT	0	0	0	0	0	0	0	0	0	0	
8212.20.90	- - Other	20	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8212.90.00	- Other parts	20	NT	0	0	0	0	0	0	0	0	0	
8213.00.00	Scissors, tailors' shears and similar shears, and blades therefor.	20	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
82.14	Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files).												
8214.10.00	- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	20	NT	0	0	0	0	0	0	0	0	0	R(LA)
8214.20.00	- Manicure or pedicure sets and instruments (including nail files)	20	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8214.90.00	- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
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	30	NT	0	0	0	0	0	0	0	0	0	R(MY)
8215.20.00	- Other sets of assorted articles	30	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
	- Other:												
8215.91.00	-- Plated with precious metal	30	NT	0	0	0	0	0	0	0	0	0	R(MY)
8215.99.00	-- Other	30	NT	0	0	0	0	0	0	0	0	0	
83	Miscellaneous articles of base metal												
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	20	NT	0	0	0	0	0	0	0	0	0	R(VN)
8301.20.00	- Locks of a kind used for motor vehicles	20	NT	0	0	0	0	0	0	0	0	0	R(VN)
8301.30.00	- Locks of a kind used for furniture	20	NT	0	0	0	0	0	0	0	0	0	
8301.40	- Other locks:												
8301.40.10	-- Handcuffs	20	NT	0	0	0	0	0	0	0	0	0	R(VN)
8301.40.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(VN)
8301.50.00	- Clasps and frames with clasps, incorporating locks	20	NT	0	0	0	0	0	0	0	0	0	
8301.60.00	- Parts	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8301.70.00	- Keys presented separately	10	NT	0	0	0	0	0	0	0	0	0	
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.												
8302.10.00	- Hinges	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8302.20	- Castors:												
8302.20.10	-- Of a diameter (including tyres) exceeding 100 mm, but not exceeding 250 mm	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8302.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8302.30	- Other mountings, fittings and similar articles suitable for motor vehicles:												
8302.30.10	-- Hasps	10	NT	0	0	0	0	0	0	0	0	0	R(MY)
8302.30.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MY)
8302.41	- Other mountings, fittings and similar articles:												
	-- Suitable for buildings:												
	--- Hasps and staples for door; hooks and eyes; bolts:												
8302.41.31	---- Hasps	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8302.41.39	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8302.41.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8302.42	-- Other, suitable for furniture:												
8302.42.20	--- Hasps	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
8302.42.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8302.49	-- Other:													
8302.49.10	--- Of a kind suitable for saddlery	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
	--- Other:													
8302.49.91	---- Hasps	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8302.49.99	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8302.50.00	- Hat-racks, hat-pegs, brackets and similar fixtures	20	NT	0	0	0	0	0	0	0	0	0	0	
8302.60.00	- Automatic door closers	20	SL	5	5	5	5	5	5	5	5	5	5	
8303.00.00	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
83.04	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.													
8304.00.10	- Filing cabinets and card-index cabinets	20	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
8304.00.91	-- Of aluminium	20	NT	0	0	0	0	0	0	0	0	0	0	
8304.00.99	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
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	- Fittings for loose-leaf binders or files:													
8305.10.10	-- For double loop wire binders	10%/0.68 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
8305.10.90	-- Other	10%/0.68 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
8305.20	- Staples in strips:													
8305.20.10	-- Of a kind for office use	10%/0.68 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
8305.20.20	-- Other, of iron or steel	10%/0.68 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
8305.20.90	-- Other	10%/0.68 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
8305.90	- Other, including parts:													
8305.90.10	-- Paper clips	10%/0.68 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
8305.90.90	-- Other	10%/0.68 Baht per	NT	0	0	0	0	0	0	0	0	0	0	
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	- Bells, gongs and the like:													
8306.10.10	-- For cycles	20	NT	0	0	0	0	0	0	0	0	0	0	
8306.10.20	-- Other, of copper	20	NT	0	0	0	0	0	0	0	0	0	0	
8306.10.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
	- Statuettes and other ornaments:													
8306.21.00	-- Plated with precious metals	30	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
8306.29	-- Other:													
8306.29.10	--- Of copper or lead	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8306.29.20	--- Of nickel	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8306.29.30	--- Of aluminium	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8306.29.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8306.30	- Photograph, picture or similar frames; mirrors:													
8306.30.10	-- Of copper	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	-- Other:													
8306.30.91	--- Metallic mirrors reflecting traffic views at road intersections or sharp corners	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8306.30.99	- - - Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
83.07	Flexible tubing of base metal, with or without fittings.													
8307.10.00	- Of iron or steel	5	NT	0	0	0	0	0	0	0	0	0	0	
8307.90.00	- Of other base metal	5	NT	0	0	0	0	0	0	0	0	0	0	
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	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8308.20.00	- Tubular or bifurcated rivets	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8308.90	- Other, including parts:													
8308.90.10	-- Beads	10	NT	0	0	0	0	0	0	0	0	0	0	
8308.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
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	2.00 Baht per 12 dozens	NT	0	0	0	0	0	0	0	0	0	0	
8309.90	- Other:													
8309.90.10	-- Capsules for bottles	10	NT	0	0	0	0	0	0	0	0	0	0	
8309.90.20	-- Top ends of aluminium cans	10	NT	0	0	0	0	0	0	0	0	0	0	
8309.90.60	-- Aerosol can ends, of tinplate	10	NT	0	0	0	0	0	0	0	0	0	0	
8309.90.70	-- Other caps for cans	10	NT	0	0	0	0	0	0	0	0	0	0	
8309.90.81	-- Other, of aluminium:													
8309.90.81	--- Bottle and screw caps	10	NT	0	0	0	0	0	0	0	0	0	0	
8309.90.89	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8309.90.91	--- Other:													
8309.90.91	--- Bottle and screw caps	10	NT	0	0	0	0	0	0	0	0	0	0	
8309.90.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8310.00.00	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.	20	NT	0	0	0	0	0	0	0	0	0	0	
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	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8311.20	- Cored wire of base metal, for electric arc-welding:													
8311.20.20	-- Cored wire of alloy steel, containing by weight 4.5% or more of carbon and 20% or more of chromium	10	NT	0	0	0	0	0	0	0	0	0	0	
8311.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8311.30	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame:													
8311.30.20	-- Cored wire of alloy steel, containing by weight 4.5% or more of carbon and 20% or more of chromium	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8311.30.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8311.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof													
84.01	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8401.10.00	- Nuclear reactors	1	NT	0	0	0	0	0	0	0	0	0	
8401.20.00	- Machinery and apparatus for isotopic separation, and parts thereof	1	NT	0	0	0	0	0	0	0	0	0	
8401.30.00	- Fuel elements (cartridges), non-irradiated	1	NT	0	0	0	0	0	0	0	0	0	
8401.40.00	- Parts of nuclear reactors	1	NT	0	0	0	0	0	0	0	0	0	
84.02	Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers.												
8402.11	- Steam or other vapour generating boilers: -- Watertube boilers with a steam production exceeding 45 t per hour:												
8402.11.10	--- Electrically operated	5	SL	5	5	5	5	5	5	5	5	5	
8402.11.20	--- Not electrically operated	5	SL	5	5	5	5	5	5	5	5	5	
8402.12	-- Watertube boilers with a steam production not exceeding 45 t per hour: --- Electrically operated:												
8402.12.11	---- Boilers with a steam production exceeding 15 t per hour	10	SL	5	5	5	5	5	5	5	5	5	
8402.12.19	---- Other --- Not electrically operated:	10	SL	5	5	5	5	5	5	5	5	5	
8402.12.21	---- Boilers with a steam production exceeding 15 t per hour	10	SL	5	5	5	5	5	5	5	5	5	
8402.12.29	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8402.19	-- Other vapour generating boilers, including hybrid boilers: --- Electrically operated:												
8402.19.11	---- Boilers with a steam production exceeding 15 t per hour	10	NT	0	0	0	0	0	0	0	0	0	
8402.19.19	---- Other --- Not electrically operated:	10	NT	0	0	0	0	0	0	0	0	0	
8402.19.21	---- Boilers with a steam production exceeding 15 t per hour	10	NT	0	0	0	0	0	0	0	0	0	
8402.19.29	---- Other	10	NT	0	0	0	0	0	0	0	0	0	
8402.20	- Super-heated water boilers: -- Electrically operated	10	SL	5	5	5	5	5	5	5	5	5	
8402.20.10	-- Electrically operated	10	SL	5	5	5	5	5	5	5	5	5	
8402.20.20	-- Not electrically operated	10	SL	5	5	5	5	5	5	5	5	5	
8402.90	- Parts:												
8402.90.10	-- Boiler bodies or shells	5	NT	0	0	0	0	0	0	0	0	0	
8402.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
84.03	Central heating boilers other than those of heading 84.02.												
8403.10.00	- Boilers	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(ID)
8403.90	- Parts:												
8403.90.10	-- Boiler bodies or shells	10	NT	0	0	0	0	0	0	0	0	0	R(ID)
8403.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(ID)
84.04	Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.												
8404.10	- Auxiliary plant for use with boilers of heading 84.02 or 84.03:												
8404.10.10	-- For use with boilers of heading 84.02	5	NT	0	0	0	0	0	0	0	0	0	
8404.10.20	-- For use with boilers of heading 84.03	5	NT	0	0	0	0	0	0	0	0	0	
8404.20.00	- Condensers for steam or other vapour power units	5	NT	0	0	0	0	0	0	0	0	0	
8404.90	- Parts:												
8404.90.11	-- Of goods of subheading 8404.10.10: --- Boiler bodies or shells	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
8404.90.19	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
	-- Of goods of subheading 8404.10.20:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8404.90.21	--- Boiler bodies or shells	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8404.90.29	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8404.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
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	1	NT	0	0	0	0	0	0	0	0	0	0	
8405.90.00	- Parts	1	NT	0	0	0	0	0	0	0	0	0	0	
84.06	Steam turbines and other vapour turbines.													
8406.10.00	- Turbines for marine propulsion	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Other turbines:													
8406.81.00	-- Of an output exceeding 40 MW	1	NT	0	0	0	0	0	0	0	0	0	0	
8406.82.00	-- Of an output not exceeding 40 MW	1	NT	0	0	0	0	0	0	0	0	0	0	
8406.90.00	- Parts	1	NT	0	0	0	0	0	0	0	0	0	0	
84.07	Spark-ignition reciprocating or rotary internal combustion piston engines.													
8407.10.00	- Aircraft engines	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Marine propulsion engines:													
8407.21	-- Outboard motors:													
8407.21.10	--- Of a power not exceeding 22.38 kW (30 hp)	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8407.21.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8407.29	-- Other:													
8407.29.20	--- Of a power not exceeding 22.38 kW (30 hp)	10	NT	0	0	0	0	0	0	0	0	0	0	
8407.29.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:													
8407.31.00	-- Of a cylinder capacity not exceeding 50 cc	10	SL	5	5	5	5	5	5	5	5	5	5	
8407.32	-- Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:													
	--- Exceeding 50 cc but not exceeding 110 cc:													
8407.32.11	---- For vehicles of heading 87.01	10	SL	5	5	5	5	5	5	5	5	5	5	R(VN)
8407.32.12	---- For vehicles of heading 87.11	10	SL	5	5	5	5	5	5	5	5	5	5	R(VN)
8407.32.19	---- Other	10	SL	5	5	5	5	5	5	5	5	5	5	R(VN)
	--- Exceeding 110 cc but not exceeding 250 cc:													
8407.32.21	---- For vehicles of heading 87.01	10	SL	5	5	5	5	5	5	5	5	5	5	R(VN)
8407.32.22	---- For vehicles of heading 87.11	10	SL	5	5	5	5	5	5	5	5	5	5	R(VN)
8407.32.29	---- Other	10	SL	5	5	5	5	5	5	5	5	5	5	R(VN)
8407.33	-- Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc:													
	--- Fully assembled:													
8407.33.10	--- For vehicles of heading 87.01	10	HSL E											exempted from tariff concession
8407.33.20	--- For vehicles of heading 87.11	10	HSL E											exempted from tariff concession
8407.33.90	--- Other	10	HSL E											exempted from tariff concession
8407.34	-- Of a cylinder capacity exceeding 1,000 cc:													
	--- Fully assembled:													
8407.34.40	---- For pedestrian controlled tractors, of a cylinder capacity not exceeding 1,100 cc	10	HSL E											exempted from tariff concession
8407.34.50	---- For other vehicles of heading 87.01	10	HSL E											exempted from tariff concession
8407.34.60	---- For vehicles of heading 87.11	10	HSL E											exempted from tariff concession
	---- Other:													
8407.34.71	---- Of a cylinder capacity not exceeding 2,000 cc	10	HSL E											exempted from tariff concession
8407.34.72	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 3,000 cc	10	HSL E											exempted from tariff concession
8407.34.73	---- Of a cylinder capacity exceeding 3,000 cc	10	HSL E											exempted from tariff concession
	--- Other:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8407.34.91	--- For pedestrian controlled tractors, of a cylinder capacity not exceeding 1,100 cc	10	HSL E											exempted from tariff concession
8407.34.92	---- For other vehicles of heading 87.01	10	HSL E											exempted from tariff concession
8407.34.93	---- For vehicles of heading 87.11	10	HSL E											exempted from tariff concession
8407.34.94	---- Other:													
8407.34.94	----- Of a cylinder capacity not exceeding 2,000 cc	10	HSL E											exempted from tariff concession
8407.34.95	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 3,000 cc	10	HSL E											exempted from tariff concession
8407.34.99	----- Of a cylinder capacity exceeding 3,000 cc	10	HSL E											exempted from tariff concession
8407.90	- Other engines:													
8407.90.10	-- Of a power not exceeding 18.65 kW	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8407.90.20	-- Of a power exceeding 18.65 kW but not exceeding 22.38 kW	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8407.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
84.08	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).													
8408.10	- Marine propulsion engines:													
8408.10.10	-- Of a power not exceeding 22.38 kW	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA),R(V)
8408.10.20	-- Of a power exceeding 22.38 kW but not exceeding 100 kW	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA),R(V)
8408.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(LA),R(V)
8408.20	- Engines of a kind used for the propulsion of vehicles of Chapter 87:													
8408.20.10	-- Fully assembled:													
8408.20.10	--- For vehicles of subheading 8701.10	10	HSL E											exempted from tariff concession
8408.20.21	--- Other:													
8408.20.21	---- Of a cylinder capacity not exceeding 2,000 cc	10	HSL E											exempted from tariff concession
8408.20.22	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 3,500 cc	10	HSL E											exempted from tariff concession
8408.20.23	---- Of a cylinder capacity exceeding 3,500 cc	10	HSL E											exempted from tariff concession
8408.20.93	-- Other:													
8408.20.93	--- For vehicles of subheading 8701.10	10	HSL E											exempted from tariff concession
8408.20.94	--- Other:													
8408.20.94	---- Of a cylinder capacity not exceeding 2,000 cc	10	HSL E											exempted from tariff concession
8408.20.95	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 3,500 cc	10	HSL E											exempted from tariff concession
8408.20.96	---- Of a cylinder capacity exceeding 3,500 cc	10	HSL E											exempted from tariff concession
8408.90	- Other engines:													
8408.90.10	-- Of a power not exceeding 18.65 kW	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(L)
8408.90.50	-- Of a power exceeding 100 kW	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(L)
8408.90.91	-- Other:													
8408.90.91	--- For machinery of heading 84.29 or 84.30	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(L)
8408.90.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(WW),R(L)
84.09	Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08.													
8409.10.00	- For aircraft engines	10	NT	0	0	0	0	0	0	0	0	0	0	
8409.91	- Other:													
8409.91	-- Suitable for use solely or principally with spark-ignition internal combustion piston engines:													
8409.91.11	--- For machinery of heading 84.29 or 84.30:													
8409.91.11	---- Carburetors and parts thereof	10	HSL E											exempted from tariff concession
8409.91.12	---- Cylinder blocks	10	HSL E											exempted from tariff concession
8409.91.13	---- Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E											exempted from tariff concession
8409.91.14	---- Other cylinder liners	10	HSL E											exempted from tariff concession
8409.91.15	---- Cylinder heads and head covers	10	HSL E											exempted from tariff concession
8409.91.16	---- Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E											exempted from tariff concession

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)							Remark		
				2016	2017	2018	2019	2020	2021	2022		2023	2024
8409.91.17	---- Other pistons	10	HSL E				exempted from tariff concession						
8409.91.18	---- Piston rings and gudgeon pins	10	HSL E				exempted from tariff concession						
8409.91.19	---- Other --- For vehicles of heading 87.01:	10	HSL E				exempted from tariff concession						
8409.91.21	---- Carburetors and parts thereof	10	HSL E				exempted from tariff concession						
8409.91.22	---- Cylinder blocks	10	HSL E				exempted from tariff concession						
8409.91.23	---- Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E				exempted from tariff concession						
8409.91.24	---- Other cylinder liners	10	HSL E				exempted from tariff concession						
8409.91.25	---- Cylinder heads and head covers	10	HSL E				exempted from tariff concession						
8409.91.26	---- Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E				exempted from tariff concession						
8409.91.27	---- Other pistons	10	HSL E				exempted from tariff concession						
8409.91.28	---- Piston rings and gudgeon pins	10	HSL E				exempted from tariff concession						
8409.91.29	---- Other --- For vehicles of heading 87.11:	10	HSL E				exempted from tariff concession						
8409.91.31	---- Carburetors and parts thereof	10	HSL E				exempted from tariff concession						
8409.91.32	---- Cylinder blocks; crank cases	10	HSL E				exempted from tariff concession						
8409.91.34	---- Cylinder liners	10	HSL E				exempted from tariff concession						
8409.91.35	---- Cylinder heads and head covers	10	HSL E				exempted from tariff concession						
8409.91.37	---- Pistons	10	HSL E				exempted from tariff concession						
8409.91.38	---- Piston rings and gudgeon pins	10	HSL E				exempted from tariff concession						
8409.91.39	---- Other --- For other vehicles of Chapter 87:	10	HSL E				exempted from tariff concession						
8409.91.41	---- Carburetors and parts thereof	10	HSL E				exempted from tariff concession						
8409.91.42	---- Cylinder blocks; crank cases	10	HSL E				exempted from tariff concession						
8409.91.43	---- Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E				exempted from tariff concession						
8409.91.44	---- Other cylinder liners	10	HSL E				exempted from tariff concession						
8409.91.45	---- Cylinder heads and head covers	10	HSL E				exempted from tariff concession						
8409.91.46	---- Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E				exempted from tariff concession						
8409.91.47	---- Other pistons	10	HSL E				exempted from tariff concession						
8409.91.48	---- Piston rings and gudgeon pins	10	HSL E				exempted from tariff concession						
8409.91.49	---- Other --- For vessels of Chapter 89:	10	HSL E				exempted from tariff concession						
8409.91.51	---- For marine propulsion engines of a power not exceeding 22.38 kW: ----- Cylinder blocks; crank cases	10	HSL E				exempted from tariff concession						
8409.91.52	----- Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E				exempted from tariff concession						
8409.91.53	----- Other cylinder liners	10	HSL E				exempted from tariff concession						
8409.91.54	----- Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E				exempted from tariff concession						
8409.91.55	----- Other pistons	10	HSL E				exempted from tariff concession						
8409.91.59	----- Other --- For marine propulsion engines of a power exceeding 22.38 kW:	10	HSL E				exempted from tariff concession						
8409.91.61	----- Cylinder blocks; crank cases	10	HSL E				exempted from tariff concession						
8409.91.62	----- Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E				exempted from tariff concession						
8409.91.63	----- Other cylinder liners	10	HSL E				exempted from tariff concession						
8409.91.64	----- Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E				exempted from tariff concession						
8409.91.65	----- Other pistons	10	HSL E				exempted from tariff concession						
8409.91.69	----- Other --- For other engines:	10	HSL E				exempted from tariff concession						
8409.91.71	---- Carburetors and parts thereof	10	HSL E				exempted from tariff concession						

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)							Remark		
				2016	2017	2018	2019	2020	2021	2022		2023	2024
8409.91.72	---- Cylinder blocks	10	HSL E										exempted from tariff concession
8409.91.73	---- Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E										exempted from tariff concession
8409.91.74	---- Other cylinder liners	10	HSL E										exempted from tariff concession
8409.91.75	---- Cylinder heads and head covers	10	HSL E										exempted from tariff concession
8409.91.76	---- Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E										exempted from tariff concession
8409.91.77	---- Other pistons	10	HSL E										exempted from tariff concession
8409.91.78	---- Piston rings and gudgeon pins	10	HSL E										exempted from tariff concession
8409.91.79	---- Other	10	HSL E										exempted from tariff concession
8409.99	-- Other: --- For engines of machinery of heading 84.29 or 84.30:												
8409.99.11	---- Carburetors and parts thereof	10	HSL E										exempted from tariff concession
8409.99.12	---- Cylinder blocks	10	HSL E										exempted from tariff concession
8409.99.13	---- Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E										exempted from tariff concession
8409.99.14	---- Other cylinder liners	10	HSL E										exempted from tariff concession
8409.99.15	---- Cylinder heads and head covers	10	HSL E										exempted from tariff concession
8409.99.16	---- Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E										exempted from tariff concession
8409.99.17	---- Other pistons	10	HSL E										exempted from tariff concession
8409.99.18	---- Piston rings and gudgeon pins	10	HSL E										exempted from tariff concession
8409.99.19	---- Other --- For engines of vehicles of heading 87.01:	10	HSL E										exempted from tariff concession
8409.99.21	---- Carburetors and parts thereof	10	HSL E										exempted from tariff concession
8409.99.22	---- Cylinder blocks	10	HSL E										exempted from tariff concession
8409.99.23	---- Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E										exempted from tariff concession
8409.99.24	---- Other cylinder liners	10	HSL E										exempted from tariff concession
8409.99.25	---- Cylinder heads and head covers	10	HSL E										exempted from tariff concession
8409.99.26	---- Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E										exempted from tariff concession
8409.99.27	---- Other pistons	10	HSL E										exempted from tariff concession
8409.99.28	---- Piston rings and gudgeon pins	10	HSL E										exempted from tariff concession
8409.99.29	---- Other --- For engines of vehicles of heading 87.11:	10	HSL E										exempted from tariff concession
8409.99.31	---- Carburetors and parts thereof	10	HSL E										exempted from tariff concession
8409.99.32	---- Cylinder blocks; crank cases	10	HSL E										exempted from tariff concession
8409.99.33	---- Cylinder liners	10	HSL E										exempted from tariff concession
8409.99.34	---- Cylinder heads and head covers	10	HSL E										exempted from tariff concession
8409.99.35	---- Pistons	10	HSL E										exempted from tariff concession
8409.99.36	---- Piston rings and gudgeon pins	10	HSL E										exempted from tariff concession
8409.99.39	---- Other --- For engines of other vehicles of Chapter 87:	10	HSL E										exempted from tariff concession
8409.99.41	---- Carburetors and parts thereof	10	HSL E										exempted from tariff concession
8409.99.42	---- Cylinder blocks; crank cases	10	HSL E										exempted from tariff concession
8409.99.43	---- Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E										exempted from tariff concession
8409.99.44	---- Other cylinder liners	10	HSL E										exempted from tariff concession
8409.99.45	---- Cylinder heads and head covers	10	HSL E										exempted from tariff concession
8409.99.46	---- Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E										exempted from tariff concession
8409.99.47	---- Other pistons	10	HSL E										exempted from tariff concession
8409.99.48	---- Piston rings and gudgeon pins	10	HSL E										exempted from tariff concession
8409.99.49	---- Other --- For engines of vessels of Chapter 89:	10	HSL E										exempted from tariff concession

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
	---- For marine propulsion engines of a power not exceeding 22.38 kW:													
8409.99.51	----- Cylinder blocks; crank cases	10	HSL E											exempted from tariff concession
8409.99.52	----- Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E											exempted from tariff concession
8409.99.53	----- Other cylinder liners	10	HSL E											exempted from tariff concession
8409.99.54	----- Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E											exempted from tariff concession
8409.99.55	----- Other pistons	10	HSL E											exempted from tariff concession
8409.99.59	----- Other	10	HSL E											exempted from tariff concession
	---- For marine propulsion engines of a power exceeding 22.38 kW:													
8409.99.61	----- Cylinder blocks; crank cases	10	HSL E											exempted from tariff concession
8409.99.62	----- Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E											exempted from tariff concession
8409.99.63	----- Other cylinder liners	10	HSL E											exempted from tariff concession
8409.99.64	----- Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E											exempted from tariff concession
8409.99.65	----- Other pistons	10	HSL E											exempted from tariff concession
8409.99.69	----- Other	10	HSL E											exempted from tariff concession
	---- For other engines:													
8409.99.71	---- Carburetors and parts thereof	10	HSL E											exempted from tariff concession
8409.99.72	---- Cylinder blocks	10	HSL E											exempted from tariff concession
8409.99.73	---- Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E											exempted from tariff concession
8409.99.74	---- Other cylinder liners	10	HSL E											exempted from tariff concession
8409.99.75	---- Cylinder heads and head covers	10	HSL E											exempted from tariff concession
8409.99.76	---- Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	10	HSL E											exempted from tariff concession
8409.99.77	---- Other pistons	10	HSL E											exempted from tariff concession
8409.99.78	---- Pistons rings and gudgeon pins	10	HSL E											exempted from tariff concession
8409.99.79	---- Other	10	HSL E											exempted from tariff concession
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	1	NT	0	0	0	0	0	0	0	0	0	0	
8410.12.00	-- Of a power exceeding 1,000 kW but not exceeding 10,000 kW	1	NT	0	0	0	0	0	0	0	0	0	0	
8410.13.00	-- Of a power exceeding 10,000 kW	1	NT	0	0	0	0	0	0	0	0	0	0	
8410.90.00	- Parts, including regulators	1	NT	0	0	0	0	0	0	0	0	0	0	
84.11	Turbo-jets, turbo-propellers and other gas turbines.													
	- Turbo-jets:													
8411.11.00	-- Of a thrust not exceeding 25 kN	1	NT	0	0	0	0	0	0	0	0	0	0	
8411.12.00	-- Of a thrust exceeding 25 kN	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Turbo-propellers:													
8411.21.00	-- Of a power not exceeding 1,100 kW	1	NT	0	0	0	0	0	0	0	0	0	0	
8411.22.00	-- Of a power exceeding 1,100 kW	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other gas turbines:													
8411.81.00	-- Of a power not exceeding 5,000 kW	1	NT	0	0	0	0	0	0	0	0	0	0	
8411.82.00	-- Of a power exceeding 5,000 kW	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Parts:													
8411.91.00	-- Of turbo-jets or turbo-propellers	1	NT	0	0	0	0	0	0	0	0	0	0	
8411.99.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
84.12	Other engines and motors.													
8412.10.00	- Reaction engines other than turbo-jets	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Hydraulic power engines and motors:													
8412.21.00	-- Linear acting (cylinders)	1	NT	0	0	0	0	0	0	0	0	0	0	
8412.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
	- Pneumatic power engines and motors:												
8412.31.00	-- Linear acting (cylinders)	1	NT	0	0	0	0	0	0	0	0	0	
8412.39.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
8412.80.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
8412.90	- Parts:												
8412.90.10	-- Of engines of subheading 8412.10	1	NT	0	0	0	0	0	0	0	0	0	
8412.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
84.13	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.												
	- Pumps fitted or designed to be fitted with a measuring device:												
8413.11.00	-- Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	10	NT	0	0	0	0	0	0	0	0	0	
8413.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
8413.20	- Hand pumps, other than those of subheading 8413.11 or 8413.19:												
8413.20.10	-- Water pumps	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8413.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8413.30	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines:												
	-- Reciprocating or rotary type:												
8413.30.12	--- Water pumps or fuel pumps of a kind used for engines of motor vehicles of heading 87.02, 87.03 or 87.04	10	NT	0	0	0	0	0	0	0	0	0	R(BR)
8413.30.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(BR),R(KR)
	-- Centrifugal type:												
8413.30.21	--- Water pumps or fuel pumps of a kind used for engines of motor vehicles of heading 87.02, 87.03 or 87.04	10	NT	0	0	0	0	0	0	0	0	0	R(PH),R(BR)
8413.30.29	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(PH),R(BR),R(VN)
	-- Other:												
8413.30.92	--- Water pumps or fuel pumps of a kind used for engines of motor vehicles of heading 87.02, 87.03 or 87.04	10	NT	0	0	0	0	0	0	0	0	0	R(PH),R(BR)
8413.30.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(PH),R(BR),R(VN)
8413.40.00	- Concrete pumps	3	NT	0	0	0	0	0	0	0	0	0	
8413.50	- Other reciprocating positive displacement pumps:												
8413.50.30	-- Water pumps, with a flow rate not exceeding 8,000 m3/h	3	NT	0	0	0	0	0	0	0	0	0	R(MM)
8413.50.40	-- Water pumps, with a flow rate exceeding 8,000 m3/h but not exceeding 13,000 m3/h	3	NT	0	0	0	0	0	0	0	0	0	R(MM)
8413.50.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	R(MM)
8413.60	- Other rotary positive displacement pumps:												
8413.60.30	-- Water pumps, with a flow rate not exceeding 8,000 m3/h	3	NT	0	0	0	0	0	0	0	0	0	R(VN)
8413.60.40	-- Water pumps, with a flow rate exceeding 8,000 m3/h but not exceeding 13,000 m3/h	3	NT	0	0	0	0	0	0	0	0	0	R(VN)
8413.60.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	R(VN)
8413.70	- Other centrifugal pumps:												
	-- Single stage, single suction horizontal shaft water pumps suitable for belt drive or direct coupling, other than pumps with shafts common with the prime mover:												
8413.70.11	--- With an inlet diameter not exceeding 200 mm	1	NT	0	0	0	0	0	0	0	0	0	R(VN)
8413.70.19	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(VN)
	-- Submersible water pumps:												
8413.70.31	--- With an inlet diameter not exceeding 200 mm	1	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
8413.70.39	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
	-- Other water pumps, with a flow rate not exceeding 8,000 m3/h:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8413.70.41	--- With inlet diameter not exceeding 200 mm	1	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
8413.70.49	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
	-- Other water pumps, with a flow rate exceeding 8,000 m3/h but not exceeding 13,000 m3/h:												
8413.70.51	--- With an inlet diameter not exceeding 200 mm	1	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
8413.70.59	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
	-- Other:												
8413.70.91	--- With an inlet diameter not exceeding 200 mm	1	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
8413.70.99	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
	- Other pumps; liquid elevators:												
8413.81	-- Pumps:												
8413.81.11	--- Water pumps, with a flow rate not exceeding 8,000 m3/h	1	NT	0	0	0	0	0	0	0	0	0	R(VN)
8413.81.12	--- Water pumps, with a flow rate exceeding 8,000 m3/h but not exceeding 13,000 m3/h	1	NT	0	0	0	0	0	0	0	0	0	R(VN)
8413.81.19	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(VN)
8413.82.00	-- Liquid elevators	1	NT	0	0	0	0	0	0	0	0	0	
	- Parts:												
8413.91	-- Of pumps:												
8413.91.10	--- Of pumps of subheading 8413.20.10	1	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8413.91.20	--- Of pumps of subheading 8413.20.90	1	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8413.91.30	--- Of pumps of subheadings 8413.70.11 and 8413.70.19	1	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8413.91.40	--- Of other centrifugal pumps	1	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8413.91.90	--- Of other pumps	1	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8413.92.00	-- Of liquid elevators	1	NT	0	0	0	0	0	0	0	0	0	
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	1	NT	0	0	0	0	0	0	0	0	0	
8414.20	- Hand-or foot-operated air pumps:												
8414.20.10	-- Bicycle pumps	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8414.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8414.30	- Compressors of a kind used in refrigerating equipment:												
8414.30.20	-- Of a kind used for automotive air conditioners	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8414.30.30	-- Other, sealed units for air conditioning machines	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8414.30.40	-- Other, with a refrigeration capacity exceeding 21.10 kW, or with a displacement per revolution of 220 cc or more	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8414.30.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8414.40.00	- Air compressors mounted on a wheeled chassis for towing	3	NT	0	0	0	0	0	0	0	0	0	R(KH)
	- Fans:												
8414.51	-- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125W:												
8414.51.10	--- Table fans and box fans	20	SL	5	5	5	5	5	5	5	5	5	
	--- Other:												
8414.51.91	---- With protective screen	20	SL	5	5	5	5	5	5	5	5	5	
8414.51.99	---- Other	20	SL	5	5	5	5	5	5	5	5	5	
8414.59	-- Other:												
	--- Of a capacity not exceeding 125 kW:												
8414.59.20	---- Explosion-proof air fans, of a kind used in underground mining	10	SL	5	5	5	5	5	5	5	5	5	
8414.59.30	---- Blowers	10	SL	5	5	5	5	5	5	5	5	5	
	---- Other:												
8414.59.41	----- With protective screen	10	SL	5	5	5	5	5	5	5	5	5	
8414.59.49	----- Other	10	SL	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
8414.59.50	--- Other: ---- Blowers	10	SL	5	5	5	5	5	5	5	5	5	
8414.59.91	---- Other: ----- With protective screen	10	SL	5	5	5	5	5	5	5	5	5	
8414.59.99	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8414.60	- Hoods having a maximum horizontal side not exceeding 120 cm: -- Fitted with filters:												
8414.60.11	--- Laminar airflow cabinets	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8414.60.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8414.60.91	--- Other: --- Suitable for industrial use	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8414.60.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8414.80	- Other: -- Hoods having a maximum horizontal side exceeding 120 cm: --- Fitted with filters:												
8414.80.13	---- Laminar airflow cabinets	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8414.80.14	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8414.80.15	--- Not fitted with a filter, suitable for industrial use	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8414.80.19	--- Not fitted with a filter, not suitable for industrial use	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8414.80.30	-- Free piston generators for gas turbines -- Compressors other than those of subheading 8414.30 or 8414.40:	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8414.80.41	--- Gas compression modules suitable for use in oil drilling operations	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8414.80.49	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8414.80.50	-- Air pumps	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8414.80.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8414.90	- Parts: -- Of pumps or compressors:												
8414.90.13	--- Of goods of subheading 8414.10	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8414.90.14	--- Of goods of subheading 8414.20	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8414.90.15	--- Of goods of subheading 8414.30	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8414.90.16	--- Of goods of subheading 8414.40	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8414.90.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8414.90.21	-- Of fans : --- Of a kind for fans suitable for use in goods of heading 84.15, 84.18, 85.09 or 85.16	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA),R(VN)
8414.90.29	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA),R(VN)
8414.90.31	-- Of hoods: --- Of goods of subheading 8414.60	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8414.90.32	--- Of goods of subheading 8414.80	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
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	- Window or wall types, self-contained or "split-system":												
8415.10.10	-- Of an output not exceeding 26.38 kW	30	SL	5	5	5	5	5	5	5	5	5	R(BR)
8415.10.90	-- Other	30	SL	5	5	5	5	5	5	5	5	5	R(BR)
8415.20	- Of a kind used for persons, in motor vehicles:												
8415.20.10	-- Of an output not exceeding 26.38 kW	10	SL	5	5	5	5	5	5	5	5	5	
8415.20.90	-- Other	10	SL	5	5	5	5	5	5	5	5	5	
8415.81	- Other: -- Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps):												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8415.81.11	--- Of a kind used in aircraft: ---- Of an output not exceeding 21.10 kW	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.81.12	---- Of an output exceeding 21.10 kW and with an air flow rate of each evaporator unit exceeding 67.96 m3/min	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.81.19	---- Other --- Of a kind used in railway rolling stock:	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.81.21	---- Of an output not exceeding 26.38 kW	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.81.29	---- Other --- Of a kind used in motor vehicles (other than those of subheading 8415.20):	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.81.31	---- Of an output not exceeding 26.38 kW	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.81.39	---- Other --- Other:	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.81.91	---- Of an output exceeding 21.10 kW and with an air flow rate of each evaporator unit exceeding 67.96 m3/min ---- Other:	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.81.93	---- Of an output not exceeding 21.10 kW	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.81.94	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.81.99	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.82	-- Other, incorporating a refrigerating unit: --- Of a kind used in aircraft:												
8415.82.11	---- Of an output exceeding 21.10 kW and with an air flow rate of each evaporator unit exceeding 67.96 m3/min	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.82.19	---- Other --- Of a kind used in railway rolling stock:	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.82.21	---- Of an output not exceeding 26.38 kW	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.82.29	---- Other --- Of a kind used in motor vehicles (other than those of subheading 8415.20):	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.82.31	---- Of an output not exceeding 26.38 kW	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.82.39	---- Other --- Other :	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.82.91	---- Of an output not exceeding 26.38 kW	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.82.99	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.83	-- Not incorporating a refrigerating unit: --- Of a kind used in aircraft:												
8415.83.11	---- Of an output exceeding 21.10 kW and with an air flow rate of each evaporator unit exceeding 67.96 m3/min	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.83.19	---- Other --- Of a kind used in railway rolling stock:	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.83.21	---- Of an output not exceeding 26.38 kW	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.83.29	---- Other --- Of a kind used in motor vehicles (other than those of subheading 8415.20):	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.83.31	---- Of an output not exceeding 26.38 kW	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.83.39	---- Other --- Other:	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.83.91	---- Of an output not exceeding 26.38 kW	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.83.99	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8415.90	- Parts: -- Of machines of an output not exceeding 21.10 kW:												
8415.90.13	--- Of a kind used in aircraft or railway rolling stock	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8415.90.14	--- Evaporators or condensers for air-conditioning machines for motor vehicles	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8415.90.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
	-- Of machines with an output exceeding 21.10 kW but not exceeding 26.38 kW:													
	--- With an air flow rate of each evaporator unit, exceeding 67.96 m3/min:													
8415.90.24	---- Of a kind used in aircraft or railway rolling stock	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8415.90.25	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
	--- Other:													
8415.90.26	---- Of a kind used in aircraft or railway rolling stock	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8415.90.29	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
	-- Of machines with an output exceeding 26.38 kW but not exceeding 52.75 kW:													
	--- With an air flow rate of each evaporator unit of over 67.96 m3/min:													
8415.90.34	---- Of a kind used in aircraft or railway rolling stock	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8415.90.35	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
	--- Other:													
8415.90.36	---- Of a kind used in aircraft or railway rolling stock	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8415.90.39	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
	-- Of machines with an output exceeding 52.75 kW:													
	--- With an air flow rate of each evaporator unit of over 67.96 m3/min:													
8415.90.44	---- Of a kind used in aircraft or railway rolling stock	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8415.90.45	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
	--- Other:													
8415.90.46	---- Of a kind used in aircraft or railway rolling stock	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8415.90.49	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
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	1	NT	0	0	0	0	0	0	0	0	0	0	
8416.20.00	- Other furnace burners, including combination burners	1	NT	0	0	0	0	0	0	0	0	0	0	
8416.30.00	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	1	NT	0	0	0	0	0	0	0	0	0	0	
8416.90.00	- Parts	1	NT	0	0	0	0	0	0	0	0	0	0	
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	3	NT	0	0	0	0	0	0	0	0	0	0	
8417.20.00	- Bakery ovens, including biscuit ovens	5	NT	0	0	0	0	0	0	0	0	0	0	
8417.80.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
8417.90.00	- Parts	5	NT	0	0	0	0	0	0	0	0	0	0	
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	- Combined refrigerator-freezers, fitted with separate external doors:													
8418.10.10	-- Household type	30	SL	5	5	5	5	5	5	5	5	5	5	R(BR)
8418.10.90	-- Other	30	SL	5	5	5	5	5	5	5	5	5	5	
	- Refrigerators, household type:													
8418.21.00	-- Compression-type	30	SL	5	5	5	5	5	5	5	5	5	5	
8418.29.00	-- Other	30	SL	5	5	5	5	5	5	5	5	5	5	
8418.30	- Freezers of the chest type, not exceeding 800 l capacity:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)							Remark		
				2016	2017	2018	2019	2020	2021	2022		2023	2024
8418.30.10	-- Not exceeding 200 l capacity	30	SL	5	5	5	5	5	5	5	5	5	
8418.30.90	-- Other	30	SL	5	5	5	5	5	5	5	5	5	
8418.40	- Freezers of the upright type, not exceeding 900 l capacity:												
8418.40.10	-- Not exceeding 200 l capacity	30	SL	5	5	5	5	5	5	5	5	5	
8418.40.90	-- Other	30	SL	5	5	5	5	5	5	5	5	5	
8418.50	- Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment:												
	-- Display counters, show-cases and the like, incorporating refrigerating equipment, exceeding 200 l capacity:												
8418.50.11	--- Of a kind suitable for medical, surgical or laboratory use	30	SL	5	5	5	5	5	5	5	5	5	
8418.50.19	--- Other	30	SL	5	5	5	5	5	5	5	5	5	
	-- Other:												
8418.50.91	--- Of a kind suitable for medical, surgical or laboratory use	30	SL	5	5	5	5	5	5	5	5	5	
8418.50.99	--- Other	30	SL	5	5	5	5	5	5	5	5	5	
	- Other refrigerating or freezing equipment; heat pumps:												
8418.61.00	-- Heat pumps other than air conditioning machines of heading 84.15	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8418.69	-- Other:												
8418.69.10	--- Beverage coolers	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(WT),R(LA)
8418.69.30	--- Drinking water coolers	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(WT),R(LA)
	--- Water chillers with a refrigeration capacity exceeding 21.10 kW:												
8418.69.41	---- For air conditioning machines	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(WT),R(LA)
8418.69.49	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(WT),R(LA)
8418.69.50	--- Scale ice-maker units	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(WT),R(LA)
8418.69.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(WT),R(LA)
	- Parts:												
8418.91.00	-- Furniture designed to receive refrigerating or freezing equipment	30	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8418.99	-- Other:												
8418.99.10	--- Evaporators or condensers	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8418.99.40	--- Aluminium roll-bonded panels of a kind used for the goods of subheading 8418.10.10, 8418.21.00 or 8418.29.00	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8418.99.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
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	-- Instantaneous gas water heaters:												
8419.11.10	--- Household type	10	NT	0	0	0	0	0	0	0	0	0	
8419.11.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	
8419.19	-- Other:												
8419.19.10	--- Household type	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8419.19.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8419.20.00	- Medical, surgical or laboratory sterilisers	1	NT	0	0	0	0	0	0	0	0	0	
	- Dryers:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)							Remark			
				2016	2017	2018	2019	2020	2021	2022		2023	2024	
8419.31	-- For agricultural products:													
8419.31.10	--- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8419.31.20	--- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8419.32	-- For wood, paper pulp, paper or paperboard:													
8419.32.10	--- Electrically operated	3	NT	0	0	0	0	0	0	0	0	0	0	
8419.32.20	--- Not electrically operated	3	NT	0	0	0	0	0	0	0	0	0	0	
8419.39	-- Other:													
	--- Electrically operated:													
8419.39.11	---- Machinery for the treatment of materials by a process involving heating, for the manufacture of printed circuit boards, printed wiring boards or printed circuit assemblies	3 / 5	NT	0	0	0	0	0	0	0	0	0	0	
8419.39.19	---- Other	3 / 5	NT	0	0	0	0	0	0	0	0	0	0	
8419.39.20	--- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
8419.40	-- Distilling or rectifying plant:													
8419.40.10	-- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
8419.40.20	-- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
8419.50	- Heat exchange units:													
8419.50.10	-- Cooling towers	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8419.50.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8419.60	- Machinery for liquefying air or other gases:													
8419.60.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8419.60.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	- Other machinery, plant and equipment:													
8419.81	-- For making hot drinks or for cooking or heating food:													
8419.81.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8419.81.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8419.89	-- Other:													
	--- Electrically operated:													
8419.89.13	---- Machinery for the treatment of material by a process involving heating, for the manufacture of printed circuit boards, printed wiring boards or printed circuit assemblies	1	NT	0	0	0	0	0	0	0	0	0	0	
8419.89.19	---- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8419.89.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8419.90	- Parts:													
	-- Of electrically operated articles:													
8419.90.12	--- Parts of machinery for the treatment of materials by a process involving heating, for the manufacture of printed circuit boards, printed wiring boards or printed circuit assemblies	1	NT	0	0	0	0	0	0	0	0	0	0	
8419.90.13	--- Casings for cooling towers	1	NT	0	0	0	0	0	0	0	0	0	0	
8419.90.19	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- Of non-electrically operated articles:													
8419.90.21	--- Household type	1	NT	0	0	0	0	0	0	0	0	0	0	
8419.90.29	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
84.20	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.													
8420.10	- Calendering or other rolling machines:													
8420.10.10	-- Apparatus for the application of dry film or liquid photo resist, photo-sensitive layers, soldering pastes, solder or adhesive materials on printed circuit boards or printed wiring boards or their components	5	NT	0	0	0	0	0	0	0	0	0	0	
8420.10.20	-- Ironing machines or wringers suitable for domestic use	5	NT	0	0	0	0	0	0	0	0	0	0	
8420.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Parts:													
8420.91	-- Cylinders:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8420.91.10	--- Parts of apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes, solder or adhesive materials on printed circuit boards or printed wiring boards substrates or their components	3	NT	0	0	0	0	0	0	0	0	0	
8420.91.90	--- Other	3	NT	0	0	0	0	0	0	0	0	0	
8420.99	-- Other:												
8420.99.10	--- Parts of apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes, solder or adhesive materials on printed circuit boards or printed wiring boards substrates or their components	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
8420.99.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
84.21	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus for liquids or gases.												
	- Centrifuges, including centrifugal dryers:												
8421.11.00	-- Cream separators	1	NT	0	0	0	0	0	0	0	0	0	
8421.12.00	-- Clothes-dryers	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8421.19	-- Other:												
8421.19.10	--- Of a kind used for sugar manufacture	5	NT	0	0	0	0	0	0	0	0	0	
8421.19.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
	- Filtering or purifying machinery and apparatus for liquids:												
8421.21	-- For filtering or purifying water:												
	--- Of a capacity not exceeding 500 l/h:												
8421.21.11	---- Filtering machinery and apparatus for domestic use	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
8421.21.19	---- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
	--- Of a capacity exceeding 500 l/h:												
8421.21.22	---- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
8421.21.23	---- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
8421.22	-- For filtering or purifying beverages other than water:												
8421.22.30	--- Electrically operated, of a capacity exceeding 500 l/h	5	NT	0	0	0	0	0	0	0	0	0	
8421.22.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
8421.23	-- Oil or petrol-filters for internal combustion engines:												
	--- For machinery of heading 84.29 or 84.30:												
8421.23.11	---- Oil filters	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR)
8421.23.19	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR)
	--- For motor vehicles of Chapter 87:												
8421.23.21	---- Oil filters	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR)
8421.23.29	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR)
	--- Other:												
8421.23.91	---- Oil filters	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8421.23.99	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8421.29	-- Other:												
8421.29.10	--- Of a kind suitable for medical, surgical or laboratory use	5	NT	0	0	0	0	0	0	0	0	0	
8421.29.20	--- Of a kind used for sugar manufacture	5	NT	0	0	0	0	0	0	0	0	0	
8421.29.30	--- Of a kind used in oil drilling operations	5	NT	0	0	0	0	0	0	0	0	0	
8421.29.40	--- Other, petrol filters	5	NT	0	0	0	0	0	0	0	0	0	
8421.29.50	--- Other, oil filters	5	NT	0	0	0	0	0	0	0	0	0	
8421.29.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
	- Filtering or purifying machinery and apparatus for gases:												
8421.31	-- Intake air filters for internal combustion engines:												
8421.31.10	--- For machinery of heading 84.29 or 84.30	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)							Remark			
				2016	2017	2018	2019	2020	2021	2022		2023	2024	
8421.31.20	--- For motor vehicles of Chapter 87	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA),R(VN)
8421.31.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8421.39	-- Other:													
8421.39.20	--- Air purifiers	5	SL	5	5	5	5	5	5	5	5	5	5	
8421.39.90	--- Other	5	SL	5	5	5	5	5	5	5	5	5	5	
8421.91	- Parts:													
8421.91.10	-- Of centrifuges, including centrifugal dryers:													
8421.91.10	--- Of goods of subheading 8421.12.00	5	NT	0	0	0	0	0	0	0	0	0	0	
8421.91.20	--- Of goods of subheading 8421.19.10	5	NT	0	0	0	0	0	0	0	0	0	0	
8421.91.90	--- Of goods of subheading 8421.11.00 or 8421.19.90	5	NT	0	0	0	0	0	0	0	0	0	0	
8421.99	-- Other:													
8421.99.20	--- Filtering cartridges for filters of subheading 8421.23	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8421.99.30	--- Of goods of subheading 8421.31	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8421.99.91	--- Other:													
8421.99.91	---- Of goods of subheading 8421.29.20	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8421.99.94	---- Of goods of subheading 8421.21.11	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8421.99.95	---- Of goods of subheading 8421.23.11, 8421.23.19, 8421.23.91 or 8421.23.99	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8421.99.99	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
84.22	Dish washing 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.													
8422.11.00	- Dish washing machines:													
8422.11.00	-- Of the household type	20	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8422.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8422.20.00	- Machinery for cleaning or drying bottles or other containers	1	NT	0	0	0	0	0	0	0	0	0	0	
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	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8422.40.00	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8422.90	- Parts:													
8422.90.10	-- Of machines of subheading 8422.11	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8422.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
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	- Personal weighing machines, including baby scales; household scales:													
8423.10.10	-- Electrically operated	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8423.10.20	-- Not electrically operated	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8423.20	- Scales for continuous weighing of goods on conveyors:													
8423.20.10	-- Electrically operated	3	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8423.20.20	-- Not electrically operated	3	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8423.30	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales:													
8423.30.10	-- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8423.30.20	-- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
	- Other weighing machinery:													
8423.81	-- Having a maximum weighing capacity not exceeding 30 kg:													
8423.81.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8423.81.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8423.82	-- Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg:													
	--- Electrically operated:													
8423.82.11	---- Having a maximum weighing capacity not exceeding 1,000 kg	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8423.82.19	---- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	--- Not electrically operated:													
8423.82.21	---- Having a maximum weighing capacity not exceeding 1,000 kg	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8423.82.29	---- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8423.89	-- Other:													
8423.89.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8423.89.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8423.90	- Weighing machine weights of all kinds; parts of weighing machinery:													
8423.90.10	-- Weighing machine weights	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	-- Other parts of weighing machinery:													
8423.90.21	--- Of electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8423.90.29	--- Of non-electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
84.24	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 sand blasting machines and similar jet projecting machines.													
8424.10	- Fire extinguishers, whether or not charged:													
8424.10.10	-- Of a kind suitable for aircraft use	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8424.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8424.20	- Spray guns and similar appliances:													
	-- Electrically operated:													
8424.20.11	--- Agricultural or horticultural	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8424.20.19	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
	-- Not electrically operated:													
8424.20.21	--- Agricultural or horticultural	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8424.20.29	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8424.30.00	- Steam or sand blasting machines and similar jet projecting machines	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	- Other appliances:													
8424.81	-- Agricultural or horticultural:													
8424.81.10	--- Drip irrigation systems	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
8424.81.30	--- Hand-operated insecticide sprayers	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
8424.81.40	--- Other, not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
8424.81.50	--- Other, electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(ID)
8424.89	-- Other:													
8424.89.10	--- Hand-operated household sprayers of a capacity not exceeding 3 l	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8424.89.20	--- Spray heads with dip tubes	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8424.89.40	-- - Wet processing equipment, by projecting, dispersing or spraying, of chemical or electrochemical solutions for the application on printed circuit boards or printed wiring boards substrates; apparatus for the spot application of liquids, soldering pastes, solder ball, adhesives or sealant to printed circuit boards or printed wiring boards or their components; apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes, solder or adhesive materials on printed circuit boards or printed wiring boards substrates or their components	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8424.89.50	-- - Other, electrically operated	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8424.89.90	-- - Other, not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8424.90	- Parts:												
8424.90.10	-- Of fire extinguishers	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
	-- Of spray guns and similar appliances:												
	--- Electrically operated:												
8424.90.21	---- Of goods of subheading 8424.20.11	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8424.90.23	---- Other	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
	--- Not electrically operated:												
8424.90.24	---- Of goods of subheading 8424.20.21	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8424.90.29	---- Other	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8424.90.30	-- Of steam or sand blasting machines and similar jet projecting machines	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
	-- Of other appliances:												
8424.90.93	--- Of goods of subheading 8424.81.10	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8424.90.94	--- Of goods of subheading 8424.81.30 or 8424.81.40	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8424.90.95	--- Of goods of subheading 8424.81.50	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8424.90.99	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
84.25	Pulley tackle and hoists other than skip hoists; winches and capstans; jacks.												
	- Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles:												
8425.11.00	-- Powered by electric motor	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8425.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
	- Winches; capstans:												
8425.31.00	-- Powered by electric motor	1	NT	0	0	0	0	0	0	0	0	0	R(LA)
8425.39.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	R(LA)
	- Jacks; hoists of a kind used for raising vehicles:												
8425.41.00	-- Built-in jacking systems of a type used in garages	20	NT	0	0	0	0	0	0	0	0	0	R(LA)
8425.42	-- Other jacks and hoists, hydraulic:												
8425.42.10	--- Jacks of a kind used in tipping mechanisms for lorries	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8425.42.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8425.49	-- Other:												
8425.49.10	--- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8425.49.20	--- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
84.26	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	5	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8426.12.00	-- Mobile lifting frames on tyres and straddle carriers	5	NT	0	0	0	0	0	0	0	0	0	
8426.19	-- Other:												
8426.19.20	--- Bridge cranes	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
8426.19.30	--- Gantry cranes	5	NT	0	0	0	0	0	0	0	0	0	R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8426.19.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8426.20.00	- Tower cranes	3	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8426.30.00	- Portal or pedestal jib cranes	3	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	- Other machinery, self-propelled:													
8426.41.00	-- On tyres	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8426.49.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	- Other machinery:													
8426.91.00	-- Designed for mounting on road vehicles	10	NT	0	0	0	0	0	0	0	0	0	0	
8426.99.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
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	3	NT	0	0	0	0	0	0	0	0	0	0	
8427.20.00	- Other self-propelled trucks	5	NT	0	0	0	0	0	0	0	0	0	0	
8427.90.00	- Other trucks	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
84.28	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).													
8428.10	- Lifts and skip hoists:													
8428.10.10	-- Passenger lifts	3	SL	3	3	3	3	3	3	3	3	3	3	
	-- Other lifts:													
8428.10.21	--- Of a kind used in buildings	3	SL	3	3	3	3	3	3	3	3	3	3	
8428.10.29	--- Other	3	SL	3	3	3	3	3	3	3	3	3	3	
8428.10.90	-- Skip hoists	3	SL	3	3	3	3	3	3	3	3	3	3	
8428.20	- Pneumatic elevators and conveyors:													
8428.20.10	-- Of a kind used for agriculture	3	NT	0	0	0	0	0	0	0	0	0	0	
	-- Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies	3	NT	0	0	0	0	0	0	0	0	0	0	
8428.20.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	0	
	- Other continuous-action elevators and conveyors, for goods or materials:													
8428.31.00	-- Specially designed for underground use	5	NT	0	0	0	0	0	0	0	0	0	0	
8428.32	-- Other, bucket type:													
8428.32.10	--- Of a kind used for agriculture	5	NT	0	0	0	0	0	0	0	0	0	0	
8428.32.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
8428.33	-- Other, belt type:													
8428.33.10	--- Of a kind used for agriculture	5	NT	0	0	0	0	0	0	0	0	0	0	
	--- Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies	5	NT	0	0	0	0	0	0	0	0	0	0	
8428.33.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
8428.39	-- Other:													
8428.39.10	--- Of a kind used for agriculture	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	--- Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8428.39.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8428.40.00	- Escalators and moving walkways	10	NT	0	0	0	0	0	0	0	0	0	0	
8428.60.00	- Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	1	NT	0	0	0	0	0	0	0	0	0	0	
8428.90	- Other machinery:													
8428.90.20	-- Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies	5	NT	0	0	0	0	0	0	0	0	0	0	
8428.90.30	-- Mine wagon pushers, locomotive or wagon tracers, wagon tippers and similar railway wagon handling equipment	1	NT	0	0	0	0	0	0	0	0	0	0	
8428.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
84.29	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.												
	- Bulldozers and angledozers:												
8429.11.00	-- Track laying	1	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8429.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
8429.20.00	- Graders and levellers	5	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8429.30.00	- Scrapers	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8429.40	- Tamping machines and road rollers:												
8429.40.30	-- Tamping machines	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(LA)
8429.40.40	-- Vibratory smooth drum rollers, with a centrifugal force drum not exceeding 20 t by weight	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(LA)
8429.40.50	-- Other vibratory road rollers	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(LA)
8429.40.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(LA)
	- Mechanical shovels, excavators and shovel loaders:												
8429.51.00	-- Front-end shovel loaders	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
8429.52.00	-- Machinery with a 360o revolving superstructure	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
8429.59.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
84.30	Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers.												
8430.10.00	- Pile-drivers and pile-extractors	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
8430.20.00	- Snow-ploughs and snow-blowers	1	NT	0	0	0	0	0	0	0	0	0	
	- Coal or rock cutters and tunnelling machinery:												
8430.31.00	-- Self-propelled	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
8430.39.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
	- Other boring or sinking machinery:												
8430.41.00	-- Self-propelled	3	NT	0	0	0	0	0	0	0	0	0	
8430.49	-- Other:												
8430.49.10	-- - Wellhead platforms and integrated production modules suitable for use in drilling operations	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
8430.49.90	-- - Other	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
8430.50.00	- Other machinery, self-propelled	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
	- Other machinery, not self-propelled:												
8430.61.00	-- Tamping or compacting machinery	5	NT	0	0	0	0	0	0	0	0	0	
8430.69.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
84.31	Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.												
8431.10	- Of machinery of heading 84.25:												
	-- Of electrically operated machines:												
8431.10.13	-- - Of goods of subheading 8425.11.00, 8425.31.00 or 8425.49.10	5	NT	0	0	0	0	0	0	0	0	0	
8431.10.19	-- - Other	5	NT	0	0	0	0	0	0	0	0	0	
	-- Of non-electrically operated machines:												
8431.10.22	-- - Of goods of subheading 8425.19.00, 8425.39.00, 8425.41.00, 8425.42.10 or 8425.42.90	5	NT	0	0	0	0	0	0	0	0	0	
8431.10.29	-- - Other	5	NT	0	0	0	0	0	0	0	0	0	
8431.20.00	- Of machinery of heading 84.27	5	NT	0	0	0	0	0	0	0	0	0	
	- Of machinery of heading 84.28:												
8431.31	-- Of lifts, skip hoists or escalators:												
8431.31.10	-- - Of goods of subheading 8428.10.21, 8428.10.29 or 8428.10.90	10	NT	0	0	0	0	0	0	0	0	0	
8431.31.20	-- - Of goods of subheading 8428.10.10 or 8428.40.00	10	NT	0	0	0	0	0	0	0	0	0	
8431.39	-- Other:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8431.39.10	--- Of goods of subheading 8428.20.10, 8428.32.10, 8428.33.10 or 8428.39.10	5	NT	0	0	0	0	0	0	0	0	0	0	
8431.39.20	--- Of goods of subheading 8428.90	5	NT	0	0	0	0	0	0	0	0	0	0	
8431.39.40	--- Of automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies	5	NT	0	0	0	0	0	0	0	0	0	0	
8431.39.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
8431.41	- Of machinery of heading 84.26, 84.29 or 84.30: -- Buckets, shovels, grabs and grips:													
8431.41.10	--- For machinery of heading 84.26	5	NT	0	0	0	0	0	0	0	0	0	0	R(BR)
8431.41.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(BR)
8431.42.00	-- Bulldozer or angledozer blades	1	NT	0	0	0	0	0	0	0	0	0	0	
8431.43.00	-- Parts for boring or sinking machinery of subheading 8430.41 or 8430.49	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8431.49	-- Other:													
8431.49.10	--- Parts of machinery of heading 84.26	5	NT	0	0	0	0	0	0	0	0	0	0	
8431.49.20	--- Cutting edges or end bits of a kind used for scrapers, graders or levellers	5	NT	0	0	0	0	0	0	0	0	0	0	R(BR)
8431.49.40	--- Cutting edges or end bits of a kind used for bulldozer or angledozer blades	5	NT	0	0	0	0	0	0	0	0	0	0	R(BR)
8431.49.50	--- Of road rollers	5	NT	0	0	0	0	0	0	0	0	0	0	R(BR)
8431.49.60	--- Of goods of subheading 8430.20.00	5	NT	0	0	0	0	0	0	0	0	0	0	R(BR)
8431.49.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(BR)
84.32	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.													
8432.10.00	- Ploughs	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
	- Harrows, scarifiers, cultivators, weeders and hoes:													
8432.21.00	-- Disc harrows	5	NT	0	0	0	0	0	0	0	0	0	0	
8432.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
8432.30.00	-- Seeders, planters and transplanters	5	NT	0	0	0	0	0	0	0	0	0	0	
8432.40.00	-- Manure spreaders and fertiliser distributors	5	NT	0	0	0	0	0	0	0	0	0	0	
8432.80	-- Other machinery:													
8432.80.10	-- Agricultural or horticultural type	5	NT	0	0	0	0	0	0	0	0	0	0	
8432.80.20	-- Lawn or sports-ground rollers	5	NT	0	0	0	0	0	0	0	0	0	0	
8432.80.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
8432.90	-- Parts:													
8432.90.10	-- Of machinery of subheading 8432.80.90	5	NT	0	0	0	0	0	0	0	0	0	0	
8432.90.20	-- Of lawn or sports-ground rollers	5	NT	0	0	0	0	0	0	0	0	0	0	
8432.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
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	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8433.19	--- Other:													
8433.19.10	--- - Not powered	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8433.19.90	--- - Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8433.20.00	-- Other mowers, including cutter bars for tractor mounting	5	NT	0	0	0	0	0	0	0	0	0	0	
8433.30.00	-- Other haymaking machinery	5	NT	0	0	0	0	0	0	0	0	0	0	
8433.40.00	-- Straw or fodder balers, including pick-up balers	5	NT	0	0	0	0	0	0	0	0	0	0	
	-- Other harvesting machinery; threshing machinery:													
8433.51.00	--- Combine harvester-threshers	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
8433.52.00	--- Other threshing machinery	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
8433.53.00	--- Root or tuber harvesting machines	5	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8433.59	-- Other:												
8433.59.10	--- Cotton pickers and cotton gins	5	NT	0	0	0	0	0	0	0	0	0	
8433.59.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
8433.60	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce:												
8433.60.10	-- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8433.60.20	-- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8433.90	- Parts:												
8433.90.10	-- Castors, of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm, provided that the width of any wheel or tyre fitted thereto exceeds 30 mm	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
8433.90.20	-- Other, of goods of subheading 8433.11 or 8433.19.90	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
8433.90.30	-- Other, of goods of subheading 8433.19.10	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
8433.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	R(MY)
84.34	Milking machines and dairy machinery.												
8434.10	- Milking machines:												
8434.10.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8434.10.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8434.20	- Dairy machinery:												
8434.20.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8434.20.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8434.90	- Parts:												
8434.90.10	-- Of electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	
8434.90.20	-- Of non-electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	
84.35	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.												
8435.10	- Machinery:												
8435.10.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8435.10.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8435.90	- Parts:												
8435.90.10	-- Of electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	
8435.90.20	-- Of non-electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	
84.36	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.												
8436.10	- Machinery for preparing animal feeding stuffs:												
8436.10.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8436.10.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8436.21	- Poultry-keeping machinery; poultry incubators and brooders:												
8436.21.10	-- Poultry incubators and brooders:												
8436.21.10	--- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8436.21.20	--- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8436.29	-- Other:												
8436.29.10	--- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8436.29.20	--- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8436.80	- Other machinery:												
8436.80.11	-- Electrically operated:												
8436.80.11	--- Agricultural or horticultural type	5	NT	0	0	0	0	0	0	0	0	0	
8436.80.19	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
8436.80.21	-- Not electrically operated:												
8436.80.21	--- Agricultural or horticultural type	5	NT	0	0	0	0	0	0	0	0	0	
8436.80.29	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
8436.80.29	- Parts:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8436.91	-- Of poultry-keeping machinery or poultry incubators and brooders:													
8436.91.10	--- Of electrically operated machines and equipment	5	NT	0	0	0	0	0	0	0	0	0	0	
8436.91.20	--- Of non-electrically operated machines and equipment	5	NT	0	0	0	0	0	0	0	0	0	0	
8436.99	-- Other:													
	--- Of electrically operated machines and equipment:													
8436.99.11	---- Agricultural or horticultural type	5	NT	0	0	0	0	0	0	0	0	0	0	
8436.99.19	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	--- Of non-electrically operated machines and equipment:													
8436.99.21	---- Agricultural or horticultural type	5	NT	0	0	0	0	0	0	0	0	0	0	
8436.99.29	---- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
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	-- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables:													
8437.10.10	-- For grains, electrically operated; winnowing and similar cleaning machines, electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
8437.10.20	-- For grains, not electrically operated; winnowing and similar cleaning machines, not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
8437.10.30	-- Other, electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
8437.10.40	-- Other, not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
8437.80	-- Other machinery:													
8437.80.10	-- Rice hullers and cone type rice mills, electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
8437.80.20	-- Rice hullers and cone type rice mills, not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
8437.80.30	-- Industrial type coffee and corn mills, electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
8437.80.40	-- Industrial type coffee and corn mills, not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
	-- Other, electrically operated:													
8437.80.51	--- Polishing machines for rice, sifting and sieving machines, bran cleaning machines and husking machines	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
8437.80.59	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
	-- Other, not electrically operated:													
8437.80.61	--- Polishing machines for rice, sifting and sieving machines, bran cleaner machines and husking machines	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
8437.80.69	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
8437.90	-- Parts:													
	-- Of electrically operated machines:													
8437.90.11	--- Of machines of subheading 8437.10	5	NT	0	0	0	0	0	0	0	0	0	0	
8437.90.19	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	-- Of non-electrically operated machines:													
8437.90.21	--- Of machines of subheading 8437.10	5	NT	0	0	0	0	0	0	0	0	0	0	
8437.90.29	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
84.38	Machinery, not specified or included elsewhere in this Chapter, 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	-- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8438.10.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.10.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.20	- Machinery for the manufacture of confectionery, cocoa or chocolate:												
8438.20.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.20.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.30	- Machinery for sugar manufacture:												
8438.30.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.30.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.40.00	- Brewery machinery	1	NT	0	0	0	0	0	0	0	0	0	
8438.50	- Machinery for the preparation of meat or poultry:												
8438.50.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.50.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.60	- Machinery for the preparation of fruits, nuts or vegetables:												
8438.60.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.60.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.80	- Other machinery:												
	-- Coffee pulpers:												
8438.80.11	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.80.12	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
	-- Other:												
8438.80.91	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.80.92	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8438.90	- Parts:												
	-- Of electrically operated machines:												
8438.90.11	--- Of goods of subheading 8438.30.10	1	NT	0	0	0	0	0	0	0	0	0	
8438.90.12	--- Of coffee pulpers	1	NT	0	0	0	0	0	0	0	0	0	
8438.90.19	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
	-- Of non-electrically operated machines:												
8438.90.21	--- Of goods of subheading 8438.30.20	1	NT	0	0	0	0	0	0	0	0	0	
8438.90.22	--- Of coffee pulpers	1	NT	0	0	0	0	0	0	0	0	0	
8438.90.29	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
84.39	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	1	NT	0	0	0	0	0	0	0	0	0	
8439.20.00	- Machinery for making paper or paperboard	1	NT	0	0	0	0	0	0	0	0	0	
8439.30.00	- Machinery for finishing paper or paperboard	1	NT	0	0	0	0	0	0	0	0	0	
	- Parts:												
8439.91.00	-- Of machinery for making pulp of fibrous cellulosic material	1	NT	0	0	0	0	0	0	0	0	0	
8439.99.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
84.40	Book-binding machinery, including book-sewing machines.												
8440.10	- Machinery:												
8440.10.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8440.10.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8440.90	- Parts:												
8440.90.10	-- Of electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	
8440.90.20	-- Of non-electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	
84.41	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.												
8441.10	- Cutting machines:												
8441.10.10	-- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
8441.10.20	-- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
8441.20	- Machines for making bags, sacks or envelopes:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8441.20.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8441.20.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8441.30	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding:													
8441.30.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8441.30.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8441.40	- Machines for moulding articles in paper pulp, paper or paperboard:													
8441.40.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8441.40.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8441.80	- Other machinery:													
8441.80.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8441.80.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8441.90	- Parts:													
8441.90.10	-- Of electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8441.90.20	-- Of non-electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
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	- Machinery, apparatus and equipment:													
8442.30.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8442.30.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8442.40	- Parts of the foregoing machinery, apparatus or equipment:													
8442.40.10	-- Of electrically operated machines, apparatus or equipment	1	NT	0	0	0	0	0	0	0	0	0	0	
8442.40.20	-- Of non-electrically operated machines, apparatus or equipment	1	NT	0	0	0	0	0	0	0	0	0	0	
8442.50.00	- Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	1	NT	0	0	0	0	0	0	0	0	0	0	
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	- Printing machinery used for printing by means of plates, cylinder and other printing components of heading 84.42: -- Offset printing machinery, reel-fed	1	NT	0	0	0	0	0	0	0	0	0	0	
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)	1	NT	0	0	0	0	0	0	0	0	0	0	
8443.13.00	-- Other offset printing machinery	1	NT	0	0	0	0	0	0	0	0	0	0	
8443.14.00	-- Letterpress printing machinery, reel-fed, excluding flexographic printing	1	NT	0	0	0	0	0	0	0	0	0	0	
8443.15.00	-- Letterpress printing machinery, other than reel-fed, excluding flexographic printing	1	NT	0	0	0	0	0	0	0	0	0	0	
8443.16.00	-- Flexographic printing machinery	1	NT	0	0	0	0	0	0	0	0	0	0	
8443.17.00	-- Gravure printing machinery	1	NT	0	0	0	0	0	0	0	0	0	0	
8443.19.00	-- Other - Other printers, copying machines and facsimile machines, whether or not combined:	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8443.31	-- 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:													
8443.31.10	--- Printer-copiers, printing by the ink-jet process	0 / 1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8443.31.20	--- Printer-copiers, printing by the laser process	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8443.31.30	--- Combination printer-copier-facsimile machines	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8443.31.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8443.32	-- Other, capable of connecting to an automatic data processing machine or to a network:													
8443.32.10	--- Dot matrix printers	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8443.32.20	--- Ink-jet printers	0 / 1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8443.32.30	--- Laser printers	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8443.32.40	--- Facsimile machines	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8443.32.50	--- Screen printing machinery for the manufacture of printed circuit boards or printed wiring boards	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8443.32.60	--- Plotters	0	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8443.32.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8443.39	-- Other:													
	--- Electrostatic photocopying apparatus operating by reproducing the original image directly onto the copy (direct process):													
8443.39.11	---- Colour	0	NT	0	0	0	0	0	0	0	0	0	0	
8443.39.19	---- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
8443.39.20	--- Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process)	10	NT	0	0	0	0	0	0	0	0	0	0	
8443.39.30	--- Other photocopying apparatus incorporating an optical system	0	NT	0	0	0	0	0	0	0	0	0	0	
8443.39.40	--- Ink-jet printers	1	NT	0	0	0	0	0	0	0	0	0	0	
8443.39.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Parts and accessories:													
	-- Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42													
8443.91.00	-- Other:	1	NT	0	0	0	0	0	0	0	0	0	0	
8443.99.10	--- Of screen printing machinery for the manufacture of printed circuit boards or printed wiring boards	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8443.99.20	--- Ink-filled printer cartridges	0 / 1 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8443.99.30	--- Paper feeders and sorters	0 / 1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8443.99.90	--- Other	0 / 1 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
84.44	Machines for extruding, drawing, texturing or cutting man-made textile materials.													
8444.00.10	- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8444.00.20	- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
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:													
8445.11	-- Carding machines:													
8445.11.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8445.11.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8445.12	-- Combing machines:													
8445.12.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8445.12.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8445.13	-- Drawing or roving machines:													
8445.13.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8445.13.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8445.19	-- Other:												
8445.19.10	--- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8445.19.20	--- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8445.20	- Textile spinning machines:												
8445.20.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8445.20.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8445.30	- Textile doubling or twisting machines:												
8445.30.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8445.30.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8445.40	- Textile winding (including weft-winding) or reeling machines:												
8445.40.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8445.40.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8445.90	- Other:												
8445.90.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8445.90.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
84.46	Weaving machines (looms).												
8446.10	- For weaving fabrics of a width not exceeding 30 cm:												
8446.10.10	-- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8446.10.20	-- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
	- For weaving fabrics of a width exceeding 30 cm, shuttle type:												
8446.21.00	-- Power looms	1	NT	0	0	0	0	0	0	0	0	0	
8446.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
8446.30.00	- For weaving fabrics of a width exceeding 30 cm, shuttleless type	1	NT	0	0	0	0	0	0	0	0	0	
84.47	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	-- With cylinder diameter not exceeding 165 mm:												
8447.11.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8447.11.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8447.12	-- With cylinder diameter exceeding 165 mm:												
8447.12.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8447.12.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8447.20	- Flat knitting machines; stitch-bonding machines:												
8447.20.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8447.20.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8447.90	- Other:												
8447.90.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8447.90.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
84.48	Auxiliary machinery for use with 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 needles).												
	- Auxiliary machinery for machines of headings 84.44, 84.45, 84.46 or 84.47:												
8448.11	-- Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith:												
8448.11.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark		
				2016	2017	2018	2019	2020	2021	2022	2023	2024			
8448.11.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)	
8448.19	-- Other:														
8448.19.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0		
8448.19.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0		
8448.20.00	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	1	NT	0	0	0	0	0	0	0	0	0	0		
	- Parts and accessories of machines of heading 84.45 or of their auxiliary machinery:														
8448.31.00	-- Card clothing	1	NT	0	0	0	0	0	0	0	0	0	0		
8448.32.00	-- Of machines for preparing textile fibres, other than card clothing	1	NT	0	0	0	0	0	0	0	0	0	0		
8448.33.00	-- Spindles, spindle flyers, spinning rings and ring travellers	1	NT	0	0	0	0	0	0	0	0	0	0		
8448.39.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0		
	- Parts and accessories of weaving machines (looms) or of their auxiliary machinery:														
8448.42.00	-- Reeds for looms, healds and heald-frames	10	NT	0	0	0	0	0	0	0	0	0	0		
8448.49	-- Other:														
8448.49.10	--- Shuttles	1	NT	0	0	0	0	0	0	0	0	0	0		
	--- Other:														
8448.49.91	---- Parts of electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	0		
8448.49.92	---- Parts of non-electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	0		
	- Parts and accessories of machines of heading 84.47 or of their auxiliary machinery:														
8448.51.00	-- Sinkers, needles and other articles used in forming stitches	1	NT	0	0	0	0	0	0	0	0	0	0		R(KH)
8448.59.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0		
84.49	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.														
8449.00.10	- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0		
8449.00.20	- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0		
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	-- Fully-automatic machines:														
8450.11.10	--- Each of a dry linen capacity not exceeding 6 kg	30	SL	5	5	5	5	5	5	5	5	5	5		
8450.11.90	--- Other	30	SL	5	5	5	5	5	5	5	5	5	5		
8450.12.00	-- Other machines, with built-in centrifugal drier	30	SL	5	5	5	5	5	5	5	5	5	5		
8450.19	-- Other:														
8450.19.10	--- Electrically operated	30	SL	5	5	5	5	5	5	5	5	5	5		
8450.19.90	--- Other	30	SL	5	5	5	5	5	5	5	5	5	5		
8450.20.00	- Machines, each of a dry linen capacity exceeding 10 kg	10	SL	5	5	5	5	5	5	5	5	5	5		
8450.90	- Parts:														
8450.90.10	-- Of machines of subheading 8450.20.00	10	SL	5	5	5	5	5	5	5	5	5	5		
8450.90.20	-- Of machines of subheading 8450.11, 8450.12.00 or 8450.19	30	SL	5	5	5	5	5	5	5	5	5	5		
84.51	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	1	NT	0	0	0	0	0	0	0	0	0	0		R(KH)
	- Drying machines:														

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8451.21.00	-- Each of a dry linen capacity not exceeding 10 kg	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8451.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8451.30	- Ironing machines and presses (including fusing presses):													
8451.30.10	-- Single roller type domestic ironing machines	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8451.30.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8451.40.00	- Washing, bleaching or dyeing machines	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8451.50.00	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8451.80.00	- Other machinery	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8451.90	- Parts:													
	-- Of machines of a dry linen capacity not exceeding 10 kg:													
8451.90.11	--- For domestic use	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8451.90.19	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8451.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
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	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
	- Other sewing machines:													
8452.21.00	-- Automatic units	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8452.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8452.30.00	- Sewing machine needles	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
8452.90	- Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines:													
	-- Of machinery of subheading 8452.10.00:													
8452.90.11	--- Arms and beds; stands with or without centre frames; flywheels; belt guards; treadles or pedals	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8452.90.12	--- Furniture, bases and covers and parts thereof	10	NT	0	0	0	0	0	0	0	0	0	0	
8452.90.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
	-- Other:													
8452.90.91	--- Arms and beds; stands with or without centre frames; flywheels; belt guards; treadles or pedals	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8452.90.92	--- Furniture, bases and covers and parts thereof	10	NT	0	0	0	0	0	0	0	0	0	0	
8452.90.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
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	- Machinery for preparing, tanning or working hides, skins or leather:													
8453.10.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8453.10.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8453.20	- Machinery for making or repairing footwear:													
8453.20.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8453.20.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8453.80	- Other machinery:													
8453.80.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8453.80.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8453.90.00	- Parts	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
84.54	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.													
8454.10.00	- Converters	1	NT	0	0	0	0	0	0	0	0	0	0	
8454.20.00	- Ingot moulds and ladles	1	NT	0	0	0	0	0	0	0	0	0	0	
8454.30.00	- Casting machines	1	NT	0	0	0	0	0	0	0	0	0	0	
8454.90.00	- Parts	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
84.55	Metal-rolling mills and rolls therefor.													
8455.10.00	- Tube mills	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other rolling mills:													
8455.21.00	-- Hot or combination hot and cold	1	NT	0	0	0	0	0	0	0	0	0	0	
8455.22.00	-- Cold	3	NT	0	0	0	0	0	0	0	0	0	0	
8455.30.00	- Rolls for rolling mills	3	NT	0	0	0	0	0	0	0	0	0	0	
8455.90.00	- Other parts	1	NT	0	0	0	0	0	0	0	0	0	0	
84.56	Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes; water-jet cutting machines.													
8456.10.00	- Operated by laser or other light or photon beam processes	1	NT	0	0	0	0	0	0	0	0	0	0	
8456.20.00	- Operated by ultrasonic processes	1	NT	0	0	0	0	0	0	0	0	0	0	
8456.30.00	- Operated by electro-discharge processes	1	NT	0	0	0	0	0	0	0	0	0	0	
8456.90	- Other:													
8456.90.10	-- Machine tools, numerically controlled, for working any material by removal of material, by plasma arc processes, for the manufacture of printed circuit boards or printed wiring boards	1	NT	0	0	0	0	0	0	0	0	0	0	
8456.90.20	-- Wet processing equipments for the application by immersion of electro-chemical solutions, for the purpose of removing material on printed circuit boards or printed wiring boards	1	NT	0	0	0	0	0	0	0	0	0	0	
8456.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
84.57	Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.													
8457.10.00	- Machining centres	1	NT	0	0	0	0	0	0	0	0	0	0	
8457.20.00	- Unit construction machines (single station)	1	NT	0	0	0	0	0	0	0	0	0	0	
8457.30.00	- Multi-station transfer machines	1	NT	0	0	0	0	0	0	0	0	0	0	
84.58	Lathes (including turning centres) for removing metal.													
	- Horizontal lathes:													
8458.11.00	-- Numerically controlled	1	NT	0	0	0	0	0	0	0	0	0	0	
8458.19	-- Other:													
8458.19.10	--- With the distance between the main spindle centre and the bed not exceeding 300 mm	1	NT	0	0	0	0	0	0	0	0	0	0	
8458.19.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other lathes:													
8458.91.00	-- Numerically controlled	1	NT	0	0	0	0	0	0	0	0	0	0	
8458.99	-- Other:													
8458.99.10	--- With the distance between the main spindle centre and the bed not exceeding 300 mm	1	NT	0	0	0	0	0	0	0	0	0	0	
8458.99.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
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.													
	- Way-type unit head machines:													
8459.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8459.10.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
	- Other drilling machines:													
8459.21.00	-- Numerically controlled	1	NT	0	0	0	0	0	0	0	0	0	0	
8459.29	-- Other:													
8459.29.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8459.29.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	- Other boring-milling machines:													
8459.31.00	-- Numerically controlled	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8459.39	-- Other:													
8459.39.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8459.39.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8459.40	- Other boring machines:													
8459.40.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8459.40.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Milling machines, knee-type:													
8459.51.00	-- Numerically controlled	1	NT	0	0	0	0	0	0	0	0	0	0	
8459.59	-- Other:													
8459.59.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8459.59.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other milling machines:													
8459.61.00	-- Numerically controlled	1	NT	0	0	0	0	0	0	0	0	0	0	
8459.69	-- Other:													
8459.69.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8459.69.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8459.70	- Other threading or tapping machines:													
8459.70.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8459.70.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
84.60	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	1	NT	0	0	0	0	0	0	0	0	0	0	
8460.19	-- Other:													
8460.19.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8460.19.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:													
8460.21.00	-- Numerically controlled	1	NT	0	0	0	0	0	0	0	0	0	0	
8460.29	-- Other:													
8460.29.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8460.29.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Sharpening (tool or cutter grinding) machines:													
8460.31	-- Numerically controlled:													
	-- Machine tools, numerically controlled, for sharpening carbide drilling bits with a shank diameter not exceeding 3.175 mm, provided with fixed collets and having a power not exceeding 0.74 kW													
8460.31.10		1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8460.31.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8460.39	-- Other:													
8460.39.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8460.39.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8460.40	- Honing or lapping machines:													
8460.40.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8460.40.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8460.90	- Other:													
8460.90.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8460.90.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
84.61	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	- Shaping or slotting machines:												
8461.20.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8461.20.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8461.30	- Broaching machines:												
8461.30.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8461.30.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8461.40	- Gear cutting, gear grinding or gear finishing machines:												
8461.40.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8461.40.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8461.50	- Sawing or cutting-off machines:												
8461.50.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8461.50.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8461.90	- Other:												
8461.90.11	-- Electrically operated:												
8461.90.19	--- Planing machines	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
8461.90.19	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
8461.90.91	-- Not electrically operated:												
8461.90.91	--- Planing machines	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
8461.90.99	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
84.62	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	- Forging or die-stamping machines (including presses) and hammers:												
8462.10.10	-- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8462.10.20	-- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8462.21.00	- Bending, folding, straightening or flattening machines (including presses):												
8462.21.00	-- Numerically controlled	1	NT	0	0	0	0	0	0	0	0	0	
8462.29	- Other:												
8462.29.10	--- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8462.29.20	--- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8462.31.00	- Shearing machines (including presses), other than combined punching and shearing machines:												
8462.31.00	-- Numerically controlled	1	NT	0	0	0	0	0	0	0	0	0	
8462.39	- Other:												
8462.39.10	--- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8462.39.20	--- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8462.41.00	- Punching or notching machines (including presses), including combined punching and shearing machines:												
8462.41.00	-- Numerically controlled	1	NT	0	0	0	0	0	0	0	0	0	
8462.49	- Other:												
8462.49.10	--- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
8462.49.20	--- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
8462.91.00	- Other:												
8462.91.00	-- Hydraulic presses	5	NT	0	0	0	0	0	0	0	0	0	
8462.99	- Other:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8462.99.10	-- - Machines for the manufacture of boxes, cans and similar containers of tin plate, electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
8462.99.20	-- - Machines for the manufacture of boxes, cans and similar containers of tin plate, not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
8462.99.50	-- - Other, electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
8462.99.60	-- - Other, not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
84.63	Other machine-tools for working metal or cermets, without removing material.													
8463.10	- Draw-benches for bars, tubes, profiles, wire or the like:													
8463.10.10	-- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
8463.10.20	-- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
8463.20	- Thread rolling machines:													
8463.20.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8463.20.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8463.30	- Machines for working wire:													
8463.30.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8463.30.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8463.90	- Other:													
8463.90.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8463.90.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
84.64	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold-working glass.													
8464.10	- Sawing machines:													
8464.10.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8464.10.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8464.20	- Grinding or polishing machines:													
8464.20.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8464.20.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8464.90	- Other:													
8464.90.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8464.90.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
84.65	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	1	NT	0	0	0	0	0	0	0	0	0	0	
8465.91	- Other:													
8465.91.10	-- - Sawing machines: --- - Of a kind used for scoring printed circuit boards or printed wiring boards or printed circuit board or printed wiring board substrates, electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8465.91.20	--- - Other, electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8465.91.90	--- - Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8465.92	-- Planing, milling or moulding (by cutting) machines:													
8465.92.10	--- - For routing printed circuit boards or printed wiring boards or printed circuit board or printed wiring board substrates, accepting router bits with a shank diameter not exceeding 3.175 mm, for scoring printed circuit boards or printed wiring boards or printed circuit board or printed wiring board substrates	1	NT	0	0	0	0	0	0	0	0	0	0	
8465.92.20	--- - Other, electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	
8465.92.90	--- - Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8465.93	-- Grinding, sanding or polishing machines:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8465.93.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8465.93.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8465.94	-- Bending or assembling machines:												
8465.94.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8465.94.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8465.95	-- Drilling or morticing machines:												
8465.95.10	--- Drilling machines for the manufacture of printed circuit boards or printed wiring boards, with a spindle speed exceeding 50,000 rpm and accepting drill bits of a shank diameter not exceeding 3.175 mm	1	NT	0	0	0	0	0	0	0	0	0	
8465.95.30	--- Other, electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8465.95.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
8465.96	-- Splitting, slicing or paring machines:												
8465.96.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8465.96.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8465.99	-- Other:												
8465.99.30	--- Lathes, electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8465.99.40	--- Lathes, not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8465.99.50	--- Machines for deburring the surfaces of printed circuit boards or printed wiring boards during manufacturing; machines for scoring printed circuit boards or printed wiring boards or printed circuit board or printed wiring board substrates; laminating presses for the manufacture of printed circuit boards or printed wiring boards	1	NT	0	0	0	0	0	0	0	0	0	
8465.99.60	--- Other, electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8465.99.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
84.66	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	- Tool holders and self-opening dieheads:												
8466.10.10	-- For the machine-tools of subheading 8456.90.10, 8456.90.20, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50	1	NT	0	0	0	0	0	0	0	0	0	
8466.10.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
8466.20	- Work holders:												
8466.20.10	-- For the machine-tools of subheading 8456.90.10, 8456.90.20, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50	1	NT	0	0	0	0	0	0	0	0	0	
8466.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
8466.30	- Dividing heads and other special attachments for machine-tools:												
8466.30.10	-- For the machine-tools of subheading 8456.90.10, 8456.90.20, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50	1	NT	0	0	0	0	0	0	0	0	0	
8466.30.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
8466.91.00	-- For machines of heading 84.64	1	NT	0	0	0	0	0	0	0	0	0	
8466.92	-- For machines of heading 84.65:												
8466.92.10	--- For the machine tools of subheading 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
8466.92.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
8466.93	-- For machines of headings 84.56 to 84.61:												
8466.93.20	--- For machines of subheading 8456.90.10, 8456.90.20 or 8460.31.10	1	NT	0	0	0	0	0	0	0	0	0	
8466.93.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	
8466.94.00	-- For machines of heading 84.62 or 84.63	1	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
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)	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8467.19.00	-- Other - With self-contained electric motor:	1	NT	0	0	0	0	0	0	0	0	0	0	
8467.21.00	-- Drills of all kinds	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8467.22.00	-- Saws	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8467.29.00	-- Other - Other tools:	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8467.81.00	-- Chain saws	1	NT	0	0	0	0	0	0	0	0	0	0	
8467.89.00	-- Other - Parts:	1	NT	0	0	0	0	0	0	0	0	0	0	
8467.91	-- Of chain saws:													
8467.91.10	--- Of electro-mechanical type	1	NT	0	0	0	0	0	0	0	0	0	0	
8467.91.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8467.92.00	-- Of pneumatic tools	1	NT	0	0	0	0	0	0	0	0	0	0	
8467.99	-- Other:													
8467.99.10	--- Of goods of subheading 8467.21.00, 8467.22.00 or 8467.29.00	1	NT	0	0	0	0	0	0	0	0	0	0	
8467.99.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
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	10	NT	0	0	0	0	0	0	0	0	0	0	
8468.20	- Other gas-operated machinery and apparatus:													
8468.20.10	-- Hand-operated (not hand-held) gas welding or brazing appliances for metal	10	NT	0	0	0	0	0	0	0	0	0	0	
8468.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8468.80.00	- Other machinery and apparatus	10	NT	0	0	0	0	0	0	0	0	0	0	
8468.90	- Parts:													
8468.90.10	-- Of hand-operated gas welding, brazing or cutting appliances for metal:													
8468.90.10	--- Of goods of subheading 8468.10.00	10	NT	0	0	0	0	0	0	0	0	0	0	
8468.90.20	--- Of goods of subheading 8468.20.10	10	NT	0	0	0	0	0	0	0	0	0	0	
8468.90.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
84.69	Typewriters other than printers of heading 84.43; word-processing machines.													
8469.00.10	- Word-processing machines	0	NT	0	0	0	0	0	0	0	0	0	0	
8469.00.90	- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
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	0	NT	0	0	0	0	0	0	0	0	0	0	
8470.21.00	- Other electronic calculating machines:													
8470.21.00	-- Incorporating a printing device	0	NT	0	0	0	0	0	0	0	0	0	0	
8470.29.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
8470.30.00	- Other calculating machines	0	NT	0	0	0	0	0	0	0	0	0	0	
8470.50.00	- Cash registers	0	NT	0	0	0	0	0	0	0	0	0	0	
8470.90	- Other:													
8470.90.10	-- Postage-franking machines	0	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
8470.90.20	-- Accounting machines	0	NT	0	0	0	0	0	0	0	0	0	
8470.90.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
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	- Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display:												
8471.30.10	-- Handheld computers including palmtops and personal digital assistants (PDAs)	0	NT	0	0	0	0	0	0	0	0	0	
8471.30.20	-- Laptops including notebooks and subnotebooks	0	NT	0	0	0	0	0	0	0	0	0	
8471.30.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
8471.41	- Other automatic data processing machines: -- Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined:												
8471.41.10	--- Personal computers excluding portable computers of subheading 8471.30	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.41.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.49	-- Other, presented in the form of systems: --- Personal computers excluding portable computers of subheading 8471.30	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.49.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.50	- 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 units: storage units, input units, output units:												
8471.50.10	-- Processing units for personal (including portable) computers	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.50.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.60	- Input or output units, whether or not containing storage units in the same housing:												
8471.60.30	-- Computer keyboards	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.60.40	-- X-Y coordinate input devices, including mouses, light pens, joysticks, track balls, and touch sensitive screens	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.60.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.70	- Storage units:												
8471.70.10	-- Floppy disk drives	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.70.20	-- Hard disk drives	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.70.30	-- Tape drives	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.70.40	-- Optical disk drives, including CD-ROM drives, DVD drives and CD-R drives	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.70.50	-- Proprietary format storage devices including media therefor for automatic data processing machines, with or without removable media and whether magnetic, optical or other technology	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.70.91	-- Other:												
8471.70.99	--- Automated backup systems	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.80	--- Other	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.80	- Other units of automatic data processing machines:												
8471.80.10	-- Control and adaptor units	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.80.70	-- Sound cards or video cards	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.80.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.90	- Other:												
8471.90.10	-- Bar code readers	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.90.20	-- Optical character readers, document or image scanners	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8471.90.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
84.72	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	- Duplicating machines:												
8472.10.10	-- Electrically operated	20	NT	0	0	0	0	0	0	0	0	0	
8472.10.20	-- Not electrically operated	20	NT	0	0	0	0	0	0	0	0	0	
8472.30	- 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:												
8472.30.10	-- Electrically operated	10	NT	0	0	0	0	0	0	0	0	0	
8472.30.20	-- Not electrically operated	10	NT	0	0	0	0	0	0	0	0	0	
8472.90	- Other:												
8472.90.10	-- Automatic teller machines	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
8472.90.20	-- Electronic fingerprint identification systems	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
8472.90.30	-- Other, electrically operated	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
8472.90.90	-- Other, not electrically operated	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
84.73	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with the machines of headings 84.69 to 84.72.												
8473.10	- Parts and accessories of the machines of heading 84.69:												
8473.10.10	-- Printed circuit assemblies for word-processing machines	10	NT	0	0	0	0	0	0	0	0	0	
8473.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
8473.21.00	- Parts and accessories of the machines of heading 84.70:												
8473.21.00	-- Of the electronic calculating machines of subheading 8470.10.00, 8470.21.00 or 8470.29.00	0	NT	0	0	0	0	0	0	0	0	0	
8473.29.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
8473.30	- Parts and accessories of the machines of heading 84.71:												
8473.30.10	-- Assembled printed circuit boards	0	NT	0	0	0	0	0	0	0	0	0	
8473.30.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
8473.40	- Parts and accessories of the machines of heading 84.72:												
8473.40.11	-- For electrically operated machines:												
8473.40.11	--- Parts, including printed circuit assemblies for automatic teller machines	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8473.40.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8473.40.20	-- For non-electrically operated machines	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8473.50	- Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72:												
8473.50.11	-- For electrically operated machines:												
8473.50.11	--- Suitable for use with the machines of heading 84.71	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8473.50.19	--- Other	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8473.50.20	-- For non-electrically operated machines	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
84.74	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.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8474.10	- Sorting, screening, separating or washing machines:												
8474.10.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8474.10.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8474.20	- Crushing or grinding machines:												
	-- Electrically operated:												
8474.20.11	--- For stone	5	NT	0	0	0	0	0	0	0	0	0	
8474.20.19	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
	-- Not electrically operated:												
8474.20.21	--- For stone	5	NT	0	0	0	0	0	0	0	0	0	
8474.20.29	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
	- Mixing or kneading machines:												
8474.31	-- Concrete or mortar mixers:												
8474.31.10	--- Electrically operated	10	NT	0	0	0	0	0	0	0	0	0	
8474.31.20	--- Not electrically operated	10	NT	0	0	0	0	0	0	0	0	0	
8474.32	-- Machines for mixing mineral substances with bitumen:												
	--- Electrically operated:												
8474.32.11	---- Of an output capacity not exceeding 80 t /h	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
8474.32.19	---- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
	--- Not electrically operated:												
8474.32.21	---- Of an output capacity not exceeding 80 t /h	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
8474.32.29	---- Other	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
8474.39	-- Other:												
8474.39.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8474.39.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8474.80	- Other machinery:												
8474.80.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
8474.80.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
8474.90	- Parts:												
8474.90.10	-- Of electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8474.90.20	-- Of non-electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
84.75	Machines for assembling electric or electronic lamps, tubes or valves or flash-bulb, in glass envelopes; machines for manufacturing or hot working glass or glassware.												
8475.10	- Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes:												
8475.10.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8475.10.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
	- Machines for manufacturing or hot working glass or glassware:												
8475.21.00	-- Machines for making optical fibres and preforms thereof	1	NT	0	0	0	0	0	0	0	0	0	
8475.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
8475.90	- Parts:												
8475.90.10	-- Of electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	
8475.90.20	-- Of non-electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	
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	10	NT	0	0	0	0	0	0	0	0	0	
8476.29.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
	- Other machines:												
8476.81.00	-- Incorporating heating or refrigerating devices	10	NT	0	0	0	0	0	0	0	0	0	
8476.89.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8476.90.00	- Parts	10	NT	0	0	0	0	0	0	0	0	0	0	
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	- Injection-moulding machines:													
8477.10.10	-- For moulding rubber	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
	-- For moulding plastics:													
8477.10.31	--- Poly (vinyl chloride) injection moulding machines	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8477.10.39	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8477.20	- Extruders:													
8477.20.10	-- For extruding rubber	5	NT	0	0	0	0	0	0	0	0	0	0	
8477.20.20	-- For extruding plastics	5	NT	0	0	0	0	0	0	0	0	0	0	
8477.30.00	- Blow moulding machines	3	NT	0	0	0	0	0	0	0	0	0	0	
8477.40	- Vacuum moulding machines and other thermoforming machines:													
8477.40.10	-- For moulding or forming rubber	5	NT	0	0	0	0	0	0	0	0	0	0	
8477.40.20	-- For moulding or forming plastics	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other machinery for moulding or otherwise forming:													
8477.51.00	-- For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	5	NT	0	0	0	0	0	0	0	0	0	0	
8477.59	-- Other:													
8477.59.10	--- For rubber	5	NT	0	0	0	0	0	0	0	0	0	0	
8477.59.20	--- For plastics	5	NT	0	0	0	0	0	0	0	0	0	0	
8477.80	- Other machinery:													
8477.80.10	-- For working rubber or for the manufacture of products from rubber, electrically operated	3	NT	0	0	0	0	0	0	0	0	0	0	
8477.80.20	-- For working rubber or for the manufacture of products from rubber, not electrically operated	3	NT	0	0	0	0	0	0	0	0	0	0	
	-- For working plastics or for the manufacture of products from plastics, electrically operated:													
8477.80.31	--- Lamination presses for the manufacture of printed circuit boards or printed wiring boards	3	NT	0	0	0	0	0	0	0	0	0	0	
8477.80.39	--- Other	3	NT	0	0	0	0	0	0	0	0	0	0	
8477.80.40	-- For working plastics or for the manufacture of products from plastics, not electrically operated	3	NT	0	0	0	0	0	0	0	0	0	0	
8477.90	- Parts:													
8477.90.10	-- Of electrically operated machines for working rubber or for the manufacture of products from rubber	3	NT	0	0	0	0	0	0	0	0	0	0	
8477.90.20	-- Of non-electrically operated machines for working rubber or for the manufacture of products from rubber	3	NT	0	0	0	0	0	0	0	0	0	0	
	-- Of electrically operated machines for working plastics or for the manufacture of products from plastic materials:													
8477.90.32	--- Parts of lamination presses for the manufacture of printed circuit boards or printed wiring boards	3	NT	0	0	0	0	0	0	0	0	0	0	
8477.90.39	--- Other	3	NT	0	0	0	0	0	0	0	0	0	0	
8477.90.40	-- Of non-electrically operated machines for working plastics or for the manufacture of products from plastic materials	3	NT	0	0	0	0	0	0	0	0	0	0	
84.78	Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.													
8478.10	- Machinery:													
8478.10.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8478.10.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
8478.90	- Parts:													
8478.90.10	-- Of electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	0	
8478.90.20	-- Of non-electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
84.79	Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.												
8479.10	- Machinery for public works, building or the like:												
8479.10.10	-- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8479.10.20	-- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8479.20	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils:												
8479.20.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8479.20.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8479.30	- 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:												
8479.30.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8479.30.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8479.40	- Rope or cable-making machines:												
8479.40.10	-- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8479.40.20	-- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8479.50.00	- Industrial robots, not elsewhere specified or included	1	NT	0	0	0	0	0	0	0	0	0	
8479.60.00	- Evaporative air coolers	1	NT	0	0	0	0	0	0	0	0	0	
	- Passenger boarding bridges:												
8479.71.00	-- Of a kind used in airports	1	NT	0	0	0	0	0	0	0	0	0	
8479.79.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
	- Other machines and mechanical appliances:												
8479.81	-- For treating metal, including electric wire coil-winders:												
8479.81.10	--- Electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8479.81.20	--- Not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8479.82	-- Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines:												
8479.82.10	--- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8479.82.20	--- Not electrically operated	5	NT	0	0	0	0	0	0	0	0	0	
8479.89	-- Other:												
	-- - Machinery for assembling central processing unit (CPU) daughter boards in plastic cases or housings; apparatus for the regeneration of chemical solutions used in the manufacture of printed circuit boards or printed wiring boards; equipment for mechanically cleaning the surfaces of printed circuit boards or printed wiring boards during manufacturing; automated machines for the placement or the removal of components or contact elements on printed circuit boards or printed wiring boards or other substrates; registration equipment for the alignment of printed circuit boards or printed wiring boards or printed circuit assemblies in the manufacturing process	1	NT	0	0	0	0	0	0	0	0	0	R(LA)
8479.89.30	--- Other, electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8479.89.40	--- Other, not electrically operated	1	NT	0	0	0	0	0	0	0	0	0	
8479.90	- Parts:												
8479.90.20	-- Of goods of subheading 8479.89.20	1	NT	0	0	0	0	0	0	0	0	0	
8479.90.30	-- Of other electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	
8479.90.40	-- Of non-electrically operated machines	1	NT	0	0	0	0	0	0	0	0	0	
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.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8480.10.00	- Moulding boxes for metal foundry	5	NT	0	0	0	0	0	0	0	0	0	0	
8480.20.00	- Mould bases	5	NT	0	0	0	0	0	0	0	0	0	0	
8480.30	- Moulding patterns:													
8480.30.10	-- Of copper	5	NT	0	0	0	0	0	0	0	0	0	0	
8480.30.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Moulds for metal or metal carbides:													
8480.41.00	-- Injection or compression types	5	NT	0	0	0	0	0	0	0	0	0	0	
8480.49.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
8480.50.00	- Moulds for glass	5	NT	0	0	0	0	0	0	0	0	0	0	
8480.60.00	- Moulds for mineral materials	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Moulds for rubber or plastics:													
8480.71	-- Injection or compression types:													
8480.71.10	--- Moulds for footwear soles	5	NT	0	0	0	0	0	0	0	0	0	0	
8480.71.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
8480.79	-- Other:													
8480.79.10	--- Moulds for footwear soles	5	NT	0	0	0	0	0	0	0	0	0	0	
8480.79.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
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	- Pressure-reducing valves:													
	-- Of iron or steel:													
8481.10.11	--- Manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5cm but not exceeding 40cm	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.10.19	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- Of copper or copper alloys:													
8481.10.21	--- With an internal diameter of 2.5 cm or less	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.10.22	--- With an internal diameter of over 2.5 cm	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- Other:													
8481.10.91	--- Of plastics, with an internal diameter of not less than 1 cm and not more than 2.5 cm	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.10.99	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.20	- Valves for oleohydraulic or pneumatic transmissions:													
	-- Manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5 cm but not exceeding 40cm													
8481.20.10	--- Of copper or copper alloys, with an internal diameter of 2.5 cm or less, or of plastics, with an internal diameter of not less than 1 cm and not more than 2.5 cm	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.20.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.30	- Check (nonreturn) valves:													
	-- Swing check-valves, of cast iron, with an inlet of internal diameter of 4 cm or more but not exceeding 60 cm													
8481.30.10	--- Of copper or copper alloys, with an internal diameter of 2.5 cm or less	3	NT	0	0	0	0	0	0	0	0	0	0	
8481.30.30	--- Of plastics, with an internal diameter of not less than 10 cm and not more than 25 cm	3	NT	0	0	0	0	0	0	0	0	0	0	
8481.30.90	--- Other	3	NT	0	0	0	0	0	0	0	0	0	0	
8481.40	- Safety or relief valves:													
	-- Of copper or copper alloys, with an internal diameter of 2.5 cm or less													
8481.40.10	--- Of plastics, with an internal diameter of not less than 10 cm and not more than 25 cm	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.40.20	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.40.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.80	- Other appliances:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8481.80.11	-- Valves for inner tubes: --- Of copper or copper alloys	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.12	--- Of other materials	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.13	-- Valves for tubeless tyres: --- Of copper or copper alloys	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.14	--- Of other materials	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.21	-- LPG cylinder valves of copper or copper alloys, having the following dimensions: --- Having inlet or outlet internal diameters not exceeding 2.5 cm	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.22	--- Having inlet or outlet internal diameters exceeding 2.5 cm	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.30	-- Cocks and valves, whether or not fitted with piezo-electric igniters, for gas stoves or ranges -- Soda water bottle valves; gas operated beer dispensing units:	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.41	--- Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.49	--- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.51	-- Mixing taps and valves: --- Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8481.80.59	--- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8481.80.61	-- Water pipeline valves: --- Gate valves, of cast iron, with an internal diameter of 4 cm or more; butterfly valves, of cast iron, with an internal diameter of 8 cm or more: ---- Manually operated gate valves with an internal diameter exceeding 5 cm but not exceeding 40 cm	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8481.80.62	---- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8481.80.63	--- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8481.80.64	-- Hog nipple waterers: --- Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.65	--- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.66	-- Nipple joint valves: --- Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.67	--- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.71	--- Ball valves: ---- Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.72	---- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.73	--- Gate valves, manually operated, of iron or steel, having the following dimensions: ---- Having inlet and outlet internal diameters of more than 5 cm but not more than 40 cm	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.74	---- Having inlet and outlet internal diameters of more than 40 cm	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.75	-- Manifold valves: ---- Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.76	---- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.81	--- Pneumatically controlled valves: ---- Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.82	---- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.83	--- Other valves of plastics: ---- Having an inlet diameter of not less than 1 cm and an outlet diameter of not more than 2.5 cm	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8481.80.84	--- Having an inlet diameter of not less than 1 cm and an outlet diameter of more than 2.5 cm	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	---- Other:													
8481.80.87	---- Fuel cut-off valves for vehicles of heading 87.02, 87.03 or 87.04	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.88	----- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.89	--- Other, manually operated, weighing less than 3 kg, surface treated or made of stainless steel or nickel	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	--- Other:													
8481.80.91	---- Water taps of copper or copper alloy, with an internal diameter of 2.5 cm or less	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
	---- Other:													
8481.80.92	---- Fuel cut-off valves for vehicles of heading 87.02, 87.03 or 87.04	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.80.99	----- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8481.90	- Parts:													
8481.90.10	-- Housings for sluice or gate valves with inlet or outlet of an internal diameter exceeding 50 mm but not exceeding 400 mm	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- For taps, cocks, valves (excluding inner tube valves and valves for tubeless tyres) and similar appliances of 25 mm or less in internal diameter:													
8481.90.21	--- Bodies, for water taps	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.90.22	--- Bodies, for liquefied petroleum gas (LPG) cylinder valves	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.90.23	--- Bodies, other	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.90.29	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- Valves bodies or stems of inner tube or tubeless tyre valves:													
8481.90.31	--- Of copper or copper alloys	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.90.39	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- Valves cores of inner tube or tubeless tyre valves:													
8481.90.41	--- Of copper or copper alloys	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.90.49	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8481.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
84.82	Ball or roller bearings.													
8482.10.00	- Ball bearings	1	NT	0	0	0	0	0	0	0	0	0	0	R(KR)
8482.20.00	- Tapered roller bearings, including cone and tapered roller assemblies	1	NT	0	0	0	0	0	0	0	0	0	0	
8482.30.00	- Spherical roller bearings	1	NT	0	0	0	0	0	0	0	0	0	0	
8482.40.00	- Needle roller bearings	1	NT	0	0	0	0	0	0	0	0	0	0	
8482.50.00	- Other cylindrical roller bearings	1	NT	0	0	0	0	0	0	0	0	0	0	
8482.80.00	- Other, including combined ball/roller bearings	1	NT	0	0	0	0	0	0	0	0	0	0	
	- Parts:													
8482.91.00	-- Balls, needles and rollers	1	NT	0	0	0	0	0	0	0	0	0	0	
8482.99.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
	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).													
84.83														
8483.10	- Transmission shafts (including cam shafts and crank shafts) and cranks:													
8483.10.10	-- For machinery of heading 84.29 or 84.30	1	NT	0	0	0	0	0	0	0	0	0	0	
	-- Cam shafts and crank shafts for engines of vehicles of Chapter 87:													
8483.10.24	--- For vehicles of heading 87.11	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
	--- Other:													
8483.10.25	---- For vehicles of a cylinder capacity not exceeding 2,000 cc	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8483.10.26	---- For vehicles of a cylinder capacity exceeding 2,000 cc but not exceeding 3,000 cc	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8483.10.27	---- For vehicles of a cylinder capacity exceeding 3,000 cc	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
	-- For marine propulsion engines:													
8483.10.31	--- Of an output not exceeding 22.38 kW	1	NT	0	0	0	0	0	0	0	0	0	0	
8483.10.39	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8483.10.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8483.20	- Bearing housings, incorporating ball or roller bearings:													
8483.20.20	-- For machinery of heading 84.29 or 84.30	1	NT	0	0	0	0	0	0	0	0	0	0	
8483.20.30	-- For engines of vehicles of Chapter 87	1	NT	0	0	0	0	0	0	0	0	0	0	
8483.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8483.30	- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings:													
8483.30.20	-- For machinery of heading 84.29 or 84.30	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8483.30.30	-- For engines of vehicles of Chapter 87	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8483.30.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8483.40	- 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:													
8483.40.20	-- For marine vessels	5	NT	0	0	0	0	0	0	0	0	0	0	
8483.40.30	-- For machinery of heading 84.29 or 84.30	5	NT	0	0	0	0	0	0	0	0	0	0	
8483.40.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8483.50.00	- Flywheels and pulleys, including pulley blocks	10	NT	0	0	0	0	0	0	0	0	0	0	
8483.60.00	- Clutches and shaft couplings (including universal joints)	10	NT	0	0	0	0	0	0	0	0	0	0	
8483.90	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts:													
	--- Parts of goods of subheading 8483.10:													
8483.90.11	--- For tractors of subheading 8701.10 or 8701.90	10	NT	0	0	0	0	0	0	0	0	0	0	
8483.90.13	--- For other tractors of heading 87.01	10	NT	0	0	0	0	0	0	0	0	0	0	
8483.90.14	--- For goods of heading 87.11	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8483.90.15	--- For other goods of Chapter 87	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8483.90.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	-- Other:													
8483.90.91	--- For goods of subheading 8701.10 or 8701.90	10	NT	0	0	0	0	0	0	0	0	0	0	
8483.90.93	--- For other tractors of heading 87.01	10	NT	0	0	0	0	0	0	0	0	0	0	
8483.90.94	--- For goods of heading 87.11	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8483.90.95	--- For other goods of Chapter 87	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8483.90.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
84.84	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	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8484.20.00	- Mechanical seals	10	NT	0	0	0	0	0	0	0	0	0	0	
8484.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
84.86	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; parts and accessories.												
8486.10	- Machines and apparatus for the manufacture of boules or wafers:												
8486.10.10	-- Apparatus for rapid heating of semiconductor wafers	1	NT	0	0	0	0	0	0	0	0	0	
8486.10.20	-- Spin dryers for semiconductor wafer processing	5	NT	0	0	0	0	0	0	0	0	0	
8486.10.30	-- Machines for working any material by removal of material, by laser or other light or photon beam in the production of semiconductor wafers	1	NT	0	0	0	0	0	0	0	0	0	
8486.10.40	-- Machines and apparatus for sawing monocrystal semiconductor boules into slices, or wafers into chips	1	NT	0	0	0	0	0	0	0	0	0	
8486.10.50	-- Grinding, polishing and lapping machines for processing of semiconductor wafers	1	NT	0	0	0	0	0	0	0	0	0	
8486.10.60	-- Apparatus for growing or pulling monocrystal semiconductor boules	1	NT	0	0	0	0	0	0	0	0	0	
8486.10.90	-- Other	1 / 3 / 1 / 10	NT	0	0	0	0	0	0	0	0	0	
8486.20	- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits:												
8486.20.11	-- Film formation equipment: --- Chemical vapour deposition apparatus for semiconductor production	1	NT	0	0	0	0	0	0	0	0	0	
8486.20.12	--- Epitaxial deposition machines for semiconductor wafers; spinners for coating photographic emulsions on semiconductor wafers	1	NT	0	0	0	0	0	0	0	0	0	
8486.20.13	--- Apparatus for physical deposition by sputtering on semiconductor wafers; physical deposition apparatus for semiconductor production	10	NT	0	0	0	0	0	0	0	0	0	
8486.20.19	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(LA)
8486.20.21	-- Doping equipment: --- Ion implanters for doping semiconductor materials	0	NT	0	0	0	0	0	0	0	0	0	
8486.20.29	--- Other	1 / 10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8486.20.31	-- Etching and stripping equipment: --- Deflash machines for cleaning and removing contaminants from the metal leads of semiconductor packages prior to the electroplating process; spraying appliances for etching, stripping or cleaning semiconductor wafers	5	NT	0	0	0	0	0	0	0	0	0	R(LA)
8486.20.32	--- Equipment for dry-etching patterns on semiconductor materials	0	NT	0	0	0	0	0	0	0	0	0	
8486.20.33	--- Apparatus for wet etching, developing, stripping or cleaning semiconductor wafers	1	NT	0	0	0	0	0	0	0	0	0	
8486.20.39	--- Other	1 / 10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8486.20.41	-- Lithography equipment: --- Direct write-on-wafer apparatus	0 / 1	NT	0	0	0	0	0	0	0	0	0	
8486.20.42	--- Step and repeat aligners	0 / 1	NT	0	0	0	0	0	0	0	0	0	
8486.20.49	--- Other	0	NT	0	0	0	0	0	0	0	0	0	R(LA)
8486.20.51	-- Equipment for developing exposed wafers: --- Dicing machines for scribing or scoring semiconductor wafers	1	NT	0	0	0	0	0	0	0	0	0	
8486.20.59	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8486.20.91	-- Other: --- Lasercutters for cutting contacting tracks in semiconductor production by laser beam	1	NT	0	0	0	0	0	0	0	0	0	
8486.20.92	--- Machines for bending, folding and straightening semiconductor leads	1 / 5	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8486.20.93	--- Resistance heated furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers	3	NT	0	0	0	0	0	0	0	0	0	
8486.20.94	--- Inductance or dielectric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers	1	NT	0	0	0	0	0	0	0	0	0	
8486.20.95	--- Automated machines for the placement or the removal of components or contact elements on semiconductor materials	1	NT	0	0	0	0	0	0	0	0	0	
8486.20.99	--- Other	1 / 5 / 10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8486.30	-- Machines and apparatus for the manufacture of flat panel displays:												
8486.30.10	-- Apparatus for dry etching patterns on flat panel display substrates	1	NT	0	0	0	0	0	0	0	0	0	
8486.30.20	-- Apparatus for wet etching, developing, stripping or cleaning flat panel displays	1	NT	0	0	0	0	0	0	0	0	0	
8486.30.30	-- Chemical vapour deposition apparatus for flat panel display production; spinners for coating photosensitive emulsions on flat panel display substrates; apparatus for physical deposition on flat panel display substrates	1 / 10	NT	0	0	0	0	0	0	0	0	0	
8486.30.90	--- Other	1 / 5 / 10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8486.40	-- Machines and apparatus specified in Note 9 (C) to this Chapter:												
8486.40.10	-- Focused ion beam milling machines to produce or repair masks and reticles for patterns on semiconductor devices	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
8486.40.20	-- Die attach apparatus, tape automated bonders, wire bonders and encapsulation equipment for the assembly of semiconductors; automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices	1 / 5	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8486.40.30	-- Moulds for manufacture of semiconductor devices	5	NT	0	0	0	0	0	0	0	0	0	R(MM)
8486.40.40	-- Optical stereoscopic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles	3	NT	0	0	0	0	0	0	0	0	0	R(MM)
8486.40.50	-- Photomicrographic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles	3	NT	0	0	0	0	0	0	0	0	0	R(MM)
8486.40.60	-- Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles	3	NT	0	0	0	0	0	0	0	0	0	R(MM)
8486.40.70	-- Pattern generating apparatus of a kind used for producing masks or reticles from photoresist coated substrates	3	NT	0	0	0	0	0	0	0	0	0	R(MM)
8486.40.90	--- Other	1 / 5 / 10	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8486.90	-- Parts and accessories:												
8486.90.11	-- Of machines and apparatus for the manufacture of boules or wafers:												
8486.90.11	--- Of apparatus for rapid heating of semiconductor wafers	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.12	--- Of spin dryers for semiconductor wafer processing	5	NT	0	0	0	0	0	0	0	0	0	
8486.90.13	--- Of machines for working any material by removal of material, by laser or other light or photon beam in the production of semiconductor wafers	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.14	--- Of machines for sawing monocrystal semiconductor boules into slices, or wafers into chips:												
8486.90.14	---- Tool holders and self-opening dieheads; work holders; dividing heads and other special attachments for machine tools	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.15	---- Other	1	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
8486.90.16	--- Of grinding, polishing and lapping machines for processing of semiconductor wafers	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.17	--- Of apparatus for growing or pulling monocrystal semiconductor boules	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.19	--- Other	1 / 3 / 5	NT	0	0	0	0	0	0	0	0	0	R(LA)
	-- Of machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits:												
8486.90.21	--- Of chemical vapour deposition apparatus for semiconductor production	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.22	--- Of epitaxial deposition machines for semiconductor wafers; of spinners for coating photographic emulsions on semiconductor wafers	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.23	--- Of ion implanters for doping semiconductor materials; of apparatus for physical deposition by sputtering on semiconductor wafers; of physical deposition apparatus for semiconductor production; of direct write-on-wafer apparatus, step and repeat aligners and other lithography equipment	1 / 10	NT	0	0	0	0	0	0	0	0	0	
	--- Of spraying appliances for etching, stripping or cleaning semiconductor wafers; of apparatus for wet etching, developing, stripping or cleaning semiconductor wafers; of dry-etching patterns on semiconductor materials:												
8486.90.24	---- Tool holders and self-opening dieheads; work holders; dividing heads and other special attachments for machine tools	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.25	---- Other	1 / 5 / 10	NT	0	0	0	0	0	0	0	0	0	R(LA)
	--- Of dicing machines for scribing or scoring semiconductor wafers; of lasercutters for cutting tracks in semiconductor production by laser beam; of machines for bending, folding and straightening semiconductor leads:												
8486.90.26	---- Tool holders and self-opening dieheads; workholders; dividing heads and other special attachments for machine tools	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.27	---- Other	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.28	--- Of resistance heated furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers; of inductance or dielectric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.29	--- Other	1 / 3 / 5 / 10	NT	0	0	0	0	0	0	0	0	0	R(LA)
	-- Of machines and apparatus for the manufacture of flat panel displays:												
8486.90.31	--- Of apparatus for dry etching patterns on flat panel display substrates	1	NT	0	0	0	0	0	0	0	0	0	
	--- Of apparatus for wet etching, developing, stripping or cleaning flat panel displays:												
8486.90.32	---- Tool holders and self-opening dieheads; work holders; dividing heads and other special attachments for machine tools	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.33	---- Other	1	NT	0	0	0	0	0	0	0	0	0	R(LA)
8486.90.34	--- Of chemical vapour deposition apparatus for flat panel display production	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.35	--- Of spinners for coating photosensitive emulsions on flat panel display substrates	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.36	--- Of apparatus for physical deposition on flat panel display substrates	1	NT	0	0	0	0	0	0	0	0	0	
8486.90.39	--- Other	1 / 3 / 5	NT	0	0	0	0	0	0	0	0	0	R(LA)
	-- Of machines or apparatus specified in Note 9 (C) to this Chapter:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8486.90.41	--- Of focused ion beam milling machine to produce or repair masks and reticles for patterns on semiconductor devices	1	NT	0	0	0	0	0	0	0	0	0	0	
8486.90.42	--- Of die attach apparatus, tape automated bonders, wire bonders and of encapsulation equipment for assembly of semiconductors	1 / 3	NT	0	0	0	0	0	0	0	0	0	0	
8486.90.43	--- Of automated machines for the transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices	5	NT	0	0	0	0	0	0	0	0	0	0	
8486.90.44	--- Of optical stereoscopic and photomicrographic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles	3	NT	0	0	0	0	0	0	0	0	0	0	
8486.90.45	--- Of electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles	3	NT	0	0	0	0	0	0	0	0	0	0	
8486.90.46	--- Of pattern generating apparatus of a kind used for producing masks or reticles from photoresist coated substrates, including printed circuit assemblies	3	NT	0	0	0	0	0	0	0	0	0	0	
8486.90.49	--- Other	1 / 3	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
84.87	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter.													
8487.10.00	-- Ships' or boats' propellers and blades therefor	10	NT	0	0	0	0	0	0	0	0	0	0	
8487.90.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
85	Electrical machinery and equipment and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles													
85.01	Electric motors and generators (excluding generating sets).													
8501.10	-- Motors of an output not exceeding 37.5 W:													
	-- DC motors:													
	--- Stepper motors:													
8501.10.21	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	10	SL	5	5	5	5	5	5	5	5	5	5	
8501.10.29	---- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
8501.10.30	--- Spindle motors	10	SL	5	5	5	5	5	5	5	5	5	5	
	--- Other:													
8501.10.41	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	10	SL	5	5	5	5	5	5	5	5	5	5	
8501.10.49	---- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
	-- Other motors including universal (AC/DC) motors:													
	--- Stepper motors:													
8501.10.51	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	10	SL	5	5	5	5	5	5	5	5	5	5	
8501.10.59	---- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
8501.10.60	--- Spindle motors	10	SL	5	5	5	5	5	5	5	5	5	5	
	--- Other:													
8501.10.91	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	10	SL	5	5	5	5	5	5	5	5	5	5	
8501.10.99	---- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
8501.20	- Universal AC/DC motors of an output exceeding 37.5 W:													
	-- Of an output not exceeding 1 kW:													
8501.20.12	--- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	10	SL	5	5	5	5	5	5	5	5	5	5	
8501.20.19	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
	-- Of an output exceeding 1 kW:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
8501.20.21	--- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	10	SL	5	5	5	5	5	5	5	5	5	
8501.20.29	--- Other	10	SL	5	5	5	5	5	5	5	5	5	
8501.31	- Other DC motors; DC generators: -- Of an output not exceeding 750 W:												
8501.31.30	--- Motors of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	10	SL	5	5	5	5	5	5	5	5	5	
8501.31.40	--- Other motors	10	SL	5	5	5	5	5	5	5	5	5	
8501.31.50	--- Generators	10	SL	5	5	5	5	5	5	5	5	5	
8501.32	-- Of an output exceeding 750 W but not exceeding 75 kW: --- Of an output exceeding 37.5 kW:												
8501.32.11	---- Motors of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8501.32.12	---- Other motors	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8501.32.13	---- Generators	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
	--- Other:												
8501.32.91	---- Motors of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8501.32.92	---- Other motors	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8501.32.93	---- Generators	1	NT	0	0	0	0	0	0	0	0	0	R(KH)
8501.33.00	-- Of an output exceeding 75 kW but not exceeding 375 kW	1	NT	0	0	0	0	0	0	0	0	0	
8501.34.00	-- Of an output exceeding 375 kW	1	NT	0	0	0	0	0	0	0	0	0	
8501.40	- Other AC motors, single-phase: -- Of an output not exceeding 1 kW:												
8501.40.11	--- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	1	NT	0	0	0	0	0	0	0	0	0	R(VN)
8501.40.19	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(VN)
	-- Of an output exceeding 1 kW:												
8501.40.21	--- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	1	NT	0	0	0	0	0	0	0	0	0	R(VN)
8501.40.29	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(VN)
	- Other AC motors, multi-phase: -- Of an output not exceeding 750 W:												
8501.51.11	--- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	10	SL	5	5	5	5	5	5	5	5	5	
8501.51.19	--- Other	10	SL	5	5	5	5	5	5	5	5	5	
8501.52	-- Of an output exceeding 750 W but not exceeding 75 kW: --- Of an output not exceeding 1 kW:												
8501.52.11	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	10	SL	5	5	5	5	5	5	5	5	5	
8501.52.19	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
	-- Of an output exceeding 1 kW but not exceeding 37.5 kW:												
8501.52.21	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	10	SL	5	5	5	5	5	5	5	5	5	
8501.52.29	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
	-- Of an output exceeding 37.5 kW:												
8501.52.31	---- Of a kind used for the goods of heading 84.15, 84.18, 84.50, 85.09 or 85.16	10	SL	5	5	5	5	5	5	5	5	5	
8501.52.39	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8501.53.00	-- Of an output exceeding 75 kW - AC generators (alternators):	1	NT	0	0	0	0	0	0	0	0	0	
8501.61	-- Of an output not exceeding 75 kVA:												
8501.61.10	--- Of an output not exceeding 12.5 kVA	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8501.61.20	--- Of an output exceeding 12.5 kVA	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
8501.62	-- Of an output exceeding 75 kVA but not exceeding 375 kVA:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
8501.62.10	--- Of an output exceeding 75 kVA but not exceeding 150 kVA	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8501.62.90	--- Of an output exceeding 150 kVA but not exceeding 375 kVA	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8501.63.00	-- Of an output exceeding 375 kVA but not exceeding 750 kVA	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8501.64.00	-- Of an output exceeding 750 kVA	10	NT	0	0	0	0	0	0	0	0	0	
85.02	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	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8502.12	-- Of an output exceeding 75 kVA but not exceeding 375 kVA:												
8502.12.10	--- Of an output not exceeding 125 kVA	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8502.12.20	--- Of an output exceeding 125 kVA	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8502.13	-- Of an output exceeding 375 kVA:												
8502.13.10	--- Of an output of 12,500 kVA (10,000 kW) or more	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8502.13.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8502.20	- Generating sets with spark-ignition internal combustion piston engines:												
8502.20.10	-- Of an output not exceeding 75 kVA	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8502.20.20	-- Of an output exceeding 75 kVA but not exceeding 100 kVA	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8502.20.30	-- Of an output exceeding 100 kVA but not exceeding 10,000 kVA	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8502.20.41	-- Of an output exceeding 10,000 kVA:												
8502.20.49	--- Of an output of 12,500 kVA (10,000 kW) or more	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8502.20.49	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8502.31	- Other generating sets: -- Wind-powered:												
8502.31.10	--- Of an output not exceeding 10,000 kVA	10	NT	0	0	0	0	0	0	0	0	0	
8502.31.20	--- Of an output exceeding 10,000 kVA	10	NT	0	0	0	0	0	0	0	0	0	
8502.39	-- Other:												
8502.39.10	--- Of an output not exceeding 10 kVA	10	NT	0	0	0	0	0	0	0	0	0	
8502.39.20	--- Of an output exceeding 10 kVA but not exceeding 10,000 kVA	10	NT	0	0	0	0	0	0	0	0	0	
8502.39.31	--- Of an output exceeding 10,000 kVA:												
8502.39.31	---- Of an output of 12,500 kVA (10,000 kW) or more	10	NT	0	0	0	0	0	0	0	0	0	
8502.39.39	---- Other	10	NT	0	0	0	0	0	0	0	0	0	
8502.40.00	- Electric rotary converters	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
85.03	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02. - Parts used in the manufacture of electric motors of heading 85.01; parts of generators of heading 85.01 or 85.02 of an output of 10,000 kW or more												
8503.00.10	85.01; parts of generators of heading 85.01 or 85.02 of an output of 10,000 kW or more	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8503.00.90	- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
85.04	Electrical transformers, static converters (for example, rectifiers) and inductors.												
8504.10.00	- Ballasts for discharge lamps or tubes - Liquid dielectric transformers:												
8504.21	-- Having a power handling capacity not exceeding 650 kVA:												
8504.21.10	--- Step-voltage regulators (auto transformers); instrument transformers with a power handling capacity not exceeding 5 kVA	10	SL	5	5	5	5	5	5	5	5	5	R(KH)
8504.21.92	--- Other: ---- Having a power handling capacity exceeding 10 kVA and of a high side voltage of 110kV or more	10	SL	5	5	5	5	5	5	5	5	5	R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
8504.21.93	---- Having a power handling capacity exceeding 10 kVA and of a high side voltage of 66kV or more, but less than 110kV	10	SL	5	5	5	5	5	5	5	5	5	R(KH)
8504.21.99	---- Other	10	SL	5	5	5	5	5	5	5	5	5	R(KH)
8504.22	-- Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA:												
	---- Step-voltage regulators (auto transformers):												
8504.22.11	---- Of a high side voltage of 66 kV or more	10	SL	5	5	5	5	5	5	5	5	5	
8504.22.19	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
	--- Other:												
8504.22.92	---- Of a high side voltage of 110 kV or more	10	SL	5	5	5	5	5	5	5	5	5	
8504.22.93	---- Of a high side voltage of 66kV or more, but less than 110 kV	10	SL	5	5	5	5	5	5	5	5	5	
8504.22.99	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8504.23	-- Having a power handling capacity exceeding 10,000 kVA:												
8504.23.10	--- Having a power handling capacity not exceeding 15,000 kVA	10	SL	5	5	5	5	5	5	5	5	5	
	--- Having a power handling capacity exceeding 15,000 kVA:												
8504.23.21	---- Not exceeding 20,000 kVA	10	SL	5	5	5	5	5	5	5	5	5	
8504.23.22	---- Exceeding 20,000 kVA but not exceeding 30,000 kVA	10	SL	5	5	5	5	5	5	5	5	5	
8504.23.29	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
	- Other transformers:												
8504.31	-- Having a power handling capacity not exceeding 1 kVA:												
	--- Instrument potential transformers:												
8504.31.11	---- With a voltage rating of 110 kV or more	10	SL	5	5	5	5	5	5	5	5	5	
8504.31.12	---- With a voltage rating of 66 kV or more, but less than 110 kV	10	SL	5	5	5	5	5	5	5	5	5	
8504.31.13	---- With a voltage rating of 1 kV or more, but less than 66 kV	10	SL	5	5	5	5	5	5	5	5	5	
8504.31.19	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
	--- Instrument current transformers:												
	---- With a voltage rating of 110 kV or more:												
8504.31.21	---- Ring current transformers with a voltage rating not exceeding 220 kV	10	SL	5	5	5	5	5	5	5	5	5	
8504.31.22	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8504.31.23	---- With a voltage rating of 66 kV or more, but less than 110 kV	10	SL	5	5	5	5	5	5	5	5	5	
8504.31.24	---- With a voltage rating of 1 kV or more, but less than 66 kV	10	SL	5	5	5	5	5	5	5	5	5	
8504.31.29	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8504.31.30	--- Flyback transformers	10	SL	5	5	5	5	5	5	5	5	5	
8504.31.40	--- Intermediate frequency transformers	10	SL	5	5	5	5	5	5	5	5	5	
	--- Other:												
8504.31.91	---- Of a kind used with toys, scale models or similar recreational models	10	SL	5	5	5	5	5	5	5	5	5	
8504.31.92	---- Other matching transformers	10	SL	5	5	5	5	5	5	5	5	5	
8504.31.99	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8504.32	-- Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA:												
	--- Instrument transformers, (potential and current) of a power handling capacity not exceeding 5 kVA:												
8504.32.11	---- Matching transformers	10	SL	5	5	5	5	5	5	5	5	5	
8504.32.19	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8504.32.20	--- Other, of a kind used with toys, scale models or similar recreational models	10	SL	5	5	5	5	5	5	5	5	5	
8504.32.30	--- Other, having a minimum frequency of 3 MHz	10	SL	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
	--- Other, of a power handling capacity not exceeding 10 kVA:												
8504.32.41	---- Matching transformers	10	SL	5	5	5	5	5	5	5	5	5	
8504.32.49	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
	--- Other, of a power handling capacity exceeding 10 kVA:												
8504.32.51	---- Matching transformers	10	SL	5	5	5	5	5	5	5	5	5	
8504.32.59	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8504.33	-- Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA:												
	--- Of a high side voltage of 66 kV or more:												
8504.33.11	---- Matching transformers	10	SL	5	5	5	5	5	5	5	5	5	
8504.33.19	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
	--- Other:												
8504.33.91	---- Matching transformers	10	SL	5	5	5	5	5	5	5	5	5	
8504.33.99	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8504.34	-- Having a power handling capacity exceeding 500 kVA:												
	--- Having a power handling capacity not exceeding 15,000 kVA:												
	---- Having a power handling capacity exceeding 10,000 kVA, and of a high side voltage of 66 kV or more:												
8504.34.11	---- Matching transformers	10	SL	5	5	5	5	5	5	5	5	5	
8504.34.12	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
	--- Other:												
8504.34.13	---- Matching transformers	10	SL	5	5	5	5	5	5	5	5	5	
8504.34.14	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
	--- Having a power handling capacity exceeding 15,000 kVA:												
	---- Of a high side voltage of 66 kV or more:												
8504.34.22	---- Matching transformers	10	SL	5	5	5	5	5	5	5	5	5	
8504.34.23	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
	--- Other:												
8504.34.24	---- Matching transformers	10	SL	5	5	5	5	5	5	5	5	5	
8504.34.29	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8504.40	- Static converters:												
	-- For automatic data processing machines and units thereof, and telecommunications apparatus:												
8504.40.11	--- Uninterrupted power supplies (UPS)	10	SL	5	5	5	5	5	5	5	5	5	
8504.40.19	--- Other	10	SL	5	5	5	5	5	5	5	5	5	
8504.40.20	-- Battery chargers having a rating exceeding 100 kVA	10	SL	5	5	5	5	5	5	5	5	5	
8504.40.30	-- Other rectifiers	10	SL	5	5	5	5	5	5	5	5	5	
8504.40.40	-- Inverters	10	SL	5	5	5	5	5	5	5	5	5	
8504.40.90	-- Other	10	SL	5	5	5	5	5	5	5	5	5	
8504.50	- Other inductors:												
	-- Inductors for power supplies for automatic data processing machines and units thereof, and for telecommunications apparatus												
8504.50.10	--- Chip type fixed inductors	10	NT	0	0	0	0	0	0	0	0	0	
8504.50.20	--- Other:												
8504.50.93	--- Having a power handling capacity not exceeding 2,500 kVA	10	NT	0	0	0	0	0	0	0	0	0	
8504.50.94	--- Having a power handling capacity exceeding 2,500 kVA but not exceeding 10,000 kVA	10	NT	0	0	0	0	0	0	0	0	0	
8504.50.95	--- Having a power handling capacity exceeding 10,000 kVA	10	NT	0	0	0	0	0	0	0	0	0	
8504.90	- Parts:												
8504.90.10	-- Of goods of subheading of 8504.10	1	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8504.90.20	-- Printed circuit assemblies for the goods of subheading 8504.40.11, 8504.40.19 or 8504.50.10	1	NT	0	0	0	0	0	0	0	0	0	0	
8504.90.31	-- For electrical transformers of a capacity not exceeding 10,000 kVA: --- Radiator panels; flat tube radiator assemblies of a kind used for distribution and power transformers	1	NT	0	0	0	0	0	0	0	0	0	0	
8504.90.39	--- Other -- For electrical transformers of a capacity exceeding 10,000 kVA:	1	NT	0	0	0	0	0	0	0	0	0	0	
8504.90.41	--- Radiator panels; flat tube radiator assemblies of a kind used for distribution and power transformers	1	NT	0	0	0	0	0	0	0	0	0	0	
8504.90.49	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8504.90.50	-- Other, for inductors of a capacity not exceeding 2,500 kVA	1	NT	0	0	0	0	0	0	0	0	0	0	
8504.90.60	-- Other, for inductors of a capacity exceeding 2,500 kVA	1	NT	0	0	0	0	0	0	0	0	0	0	
8504.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
85.05	Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads. - Permanent magnets and articles intended to become permanent magnets after magnetisation:													
8505.11.00	-- Of metal	1	NT	0	0	0	0	0	0	0	0	0	0	
8505.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8505.20.00	- Electro-magnetic couplings, clutches and brakes	1	NT	0	0	0	0	0	0	0	0	0	0	
8505.90.00	- Other, including parts	1	NT	0	0	0	0	0	0	0	0	0	0	
85.06	Primary cells and primary batteries.													
8506.10	- Manganese dioxide:													
8506.10.10	-- Having an external volume not exceeding 300 cm3	10	SL	5	5	5	5	5	5	5	5	5	5	
8506.10.90	-- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
8506.30.00	- Mercuric oxide	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8506.40.00	- Silver oxide	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8506.50.00	- Lithium	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8506.60	- Air-zinc:													
8506.60.10	-- Having an external volume not exceeding 300 cm3	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8506.60.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8506.80	- Other primary cells and primary batteries:													
8506.80.10	-- Zinc carbon, having an external volume not exceeding 300 cm3	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8506.80.20	-- Zinc carbon, having an external volume exceeding 300 cm3	10	NT	0	0	0	0	0	0	0	0	0	0	
	-- Other:													
8506.80.91	--- Having an external volume not exceeding 300 cm3	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8506.80.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8506.90.00	- Parts	10	NT	0	0	0	0	0	0	0	0	0	0	
85.07	Electric accumulators, including separators therefor, whether or not rectangular (including square).													
8507.10	- Lead-acid, of a kind used for starting piston engines:													
8507.10.10	-- Of a kind used for aircraft	10	SL	5	5	5	5	5	5	5	5	5	5	
	-- Other:													
	--- 6 V or 12 V, with a discharge capacity not exceeding 200 Ah:													
8507.10.92	---- Of a height (excluding terminals and handles) not exceeding 13 cm	10	SL	5	5	5	5	5	5	5	5	5	5	R(BR),R(PH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8507.10.93	--- Other	10	SL	5	5	5	5	5	5	5	5	5	R(BR),R(PH)
	--- Other:												
8507.10.94	--- Of a height (excluding terminals and handles) not exceeding 13 cm	10	SL	5	5	5	5	5	5	5	5	5	R(BR),R(PH)
8507.10.99	--- Other	10	SL	5	5	5	5	5	5	5	5	5	R(BR),R(PH)
8507.20	- Other lead-acid accumulators:												
8507.20.10	-- Of a kind used for aircraft	10	SL	5	5	5	5	5	5	5	5	5	R(PH)
	-- Other:												
	--- 6 V or 12 V, with a discharge capacity not exceeding 200 Ah:												
8507.20.91	---- Of a height (excluding terminals and handles) exceeding 13 cm but not exceeding 23cm	10	SL	5	5	5	5	5	5	5	5	5	R(PH)
8507.20.92	---- Other	10	SL	5	5	5	5	5	5	5	5	5	R(PH)
	--- Other:												
8507.20.93	---- Of a height (excluding terminals and handles) exceeding 13 cm but not exceeding 23cm	10	SL	5	5	5	5	5	5	5	5	5	R(PH)
8507.20.99	---- Other	10	SL	5	5	5	5	5	5	5	5	5	R(PH)
8507.30	- Nickel-cadmium:												
8507.30.10	-- Of a kind used for aircraft	10	SL	5	5	5	5	5	5	5	5	5	
8507.30.90	-- Other	10	SL	5	5	5	5	5	5	5	5	5	
8507.40	- Nickel-iron:												
8507.40.10	-- Of a kind used for aircraft	10	SL	5	5	5	5	5	5	5	5	5	
8507.40.90	-- Other	10	SL	5	5	5	5	5	5	5	5	5	
8507.50.00	- Nickel-metal hydride	10	SL	5	5	5	5	5	5	5	5	5	
8507.60	- Lithium-ion :												
8507.60.10	-- Of a kind used for laptops including notebooks and subnotebooks	10	SL	5	5	5	5	5	5	5	5	5	
8507.60.90	-- Other	10	SL	5	5	5	5	5	5	5	5	5	
8507.80	- Other accumulators:												
8507.80.10	-- Of a kind used for aircraft	10	SL	5	5	5	5	5	5	5	5	5	
	-- Other:												
8507.80.91	--- Of a kind used for laptops including notebooks and subnotebooks	10	SL	5	5	5	5	5	5	5	5	5	
8507.80.99	--- Other	10	SL	5	5	5	5	5	5	5	5	5	
8507.90	- Parts:												
	-- Plates:												
8507.90.11	--- Of goods of subheading 8507.10.92, 8507.10.93, 8507.10.94 or 8507.10.99	10	SL	5	5	5	5	5	5	5	5	5	R(PH)
8507.90.12	--- Of a kind used for aircraft	10	SL	5	5	5	5	5	5	5	5	5	R(PH)
8507.90.19	--- Other	10	SL	5	5	5	5	5	5	5	5	5	R(PH)
	-- Other:												
8507.90.91	--- Of a kind used for aircraft	10	SL	5	5	5	5	5	5	5	5	5	R(PH)
8507.90.92	--- Battery separators, ready for use, of materials other than poly(vinyl chloride)	10	SL	5	5	5	5	5	5	5	5	5	R(PH)
8507.90.93	--- Other, of goods of subheading 8507.10.92, 8507.10.93, 8507.10.94 or 8507.10.99	10	SL	5	5	5	5	5	5	5	5	5	R(PH)
8507.90.99	--- Other	10	SL	5	5	5	5	5	5	5	5	5	R(PH)
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	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(LA),R(VN)
8508.19	-- Other:												
8508.19.10	--- Of a kind suitable for domestic use	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(LA),R(VN)
8508.19.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(LA),R(VN)
8508.60.00	- Other vacuum cleaners	1	NT	0	0	0	0	0	0	0	0	0	
8508.70	- Parts:												
8508.70.10	-- Of vacuum cleaners of subheading 8508.11.00 or 8508.19.10	30	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8508.70.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
85.09	Electro-mechanical 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	30	SL	5	5	5	5	5	5	5	5	5	5	
8509.80	- Other appliances:													
8509.80.10	-- Floor polishers	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA),R(VN)
8509.80.20	-- Kitchen waste disposers	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA),R(VN)
8509.80.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA),R(VN)
8509.90	- Parts:													
8509.90.10	-- Of goods of subheading 8509.80.10	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8509.90.90	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
85.10	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.													
8510.10.00	- Shavers	30	NT	0	0	0	0	0	0	0	0	0	0	
8510.20.00	- Hair clippers	20	NT	0	0	0	0	0	0	0	0	0	0	
8510.30.00	- Hair-removing appliances	30	NT	0	0	0	0	0	0	0	0	0	0	
8510.90.00	- Parts	20	NT	0	0	0	0	0	0	0	0	0	0	
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	- Sparking plugs:													
8511.10.10	-- Of a kind suitable for aircraft engines	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.10.20	-- Of a kind suitable for motor vehicle engines	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.20	- Ignition magnetos; magneto-dynamos; magnetic flywheels:													
8511.20.10	-- Of a kind suitable for aircraft engines	10	NT	0	0	0	0	0	0	0	0	0	0	
	-- Of a kind suitable for motor vehicle engines:													
8511.20.21	--- Unassembled	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.20.29	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	-- Other:													
8511.20.91	--- Unassembled	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.20.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.30	- Distributors; ignition coils:													
8511.30.30	-- Of a kind suitable for aircraft engines	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
	-- Of a kind suitable for motor vehicle engines:													
8511.30.41	--- Unassembled	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.30.49	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
	-- Other:													
8511.30.91	--- Unassembled	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.30.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
8511.40	- Starter motors and dual purpose starter-generators:													
8511.40.10	-- Of a kind used for aircraft engines	10	NT	0	0	0	0	0	0	0	0	0	0	R(BR)
	-- Other unassembled starter motors:													
8511.40.21	--- For engines of vehicles of heading 87.02, 87.03, 87.04 or 87.05	10	NT	0	0	0	0	0	0	0	0	0	0	R(BR)
8511.40.29	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(BR)
	-- Assembled starter motors for engines of vehicles of headings 87.01 to 87.05:													
8511.40.31	--- For engines of vehicles of heading 87.01	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(BR)
8511.40.32	--- For engines of vehicles of heading 87.02, 87.03 or 87.04	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(BR)
8511.40.33	--- For engines of vehicles of heading 87.05	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(BR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
	-- Other:													
8511.40.91	--- For engines of vehicles of heading 87.02, 87.03, 87.04 or 87.05	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(BR)
8511.40.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(BR)
8511.50	- Other generators:													
8511.50.10	-- Of a kind used for aircraft engines	10	NT	0	0	0	0	0	0	0	0	0	0	
	-- Other unassembled alternators:													
8511.50.21	--- For engines of vehicles of heading 87.02, 87.03, 87.04 or 87.05	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.50.29	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	-- Assembled alternators for engines of vehicles of headings 87.01 to 87.05:													
8511.50.31	--- For engines of vehicles of heading 87.01	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
8511.50.32	--- For engines of vehicles of heading 87.02, 87.03 or 87.04	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
8511.50.33	--- For engines of vehicles of heading 87.05	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
	-- Other:													
8511.50.91	--- For engines of vehicles of heading 87.02, 87.03, 87.04 or 87.05	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
8511.50.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
8511.80	- Other equipment:													
8511.80.10	-- Of a kind used for aircraft engines	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.80.20	-- Of a kind suitable for motor vehicles engines	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.80.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.90	- Parts:													
8511.90.10	-- Of a kind used for aircraft engines	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.90.20	-- Of a kind suitable for motor vehicles engines	10	NT	0	0	0	0	0	0	0	0	0	0	
8511.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
85.12	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.													
8512.10.00	- Lighting or visual signalling equipment of a kind used on bicycles	10	NT	0	0	0	0	0	0	0	0	0	0	
8512.20	- Other lighting or visual signalling equipment:													
8512.20.20	-- Unassembled lighting or visual signalling equipment	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH),R(VN)
	-- Other:													
8512.20.91	--- For motorcycles	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8512.20.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN),R(PH)
8512.30	- Sound signalling equipment:													
8512.30.10	-- Horns and sirens, assembled	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
8512.30.20	-- Unassembled sound signalling equipment	10	NT	0	0	0	0	0	0	0	0	0	0	
	-- Other:													
8512.30.91	--- Obstacle detection (warning) devices for vehicles	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
8512.30.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
8512.40.00	- Windscreen wipers, defrosters and demisters	10	NT	0	0	0	0	0	0	0	0	0	0	
8512.90	- Parts:													
8512.90.10	-- Of goods of subheading 8512.10	10	NT	0	0	0	0	0	0	0	0	0	0	
8512.90.20	-- Of goods of subheading 8512.20, 8512.30 or 8512.40	10	NT	0	0	0	0	0	0	0	0	0	0	
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	- Lamps:													
8513.10.10	-- Miners' helmet lamps	10	SL	5	5	5	5	5	5	5	5	5	5	
8513.10.20	-- Quarrymen's lamps	10	SL	5	5	5	5	5	5	5	5	5	5	
8513.10.90	-- Other	10	SL	5	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8513.90	- Parts:													
8513.90.10	-- Of miners' helmet lamps or quarrymen's lamps	10	SL	5	5	5	5	5	5	5	5	5		
8513.90.30	-- Flashlight reflectors; flashlight switch slides of plastics	10	SL	5	5	5	5	5	5	5	5	5		
8513.90.90	-- Other	10	SL	5	5	5	5	5	5	5	5	5		
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	3	NT	0	0	0	0	0	0	0	0	0		
8514.20	- Furnaces and ovens functioning by induction or dielectric loss:													
8514.20.20	-- Electric furnaces or ovens for the manufacture of printed circuit boards/printed wiring boards or printed circuit assemblies	1	NT	0	0	0	0	0	0	0	0	0		
8514.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0		
8514.30	- Other furnaces and ovens:													
8514.30.20	-- Electric furnaces or ovens for the manufacture of printed circuit boards/printed wiring boards or printed circuit assemblies	1	NT	0	0	0	0	0	0	0	0	0		
8514.30.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0		
8514.40.00	- Other equipment for the heat treatment of materials by induction or dielectric loss	1	NT	0	0	0	0	0	0	0	0	0		
8514.90	- Parts:													
8514.90.20	-- Parts of industrial or laboratory electric furnaces or ovens for the manufacture of printed circuit boards/printed wiring boards or printed circuit assemblies	1	NT	0	0	0	0	0	0	0	0	0		
8514.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0		
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.													
8515.11.00	- Brazing or soldering machines and apparatus:													
8515.11.00	-- Soldering irons and guns	1	NT	0	0	0	0	0	0	0	0	0		
8515.19	-- Other:													
8515.19.10	-- - Machines and apparatus for soldering components on printed circuit boards/printed wiring boards	1	NT	0	0	0	0	0	0	0	0	0		R(KH)
8515.19.90	-- - Other	1	NT	0	0	0	0	0	0	0	0	0		R(KH)
8515.21.00	- Machines and apparatus for resistance welding of metal:													
8515.21.00	-- Fully or partly automatic	1	NT	0	0	0	0	0	0	0	0	0		
8515.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0		
8515.31.00	- Machines and apparatus for arc (including plasma arc) welding of metals:													
8515.31.00	-- Fully or partly automatic	1	NT	0	0	0	0	0	0	0	0	0		
8515.39	-- Other:													
8515.39.10	--- AC arc welders, transformer type	1	NT	0	0	0	0	0	0	0	0	0		
8515.39.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0		
8515.80	- Other machines and apparatus:													
8515.80.10	-- Electric machines and apparatus for hot spraying of metals or sintered metal carbides	1	NT	0	0	0	0	0	0	0	0	0		R(KH)
8515.80.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0		R(KH)
8515.90	- Parts:													
8515.90.10	-- Of AC arc welders, transformer type	1	NT	0	0	0	0	0	0	0	0	0		

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8515.90.20	-- Parts of machine apparatus for soldering components on printed circuit boards/printed wiring boards	1	NT	0	0	0	0	0	0	0	0	0	0	
8515.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
85.16	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45.													
8516.10	- Electric instantaneous or storage water heaters and immersion heaters:													
8516.10.10	-- Instantaneous or storage water heaters	20	SL	5	5	5	5	5	5	5	5	5	5	
8516.10.30	-- Immersion heaters	20	SL	5	5	5	5	5	5	5	5	5	5	
	- Electric space heating apparatus and electric soil heating apparatus:													
8516.21.00	-- Storage heating radiators	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8516.29.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
	- Electro-thermic hair-dressing or hand-drying apparatus:													
8516.31.00	-- Hair dryers	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(LA),R(VN)
8516.32.00	-- Other hair-dressing apparatus	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(LA),R(VN)
8516.33.00	-- Hand-drying apparatus	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(LA),R(VN)
8516.40	- Electric smoothing irons:													
8516.40.10	-- Of a kind designed to use steam from industrial boilers	20	SL	5	5	5	5	5	5	5	5	5	5	
8516.40.90	-- Other	20	SL	5	5	5	5	5	5	5	5	5	5	
8516.50.00	- Microwave ovens	20	SL	5	5	5	5	5	5	5	5	5	5	
8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters:													
8516.60.10	-- Rice cookers	20	SL	5	5	5	5	5	5	5	5	5	5	
8516.60.90	-- Other	20	SL	5	5	5	5	5	5	5	5	5	5	
	- Other electro-thermic appliances:													
8516.71.00	-- Coffee or tea makers	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN),R(LA),R(VN)
8516.72.00	-- Toasters	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN),R(LA),R(VN)
8516.79	-- Other:													
8516.79.10	-- - Kettles	20	SL	5	5	5	5	5	5	5	5	5	5	
8516.79.90	-- - Other	20	SL	5	5	5	5	5	5	5	5	5	5	
8516.80	- Electric heating resistors:													
8516.80.10	-- For type-founding or type-setting machines; for industrial furnaces	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8516.80.30	-- For domestic appliances	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8516.80.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8516.90	- Parts:													
	-- Of goods of subheading 8516.33, 8516.50, 8516.60, 8516.71 or 8516.79.10:													
8516.90.21	-- - Sealed hotplates for domestic appliances	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8516.90.29	-- - Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8516.90.30	-- Of goods of subheading 8516.10	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8516.90.40	-- Of electric heating resistors for type-founding or type-setting machines	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8516.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
85.17	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 networks (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	0	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8517.12.00	-- Telephones for cellular networks or for other wireless networks	0	NT	0	0	0	0	0	0	0	0	0	R(BR),R(MM)
8517.18.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	- Other apparatus for transmission or reception of voices, 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	0 / 3	NT	0	0	0	0	0	0	0	0	0	R(BR),R(MM)
	-- Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus:												
8517.62													
8517.62.10	--- Radio transmitters and radio receivers of a kind used for simultaneous interpretation at multilingual conferences	3 / 10	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(I D)
	--- Units of automatic data processing machines other than units of heading 84.71:												
8517.62.21	---- Control and adaptor units, including gateways, bridges and routers	0	NT	0	0	0	0	0	0	0	0	0	R(MM)
8517.62.29	---- Other	0	NT	0	0	0	0	0	0	0	0	0	R(BR),R(MM),R(L A)
8517.62.30	--- Telephonic or telegraphic switching apparatus	0	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	--- Apparatus for carrier-current line systems or for digital line systems:												
8517.62.41	---- Modems including cable modems and modem cards	0	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8517.62.42	---- Concentrators or multiplexers	0	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8517.62.49	---- Other	0	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	--- Other transmission apparatus incorporating reception apparatus:												
8517.62.51	---- Wireless LANs	0	NT	0	0	0	0	0	0	0	0	0	R(BR),R(MM)
8517.62.52	---- Transmission and reception apparatus of a kind used for simultaneous interpretation at multilingual conferences	0	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8517.62.53	---- Other transmission apparatus for radio-telephony or radio-telegraphy	0	NT	0	0	0	0	0	0	0	0	0	R(BR),R(MM),R(L A)
8517.62.59	---- Other	0	NT	0	0	0	0	0	0	0	0	0	R(BR),R(MM),R(L A)
	--- Other transmission apparatus:												
8517.62.61	---- For radio-telephony or radio-telegraphy	3	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8517.62.69	---- Other	0	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	--- Other:												
8517.62.91	---- Portable receivers for calling, alerting or paging and paging alert devices, including pagers	10	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8517.62.92	---- For radio-telephony or radio-telegraphy	10	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(V A),R(I)
8517.62.99	---- Other	0	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8517.69.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA),R(V A)
8517.70	- Parts:												
8517.70.10	-- Of control and adaptor units including gateways, bridges and routers	0	NT	0	0	0	0	0	0	0	0	0	R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
	-- Of transmission apparatus, other than radio-broadcasting or television transmission apparatus, or of portable receivers for calling, alerting or paging and paging alert devices, including pacers:													
8517.70.21	--- Of cellular telephones	1	NT	0	0	0	0	0	0	0	0	0	0	R(DR),R(WIV),R(MM),R(LA),R(WIV),R(MM),R(LA)
8517.70.29	--- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(DR),R(WIV),R(MM),R(LA),R(WIV),R(MM),R(LA)
	-- Other printed circuit boards, assembled:													
8517.70.31	--- Of goods for line telephony or line telegraphy	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8517.70.32	--- Of goods for radio-telephony or radio-telegraphy	1	NT	0	0	0	0	0	0	0	0	0	0	R(DR),R(WIV),R(MM),R(LA),R(WIV),R(MM),R(LA)
8517.70.39	--- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8517.70.40	-- Aerials or antennae of a kind used with apparatus for radio-telephony and radio-telegraphy	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	-- Other:													
8517.70.91	--- Of goods for line telephony or line telegraphy	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8517.70.92	--- Of goods for radio-telephony or radio-telegraphy	1	NT	0	0	0	0	0	0	0	0	0	0	R(DR),R(WIV),R(MM),R(LA),R(WIV),R(MM),R(LA)
8517.70.99	--- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
85.18	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	-- Microphones and stands therefor:													
	-- Microphones:													
8518.10.11	--- Microphones having a frequency range of 300 Hz to 3,400 Hz, with a diameter not exceeding 10 mm and a height not exceeding 3 mm, for telecommunication use	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8518.10.19	--- Other microphones, whether or not with their stands	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8518.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
	-- Loudspeakers, whether or not mounted in their enclosures:													
8518.21	-- Single loudspeakers, mounted in their enclosures:													
8518.21.10	--- Box speaker type	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.21.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.22	-- Multiple loudspeakers, mounted in the same enclosure:													
8518.22.10	--- Box speaker type	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.22.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.29	-- Other:													
8518.29.20	--- Loudspeakers, without enclosure, having a frequency range of 300 Hz to 3,400 Hz, with a diameter not exceeding 50 mm, for telecommunication use	10	SL	5	5	5	5	5	5	5	5	5	5	
8518.29.90	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
8518.30	-- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers:													
8518.30.10	-- Headphones	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.30.20	-- Earphones	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.30.40	-- Line telephone handsets	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
	-- Other combined microphone/speaker sets:													
8518.30.51	--- For goods of subheading 8517.12.00	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.30.59	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.30.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.40	-- Audio-frequency electric amplifiers:													
8518.40.20	-- Used as repeaters in line telephony	10	SL	5	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8518.40.30	-- Used as repeaters in telephony other than line telephony	10	SL	5	5	5	5	5	5	5	5	5	5	
8518.40.40	-- Other, having 6 or more input signal lines, with or without elements for capacity amplifiers	10	SL	5	5	5	5	5	5	5	5	5	5	
8518.40.90	-- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
8518.50	- Electric sound amplifier sets:													
8518.50.10	-- Having a power rating of 240 W or more	10	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8518.50.20	-- Other, with loudspeakers, of a kind suitable for broadcasting, having a voltage rating of 50 V or more but not exceeding 100 V	10	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8518.50.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8518.90	- Parts:													
8518.90.10	-- Of goods of subheading 8518.10.11, 8518.29.20, 8518.30.40 or 8518.40.20, including printed circuit assemblies	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.90.20	-- Of goods of subheading 8518.40.40	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.90.30	-- Of goods of subheading 8518.21 or 8518.22	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.90.40	-- Of goods of subheading 8518.29.90	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8518.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8519	Sound recording or reproducing apparatus.													
8519.20	- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment:													
8519.20.10	-- Coins or disc operated record players	30	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8519.20.20	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8519.30.00	- Turntables (record-decks)	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8519.50.00	- Telephone answering machines	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8519.81	- Other apparatus:													
8519.81.10	-- Using magnetic, optical or semiconductor media: --- Pocket size cassette recorders, the dimensions of which do not exceed 170 mm x 100 mm x 45 mm	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8519.81.20	--- Cassette recorders, with built in amplifiers and one or more built in loudspeakers, operating only with an external source of power	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8519.81.30	--- Compact disc players	30	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8519.81.41	--- Transcribing machines: ---- Of a kind suitable for cinematography or broadcasting	30	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8519.81.49	---- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8519.81.50	--- Dictating machines not capable of operating without an external source of power	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8519.81.61	--- Magnetic tape recorders incorporating sound reproducing apparatus, digital audio type: ---- Of a kind suitable for cinematography or broadcasting	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8519.81.69	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8519.81.71	--- Other sound reproducing apparatus, cassette type: ---- Of a kind suitable for cinematography or broadcasting	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8519.81.79	---- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8519.81.91	--- Other: ---- Of a kind suitable for cinematography or broadcasting	10 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8519.81.99	---- Other	10 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8519.89	-- Other:													
8519.89.11	--- Cinematographic sound reproducers: ---- For film of a width of less than 16 mm	30	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8519.89.12	---- For film of a width of 16 mm or more	30	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8519.89.20	--- Record-players with or without loudspeakers	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8519.89.30	--- Of a kind suitable for cinematography or broadcasting	10 / 30	NT	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
8519.89.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(BR),R(LA),R(VN),R(ID)
85.21	Video recording or reproducing apparatus, whether or not incorporating a video tuner.												
8521.10	- Magnetic tape-type:												
8521.10.10	-- Of a kind used in cinematography or television broadcasting	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8521.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8521.90	- Other:												
	-- Laser disc players:												
8521.90.11	--- Of a kind used in cinematography or television broadcasting	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(LA)
8521.90.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(LA)
	-- Other:												
8521.90.91	--- Of a kind used in cinematography or television broadcasting	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(LA)
8521.90.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(LA)
85.22	Parts and accessories suitable for use solely or principally with the apparatus of heading 85.19 or 85.21.												
8522.10.00	- Pick-up cartridges	30	NT	0	0	0	0	0	0	0	0	0	R(LA)
8522.90	- Other:												
8522.90.20	-- Printed circuit board assemblies for telephone answering machines	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8522.90.30	-- Printed circuit board assemblies for cinematographic sound recorders or reproducers	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8522.90.40	-- Audio or video tape decks and compact disc mechanisms	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8522.90.50	-- Audio or video reproduction heads, magnetic type; magnetic erasing heads and rods	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
	-- Other:												
8522.90.91	--- Other parts and accessories of cinematographic sound recorders or reproducers	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8522.90.92	--- Other parts of telephone answering machines	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8522.90.93	--- Other parts and accessories for goods of subheading 8519.81 or heading 85.21	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8522.90.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
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:												
	-- Cards incorporating a magnetic stripe:												
8523.21.10	--- Unrecorded	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8523.21.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8523.29	-- Other:												
	--- Magnetic tapes, of a width not exceeding 4 mm:												
	---- Unrecorded:												
8523.29.11	----- Computer tapes	0	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.19	----- Other	0 / 30	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	---- Other:												
8523.29.21	----- Video tapes	30	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.29	----- Other	0 / 30	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	--- Magnetic tapes, of a width exceeding 4 mm but not exceeding 6.5 mm:												
	---- Unrecorded:												
8523.29.31	----- Computer tapes	0 / 30	NT	0	0	0	0	0	0	0	0	0	R(MM),R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8523.29.33	----- Video tapes	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.39	----- Other	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	----- Other:													
8523.29.41	----- Computer tapes	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.42	----- Of a kind suitable for cinematography	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.43	----- Other video tapes	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.49	----- Other	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	--- Magnetic tapes, of a width exceeding 6.5 mm:													
	----- Unrecorded:													
8523.29.51	----- Computer tapes	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.52	----- Video tapes	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.59	----- Other	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	----- Other:													
	----- Of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media													
8523.29.61		0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.62	----- Of a kind suitable for cinematography	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.63	----- Other video tapes	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.69	----- Other	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	--- Magnetic discs:													
	----- Unrecorded:													
8523.29.71	----- Computer hard disks and diskettes	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.79	----- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	----- Other:													
	----- Of a kind used for reproducing phenomena other than sound or image:													
8523.29.81	----- - Of a kind suitable for computer use	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.82	----- - Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	----- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media													
8523.29.83		10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.84	----- Other, of a kind suitable for cinematography	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.89	----- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	----- Other:													
	----- Unrecorded:													
8523.29.91	----- Of a kind suitable for computer use	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.92	----- Other	0 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	----- Other:													
	----- Of a kind used for reproducing phenomena other than sound or image:													
8523.29.93	----- - Of a kind suitable for computer use	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.94	----- - Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	----- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media													
8523.29.95		10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8523.29.99	----- Other	0 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	- Optical media:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8523.41	-- Unrecorded:													
8523.41.10	--- Of a kind suitable for computer use	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.41.90	--- Other	0 / 10 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8523.49	-- Other :													
8523.49.11	--- Discs for laser reading systems : ---- Of a kind used for reproducing phenomena other than sound or image	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.49.12	---- Of a kind used for reproducing sound only: ----- Educational, technical, scientific, historical or cultural discs	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.49.13	----- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.49.14	---- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	30	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.49.19	---- Other	0 / 30	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8523.49.91	--- Other :													
8523.49.91	---- Of a kind used for reproducing phenomena other than sound or image	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.49.92	---- Of a kind used for reproducing sound only	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8523.49.93	---- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.49.99	---- Other	0 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8523.51	- Semiconductor media: -- Solid-state non-volatile storage devices:													
8523.51.11	--- Unrecorded:													
8523.51.11	---- Of a kind suitable for computer use	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.51.19	---- Other	0 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8523.51.21	--- Other: ---- Of a kind used for reproducing phenomena other than sound or image:													
8523.51.21	----- Of a kind suitable for computer use	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.51.29	----- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.51.30	---- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.51.90	---- Other	0 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8523.52.00	-- "Smart cards"	0	NT	0	0	0	0	0	0	0	0	0	0	
8523.59	-- Other:													
8523.59.10	--- Proximity cards and tags	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.59.21	--- Other, unrecorded:													
8523.59.21	---- Of a kind suitable for computer use	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8523.59.29	---- Other	0 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8523.59.30	--- Other: ---- Of a kind used for reproducing phenomena other than sound or image													
8523.59.30	----- Of a kind used for reproducing phenomena other than sound or image	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8523.59.40	--- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8523.59.90	--- Other	0 / 10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8523.80	- Other:												
8523.80.40	-- Gramophone records	30	NT	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
	-- Other, unrecorded:												
8523.80.51	--- Of a kind suitable for computer use	0	NT	0	0	0	0	0	0	0	0	0	R(LA)
8523.80.59	--- Other	0 / 10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
	-- Other:												
8523.80.91	--- Of a kind used for reproducing phenomena other than sound or image	0	NT	0	0	0	0	0	0	0	0	0	R(LA)
	-- Other, of a kind used for reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media												
8523.80.92	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(LA)
8523.80.99	--- Other	0 / 10	NT	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
85.25	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	3	NT	0	0	0	0	0	0	0	0	0	R(MM)
8525.60.00	- Transmission apparatus incorporating reception apparatus	0	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM)
8525.80	- Television cameras, digital cameras and video camera recorders:												
8525.80.10	-- Web cameras	3	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN)
	-- Video camera recorders:												
8525.80.31	--- Of a kind used in broadcasting	3	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN),R(LA)
8525.80.39	--- Other	3	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN),R(LA)
8525.80.40	-- Television cameras	3	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN)
8525.80.50	-- Other digital cameras	3	NT	0	0	0	0	0	0	0	0	0	R(MM),R(VN),R(LA)
85.26	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.												
8526.10	- Radar apparatus:												
8526.10.10	-- Radar apparatus, ground based, or of a kind for use in civil aircraft, or of a kind used solely on sea-going vessels	1	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
8526.10.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
	- Other:												
8526.91	-- Radio navigational aid apparatus:												
8526.91.10	--- Radio navigational aid apparatus, of a kind for use in civil aircraft, or of a kind used solely on sea-going vessels	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
8526.91.90	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MM)
8526.92.00	-- Radio remote control apparatus	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
85.27	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.												
	- Radio-broadcast receivers capable of operating without an external source of power:												
8527.12.00	-- Pocket-size radio cassette-players	20	SL	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8527.13	-- Other apparatus combined with sound recording or reproducing apparatus:													
8527.13.10	--- Portable	10	SL	5	5	5	5	5	5	5	5	5		
8527.13.90	--- Other	10	SL	5	5	5	5	5	5	5	5	5		
8527.19	-- Other:													
	--- Reception apparatus capable of planning, managing and monitoring the electromagnetic spectrum:													
8527.19.11	---- Portable	10	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
8527.19.19	---- Other	10	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
	--- Other:													
8527.19.91	---- Portable	10	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
8527.19.99	---- Other	10	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
	- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles:													
8527.21.00	-- Combined with sound recording or reproducing apparatus	10	SL	5	5	5	5	5	5	5	5	5		
8527.29.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
	- Other:													
8527.91	-- Combined with sound recording or reproducing apparatus:													
8527.91.10	--- Portable	10	SL	5	5	5	5	5	5	5	5	5		
8527.91.90	--- Other	10	SL	5	5	5	5	5	5	5	5	5		
8527.92	-- Not combined with sound recording or reproducing apparatus but combined with a clock:													
8527.92.10	--- Portable	10	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
	--- Other:													
8527.92.91	---- Mains operated	10	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
8527.92.99	---- Other	10	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
8527.99	-- Other:													
8527.99.10	--- Portable	10	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
	--- Other:													
8527.99.91	---- Mains operated	10	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
8527.99.99	---- Other	10	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
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	-- Of a kind solely or principally used in an automatic data processing system of heading 84.71:													
8528.41.10	--- Colour	0	NT	0	0	0	0	0	0	0	0	0		
8528.41.20	--- Monochrome	0	NT	0	0	0	0	0	0	0	0	0		
8528.49	-- Other:													
8528.49.10	--- Colour	20	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
8528.49.20	--- Monochrome	20	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
	- Other monitors:													
8528.51	-- Of a kind solely or principally used in an automatic data processing system of heading 84.71:													
8528.51.10	--- Projection type flat panel display units	0	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
8528.51.20	--- Other, colour	0	NT	0	0	0	0	0	0	0	0	0		
8528.51.30	--- Other, monochrome	0	NT	0	0	0	0	0	0	0	0	0		
8528.59	-- Other:													
8528.59.10	--- Colour	20	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
8528.59.20	--- Monochrome	20	NT	0	0	0	0	0	0	0	0	0		R(LA),R(VN)
	- Projectors:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8528.61	-- Of a kind solely or principally used in an automatic data processing system of heading 84.71:													
8528.61.10	--- Flat panel display type	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(VN)
8528.61.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
8528.69	-- Other:													
8528.69.10	--- Having the capability of projecting on a screen of 300 inches or more	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(M)
8528.69.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	M),R(LA),R(VN) R(KH),R(BR),R(M) R(LA)
	- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:													
8528.71	-- Not designed to incorporate a video display or screen:													
	--- Set top boxes which have a communications function:													
8528.71.11	---- Mains operated	20	HSL E						exempted from tariff concession					
8528.71.19	---- Other	20	HSL E						exempted from tariff concession					
	--- Other:													
8528.71.91	---- Mains operated													
	---- For colour	20	HSL E						exempted from tariff concession					
	---- Mains operated except colour	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(M)
8528.71.99	---- Other													M),R(MY),R(LA),
	---- For colour	20	HSL E						exempted from tariff concession					
	---- Other except colour	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(M)
8528.72	-- Other, colour:													M),R(MY),R(LA),
8528.72.10	--- Battery operated	20	HSL E						exempted from tariff concession					
	--- Other:													
8528.72.91	---- Cathode-ray tube type	20	HSL E						exempted from tariff concession					
8528.72.92	---- Liquid crystal device (LCD), light emitting diode (LED) and other flat panel display type	20	HSL E						exempted from tariff concession					
8528.72.99	---- Other	20	HSL E						exempted from tariff concession					
8528.73.00	-- Other, monochrome	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(M)
85.29	Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.													M),R(MY),R(LA),
8529.10	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith:													
	-- Parabolic aerial reflector dishes for direct broadcast multi-media systems and parts thereof:													
8529.10.21	--- For television reception	1 / 10	SL	5	5	5	5	5	5	5	5	5	5	
8529.10.29	--- Other													
	--- For use with radio-broadcast receivers	1 / 10	SL	5	5	5	5	5	5	5	5	5	5	
	--- Other	1 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA),R(V
8529.10.30	-- Telescopic, rabbit and dipole antennae for television or radio receivers	10	SL	5	5	5	5	5	5	5	5	5	5	KN
8529.10.40	-- Aerial filters and separators													
	-- For use with radio-broadcast receivers or television receivers	1 / 10	SL	5	5	5	5	5	5	5	5	5	5	
	-- Other	1 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA),R(V
8529.10.60	-- Feed horns (wave guide)													KN
	-- For use with radio-broadcast receivers or television receivers	1 / 10	SL	5	5	5	5	5	5	5	5	5	5	
	-- Other	1 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
	-- Other:													
8529.10.92	--- Of a kind used with transmission apparatus for radio-broadcasting or television	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8529.10.99	--- Other													
	--- For use with radio-broadcast receivers or television receivers	1 / 10	SL	5	5	5	5	5	5	5	5	5	5	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8529.90	--- Other	1 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(LA)
8529.90.20	- Other: -- Of decoders -- For use with radio-broadcast receivers or television receivers	1 / 10	SL	5	5	5	5	5	5	5	5	5	5	
8529.90.40	-- Other -- Of digital cameras or video camera recorders -- Other printed circuit boards, assembled:	1 / 10 1	NT NT	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	R(DP),R(WIV),R(MY),R(LA) R(DP),R(WI),R(MY),R(LA) R(DP),R(WI),R(MY),R(LA)
8529.90.51	--- For goods of subheading 8525.50 or 8525.60	1	NT	0	0	0	0	0	0	0	0	0	0	R(DP),R(WI),R(MY),R(LA)
8529.90.52	--- For goods of subheading 8527.13, 8527.19, 8527.21, 8527.29, 8527.91 or 8527.99 --- For goods of heading 85.28:	10	SL	5	5	5	5	5	5	5	5	5	5	
8529.90.53	---- For flat panel displays	0 / 1	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(MY),R(LA),
8529.90.54	---- Other, for television receivers	10	SL	5	5	5	5	5	5	5	5	5	5	
8529.90.55	---- Other	0 / 1	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(MY),R(LA),
8529.90.59	--- Other --- For radio-broadcast receivers --- Other	1 / 10 1 / 10	SL NT	5 0	5 0	5 0	5 0	5 0	5 0	5 0	5 0	5 0	5 0	R(DP),R(WIV),R(MY),R(LA)
8529.90.91	--- For television receivers	10	SL	5	5	5	5	5	5	5	5	5	5	
8529.90.94	--- For flat panel displays	0 / 1	NT	0	0	0	0	0	0	0	0	0	0	R(DP),R(WIV),R(MY),R(LA)
8529.90.99	--- Other --- For radio-broadcast receivers --- Other	0 / 1 / 10 0 / 1 / 10	SL NT	5 0	5 0	5 0	5 0	5 0	5 0	5 0	5 0	5 0	5 0	R(DP),R(WIV),R(MY),R(LA)
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	- Equipment for railways or tramways	1	NT	0	0	0	0	0	0	0	0	0	0	
8530.80.00	- Other equipment	1	NT	0	0	0	0	0	0	0	0	0	0	
8530.90.00	- Parts	1	NT	0	0	0	0	0	0	0	0	0	0	
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	- Burglar or fire alarms and similar apparatus:													
8531.10.10	-- Burglar alarms	10	NT	0	0	0	0	0	0	0	0	0	0	
8531.10.20	-- Fire alarms	10	NT	0	0	0	0	0	0	0	0	0	0	
8531.10.30	-- Smoke alarms; portable personal alarms (shrill alarms)	10	NT	0	0	0	0	0	0	0	0	0	0	
8531.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8531.20.00	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	0	NT	0	0	0	0	0	0	0	0	0	0	
8531.80	- Other apparatus: -- Electronic bells and other sound signalling apparatus:													
8531.80.11	--- Door bells and other door sound signalling apparatus	10	NT	0	0	0	0	0	0	0	0	0	0	
8531.80.19	--- Other -- Flat panel displays (including electro-luminescence, plasma and other technologies):	10	NT	0	0	0	0	0	0	0	0	0	0	
8531.80.21	--- Vacuum fluorescent display panels	10	NT	0	0	0	0	0	0	0	0	0	0	
8531.80.29	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8531.80.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8531.90	- Parts:													
8531.90.10	-- Parts including printed circuit assemblies of subheading 8531.20, 8531.80.21 or 8531.80.29	10	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8531.90.20	-- Of door bells or other door sound signalling apparatus	10	NT	0	0	0	0	0	0	0	0	0	0	
8531.90.30	-- Of other bells or sound signaling apparatus	10	NT	0	0	0	0	0	0	0	0	0	0	
8531.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
85.32	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)	0	NT	0	0	0	0	0	0	0	0	0	0	
	- Other fixed capacitors:													
8532.21.00	-- Tantalum	0	NT	0	0	0	0	0	0	0	0	0	0	
8532.22.00	-- Aluminium electrolytic	0	NT	0	0	0	0	0	0	0	0	0	0	
8532.23.00	-- Ceramic dielectric, single layer	0	NT	0	0	0	0	0	0	0	0	0	0	
8532.24.00	-- Ceramic dielectric, multilayer	0	NT	0	0	0	0	0	0	0	0	0	0	
8532.25.00	-- Dielectric of paper or plastics	0	NT	0	0	0	0	0	0	0	0	0	0	
8532.29.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
8532.30.00	- Variable or adjustable (pre-set) capacitors	0	NT	0	0	0	0	0	0	0	0	0	0	
8532.90.00	- Parts	0	NT	0	0	0	0	0	0	0	0	0	0	
85.33	Electrical resistors (including rheostats and potentiometers), other than heating resistors.													
8533.10	- Fixed carbon resistors, composition or film type:													
8533.10.10	-- Surface mounted	0	NT	0	0	0	0	0	0	0	0	0	0	
8533.10.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
	- Other fixed resistors:													
8533.21.00	-- For a power handling capacity not exceeding 20 W	0	NT	0	0	0	0	0	0	0	0	0	0	
8533.29.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
	- Wirewound variable resistors, including rheostats and potentiometers:													
8533.31.00	-- For a power handling capacity not exceeding 20 W	0	NT	0	0	0	0	0	0	0	0	0	0	
8533.39.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
8533.40.00	- Other variable resistors, including rheostats and potentiometers	0	NT	0	0	0	0	0	0	0	0	0	0	
8533.90.00	- Parts	0	NT	0	0	0	0	0	0	0	0	0	0	
85.34	Printed circuits.													
8534.00.10	- Single-sided	0	NT	0	0	0	0	0	0	0	0	0	0	
8534.00.20	- Double-sided	0	NT	0	0	0	0	0	0	0	0	0	0	
8534.00.30	- Multi-layer	0	NT	0	0	0	0	0	0	0	0	0	0	
8534.00.90	- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
85.35	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, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts.													
8535.10.00	- Fuses	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Automatic circuit breakers:													
8535.21	-- For a voltage of less than 72.5 kV:													
8535.21.10	--- Moulded case type	10	NT	0	0	0	0	0	0	0	0	0	0	
8535.21.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8535.29.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8535.30	- Isolating switches and make-and-break switches:													
	-- Suitable for a voltage exceeding 1kV but not exceeding 40 kV:													
8535.30.11	--- Disconnectors having a voltage of less than 36 kV	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8535.30.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8535.30.20	-- For a voltage of 66 kV or more	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8535.30.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8535.40.00	- Lightning arresters, voltage limiters and surge suppressors	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8535.90	- Other:													
8535.90.10	-- Bushing assemblies and tap changer assemblies for electricity distribution or power transformers	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8535.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
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 1,000 volts; connectors for optical fibres, optical fibre bundles or cables.													
8536.10	- Fuses:													
	-- Thermal fuses; glass type fuses:													
8536.10.11	--- For use in electric fans	10	SL	5	5	5	5	5	5	5	5	5	5	
8536.10.12	--- Other, for a current of less than 16 A	10	SL	5	5	5	5	5	5	5	5	5	5	
8536.10.13	--- Fuse blocks, of a kind used for motor vehicles	10	SL	5	5	5	5	5	5	5	5	5	5	
8536.10.19	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
	-- Other:													
8536.10.91	--- For use in electric fans	10	SL	5	5	5	5	5	5	5	5	5	5	
8536.10.92	--- Other, for a current of less than 16 A	10	SL	5	5	5	5	5	5	5	5	5	5	
8536.10.93	--- Fuse blocks, of a kind used for motor vehicles	10	SL	5	5	5	5	5	5	5	5	5	5	
8536.10.99	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
8536.20	- Automatic circuit breakers:													
	-- Moulded case type:													
8536.20.11	--- For a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.20.12	--- For a current of 16 A or more, but not more than 32 A	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.20.13	--- For a current of 32 A or more, but not more than 1,000 A	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.20.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.20.20	-- Of a kind incorporated into electro-thermic domestic appliances of heading 85.16	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
	-- Other:													
8536.20.91	--- For a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.20.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.30	- Other apparatus for protecting electrical circuits:													
8536.30.10	-- Lightning arresters	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
8536.30.20	-- Of a kind used in radio equipment or in electric fans	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
8536.30.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
	- Relays:													
8536.41	-- For a voltage not exceeding 60 V:													
8536.41.10	--- Digital relays	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8536.41.20	--- Of a kind used in radio equipment	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8536.41.30	--- Of a kind used in electric fans	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8536.41.40	--- Other, for a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8536.41.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8536.49	-- Other:													
8536.49.10	--- Digital relays	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8536.49.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8536.50	- Other switches:													
8536.50.20	-- Over-current and residual-current automatic switches	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8536.50.32	-- High inrush switches and commutators for stoves and ranges; microphone switches; power switches for television or radio receivers; switches for electric fans; rotary, slide, see-saw and magnetic switches for air-conditioning machines: --- Of a kind suitable for use in electric fans or in radio equipment	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY),R(VN)
8536.50.33	--- Other, of a rated current carrying capacity of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY),R(VN)
8536.50.39	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY),R(VN)
8536.50.40	-- Miniature switches for rice cookers or toaster ovens	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY),R(VN)
8536.50.51	-- Electronic AC switches consisting of optically coupled input and output circuits (insulated thyristor AC switches); electronic switches, including temperature protected electronic switches, consisting of a transistor and a logic chip (chip-on-chip technology) for a voltage not exceeding 1,000 volts; electromechanical snap-action switches for a current not exceeding 11 A: --- For a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY),R(VN)
8536.50.59	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY),R(VN)
8536.50.61	-- Make and break switches of a kind used in domestic electrical wiring not exceeding 500 V and having a rated current carrying capacity not exceeding 20 A: --- For a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY),R(VN)
8536.50.69	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY),R(VN)
8536.50.92	--- Other: --- Of a kind suitable for use in electric fans	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY),R(VN)
8536.50.95	--- Other, starters for electric motors or fuse switches	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY),R(VN)
8536.50.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MY),R(VN)
8536.61	-- Lamp-holders, plugs and sockets: --- Lamp-holders:												
8536.61.10	--- Of a kind used for compact lamps or halogen lamps	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
8536.61.91	--- Other: ---- For a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
8536.61.99	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
8536.69	--- Other: --- Telephone plugs: ---- For a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.69.11	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.69.19	--- Audio / video sockets and cathode ray tube sockets for television or radio receivers: ---- For a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.69.22	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.69.29	--- Sockets and plugs for co-axial cables and printed circuits: ---- For a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8536.69.32	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8536.69.39	--- Other: ---- For a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.69.92	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.69.99	--- Connectors for optical fibres, optical fibres bundles or cables: -- Of ceramics	5	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN),R(LA),R(PH),R(MY),R(ID)
8536.70.10	-- Of copper	20	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN),R(LA),R(PH),R(MY),R(ID)
8536.70.20	--- Other	20%/4.70 Baht per	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN),R(LA),R(PH),R(MY),R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
8536.90	- Other apparatus: -- Connection and contact elements for wires and cables; wafer probers:												
8536.90.12	--- For a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8536.90.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
	-- Junction boxes:												
8536.90.22	--- For a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.90.29	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
	-- Cable connectors consisting of a jack plug, terminal with or without pin, connector and adaptor for coaxial cable; commutators:												
8536.90.32	--- For a current of less than 16 A	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8536.90.39	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
	-- Other:												
	--- For a current of less than 16 A:												
8536.90.93	---- Telephone patch panels	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LB),R(VN),R(VN)
8536.90.94	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LB),R(VN),R(VN)
8536.90.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LB),R(VN),R(VN)
	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.												
85.37													
8537.10	- For a voltage not exceeding 1,000 V: -- Switchboards and control panels:												
8537.10.11	--- Control panels of a kind suitable for use in distributed control systems	10	HSL E										exempted from tariff concession
8537.10.12	--- Control panels fitted with a programmable processor	10	HSL E										exempted from tariff concession
8537.10.13	--- Other control panels of a kind suitable for goods of heading 84.15, 84.18, 84.50, 85.08, 85.09 or 85.16	10	HSL E										exempted from tariff concession
8537.10.19	--- Other	10	HSL E										exempted from tariff concession
8537.10.20	-- Distribution boards (including back panels and back planes) for use solely or principally with goods of heading 84.71, 85.17 or 85.25	10	HSL E										exempted from tariff concession
8537.10.30	-- Programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	10	HSL E										exempted from tariff concession
	-- Other:												
8537.10.91	--- Of a kind used in radio equipment or in electric fans	10	HSL E										exempted from tariff concession
8537.10.92	--- Of a kind suitable for use in distributed control systems	10	HSL E										exempted from tariff concession
8537.10.99	--- Other	10	HSL E										exempted from tariff concession
8537.20	- For a voltage exceeding 1,000 V: -- Switchboards:												
	--- Incorporating electrical instruments for breaking, connecting or protecting electrical circuits for a voltage of 66 kV or more												
8537.20.11	--- Other	10	HSL E										exempted from tariff concession
8537.20.19	--- Other	10	HSL E										exempted from tariff concession
	-- Control panels:												
	--- Incorporating electrical instruments for breaking, connecting or protecting electrical circuits for a voltage of 66 kV or more												
8537.20.21	--- Other	10	HSL E										exempted from tariff concession
8537.20.29	--- Other	10	HSL E										exempted from tariff concession
8537.20.90	-- Other	10	HSL E										exempted from tariff concession
85.38	Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8538.10	Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus:													
8538.10.11	-- For a voltage not exceeding 1,000 V --- Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	10	SL	5	5	5	5	5	5	5	5	5	5	
8538.10.12	--- Of a kind used in radio equipment	10	SL	5	5	5	5	5	5	5	5	5	5	
8538.10.19	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
8538.10.21	-- For a voltage exceeding 1,000 V: --- Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	10	SL	5	5	5	5	5	5	5	5	5	5	
8538.10.22	--- Of a kind used in radio equipment	10	SL	5	5	5	5	5	5	5	5	5	5	
8538.10.29	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
8538.90	- Other:													
8538.90.11	-- For a voltage not exceeding 1,000 V: --- Parts including printed circuit assemblies for telephone plugs; connection and contact elements for wires and cables; wafer probers	10	NT	0	0	0	0	0	0	0	0	0	0	
8538.90.12	--- Parts of goods of subheading 8536.50.51, 8536.50.59, 8536.69.32, 8536.69.39, 8536.90.12 or 8536.90.19	10	NT	0	0	0	0	0	0	0	0	0	0	
8538.90.13	--- Parts of goods of subheading 8537.10.20	10	NT	0	0	0	0	0	0	0	0	0	0	
8538.90.19	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8538.90.21	-- For a voltage exceeding 1,000 V: --- Parts including printed circuit assemblies of telephone plugs; connection and contact elements for wires and cables; wafer probers	10	NT	0	0	0	0	0	0	0	0	0	0	
8538.90.29	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
85.39	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.													
8539.10	- Sealed beam lamp units:													
8539.10.10	-- For motor vehicles of Chapter 87	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8539.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8539.21	- Other filament lamps, excluding ultra-violet or infra-red lamps:													
8539.21.20	-- Tungsten halogen:													
8539.21.20	--- Of a kind used in medical equipment	10	NT	0	0	0	0	0	0	0	0	0	0	
8539.21.30	--- Of a kind used for motor vehicles	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8539.21.40	--- Other reflector lamp bulbs	10	NT	0	0	0	0	0	0	0	0	0	0	
8539.21.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8539.22	-- Other, of a power not exceeding 200 W and for a voltage exceeding 100 V:													
8539.22.20	--- Of a kind used in medical equipment	10%/0.35 Baht per Tube/0.90 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	0	
8539.22.30	--- Other reflector lamp bulbs	10%/0.35 Baht per Tube/0.90 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	0	
8539.22.90	--- Other	10%/0.35 Baht per Tube/0.90 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8539.29	-- Other:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8539.29.10	--- Of a kind used in medical equipment	10%/0.35 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8539.29.20	--- Of a kind used for motor vehicles	10%/0.35 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
8539.29.30	--- Other reflector lamp bulbs	10%/0.35 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
	--- Flashlight bulbs; miniature indicator bulbs, rated up to 2.25 V:													
8539.29.41	---- Of a kind suitable for medical equipment	10%/0.35 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8539.29.49	---- Other	10%/0.35 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8539.29.50	--- Other, having a capacity exceeding 200 W but not exceeding 300 W and a voltage exceeding 100 V	10%/1.75 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
8539.29.60	--- Other, having a capacity not exceeding 200 W and a voltage not exceeding 100 V	10%/0.35 Baht per Tube/0.90	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8539.29.90	--- Other	10%/0.35 Baht per Tube/0.90	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
	--- Discharge lamps, other than ultra-violet lamps:													
8539.31	-- Fluorescent, hot cathode:													
8539.31.10	--- Tubes for compact fluorescent lamps	20%/1.25 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8539.31.90	--- Other	20%/1.25 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
8539.32.00	-- Mercury or sodium vapour lamps; metal halide lamps	10%/0.35 Baht per Tube/0.90	NT	0	0	0	0	0	0	0	0	0	0	
8539.39	-- Other:													
8539.39.10	--- Tubes for compact fluorescent lamps	10%/0.35 Baht per Tube/0.90	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8539.39.30	--- Other fluorescent cold cathode types	10%/0.35 Baht per Tube/0.90	NT	0	0	0	0	0	0	0	0	0	0	R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8539.39.90	-- Other	10%/0.35 Baht per Tube/0.90 Baht per Tube/1.75 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	R(MY),R(VN)
8539.41.00	-- Arc-lamps	10%/0.35 Baht per Tube/0.90 Baht per Tube/1.75 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	
8539.49.00	-- Other	10%/0.35 Baht per Tube/0.90 Baht per Tube/1.75 Baht per Tube	NT	0	0	0	0	0	0	0	0	0	
8539.90	- Parts:												
8539.90.10	-- Aluminium end caps for fluorescent lamps; aluminium screw caps for incandescent lamps	10	NT	0	0	0	0	0	0	0	0	0	
8539.90.20	-- Other, suitable for lamps of motor vehicles	10	NT	0	0	0	0	0	0	0	0	0	
8539.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
85.40	Thermionic, cold cathode or photo-cathode 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).												
8540.11.00	-- Cathode-ray television picture tubes, including video monitor cathode-ray tubes:												
8540.12.00	-- Colour	0	NT	0	0	0	0	0	0	0	0	0	R(VN)
8540.20.00	-- Monochrome	10	NT	0	0	0	0	0	0	0	0	0	
8540.40	-- Television camera tubes; image converters and intensifiers; other photo-cathode tubes	10	NT	0	0	0	0	0	0	0	0	0	
8540.40.10	-- Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm:												
8540.40.90	-- Data/graphic display tubes, colour, of a kind used for articles of heading 85.25	10	NT	0	0	0	0	0	0	0	0	0	
8540.60.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
8540.71.00	-- Other cathode-ray tubes	10	NT	0	0	0	0	0	0	0	0	0	
8540.79.00	-- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:												
8540.81.00	-- Magnetrons	10	NT	0	0	0	0	0	0	0	0	0	
8540.89.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
8540.91.00	-- Other valves and tubes:												
8540.99	-- Receiver or amplifier valves and tubes	10	NT	0	0	0	0	0	0	0	0	0	
8540.99.10	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
8540.99.90	- Parts:												
8540.99.10	-- Of cathode-ray tubes	0	NT	0	0	0	0	0	0	0	0	0	
8540.99.90	-- Other:												
8540.99.10	-- Of microwave tubes	10	NT	0	0	0	0	0	0	0	0	0	
8540.99.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
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 piezo-electric crystals.												
8541.10.00	- Diodes, other than photosensitive or light emitting diodes	0	NT	0	0	0	0	0	0	0	0	0	
8541.21.00	- Transistors, other than photosensitive transistors:												
8541.21.00	-- With a dissipation rate of less than 1 W	0	NT	0	0	0	0	0	0	0	0	0	
8541.29.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	
8541.30.00	- Thyristors, diacs and triacs, other than photosensitive devices	0	NT	0	0	0	0	0	0	0	0	0	
8541.40	- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes:												
8541.40.10	-- Light emitting diodes	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8541.40.10	-- Photocells, including photodiodes and phototransistors:												
8541.40.21	--- Photovoltaic cells, not assembled	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8541.40.22	--- Photovoltaic cells assembled in modules or made up into panels	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8541.40.29	--- Other	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8541.40.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
8541.50.00	- Other semiconductor devices	0	NT	0	0	0	0	0	0	0	0	0	
8541.60.00	- Mounted piezo-electric crystals	0	NT	0	0	0	0	0	0	0	0	0	
8541.90.00	- Parts	0	NT	0	0	0	0	0	0	0	0	0	
85.42	Electronic integrated circuits.												
8542.31.00	- 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	0 / 10	NT	0	0	0	0	0	0	0	0	0	
8542.32.00	-- Memories	0 / 10	NT	0	0	0	0	0	0	0	0	0	
8542.33.00	-- Amplifiers	0 / 10	NT	0	0	0	0	0	0	0	0	0	
8542.39.00	-- Other	0 / 10	NT	0	0	0	0	0	0	0	0	0	
8542.90.00	- Parts	0	NT	0	0	0	0	0	0	0	0	0	
85.43	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.												
8543.10.00	- Particle accelerators	1	NT	0	0	0	0	0	0	0	0	0	
8543.20.00	- Signal generators	1	NT	0	0	0	0	0	0	0	0	0	
8543.30	- Machines and apparatus for electroplating, electrolysis or electrophoresis:												
8543.30.20	-- Wet processing equipment for the application by immersion of chemical or electrochemical solutions, whether or not for the purpose of removing material on printed circuit board/printed wiring board substrates	1	NT	0	0	0	0	0	0	0	0	0	
8543.30.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
8543.70	- Other machines and apparatus:												
8543.70.10	-- Electric fence energisers	10	NT	0	0	0	0	0	0	0	0	0	
8543.70.20	-- Remote control apparatus, other than radio remote control apparatus	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8543.70.30	-- Electrical machines and apparatus with translation or dictionary functions	10	NT	0	0	0	0	0	0	0	0	0	R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8543.70.40	-- Equipment for the removal of dust particles or the elimination of electrostatic charge during the manufacture of printed circuit boards/printed wiring boards or printed circuit assemblies; machines for curing material by ultra-violet light for the manufacture of printed circuit boards/printed wiring boards or printed circuit assemblies	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8543.70.50	-- Integrated receivers / decoders (IRD) for direct broadcast multimedia systems	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8543.70.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
8543.90	- Parts:													
8543.90.10	-- Of goods of subheading 8543.10 or 8543.20	10	NT	0	0	0	0	0	0	0	0	0	0	
8543.90.20	-- Of goods of subheading 8543.30.20	10	NT	0	0	0	0	0	0	0	0	0	0	
8543.90.30	-- Of goods of subheading 8543.70.30	10	NT	0	0	0	0	0	0	0	0	0	0	
8543.90.40	-- Of goods of subheading 8543.70.40	10	NT	0	0	0	0	0	0	0	0	0	0	
8543.90.50	-- Of goods of subheading 8543.70.50	10	NT	0	0	0	0	0	0	0	0	0	0	
8543.90.90	-- Other	0 / 10	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
85.44	Insulated (including enamelled or anodised) wire, cable (including co-axial 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	-- Of copper:													
8544.11.10	--- With an outer coating of lacquer or enamel	10	SL	5	5	5	5	5	5	5	5	5	5	
8544.11.20	--- With an outer coating or covering of paper, textiles or poly(vinyl chloride)	10	SL	5	5	5	5	5	5	5	5	5	5	
8544.11.90	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
8544.19.00	-- Other	10	SL	5	5	5	5	5	5	5	5	5	5	
8544.20	- Co-axial cable and other co-axial electric conductors:													
	-- Insulated cables fitted with connectors, for a voltage not exceeding 66 kV:													
8544.20.11	--- Insulated with rubber or plastics	10	SL	5	5	5	5	5	5	5	5	5	5	R(KH)
8544.20.19	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	R(KH)
	-- Insulated cables not fitted with connectors, for a voltage not exceeding 66 kV:													
8544.20.21	--- Insulated with rubber or plastics	10	SL	5	5	5	5	5	5	5	5	5	5	R(KH)
8544.20.29	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	R(KH)
	-- Insulated cables fitted with connectors, for a voltage exceeding 66 kV:													
8544.20.31	--- Insulated with rubber or plastics	10	SL	5	5	5	5	5	5	5	5	5	5	R(KH)
8544.20.39	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	R(KH)
	-- Insulated cables not fitted with connectors, for a voltage exceeding 66 kV:													
8544.20.41	--- Insulated with rubber or plastics	10	SL	5	5	5	5	5	5	5	5	5	5	R(KH)
8544.20.49	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	R(KH)
8544.30	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships:													
	-- Wiring harnesses for motor vehicles:													
	--- Insulated with rubber or plastics:													
8544.30.12	---- For vehicles of heading 87.02, 87.03, 87.04 or 87.11	10	SL	5	5	5	5	5	5	5	5	5	5	R(PH)
8544.30.13	---- Other	10	SL	5	5	5	5	5	5	5	5	5	5	R(PH)
	--- Other:													
8544.30.14	---- For vehicles of heading 87.02, 87.03, 87.04 or 87.11	10	SL	5	5	5	5	5	5	5	5	5	5	R(PH)
8544.30.19	---- Other	10	SL	5	5	5	5	5	5	5	5	5	5	R(PH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
	-- Other:												
8544.30.91	--- Insulated with rubber or plastics	10	SL	5	5	5	5	5	5	5	5	5	
8544.30.99	--- Other	10	SL	5	5	5	5	5	5	5	5	5	
	- Other electric conductors, for a voltage not exceeding 1,000 V:												
8544.42	-- Fitted with connectors:												
	--- Of a kind used for telecommunications, for a voltage not exceeding 80 V:												
8544.42.11	---- Telephone, telegraph and radio relay cables, submarine	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY)
8544.42.12	---- Telephone, telegraph and radio relay cables, other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(VN)
8544.42.19	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(VN)
	--- Of a kind used for telecommunications, for a voltage exceeding 80 V but not exceeding 1,000 V:												
8544.42.21	---- Telephone, telegraph and radio relay cables, submarine	10	SL	5	5	5	5	5	5	5	5	5	
8544.42.22	---- Telephone, telegraph and radio relay cables, other	10	SL	5	5	5	5	5	5	5	5	5	
8544.42.29	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
	--- Battery cables:												
	---- Insulated with rubber or plastics:												
8544.42.32	----- For vehicles of heading 87.02, 87.03, 87.04 or 87.11												
	----- For fitted with connectors for a voltage not exceeding 80 V	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(VN)
	----- Other	10	SL	5	5	5	5	5	5	5	5	5	
8544.42.33	----- Other												
	----- For fitted with connectors for a voltage not exceeding 80 V	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(VN)
	----- Other	10	SL	5	5	5	5	5	5	5	5	5	
	---- Other:												
8544.42.34	----- For vehicles of heading 87.02, 87.03, 87.04 or 87.11												
	----- For fitted with connectors for a voltage not exceeding 80 V	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(VN)
	----- Other	10	SL	5	5	5	5	5	5	5	5	5	
8544.42.39	----- Other												
	----- For fitted with connectors for a voltage not exceeding 80 V	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(VN)
	----- Other	10	SL	5	5	5	5	5	5	5	5	5	
	--- Other:												
8544.42.91	---- Electric cables insulated with plastics having a core diameter not exceeding 19.5 mm												
	---- For fitted with connectors for a voltage not exceeding 80 V	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(VN)
	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8544.42.92	---- Other electric cables insulated with plastics												
	---- For fitted with connectors for a voltage not exceeding 80 V	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(VN)
	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8544.42.99	---- Other												
	---- For fitted with connectors for a voltage not exceeding 80 V	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(VN)
	---- Other	10	SL	5	5	5	5	5	5	5	5	5	
8544.49	-- Other:												
	--- Of a kind used for telecommunications, for a voltage not exceeding 80 V:												
8544.49.11	---- Telephone, telegraph and radio relay cables, submarine	10	HSL E										exempted from tariff concession

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8544.49.12	----- Telephone, telegraph and radio relay cables, other	10	HSL E						exempted from tariff concession					
8544.49.19	----- Other	10	HSL E						exempted from tariff concession					
	--- Of a kind not used for telecommunications, for a voltage not exceeding 80 V:													
8544.49.21	----- Shielded wire of a kind used in the manufacture of automotive wiring harnesses	10	HSL E						exempted from tariff concession					
	----- Other:													
8544.49.22	----- Electric cables insulated with plastics having a core diameter not exceeding 19,5 mm	10	HSL E						exempted from tariff concession					
8544.49.23	----- Other electric cables insulated with plastics	10	HSL E						exempted from tariff concession					
8544.49.29	----- Other	10	HSL E						exempted from tariff concession					
	--- Of a kind used for telecommunications, for a voltage exceeding 80 V but not exceeding 1,000 V:													
8544.49.31	----- Telephone, telegraph and radio relay cables, submarine	10	HSL B	8	8	8	8	8	8	8	8	8	8	8
8544.49.32	----- Other, insulated with plastics	10	HSL B	8	8	8	8	8	8	8	8	8	8	8
8544.49.39	----- Other	10	HSL B	8	8	8	8	8	8	8	8	8	8	8
	--- Of a kind not used for telecommunications, for a voltage exceeding 80 V but not exceeding 1,000 V:													
8544.49.41	----- Cables insulated with plastics	10	HSL B	8	8	8	8	8	8	8	8	8	8	8
8544.49.49	----- Other	10	HSL B	8	8	8	8	8	8	8	8	8	8	8
8544.60	- Other electric conductors, for a voltage exceeding 1,000 V:													
	-- For a voltage exceeding 1 kV but not exceeding 36 kV:													
8544.60.11	--- Cables insulated with plastics having a core diameter of less than 22.7 mm	10	SL	5	5	5	5	5	5	5	5	5	5	5
8544.60.19	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	5
	-- For a voltage exceeding 36 kV but not exceeding 66 kV:													
8544.60.21	--- Cables insulated with plastics having a core diameter of less than 22.7 mm	10	SL	5	5	5	5	5	5	5	5	5	5	5
8544.60.29	--- Other	10	SL	5	5	5	5	5	5	5	5	5	5	5
8544.60.30	-- For a voltage exceeding 66 kV	10	SL	5	5	5	5	5	5	5	5	5	5	5
8544.70	- Optical fibre cables:													
8544.70.10	-- Telephone, telegraph and radio relay cables, submarine	0	NT	0	0	0	0	0	0	0	0	0	0	0
8544.70.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	0
85.45	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes.													
	- Electrodes:													
8545.11.00	-- Of a kind used for furnaces	1	NT	0	0	0	0	0	0	0	0	0	0	0
8545.19.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	0
8545.20.00	- Brushes	10	NT	0	0	0	0	0	0	0	0	0	0	0
8545.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	0
85.46	Electrical insulators of any material.													
8546.10.00	- Of glass	10	NT	0	0	0	0	0	0	0	0	0	0	0
8546.20	- Of ceramics:													
8546.20.10	-- Transformer bushings and circuit breaker insulators	10	NT	0	0	0	0	0	0	0	0	0	0	0
8546.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	0
8546.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	0

R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
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	10	NT	0	0	0	0	0	0	0	0	0	
8547.20.00	- Insulating fittings of plastics	10	NT	0	0	0	0	0	0	0	0	0	
8547.90	- Other:												
8547.90.10	-- Electrical conduit tubing and joints therefor, of base metal lined with insulating material	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
8547.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
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.												
8548.10	- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators:												
	-- Lead acid scrap storage batteries, drained or undrained:												
8548.10.12	--- Of a kind used in aircraft	1 / 10	NT	0	0	0	0	0	0	0	0	0	R(MY)
8548.10.19	--- Other	1 / 10	NT	0	0	0	0	0	0	0	0	0	R(MY)
	-- Waste and scrap containing mainly iron:												
8548.10.22	--- Of primary cells and primary batteries	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
8548.10.23	--- Of electric accumulators of a kind used in aircraft	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
8548.10.29	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
	-- Waste and scrap containing mainly copper:												
8548.10.32	--- Of primary cells and primary batteries	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
8548.10.33	--- Of electric accumulators of a kind used in aircraft	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
8548.10.39	--- Other	1	NT	0	0	0	0	0	0	0	0	0	R(MY)
	-- Other:												
8548.10.91	--- Of primary cells and primary batteries	1 / 10	NT	0	0	0	0	0	0	0	0	0	R(MY)
8548.10.92	--- Of electric accumulators of a kind used in aircraft	1 / 10	NT	0	0	0	0	0	0	0	0	0	R(MY)
8548.10.99	--- Other	1 / 10	NT	0	0	0	0	0	0	0	0	0	R(MY)
8548.90	- Other:												
8548.90.10	-- Image sensors of the contact type comprising a photo-conductive sensor element, an electric charge storage condenser, a light source of light emitting diodes, thin-film transistor matrix and a scanning condenser, capable of scanning text	10	NT	0	0	0	0	0	0	0	0	0	
8548.90.20	-- Printed circuit assemblies including such assemblies for external connections	10	NT	0	0	0	0	0	0	0	0	0	
8548.90.90	-- Other	0 / 10	NT	0	0	0	0	0	0	0	0	0	
86	Railway or tramway locomotives, rolling-stocks and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electro-mechanical) traffic signalling equipment of all kinds												
86.01	Rail locomotives powered from an external source of electricity or by electric accumulators.												
8601.10.00	- Powered from an external source of electricity	1	NT	0	0	0	0	0	0	0	0	0	
8601.20.00	- Powered by electric accumulators	1	NT	0	0	0	0	0	0	0	0	0	
86.02	Other rail locomotives; locomotive tenders.												
8602.10.00	- Diesel-electric locomotives	1	NT	0	0	0	0	0	0	0	0	0	
8602.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
86.03	Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 86.04.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8603.10.00	- Powered from an external source of electricity	1	NT	0	0	0	0	0	0	0	0	0	
8603.90.00	- Other	1	NT	0	0	0	0	0	0	0	0	0	
8604.00.00	Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles).	1	NT	0	0	0	0	0	0	0	0	0	
8605.00.00	Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 86.04).	1	NT	0	0	0	0	0	0	0	0	0	
86.06	Railway or tramway goods vans and wagons, not self-propelled.												
8606.10.00	- Tank wagons and the like	1	NT	0	0	0	0	0	0	0	0	0	
8606.30.00	- Self-discharging vans and wagons, other than those of subheading 8606.10	1	NT	0	0	0	0	0	0	0	0	0	
8606.91.00	- Other:												
8606.91.00	-- Covered and closed	1	NT	0	0	0	0	0	0	0	0	0	
8606.92.00	-- Open, with non-removable sides of a height exceeding 60 cm	1	NT	0	0	0	0	0	0	0	0	0	
8606.99.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	
86.07	Parts of railway or tramway locomotives or rolling-stock.												
	- Bogies, bissel-bogies, axles and wheels, and parts thereof:												
8607.11.00	-- Driving bogies and bissel-bogies	5	NT	0	0	0	0	0	0	0	0	0	
8607.12.00	-- Other bogies and bissel-bogies	5	NT	0	0	0	0	0	0	0	0	0	
8607.19.00	-- Other, including parts	5	NT	0	0	0	0	0	0	0	0	0	
	- Brakes and parts thereof:												
8607.21.00	-- Air brakes and parts thereof	5	NT	0	0	0	0	0	0	0	0	0	
8607.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
8607.30.00	- Hooks and other coupling devices, buffers, and parts thereof	5	NT	0	0	0	0	0	0	0	0	0	
	- Other parts:												
8607.91.00	-- Of locomotives	5	NT	0	0	0	0	0	0	0	0	0	
8607.99.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
86.08	Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing.												
8608.00.20	- Electro-mechanical equipment	10	NT	0	0	0	0	0	0	0	0	0	
8608.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	
8609.00.00	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.	5	NT	0	0	0	0	0	0	0	0	0	R(KH)
87	Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof												
87.01	Tractors (other than tractors of heading 87.09).												
8701.10	- Pedestrian controlled tractors:												
	-- Of a power not exceeding 22.5 kW, whether or not electrically operated:												
8701.10.11	--- For agricultural use	5	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
8701.10.19	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
	-- Other:												
8701.10.91	--- For agricultural use	5	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
8701.10.99	--- Other	5	NT	0	0	0	0	0	0	0	0	0	R(VN),R(ID)
8701.20	- Road tractors for semi-trailers:												
8701.20.10	-- Completely Knocked Down	20	HSL B	16	16	16	16	16	16	16	16	16	
8701.20.90	-- Other	20	HSL B	16	16	16	16	16	16	16	16	16	
8701.30.00	- Track-laying tractors	5	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8701.90	- Other:													
8701.90.10	-- Agricultural tractors	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
8701.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
87.02	Motor vehicles for the transport of ten or more persons, including the driver.													
8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel):													
8702.10.10	-- Completely Knocked Down: --- Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA)
8702.10.41	---- g.v.w. of at least 6 t but not exceeding 18 t	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA)
8702.10.49	---- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA)
8702.10.50	--- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA)
8702.10.60	-- Other: --- Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8702.10.71	--- For the transport of 30 persons or more and specially designed for use in airports: ---- g.v.w. of at least 6 t but not exceeding 18 t	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8702.10.79	---- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8702.10.81	--- Other motor coaches, buses or minibuses: ---- g.v.w. of at least 6 t but not exceeding 18 t	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8702.10.89	---- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8702.10.90	--- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8702.90	- Other: -- Completely Knocked Down:													
8702.90.12	--- Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)
8702.90.13	--- For the transport of 30 persons or more	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)
8702.90.14	--- Other motor coaches, buses or minibuses	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)
8702.90.19	--- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)
8702.90.92	-- Other: --- Motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA),R(VN)
8702.90.93	--- For the transport of 30 persons or more: ---- Specially designed for use in airports	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)
8702.90.94	---- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA),R(VN)
8702.90.95	--- Other motor coaches, buses or minibuses	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA),R(VN)
8702.90.99	--- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA),R(VN)
87.03	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars.													
8703.10	- Vehicles specially designed for travelling on snow; golf cars and similar vehicles:													
8703.10.10	-- Golf cars, including golf buggies	40	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA),R(VN)
8703.10.90	-- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA),R(VN)
8703.21	- Other vehicles, with spark-ignition internal combustion reciprocating piston engine:													
8703.21.10	-- Of a cylinder capacity not exceeding 1,000 cc: --- Go-karts	80	HSL E											exempted from tariff concession
8703.21.22	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans): ---- Completely Knocked Down: ----- Four-wheel drive	80	HSL E											exempted from tariff concession
8703.21.23	----- Other	80	HSL E											exempted from tariff concession
8703.21.24	----- Other: ----- Four-wheel drive	80	HSL E											exempted from tariff concession

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark			
				2016	2017	2018	2019	2020	2021	2022	2023		2024		
8703.21.29	----- Other --- Other vehicles, Completely Knocked Down:	80	HSL E											exempted from tariff concession	
8703.21.31	----- Four-wheel drive	80	HSL E											exempted from tariff concession	
8703.21.39	----- Other --- Other:	80	HSL E											exempted from tariff concession	
8703.21.91	----- Ambulances	80	HSL E											exempted from tariff concession	
8703.21.92	----- Motor-homes	80	HSL E											exempted from tariff concession	
8703.21.99	----- Other	80	HSL E											exempted from tariff concession	
8703.22	-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc: --- Motor cars (including station wagons, SUVs and sports cars, but not including vans):														
8703.22.11	----- Completely Knocked Down ----- For ambulances	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(LA),R(MY),R	
	----- Except ambulances	80	HSL E											exempted from tariff concession	
8703.22.19	----- Other ----- For ambulances	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(LA),R(MY),R	
	----- Except ambulances	80	HSL E											exempted from tariff concession	
8703.22.21	--- Other vehicles, Completely Knocked Down: ---- Four-wheel drive ---- For ambulances	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R	
	---- Except ambulances	80	HSL E											exempted from tariff concession	
8703.22.29	---- Other ---- For ambulances	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R	
	---- Except ambulances	80	HSL E											exempted from tariff concession	
	--- Other:														
8703.22.91	----- Ambulances	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R	
8703.22.92	----- Motor-homes	80	HSL E											exempted from tariff concession	
8703.22.99	----- Other	80	HSL E											exempted from tariff concession	
8703.23	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc: --- Ambulances	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(LA),R	
8703.23.10	--- Hearses: ---- Completely Knocked Down	80	HSL E											exempted from tariff concession	
8703.23.21	---- Other	80	HSL E											exempted from tariff concession	
8703.23.29	--- Prison vans: ---- Completely Knocked Down	80	HSL E											exempted from tariff concession	
8703.23.31	---- Other	80	HSL E											exempted from tariff concession	
8703.23.39	--- Motor-homes	80	HSL E											exempted from tariff concession	
8703.23.40	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans), Completely Knocked Down:														
8703.23.51	---- Of a cylinder capacity not exceeding 1,800 cc	80	HSL E											exempted from tariff concession	
8703.23.52	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	80	HSL E											exempted from tariff concession	
8703.23.53	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	80	HSL E											exempted from tariff concession	
8703.23.54	---- Of a cylinder capacity exceeding 2,500 cc --- Motor cars (including station wagons, SUVs and sports cars, but not including vans), other:	80	HSL E											exempted from tariff concession	
8703.23.61	---- Of a cylinder capacity not exceeding 1,800 cc	80	HSL E											exempted from tariff concession	
8703.23.62	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	80	HSL E											exempted from tariff concession	
8703.23.63	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	80	HSL E											exempted from tariff concession	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark			
				2016	2017	2018	2019	2020	2021	2022	2023		2024		
8703.23.64	---- Of a cylinder capacity exceeding 2,500 cc --- Other vehicles, Completely Knocked Down:	80	HSL E											exempted from tariff concession	
8703.23.71	---- Of a cylinder capacity not exceeding 1,800 cc	80	HSL E											exempted from tariff concession	
8703.23.72	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	80	HSL E											exempted from tariff concession	
8703.23.73	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	80	HSL E											exempted from tariff concession	
8703.23.74	---- Of a cylinder capacity exceeding 2,500 cc --- Other:	80	HSL E											exempted from tariff concession	
8703.23.91	---- Of a cylinder capacity not exceeding 1,800 cc	80	HSL E											exempted from tariff concession	
8703.23.92	---- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	80	HSL E											exempted from tariff concession	
8703.23.93	---- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	80	HSL E											exempted from tariff concession	
8703.23.94	---- Of a cylinder capacity exceeding 2,500 cc	80	HSL E											exempted from tariff concession	
8703.24	-- Of a cylinder capacity exceeding 3,000 cc:														
8703.24.10	--- Ambulances --- Hearses:	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R	
8703.24.21	---- Completely Knocked Down	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA)	
8703.24.29	---- Other --- Prison vans:	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA)	
8703.24.31	---- Completely Knocked Down	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA)	
8703.24.39	---- Other	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA)	
	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans), Completely Knocked Down:														
8703.24.41	---- Four-wheel drive	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA)	
8703.24.49	---- Other --- Motor cars (including station wagons, SUVs and sports cars, but not including vans), other:	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA)	
8703.24.51	---- Four-wheel drive	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA),R(VN)	
8703.24.59	---- Other	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA),R(VN)	
8703.24.70	--- Motor-homes --- Other vehicles, Completely Knocked Down:	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA),R(VN)	
8703.24.81	---- Four-wheel drive	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA)	
8703.24.89	---- Other --- Other:	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA)	
8703.24.91	---- Four-wheel drive	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA),R(VN)	
8703.24.99	---- Other - Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel):	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(LA),R(VN)	
8703.31	-- Of a cylinder capacity not exceeding 1,500 cc: --- Motor cars (including station wagons, SUVs and sports cars, but not including vans), Completely Knocked Down:														
8703.31.11	---- Four-wheel drive ---- For ambulances ---- Except ambulances	10 80	NT HSL E	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	R(KH),R(MM),R(PH),R(MY),R(LA),R	
8703.31.19	---- Other ---- For ambulances ---- Except ambulances	10 80	NT HSL E	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	R(KH),R(MM),R(PH),R(MY),R(LA),R	
8703.31.20	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans), other	80	HSL E											exempted from tariff concession	
8703.31.40	--- Ambulances	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R	
8703.31.50	--- Motor-homes --- Other vehicles, Completely Knocked Down:	80	HSL E											exempted from tariff concession	
8703.31.81	---- Four-wheel drive	80	HSL E											exempted from tariff concession	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8703.31.89	---- Other	80	HSL E										exempted from tariff concession	
	--- Other:													
8703.31.91	---- Four-wheel drive	80	HSL E										exempted from tariff concession	
8703.31.99	---- Other	80	HSL E										exempted from tariff concession	
8703.32	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc:													
8703.32.10	--- Ambulances	10	NT	0	0	0	0	0	0	0	0	0		R(LA), R(MW), R(LA)
	--- Hearses:													
8703.32.21	---- Completely Knocked Down	80	HSL E										exempted from tariff concession	
8703.32.29	---- Other	80	HSL E										exempted from tariff concession	
	--- Prison vans:													
8703.32.31	---- Completely Knocked Down	80	HSL E										exempted from tariff concession	
8703.32.39	---- Other	80	HSL E										exempted from tariff concession	
	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans), Completely Knocked Down:													
	---- Of a cylinder capacity not exceeding 2,000 cc:													
8703.32.42	----- Four-wheel drive	80	HSL E										exempted from tariff concession	
8703.32.43	----- Other	80	HSL E										exempted from tariff concession	
	---- Other:													
8703.32.44	----- Four-wheel drive	80	HSL E										exempted from tariff concession	
8703.32.49	----- Other	80	HSL E										exempted from tariff concession	
	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans), other:													
	---- Of a cylinder capacity not exceeding 2,000 cc:													
8703.32.52	----- Four-wheel drive	80	HSL E										exempted from tariff concession	
8703.32.53	----- Other	80	HSL E										exempted from tariff concession	
	---- Other:													
8703.32.54	----- Four-wheel drive	80	HSL E										exempted from tariff concession	
8703.32.59	----- Other	80	HSL E										exempted from tariff concession	
8703.32.60	--- Motor-homes	80	HSL E										exempted from tariff concession	
	--- Other vehicles, Completely Knocked Down:													
	---- Of a cylinder capacity not exceeding 2,000 cc:													
8703.32.71	----- Four-wheel drive	80	HSL E										exempted from tariff concession	
8703.32.72	----- Other	80	HSL E										exempted from tariff concession	
	---- Other:													
8703.32.73	----- Four-wheel drive	80	HSL E										exempted from tariff concession	
8703.32.79	----- Other	80	HSL E										exempted from tariff concession	
	--- Other:													
	---- Of a cylinder capacity not exceeding 2,000 cc:													
8703.32.92	----- Four-wheel drive	80	HSL E										exempted from tariff concession	
8703.32.93	----- Other	80	HSL E										exempted from tariff concession	
	---- Other:													
8703.32.94	----- Four-wheel drive	80	HSL E										exempted from tariff concession	
8703.32.99	----- Other	80	HSL E										exempted from tariff concession	
8703.33	-- Of a cylinder capacity exceeding 2,500 cc:													
8703.33.10	--- Ambulances	10	NT	0	0	0	0	0	0	0	0	0		R(LA), R(MW), R(LA)
	--- Hearses:													
8703.33.21	---- Completely Knocked Down													
	---- Of a Cylinder Capacity Exceeding 3,000 cc	80	HSL B	64	64	64	64	64	64	64	64	64		R(LA)
	---- Except of a cylinder capacity exceeding 3,000 cc	80	HSL E										exempted from tariff concession	
8703.33.29	---- Other													
	---- Of a Cylinder Capacity Exceeding 3,000 cc	80	HSL B	64	64	64	64	64	64	64	64	64		R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark
				2016	2017	2018	2019	2020	2021	2022	2023	
	--- Except of a cylinder capacity exceeding 3,000 cc	80	HSL E	exempted from tariff concession								
8703.33.31	--- Prison vans: ---- Completely Knocked Down											
	---- Of a Cylinder Capacity Exceeding 3,000 cc	80	HSL B	64	64	64	64	64	64	64	64	R(LA)
	--- Except of a cylinder capacity exceeding 3,000 cc	80	HSL E	exempted from tariff concession								
8703.33.39	---- Other											
	---- Of a Cylinder Capacity Exceeding 3,000 cc	80	HSL B	64	64	64	64	64	64	64	64	R(LA)
	--- Except of a cylinder capacity exceeding 3,000 cc	80	HSL E	exempted from tariff concession								
	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans), Completely Knocked Down: ---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc:											
8703.33.43	----- Four-wheel drive	80	HSL E	exempted from tariff concession								
8703.33.44	----- Other	80	HSL E	exempted from tariff concession								
	---- Of a cylinder capacity exceeding 3,000 cc:											
8703.33.45	----- Four-wheel drive	80	HSL B	64	64	64	64	64	64	64	64	R(LA)
8703.33.49	----- Other	80	HSL B	64	64	64	64	64	64	64	64	R(LA)
	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans), other: ---- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc:											
8703.33.53	----- Four-wheel drive	80	HSL E	exempted from tariff concession								
8703.33.54	----- Other	80	HSL E	exempted from tariff concession								
	---- Of a cylinder capacity exceeding 3,000 cc:											
8703.33.55	----- Four-wheel drive	80	HSL B	64	64	64	64	64	64	64	64	R(LA),R(VN)
8703.33.59	----- Other	80	HSL B	64	64	64	64	64	64	64	64	R(LA),R(VN)
8703.33.70	--- Motor-homes											
	--- Of a Cylinder Capacity Exceeding 3,000 cc	80	HSL B	64	64	64	64	64	64	64	64	R(LA),R(VN)
	--- Except of a cylinder capacity exceeding 3,000 cc	80	HSL E	exempted from tariff concession								
	--- Other vehicles, Completely Knocked Down: ---- Four-wheel drive											
8703.33.81	---- Of a Cylinder Capacity Exceeding 3,000 cc	80	HSL B	64	64	64	64	64	64	64	64	R(LA)
	--- Except of a cylinder capacity exceeding 3,000 cc	80	HSL E	exempted from tariff concession								
8703.33.89	---- Other											
	---- Of a Cylinder Capacity Exceeding 3,000 cc	80	HSL B	64	64	64	64	64	64	64	64	R(LA)
	--- Except of a cylinder capacity exceeding 3,000 cc	80	HSL E	exempted from tariff concession								
	--- Other: ---- Four-wheel drive											
8703.33.91	---- Of a Cylinder Capacity Exceeding 3,000 cc	80	HSL B	64	64	64	64	64	64	64	64	R(LA),R(VN)
	--- Except of a cylinder capacity exceeding 3,000 cc	80	HSL E	exempted from tariff concession								
8703.33.99	---- Other											
	---- Of a Cylinder Capacity Exceeding 3,000 cc	80	HSL B	64	64	64	64	64	64	64	64	R(LA),R(VN)
	--- Except of a cylinder capacity exceeding 3,000 cc	80	HSL E	exempted from tariff concession								
	- Other:											

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
	-- Electrically-powered vehicles:													
8703.90.11	--- Ambulances	80	HSL C	40	40	40	40	40	40	40	40	40	40	R(LA)
8703.90.12	--- Go-karts	80	HSL C	40	40	40	40	40	40	40	40	40	40	R(LA),R(VN)
	--- Other:													
8703.90.13	---- Completely Knocked Down	80	HSL C	40	40	40	40	40	40	40	40	40	40	R(LA)
8703.90.19	---- Other	80	HSL C	40	40	40	40	40	40	40	40	40	40	R(LA),R(VN)
	-- Other:													
8703.90.50	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans), Completely Knocked Down	80	HSL C	40	40	40	40	40	40	40	40	40	40	R(LA)
8703.90.70	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans), other	80	HSL C	40	40	40	40	40	40	40	40	40	40	R(LA),R(VN)
8703.90.80	--- Other vehicles, Completely Knocked Down	80	HSL C	40	40	40	40	40	40	40	40	40	40	R(LA)
8703.90.90	--- Other	80	HSL C	40	40	40	40	40	40	40	40	40	40	R(LA),R(VN)
87.04	Motor vehicles for the transport of goods.													
8704.10	- Dumpers designed for off-highway use:													
	-- Completely Knocked Down:													
8704.10.13	--- g.v.w. not exceeding 5 t	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA)
8704.10.14	--- g.v.w. exceeding 5 t but not exceeding 10 t	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA)
8704.10.15	--- g.v.w. exceeding 10 t but not exceeding 20 t	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA)
8704.10.16	--- g.v.w. exceeding 20 t but not exceeding 24 t	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA)
8704.10.17	--- g.v.w. exceeding 24 t but not exceeding 45 t	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA)
8704.10.18	--- g.v.w. exceeding 45 t	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA)
	-- Other:													
8704.10.23	--- g.v.w. not exceeding 5 t	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN)
8704.10.24	--- g.v.w. exceeding 5 t but not exceeding 10 t	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN)
8704.10.25	--- g.v.w. exceeding 10 t but not exceeding 20 t	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN)
8704.10.26	--- g.v.w. exceeding 20 t but not exceeding 24 t	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN)
8704.10.27	--- g.v.w. exceeding 24 t but not exceeding 45 t	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN)
8704.10.28	--- g.v.w. exceeding 45 t	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN)
	- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):													
8704.21	-- g.v.w. not exceeding 5 t:													
	--- Completely Knocked Down:													
8704.21.11	---- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA)
8704.21.19	---- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA)
	--- Other:													
8704.21.21	---- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.21.22	---- Refuse/garbage collection vehicles having a refuse compressing device	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.21.23	---- Tanker vehicles; bulk-cement lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.21.24	---- Armoured cargo vehicles for transporting valuables	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8704.21.25	---- Hooklift lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.21.29	---- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.22	-- g.v.w. exceeding 5 t but not exceeding 20 t: ---- g.v.w. not exceeding 6 t: ---- Completely Knocked Down:													
8704.22.11	----- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA)
8704.22.19	----- Other ---- Other:	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA)
8704.22.21	----- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA)
8704.22.22	----- Refuse/garbage collection vehicles having a refuse compressing device	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA)
8704.22.23	----- Tanker vehicles; bulk-cement lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.22.24	----- Armoured cargo vehicles for transporting valuables	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.22.25	----- Hooklift lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.22.29	----- Other ---- g.v.w. exceeding 6 t but not exceeding 20 t: ---- Completely Knocked Down:	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.22.31	----- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA)
8704.22.39	----- Other ---- Other:	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA)
8704.22.41	----- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.22.42	----- Refuse/garbage collection vehicles having a refuse compressing device	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.22.43	----- Tanker vehicles; bulk-cement lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.22.44	----- Armoured cargo vehicles for transporting valuables	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.22.45	----- Hooklift lorries (trucks) ---- Other:	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.22.51	----- g.v.w. exceeding 6 t but not exceeding 10 t	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.22.59	----- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(KH),R(LA),R(VN)
8704.23	-- g.v.w. exceeding 20 t: ---- g.v.w. not exceeding 24 t: ---- Completely Knocked Down:													
8704.23.11	----- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.19	----- Other ---- Other:	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.21	----- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.22	----- Refuse/garbage collection vehicles having a refuse compressing device	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.23	----- Tanker vehicles; bulk-cement lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.24	----- Armoured cargo vehicles for transporting valuables	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.25	----- Hooklift lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.29	----- Other ---- g.v.w. exceeding 24 t but not exceeding 45 t: ---- Completely Knocked Down:	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
8704.23.51	----- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.59	----- Other	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
	---- Other:												
8704.23.61	----- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.62	----- Refuse/garbage collection vehicles having a refuse compressing device	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.63	----- Tanker vehicles; bulk-cement lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.64	----- Armoured cargo vehicles for transporting valuables	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.65	----- Hooklift lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.66	----- Dumpers	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.69	----- Other	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
	--- g.v.w. exceeding 45 t:												
	--- Completely Knocked Down:												
8704.23.71	----- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.79	----- Other	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
	---- Other:												
8704.23.81	----- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.82	----- Refuse/garbage collection vehicles having a refuse compressing device	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.83	----- Tanker vehicles; bulk-cement lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.84	----- Armoured cargo vehicles for transporting valuables	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.85	----- Hooklift lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.86	----- Dumpers	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.23.89	----- Other	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
	- Other, with spark-ignition internal combustion piston engine:												
8704.31	-- g.v.w. not exceeding 5 t:												
	--- Completely Knocked Down:												
8704.31.11	----- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
8704.31.19	----- Other												
	----- For van and pick up trucks and similar vehicles	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA)
	----- Other	40	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(LA)
	--- Other:												
8704.31.21	----- Refrigerated lorries (trucks)	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA),R(VN)
8704.31.22	----- Refuse/garbage collection vehicles having a refuse compressing device												
	----- For van and pick up trucks and similar vehicles	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA),R(VN)
	----- Other	40	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.31.23	----- Tanker vehicles; bulk-cement lorries (trucks)												
	----- For van and pick up trucks and similar vehicles	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA),R(VN)
	----- Other	40	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.31.24	----- Armoured cargo vehicles for transporting valuables												
	----- For van and pick up trucks and similar vehicles	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA),R(VN)
	----- Other	40	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.31.25	----- Hooklift lorries (trucks)												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
	--- For van and pick up trucks and similar vehicles	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA),R(VN)
	---- Other	40	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.31.29	---- Other												
	--- For van and pick up trucks and similar vehicles	40	HSL B	32	32	32	32	32	32	32	32	32	R(LA),R(VN)
	---- Other	40	NT	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.32	-- g.v.w. exceeding 5 t:												
	--- g.v.w. not exceeding 6 t:												
	---- Completely Knocked Down:												
8704.32.11	----- Refrigerated lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA)
8704.32.19	----- Other	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA)
	---- Other:												
8704.32.21	----- Refrigerated lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN),R(ID)
8704.32.22	----- Refuse/garbage collection vehicles having a refuse compressing device	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.32.23	----- Tanker vehicles; bulk-cement lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.32.24	----- Armoured cargo vehicles for transporting valuables	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.32.25	----- Hooklift lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.32.29	----- Other	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
	--- g.v.w. exceeding 6 t but not exceeding 20 t:												
	---- Completely Knocked Down:												
8704.32.31	----- Refrigerated lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA)
8704.32.39	----- Other	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA)
	---- Other:												
8704.32.41	----- Refrigerated lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN),R(ID)
8704.32.42	----- Refuse/garbage collection vehicles having a refuse compressing device	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.32.43	----- Tanker vehicles; bulk-cement lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.32.44	----- Armoured cargo vehicles for transporting valuables	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.32.45	----- Hooklift lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
	----- Other:													
8704.32.46	----- g.v.w. exceeding 6 t but not exceeding 10 t	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.32.49	----- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
	--- g.v.w. exceeding 20 t but not exceeding 24 t:													
	---- Completely Knocked Down:													
8704.32.51	----- Refrigerated lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA)
8704.32.59	----- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA)
	---- Other:													
8704.32.61	----- Refrigerated lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN)
8704.32.62	----- Refuse/garbage collection vehicles having a refuse compressing device	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.63	----- Tanker vehicles; bulk-cement lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.64	----- Armoured cargo vehicles for transporting valuables	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.65	----- Hooklift lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.69	----- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
	--- g.v.w. exceeding 24 t but not exceeding 45 t:													
	---- Completely Knocked Down:													
8704.32.72	----- Refrigerated lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA)
8704.32.79	----- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA)
	---- Other:													
8704.32.81	----- Refrigerated lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN)
8704.32.82	----- Refuse/garbage collection vehicles having a refuse compressing device	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.83	----- Tanker vehicles; bulk-cement lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.84	----- Armoured cargo vehicles for transporting valuables	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.85	----- Hooklift lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.86	----- Dumpers	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.89	----- Other	40	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
	--- g.v.w. exceeding 45 t:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
	---- Completely Knocked Down:												
8704.32.91	----- Refrigerated lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA)
8704.32.92	----- Other	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA)
	---- Other:												
8704.32.93	----- Refrigerated lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(MY),R(LA),R(VN)
8704.32.94	----- Refuse/garbage collection vehicles having a refuse compressing device	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.95	----- Tanker vehicles; bulk-cement lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.96	----- Armoured cargo vehicles for transporting valuables	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.97	----- Hooklift lorries (trucks)	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.98	----- Dumpers	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.32.99	----- Other	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN)
8704.90	- Other:												
8704.90.10	-- Completely Knocked Down	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA)
	-- Other:												
8704.90.91	--- g.v.w. not exceeding 5 t	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.90.92	--- g.v.w. exceeding 5 t but not exceeding 10 t	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.90.93	--- g.v.w. exceeding 10 t but not exceeding 20 t	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.90.94	--- g.v.w. exceeding 20 t but not exceeding 45 t	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8704.90.99	--- Other	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
87.05	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).												
8705.10.00	- Crane lorries	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
8705.20.00	- Mobile drilling derricks	40	NT	0	0	0	0	0	0	0	0	0	R(MY)
8705.30.00	- Fire fighting vehicles	10	NT	0	0	0	0	0	0	0	0	0	R(MY)
8705.40.00	- Concrete-mixer lorries	40	NT	0	0	0	0	0	0	0	0	0	R(MY)
8705.90	- Other:												
8705.90.50	-- Street cleaning vehicles; cesspool emptiers; mobile clinics; spraying lorries of all kinds	40	NT	0	0	0	0	0	0	0	0	0	R(MY)
8705.90.90	-- Other	40	NT	0	0	0	0	0	0	0	0	0	R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
87.06	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05. - For vehicles of heading 87.01:													
8706.00.11	-- For agricultural tractors of subheading 8701.10 or 8701.90	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA)
8706.00.19	-- Other - For vehicles of heading 87.02:	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA)
8706.00.21	-- For motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA),R(VN)
8706.00.29	-- Other - For vehicles of heading 87.03:	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA),R(VN)
8706.00.31	-- For go-karts and golf cars, including golf buggies	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA),R(VN)
8706.00.32	-- For ambulances	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA),R(VN)
8706.00.33	-- For motor cars (including station wagons, SUVs and sports cars, but not including vans)	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA),R(VN)
8706.00.39	-- Other	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA),R(VN)
8706.00.40	- For vehicles of heading 87.04	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA),R(VN)
8706.00.50	- For vehicles of heading 87.05 Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA),R(VN)
87.07	- For the vehicles of heading 87.03:													
8707.10	-- For go-karts and golf cars, including golf buggies	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(PH),R(LA),R(VN)
8707.10.20	-- For ambulances	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(PH),R(LA),R(VN)
8707.10.90	-- Other	80	HSL B	64	64	64	64	64	64	64	64	64	64	R(PH),R(LA),R(VN)
8707.90	- Other:													
8707.90.10	-- For vehicles of heading 87.01 -- For vehicles of heading 87.02:	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(PH),R(LA)
8707.90.21	--- For motor cars (including stretch limousines but not including coaches, buses, minibuses or vans)	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(PH),R(LA),R(VN)
8707.90.29	--- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(PH),R(LA),R(VN)
8707.90.30	-- For vehicles of heading 87.05	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(LA),R(VN)
8707.90.90	-- Other	40	HSL B	32	32	32	32	32	32	32	32	32	32	R(PH),R(LA),R(VN)
87.08	Parts and accessories of the motor vehicles of headings 87.01 to 87.05.													
8708.10	- Bumpers and parts thereof:													
8708.10.10	-- For vehicles of heading 87.01	30	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(MM),R(PH),R(LA)
8708.10.90	-- Other - Other parts and accessories of bodies (including cabs):	30	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.21.00	-- Safety seat belts	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(PH),R(MY),R(LA)
8708.29	-- Other: --- Components of door trim assemblies:													
8708.29.11	---- For vehicles of heading 87.01	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA)
8708.29.12	---- For vehicles of heading 87.03	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8708.29.14	---- For vehicles of heading 87.02 or 87.04	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.29.19	---- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.29.20	--- Parts of safety seat belts --- Other:	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.29.92	---- For vehicles of heading 87.01 ---- For vehicles of heading 87.03:	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA)
8708.29.93	----- Interior trim fittings; mudguards	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.29.94	----- Hood rods	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.29.95	----- Other ---- For vehicles of heading 87.02 or 87.04:	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.29.96	----- Interior trim fittings; mudguards	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.29.97	----- Hood rods	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.29.98	----- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.29.99	---- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.30	- Brakes and servo-brakes; parts thereof:													
8708.30.10	-- For vehicles of heading 87.01 -- For vehicles of heading 87.03:	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.30.21	--- Brake drums, brake discs or brake pipes	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.30.29	--- Other	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.30.30	-- Brake drums, brake discs or brake pipes for vehicles of heading 87.02 or 87.04	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.30.90	-- Other	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.40	- Gear boxes and parts thereof: -- Gear boxes, unassembled:													
8708.40.11	--- For vehicles of heading 87.03	30	NT	0	0	0	0	0	0	0	0	0	0	R(BR),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8708.40.13	--- For vehicles of heading 87.04 or 87.05	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(BR),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.40.14	--- For vehicles of heading 87.01	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(BR),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.40.19	--- Other -- Gear boxes, assembled:	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(BR),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.40.25	--- For vehicles of heading 87.01	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(BR),R(PH),R(MY),R(LA),R(ID)
8708.40.26	--- For vehicles of heading 87.03	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(BR),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.40.27	--- For vehicles of heading 87.04 or 87.05	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(BR),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.40.29	--- Other -- Parts:	30	NT	0	0	0	0	0	0	0	0	0	0	R(MM),R(BR),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.40.91	--- For vehicles of heading 87.01	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
8708.40.92	--- For vehicles of heading 87.03	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
8708.40.99	--- Other -- Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof:	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
8708.50	--- Unassembled:													
8708.50.11	--- For vehicles of heading 87.03 --- For drive-axles with differential, whether or not provided with other transmission components	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.50.13	--- Other --- For vehicles of heading 87.04 or 87.05 --- For drive-axles with differential, whether or not provided with other transmission components	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(PH)
8708.50.15	--- Other --- For vehicles of heading 87.01 --- For drive-axles with differential, whether or not provided with other transmission components	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.50.19	--- Other --- Other --- For drive-axles with differential, whether or not provided with other transmission components	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(PH)
8708.50.25	--- Assembled: --- For vehicles of heading 87.01 --- For drive-axles with differential, whether or not provided with other transmission components	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(LA)
8708.50.26	--- Other --- For vehicles of heading 87.03	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(PH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
	--- For drive-axes with differential, whether or not provided with other transmission components	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.50.27	--- Other --- For vehicles of heading 87.04 or 87.05	30	HSL B	24	24	24	24	24	24	24	24	24	R(PH)
	--- For drive-axes with differential, whether or not provided with other transmission components	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.50.29	--- Other --- Other	30	HSL B	24	24	24	24	24	24	24	24	24	R(PH)
	--- For drive-axes with differential, whether or not provided with other transmission components	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH),R(MY),R(LA),R(VN),R(ID)
	--- Other	30	HSL B	24	24	24	24	24	24	24	24	24	R(PH)
	-- Parts: --- For vehicles of heading 87.01:												
8708.50.91	---- Crown wheels and pinions	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR)
8708.50.92	---- Other	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR)
8708.50.93	--- For vehicles of heading 87.03	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR)
8708.50.99	--- Other	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR)
8708.70	- Road wheels and parts and accessories thereof: -- Hub-caps:												
8708.70.15	--- For vehicles of heading 87.01	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA)
8708.70.16	--- For vehicles of heading 87.03	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.70.17	--- For vehicles of heading 87.02 or 87.04	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.70.19	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
	-- Wheels fitted with tyres:												
8708.70.21	--- For vehicles of heading 87.01	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA)
8708.70.22	--- For vehicles of heading 87.03	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.70.29	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
	-- Wheels not fitted with tyres:												
8708.70.31	--- For vehicles of heading 87.01	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA)
8708.70.32	--- For vehicles of heading 87.03	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.70.39	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
	-- Other:												
8708.70.95	--- For vehicles of heading 87.01	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA)
8708.70.96	--- For vehicles of heading 87.02 or 87.04	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
8708.70.97	--- For vehicles of heading 87.03	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.70.99	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.80	- Suspension systems and parts thereof (including shock-absorbers): -- Suspension systems:												
8708.80.15	--- For vehicles of heading 87.01	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.80.16	--- For vehicles of heading 87.03	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.80.17	--- For vehicles of subheading 8704.10 or heading 87.05	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.80.19	--- Other	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.80.91	-- Parts: --- For vehicles of heading 87.01	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR)
8708.80.92	--- For vehicles of heading 87.03	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR)
8708.80.99	--- Other	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR)
8708.91	- Other parts and accessories: -- Radiators and parts thereof: --- Radiators:												
8708.91.15	---- For vehicles of heading 87.01	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(PH),R(LA)
8708.91.16	---- For vehicles of heading 87.03	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.91.17	---- For vehicles of heading 87.02 or 87.04	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(PH),R(LA),R(VN),R(ID),R(MY)
8708.91.19	---- Other	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(BR),R(PH),R(LA),R(VN),R(ID)
8708.91.91	---- Parts: ---- For vehicles of heading 87.01	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR)
8708.91.92	---- For vehicles of heading 87.03	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR)
8708.91.99	---- Other	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR)
8708.92	-- Silencers (mufflers) and exhaust pipes; parts thereof:												
8708.92.10	--- For vehicles of heading 87.01	30	NT	0	0	0	0	0	0	0	0	0	R(BR),R(PH),R(MY),R(LA),R(VN)
8708.92.20	--- For vehicles of heading 87.03	30	NT	0	0	0	0	0	0	0	0	0	R(BR),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.92.40	--- For vehicles of heading 87.02 or 87.04												
	--- For vehicles of subheading 8704.10	30	NT	0	0	0	0	0	0	0	0	0	R(BR),R(PH),R(MY),R(LA),R(VN),R(ID)
	--- Other	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR),R(VN)
8708.92.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	R(BR),R(PH),R(MY),R(LA),R(VN),R(ID)
8708.93	-- Clutches and parts thereof:												
8708.93.50	--- For vehicles of heading 87.01	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.93.60	--- For vehicles of heading 87.03	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.93.70	--- For vehicles of heading 87.04 or 87.05	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.93.90	--- Other	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.94	-- Steering wheels, steering columns and steering boxes; parts thereof:												
8708.94.10	--- Steering wheels with airbag assemblies	30	HSL B	24	24	24	24	24	24	24	24	24	R(BR),R(PH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
	--- Other:													
8708.94.94	---- For vehicles of heading 87.01	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.94.95	---- For vehicles of heading 87.03	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR),R(PH)
8708.94.99	---- Other	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
8708.95	-- Safety airbags with inflater system; parts thereof:													
8708.95.10	--- Safety airbags with inflater system	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR),R(LA)
8708.95.90	--- Parts	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR),R(LA)
8708.99	-- Other:													
8708.99.10	--- For vehicles of heading 87.01	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
	--- For vehicles of heading 87.02, 87.03 or 87.04:													
	---- Fuel tanks and parts thereof:													
8708.99.21	----- Fuel tanks	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
8708.99.23	----- Parts	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
8708.99.30	---- Accelerator, brake or clutch pedals	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
8708.99.40	---- Battery carriers or trays and brackets therefor	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
8708.99.50	---- Radiator shrouds	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
	---- Chassis frames or parts thereof:													
8708.99.61	----- For vehicles of heading 87.02	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
8708.99.62	----- For vehicles of heading 87.03	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
8708.99.63	----- For vehicles of heading 87.04	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
8708.99.70	---- Other	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
8708.99.90	--- Other	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(BR)
87.09	Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms; parts of the foregoing vehicles.													
	- Vehicles:													
8709.11.00	-- Electrical	20	NT	0	0	0	0	0	0	0	0	0	0	
8709.19.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
8709.90.00	- Parts	10	NT	0	0	0	0	0	0	0	0	0	0	
8710.00.00	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	0	NT	0	0	0	0	0	0	0	0	0	0	
87.11	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.													
8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc:													
	-- Completely Knocked Down:													
8711.10.12	--- Mopeds and motorised bicycles	60	HSL A	50	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.10.13	--- Other motorcycles and motor scooters	60	HSL A	50	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.10.19	--- Other	60	HSL A	50	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
	-- Other:													
8711.10.92	--- Mopeds and motorised bicycles	60	HSL A	50	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.10.93	--- Other motorcycles and motor scooters	60	HSL A	50	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.10.99	--- Other	60	HSL A	50	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:													
8711.20.10	-- Motocross motorcycles	60	HSL A	50	50	50	50	50	50	50	50	50	50	R(KH),R(LA),R(VN)
8711.20.20	-- Mopeds and motorised bicycles	60	HSL A	50	50	50	50	50	50	50	50	50	50	R(KH),R(LA),R(VN)
	-- Other, Completely Knocked Down:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8711.20.31	--- Motorcycles (with or without side-cars), including motor scooters: ---- Of a cylinder capacity exceeding 150 cc but not exceeding 200 cc	60	HSL A	50	50	50	50	50	50	50	50	50	R(KH),R(LA),R(VN)
8711.20.32	---- Of a cylinder capacity exceeding 200 cc but not exceeding 250 cc	60	HSL A	50	50	50	50	50	50	50	50	50	R(KH),R(LA),R(VN)
8711.20.39	---- Other --- Other:	60	HSL A	50	50	50	50	50	50	50	50	50	R(KH),R(LA),R(VN)
8711.20.45	---- Of a cylinder capacity not exceeding 200cc	60	HSL A	50	50	50	50	50	50	50	50	50	R(KH),R(LA),R(VN)
8711.20.49	---- Other -- Other: -- Motorcycles (with or without side-cars), including motor scooters:	60	HSL A	50	50	50	50	50	50	50	50	50	R(KH),R(LA),R(VN)
8711.20.51	---- Of a cylinder capacity exceeding 150 cc but not exceeding 200 cc	60	HSL A	50	50	50	50	50	50	50	50	50	R(KH),R(LA),R(VN)
8711.20.52	---- Of a cylinder capacity exceeding 200 cc but not exceeding 250 cc	60	HSL A	50	50	50	50	50	50	50	50	50	R(KH),R(LA),R(VN)
8711.20.59	---- Other	60	HSL A	50	50	50	50	50	50	50	50	50	R(KH),R(LA),R(VN)
8711.20.90	-- Other	60	HSL A	50	50	50	50	50	50	50	50	50	R(KH),R(LA),R(VN)
8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc:												
8711.30.10	-- Motocross motorcycles	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.30.30	-- Other, Completely Knocked Down	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.30.90	-- Other	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc:												
8711.40.10	-- Motocross motorcycles	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.40.20	-- Other, Completely Knocked Down	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.40.90	-- Other	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc:												
8711.50.20	-- Completely Knocked Down	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA)
8711.50.90	-- Other	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA)
8711.90	- Other:												
8711.90.40	-- Side-cars -- Other, Completely Knocked Down:	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.90.51	--- Electrically powered motorcycles	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.90.52	--- Other, of a cylinder capacity not exceeding 200cc	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.90.53	--- Other, of a cylinder capacity exceeding 200cc but not exceeding 500cc	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.90.54	--- Other, of a cylinder capacity exceeding 500cc -- Other:	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.90.91	--- Electrically powered motorcycles	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
8711.90.99	--- Other	60	HSL A	50	50	50	50	50	50	50	50	50	R(LA),R(VN)
87.12	Bicycles and other cycles (including delivery tricycles), not motorised.												
8712.00.10	- Racing bicycles	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY)
8712.00.20	- Bicycles designed to be ridden by children	30	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(VN),R(KR)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
8712.00.30	- Other bicycles	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(VN),R(KR)
8712.00.90	- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MY),R(VN)
87.13	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.													
8713.10.00	- Not mechanically propelled	0	NT	0	0	0	0	0	0	0	0	0	0	
8713.90.00	- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
87.14	Parts and accessories of vehicles of headings 87.11 to 87.13.													
8714.10	- Of motorcycles (including mopeds):													
8714.10.10	-- Saddles	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA)
8714.10.20	-- Spokes and nipples	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA)
8714.10.90	-- Other	30	HSL B	24	24	24	24	24	24	24	24	24	24	R(LA)
8714.20	- Of carriages for disabled persons:													
	-- Castors:													
8714.20.11	--- Of a diameter (including tyres) exceeding 75 mm but not exceeding 100 mm, provided that the width of any wheel or tyre fitted thereto is not less than 30 mm	0	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8714.20.12	--- Of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm, provided that the width of any wheel or tyre fitted thereto is not less than 30 mm	0	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8714.20.19	--- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8714.20.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	R(MY),R(LA)
8714.91	- Other:													
	-- Frames and forks, and parts thereof:													
8714.91.10	--- For bicycles of subheading 8712.00.20	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MY),R(LA),R(VN)
	--- Other:													
8714.91.91	---- Parts for forks	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MY),R(LA),R(VN)
8714.91.99	---- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MY),R(LA),R(VN)
8714.92	-- Wheel rims and spokes:													
8714.92.10	--- For bicycles of subheading 8712.00.20	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MY),R(LA),R(VN)
8714.92.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MY),R(LA),R(VN)
8714.93	-- Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels:													
8714.93.10	--- For bicycles of subheading 8712.00.20	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(VN)
8714.93.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(VN)
8714.94	-- Brakes, including coaster braking hubs and hub brakes, and parts thereof:													
8714.94.10	--- For bicycles of subheading 8712.00.20	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(VN)
8714.94.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(VN)
8714.95	-- Saddles:													
8714.95.10	--- For bicycles of subheading 8712.00.20	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(VN)
8714.95.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(MY),R(VN)
8714.96	-- Pedals and crank-gear, and parts thereof:													
8714.96.10	--- For bicycles of subheading 8712.00.20	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(VN)
8714.96.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KR),R(VN)
8714.99	-- Other:													
	--- For bicycles of subheading 8712.00.20:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
8714.99.11	---- Handle bars, pillars, mudguards, reflectors, carriers, control cables, lamp brackets or bracket lugs; other accessories	10	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MY),R(VN)
8714.99.12	---- Chain wheels and cranks; other parts	10	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MY),R(VN)
8714.99.91	--- Other: ---- Handle bars, pillars, mudguards, reflectors, carriers, control cables, lamp brackets or bracket lugs; other accessories	10	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MY),R(VN)
8714.99.92	---- Chain wheels and cranks; other parts	10	NT	0	0	0	0	0	0	0	0	0	R(KR),R(MY),R(VN)
8715.00.00	Baby carriages and parts thereof.	30	NT	0	0	0	0	0	0	0	0	0	
87.16	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.												
8716.10.00	- Trailers and semi-trailers of the caravan type, for housing or camping	40	HSL B	32	32	32	32	32	32	32	32	32	
8716.20.00	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	10	HSL B	8	8	8	8	8	8	8	8	8	
8716.31.00	- Other trailers and semi-trailers for the transport of goods:												
8716.39	-- Tanker trailers and tanker semi-trailers	10	HSL B	8	8	8	8	8	8	8	8	8	
8716.39.40	--- Other:												
8716.39.91	---- Agricultural trailers and semi-trailers	10	HSL B	8	8	8	8	8	8	8	8	8	
8716.39.99	---- Other	10	HSL B	8	8	8	8	8	8	8	8	8	
8716.40.00	- Other trailers and semi-trailers	40	NT	0	0	0	0	0	0	0	0	0	
8716.80	- Other vehicles:												
8716.80.10	-- Carts and wagons, sack trucks, hand trolleys and similar hand-propelled vehicles of a kind used in factories or workshops, except wheelbarrows	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8716.80.20	-- Wheelbarrows	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY),R(LA)
8716.80.90	-- Other	40	NT	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
8716.90	- Parts:												
8716.90.13	-- For trailers and semi-trailers:												
8716.90.19	--- For goods of subheading 8716.20	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
8716.90.92	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
8716.90.99	-- For other vehicles:												
8716.90.92	--- For goods of subheading 8716.80.10 or 8716.80.20:												
8716.90.93	---- Castors, of a diameter (including tyres) exceeding 100mm but not more than 250mm provided the width of the wheel or tyre fitted thereto is more than 30mm	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
8716.90.94	---- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
8716.90.95	---- Spokes and nipples	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
8716.90.96	---- Castors, for goods of subheading 8716.80.90, of a diameter (including tyres) exceeding 100mm but not more than 250mm provided the width of the wheel or tyre fitted thereto is more than 30mm	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
8716.90.99	---- Other castors	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
88	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
8801.00.00	Aircraft, spacecraft, and parts thereof												
88.02	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.	1	NT	0	0	0	0	0	0	0	0	0	
88.02	Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
	- Helicopters:													
8802.11.00	-- Of an unladen weight not exceeding 2,000 kg	1	NT	0	0	0	0	0	0	0	0	0	0	
8802.12.00	-- Of an unladen weight exceeding 2,000 kg	1	NT	0	0	0	0	0	0	0	0	0	0	
8802.20	- Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg:													
8802.20.10	-- Aeroplanes	1	NT	0	0	0	0	0	0	0	0	0	0	
8802.20.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8802.30	- Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg:													
8802.30.10	-- Aeroplanes	1	NT	0	0	0	0	0	0	0	0	0	0	
8802.30.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8802.40	- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg:													
8802.40.10	-- Aeroplanes	1	NT	0	0	0	0	0	0	0	0	0	0	
8802.40.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
8802.60.00	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	5	NT	0	0	0	0	0	0	0	0	0	0	
88.03	Parts of goods of heading 88.01 or 88.02.													
8803.10.00	- Propellers and rotors and parts thereof	5	NT	0	0	0	0	0	0	0	0	0	0	
8803.20.00	- Under-carriages and parts thereof	5	NT	0	0	0	0	0	0	0	0	0	0	
8803.30.00	- Other parts of aeroplanes or helicopters	5	NT	0	0	0	0	0	0	0	0	0	0	
8803.90	- Other:													
8803.90.10	-- Of telecommunications satellites	5	NT	0	0	0	0	0	0	0	0	0	0	
8803.90.20	-- Of balloons, gliders or kites	5	NT	0	0	0	0	0	0	0	0	0	0	
8803.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
88.04	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.													
8804.00.10	- Rotochutes and parts thereof	5	NT	0	0	0	0	0	0	0	0	0	0	
8804.00.90	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
88.05	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.													
8805.10.00	- Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Ground flying trainers and parts thereof:													
8805.21.00	-- Air combat simulators and parts thereof	5	NT	0	0	0	0	0	0	0	0	0	0	
8805.29	-- Other:													
8805.29.10	--- Ground flying trainers	5	NT	0	0	0	0	0	0	0	0	0	0	
8805.29.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
89	Ships, boats and floating structures													
89.01	Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods.													
8901.10	- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds:													
8901.10.10	-- Of a gross tonnage not exceeding 26	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.10.20	-- Of a gross tonnage exceeding 26 but not exceeding 500	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.10.60	-- Of a gross tonnage exceeding 500 but not exceeding 1,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.10.70	-- Of a gross tonnage exceeding 1,000 but not exceeding 4,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.10.80	-- Of a gross tonnage exceeding 4,000 but not exceeding 5,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.10.90	-- Of a gross tonnage exceeding 5,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.20	- Tankers:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
8901.20.50	-- Of a gross tonnage not exceeding 5,000	1	NT	0	0	0	0	0	0	0	0	0	0	
8901.20.70	-- Of a gross tonnage exceeding 5,000 but not exceeding 50,000	1	NT	0	0	0	0	0	0	0	0	0	0	
8901.20.80	-- Of a gross tonnage exceeding 50,000	1	NT	0	0	0	0	0	0	0	0	0	0	
8901.30	- Refrigerated vessels, other than those of subheading 8901.20:													
8901.30.50	-- Of a gross tonnage not exceeding 5,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.30.70	-- Of a gross tonnage exceeding 5,000 but not exceeding 50,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.30.80	-- Of a gross tonnage exceeding 50,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.90	- Other vessels for the transport of goods and other vessels for the transport of both persons and goods:													
	-- Not motorised:													
8901.90.11	--- Of a gross tonnage not exceeding 26	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.90.12	--- Of a gross tonnage exceeding 26 but not exceeding 500	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.90.14	--- Of a gross tonnage exceeding 500	10	NT	0	0	0	0	0	0	0	0	0	0	
	-- Motorised:													
8901.90.31	--- Of a gross tonnage not exceeding 26	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.90.32	--- Of a gross tonnage exceeding 26 but not exceeding 500	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.90.33	--- Of a gross tonnage exceeding 500 but not exceeding 1,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.90.34	--- Of a gross tonnage exceeding 1,000 but not exceeding 4,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.90.35	--- Of a gross tonnage exceeding 4,000 but not exceeding 5,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.90.36	--- Of a gross tonnage exceeding 5,000 but not exceeding 50,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8901.90.37	--- Of a gross tonnage exceeding 50,000	10	NT	0	0	0	0	0	0	0	0	0	0	
89.02	Fishing vessels; factory ships and other vessels for processing or preserving fishery products.													
	- Fishing vessels:													
8902.00.21	-- Of a gross tonnage not exceeding 26	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8902.00.22	-- Of a gross tonnage exceeding 26 but less than 40	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8902.00.23	-- Of a gross tonnage of 40 or more but not exceeding 250	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8902.00.24	-- Of a gross tonnage exceeding 250 but not exceeding 1,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8902.00.25	-- Of a gross tonnage exceeding 1,000 but not exceeding 4,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8902.00.26	-- Of a gross tonnage exceeding 4,000	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
8902.00.91	-- Of a gross tonnage not exceeding 26	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8902.00.92	-- Of a gross tonnage exceeding 26 but less than 40	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8902.00.93	-- Of a gross tonnage of 40 or more but not exceeding 250	10	NT	0	0	0	0	0	0	0	0	0	0	R(VN)
8902.00.94	-- Of a gross tonnage exceeding 250 but not exceeding 1,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8902.00.95	-- Of a gross tonnage exceeding 1,000 but not exceeding 4,000	10	NT	0	0	0	0	0	0	0	0	0	0	
8902.00.96	-- Of a gross tonnage exceeding 4,000	10	NT	0	0	0	0	0	0	0	0	0	0	
89.03	Yachts and other vessels for pleasure or sports; rowing boats and canoes.													
8903.10.00	- Inflatable	0	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
8903.91.00	-- Sailboats, with or without auxiliary motor	0	NT	0	0	0	0	0	0	0	0	0	0	
8903.92.00	-- Motorboats, other than outboard motorboats	0	NT	0	0	0	0	0	0	0	0	0	0	
8903.99.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
89.04	Tugs and pusher craft.													
8904.00.10	- Of a gross tonnage not exceeding 26	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Of gross tonnage exceeding 26:													
8904.00.31	-- Of a power not exceeding 4,000 hp	10	NT	0	0	0	0	0	0	0	0	0	0	
8904.00.39	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
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.													
8905.10.00	- Dredgers	5	NT	0	0	0	0	0	0	0	0	0	0	
8905.20.00	- Floating or submersible drilling or production platforms	5	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
8905.90	- Other:													
8905.90.10	-- Floating docks	5	NT	0	0	0	0	0	0	0	0	0	0	
8905.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
89.06	Other vessels, including warships and lifeboats other than rowing boats.													
8906.10.00	- Warships	5	NT	0	0	0	0	0	0	0	0	0	0	
8906.90	- Other:													
8906.90.10	-- Of a displacement not exceeding 30 t	5	NT	0	0	0	0	0	0	0	0	0	0	
8906.90.20	-- Of a displacement exceeding 30 t but not exceeding 300 t	5	NT	0	0	0	0	0	0	0	0	0	0	
8906.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
89.07	Other floating structures (for example, rafts, tanks, cofferdams, landing-stages, buoys and beacons).													
8907.10.00	- Inflatable rafts	10	NT	0	0	0	0	0	0	0	0	0	0	
8907.90	- Other:													
8907.90.10	-- Buoys	10	NT	0	0	0	0	0	0	0	0	0	0	
8907.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
8908.00.00	Vessels and other floating structures for breaking up.	5	NT	0	0	0	0	0	0	0	0	0	0	
90	Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof													
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	- Optical fibres, optical fibre bundles and cables:													
9001.10.10	-- For telecommunications and other electrical uses	0	NT	0	0	0	0	0	0	0	0	0	0	
9001.10.90	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
9001.20.00	- Sheets and plates of polarising material	5	NT	0	0	0	0	0	0	0	0	0	0	
9001.30.00	- Contact lenses	10	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9001.40.00	- Spectacle lenses of glass	10	NT	0	0	0	0	0	0	0	0	0	0	
9001.50.00	- Spectacle lenses of other materials	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9001.90	- Other:													
9001.90.10	-- For photographic or cinematographic cameras or projectors	10	NT	0	0	0	0	0	0	0	0	0	0	
9001.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
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	-- For cameras, projectors or photographic enlargers or reducers:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
9002.11.10	-- For cinematographic projectors	5	NT	0	0	0	0	0	0	0	0	0	0	
9002.11.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
9002.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
9002.20	- Filters:													
9002.20.10	-- For cinematographic projectors	5	NT	0	0	0	0	0	0	0	0	0	0	
9002.20.20	-- For cinematographic cameras, photographic cameras and other projectors	5	NT	0	0	0	0	0	0	0	0	0	0	
9002.20.30	-- For telescopes or microscopes	5	NT	0	0	0	0	0	0	0	0	0	0	
9002.20.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
9002.90	- Other:													
9002.90.20	-- For cinematographic projectors	5	NT	0	0	0	0	0	0	0	0	0	0	
9002.90.30	-- For cinematographic cameras, photographic cameras and other projectors	5	NT	0	0	0	0	0	0	0	0	0	0	
9002.90.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
90.03	Frames and mountings for spectacles, goggles or the like, and parts thereof. - Frames and mountings:													
9003.11.00	-- Of plastics	5%/0.50 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
9003.19.00	-- Of other materials	5%/0.50 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
9003.90.00	- Parts	5	NT	0	0	0	0	0	0	0	0	0	0	
90.04	Spectacles, goggles and the like, corrective, protective or other.													
9004.10.00	- Sunglasses	5%/1.75 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	
9004.90	- Other:													
9004.90.10	-- Corrective spectacles	0	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9004.90.50	-- Protective goggles	5%/1.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9004.90.90	-- Other	5%/1.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
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	10	NT	0	0	0	0	0	0	0	0	0	0	
9005.80	- Other instruments:													
9005.80.10	-- Astronomical instruments, excluding instruments for radio-astronomy	3	NT	0	0	0	0	0	0	0	0	0	0	
9005.80.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
9005.90	- Parts and accessories (including mountings):													
9005.90.10	-- For astronomical instruments, excluding instruments for radio-astronomy	3	NT	0	0	0	0	0	0	0	0	0	0	
9005.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
90.06	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.													
9006.10	- Cameras of a kind used for preparing printing plates or cylinders:													
9006.10.10	-- Laser photoplotters	3	NT	0	0	0	0	0	0	0	0	0	0	
9006.10.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
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	3	NT	0	0	0	0	0	0	0	0	0	
9006.40.00	- Instant print cameras	5	NT	0	0	0	0	0	0	0	0	0	
	- 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	5	NT	0	0	0	0	0	0	0	0	0	
9006.52.00	-- Other, for roll film of a width less than 35 mm	3 / 5	NT	0	0	0	0	0	0	0	0	0	
9006.53.00	-- Other, for roll film of a width of 35 mm	3 / 5	NT	0	0	0	0	0	0	0	0	0	
9006.59	-- Other:												
9006.59.10	--- Laser photoplotters or image setters with a raster image processor	3 / 5	NT	0	0	0	0	0	0	0	0	0	R(KH)
9006.59.90	--- Other	3 / 5	NT	0	0	0	0	0	0	0	0	0	R(KH)
	- Photographic flashlight apparatus and flashbulbs:												
9006.61.00	-- Discharge lamp ("electronic") flashlight apparatus	5	NT	0	0	0	0	0	0	0	0	0	
9006.69.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	
	- Parts and accessories:												
9006.91	-- For cameras:												
9006.91.10	--- For laser photoplotters of subheading 9006.10.10	5	NT	0	0	0	0	0	0	0	0	0	
9006.91.30	--- Other, for cameras of subheadings 9006.40 to 9006.53	5	NT	0	0	0	0	0	0	0	0	0	
9006.91.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
9006.99	-- Other:												
9006.99.10	--- For photographic flashlight apparatus	5	NT	0	0	0	0	0	0	0	0	0	
9006.99.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	
90.07	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.												
9007.10.00	- Cameras	5	NT	0	0	0	0	0	0	0	0	0	
9007.20	- Projectors:												
9007.20.10	-- For film of less than 16 mm in width	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
9007.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
	- Parts and accessories:												
9007.91.00	-- For cameras	5	NT	0	0	0	0	0	0	0	0	0	
9007.92.00	-- For projectors	10	NT	0	0	0	0	0	0	0	0	0	
90.08	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers.												
9008.50	- Projectors, enlargers and reducers:												
9008.50.10	-- Microfilm, microfiche or other microform readers, whether or not capable of producing copies	3	NT	0	0	0	0	0	0	0	0	0	
9008.50.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
9008.90	- Parts and accessories:												
9008.90.20	-- Of photographic (other than cinematographic) enlargers and reducers	10	NT	0	0	0	0	0	0	0	0	0	
9008.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
90.10	Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this Chapter; negatoscopes; projection screens.												
	- 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												
9010.10.00		10	NT	0	0	0	0	0	0	0	0	0	
9010.50	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
9010.50.10	-- Apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of printed circuit boards/printed wiring boards	10	NT	0	0	0	0	0	0	0	0	0	
9010.50.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
9010.60	- Projection screens:												
9010.60.10	-- Of 300 inches or more	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
9010.60.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
9010.90	- Parts and accessories:												
9010.90.10	-- Of goods of subheading 9010.10 or 9010.60	10	NT	0	0	0	0	0	0	0	0	0	
9010.90.30	-- Parts and accessories of apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of printed circuit boards/printed wiring boards	10	NT	0	0	0	0	0	0	0	0	0	
9010.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
90.11	Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection.												
9011.10.00	- Stereoscopic microscopes	3	NT	0	0	0	0	0	0	0	0	0	
9011.20.00	- Other microscopes, for photomicrography, cinephotomicrography or microprojection	3	NT	0	0	0	0	0	0	0	0	0	
9011.80.00	- Other microscopes	3	NT	0	0	0	0	0	0	0	0	0	
9011.90.00	- Parts and accessories	3	NT	0	0	0	0	0	0	0	0	0	
90.12	Microscopes other than optical microscopes; diffraction apparatus.												
9012.10.00	- Microscopes other than optical microscopes; diffraction apparatus	3	NT	0	0	0	0	0	0	0	0	0	
9012.90.00	- Parts and accessories	3	NT	0	0	0	0	0	0	0	0	0	
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.												
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	10	NT	0	0	0	0	0	0	0	0	0	
9013.20.00	- Lasers, other than laser diodes	3	NT	0	0	0	0	0	0	0	0	0	
9013.80	- Other devices, appliances and instruments:												
9013.80.10	-- Optical error verification and repair apparatus for printed circuit boards/printed wiring boards and printed circuit assemblies	10	NT	0	0	0	0	0	0	0	0	0	
9013.80.20	-- Liquid crystal devices	10	NT	0	0	0	0	0	0	0	0	0	
9013.80.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
9013.90	- Parts and accessories:												
9013.90.10	-- Of goods of subheading 9013.20	10	NT	0	0	0	0	0	0	0	0	0	
9013.90.50	-- Of goods of subheading 9013.80.20	10	NT	0	0	0	0	0	0	0	0	0	
9013.90.60	-- Of goods of subheading 9013.80.10	10	NT	0	0	0	0	0	0	0	0	0	
9013.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
90.14	Direction finding compasses; other navigational instruments and appliances.												
9014.10.00	- Direction finding compasses	3	NT	0	0	0	0	0	0	0	0	0	
9014.20.00	- Instruments and appliances for aeronautical or space navigation (other than compasses)	3	NT	0	0	0	0	0	0	0	0	0	
9014.80	- Other instruments and appliances:												
9014.80.10	-- Of a kind used on ships, incorporating or working in conjunction with an automatic data processing machine	3	NT	0	0	0	0	0	0	0	0	0	
9014.80.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	
9014.90	- Parts and accessories:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
9014.90.10	-- Of instruments and apparatus, of a kind used on ships, working in conjunction with an automatic data processing machine	3	NT	0	0	0	0	0	0	0	0	0	
9014.90.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	
90.15	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.												
9015.10	- Rangefinders:												
9015.10.10	-- Of a kind used in photography or cinematography	3	NT	0	0	0	0	0	0	0	0	0	
9015.10.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	
9015.20.00	- Theodolites and tachymeters (tacheometers)	3	NT	0	0	0	0	0	0	0	0	0	R(MM)
9015.30.00	- Levels	3	NT	0	0	0	0	0	0	0	0	0	
9015.40.00	- Photogrammetrical surveying instruments and appliances	3	NT	0	0	0	0	0	0	0	0	0	
9015.80	- Other instruments and appliances:												
9015.80.10	-- Radio-sonde and radio wind apparatus	3	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
9015.80.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
9015.90.00	- Parts and accessories	3	NT	0	0	0	0	0	0	0	0	0	
9016.00.00	Balances of a sensitivity of 5 cg or better, with or without weights.	3	NT	0	0	0	0	0	0	0	0	0	
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.												
9017.10	- Drafting tables and machines, whether or not automatic:												
9017.10.10	-- Plotters	3	NT	0	0	0	0	0	0	0	0	0	
9017.10.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	
9017.20	- Other drawing, marking-out or mathematical calculating instruments:												
9017.20.10	-- Rulers	3	NT	0	0	0	0	0	0	0	0	0	
9017.20.30	-- Apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of printed circuit boards/printed wiring boards	3	NT	0	0	0	0	0	0	0	0	0	
9017.20.40	-- Photoplotters for the manufacture of printed circuit boards/printed wiring boards	3	NT	0	0	0	0	0	0	0	0	0	
9017.20.50	-- Other plotters	3	NT	0	0	0	0	0	0	0	0	0	
9017.20.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	
9017.30.00	- Micrometers, callipers and gauges	3	NT	0	0	0	0	0	0	0	0	0	
9017.80.00	- Other instruments	3	NT	0	0	0	0	0	0	0	0	0	
9017.90	- Parts and accessories:												
9017.90.20	-- Parts and accessories of apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of printed circuit boards/printed wiring boards	3	NT	0	0	0	0	0	0	0	0	0	
9017.90.30	-- Parts and accessories of photoplotters for the manufacture of printed circuit boards/printed wiring boards	3	NT	0	0	0	0	0	0	0	0	0	
9017.90.40	-- Parts and accessories, including printed circuit assemblies, of other plotters	3	NT	0	0	0	0	0	0	0	0	0	
9017.90.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	
90.18	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
	- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters):													
9018.11.00	-- Electro-cardiographs	1	NT	0	0	0	0	0	0	0	0	0	0	
9018.12.00	-- Ultrasonic scanning apparatus	1	NT	0	0	0	0	0	0	0	0	0	0	
9018.13.00	-- Magnetic resonance imaging apparatus	1	NT	0	0	0	0	0	0	0	0	0	0	
9018.14.00	-- Scintigraphic apparatus	1	NT	0	0	0	0	0	0	0	0	0	0	
9018.19.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
9018.20.00	- Ultra-violet or infra-red ray apparatus	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
	- Syringes, needles, catheters, cannulae and the like:													
9018.31	-- Syringes, with or without needles:													
9018.31.10	-- - Disposable syringes	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9018.31.90	-- - Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9018.32.00	-- Tubular metal needles and needles for sutures	5	NT	0	0	0	0	0	0	0	0	0	0	
9018.39	-- Other:													
9018.39.10	-- - Catheters	5	NT	0	0	0	0	0	0	0	0	0	0	
9018.39.90	-- - Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- 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	1	NT	0	0	0	0	0	0	0	0	0	0	
9018.49.00	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
9018.50.00	- Other ophthalmic instruments and appliances	1	NT	0	0	0	0	0	0	0	0	0	0	
9018.90	- Other instruments and appliances:													
9018.90.20	-- Intravenous administration sets	1	NT	0	0	0	0	0	0	0	0	0	0	
9018.90.30	-- Electronic instruments and appliances	1	NT	0	0	0	0	0	0	0	0	0	0	
9018.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	
90.19	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.													
9019.10	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus:													
9019.10.10	-- Electronic	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
9019.10.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
9019.20.00	- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	1	NT	0	0	0	0	0	0	0	0	0	0	
9020.00.00	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
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	0	NT	0	0	0	0	0	0	0	0	0	0	
	- Artificial teeth and dental fittings:													
9021.21.00	-- Artificial teeth	0	NT	0	0	0	0	0	0	0	0	0	0	
9021.29.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
	- Other artificial parts of the body:													
9021.31.00	-- Artificial joints	0	NT	0	0	0	0	0	0	0	0	0	0	
9021.39.00	-- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
9021.40.00	- Hearing aids, excluding parts and accessories	0	NT	0	0	0	0	0	0	0	0	0	0	
9021.50.00	- Pacemakers for stimulating heart muscles, excluding parts and accessories	0	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
9021.90.00	- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
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.													
9022.12.00	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: -- Computed tomography apparatus	0	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9022.13.00	-- Other, for dental uses	0	NT	0	0	0	0	0	0	0	0	0	0	
9022.14.00	-- Other, for medical, surgical or veterinary uses	0	NT	0	0	0	0	0	0	0	0	0	0	
9022.19	-- For other uses:													
9022.19.10	--- X-ray apparatus for the physical inspection of solder joints on printed circuit board/printed wiring board assemblies	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9022.19.90	--- Other	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9022.21.00	- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: -- For medical, surgical, dental or veterinary uses	0	NT	0	0	0	0	0	0	0	0	0	0	
9022.29.00	-- For other uses	3	NT	0	0	0	0	0	0	0	0	0	0	
9022.30.00	- X-ray tubes	1	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9022.90	- Other, including parts and accessories:													
9022.90.10	-- Parts and accessories of X-ray apparatus for the physical inspection of solder joints on printed circuit assemblies	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9022.90.90	-- Other	1	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9023.00.00	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.	10	NT	0	0	0	0	0	0	0	0	0	0	
90.24	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	- Machines and appliances for testing metals:													
9024.10.10	-- Electrically operated	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9024.10.20	-- Not electrically operated	3	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9024.80	- Other machines and appliances:													
9024.80.10	-- Electrically operated	3	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9024.80.20	-- Not electrically operated	3	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9024.90	- Parts and accessories:													
9024.90.10	-- For electrically operated machines and appliances	3	NT	0	0	0	0	0	0	0	0	0	0	
9024.90.20	-- For non-electrically operated machines and appliances	3	NT	0	0	0	0	0	0	0	0	0	0	
90.25	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments.													
9025.11.00	- Thermometers and pyrometers, not combined with other instruments: -- Liquid-filled, for direct reading	3	NT	0	0	0	0	0	0	0	0	0	0	
9025.19	-- Other:													
9025.19.11	--- Electrically operated: --- Temperature gauges for motor vehicles	3	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
9025.19.19	--- Other	3	NT	0	0	0	0	0	0	0	0	0	
9025.19.20	-- Not electrically operated	3	NT	0	0	0	0	0	0	0	0	0	
9025.80	- Other instruments:												
9025.80.20	-- Electrically operated	3	NT	0	0	0	0	0	0	0	0	0	
9025.80.30	-- Not electrically operated	3	NT	0	0	0	0	0	0	0	0	0	
9025.90	- Parts and accessories:												
9025.90.10	-- For electrically operated instruments	3	NT	0	0	0	0	0	0	0	0	0	
9025.90.20	-- For non-electrically operated instruments	3	NT	0	0	0	0	0	0	0	0	0	
90.26	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	- For measuring or checking the flow or level of liquids:												
9026.10.10	-- Level gauges for motor vehicles, electrically operated	0	NT	0	0	0	0	0	0	0	0	0	
9026.10.20	-- Level gauges for motor vehicles, not electrically operated	0	NT	0	0	0	0	0	0	0	0	0	
9026.10.30	-- Other, electrically operated	0	NT	0	0	0	0	0	0	0	0	0	
9026.10.90	-- Other, not electrically operated	0	NT	0	0	0	0	0	0	0	0	0	
9026.20	- For measuring or checking pressure:												
9026.20.10	-- Pressure gauges for motor vehicles, electrically operated	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
9026.20.20	-- Pressure gauges for motor vehicles, not electrically operated	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
9026.20.30	-- Other, electrically operated	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
9026.20.40	-- Other, not electrically operated	0	NT	0	0	0	0	0	0	0	0	0	R(KH)
9026.80	- Other instruments or apparatus:												
9026.80.10	-- Electrically operated	0	NT	0	0	0	0	0	0	0	0	0	
9026.80.20	-- Not electrically operated	0	NT	0	0	0	0	0	0	0	0	0	
9026.90	- Parts and accessories:												
9026.90.10	-- For electrically operated instruments and apparatus	0	NT	0	0	0	0	0	0	0	0	0	
9026.90.20	-- For non-electrically operated instruments and apparatus	0	NT	0	0	0	0	0	0	0	0	0	
90.27	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	- Gas or smoke analysis apparatus:												
9027.10.10	-- Electrically operated	3	NT	0	0	0	0	0	0	0	0	0	
9027.10.20	-- Not electrically operated	3	NT	0	0	0	0	0	0	0	0	0	
9027.20	- Chromatographs and electrophoresis instruments:												
9027.20.10	-- Electrically operated	0	NT	0	0	0	0	0	0	0	0	0	
9027.20.20	-- Not electrically operated	0	NT	0	0	0	0	0	0	0	0	0	
9027.30	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR):												
9027.30.10	-- Electrically operated	0	NT	0	0	0	0	0	0	0	0	0	
9027.30.20	-- Not electrically operated	0	NT	0	0	0	0	0	0	0	0	0	
9027.50	- Other instruments and apparatus using optical radiations (UV, visible, IR):												
9027.50.10	-- Electrically operated	0	NT	0	0	0	0	0	0	0	0	0	
9027.50.20	-- Not electrically operated	0	NT	0	0	0	0	0	0	0	0	0	
9027.80	- Other instruments and apparatus:												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
9027.80.10	-- Exposure meters	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9027.80.30	-- Other, electrically operated	0	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9027.80.40	-- Other, not electrically operated	0	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9027.90	- Microtomes; parts and accessories:													
9027.90.10	-- Parts and accessories, including printed circuit assemblies for products of heading 90.27, other than for gas or smoke analysis apparatus or microtomes	3	NT	0	0	0	0	0	0	0	0	0	0	
	-- Other:													
9027.90.91	--- Electrically operated	3	NT	0	0	0	0	0	0	0	0	0	0	
9027.90.99	--- Other	3	NT	0	0	0	0	0	0	0	0	0	0	
90.28	Gas, liquid or electricity supply or production meters, including calibrating meters therefor.													
9028.10	- Gas meters:													
9028.10.10	-- Gas meters of a kind mounted on gas containers	10	NT	0	0	0	0	0	0	0	0	0	0	
9028.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
9028.20	- Liquid meters:													
9028.20.20	-- Water meters	10	NT	0	0	0	0	0	0	0	0	0	0	
9028.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
9028.30	- Electricity meters:													
9028.30.10	-- Kilowatt hour meters	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9028.30.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9028.90	- Parts and accessories:													
9028.90.10	-- Water meter housings or bodies	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9028.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
90.29	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 90.14 or 90.15; stroboscopes.													
9029.10	- Revolution counters, production counters, taximeters, mileometers, pedometers and the like:													
9029.10.20	-- Taximeters	10	NT	0	0	0	0	0	0	0	0	0	0	
9029.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
9029.20	- Speed indicators and tachometers; stroboscopes:													
9029.20.10	-- Speedometers for motor vehicles	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
9029.20.20	-- Tachometers for motor vehicles	10	NT	0	0	0	0	0	0	0	0	0	0	
9029.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
9029.90	- Parts and accessories:													
9029.90.10	-- Of goods of subheading 9029.10 or of stroboscopes of subheading 9029.20	10	NT	0	0	0	0	0	0	0	0	0	0	
9029.90.20	-- Of other goods of subheading 9029.20	10	NT	0	0	0	0	0	0	0	0	0	0	
90.30	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 90.28; 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	3	NT	0	0	0	0	0	0	0	0	0	0	
9030.20.00	- Oscilloscopes and oscillographs	3	NT	0	0	0	0	0	0	0	0	0	0	
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power:													
9030.31.00	-- Multimeters without a recording device	3	NT	0	0	0	0	0	0	0	0	0	0	
9030.32.00	-- Multimeters with a recording device	3	NT	0	0	0	0	0	0	0	0	0	0	
9030.33	-- Other, without a recording device:													
9030.33.10	--- Instruments and apparatus for measuring or checking voltage, current, resistance or power on printed circuit boards/printed wiring boards or printed circuit assemblies	3	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
9030.33.20	-- Impedance-measuring instruments and apparatus designed to provide visual and/or audible warning of electrostatic discharge conditions that can damage electronic circuits; apparatus for testing electrostatic control equipment and electrostatic grounding devices/fixtures	3	NT	0	0	0	0	0	0	0	0	0	
9030.33.30	--- Ammeters and voltmeters for motor vehicles	3	NT	0	0	0	0	0	0	0	0	0	
9030.33.90	--- Other	3	NT	0	0	0	0	0	0	0	0	0	
9030.39.00	-- Other, with a recording device	3	NT	0	0	0	0	0	0	0	0	0	
9030.40.00	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	3	NT	0	0	0	0	0	0	0	0	0	
9030.82	- Other instruments and apparatus: -- For measuring or checking semiconductor wafers or devices:												
9030.82.10	--- Wafer probers	0	NT	0	0	0	0	0	0	0	0	0	
9030.82.90	--- Other	0	NT	0	0	0	0	0	0	0	0	0	
9030.84	-- Other, with a recording device: --- Instruments and apparatus for measuring or checking electrical quantities on printed circuit boards/printed wiring boards and printed circuit assemblies	3	NT	0	0	0	0	0	0	0	0	0	
9030.84.10	--- Other	3	NT	0	0	0	0	0	0	0	0	0	
9030.84.90	--- Other:												
9030.89	--- Instruments and apparatus, without a recording device, for measuring or checking electrical quantities on printed circuit boards/printed wiring boards and printed circuit assemblies, other than those covered within subheading 9030.39	3	NT	0	0	0	0	0	0	0	0	0	
9030.89.10	--- Other	3	NT	0	0	0	0	0	0	0	0	0	
9030.89.90	--- Other	3	NT	0	0	0	0	0	0	0	0	0	
9030.90	- Parts and accessories: -- Parts and accessories (including printed circuit assemblies) of goods of subheading 9030.40 or 9030.82	3	NT	0	0	0	0	0	0	0	0	0	
9030.90.10	--- Parts and accessories of optical instruments and appliances for measuring or checking printed circuit boards/printed wiring boards and printed circuit assemblies	3	NT	0	0	0	0	0	0	0	0	0	
9030.90.30	--- Parts and accessories of other instruments and apparatus for measuring or checking electrical quantities on printed circuit boards/printed wiring boards and printed circuit assemblies	3	NT	0	0	0	0	0	0	0	0	0	
9030.90.40	--- Other	3	NT	0	0	0	0	0	0	0	0	0	
9030.90.90	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.												
90.31	- Machines for balancing mechanical parts: -- Electrically operated	3	NT	0	0	0	0	0	0	0	0	0	
9031.10.10	-- Not electrically operated	3	NT	0	0	0	0	0	0	0	0	0	
9031.10.20	- Test benches: -- Electrically operated	3	NT	0	0	0	0	0	0	0	0	0	
9031.20	-- Not electrically operated	3	NT	0	0	0	0	0	0	0	0	0	
9031.20.10	- Other optical instruments and appliances: -- For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	0	NT	0	0	0	0	0	0	0	0	0	
9031.20.20	--- Other:												
9031.41.00													
9031.49													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
9031.49.10	-- - Optical instruments and appliances for measuring surface particulate contamination on semiconductor wafers	3	NT	0	0	0	0	0	0	0	0	0	
9031.49.20	-- - Optical error verification and repair apparatus for printed circuit boards/printed wiring boards and printed circuit assemblies	3	NT	0	0	0	0	0	0	0	0	0	
9031.49.30	-- - Other optical instruments and appliances for measuring or checking printed circuit boards/printed wiring boards and printed circuit assemblies	3	NT	0	0	0	0	0	0	0	0	0	
9031.49.90	-- - Other	3	NT	0	0	0	0	0	0	0	0	0	
9031.80	- Other instruments, appliances and machines:												
9031.80.10	-- Cable testers	3	NT	0	0	0	0	0	0	0	0	0	
9031.80.90	-- Other	3	NT	0	0	0	0	0	0	0	0	0	
9031.90	- Parts and accessories:												
	-- For electrically operated equipment:												
	-- - Parts and accessories including printed circuit assemblies of optical instruments and appliances for inspecting semiconductor wafers or devices or for inspecting masks, photomasks or reticles used in manufacturing semiconductor devices; parts and accessories of optical instruments and appliances for measuring surface particulate contamination on semiconductor wafers	3	NT	0	0	0	0	0	0	0	0	0	
9031.90.11													
9031.90.12	-- - Of optical error verification and repair apparatus for printed circuit boards/printed wiring boards and printed circuit assemblies	3	NT	0	0	0	0	0	0	0	0	0	
9031.90.13	-- - Of other optical instruments and appliances for measuring or checking printed circuit boards/printed wiring boards and printed circuit assemblies	3	NT	0	0	0	0	0	0	0	0	0	
9031.90.19	-- - Other	3	NT	0	0	0	0	0	0	0	0	0	
9031.90.20	-- For non-electrically operated equipment	3	NT	0	0	0	0	0	0	0	0	0	
90.32	Automatic regulating or controlling instruments and apparatus.												
9032.10	- Thermostats:												
9032.10.10	-- Electrically operated	10	SL	5	5	5	5	5	5	5	5	5	
9032.10.20	-- Not electrically operated	10	SL	5	5	5	5	5	5	5	5	5	
9032.20	- Manostats:												
9032.20.10	-- Electrically operated	10	NT	0	0	0	0	0	0	0	0	0	
9032.20.20	-- Not electrically operated	10	NT	0	0	0	0	0	0	0	0	0	
	- Other instruments and apparatus:												
9032.81.00	-- Hydraulic or pneumatic	10	NT	0	0	0	0	0	0	0	0	0	
9032.89	-- Other:												
	-- - Instruments and apparatus incorporating or working in conjunction with an automatic data processing machine, for automatically regulating or controlling the propulsion, ballast or cargo handling systems of ships	10	NT	0	0	0	0	0	0	0	0	0	
9032.89.10													
	-- - Automatic instruments and apparatus for regulating or controlling chemical or electrochemical solutions in the manufacture of printed circuit boards/printed wiring boards or printed circuit assemblies	10	NT	0	0	0	0	0	0	0	0	0	
9032.89.20													
	-- - Other, electrically operated:												
9032.89.31	---- Automatic regulating voltage units (stabilisers)	10	NT	0	0	0	0	0	0	0	0	0	
9032.89.39	---- Other	10	NT	0	0	0	0	0	0	0	0	0	
9032.89.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	
9032.90	- Parts and accessories:												
9032.90.10	-- Of goods of subheading 9032.89.10	10	NT	0	0	0	0	0	0	0	0	0	
9032.90.20	-- Of goods of subheading 9032.89.20	10	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
9032.90.30	-- Of other electrically operated goods	10	NT	0	0	0	0	0	0	0	0	0	0	
9032.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
90.33	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.													
9033.00.10	- For electrically operated equipment	10	NT	0	0	0	0	0	0	0	0	0	0	
9033.00.20	- For non-electrically operated equipment	10	NT	0	0	0	0	0	0	0	0	0	0	
91	Clocks and watches and parts thereof													
91.01	Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal.													
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:													
9101.11.00	-- With mechanical display only	5	NT	0	0	0	0	0	0	0	0	0	0	
9101.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other wrist-watches, whether or not incorporating a stop-watch facility:													
9101.21.00	-- With automatic winding	5	NT	0	0	0	0	0	0	0	0	0	0	
9101.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
9101.91.00	-- Electrically operated	5	NT	0	0	0	0	0	0	0	0	0	0	
9101.99.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
91.02	Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.													
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:													
9102.11.00	-- With mechanical display only	5	NT	0	0	0	0	0	0	0	0	0	0	
9102.12.00	-- With opto-electronic display only	5	NT	0	0	0	0	0	0	0	0	0	0	
9102.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other wrist-watches, whether or not incorporating a stop-watch facility:													
9102.21.00	-- With automatic winding	5	NT	0	0	0	0	0	0	0	0	0	0	
9102.29.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
9102.91	-- Electrically operated:													
9102.91.10	--- Stop-watches	5	NT	0	0	0	0	0	0	0	0	0	0	
9102.91.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
9102.99.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
91.03	Clocks with watch movements, excluding clocks of heading 91.04.													
9103.10.00	- Electrically operated	20	NT	0	0	0	0	0	0	0	0	0	0	
9103.90.00	- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
91.04	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.													
9104.00.10	- For vehicles	10	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
9104.00.20	- For aircraft	10	NT	0	0	0	0	0	0	0	0	0	0	
9104.00.30	- For vessels	10	NT	0	0	0	0	0	0	0	0	0	0	
9104.00.90	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
91.05	Other clocks.													
	- Alarm clocks:													
9105.11.00	-- Electrically operated	20	NT	0	0	0	0	0	0	0	0	0	0	
9105.19.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
	- Wall clocks:													
9105.21.00	-- Electrically operated	20	NT	0	0	0	0	0	0	0	0	0	0	
9105.29.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
9105.91	- Other:													
	-- Electrically operated:													
9105.91.10	-- - Marine chronometers	20	NT	0	0	0	0	0	0	0	0	0	0	
9105.91.90	-- - Other	20	NT	0	0	0	0	0	0	0	0	0	0	
9105.99	-- Other:													
9105.99.10	-- - Marine chronometers	20	NT	0	0	0	0	0	0	0	0	0	0	
9105.99.90	-- - Other	20	NT	0	0	0	0	0	0	0	0	0	0	
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	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9106.90	- Other:													
9106.90.10	-- Parking meters	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
9106.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
9107.00.00	Time switches with clock or watch movement or with synchronous motor.	10	NT	0	0	0	0	0	0	0	0	0	0	
91.08	Watch movements, complete and assembled.													
	- Electrically operated:													
9108.11.00	-- With mechanical display only or with a device to which a mechanical display can be incorporated	5	NT	0	0	0	0	0	0	0	0	0	0	
9108.12.00	-- With opto-electronic display only	5	NT	0	0	0	0	0	0	0	0	0	0	
9108.19.00	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
9108.20.00	- With automatic winding	5	NT	0	0	0	0	0	0	0	0	0	0	
9108.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
91.09	Clock movements, complete and assembled.													
9109.10.00	- Electrically operated	10	NT	0	0	0	0	0	0	0	0	0	0	
9109.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
91.10	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.													
	- Of watches:													
9110.11.00	-- Complete movements, unassembled or partly assembled (movement sets)	5	NT	0	0	0	0	0	0	0	0	0	0	
9110.12.00	-- Incomplete movements, assembled	5	NT	0	0	0	0	0	0	0	0	0	0	
9110.19.00	-- Rough movements	5	NT	0	0	0	0	0	0	0	0	0	0	
9110.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
91.11	Watch cases and parts thereof.													
9111.10.00	- Cases of precious metal or of metal clad with precious metal	5	NT	0	0	0	0	0	0	0	0	0	0	
9111.20.00	- Cases of base metal, whether or not gold- or silver-plated	5	NT	0	0	0	0	0	0	0	0	0	0	
9111.80.00	- Other cases	10	NT	0	0	0	0	0	0	0	0	0	0	
9111.90.00	- Parts	5	NT	0	0	0	0	0	0	0	0	0	0	
91.12	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.													
9112.20.00	- Cases	10	NT	0	0	0	0	0	0	0	0	0	0	
9112.90.00	- Parts	10	NT	0	0	0	0	0	0	0	0	0	0	
91.13	Watch straps, watch bands and watch bracelets, and parts thereof.													
9113.10.00	- Of precious metal or of metal clad with precious metal	5	NT	0	0	0	0	0	0	0	0	0	0	
9113.20.00	- Of base metal, whether or not gold- or silver-plated	5	NT	0	0	0	0	0	0	0	0	0	0	
9113.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
91.14	Other clock or watch parts.													
9114.10.00	- Springs, including hair-springs	5	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
9114.30.00	- Dials	5	NT	0	0	0	0	0	0	0	0	0	
9114.40.00	- Plates and bridges	5	NT	0	0	0	0	0	0	0	0	0	
9114.90.00	- Other	5	NT	0	0	0	0	0	0	0	0	0	
92	Musical instruments; parts and accessories of such articles												
92.01	Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.												
9201.10.00	- Upright pianos	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
9201.20.00	- Grand pianos	10	NT	0	0	0	0	0	0	0	0	0	
9201.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	R(MM)
92.02	Other string musical instruments (for example, guitars, violins, harps).												
9202.10.00	- Played with a bow	10	NT	0	0	0	0	0	0	0	0	0	
9202.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	
92.05	Wind musical instruments (for example, keyboard pipe organs, accordions, clarinets, trumpets, bagpipes), other than fairground organs and mechanical street organs.												
9205.10.00	- Brass-wind instruments	10	NT	0	0	0	0	0	0	0	0	0	
9205.90	- Other:												
9205.90.10	- - Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds	10	NT	0	0	0	0	0	0	0	0	0	
9205.90.90	- - Other	10	NT	0	0	0	0	0	0	0	0	0	
9206.00.00	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	10	NT	0	0	0	0	0	0	0	0	0	
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	10	NT	0	0	0	0	0	0	0	0	0	
9207.90.00	- Other	10	NT	0	0	0	0	0	0	0	0	0	
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; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signalling instruments.												
9208.10.00	- Musical boxes:	20	NT	0	0	0	0	0	0	0	0	0	
9208.90	- Other:												
9208.90.10	- - Decoy calls, whistles, call horns and other mouth-blown sound signalling instruments	20	NT	0	0	0	0	0	0	0	0	0	
9208.90.90	- - Other	20	NT	0	0	0	0	0	0	0	0	0	
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	10	NT	0	0	0	0	0	0	0	0	0	
9209.91	- Other:												
9209.91.10	- - Parts and accessories for pianos:												
9209.91.10	- - - Strung backs, keyboards and metal frames for upright pianos	10	NT	0	0	0	0	0	0	0	0	0	
9209.91.90	- - - Other	10	NT	0	0	0	0	0	0	0	0	0	
9209.92.00	- - Parts and accessories for the musical instruments of heading 92.02	10	NT	0	0	0	0	0	0	0	0	0	
9209.94.00	- - Parts and accessories for the musical instruments of heading 92.07	10	NT	0	0	0	0	0	0	0	0	0	
9209.99.00	- - Other	10	NT	0	0	0	0	0	0	0	0	0	
93	Arms and ammunition; parts and accessories thereof												
93.01	Military weapons, other than revolvers, pistols and the arms of heading 93.07.												

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
9301.10.00	- Artillery weapons (for example, guns, howitzers and mortars)	0	NT	0	0	0	0	0	0	0	0	0	0	
9301.20.00	- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	0	NT	0	0	0	0	0	0	0	0	0	0	
9301.90.00	- Other	0	NT	0	0	0	0	0	0	0	0	0	0	
9302.00.00	Revolvers and pistols, other than those of heading 93.03 or 93.04.	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
93.03	Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns).													
9303.10.00	- Muzzle-loading firearms	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
9303.20.00	- Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
9303.30.00	- Other sporting, hunting or target-shooting rifles	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
9303.90.00	- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
93.04	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.													
9304.00.10	- Air guns, operating at a pressure of less than 7 kgf/cm2	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
9304.00.90	- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
93.05	Parts and accessories of articles of headings 93.01 to 93.04.													
9305.10.00	- Of revolvers or pistols	30	NT	0	0	0	0	0	0	0	0	0	0	
9305.20.00	- Of shotguns or rifles of heading 93.03	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
	-- Of military weapons of heading 93.01:													
9305.91.10	--- Of leather or textile material	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
9305.91.90	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
	-- Other:													
	--- Of goods of subheading 9304.00.90:													
9305.99.11	---- Of leather or textile material	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
9305.99.19	---- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
	--- Other:													
9305.99.91	---- Of leather or textile material	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
9305.99.99	---- Other	30	NT	0	0	0	0	0	0	0	0	0	0	R(MY)
93.06	Bombs, grenades, torpedoes, mines, missiles, and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads.													
	- Shotgun cartridges and parts thereof; air gun pellets:													
9306.21.00	-- Cartridges	30	NT	0	0	0	0	0	0	0	0	0	0	
9306.29.00	-- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Other cartridges and parts thereof:													
	-- For revolvers and pistols of heading 93.02 :													
9306.30.11	--- .22 calibre cartridges	30	NT	0	0	0	0	0	0	0	0	0	0	
9306.30.19	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
9306.30.20	-- Cartridges for riveting or similar tools or for captive-bolt humane killers and parts thereof	30	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
9306.30.91	--- .22 calibre cartridges	30	NT	0	0	0	0	0	0	0	0	0	0	
9306.30.99	--- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
9306.90.00	- Other	30	NT	0	0	0	0	0	0	0	0	0	0	
9307.00.00	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.	30	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
94	Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like; prefabricated buildings												
94.01	Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.												
9401.10.00	- Seats of a kind used for aircraft	10	NT	0	0	0	0	0	0	0	0	0	R(KH)
9401.20	- Seats of a kind used for motor vehicles:												
9401.20.10	-- For vehicles of heading 87.02, 87.03 or 87.04	10	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY)
9401.20.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	R(PH),R(MY)
9401.30.00	- Swivel seats with variable height adjustment	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9401.40.00	- Seats other than garden seats or camping equipment, convertible into beds	20	NT	0	0	0	0	0	0	0	0	0	
	- Seats of cane, osier, bamboo or similar materials:												
9401.51.00	-- Of bamboo or rattan	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9401.59.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
	- Other seats, with wooden frames:												
9401.61.00	-- Upholstered	20	NT	0	0	0	0	0	0	0	0	0	
9401.69.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(BR)
	- Other seats, with metal frames:												
9401.71.00	-- Upholstered	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9401.79.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9401.80.00	- Other seats	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9401.90	- Parts:												
9401.90.10	-- Of seats of subheading 9401.10.00	10	NT	0	0	0	0	0	0	0	0	0	R(PH)
	-- Of seats of subheading 9401.20:												
9401.90.31	--- Headrest stiffeners for seats of subheading 9401.20.10	10	NT	0	0	0	0	0	0	0	0	0	R(PH)
9401.90.39	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(PH)
9401.90.40	-- Of seats of subheading 9401.30.00	10	NT	0	0	0	0	0	0	0	0	0	R(PH)
	-- Other:												
9401.90.92	--- Of plastics	10	NT	0	0	0	0	0	0	0	0	0	R(PH)
9401.90.99	--- Other	10	NT	0	0	0	0	0	0	0	0	0	R(PH)
94.02	Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles.												
9402.10	- Dentists', barbers' or similar chairs and parts thereof:												
9402.10.10	-- Dentists' chairs and parts thereof	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9402.10.30	-- Barbers' chairs and parts thereof	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9402.10.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9402.90	- Other:												
9402.90.10	-- Furniture specially designed for medical, surgical or veterinary purposes and parts thereof	20	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
9402.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
94.03	Other furniture and parts thereof.												
9403.10.00	- Metal furniture of a kind used in offices	20	NT	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
9403.20	- Other metal furniture:												
9403.20.10	-- Fume cupboards	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9403.20.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9403.30.00	- Wooden furniture of a kind used in offices	20	NT	0	0	0	0	0	0	0	0	0	R(KH),R(PH)
9403.40.00	- Wooden furniture of a kind used in the kitchen	20	NT	0	0	0	0	0	0	0	0	0	R(KH)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
9403.50.00	- Wooden furniture of a kind used in the bedroom	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9403.60	- Other wooden furniture:													
9403.60.10	-- Fume cupboards	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR)
9403.60.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(BR)
9403.70	- Furniture of plastics:													
9403.70.10	-- Baby walkers	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9403.70.20	-- Fume cupboards	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
9403.70.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
	- Furniture of other materials, including cane, osier, bamboo or similar materials:													
9403.81.00	-- Of bamboo or rattan	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9403.89	-- Other:													
9403.89.10	--- Fume cupboards	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9403.89.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9403.90	- Parts:													
9403.90.10	-- Of baby walkers of subheading 9403.70.10	20	NT	0	0	0	0	0	0	0	0	0	0	R(PH)
9403.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
94.04	Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eider-downs, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered.													
9404.10.00	- Mattress supports	20	NT	0	0	0	0	0	0	0	0	0	0	
	- Mattresses:													
9404.21.00	-- Of cellular rubber or plastics, whether or not covered	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9404.29	-- Of other materials:													
9404.29.10	--- Spring mattresses	20	NT	0	0	0	0	0	0	0	0	0	0	
9404.29.20	--- Other, hyperthermia / hypothermia type	20	NT	0	0	0	0	0	0	0	0	0	0	
9404.29.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
9404.30.00	- Sleeping bags	20	NT	0	0	0	0	0	0	0	0	0	0	
9404.90	- Other:													
9404.90.10	-- Quilts, bedspreads and mattress-protectors	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
9404.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MY)
94.05	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.													
	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares:													
9405.10	-- Lamps for operating rooms	20	NT	0	0	0	0	0	0	0	0	0	0	
	-- Other:													
9405.10.30	--- Spotlights	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.10.40	--- Fluorescent lamps and lighting fittings	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.10.90	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.20	- Electric table, desk, bedside or floor-standing lamps:													
9405.20.10	-- Lamps for operating rooms	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.20.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.30.00	- Lighting sets of a kind used for Christmas trees	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.40	- Other electric lamps and lighting fittings:													
9405.40.20	-- Searchlights	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.40.40	-- Other spotlights	20	NT	0	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
9405.40.50	-- Other, of a kind used for lighting public open spaces or thoroughfares	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.40.60	-- Other exterior lighting	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.40.70	-- Non-flashing aerodrome beacons; lamps for railway rolling stock, locomotives, aircraft, ships, or lighthouses, of base metal	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.40.80	-- Pilot lamps with fittings for electro-thermic domestic appliances of heading 85.16	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.40.91	-- Other: --- Fibre-optic headband lamps of a kind designed for medical use	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.40.99	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.50	- Non-electrical lamps and lighting fittings: -- Of oil-burning type:													
9405.50.11	--- Of brass of a kind used for religious rites	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.50.19	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.50.40	-- Hurricane lamps	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.50.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.60	- Illuminated signs, illuminated name-plates and the like: -- Warning signs, street name signs, road and traffic signs	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.60.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
9405.91	- Parts: -- Of glass:													
9405.91.10	--- For lamps for operating rooms	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.91.20	--- For spotlights	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.91.40	--- Globes or chimneys	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.91.50	--- For searchlights	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.91.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.92	-- Of plastics:													
9405.92.10	--- For lamps for operating rooms	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.92.20	--- For spotlights	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.92.30	--- For searchlights	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.92.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.99	-- Other:													
9405.99.10	--- Lampshades of textile material	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.99.20	--- Lampshades of other material	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.99.30	--- Of lamps of subheading 9405.50.11 or 9405.50.19	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.99.40	--- For searchlights or spotlights	10	NT	0	0	0	0	0	0	0	0	0	0	
9405.99.90	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
94.06	Prefabricated buildings. - Greenhouses fitted with mechanical or thermal equipment:													
9406.00.11	-- Of plastics	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
9406.00.19	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
9406.00.92	- Other prefabricated buildings: -- Of wood	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(KR),R(MM),R(VN)
9406.00.94	-- Of iron or steel	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
9406.00.95	-- Of plastics or of aluminium	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
9406.00.96	-- Of concrete or of artificial stone	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)										Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
9406.00.99	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
95	Toys, games and sports requisites; parts and accessories thereof													
95.03	Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds.													
9503.00.10	- Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages	20	NT	0	0	0	0	0	0	0	0	0	0	
9503.00.21	- Dolls: -- Dolls, whether or not dressed	20	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
9503.00.22	-- Parts and accessories: --- Garments and garment accessories; footwear and headgear	20	NT	0	0	0	0	0	0	0	0	0	0	
9503.00.29	--- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
9503.00.30	- Electric trains, including tracks, signals and other accessories therefor	20	NT	0	0	0	0	0	0	0	0	0	0	
9503.00.40	- Reduced size ("scale") models and similar recreational models, working or not	20	NT	0	0	0	0	0	0	0	0	0	0	
9503.00.50	- Other construction sets and constructional toys, of materials other than plastics	20	NT	0	0	0	0	0	0	0	0	0	0	
9503.00.60	- Stuffed toys representing animals or non-human creatures	20	NT	0	0	0	0	0	0	0	0	0	0	
9503.00.70	- Puzzles of all kinds	20	NT	0	0	0	0	0	0	0	0	0	0	
9503.00.91	- Other: -- Numerical, alphabetical or animal blocks or cut-outs; word builder sets; word making and talking sets; toy printing sets ; toy counting frames (abaci); toy sewing machines; toy typewriters	20	NT	0	0	0	0	0	0	0	0	0	0	
9503.00.92	-- Skipping ropes	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9503.00.93	-- Marbles	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9503.00.99	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
95.04	Video game consoles and machines, articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment.													
9504.20	- Articles and accessories for billiards of all kinds:													
9504.20.20	-- Tables for billiards of all kinds	10.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
9504.20.30	-- Billiard chalks	20	NT	0	0	0	0	0	0	0	0	0	0	
9504.20.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
9504.30	- Other games, operated by coins, banknotes, bank cards, tokens or by any other means of payment, other than automatic bowling alley equipment:													
9504.30.10	-- Pintables or slot machines	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
9504.30.20	-- Parts of wood, paper or plastics	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
9504.30.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
9504.40.00	- Playing cards	70.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(LA)
9504.50.00	- Video game consoles and machines, other than those of subheading 9504.30	20	NT	0	0	0	0	0	0	0	0	0	0	R(LA),R(KH)
9504.90	- Other:													
9504.90.10	-- Bowling requisites of all kinds	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
9504.90.20	-- Darts and parts and accessories therefor	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
9504.90.31	-- Gambling equipment and paraphernalia: --- Tables designed for use with casino games	10.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark	
				2016	2017	2018	2019	2020	2021	2022	2023	2024		
9504.90.39	--- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
	-- Other:													
	--- Tables designed for games:													
9504.90.92	---- Of wood or of plastics	10.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
9504.90.93	---- Other	10.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
	-- Other:													
9504.90.94	---- Of wood or of plastics	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
9504.90.99	---- Other	20	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(LA)
95.05	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes.													
9505.10.00	- Articles for Christmas festivities	20	NT	0	0	0	0	0	0	0	0	0	0	
9505.90.00	- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
95.06	Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools.													
	- Snow-skis and other snow-ski equipment:													
9506.11.00	-- Skis	10	NT	0	0	0	0	0	0	0	0	0	0	
9506.12.00	-- Ski-fastenings (ski-bindings)	10	NT	0	0	0	0	0	0	0	0	0	0	
9506.19.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Water-skis, surf-boards, sailboards and other water-sport equipment:													
9506.21.00	-- Sailboards	10	NT	0	0	0	0	0	0	0	0	0	0	
9506.29.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Golf clubs and other golf equipment:													
9506.31.00	-- Clubs, complete	10	NT	0	0	0	0	0	0	0	0	0	0	
9506.32.00	-- Balls	10%/1.00 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	0	
9506.39.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
9506.40	- Articles and equipment for table-tennis													
9506.40.10	-- Tables	10.00 Baht per KG	NT	0	0	0	0	0	0	0	0	0	0	
9506.40.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Tennis, badminton or similar rackets, whether or not strung:													
9506.51.00	-- Lawn-tennis rackets, whether or not strung	10	NT	0	0	0	0	0	0	0	0	0	0	
9506.59.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Balls, other than golf balls and table-tennis balls:													
9506.61.00	-- Lawn-tennis balls	10	NT	0	0	0	0	0	0	0	0	0	0	
9506.62.00	-- Inflatable	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
9506.69.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(ID)
9506.70.00	- Ice skates and roller skates, including skating boots with skates attached	10	NT	0	0	0	0	0	0	0	0	0	0	
	- Other:													
9506.91.00	-- Articles and equipment for general physical exercise, gymnastics or athletics	10	NT	0	0	0	0	0	0	0	0	0	0	
9506.99.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	
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.													
9507.10.00	- Fishing rods	20	NT	0	0	0	0	0	0	0	0	0	0	
9507.20.00	- Fish-hooks, whether or not snelled	5	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)									Remark
				2016	2017	2018	2019	2020	2021	2022	2023	2024	
9507.30.00	- Fishing reels	20	NT	0	0	0	0	0	0	0	0	0	
9507.90.00	- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
95.08	Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres.												
9508.10.00	- Travelling circuses and travelling menageries	20	NT	0	0	0	0	0	0	0	0	0	
9508.90.00	- Other	20	NT	0	0	0	0	0	0	0	0	0	
96	Miscellaneous manufactured articles												
96.01	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding).												
9601.10.00	- Worked ivory and articles of ivory	20	NT	0	0	0	0	0	0	0	0	0	R(ID)
9601.90	- Other:												
9601.90.10	-- Worked mother-of-pearl or tortoise-shell and articles of the foregoing	20	NT	0	0	0	0	0	0	0	0	0	
9601.90.91	--- Other:												
9601.90.91	--- Cigar or cigarette cases, tobacco jars; ornamental articles	20	NT	0	0	0	0	0	0	0	0	0	R(ID)
9601.90.99	--- Other	20	NT	0	0	0	0	0	0	0	0	0	R(ID)
96.02	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 35.03) and articles of unhardened gelatin.												
9602.00.10	- Gelatin capsules for pharmaceutical products	20	NT	0	0	0	0	0	0	0	0	0	
9602.00.20	- Cigar or cigarette cases, tobacco jars; ornamental articles	20	NT	0	0	0	0	0	0	0	0	0	
9602.00.90	- Other	20	NT	0	0	0	0	0	0	0	0	0	
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; painting pads and rollers; squeegees (other than roller squeegees).												
9603.10	- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles:												
9603.10.10	-- Brushes	20	NT	0	0	0	0	0	0	0	0	0	
9603.10.20	-- Brooms	20	NT	0	0	0	0	0	0	0	0	0	
9603.21.00	- Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances:												
9603.21.00	-- Tooth brushes, including dental-plate brushes	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9603.29.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	
9603.30.00	- Artists' brushes, writing brushes and similar brushes for the application of cosmetics	20	NT	0	0	0	0	0	0	0	0	0	
9603.40.00	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	20	NT	0	0	0	0	0	0	0	0	0	
9603.50.00	- Other brushes constituting parts of machines, appliances or vehicles	10	NT	0	0	0	0	0	0	0	0	0	
9603.90	- Other:												
9603.90.10	-- Prepared knots and tufts for broom or brush making	20	NT	0	0	0	0	0	0	0	0	0	
9603.90.20	-- Hand-operated mechanical floor sweepers, not motorised	20	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark		
				2016	2017	2018	2019	2020	2021	2022	2023		2024	
9603.90.40	-- Other brushes	20	NT	0	0	0	0	0	0	0	0	0	0	
9603.90.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
96.04	Hand sieves and hand riddles.													
9604.00.10	- Of metal	20	NT	0	0	0	0	0	0	0	0	0	0	
9604.00.90	- Other	20	NT	0	0	0	0	0	0	0	0	0	0	
9605.00.00	Travel sets for personal toilet, sewing or shoe or clothes cleaning.	20	NT	0	0	0	0	0	0	0	0	0	0	
96.06	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks.													
9606.10	- Press-fasteners, snap-fasteners and press-studs and parts therefor:													
9606.10.10	-- Of plastics	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
9606.10.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
9606.21.00	-- Buttons:													
9606.21.00	-- Of plastics, not covered with textile material	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(VN)
9606.22.00	-- Of base metal, not covered with textile material	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
9606.29.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9606.30	- Button moulds and other parts of buttons; button blanks:													
9606.30.10	-- Of plastics	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
9606.30.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH)
96.07	Slide fasteners and parts thereof.													
9607.11.00	- Slide fasteners:													
9607.11.00	-- Fitted with chain scoops of base metal	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
9607.19.00	-- Other	10	NT	0	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(VN)
9607.20.00	- Parts	10	NT	0	0	0	0	0	0	0	0	0	0	
96.08	Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 96.09.													
9608.10	- Ball point pens:													
9608.10.10	-- Of plastics	5	NT	0	0	0	0	0	0	0	0	0	0	
9608.10.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
9608.20.00	- Felt tipped and other porous-tipped pens and markers	5	NT	0	0	0	0	0	0	0	0	0	0	
9608.30	- Fountain pens, stylograph pens and other pens:													
9608.30.10	-- Indian ink drawing pens	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9608.30.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9608.40.00	- Propelling or sliding pencils	5	NT	0	0	0	0	0	0	0	0	0	0	
9608.50.00	- Sets of articles from two or more of the foregoing subheadings	5	NT	0	0	0	0	0	0	0	0	0	0	
9608.60	- Refills for ball point pens, comprising the ball point and ink-reservoir:													
9608.60.10	-- Of plastics	5	NT	0	0	0	0	0	0	0	0	0	0	
9608.60.90	-- Other	5	NT	0	0	0	0	0	0	0	0	0	0	
9608.91	- Other:													
9608.91.10	-- Pen nibs and nib points:													
9608.91.10	--- Of gold or gold-plated	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9608.91.90	--- Other	5	NT	0	0	0	0	0	0	0	0	0	0	R(MM)
9608.99	-- Other:													

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
9608.99.10	--- Duplicating stylos --- Other:	5	NT	0	0	0	0	0	0	0	0	0	
9608.99.91	---- Parts of ball point pens, of plastics	5	NT	0	0	0	0	0	0	0	0	0	
9608.99.99	---- Other	5	NT	0	0	0	0	0	0	0	0	0	
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	- Pencils and crayons, with lead encased in a rigid sheath:												
9609.10.10	-- Black pencils	20	NT	0	0	0	0	0	0	0	0	0	
9609.10.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	
9609.20.00	- Pencil leads, black or coloured	10	NT	0	0	0	0	0	0	0	0	0	
9609.90	- Other:												
9609.90.10	-- Slate pencils for school slates	20	NT	0	0	0	0	0	0	0	0	0	
9609.90.30	-- Pencils and crayons other than those of subheading 9609.10	20	NT	0	0	0	0	0	0	0	0	0	
	-- Other:												
9609.90.91	--- Writing or drawing chalks	20	NT	0	0	0	0	0	0	0	0	0	
9609.90.99	--- Other	20	NT	0	0	0	0	0	0	0	0	0	
96.10	Slates and boards, with writing or drawing surfaces, whether or not framed.												
9610.00.10	- School slates	20	NT	0	0	0	0	0	0	0	0	0	
9610.00.90	- Other	20	NT	0	0	0	0	0	0	0	0	0	
	Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks.												
9611.00.00		20	NT	0	0	0	0	0	0	0	0	0	
96.12	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes.												
9612.10	- Ribbons:												
9612.10.10	-- Of textile fabric	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9612.10.90	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(KH)
9612.20.00	- Ink-pads	20	NT	0	0	0	0	0	0	0	0	0	
96.13	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.												
9613.10	- Pocket lighters, gas fuelled, non-refillable:												
9613.10.10	-- Of plastics	20%/1.75 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	R(MY)
9613.10.90	-- Other	20%/1.75 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	
9613.20	- Pocket lighters, gas fuelled, refillable:												
9613.20.10	-- Of plastics	5%/1.75 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	R(MY)
9613.20.90	-- Other	5%/1.75 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	
9613.80	- Other lighters:												
9613.80.10	-- Piezo-electric lighters for stoves and ranges	5%/1.75 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	R(MY)

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
9613.80.20	-- Cigarette lighters or table lighters of plastics	5%/1.75 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	R(MY)
9613.80.30	-- Cigarette lighters or table lighters, other than of plastics	5%/1.75 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	
9613.80.90	-- Other	5%/1.75 Baht per Unit	NT	0	0	0	0	0	0	0	0	0	R(MY)
9613.90	- Parts:												
9613.90.10	-- Refillable cartridges or other receptacles, which constitute parts of mechanical lighters, containing liquid fuel	10	NT	0	0	0	0	0	0	0	0	0	
9613.90.90	-- Other	10	NT	0	0	0	0	0	0	0	0	0	
96.14	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.												
9614.00.10	- Roughly shaped blocks of wood or root for the manufacture of pipes	20	NT	0	0	0	0	0	0	0	0	0	
9614.00.90	- Other	20	NT	0	0	0	0	0	0	0	0	0	
96.15	Combs, hair-slides and the like; hair pins, curling pins, curling grips, hair-curlers and the like, other than those of heading 85.16, and parts thereof.												
	- Combs, hair-slides and the like:												
9615.11	-- Of hard rubber or plastics:												
9615.11.20	--- Of hard rubber	20	NT	0	0	0	0	0	0	0	0	0	
9615.11.30	--- Of plastics	20	NT	0	0	0	0	0	0	0	0	0	
9615.19.00	-- Other	20	NT	0	0	0	0	0	0	0	0	0	R(MM)
9615.90	- Other:												
	-- Decorative hair pins:												
9615.90.11	--- Of aluminium	20	NT	0	0	0	0	0	0	0	0	0	
9615.90.12	--- Of iron or steel	20	NT	0	0	0	0	0	0	0	0	0	
9615.90.13	--- Of plastics	20	NT	0	0	0	0	0	0	0	0	0	
9615.90.19	--- Other	20	NT	0	0	0	0	0	0	0	0	0	
	-- Parts:												
9615.90.21	--- Of plastics	20	NT	0	0	0	0	0	0	0	0	0	
9615.90.22	--- Of iron or steel	20	NT	0	0	0	0	0	0	0	0	0	
9615.90.23	--- Of aluminium	20	NT	0	0	0	0	0	0	0	0	0	
9615.90.29	--- Other	20	NT	0	0	0	0	0	0	0	0	0	
	-- Other:												
9615.90.91	--- Of aluminium	20	NT	0	0	0	0	0	0	0	0	0	
9615.90.92	--- Of iron or steel	20	NT	0	0	0	0	0	0	0	0	0	
9615.90.93	--- Of plastics	20	NT	0	0	0	0	0	0	0	0	0	
9615.90.99	--- Other	20	NT	0	0	0	0	0	0	0	0	0	
96.16	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations.												
	- Scent sprays and similar toilet sprays, and mounts and heads therefor:												
9616.10	-- Sprays	10	NT	0	0	0	0	0	0	0	0	0	
9616.10.20	-- Mounts and heads	10	NT	0	0	0	0	0	0	0	0	0	
9616.20.00	- Powder-puffs and pads for the application of cosmetics or toilet preparations	10	NT	0	0	0	0	0	0	0	0	0	R(VN)
96.17	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.												
9617.00.10	- Vacuum flasks and other vacuum vessels	20	NT	0	0	0	0	0	0	0	0	0	R(VN)
9617.00.20	- Parts	20	NT	0	0	0	0	0	0	0	0	0	

HS Code (AHTN 2012)	Description	Base Rate (%)	Category	AKFTA Tariff Rate (%)								Remark	
				2016	2017	2018	2019	2020	2021	2022	2023		2024
9618.00.00	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	20	NT	0	0	0	0	0	0	0	0	0	
96.19	Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material.												
	- Disposable articles:												
9619.00.11	-- With an absorbent core of wadding of textile materials	20	NT	0	0	0	0	0	0	0	0	0	R(MY)
9619.00.19	-- Other	10%/40%/1 .75 Baht per KG	NT	0	0	0	0	0	0	0	0	0	R(LA),R(KH),R(P H),R(VN),R(ID),R(MY)
	- Other:												
9619.00.91	-- Knitted or crocheted	30%/1.50 Baht per Pair/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM),R(P H),R(LA),R(ID)
9619.00.99	-- Other												
	- - For underpants and briefs except of cotton, of man-made fibres and of wool or fine animal hair	30%/6.00 Baht per Piece	SL	5	5	5	5	5	5	5	5	5	
	- - Other	30%/6.00 Baht per Piece	NT	0	0	0	0	0	0	0	0	0	R(KH),R(MM)
97	Works of art, collectors' pieces and antiques												
97.01	Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques.												
9701.10.00	- Paintings, drawings and pastels	0 / 20	NT	0	0	0	0	0	0	0	0	0	
9701.90.00	- Other	0 / 20	NT	0	0	0	0	0	0	0	0	0	R(ID)
9702.00.00	Original engravings, prints and lithographs.	0 / 20	NT	0	0	0	0	0	0	0	0	0	
97.03	Original sculptures and statuary, in any material.												
9703.00.10	- Of metal	0 / 20	NT	0	0	0	0	0	0	0	0	0	
9703.00.20	- Of stone	0 / 20	NT	0	0	0	0	0	0	0	0	0	
9703.00.30	- Of plastics	0 / 20	NT	0	0	0	0	0	0	0	0	0	
9703.00.40	- Of wood	0 / 20	NT	0	0	0	0	0	0	0	0	0	
9703.00.50	- Of clay	0 / 20	NT	0	0	0	0	0	0	0	0	0	
9703.00.90	- Of other materials	0 / 20	NT	0	0	0	0	0	0	0	0	0	
9704.00.00	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49.07.	20	NT	0	0	0	0	0	0	0	0	0	
9705.00.00	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.	0 / 20	NT	0	0	0	0	0	0	0	0	0	
9706.00.00	Antiques of an age exceeding one hundred years.	0	NT	0	0	0	0	0	0	0	0	0	