

SCHEDULE 2

ANTI-DUMPING AND COUNTERVAILING DUTIES ON IMPORTED GOODS

Notes:

- 1. Any reference to the Kingdom of Swaziland and BLNS in any provision of this Schedule shall, with effect from 19 April 2018, be deemed to be a reference to the Kingdom of Eswatini and BELN, respectively, in terms of the provisions which existed before 19 April 2018.

SCHEDULE 2 / PART 1

ANTI-DUMPING DUTIES ON IMPORTED GOODS

NOTES:

1. The goods specified in Column headed "Tariff Heading, Code and Description" of this Part shall, in addition to any other duties payable thereon upon entry for home consumption thereof or as provided for in Chapter VI, be liable to the appropriate anti-dumping duty provided for in respect of such goods in this Part at the time of such entry or such other time as so provided, if those goods are imported from a supplier or originate in a territory mentioned in Column headed "Imported from or Originating in" headed Extent of Rebate" of this Part.
2. Anti-dumping duties provided for in this Part in respect of any goods, shall also apply to such goods entered under any item of Schedule No. 3 or 4 specified in the Column headed "Rebate Items" of this Part.
3. Unless the context otherwise indicates, the General Notes to Schedule No. 1 and the Section and Chapter Notes in the said Schedule shall MUTATIS MUTANDIS apply for this Part.
4. Whenever the tariff heading or subheading under which any goods are classified in Part 1 of Schedule No. 1 is quoted in any item in this Part in which such goods are specified, the goods so specified in such item in this Part shall be deemed not to include goods which are not classified under the said tariff heading or subheading.

SCHEDULE 2 / PART 1

Customs & Excise Tariff

Item	Tariff Heading	Code	CD	Description	Rebate Items	Imported from or Originating in	Rate of Anti-dumping duty
201.00	LIVE ANIMALS; ANIMAL PRODUCTS						
201.02	MEAT AND EDIBLE MEAT OFFAL						
201.02	0207.14.9	03.07	70	Frozen meat of fowls of the species <i>Gallus Domesticus</i> , cut in pieces with bone in	301.00-399.00; 401.00-499.00	Germany	73,33%
201.02	0207.14.9	05.07	78	Frozen meat of fowls of the species <i>Gallus Domesticus</i> , cut in pieces with bone in, (excluding that produced by Plukon Blokker BV, Plukon Goor BV and Plukon Dedemsvaart BV, Pluimveeslachterij C van Miert BV, Pluimveeslachterij Mieki Hunsel BV and Frisia Foods BV)	301.00-399.00; 401.00-499.00	Netherlands	22,81%
201.02	0207.14.9	08.07	73	Frozen meat of fowls of the species <i>Gallus Domesticus</i> , cut in pieces with bone in, (excluding that produced by Moy Park Ltd, 2 Sisters Food Group Ltd and Amber Foods Ltd)	301.00-399.00; 401.00-499.00	United Kingdom	30,99%
201.02	0207.14.91	01.08	89	Whole bird cut in half	301.00 - 399.00; 401.00 - 499.00 (excluding 460.03/0207.14.9/01.07)	United States of America	940c/kg
201.02	0207.14.93	01.08	85	Leg quarters	301.00 - 399.00; 401.00 - 499.00 (excluding 460.03/0207.14.9/01.07)	United States of America	940c/kg
201.02	0207.14.95	01.08	80	Wings	301.00 - 399.00; 401.00 - 499.00 (excluding 460.03/0207.14.9/01.07)	United States of America	940c/kg
201.02	0207.14.96	01.08	83	Breasts	301.00 - 399.00; 401.00 - 499.00 (excluding 460.03/0207.14.9/01.07)	United States of America	940c/kg
201.02	0207.14.97	01.08	86	Thighs	301.00 - 399.00; 401.00 - 499.00 (excluding 460.03/0207.14.9/01.07)	United States of America	940c/kg

SCHEDULE 2 / PART 1

Customs & Excise Tariff

Item	Tariff Heading	Code	CD	Description	Rebate Items	Imported from or Originating in	Rate of Anti-dumping duty
201.02	0207.14.98	01.08	89	Drumsticks	301.00 - 399.00; 401.00 - 499.00 (excluding 460.03/0207.14.9/01.07)	United States of America	940c/kg
201.02	0207.14.99	01.08	81	Other	301.00 - 399.00; 401.00 - 499.00 (excluding 460.03/0207.14.9/01.07)	United States of America	940c/kg
202.00	VEGETABLE PRODUCTS						
202.02	EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS						
202.02	0703.20	01.06	64	Garlic, fresh or chilled	301.00 - 399.00; 401.00 - 499.00	China	1 925c/kg
202.02	0712.90.90	01.08	80	Dried garlic, in the form of bulbs or cloves	301.00 - 399.00; 401.00 - 499.00	China	1 925c/kg
204.00	PREPARED FOODSTUFFS; BEVERAGES, SPIRITS AND VINEGAR; TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES						
204.04	1902.11	01.06	67	Containing eggs	301.00 - 399.00; 401.00 - 499.00	Egypt	43%
204.04	1902.11	02.06	61	Containing eggs	301.00 - 399.00; 401.00 - 499.00	Turkey	367%
204.04	1902.11	03.06	66	Containing eggs, produced by Dobeles Dzīnavnieks	301.00 - 399.00; 401.00 - 499.00	Latvia	4%
204.04	1902.11	04.06	60	Containing eggs, (excluding those produced by Dobeles Dzīnavnieks)	301.00 - 399.00; 401.00 - 499.00	Latvia	4%
204.04	1902.11	05.06	65	Containing eggs, produced by Amber Pasta	301.00 - 399.00; 401.00 - 499.00	Lithuania	12%
204.04	1902.11	06.06	60	Containing eggs, (excluding that produced by Amber Pasta)	301.00 - 399.00; 401.00 - 499.00	Lithuania	12%
204.04	1902.19	01.06	62	Other	301.00 - 399.00; 401.00 - 499.00	Egypt	43%
204.04	1902.19	02.06	67	Other	301.00 - 399.00; 401.00 - 499.00	Turkey	367%
204.04	1902.19	03.06	61	Other, produced by Dobeles Dzīnavnieks	301.00 - 399.00; 401.00 - 499.00	Latvia	4%

SCHEDULE 2 / PART 1

Customs & Excise Tariff

[illegible]

SCHEDULE 2 / PART 1

Customs & Excise Tariff

Item	Tariff Heading	Code	CD	Description	Rebate Items	Imported from or Originating in	Rate of Anti-dumping duty
207.01	3907.6	01.05	53	Poly(ethylene terephthalate), produced by Zhejiang Wankai New Materials Co. Ltd.	301.00-399.00; 401.00-499.00	China	28,26%
207.01	3907.6	02.05	58	Poly(ethylene terephthalate), produced by Far Eastern Industries (Shanghai) Ltd.	301.00-399.00; 401.00-499.00	China	26,4%
207.01	3907.6	03.05	52	Poly(ethylene terephthalate), (excluding those produced by Zhejiang Wankai New Materials Co. Ltd., Far Eastern Industries (Shanghai) Ltd., Jiangyin Xingyu New Materials Co. Ltd., Jiangyin Xingtai New Material Co. Ltd. and Jiangsu Xingye Plastic	301.00-399.00; 401.00-499.00	China	28,89%
207.01	3907.61.90	01.08	84	Poly(ethylene terephthalate), in primary forms (excluding liquids and pastes)	301.00 - 399.00; 401.00 - 499.00	Taiwan, Republic of China	75%
207.01	3907.61.90	02.08	89	Poly(ethylene terephthalate), in primary forms (excluding liquids and pastes)	301.00 - 399.00; 401.00 - 499.00	India	54,1%
207.01	3907.61.90	03.08	83	Poly(ethylene terephthalate), in primary forms (excluding liquids and pastes)	301.00 - 399.00; 401.00 - 499.00	Republic of Korea	19,7%
207.01	3907.69.90	01.08	80	Poly(ethylene terephthalate), in primary forms (excluding liquids and pastes)	301.00 - 399.00; 401.00 - 499.00	Taiwan, Republic of China	75%
207.01	3907.69.90	02.08	84	Poly(ethylene terephthalate), in primary forms (excluding liquids and pastes)	301.00 - 399.00; 401.00 - 499.00	India	54,1%
207.01	3907.69.90	03.08	89	Poly(ethylene terephthalate), in primary forms (excluding liquids and pastes)	301.00 - 399.00; 401.00 - 499.00	Republic of Korea	19,7%
207.01	3920.49	01.06	62	Plates, sheets, film, foil and strip of polymers of vinyl chloride (PVC), non-cellular and not reinforced, laminated, supported or similarly combined with other materials and having a plasticizer content not exceeding 6% (excluding PVC strips with a diameter of 2 mm thickness and a width not exceeding 20 mm)	301.00 - 399.00; 401.00 - 499.00 (excluding 307.04/3920.4/01.05; 315.12/3920.4/01.05; 460.07/3920.49/01.06;460.07/3920.49/02.06)	China	32,7%
207.01	3920.49	02.06	67	Plates, sheets, film, foil and strip of polymers of vinyl chloride (PVC), non-cellular and not reinforced, laminated, supported or similarly combined with other materials and having a plasticizer content not exceeding 6%	301.00 - 399.00; 401.00 - 499.00 (excluding 307.4/3920.4/01.05; 315.12/3920.4/01.05; 460.07/3920.49/01.06; 460.07/3920.49/02.06)	Taiwan, Republic of China	22,6%

SCHEDULE 2 / PART 1

Customs & Excise Tariff

Item	Tariff Heading	Code	CD	Description	Rebate Items	Imported from or Originating in	Rate of Anti-dumping duty
210.00	PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; WASTE AND SCRAP OF PAPER OR PAPERBOARD; PAPER AND PAPERBOARD AND ARTICLES THEREOF						
210.02	PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPERBOARD						
211.00	TEXTILES AND TEXTILE ARTICLES						
213.00	ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS; CERAMIC PRODUCTS; GLASS AND GLASSWARE						
213.02	ARTICLES OF PLASTER OR OF COMPOSITIONS BASED ON PLASTER						
213.02	6809.11	05.06	65	Boards, sheets, panels, tiles and similar articles of plaster or of compositions based on plaster, faced or re-inforced with paper or paperboard only, not ornamented	301.00 - 399.00; 401.00 - 499.00	Thailand	45%
213.02	6809.11	06.06	66	Boards, sheets, panels, tiles and similar articles of plaster or of compositions based on plaster, faced or reinforced with paper or paperboard only, not ornamented, (excluding that manufactured by PT. Siam-Indo Gypsum Industry)	301.00 - 399.00; 401.00 - 499.00	Indonesia	34,6%
213.03	GLASS AND GLASSWARE						
213.03	7004.90.90	01.08	88	Drawn glass and blown glass, in sheets, whether or not having an absorbent or reflecting layer, but not otherwise worked, of a thickness exceeding 2,5 mm but not exceeding 6 mm (excluding optical glass)	301.00 - 399.00; 401.00 - 499.00	China	562c/m²
213.03	7004.90.90	02.08	82	Drawn glass and blown glass, in sheets, whether or not having an absorbent or reflecting layer, but not otherwise worked, of a thickness exceeding 2,5 mm but not exceeding 6 mm (excluding optical glass)	301.00 - 399.00; 401.00 - 499.00	India	587c/m²
213.03	7005.29.17	01.08	81	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness exceeding 2,5 mm but not exceeding 3 mm (excluding solar glass and optical glass)	301.00 - 399.00; 401.00 - 499.00	India	720c/m²
213.03	7005.29.17	02.08	86	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness exceeding 2,5 mm but not exceeding 3 mm (excluding solar glass and optical glass)	301.00 - 399.00; 401.00 - 499.00	Indonesia	45%
213.03	7005.29.17	03.08	80	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, of a thickness exceeding 2,5 mm but not exceeding 3 mm (excluding solar glass and optical glass)	301.00 - 399.00; 401.00 - 499.00	China	802c/m²
213.03	7005.29.23	01.08	82	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness exceeding 3 mm but not exceeding 4 mm (excluding solar glass and optical glass)	301.00 - 399.00; 401.00 - 499.00	India	886c/m²
213.03	7005.29.17	04.08	85	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, with a thickness of 3 mm (excluding solar glass and optical glass)	301.00-399.00; 401.00-499.00	Saudi Arabia	23,9%
213.03	7005.29.17	05.08	83	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, with a thickness of 3 mm (excluding solar glass and optical glass)	301.00-399.00; 401.00-499.00	United Arab Emirates	16,8%
213.03	7005.29.17	06.08	84	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, with a thickness of 3 mm, produced by Guardian Zoujaj (excluding solar glass and optical glass)	301.00-399.00; 401.00-499.00	United Arab Emirates	16,8%

SCHEDULE 2 / PART 1

Customs & Excise Tariff

Item	Tariff Heading	Code	CD	Description	Rebate Items	Imported from or Originating in	Rate of Anti-dumping duty
213.03	7005.29.17	07.08	89	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness of 3 mm (excluding solar glass and optical glass), manufactured by Guardian Egypt - Egyptian Glass Company SAE	301.00-399.00; 401.00-499.00	Egypt	27,26%
213.03	7005.29.23	04.08	86	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness exceeding 3 mm but not exceeding 4 mm (excluding solar glass and optical glass)	301.00-399.00; 401.00-499.00	Saudi Arabia	23,9%
213.03	7005.29.23	05.08	80	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness exceeding 3 mm but not exceeding 4 mm (excluding solar glass and optical glass)	301.00-399.00; 401.00-499.00	United Arab Emirates	16,8%
213.03	7005.29.23	06.08	85	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness exceeding 3 mm but not exceeding 4 mm, produced by Guardian Zoujaj (excluding solar glass and optical glass)	301.00-399.00; 401.00-499.00	United Arab Emirates	16,8%
213.03	7005.29.23	07.08	84	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness exceeding 3 mm but not exceeding 4 mm (excluding solar glass and optical glass), manufactured by Guardian Egypt - Egyptian Glass Company SAE	301.00-399.00; 401.00-499.00	Egypt	27,26%
213.03	7005.29.25	03.08	87	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness exceeding 4 mm but not exceeding 5 mm (excluding solar glass and optical glass)	301.00-399.00; 401.00-499.00	Saudi Arabia	23,9%
213.03	7005.29.25	04.08	81	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness exceeding 4 mm but not exceeding 5 mm (excluding solar glass and optical glass)	301.00-399.00; 401.00-499.00	United Arab Emirates	16,8%
213.03	7005.29.25	05.08	86	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness exceeding 4 mm but not exceeding 5 mm, produced by Guardian Zoujaj (excluding solar glass and optical glass)	301.00-399.00; 401.00-499.00	United Arab Emirates	16,8%

SCHEDULE 2 / PART 1

Customs & Excise Tariff

213.03	7005.29.25	06.08	80	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness exceeding 4 mm but not exceeding 5 mm (excluding solar glass and optical glass), manufactured by Guardian Egypt - Egyptian Glass Company SAE	301.00-399.00; 401.00-499.00	Egypt	27,26%
213.03	7005.29.35	04.08	83	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, of a thickness exceeding 5 mm but not exceeding 6 mm (excluding solar glass and optical glass)	301.00-399.00; 401.00-499.00	Saudi Arabia	23,9%
213.03	7005.29.35	05.08	88	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, of a thickness exceeding 5 mm but not exceeding 6 mm (excluding solar glass and optical glass)	301.00-399.00; 401.00-499.00	United Arab Emirates	16,8%
213.03	7005.29.35	06.08	82	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, of a thickness exceeding 5 mm but not exceeding 6 mm, produced by Guardian Zoujaj (excluding solar glass and optical glass)	301.00-399.00; 401.00-499.00	United Arab Emirates	16,8%
213.03	7005.29.35	07.08	87	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, of a thickness exceeding 5 mm but not exceeding 6 mm (excluding solar glass and optical glass), manufactured by Guardian Egypt - Egyptian Glass Company SAE	301.00-399.00; 401.00-499.00	Egypt	27,26%
213.03	7005.29.23	02.08	87	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, of a thickness exceeding 3 mm but not exceeding 4 mm (excluding solar glass and optical glass) (excluding that manufactured by PT Muliaglass Industrino and PT Abdi Rakyat Bakti)	301.00 - 399.00; 401.00 - 499.00	Indonesia	10%

SCHEDULE 2 / PART 1

Customs & Excise Tariff

213.03	7005.29.23	03.08	81	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, of a thickness exceeding 3 mm but not exceeding 4 mm (excluding solar glass and optical glass)	301.00 - 399.00; 401.00 - 499.00	China	802c/m²
213.03	7005.29.25	01.08	88	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, of a thickness exceeding 4 mm but not exceeding 5 mm (excluding solar glass and optical glass) (excluding that manufactured by PT Muliaglass Industrino and PT Abdi Rakyat Bakti)	301.00 - 399.00; 401.00 - 499.00	Indonesia	12,51%
213.03	7005.29.25	02.08	82	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, of a thickness exceeding 4 mm but not exceeding 5 mm (excluding solar glass and optical glass)	301.00 - 399.00; 401.00 - 499.00	China	802c/m²
213.03	7005.29.35	01.08	85	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but otherwise not worked, of a thickness exceeding 5 mm but not exceeding 6 mm (excluding solar glass and optical glass)	301.00 - 399.00; 401.00 - 499.00	India	1 387c/m²
213.03	7005.29.35	02.08	84	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, of a thickness exceeding 5 mm but not exceeding 6 mm (excluding solar glass and optical glass)	301.00 - 399.00; 401.00 - 499.00	Indonesia	30,5%
213.03	7005.29.35	03.08	89	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, of a thickness exceeding 5 mm but not exceeding 6 mm (excluding solar glass and optical glass)	301.00 - 399.00; 401.00 - 499.00	China	802c/m²
213.03	7009.91	01.06	60	Unframed glass mirrors, of a thickness of 2 mm or more but not exceeding 6 mm	301.00 - 399.00; 401.00 - 499.00	India	68,74%
213.03	7009.91	02.06	65	Unframed glass mirrors, of a thickness of 2 mm or more but not exceeding 6 mm (excluding that manufactured by PT Matahari Silverindo Jaya)	301.00 - 399.00; 401.00 - 499.00	Indonesia	6,61%
213.03	7009.91	03.06	69	Unframed glass mirrors, of a thickness of 2 mm or more but not exceeding 6 mm	301.00 - 399.00; 401.00 - 499.00	China	40,22%

SCHEDULE 2 / PART 1

Customs & Excise Tariff

Item	Tariff Heading	Code	CD	Description	Rebate Items	Imported from or Originating in	Rate of Anti-dumping duty
215.00	BASE METALS AND ARTICLES OF BASE METALS						
215.02	ARTICLES OF IRON OR STEEL						
215.02	7312.10.17	01.08	86	Stranded wire, of iron or steel, not electrically insulated, of a diameter of 12,7 mm or more (excluding that of wire of stainless steel, that of wire plated, coated or clad with copper and that identifiable as conveyor belt cord)	301.00 - 399.00; 401.00 - 499.00	China	113,25%
215.02	7312.10.24	01.08	83	Ropes and cables, of iron or steel, not electrically insulated, not plated, coated or clad, of a diameter exceeding 32 mm (excluding that of wire of stainless steel and that identifiable as conveyor belt cord), (excluding that imported from Bridon International Limited)	301.00 - 399.00; 401.00 - 499.00	United Kingdom	76,17%
215.02	7312.10.24	02.08	88	Ropes and cables, of iron or steel, not electrically insulated, not plated, coated or clad, of a diameter exceeding 32 mm (excluding that of wire of stainless steel and that identifiable as conveyor belt cord), (excluding that imported from Bridon International Limited GmbH and Pfeifer Drako)	301.00 - 399.00; 401.00 - 499.00	Germany	93%
215.02	7312.10.30	01.08	84	Ropes and cables, of iron or steel, not electrically insulated, plated, coated or clad with zinc, of a diameter exceeding 32 mm (excluding that of wire of stainless steel and that identifiable as conveyor belt cord), (excluding that imported from Bridon International Limited)	301.00 - 399.00; 401.00 - 499.00	United Kingdom	76,17%
215.02	7312.10.30	02.08	89	Ropes and cables, of iron or steel, not electrically insulated, plated, coated or clad with zinc, of a diameter exceeding 32 mm (excluding that of wire of stainless steel and that identifiable as conveyor belt cord), (excluding that imported from Bridon International GmbH and Pfeifer Drako)	301.00 - 399.00; 401.00 - 499.00	Germany	93%
215.02	7312.10.90	03.08	84	Ropes and cables, of iron or steel, not electrically insulated, of a diameter exceeding 32 mm (excluding that of wire of stainless steel, that of wire plated, coated or clad with copper and that identifiable as conveyor belt cord), (excluding that imported from Bridon International Limited)	301.00 - 399.00; 401.00 - 499.00	United Kingdom	76.17%
215.02	7312.10.90	04.08	89	Ropes and cables, of iron or steel, not electrically insulated, of a diameter exceeding 32 mm (excluding that of wire of stainless steel, that of wire plated, coated or clad with copper and that identifiable as conveyor belt cord), (excluding that imported from Bridon International Limited GmbH and Pfeifer Drako)	301.00 - 399.00; 401.00 - 499.00	Germany	93%

SCHEDULE 2 / PART 1

Customs & Excise Tariff

Item	Tariff Heading	Code	CD	Description	Rebate Items	Imported from or Originating in	Rate of Anti-dumping duty
215.02	7324.10	03.06	64	Sinks of stainless steel (excluding that manufactured or produced by Taijing Chuanger Metal Products Co. Ltd.)	301.00 - 399.00; 401.00 - 499.00	China	221%
215.02	7324.10	05.06	63	Sinks of stainless steel	301.00 - 399.00; 401.00 - 499.00	Malaysia	95,86%
215.11	TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL						
215.11	8201.10.10	01.08	85	Spades and shovels, of a maximum blade width of more than 200 mm but not exceeding 320 mm	301.00 - 399.00; 401.00 - 499.00	China	4796c/kg
215.11	8201.30.03	01.08	86	Picks	301.00 - 399.00; 401.00 - 499.00	China	3295c/kg
215.11	8201.30.90	01.08	84	Rakes with more than 8 prongs	301.00 - 399.00; 401.00 - 499.00	China	3466c/kg
215.11	8201.90.20	01.08	85	Forks, with a prong length exceeding 150 mm (excluding forks with 8 or more prongs)	301.00 - 399.00; 401.00 - 499.00	China	4668c/kg
215.12	BASE METALS AND ARTICLES OF BASE METALS						
216.02	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						
217.00	VEHICLES, AIRCRAFT, VESSELS AND ASSOCIATED TRANSPORT EQUIPMENT						
217.02	VEHICLES (EXCLUDING RAILWAY OR TRAMWAY ROLLING-STOCK), AND PARTS AND ACCESSORIES THEREOF						
217.02	8716.80.10	03.08	88	Wheelbarrows (excluding that manufactured by Qingdao Yongyi Metal Products Co. Ltd)	301.00 - 399.00; 401.00 - 499.00	China	103 736c/u

SCHEDULE 2 / PART 2

COUNTERVAILING DUTIES ON IMPORTED GOODS

NOTES:

1. The goods specified in Column headed "Tariff Heading, Code and Description" of this Part shall, in addition to any other duties payable thereon upon entry for home consumption thereof or as provided in Chapter VI, be liable to the appropriate countervailing duty provided for in respect of such goods in this Part at the time of such entry or such other time as so provided, if those goods are imported from a supplier or originate in a territory mentioned in Column headed "Imported from or Originating in" of this Part.
2. The countervailing duties provided for in this Part in respect of any goods, shall also apply to such goods entered under any item of Schedule No. 3 or 4 specified in Column headed "Extent of Rebate" of this Part.
3. Unless the context otherwise indicates, the General Notes to Schedule No. 1 and the Section and Chapter Notes in the said Schedule shall MUTATIS MUTANDIS apply to this Part.
4. Wherever the tariff heading or subheading under which any goods are classified in Part 1 of Schedule No. 1 is quoted in any item in this Part in which such goods are specified, the goods so specified in such item in this Part shall be deemed not to include goods which are not classified under the said tariff heading or subheading.

SCHEDULE 2 / PART 3

SAFEGUARD DUTIES ON IMPORTED GOODS

NOTES:

1. The goods specified in Column headed "Tariff Heading", Code and Description" of this Part shall, in addition to any other duties payable thereon upon entry for home consumption thereof or as provided in Chapter VI, be liable to the appropriate safeguard duty provided for in respect of such goods in this Part at the time of such entry or such other time as provided, if those goods are imported from a supplier or originate in a territory mentioned in Column headed "Imported from or Originating in" except if those goods are imported from a supplier or originate in a territory excluded in any provisions of any item of this Part.
2. The safeguard duties provided for in this Part in respect of any goods, shall also apply to such goods entered under any item of Schedule No. 3 or 4 specified in Column headed "Extent of Rebate" of this Part.
3. Unless the context otherwise indicates, the General Notes to Schedule No. 1 and the Section and Chapter Notes in the said Schedule shall MUTATIS MUTANDIS apply to this Part.
4. Wherever the tariff heading or subheading under which any goods are classified in Part 1 of Schedule No. 1 is quoted in any item in this Part in which such goods are specified, the goods so specified in such item in this Part shall be deemed not to include goods which are not classified under the said tariff heading or subheading.

SCHEDULE 2 / PART 3

Customs & Excise Tariff

Item	Tariff Heading	Code	CD	Description	Rebate Items	Imported from or Originating in	Rate of Safeguard duty
250.00	LIVE ANIMALS; ANIMAL PRODUCTS						
250.02	MEAT AND EDIBLE MEAT OFFAL						
260.00	BASE METALS AND ARTICLES OF BASE METAL						
260.00	7318.15.43	01.08	85	Other bolts with hexagon heads of iron or steel (excluding bolt ends, screw studs and screw studding), (excluding that imported from or originating in: Afghanistan, Albania, Algeria, American Samoa, Angola, Antigua and Barbuda, Argentina, Armenia, Azerbaijan, Bangladesh, Bahrain (Kingdom of), Belarus, Belize, Benin, Bhutan, Brunei Darussalam, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, Burkina Faso, Burundi, Cambodia, Cameroon, Cape Verde, Central African Republic, Chad, Chile, Colombia, Comoros, Congo (The Democratic Republic of the), Congo (Republic of the), Costa Rica, Côte d'Ivoire, Cuba, Djibouti, Dominica, Dominican Republic, Ecuador, Egypt (Arab Republic of), El Salvador, Eritrea, Eswatini, Equatorial Guinea, Ethiopia, Fiji, Gabon, Gambia (Republic of), Georgia, Ghana, Grenada, Guatemala, Guinea, Guinea-Bissau, Guyana, Haiti, Honduras, Indonesia, Iran (Islamic Republic of), Iraq (Republic of), Jamaica, Jordan, Kazakhstan, Kenya, Kiribati, Korea (Democratic People's Republic of), Kosovo, Kyrgyzstan Republic, Kuwait (The State of) Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Liberia, Libya, Lithuania Macedonia (former Yugoslav Republic of), Madagascar, Malawi, Maldives, Mali, Marshall Islands, Mauritania, Mauritius, Mexico, Micronesia (Federated States of), Moldova (Republic of), Mongolia, Montenegro, Morocco, Mozambique, Myanmar, Namibia, Nepal, Nicaragua, Niger, Nigeria, North Macedonia, Oman, Pakistan, Palestine, Palau, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Qatar, Romania, Russian Federation, Rwanda, Saudi Arabia (Kingdom of), Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, São Tomé and Príncipe, Samoa, Senegal, Serbia, Seychelles, Sierra Leone, Singapore, Solomon Islands, Somalia, South Sudan, Sri Lanka, Sudan, Suriname, Syrian Arab Republic, Tajikistan, Tanzania (United Republic of), Timor-Leste, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Tuvalu, Uganda, Ukraine, Uruguay, United Arab Emirates, Uzbekistan, Vanuatu, Venezuela (Bolivarian Republic of), Vietnam, West Bank and Gaza (State of Palestine), Yemen, Zambia, Zimbabwe)	301.00-399.00; 401.00-499.00	All Countries	31.8%
260.03	IRON AND STEEL						
260.03	7318.15.39	01.08	85	Other screws, fully threaded with hexagon heads (excluding those of stainless steel)	301.00-399.00; 401.00-499.00 (excluding 317.06/00.00/03.00; 460.17/00.00/03.00)	ALL COUNTRIES	30,6%
260.03	7318.15.41	01.08	85	Bolt ends and screw studs (excluding those of stainless steel and those identifiable for aircraft), (excluding that imported from or originating in: Afghanistan, Albania, Algeria, American Samoa, Angola, Antigua and Barbuda, Argentina, Armenia, Azerbaijan, Bangladesh, Bahrain (Kingdom of), Belize, Benin, Bhutan, Bolivia (Plurinational State of), Brunei Darussalam, Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Cameroon, Central African Republic, Chad, Chile, Colombia, Comoros, Costa Rica, Côte d'Ivoire, Cuba, Democratic Republic of the Congo, Congo Republic, Djibouti, Dominica, Dominican Republic, Ecuador, Egypt, (Arab Republic), El Salvador, Eritrea, Eswatini, Equatorial Guinea, Ethiopia, Fiji, Gabon, The Gambia, Georgia, Ghana, Grenada, Guatemala, Guinea, Guinea-Bissau, Guyana, Haiti, Honduras, Iran (Islamic Republic of), Iraq, Jamaica, Jordan, Kazakhstan, Kenya, Kiribati, Korea (Democratic People s Republic of), Kuwait (the State of), Kyrgyz Republic, Kosovo, Lao People s Democratic Republic, Latvia, Lebanon , Lesotho, Liberia, Libya, Lithuania, Madagascar, Malawi, Maldives, Mali, Marshall	301.00-399.00; 401.00-499.00	All Countries	50.04%

SCHEDULE 2 / PART 3

Customs & Excise Tariff

				Islands, Mauritania, Mauritius, Mexico, Micronesia (Federated States of), Moldova (Republic of), Mongolia, Montenegro, Morocco, Mozambique, Myanmar, Namibia, Nepal, Nicaragua, Niger, Nigeria, North Macedonia, Oman, Pakistan, Palestine, Palau, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Qatar, Romania, Russian Federation, Rwanda, Saudi Arabia (Kingdom of), Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, São Tomé and Príncipe, Senegal, Serbia, Seychelles, Sierra Leone, Singapore, Solomon Islands, Somalia, South Sudan, Sri Lanka, Sudan, Suriname, Syrian Arab Republic, Tajikistan, Tanzania, Thailand, Timor-Leste, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkmenistan, Tuvalu, Uganda, United Arab Emirates, Ukraine, Uruguay, Uzbekistan, Vanuatu, Vietnam, Venezuela (Bolivarian Republic of), West Bank and Gaza, Yemen, Zambia, Zimbabwe)			
260.03	7318.15.42	01.08	88	Screw studding (excluding those of stainless steel and those identifiable for aircraft), (excluding that imported from or originating in: Afghanistan, Albania, Algeria, American Samoa, Angola, Antigua and Barbuda, Argentina, Armenia, Azerbaijan, Bangladesh, Bahrain (Kingdom of), Belize, Benin, Bhutan, Bolivia (Plurinational State of), Brunei Darussalam, Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Cameroon, Central African Republic, Chad, Chile, Colombia, Comoros, Costa Rica, Côte d'Ivoire, Cuba, Democratic Republic of the Congo, Congo Republic, Djibouti, Dominica, Dominican Republic, Ecuador, Egypt, (Arab Republic), El Salvador, Eritrea, Eswatini, Equatorial Guinea, Ethiopia, Fiji, Gabon, The Gambia, Georgia, Ghana, Grenada, Guatemala, Guinea, Guinea-Bissau, Guyana, Haiti, Honduras, Iran (Islamic Republic of), Iraq, Jamaica, Jordan, Kazakhstan, Kenya, Kiribati, Korea (Democratic People's Republic of), Kuwait (the State of), Kyrgyz Republic, Kosovo, Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Liberia, Libya, Lithuania, Madagascar, Malawi, Maldives, Mali, Marshall Islands, Mauritania, Mauritius, Mexico, Micronesia (Federated States of), Moldova (Republic of), Mongolia, Montenegro, Morocco, Mozambique, Myanmar, Namibia, Nepal, Nicaragua, Niger, Nigeria, North Macedonia, Oman, Pakistan, Palestine, Palau, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Qatar, Romania, Russian Federation, Rwanda, Saudi Arabia (Kingdom of), Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, São Tomé and Príncipe, Senegal, Serbia, Seychelles, Sierra Leone, Singapore, Solomon Islands, Somalia, South Sudan, Sri Lanka, Sudan, Suriname, Syrian Arab Republic, Tajikistan, Tanzania, Thailand, Timor-Leste, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkmenistan, Tuvalu, Uganda, United Arab Emirates, Ukraine, Uruguay, Uzbekistan, Vanuatu, Vietnam, Venezuela (Bolivarian Republic of), West Bank and Gaza, Yemen, Zambia, Zimbabwe)	301.00-399.00; 401.00-499.00	All Countries	50,04%
260.03	7318.16.30	01.08	89	Other, hexagon nuts (excluding that imported from or originating in: Afghanistan, Albania, Algeria, American Samoa, Angola, Antigua and Barbuda, Argentina, Armenia, Azerbaijan, Bangladesh, Bahrain (Kingdom of), Belize, Benin, Bhutan, Bolivia (Plurinational State of), Brunei Darussalam, Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Cameroon, Central African Republic, Chad, Chile, Colombia, Comoros, Costa Rica, Côte d'Ivoire, Cuba, Democratic Republic of the Congo, Congo Republic, Djibouti, Dominica, Dominican Republic, Ecuador, Egypt, (Arab Republic), El Salvador, Eritrea, Eswatini, Equatorial Guinea, Ethiopia, Fiji, Gabon, The Gambia, Georgia, Ghana, Grenada, Guatemala, Guinea, Guinea-Bissau, Guyana, Haiti, Honduras, Iran (Islamic Republic of), Iraq, Jamaica, Jordan, Kazakhstan, Kenya, Kiribati, Korea (Democratic People's Republic of), Kuwait (the State of), Kyrgyz Republic, Kosovo, Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Liberia, Libya, Lithuania, Madagascar, Malawi, Maldives, Mali, Marshall Islands, Mauritania, Mauritius, Mexico, Micronesia (Federated States of), Moldova (Republic of), Mongolia, Montenegro, Morocco, Mozambique, Myanmar, Namibia, Nepal, Nicaragua, Niger, Nigeria, North Macedonia, Oman, Pakistan, Palestine, Palau, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Qatar, Romania, Russian Federation, Rwanda, Saudi Arabia (Kingdom of), Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, São Tomé and Príncipe, Senegal, Serbia, Seychelles, Sierra Leone, Singapore, Solomon Islands, Somalia, South Sudan, Sri Lanka, Sudan, Suriname, Syrian Arab Republic, Tajikistan, Tanzania, Thailand, Timor-Leste, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkmenistan, Tuvalu, Uganda, United Arab Emirates, Ukraine, Uruguay, Uzbekistan, Vanuatu, Vietnam, Venezuela (Bolivarian Republic of), West Bank and Gaza, Yemen, Zambia, Zimbabwe)	301.00-399.00; 401.00-499.00	All Countries	50,04%

SCHEDULE 2 / PART 3

Customs & Excise Tariff

				Thailand, Timor-Leste, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkmenistan, Tuvalu, Uganda, United Arab Emirates, Ukraine, Uruguay, Uzbekistan, Vanuatu, Vietnam, Venezuela (Bolivarian Republic of), West Bank and Gaza, Yemen, Zambia, Zimbabwe)			
--	--	--	--	---	--	--	--