

**ANNEX 2-A:
GRADUAL TARIFF ELIMINATION SCHEDULES FOR INDUSTRIAL GOODS**

Legend:

Tariff Reduction Category	Preferential Treatment
G-3	Customs duties shall be eliminated in three (3) equal cuts, beginning on the date this Agreement enters into force. The remaining cuts shall be made on January 1st of the successive years and shall be duty-free thereafter.
G-5	Customs duties shall be eliminated in five (5) equal cuts, beginning on the date this Agreement enters into force. The remaining cuts shall be made on January 1st of the successive years and shall be duty-free thereafter.
G-7	Customs duties shall be eliminated in seven (7) equal cuts, beginning on the date this Agreement enters into force. The remaining cuts shall be made on January 1st of the successive years and shall be duty-free thereafter.
G-10	Customs duties shall be eliminated in ten (10) equal cuts, beginning on the date this Agreement enters into force. The remaining cuts shall be made on January 1st of the successive years and shall be duty-free thereafter.

1. The base rate of customs duties and staging category for determining the interim rate of customs duties at each stage of reduction for an item are indicated for the items in each Party's Schedule.
2. For purposes of this Annex and a Party's Schedule, **year one** means the year this Agreement enters into force as provided in Article 15.3 (Final Provisions).
3. For purposes of this Annex and a Party's Schedule, beginning in year two, each annual stage of tariff reduction shall take effect on January 1st of the relevant year.

**SECTION 1-A:GRADUAL TARIFF ELIMINATION BY COLOMBIA TO GOODS ORIGINATING
IN ISRAEL**

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
2817001000	- Zinc oxide	5	G-5
2827491000	- - - Of aluminium	5	G-5
2833250000	- - Of copper	5	G-5
2833295000	- - - Of chrome	5	G-5
2835260000	- - Other phosphates of calcium	5	G-5
2915392100	- - - - Propyl acetate	5	G-5
2915393000	- - - Amyl and isoamyl acetates	5	G-5
2915399010	- - - - Isobutyl acetate	5	G-5
2917122000	- - - Salts and esters	5	G-5
2917192000	- - - Salts, esters and other derivatives of maleic acid	5	G-5
2917193000	- - - Fumaric acid	5	G-5
2917320000	- - Dioctyl orthophthalates	10	G-7
2917330000	- - Dinonyl or didecyl orthophthalates	10	G-7
2917341000	- - - Dimethyl or diethyl orthophthalates	10	G-7
2917342000	- - - Dibutyl orthophthalates	10	G-7
2917349000	- - - Other	10	G-7
2917350000	- - Phthalic anhydride	10	G-7
2917399000	- - - Other	5	G-5
2933710000	- - 6-Hexanelactam (epsilon-caprolactam)	5	G-5
3004101000	- - For human use	10	G-5
3004102000	- - For veterinary use	10	G-5
3004201900	- - - Other	10	G-3
3004321900	- - - - Other	10	G-5
3004322000	- - - For veterinary use	10	G-5
3004401100	- - - Anesthetic	10	G-5
3004401900	- - - Other	10	G-5
3004402000	- - For veterinary use	10	G-5
3004501000	- - For human use	10	G-3
3004902100	- - - Anesthetic	10	G-3
3005101000	- - Adhesive tapes and adhesive bandages	10	G-5
3005109000	- - Other	10	G-5
3005901000	- - Absorbent cotton	15	G-5
3005902000	- - Bandage	15	G-5
3005903100	- - - Impregnated with plaster or with other substances proper of fracture treatment	15	G-5
3005903900	- - - Other	15	G-5
3005909000	- - Other	15	G-5
3006101000	- - Sterile surgical catgut, similar sterile suture	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
	materials		
3006401000	- - Dental cements and other dental fillings	10	G-5
3006500000	- First-aid boxes and kits	15	G-7
3204110000	- - Disperse dyes and preparations based thereon	5	G-5
3204170000	- - Pigments and preparations based thereon	5	G-5
3204199000	- - - Other	5	G-5
3206190000	- - Other	5	G-5
3206200000	- Pigments and preparations based on chromium compounds	5	G-5
3206410000	- - Ultramarine and preparations based thereon	5	G-5
3206491000	- - - Concentrate dispersions of other pigments in plastic, rubber or other means	5	G-5
3206499100	- - - - Mineral blacks	5	G-5
3206499900	- - - - Other	5	G-5
3207201000	- - Vitriifiable enamels	5	G-5
3207401000	- - Glass frit	5	G-5
3208100000	- Based on polyesters	10	G-7
3208200000	- Based on acrylic or vinyl polymers	10	G-7
3208900000	- Other	10	G-7
3209100000	- Based on acrylic or vinyl polymers	10	G-10
3209900000	- Other	10	G-7
3210001000	- Anticorrosive and antiincrustating marine paints	10	G-7
3210002000	- Water pigments of a kind used for finishing leather	10	G-10
3210009000	- Other	10	G-10
3211000000	Prepared driers.	10	G-5
3212901000	- - 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	5	G-5
3212902000	- - Dyes and other colouring matters put up in forms or packings for retail sale	10	G-10
3213101000	- - Water-paints (aquarelle)	15	G-10
3213109000	- - Other	15	G-10
3213900000	- Other	15	G-5
3214101000	- - Putty, resin cements and other putties	10	G-5
3214102000	- - Plastes utilized in painting	10	G-7
3214900000	- Other	10	G-5
3215110000	- - Black	10	G-7
3215190000	- - Other	10	G-7
3215909000	- - Other	10	G-5
3303000000	Perfumes and toilet waters.	15	G-5
3304100000	- Lip make-up preparations	15	G-7
3304200000	- Eye make-up preparations	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
3304300000	- Manicure or pedicure preparations	15	G-7
3304910000	- - Powders, whether or not compressed	15	G-10
3304990000	- - Other	15	G-5
3305100000	- Shampoos	15	G-5
3305200000	- Preparations for permanent waving or straightening	15	G-10
3305300000	- Hair lacquers	15	G-7
3305900000	- Other	15	G-5
3306100000	- Dentifrices	15	G-7
3306200000	- Yarn used to clean between the teeth (dental floss)	15	G-7
3306900000	- Other	15	G-7
3307100000	- Pre-shave, shaving or after-shave preparations	15	G-5
3307200000	- Personal deodorants and antiperspirants	15	G-7
3307300000	- Perfumed bath salts and other bath preparations	15	G-5
3307410000	- - «Agarbatti» and other odoriferous preparations which operate by burning	15	G-7
3307490000	- - Other	15	G-7
3307901000	- - Solutions for contact lens or artificial eyes	15	G-5
3307909000	- - Other	15	G-5
3401110000	- - For toilet use (including medicated products)	15	G-5
3401191000	- - - In the form of bars, cakes, moulded pieces or shapes	15	G-7
3401199000	- - - Other	15	G-7
3401200000	- Soap in other forms	15	G-7
3401300000	- 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	15	G-7
3402111000	- - - Sulphates and sulphonates derived from fatty alcohols	15	G-5
3402119000	- - - Other	15	G-5
3402129000	- - - Other	15	G-7
3402131000	- - - Obtained from the condensation of ethylene oxide with mixtures of lineal alcohols of eleven carbons or more	15	G-5
3402139000	- - - Other, non-ionics	15	G-5
3402199000	- - - Other	15	G-5
3402200000	- Preparations put up for retail sale	15	G-7
3402901000	- - Detergents for the textile industry	15	G-5
3402909900	- - - Other	15	G-5
3403190000	- - Other	5	G-5
3404909000	- - Other	5	G-5
3405100000	- Polishes, creams and similar preparations for	15	G-10

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
	footwear or leather		
3405200000	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	15	G-7
3405300000	- Polishes and similar preparations for coachwork, other than metal polishes	15	G-7
3405400000	- Scouring pastes and powders and other scouring preparations	15	G-7
3405900000	- Other	15	G-10
3406000000	Candles, tapers and the like.	15	G-5
3407001000	- Modelling pastes	10	G-7
3506100000	- 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	10	G-7
3506910000	- - Adhesives based on polymers of headings 39.01 to 39.13 or on rubber	10	G-7
3506990000	- - Other	10	G-7
3605000000	Matches, other than pyrotechnic articles of heading No. 36.04.	15	G-10
3606100000	- 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	15	G-7
3707900000	- Other	10	G-5
3806909000	- - Other	5	G-5
3809910000	- - Of a kind used in the textile or like industries	5	G-5
3812309000	- - Other	10	G-10
3824909900	- - - Other	5	G-5
3826000000	Biodiesel and mixtures thereof, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals	5	G-5
3902100000	- Polypropylene	5	G-5
3902300000	- Propylene copolymers	5	G-5
3903190000	- - Other	10	G-7
3903900000	- Other	10	G-7
3904101000	- - Obtained by polymerization in emulsion	10	G-7
3904102000	- - Obtained by polymerization in suspension	10	G-7
3904210000	- - Non-plasticised	10	G-7
3904220000	- - Plasticised	10	G-7
3904301000	- - Not mixed with any other substances	10	G-7
3905120000	- - In aqueous dispersion	10	G-7
3905190000	- - Other	10	G-7
3905210000	- - In aqueous dispersion	10	G-7
3906902900	- - - Other	5	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
3906909000	- - Other	10	G-7
3907203000	- - Poliethers polioles derivated from propylene oxide	10	G-7
3907309000	- - Other	10	G-7
3907500000	- Alkyd resins	10	G-7
3907609000	- - Other	10	G-7
3907910000	- - Unsaturated	10	G-7
3907990000	- - Other	10	G-7
3908101000	- - Polyamide -6 (polycaprolactam)	10	G-7
3908900000	- Other	10	G-5
3909109000	- - Other	10	G-7
3909201090	- - - Other	10	G-7
3909209000	- - Other	10	G-7
3909300090	- - Other	10	G-5
3909400000	- Phenolic resins	10	G-7
3912310000	- - Carboxymethylcellulose and its salts	5	G-5
3915100000	- Of polymers of ethylene	10	G-7
3915200000	- Of polymers of styrene	5	G-5
3915300000	- Of polymers of vinyl chloride	10	G-10
3915900000	- Of other plastics	10	G-7
3916100000	- Of polymers of ethylene	10	G-7
3916200000	- Of polymers of vinyl chloride	10	G-7
3916900000	- Of other plastics	10	G-7
3917219000	- - - Other	5	G-5
3917239000	- - - Other	10	G-7
3917299900	- - - - Other	10	G-7
3917310000	- - Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	10	G-7
3917321000	- - - Artificial guts, other than those of subheading 3917.10	10	G-7
3917329900	- - - - Other	10	G-7
3917331000	- - - For irrigation systems; drip, spray or others	10	G-5
3917339000	- - - Other	10	G-7
3917399000	- - - Other	10	G-5
3917400000	- Fittings	10	G-7
3918101000	- - Floor coverings	10	G-7
3918901000	- - Floor coverings	10	G-7
3918909000	- - Other	5	G-5
3919100000	- In rolls of a width not exceeding 20 cm	10	G-5
3919901100	- - - In rolls of a width not exceeding 1 m	10	G-5
3919901900	- - - - Other	10	G-5
3919909000	- - Other	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
3920100000	- Of polymers of ethylene	10	G-7
3920201090	- - - Other	10	G-7
3920209000	- - Other	10	G-7
3920301000	- - Of a caliper of 5 mm or less	5	G-5
3920309000	- - Other	5	G-5
3920430000	- - Containing by weight not less than 6% of plasticisers	10	G-7
3920490000	- - Other	10	G-7
3920620090	- - - Other	10	G-7
3920630000	- - Of unsaturated polyesters	10	G-5
3920940000	- - Of phenolic resins	10	G-7
3920990000	- - Of other plastics	10	G-7
3921110000	- - Of polymers of styrene	5	G-5
3921120000	- - Of polymers of vinyl chloride	10	G-7
3921130000	- - Of polyurethanes	10	G-7
3921199000	- - - Other	10	G-7
3921901000	- - Obtained by stratification and lamination of papers	10	G-7
3921909000	- - Other	10	G-7
3922109000	- - Other	10	G-7
3922200000	- Lavatory seats and covers	10	G-7
3923101000	- - For cassettes, CD, DVD and similars	15	G-7
3923109000	- - Other	15	G-10
3923210000	- - Of polymers of ethylene	15	G-7
3923291000	- - - Blood collection bags	15	G-5
3923292000	- - - Bags for packaging parenteral solutions	15	G-5
3923299000	- - - Other	15	G-7
3923302000	- - Preforms	10	G-5
3923309100	- - - Capacity greater than or equal to 18.9 liters (5 gallons)	15	G-7
3923309900	- - - Other	15	G-7
3923401000	- - Cassettes without tape	15	G-5
3923409000	- - Other	15	G-5
3923501000	- - Silicone stoppers	10	G-5
3923509000	- - Other	15	G-5
3923900000	- Other	15	G-5
3924101000	- - Nursing bottles	15	G-5
3924109000	- - Other	15	G-7
3924900000	- Other	15	G-7
3925100000	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l	10	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
3925300000	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	10	G-7
3925900000	- Other	10	G-7
3926100000	- Office or school supplies	15	G-7
3926200000	- Articles of apparel and clothing accessories (including gloves, mittens and mitts)	15	G-7
3926300000	- Fittings for furniture, coachwork or the like	10	G-7
3926400000	- Statuettes and other ornamental articles	15	G-7
3926901000	- - Buoys and floats for fishing nets	15	G-5
3926902000	- - Walebone and similar for corsets, clothes and complement thereof	10	G-5
3926903000	- - Screw, bolts, washers and parts of general use	10	G-5
3926904000	- - Gasket, washers and other seals	10	G-7
3926906000	- - Antinoise protectors	15	G-5
3926907000	- - Special masks for workers protection	15	G-5
3926909090	- - - Other	10	G-10
4003000000	Reclaimed rubber in primary forms or in plates, sheets or strip.	5	G-5
4004000000	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	5	G-5
4005100000	- Compounded with carbon black or silica	10	G-5
4005200000	- Solutions, dispersions, except those of subheading 4005.10	10	G-5
4005919000	- - - Las demás	10	G-5
4005999000	- - - Other	5	G-5
4006100000	- "Camel-back" strips for retreading rubber tyres	5	G-5
4008112000	- - - Combined with other materials	5	G-5
4008190000	- - Other	5	G-5
4008211000	- - - Not combined with other materials	10	G-7
4008212900	- - - - Other	10	G-7
4008290000	- - Other	5	G-5
4009310000	- - Without fittings	5	G-5
4009320000	- - With fittings	5	G-5
4009410000	- - Without fittings	5	G-5
4010120000	- - Reinforced only with textile materials	5	G-5
4010390000	- - Other	5	G-5
4011101000	- - Radial	10	G-7
4011109000	- - Other	10	G-7
4011201000	- - Radial	10	G-7
4011209000	- - Other	10	G-7
4011940000	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim	10	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
	size exceeding 61cm		
4012110000	- - Of a kind used on motor cars (including station wagons and racing cars)	5	G-5
4012120000	- - Of a kind used on buses or lorries	10	G-7
4012190000	- - Other	5	G-5
4012200000	- Used pneumatic tyres	5	G-5
4012901000	- - Tyre flaps	5	G-5
4012904100	- - - For retreading	10	G-7
4012904900	- - - Other	5	G-5
4013100000	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries	10	G-7
4013900000	- Other	10	G-7
4014900000	- Other	15	G-5
4015110000	- - Surgical	15	G-10
4015199000	- - - Other	15	G-10
4015909000	- - Other	15	G-7
4016100000	- Of cellular rubber	15	G-5
4016910000	- - Floor coverings and mats	15	G-7
4016920000	- - Erasers	15	G-5
4016930000	- - Gaskets, washers and other seals	15	G-5
4016940000	- - Boat or dock fenders, whether or not inflatable	15	G-7
4016952000	- - - Bags for vulcanizer and retread machines of pneumatic tyres	15	G-7
4016959000	- - - Other	15	G-7
4016991000	- - - Other articles for technical use	15	G-5
4016992100	- - - - Bearing dust covers	15	G-5
4016992900	- - - - Other	15	G-5
4016993000	- - - Stoppers	15	G-5
4016994000	- - - Patches for repairing inner tubes and pneumatic tyres	15	G-5
4016999000	- - - Other	15	G-7
4017000000	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.	5	G-5
4107110000	- - Full grains, unsplit	10	G-5
4107120000	- - Grain splits	10	G-5
4107190000	- - Other	10	G-5
4107920000	- - Grain splits	10	G-5
4113900000	- Other	5	G-5
4114100000	- Chamois (including combination chamois) leather	10	G-5
4114200000	- Patent leather and patent laminated leather; metallised leather	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
4115100000	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	5	G-5
4201000000	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	10	G-5
4202111000	- - - Trunks, suit-cases, vanity cases	15	G-7
4202119000	- - - Other	15	G-7
4202121000	- - - Trunks, suit-cases, vanity-cases.	15	G-5
4202129000	- - - Other	15	G-5
4202210000	- - With outer surface of leather, of composition leather or of patent leather	15	G-7
4202220000	- - With outer surface of plastic sheeting or of textile materials	15	G-7
4202290000	- - Other	15	G-7
4202310000	- - With outer surface of leather, of composition leather or of patent leather	15	G-7
4202320000	- - With outer surface of plastic sheeting or of textile materials	15	G-7
4202390000	- - Other	15	G-7
4202911000	- - - Travelling bags and rucksacks	15	G-7
4202919000	- - - Other	15	G-7
4202920000	- - With outer surface of plastic sheeting or of textile materials	15	G-3
4202991000	- - - Travelling bags and rucksacks	15	G-5
4202999000	- - - Other	15	G-3
4203100000	- Articles of apparel	15	G-7
4203210000	- - Specially designed for use in sports	15	G-7
4203290000	- - Other	15	G-7
4203300000	- Belts and bandoliers	15	G-7
4203400000	- Other clothing accessories	15	G-7
4206009000	- Other	10	G-5
4303101000	- - Of alpaca	15	G-7
4303109000	- - Other	15	G-7
4303901000	- - Of alpaca	15	G-7
4303909000	- - Other	15	G-10
4304000000	Artificial fur and articles thereof.	15	G-7
4409291000	- - - Strips and friezes for parquet flooring, not assembled	10	G-5
4409292000	- - - Moulded wood	10	G-5
4409299000	- - - Other	10	G-5
4410110000	- - Particle board	10	G-5
4410190000	- - Other	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
4410900000	- Other	10	G-5
4411120000	- - Of a thickness not exceeding 5 mm	10	G-5
4411130000	- - Of a thickness exceeding 5 mm but not exceeding 9 mm	10	G-5
4411140000	- - Of a thickness exceeding 9 mm	5	G-5
4411920000	- - Of a density exceeding 0,8 g/cm ³	5	G-5
4412310000	- - With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter	10	G-5
4412320000	- - Other, with at least one outer ply of non-coniferous wood	10	G-5
4412390000	- - Other	10	G-5
4412990000	- - Other	10	G-5
4413000000	Densified wood, in blocks, plates, strips or profile shapes.	10	G-5
4414000000	Wooden frames for paintings, photographs, mirrors or similar objects.	10	G-5
4415100000	- Cases, boxes, crates, drums and similar packings; cable-drums	10	G-5
4417001000	- Tools	10	G-5
4417009000	- Other	10	G-5
4418100000	- Windows, French-windows and their frames	10	G-5
4418200000	- Doors and their frames and thresholds	10	G-5
4418400000	- Shuttering for concrete constructional work	10	G-5
4418500000	- Shingles and shakes	10	G-5
4418710000	- - For mosaic floors	10	G-5
4418720000	- - Other, multilayer	10	G-5
4418790000	- - Other	10	G-5
4419000000	Tableware and kitchenware, of wood.	15	G-10
4420100000	- Statuettes and other ornaments, of wood	15	G-7
4420900000	- Other	15	G-7
4421100000	- Clothes hangers	10	G-5
4421909000	- - Other	10	G-5
4601210000	- - Of bamboo	15	G-10
4601220000	- - Of rattan	15	G-7
4601290000	- - Other	15	G-10
4601920000	- - Of bamboo	15	G-10
4601930000	- - Of rattan	15	G-7
4601940000	- - Of other vegetable materials	15	G-7
4601990000	- - Other	15	G-7
4602110000	- - Of bamboo	15	G-7
4602120000	- - Of rattan	15	G-7
4602190000	- - Other	15	G-10
4602900000	- Other	15	G-10

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
4802540000	- - Weighing less than 40 g/m2	10	G-5
4802559000	- - - Other	10	G-5
4802569000	- - - Other	15	G-7
4802579000	- - - Other	10	G-5
4802581000	- - - In coils (rolls)	5	G-5
4802589000	- - - Other	10	G-5
4802619000	- - - Other	10	G-5
4802620000	- - In leaves in which one side is less than or equal to 435 mm and the other is less than or equal to 297 mm, measured unfolded	15	G-7
4802699000	- - - Other	10	G-5
4803001000	- Cellulose wadding and webs of cellulose fibres	10	G-5
4803009000	- Other	10	G-5
4804110000	- - Unbleached	10	G-5
4804190000	- - Other	10	G-5
4804210000	- - Unbleached	10	G-5
4804290000	- - Other	10	G-5
4804310000	- - Unbleached	10	G-5
4804390000	- - Other	10	G-5
4804419000	- - - Other	10	G-5
4804420000	- - 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	10	G-5
4804490000	- - Other	10	G-5
4804510000	- - Unbleached	10	G-5
4804520000	- - Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood obtained by a chemical process	10	G-5
4804590000	- - Other	10	G-5
4805110000	- - Semi-chemical fluting paper	10	G-5
4805190000	- - Other	10	G-5
4805240000	- - Weighing 150 g/m2 or less	10	G-5
4805250000	- - Weighing more than 150 g/m2	10	G-5
4805300000	- Sulphite wrapping paper	10	G-5
4805913000	- - - Multi-layer paper and paperboard (other than those in subheadings 4805.12, 4805.19, 4805.24 or 4805.25)	10	G-5
4805919000	- - - Other	10	G-5
4805922000	- - - Multi-layer paper and paperboard (other than those in subheadings 4805.12, 4805.19, 4805.24 or 4805.25)	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
4805929000	- - - Other	10	G-5
4805932000	- - - Multi-layer paper and paperboard (other than those in subheadings 4805.12, 4805.19, 4805.24 o 4805.25)	10	G-5
4805933000	- - - Rigid paperboard with an specific gravity more than 1	10	G-5
4805939000	- - - Other	10	G-5
4808100000	- Corrugated paper and paperboard, whether or not perforated	10	G-5
4808400000	- kraft paper, creped or crinkled, whether or not embossed or perforated	10	G-5
4808900000	- Other	10	G-5
4810131900	- - - - Other	10	G-5
4810132000	- - - Weighing more than 150 g/m ²	10	G-5
4810149000	- - - Other	10	G-5
4810190000	- - Other	10	G-5
4810290000	- - Other	10	G-5
4810320000	- - 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/m ²	10	G-5
4810390000	- - Other	10	G-5
4810920000	- - Multi-ply	10	G-5
4810990000	- - Other	10	G-5
4811411000	- - - In rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state.	10	G-5
4811419000	- - - Other	10	G-5
4811593000	- - - Impregnated paper with melamine resins, whether or not decorated or printed	10	G-5
4811599000	- - - Los demás	10	G-7
4811609000	- - Other	10	G-7
4813100000	- In the form of booklets or tubes	15	G-7
4813200000	- In rolls of a widht not exceeding 5 cm	15	G-7
4813900000	- Other	15	G-7
4816200000	- Self-copy paper	15	G-5
4816900000	- Other	15	G-7
4817100000	- Envelopes	15	G-7
4817200000	- Letter cards, plain postcards and correspondence cards	15	G-7
4817300000	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
4818100000	- Toilet paper	15	G-10
4818200000	- Handkerchiefs, cleansing or facial tissues and towels	15	G-7
4818300000	- Tablecloths and serviettes	15	G-10
4818500000	- Articles of apparel and clothin accessories	15	G-10
4818900000	- Other	15	G-7
4819100000	- Cartons, boxes and cases, of corrugated paper or paperboard	10	G-7
4819200000	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard	10	G-7
4819301000	- - Multifolded	10	G-7
4819309000	- - Other	10	G-7
4819400000	- Other sacks and bags, including cones	10	G-7
4819500000	- Other packing containers, including record sleeves	10	G-7
4819600000	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	10	G-7
4820100000	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	15	G-7
4820200000	- Exercise books	15	G-7
4820300000	- Binders (other than book covers), folders and file covers	15	G-7
4820401000	- - Forms known as "continuos"	15	G-7
4820409000	- - Other	15	G-7
4820500000	- Albums for samples or for collections	15	G-7
4820901000	- - Forms known as "continuos", not printed	15	G-7
4820909000	- - Other	15	G-7
4821100000	- Printed	10	G-7
4821900000	- Other	10	G-7
4822100000	- Of a kind used for winding textile yarn	10	G-5
4822900000	- Other	10	G-5
4823690000	- - Other	15	G-5
4823700000	- Moulded or pressed articles of paper pulp	5	G-5
4823909000	- - Other	10	G-5
4901101000	- - Horoscopes, photo romance novels and comics	15	G-7
4901991000	- - - Horoscopes, photo romance novels and comics	15	G-5
4902901000	- - Horoscopes, photo romance novels and comics	15	G-7
4903000000	Children's picture, drawing or colouring books.	15	G-10
4907001000	- Unused postage, revenue or similar stamps of current or new issue in the country to which they are destined; stamp-impressed paper	15	G-7
4907003000	- Books of travellers' cheques of foreign credit stores	15	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
4907009000	- Other	15	G-5
4908100000	- Transfers (decalcomanias), vitrifiable	15	G-7
4908909000	- - Other	15	G-7
4909000000	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	15	G-7
4910000000	Calendars of any kind, printed, including calendar blocks.	15	G-7
4911100000	- Trade advertising material, commercial catalogues and the like	15	G-7
4911910000	- - Pictures, designs and photographs	15	G-7
4911990000	- - Other	15	G-7
5109100000	- Containing 85 % or more by weight of wool or of fine animal hair	15	G-7
5109900000	- Other	15	G-7
5111111000	- - - Of wool	10	G-5
5112111000	- - - Of wool	10	G-5
5112191000	- - - Of wool	10	G-5
5112301000	- - Of wool	10	G-5
5112901000	- - Of wool	10	G-5
5204110000	- - Containing 85 % or more by weight of cotton	10	G-5
5204200000	- Put up for retail sale	15	G-7
5205110000	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	10	G-5
5205120000	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	10	G-5
5205130000	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	10	G-5
5205140000	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	10	G-5
5205210000	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	10	G-5
5205220000	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	10	G-5
5205230000	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	10	G-5
5205240000	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
5205260000	- - Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	10	G-5
5205310000	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	10	G-5
5205320000	- - 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)	10	G-5
5205330000	- - 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)	10	G-5
5205340000	- - 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)	10	G-5
5205350000	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	10	G-5
5205410000	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	10	G-5
5205420000	- - 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)	10	G-5
5205430000	- - 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)	10	G-5
5205440000	- - 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)	10	G-5
5205460000	- - 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)	10	G-5
5205470000	- - 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)	10	G-5
5206220000	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
5206230000	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	10	G-5
5206240000	- - Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	10	G-5
5206310000	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	10	G-5
5206410000	- - Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	10	G-5
5206450000	- - Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	10	G-5
5207100000	- Containing 85 % or more by weight of cotton	15	G-7
5207900000	- Other	15	G-5
5208110000	- - Plain weave, weighing not more than 100 g/m ²	10	G-5
5208120000	- - Plain weave, weighing more than 100 g/m ²	10	G-5
5208130000	- - 3-thread or 4-thread twill, including cross twill	10	G-5
5208190000	- - Other fabrics	10	G-5
5208219000	- - - Other	10	G-5
5208220000	- - Plain weave, weighing more than 100 g/m ²	10	G-5
5208230000	- - 3-thread or 4-thread twill, including cross twill	10	G-5
5208290000	- - Other fabrics	10	G-5
5208310000	- - Plain weave, weighing not more than 100 g/m ²	10	G-5
5208320000	- - Plain weave, weighing more than 100 g/m ²	10	G-5
5208330000	- - 3-thread or 4-thread twill, including cross twill	10	G-3
5208390000	- - Other fabrics	10	G-3
5208410000	- - Plain weave, weighing not more than 100 g/m ²	10	G-5
5208420000	- - Plain weave, weighing more than 100 g/m ²	10	G-5
5208430000	- - 3-thread or 4-thread twill, including cross twill	10	G-5
5208490000	- - Other fabrics	10	G-5
5208510000	- - Plain weave, weighing not more than 100 g/m ²	10	G-5
5208520000	- - Plain weave, weighing more than 100 g/m ²	10	G-5
5208591000	- - - 3-thread or 4-thread twill, including cross twill	10	G-5
5208599000	- - - Other	10	G-5
5209110000	- - Plain weave	10	G-5
5209120000	- - 3-thread or 4-thread twill, including cross twill	10	G-5
5209190000	- - Other fabrics	10	G-5
5209210000	- - Plain weave	10	G-5
5209220000	- - 3-thread or 4-thread twill, including cross twill	10	G-5
5209290000	- - Other fabrics	10	G-5
5209310000	- - Plain weave	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
5209320000	-- 3-thread or 4-thread twill, including cross twill	10	G-5
5209390000	-- Other fabrics	10	G-5
5209410000	-- Plain weave	10	G-5
5209420000	-- Denim	10	G-5
5209430000	-- Other fabrics of 3-thread or 4-thread twill, including cross twill	10	G-5
5209490000	-- Other fabrics	10	G-5
5209510000	-- Plain weave	10	G-5
5209520000	-- 3-thread or 4-thread twill, including cross twill	10	G-5
5209590000	-- Other fabrics	10	G-5
5210110000	-- Plain weave	10	G-5
5210190000	-- Other fabrics	10	G-5
5210210000	-- Plain weave	10	G-5
5210290000	-- Other fabrics	10	G-5
5210310000	-- Plain weave	10	G-5
5210320000	-- 3-thread or 4-thread twill, including cross twill	10	G-5
5210390000	-- Other fabrics	10	G-5
5210410000	-- Plain weave	10	G-5
5210490000	-- Other fabrics	10	G-5
5210510000	-- Plain weave	10	G-5
5210590000	-- Other fabrics	10	G-5
5211110000	-- Plain weave	10	G-5
5211120000	-- 3-thread or 4-thread twill, including cross twill	10	G-5
5211190000	-- Other fabrics	10	G-5
5211200000	- Bleached	10	G-5
5211310000	-- Plain weave	10	G-5
5211320000	-- 3-thread or 4-thread twill, including cross twill	10	G-5
5211390000	-- Other fabrics	10	G-5
5211410000	-- Plain weave	10	G-5
5211420000	-- Denim	10	G-5
5211430000	-- Other fabrics of 3-thread or 4-thread twill, including cross twill	10	G-5
5211490000	-- Other fabrics	10	G-5
5211510000	-- Plain weave	10	G-5
5211520000	-- 3-thread or 4-thread twill, including cross twill	10	G-5
5211590000	-- Other fabrics	10	G-5
5212230000	-- Dyed	10	G-5
5303100000	- Jute and other textile bast fibres, raw or retted	10	G-5
5303903000	-- Jute	10	G-5
5303909000	-- Other	10	G-5
5308900000	- Other	10	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
5311000000	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	10	G-7
5401101000	- - Put up for retail sale	15	G-7
5401109000	- - Other	10	G-5
5401201000	- - Put up for retail sale	15	G-7
5402199000	- - - Other	10	G-10
5402200000	- High tenacity yarn of polyesters	10	G-10
5402310000	- - Of nylon or other polyamides, measuring per single yarn not more than 50 tex	10	G-7
5402330000	- - Of polyesters	10	G-10
5402340000	- - Of polypropylene	10	G-10
5402450000	- - Other, of nylon or other polyamides	10	G-7
5402460000	- - Other, of polyesters, partially oriented	10	G-10
5402470000	- - Other, of polyesters	10	G-10
5402480000	- - Other, of polypropylene	10	G-10
5402510000	- - Of nylon or other polyamides	10	G-10
5402520000	- - Of polyesters	10	G-7
5402610000	- - Of nylon or other polyamides	10	G-7
5402620000	- - Of polyesters	10	G-7
5406001000	- Synthetic filament yarn	15	G-7
5406009000	- Artificial filament yarn	15	G-7
5407109000	- - Other	10	G-7
5407200000	- Woven fabrics obtained from strip or the like	10	G-5
5407410000	- - Unbleached or bleached	10	G-7
5407420000	- - Dyed	10	G-5
5407440000	- - Printed	10	G-7
5407510000	- - Unbleached or bleached	10	G-7
5407520000	- - Dyed	10	G-7
5407530000	- - Of yarns of different colours	10	G-7
5407540000	- - Printed	10	G-7
5407610000	- - Containing 85 % or more by weight of non- textured polyester filaments	10	G-7
5407690000	- - Other	10	G-7
5407719000	- - - Other	10	G-5
5407720000	- - Dyed	10	G-5
5407730000	- - Of yarns of different colours	10	G-7
5407740000	- - Printed	10	G-7
5407810000	- - Unbleached or bleached	10	G-10
5407820000	- - Dyed	10	G-5
5407830000	- - Of yarns of different colours	10	G-10
5407840000	- - Printed	10	G-10
5407910000	- - Unbleached or bleached	10	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
5407920000	- - Dyed	10	G-7
5407930000	- - Of yarns of different colours	10	G-7
5407940000	- - Printed	10	G-7
5501200000	- Of polyesters	10	G-7
5503200091	- - Measuring fibers with lower to 1.7 decitex	10	G-7
5503200099	- - - Other	10	G-7
5503400000	- Of polypropylene	10	G-5
5506200000	- Of polyesters	10	G-7
5508101000	- - Put up for retail sale	10	G-5
5508109000	- - Other	10	G-5
5509210000	- - Single yarn	10	G-5
5509220000	- - Multiple (folded) or cabled yarn	10	G-5
5509310000	- - Single yarn	10	G-5
5509320000	- - Multiple (folded) or cabled yarn	10	G-5
5509510000	- - Mixed mainly or solely with artificial staple fibres	10	G-5
5509530000	- - Mixed mainly or solely with cotton	10	G-5
5509590000	- - Other	10	G-5
5509610000	- - Mixed mainly or solely with wool or fine animal hair	10	G-5
5509690000	- - Other	10	G-5
5509920000	- - Mixed mainly or solely with cotton	10	G-5
5510110000	- - Single yarn	10	G-5
5510300000	- Other yarn, mixed mainly or solely with cotton	10	G-5
5510900000	- Other yarn	10	G-5
5511100000	- Of synthetic staple fibres, containing 85 % or more by weight of such fibres	15	G-7
5511200000	- Of synthetic staple fibres, containing less than 85 % by weight of such fibres	15	G-5
5511300000	- Of artificial staple fibres	15	G-5
5512110000	- - Unbleached or bleached	10	G-5
5512190000	- - Other	10	G-5
5513110000	- - Of polyester staple fibres, plain weave	10	G-5
5513120000	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	G-5
5513130000	- - Other woven fabrics of polyester staple fibres	10	G-5
5513210000	- - Of polyester staple fibres, plain weave	10	G-5
5513231000	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	G-5
5513239000	- - - Other	10	G-5
5513310000	- - Of polyester staple fibres, plain weave	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
5513391000	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	G-5
5513392000	- - - Other woven fabrics of polyester staple fibres	10	G-5
5513410000	- - Of polyester staple fibres, plain weave	10	G-5
5513491000	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	G-5
5513492000	- - - Other woven fabrics of polyester staple fibres	10	G-5
5514110000	- - Of polyester staple fibres, plain weave	10	G-5
5514120000	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	G-5
5514191000	- - - Other woven fabrics of polyester staple fibres	10	G-5
5514210000	- - Of polyester staple fibres, plain weave	10	G-5
5514220000	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	G-5
5514230000	- - Other woven fabrics of polyester staple fibres	10	G-5
5514290000	- - Other woven fabrics	10	G-5
5514301000	- - Of polyester staple fibres, plain weave	10	G-5
5514302000	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	G-5
5514303000	- - Other woven fabrics of polyester staple fibres	10	G-5
5514410000	- - Of polyester staple fibres, plain weave	10	G-5
5514420000	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	G-5
5514430000	- - Other woven fabrics of polyester staple fibres	10	G-5
5514490000	- - Other woven fabrics	10	G-5
5515110000	- - Mixed mainly or solely with viscose rayon staple fibres	10	G-5
5515120000	- - Mixed mainly or solely with man-made filaments	10	G-5
5515130000	- - Mixed mainly or solely with wool or fine animal hair	10	G-5
5516110000	- - Unbleached or bleached	10	G-5
5516120000	- - Dyed	10	G-5
5516140000	- - Printed	10	G-5
5516230000	- - Of yarns of different colours	5	G-5
5516330000	- - Of yarns of different colours	10	G-5
5516910000	- - Unbleached or bleached	10	G-5
5516930000	- - Of yarns of different colours	10	G-5
5601210000	- - Of cotton	10	G-5
5601220000	- - Of man-made fibres	10	G-5
5601290000	- - Other	10	G-5
5602100000	- Needleloom felt and stitch-bonded fibre fabrics	10	G-7
5602290000	- - Of other textile materials	10	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
5602900000	- Other	10	G-7
5603110000	- - Weighing not more than 25 g/m ²	10	G-10
5603121000	- - - Of polyester, impregnated with styrene-butadiene rubber containing by weight 43 g/m ² or more, precut with a width not exceeding 75 mm	5	G-5
5603129000	- - - Other	10	G-10
5603130000	- - Weighing more than 70 g/m ² but not more than 150 g/m ²	10	G-10
5603140000	- - Weighing more than 150 g/m ²	10	G-10
5603910000	- - Weighing not more than 25 g/m ²	10	G-7
5603920000	- - Weighing more than 25 g/m ² but not more than 70 g/m ²	10	G-10
5603930000	- - Weighing more than 70 g/m ² but not more than 150 g/m ²	10	G-10
5603940000	- - Weighing more than 150 g/m ²	10	G-10
5606000000	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.	10	G-5
5607210000	- - Binder or baler twine	10	G-7
5607410000	- - Binder or baler twine	10	G-7
5607490000	- - Other	10	G-7
5607500000	- Of other synthetic fibres	5	G-5
5607900000	- Other	10	G-7
5609000000	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.	5	G-5
5701100000	- Of wool or fine animal hair	15	G-7
5701900000	- Of other textile materials	15	G-7
5702100000	- "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	15	G-7
5702200000	- Floor coverings of coconut fibres (coir)	15	G-7
5702310000	- - Of wool or fine animal hair	15	G-7
5702320000	- - Of man-made textile materials	15	G-7
5702390000	- - Of other textile materials	15	G-7
5702410000	- - Of wool or fine animal hair	15	G-7
5702420000	- - Of man-made textile materials	15	G-7
5702490000	- - Of other textile materials	15	G-7
5702500000	- Other, not of pile construction, not made up	15	G-7
5702910000	- - Of wool or fine animal hair	15	G-7
5702920000	- - Of man-made textile materials	15	G-7
5702990000	- - Of other textile materials	15	G-7
5703100000	- Of wool or fine animal hair	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
5703200000	- Of nylon or other polyamides	15	G-7
5703300000	- Of other man-made textile materials	15	G-7
5703900000	- Of other textile materials	15	G-7
5704100000	- Tiles, having a maximum surface area of 0.3 m ²	15	G-7
5704900000	- Other	15	G-7
5705000000	Other carpets and other textile floor coverings, whether or not made up.	15	G-7
5801360000	- - Chenille fabrics	10	G-5
5802190000	- - Other	10	G-5
5803009000	- Of other textile materials	10	G-7
5804100000	- Tulle and other net fabrics	10	G-5
5804210000	- - Of man-made fibres	10	G-5
5805000000	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up.	15	G-7
5806200000	- Other woven fabrics, containing by weight 5 % or more of lastomeric yarn or rubber thread	10	G-5
5806310090	- - - Other	10	G-5
5806329000	- - - Other	10	G-5
5806390000	- - Of other textile materials	10	G-5
5807100000	- Woven	10	G-5
5807900000	- Other	10	G-5
5808900000	- Other	10	G-5
5810910000	- - Of cotton	10	G-5
5810920000	- - Of man-made fibres	10	G-5
5810990000	- - Of other textile materials	10	G-5
5811000000	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.	10	G-5
5902101000	- - Rubberised	10	G-7
5902109000	- - Other	10	G-7
5902201000	- - Rubberised	5	G-5
5902209000	- - Other	10	G-7
5903100000	- With poly(vinyl chloride)	10	G-7
5903200000	- With polyurethane	10	G-7
5903900000	- Other	10	G-7
5906991000	- - - Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	10	G-7
5907000000	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
5911400000	- Straining cloth of a kind used in oil presses or the like, including that of human hair	10	G-5
5911909000	- - Other	5	G-5
6001100000	- "Long pile" fabrics	10	G-5
6001210000	- - Of cotton	10	G-5
6001220000	- - Of man-made fibres	10	G-5
6001910000	- - Of cotton	10	G-5
6001920000	- - Of man-made fibres	10	G-5
6002400000	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	10	G-5
6003200000	- Of cotton	10	G-5
6003300000	- Of synthetic fibres	10	G-5
6004100000	- Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread	10	G-5
6005310000	- - Unbleached or bleached	10	G-5
6005320000	- - Dyed	10	G-5
6005330000	- - Of yarns of different colours	10	G-5
6005340000	- - Printed	10	G-5
6006210000	- - Unbleached or bleached	10	G-5
6006220000	- - Dyed	10	G-5
6006230000	- - Of yarns of different colours	10	G-5
6006240000	- - Printed	10	G-5
6006310000	- - Unbleached or bleached	10	G-5
6006320000	- - Dyed	10	G-5
6006330000	- - Of yarns of different colours	10	G-5
6006340000	- - Printed	10	G-5
6006410000	- - Unbleached or bleached	10	G-5
6006420000	- - Dyed	10	G-5
6006430000	- - Of yarns of different colours	10	G-5
6006440000	- - Printed	10	G-5
6101200000	- Of cotton	15	G-7
6101300000	- Of man-made fibres	15	G-7
6101901000	- - Of wool or fine animal hair	15	G-7
6101909000	- - Other	15	G-7
6102100000	- Of wool or fine animal hair	15	G-7
6102200000	- Of cotton	15	G-7
6102300000	- Of man-made fibres	15	G-10
6102900000	- Of other textile materials	15	G-7
6103101000	- - Of wool or fine animal hair	15	G-7
6103102000	- - Of synthetic fibres	15	G-7
6103109000	- - Of other textile materials	15	G-7
6103220000	- - Of cotton	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
6103230000	- - Of synthetic fibres	15	G-7
6103291000	- - - Of wool or fine animal hair	15	G-7
6103299000	- - - Other	15	G-7
6103310000	- - Of wool or fine animal hair	15	G-7
6103320000	- - Of cotton	15	G-7
6103330000	- - Of synthetic fibre	15	G-7
6103390000	- - Of other textile materials	15	G-7
6103410000	- - Of wool or fine animal hair	15	G-7
6103420000	- - Of cotton	15	G-7
6103430000	- - Of synthetic fibres	15	G-7
6103490000	- - Of other textile materials	15	G-7
6104130000	- - Of synthetic fibres	15	G-7
6104191000	- - - Of wool or fine animal hair	15	G-7
6104192000	- - - Of cotton	15	G-7
6104199000	- - - Other	15	G-7
6104220000	- - Of cotton	15	G-7
6104230000	- - Of synthetic fibres	15	G-7
6104291000	- - - Of wool or fine animal hair	15	G-7
6104299000	- - - Other	15	G-7
6104310000	- - Of wool or fine animal hair	15	G-7
6104320000	- - Of cotton	15	G-7
6104330000	- - Of synthetic fibres	15	G-7
6104390000	- - Of other textile materials	15	G-7
6104410000	- - Of wool or fine animal hair	15	G-7
6104420000	- - Of cotton	15	G-7
6104430000	- - Of synthetic fibres	15	G-7
6104440000	- - Of artificial fibres	15	G-7
6104490000	- - Of other textile materials	15	G-7
6104510000	- - Of wool or fine animal hair	15	G-7
6104520000	- - Of cotton	15	G-7
6104530000	- - Of synthetic fibres	15	G-7
6104590000	- - Of other textile materials	15	G-7
6104610000	- - Of wool or fine animal hair	15	G-7
6104620000	- - Of cotton	15	G-7
6104630000	- - Of synthetic fibres	15	G-7
6104690000	- - Of other textile materials	15	G-7
6105100000	- Of cotton	15	G-7
6105201000	- - Of acrylic or modacrylic fibres	15	G-7
6105209000	- - Of other synthetic or artificial fibres	15	G-7
6105900000	- Of other textile materials	15	G-7
6106100000	- Of cotton	15	G-7
6106200000	- Of man-made fibres	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
6106900000	- Of other textile materials	15	G-7
6107110000	- - Of cotton	15	G-7
6107120000	- - Of man-made fibres	15	G-5
6107190000	- - Of other textile materials	15	G-5
6107210000	- - Of cotton	15	G-7
6107220000	- - Of man-made fibres	15	G-7
6107290000	- - Of other textile materials	15	G-7
6107910000	- - Of cotton	15	G-7
6107991000	- - - Of man-made fibres	15	G-5
6107999000	- - - Other	15	G-3
6108110000	- - Of man-made fibres	15	G-7
6108190000	- - Of other textile materials	15	G-7
6108210000	- - Of cotton	15	G-7
6108220000	- - Of man-made fibres	15	G-7
6108290000	- - Of other textile materials	15	G-7
6108310000	- - Of cotton	15	G-7
6108320000	- - Of man-made fibres	15	G-7
6108390000	- - Of other textile materials	15	G-7
6108910000	- - Of cotton	15	G-10
6108920000	- - Of man-made fibres	15	G-5
6108990000	- - Of other textile materials	15	G-5
6109100000	- Of cotton	15	G-5
6109901000	- - Of acrylic or modacrylic fibres	15	G-5
6109909000	- - Other	15	G-5
6110111000	- - - Sweaters (pullovers)	15	G-7
6110112000	- - - Waistcoats	15	G-7
6110113000	- - - Cardigans	15	G-7
6110119000	- - - Other	15	G-7
6110120000	- - Cashmere gota	15	G-7
6110191000	- - - Sweaters (pullovers)	15	G-7
6110192000	- - - Waistcoats	15	G-7
6110193000	- - - Cardigans	15	G-7
6110199000	- - - Other	15	G-7
6110201000	- - Sweaters (pullovers)	15	G-7
6110202000	- - Waistcoats	15	G-7
6110203000	- - Cardigans	15	G-7
6110209000	- - Other	15	G-7
6110301000	- - Of acrylic or modacrylic fibres	15	G-3
6110309000	- - Other	15	G-3
6110900000	- Of other textile materials	15	G-7
6111200000	- Of cotton	15	G-7
6111300000	- Of synthetic fibres	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
6111901000	- - Of wool or fine animal hair	15	G-7
6111909000	- - Other	15	G-7
6112110000	- - Of cotton	15	G-7
6112120000	- - Of synthetic fibres	15	G-7
6112190000	- - Of other textile materials	15	G-7
6112200000	- Ski suits	15	G-10
6112310000	- - Of synthetic fibres	15	G-7
6112390000	- - Of other textile materials	15	G-7
6112410000	- - Of synthetic fibres	15	G-7
6112490000	- - Of other textile materials	15	G-7
6113000000	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.	15	G-7
6114200000	- Of cotton	15	G-7
6114300000	- Of man-made fibres	15	G-5
6114901000	- - Of wool or fine animal hair	15	G-5
6114909000	- - Other	15	G-5
6115101000	- - Graduated compression socks	15	G-5
6115109000	- - Other	15	G-5
6115210000	- - Of synthetic fibres, measuring per single yarn less than 67 decitex	15	G-7
6115220000	- - Of synthetic fibres, measuring per single yarn 67 decitex or more	15	G-7
6115290000	- - Of other textile materials	15	G-7
6115301000	- - Of synthetic fibres	15	G-7
6115309000	- - Other	15	G-7
6115940000	- - Of wool or fine animal hair	15	G-7
6115950000	- - Of cotton	15	G-5
6115960000	- - Of synthetic fibre	15	G-5
6115990000	- - Of other textile materials	15	G-5
6116100000	- Impregnated, coated or covered with plastics or rubber	15	G-7
6116910000	- - Of wool or fine animal hair	15	G-7
6116920000	- - Of cotton	15	G-7
6116930000	- - Of synthetic fibre	15	G-5
6116990000	- - Of other textile materials	15	G-7
6117100000	- Shawls, scarves, mufflers, mantillas, veils and the like	15	G-7
6117801000	- - Knee and ankle pads	15	G-7
6117802000	- - Necktie and similar bows	15	G-7
6117809000	- - Other	15	G-7
6117901000	- - Of synthetic or artificial fibres	15	G-7
6117909000	- - Other	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
6201110000	-- Of wool or fine animal hair	15	G-7
6201120000	-- Of cotton	15	G-7
6201130000	-- Of man-made fibres	15	G-7
6201190000	-- Of other textile materials	15	G-7
6201910000	-- Of wool or fine animal hair	15	G-5
6201920000	-- Of cotton	15	G-5
6201930000	-- Of man-made fibres	15	G-5
6201990000	-- Of other textile materials	15	G-3
6202110000	-- Of wool or fine animal hair	15	G-7
6202120000	-- Of cotton	15	G-5
6202130000	-- Of man-made fibres	15	G-7
6202190000	-- Of other textile materials	15	G-7
6202910000	-- Of wool or fine animal hair	15	G-7
6202920000	-- Of cotton	15	G-7
6202930000	-- Of man-made fibres	15	G-7
6202990000	-- Of other textile materials	15	G-7
6203110000	-- Of wool or fine animal hair	15	G-7
6203120000	-- Of synthetic fibres	15	G-7
6203190000	-- Of other textile materials	15	G-7
6203220000	-- Of cotton	15	G-7
6203230000	-- Of synthetic fibres	15	G-7
6203291000	--- Of wool or fine animal hair	15	G-7
6203299000	--- Other	15	G-7
6203310000	-- Of wool or fine animal hair	15	G-7
6203320000	-- Of cotton	15	G-7
6203330000	-- Of synthetic fibres	15	G-7
6203390000	-- Of other textile materials	15	G-7
6203410000	-- Of wool or fine animal hair	15	G-7
6203421000	--- Of tissue called "jeans or denim"	15	G-7
6203422000	--- Of striped velvet ("corduroy")	15	G-7
6203429000	--- Other	15	G-7
6203430000	-- Of synthetic fibres	15	G-7
6203490000	-- Of other textile materials	15	G-7
6204110000	-- Of wool or fine animal hair	15	G-7
6204120000	-- Of cotton	15	G-7
6204130000	-- Of synthetic fibres	15	G-7
6204190000	-- Of other textile materials	15	G-7
6204210000	-- Of wool or fine animal hair	15	G-7
6204220000	-- Of cotton	15	G-7
6204230000	-- Of synthetic fibres	15	G-7
6204290000	-- Of other textile materials	15	G-7
6204310000	-- Of wool or fine animal hair	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
6204320000	- - Of cotton	15	G-7
6204330000	- - Of synthetic fibres	15	G-7
6204390000	- - Of other textile materials	15	G-7
6204410000	- - Of wool or fine animal hair	15	G-7
6204420000	- - Of cotton	15	G-7
6204430000	- - Of synthetic fibres	15	G-7
6204440000	- - Of artificial fibres	15	G-7
6204490000	- - Of other textile materials	15	G-5
6204510000	- - Of wool or fine animal hair	15	G-7
6204520000	- - Of cotton	15	G-7
6204530000	- - Of synthetic fibres	15	G-7
6204590000	- - Of other textile materials	15	G-7
6204610000	- - Of wool or fine animal hair	15	G-7
6204620000	- - Of cotton	15	G-7
6204630000	- - Of synthetic fibres	15	G-7
6204690000	- - Of other textile materials	15	G-5
6205200000	- Of cotton	15	G-7
6205300000	- Of synthetic or artificial fibres	15	G-7
6205901000	- - Of wool or fine animal hair	15	G-7
6205909000	- - Other	15	G-7
6206100000	- Of silk or silk waste	15	G-7
6206200000	- Of wool or fine animal hair	15	G-7
6206300000	- Of cotton	15	G-7
6206400000	- Of synthetic or artificial fibres	15	G-7
6206900000	- Of other textile materials	15	G-7
6207110000	- - Of cotton	15	G-7
6207190000	- - Of other textile materials	15	G-7
6207210000	- - Of cotton	15	G-7
6207220000	- - Of synthetic or artificial fibres	15	G-7
6207290000	- - Of other textile materials	15	G-7
6207910000	- - Of cotton	15	G-7
6207991000	- - - Of synthetic or artificial fibres	15	G-5
6207999000	- - - Other	15	G-5
6208110000	- - Of synthetic or artificial fibres	15	G-5
6208190000	- - Of other textile materials	15	G-7
6208210000	- - Of cotton	15	G-7
6208220000	- - Of synthetic or artificial fibres	15	G-7
6208290000	- - Of other textile materials	15	G-7
6208910000	- - Of cotton	15	G-7
6208920000	- - Of synthetic or artificial fibres	15	G-7
6208990000	- - Of other textile materials	15	G-7
6209200000	- Of cotton	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
6209300000	- Of synthetic fibres	15	G-7
6209901000	- - Of wool or fine animal hair	15	G-7
6209909000	- - Other	15	G-7
6210100000	- Of fabrics of headings 56.02 or 56.03	15	G-7
6210200000	- Other garments, of the type described in subheadings 6201.11 to 6201.19	15	G-10
6210300000	- Other garments, of the type described in subheadings 6202.11 to 6202.19	15	G-7
6210400000	- Other men's or boys' garments	15	G-7
6210500000	- Other women's or girls' garments	15	G-7
6211110000	- - Men's or boys'	15	G-7
6211120000	- - Women's or girls'	15	G-7
6211200000	- Ski suits	15	G-7
6211320000	- - Of cotton	15	G-7
6211330000	- - Of synthetic or artificial fibres	15	G-7
6211391000	- - - Of wool or fine animal hair	15	G-7
6211399000	- - - Other	15	G-7
6211420000	- - Of cotton	15	G-7
6211430000	- - Of synthetic or artificial fibres	15	G-5
6211491000	- - Of wool or fine animal hair	15	G-7
6211499000	- - - Other	15	G-7
6212100000	- Brassières	15	G-5
6212200000	- Girdles and panty-girdles	15	G-5
6212300000	- Corselettes	15	G-7
6212900000	- Other	15	G-3
6213200000	- Of cotton	15	G-7
6213901000	- - Of silk or silk waste	15	G-7
6213909000	- - Other	15	G-7
6214100000	- Of silk or silk waste	15	G-7
6214200000	- Of wool or fine animal hair	15	G-7
6214300000	- Of synthetic fibres	15	G-7
6214400000	- Of artificial fibres	15	G-7
6214900000	- Of other textile materials	15	G-5
6215100000	- Of silk or silk waste	15	G-7
6215200000	- Of synthetic or artificial fibres	15	G-7
6215900000	- Of other textile materials	15	G-7
6216001000	- Especially for the protection of workers	15	G-7
6216009000	- Other	15	G-7
6217100000	- Accessories	15	G-7
6217900000	- Parts	15	G-3
6301100000	- Electric blankets	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
6301201000	- - Of wool	15	G-7
6301202000	- - Of vicuña hair	15	G-7
6301209000	- - Other	15	G-7
6301300000	- Blankets (other than electric blankets) and travelling rugs, of cotton	15	G-5
6301400000	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	15	G-7
6301900000	- Other blankets and travelling rugs	15	G-7
6302101000	- - Of synthetic or artificial fibres	15	G-7
6302109000	- - Other	15	G-7
6302210000	- - Of cotton	15	G-7
6302220000	- - Of synthetic or artificial fibres	15	G-7
6302290000	- - Of other textile materials	15	G-7
6302310000	- - Of cotton	15	G-7
6302320000	- - Of man-made fibres	15	G-7
6302390000	- - Of other textile materials	15	G-7
6302401000	- - Of synthetic or artificial fibres	15	G-7
6302409000	- - Other	15	G-7
6302510000	- - Of cotton	15	G-7
6302530000	- - Of man-made fibres	15	G-7
6302591000	- - - Of linen	15	G-7
6302599000	- - - Other	15	G-7
6302600000	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	15	G-7
6302910000	- - Of cotton	15	G-7
6302930000	- - Of man-made fibres	15	G-7
6302991000	- - - Of linen	15	G-5
6302999000	- - - Other	15	G-7
6303120000	- - Of synthetic fibres	15	G-7
6303191000	- - - Of cotton	15	G-7
6303199000	- - - Other	15	G-7
6303910000	- - Of cotton	15	G-7
6303920000	- - Of synthetic fibres	15	G-7
6303990000	- - Of other textile materials	15	G-7
6304110000	- - Knitted or crocheted	15	G-7
6304190000	- - Other	15	G-7
6304910000	- - Knitted or crocheted	15	G-7
6304920000	- - Not knitted or crocheted, of cotton	15	G-7
6304930000	- - Not knitted or crocheted, of synthetic fibres	15	G-7
6304990000	- - Not knitted or crocheted, other textile materials	15	G-7
6305101000	- - Of jute	5	G-5
6305109000	- - Other	10	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
6305200000	- Of cotton	10	G-7
6305320000	- - Flexible intermediate bulk containers	10	G-7
6305331000	- - - Of polyethylene	5	G-5
6305332000	- - - Of polypropylene	10	G-7
6305390000	- - Other	10	G-7
6305901000	- - Of pita fibre (cabuya, fique)	10	G-7
6305909000	- - Other	10	G-7
6306120000	- - Of synthetic fibres	15	G-7
6306191000	- - - Of cotton	15	G-7
6306199000	- - - Other	15	G-7
6306220000	- - Of synthetic fibres	15	G-7
6306290000	- - Of other textile materials	15	G-5
6306300000	- Sails	15	G-7
6306400000	- Pneumatic mattresses	15	G-7
6306901000	- - Of cotton	15	G-7
6306909000	- - Of other textile materials	15	G-7
6307100000	- Floor-cloths, dish-cloths, dusters and similar cleaning cloths	15	G-5
6307200000	- Life-jackets and life-belts	15	G-5
6307901000	- - Dress patterns	15	G-5
6307902000	- - Safety belts	15	G-5
6307903000	- - Protection facemasks	15	G-5
6307909000	- - Other	15	G-5
6401100000	- Footwear incorporating a protective metal toe-cap	15	G-7
6401920000	- - Covering the ankle but not covering the knee	15	G-5
6401990000	- - Other	15	G-7
6402190000	- - Other	15	G-5
6402200000	- Footwear with upper straps or thongs assembled to the sole by means of plugs	15	G-7
6402910000	- - Covering the ankle	15	G-7
6402991000	- - - Incorporating a protective metal toe-cap	15	G-5
6402999000	- - - Other	15	G-5
6403190000	- - Other	15	G-7
6403200000	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	15	G-5
6403400000	- Other footwear, incorporating a protective metal toe-cap	15	G-7
6403510000	- - Covering the ankle	15	G-7
6403590000	- - Other	15	G-7
6403911000	- - - Wooden sole footwear, without in-soles and protective metal toe-caps	15	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
6403919000	- - - Other	15	G-5
6403991000	- - - Wooden sole footwear, without in-soles and protective metal toe-caps	15	G-5
6403999000	- - - Other	15	G-5
6404111000	- - - Sports footwear	15	G-7
6404112000	- - - Tennis shoes, basketball shoes, gym shoes, training shoes and the like	15	G-7
6404190000	- - Other	15	G-5
6404200000	- Footwear with outer soles of leather or composition leather	15	G-7
6405100000	- With uppers of leather or composition leather	15	G-7
6405200000	- With uppers of textile materials	15	G-7
6405900000	- Other	15	G-5
6406100000	- Uppers and parts thereof, other than stiffeners	10	G-5
6406200000	- Outer soles and heels, of rubber or plastics	10	G-5
6501000000	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	G-5
6504000000	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.	15	G-7
6505001000	- Hair nets	15	G-5
6505002000	- - Hats and other headgear of felt, oh hat-shapes or plates of heading 65.01, whether or not lined or trimmed	15	G-7
6505009000	- Other	15	G-5
6506100000	- Safety headgear	15	G-7
6506910000	- - Of rubber or plastic	15	G-7
6506990000	- - Of other materials	15	G-5
6507000000	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.	10	G-5
6601100000	- Garden or similar umbrellas	15	G-7
6601990000	- - Other	15	G-7
6602000000	Walking-sticks, seat-sticks, whips, riding-crops and the like.	15	G-7
6702900000	- Of other materials	15	G-7
6703000000	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.	10	G-5
6802210000	- - Marble, travertine and alabaster	10	G-5
6802291000	- - - Calcareous stones	10	G-5
6802299000	- - - Other	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
6802910000	- - Marble, travertine and alabaster	10	G-5
6802920000	- - Other calcareous stone	10	G-5
6802930000	- - Granite	10	G-5
6802990000	- - Other stone	10	G-5
6805200000	- On a base of paper or paperboard only	10	G-5
6805300000	- On a base of other materials	10	G-5
6806100000	- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	10	G-5
6807100000	- In rolls	10	G-5
6808000000	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.	10	G-5
6809110000	- - Faced or reinforced with paper or paperboard only	10	G-5
6809900000	- Other articles	10	G-5
6810110000	- - Building blocks and bricks	10	G-5
6810190000	- - Other	10	G-5
6810910000	- - Prefabricated structural components for building or civil engineering	10	G-5
6811400000	- Containing asbestos	10	G-5
6811810000	- - Corrugated sheets	10	G-5
6811820000	- - Other sheets, panels, tiles and similar articles	10	G-5
6811890000	- - Other articles	10	G-5
6813200000	- Containing asbestos	5	G-5
6813810000	- - Brake linings and pads	10	G-5
6813890000	- - Other	5	G-5
6815990000	- - Other	10	G-5
6902209000	- - Other	10	G-5
6902900000	- Other	10	G-5
6904100000	- Building bricks	10	G-5
6904900000	- Other	10	G-5
6905100000	- Roofing tiles	10	G-5
6905900000	- Other	10	G-5
6906000000	Ceramic pipes, conduits, guttering and pipe fittings.	10	G-5
6907100000	- 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	10	G-5
6907900000	- Other	10	G-3

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
6908100000	- 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	10	G-5
6908900000	- Other	10	G-5
6910100000	- Of porcelain or china	10	G-5
6910900000	- Other	5	G-5
6911100000	- Tableware and kitchenware	15	G-7
6911900000	- Other	15	G-7
6912000000	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.	15	G-7
6913100000	- Of porcelain or china	15	G-5
6913900000	- Other	15	G-7
6914100000	- Of porcelain or china	10	G-5
6914900000	- Other	10	G-5
7003121000	- - - Plain	5	G-5
7003192000	- - - Ribbed, corrugated, stamped or similar	5	G-5
7004200000	- Glass, colored throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	10	G-7
7004900000	- Other glass	10	G-7
7005291000	- - - Of a thickness of 6mm or less	10	G-5
7007110000	- - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	10	G-7
7007190000	- - Other	10	G-7
7007210000	- - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	10	G-7
7007290000	- - Other	10	G-7
7009100000	- Rear-view mirrors for vehicles	5	G-5
7009910000	- - Unframed	10	G-7
7009920000	- - Framed	10	G-7
7010100000	- Ampoules	10	G-7
7010200000	- Stoppers, lids and other closures	10	G-5
7010901000	- - Exceeding 1 l	10	G-7
7010902000	- - Exceeding 0,33 l but not exceeding 1 l	10	G-7
7010903000	- - Exceeding 0,15 l but not exceeding 0,33 l	10	G-7
7010904000	- - Not exceeding 0,15 l	10	G-7
7013100000	- Of glass-ceramics	15	G-7
7013220000	- - Of lead crystal	15	G-7
7013280000	- - Other	15	G-7
7013330000	- - Of lead cristal	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
7013370000	-- Other	15	G-7
7013410000	-- Of lead crystal	15	G-7
7013420000	-- Of glass having a linear coefficient of expansion not exceeding 5 x 10 ⁻⁶ per Kelvin within a temperature range of 0 °C to 300 °C	15	G-7
7013490000	-- Other	15	G-7
7013910000	-- Of lead crystal	15	G-7
7013990000	-- Other	15	G-5
7016901000	-- Leaded light and the like (stained glass, whether or not of colourless glass)	10	G-7
7016909000	-- Other	10	G-7
7019390000	-- Other	5	G-5
7019909090	--- Other	10	G-5
7113110000	-- Of silver, whether or not plated or clad with other precious metal	15	G-5
7113190000	-- Of other precious metal, whether or not plated or clad with precious metal	15	G-5
7113200000	- Of base metal clad with precious metal	15	G-10
7114111000	--- Fineness 0,925	15	G-7
7114119000	--- Other	15	G-7
7114190000	-- Of other precious metal, whether or not plated or clad with precious metal	15	G-5
7114200000	- Of base metal clad with precious metal	15	G-5
7115900000	- Other	10	G-5
7116200000	- Of precious or semi-precious stones (natural, synthetic or reconstructed)	15	G-7
7117110000	-- Cuff-links and studs	15	G-7
7117190000	-- Other	15	G-5
7117900000	- Other	15	G-5
7209160090	--- Other	5	G-5
7209170090	--- Other	5	G-5
7209181090	---- Other	5	G-5
7210410000	-- Corrugated	10	G-7
7210490000	-- Other	10	G-7
7210709000	-- Other	5	G-5
7213100000	- Containing indentations, ribs, grooves or other deformations produced during the rolling process	10	G-5
7213911000	--- Containing a total less than 0,12% of chromium, nickel, copper and molibdenum	5	G-5
7213919000	--- Other	5	G-5
7214200000	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
7217100000	- Not plated or coated, whether or not polished	10	G-7
7217200000	- Plated or coated with zinc	10	G-5
7217300000	- Plated or coated with other base metals	10	G-7
7217900000	- Other	10	G-5
7304190000	- - Other	5	G-5
7304220000	- - Drill pipe of stainless steel	5	G-5
7304230000	- - Other drill pipe	5	G-5
7304290000	- - Other	10	G-5
7304310000	- - Cold-drawn or cold-rolled (cold-reduced)	5	G-5
7306190000	- - Other	10	G-5
7306290000	- - Other	10	G-5
7306301000	- - Containing by weight 0.6% or more of carbon	10	G-5
7306309900	- - - Other	10	G-5
7306610000	- - Of square or rectangular cross-section	10	G-5
7306900000	- Other	5	G-5
7307190000	- - Other	5	G-5
7307920000	- - Threaded elbows, bends and sleeves	5	G-5
7308200000	- Towers and lattice masts	10	G-5
7308300000	- Doors, windows and their frames and thresholds for doors	10	G-5
7308901000	- - Plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures	10	G-5
7308909000	- - Other	10	G-5
7310100000	- Of a capacity of 50 l or more	5	G-5
7310210000	- - Cans which are to be closed by soldering or crimping	10	G-7
7310299000	- - - Other	10	G-5
7311009000	- Other	10	G-5
7312109000	- - Other	10	G-7
7313001000	- Barbed wire	10	G-5
7313009000	- Other	10	G-5
7314191000	- - - Endless bands for machinery	10	G-5
7314200000	- 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 cm ² or more	10	G-7
7314390000	- - Other	10	G-7
7314410000	- - Plated or coated with zinc	10	G-7
7314420000	- - Coated with plastics	10	G-7
7314490000	- - Other	10	G-7
7314500000	- Expanded metal	10	G-5
7315200000	- Skid chain	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
7315820000	- - Other, welded link	10	G-5
7317000000	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.	10	G-5
7318159000	- - - Other	10	G-7
7319400000	- Safety pins and other pins	15	G-5
7320100000	- Leaf-springs and leaves therefor	10	G-7
7320201000	- - Used in suspension systems of vehicles	5	G-5
7321111100	- - - - Built in cookers	15	G-7
7321111200	- - - - Table cookers	15	G-7
7321111900	- - - - Other	15	G-7
7321119000	- - - Other	15	G-7
7321120000	- - For liquid fuel	15	G-7
7321191000	- - - For solid fuel	15	G-7
7321199000	- - - Other	15	G-7
7321810000	- - For gas fuel or for both gas and other fuels	15	G-7
7321820000	- - For liquid fuel	15	G-7
7321891000	- - - For solid fuel	15	G-5
7321899000	- - - Other	15	G-7
7321909000	- - Other	15	G-7
7322900000	- Other	10	G-7
7323100000	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	15	G-10
7323911000	- - - Articles	15	G-10
7323912000	- - - Parts	15	G-7
7323921000	- - - Articles	15	G-7
7323922000	- - - Parts	15	G-7
7323931000	- - - Articles	15	G-7
7323932000	- - - Parts	15	G-7
7323941000	- - - Articles	15	G-7
7323949000	- - - Parts	15	G-7
7323991000	- - - Articles	15	G-10
7323999000	- - - Parts	15	G-10
7324100000	- Sinks and wash basins, of stainless steel	10	G-5
7324290000	- - Other	10	G-5
7324900000	- Other, including parts	10	G-5
7325910000	- - Grinding balls and similar articles for mills	10	G-3
7325990000	- - Other	5	G-5
7326190000	- - Other	5	G-5
7326200000	- Articles of iron or steel wire	5	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
7326909000	- - Other	5	G-5
7408210000	- - Of copper-zinc base alloys (brass)	10	G-5
7408220000	- - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	10	G-5
7418101000	- - Pot scourers and scouring or polishing pads, gloves and the like	15	G-10
7418102000	- - Non-electric cooking or heating and parts thereof	15	G-7
7418109000	-- Other	15	G-7
7418200000	- Sanitary ware and parts thereof	15	G-7
7419910000	- - Cast, moulded, stamped or forged, but not further worked	10	G-5
7605110000	- - Of which the maximum cross-sectional dimension exceeds 7 mm	5	G-5
7605190000	- - Other	10	G-5
7605290000	- - Other	10	G-5
7607110000	- - Rolled but not further worked	5	G-5
7607190000	- - Other	5	G-5
7607200000	- Backed	10	G-7
7608200000	- Of aluminium alloys	10	G-5
7610100000	- Doors, windows and their frames and thresholds for doors	10	G-5
7610900000	- Other	10	G-5
7612100000	- Collapsible tubular containers	10	G-7
7612901000	- - Containers for the transport of milk	10	G-5
7612909000	- - Other	10	G-5
7614100000	- With steel core	10	G-7
7614900000	- Other	10	G-7
7615101000	- - Pressure cooker	15	G-7
7615102000	- - other pots, pans and articles similar	15	G-5
7615108000	-- Other	15	G-7
7615109000	- - Parts of household goods	15	G-7
7615200000	- Sanitary ware and parts thereof	15	G-7
7616999000	- - - Other	5	G-5
7907009000	- Other	10	G-5
8007009000	- Other	15	G-7
8201100000	- Spades and shovels	10	G-5
8201300000	- Mattocks, picks, hoes and rakes	10	G-5
8201401000	- - Machetes	10	G-5
8201409000	- - Other	10	G-5
8201901000	- - Scythes and sickles, hay or straw knives	10	G-5
8201909000	- - Other	10	G-5
8202109000	- - Other	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
8205401000	- - For straight slot screws	10	G-5
8205510000	- - Household tools	10	G-5
8205599200	- - - - Tools for masons, moulders, cement workers, plasterers, painters (trowels, smoothers, servers, scrapers, etc	10	G-5
8205700000	- Vices, clamps and the like	10	G-5
8205901000	- Anvils; portable forges; hand or pedal-operated grinding wheels with frameworks	10	G-5
8207192100	- - - - Diamond shape	10	G-3
8207300000	- Tools for pressing, stamping or punching	10	G-5
8207500000	- Tools for drilling, other than for rock drilling	10	G-5
8207900000	- Other interchangeable tools	10	G-5
8208100000	- For metal working	10	G-5
8208400000	- For agricultural, horticultural or forestry machines	10	G-5
8210001000	- Mills	15	G-7
8210009000	- Other	15	G-7
8211100000	- Sets of assorted articles	15	G-7
8211910000	- - Table knives having fixed blades	15	G-7
8211920000	- - Other knives having fixed blades	15	G-7
8212101000	- - Razors	15	G-7
8212102000	- - Safety razors	15	G-5
8213000000	Scissors, tailors' shears and similar shears, and blades therefor.	15	G-5
8214100000	- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	10	G-5
8214909000	- - Other	10	G-5
8215100000	- Sets of assorted articles containing at least one article plated with precious metal	15	G-7
8215200000	- Other sets of assorted articles	15	G-7
8215910000	- - Plated with precious metal	15	G-7
8215990000	- - Other	15	G-7
8301100000	- Padlocks	10	G-5
8301200000	- Locks of a kind used for motor vehicles	10	G-7
8301300000	- Locks of a kind used for furniture	10	G-7
8301409000	- - Other	10	G-7
8301700000	- Keys presented separately	10	G-5
8302300000	- Other mountings, fittings and similar articles suitable for motor vehicles móviles	5	G-5
8302410000	- - Suitable for buildings	10	G-5
8302420000	- - Other, suitable for furniture	10	G-5
8302500000	- Hat-racks, hat-pegs, brackets and similar fixtures	10	G-5
8303002000	- Strong-boxes and doors and safe deposit lockers	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
	for strong rooms		
8304000000	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.	10	G-5
8305100000	- Fittings for loose-leaf binders or files	10	G-5
8305200000	- Staples in strips	10	G-5
8305900000	- Other, including parts	10	G-5
8306100000	- Bells, gongs and the like	10	G-5
8306210000	- - Plated with precious metal	15	G-7
8306290000	- - Other	15	G-7
8306300000	- Photograph, picture or similar frames; mirrors	15	G-7
8308101100	- - - Of iron or steel	10	G-5
8308101900	- - - Other	10	G-5
8308109000	- - Other	10	G-5
8308200000	- Tubular or bifurcated rivets	10	G-5
8308900000	- Other, including parts	10	G-5
8309100000	- Crown corks	10	G-5
8309900000	- Other	10	G-5
8310000000	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.	5	G-5
8311100000	- Coated electrodes of base metal, for electric arc-welding	10	G-5
8311900000	- Other	10	G-5
8402110000	- - Watertube boilers with a steam production exceeding 45 t per hour	10	G-7
8402120000	- - Watertube boilers with a steam production not exceeding 45 t per hour	10	G-7
8402190000	- - Other vapour generating boilers, including hybrid boilers	10	G-7
8402900000	- Parts	10	G-5
8403100000	- Boilers	10	G-7
8404100000	- Auxiliary plant for use with boilers of heading 84.02 or 84.03	10	G-7
8409912000	- - - Cylinder liners	10	G-7
8409995000	- - - Cylinders liners	5	G-5
8413200000	- Hand pumps, other than those of subheading 8413.11 or 8413.19	10	G-5
8414510000	- - Table, floor, wall, window, ceiling or roof fans, with a self- contained electric motor of an output not exceeding 125 W	15	G-7
8414600000	- Hoods having a maximum horizontal side not exceeding 120 cm	10	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
8414809000	- - Other	10	G-5
8415200000	- Of a kind used for persons, in motor vehicles	10	G-5
8417201000	- - Tunnel oven	10	G-5
8417209000	- - Other	10	G-5
8418101000	- - Of volume not exceeding 184 l	15	G-10
8418102000	- - Of volume of 184 l or more but not exceeding 269 l	15	G-10
8418103000	- - Of volume of 269 l or more but not exceeding 382 l	15	G-10
8418109000	- - Other	15	G-7
8418211000	- - - Of volume not exceeding 184 l	15	G-10
8418212000	- - - Of volume of 184 l or more but not exceeding 269 l	15	G-10
8418213000	- - - Of volume of 269 l or more but not exceeding 382 l	15	G-10
8418219000	- - - Other	15	G-10
8418291000	- - - Absorption-type, electrical	15	G-5
8418299000	- - - Other	15	G-7
8418300000	- Freezers of the chest type, not exceeding 800 l capacity	15	G-10
8418400000	- Freezers of the upright type, not exceeding 900 l capacity	15	G-7
8418500000	- Other furniture (chests, cabinets, displays counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment	10	G-5
8418610000	- - Heat pumps other than air conditioning machines of heading 84.15	10	G-5
8418691190	- - - - - Other	10	G-5
8418699200	- - - - Drinking fountains	10	G-5
8418699300	- - - - Chambers or tunnels composed by panels which can be dismantled, including a refrigeration equipment	10	G-5
8418699900	- - - - Other	10	G-5
8418910000	- - Furniture designed to receive refrigerating or freezing equipment	10	G-7
8418991000	- - - Plate evaporators	5	G-5
8418999020	- - - - Evaporators fins	10	G-7
8418999090	Other	10	G-7
8419110000	- - Instantaneous gas water heaters	15	G-7
8419191000	- - - Of a capacity not exceeding 120 l	15	G-7
8419199000	- - - Other	15	G-7
8419392000	- - - Spray drying units	10	G-5
8419400000	- Distilling or rectifying plant	10	G-5
8419810000	- - For making hot drinks or for cooking or heating	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
	food		
8419891000	- - - Autoclaves	10	G-5
8419901000	- - Of water heaters	10	G-5
8421211000	- - - Domestic	10	G-5
8421220000	- - For filtering or purifying beverages other than water	10	G-5
8421230000	- - Oil or petrol-filters for internal combustion engines	10	G-5
8421299000	- - - Other	10	G-5
8422301000	- - Vertical filling machinery with an output not exceeding 40 units per minute	5	G-5
8422409090	- - - Other	5	G-5
8423821000	- - - For weighing vehicles	10	G-5
8423829000	- - - Other	10	G-5
8423891000	- - - For weighing vehicles	10	G-5
8423900000	- Weighing machine weights of all kinds; parts of weighing machinery	10	G-5
8424100000	- Fire extinguishers, whether or not charged	10	G-5
8424812000	- - - Portable instruments of a weight not exceeding 20 kg	5	G-5
8424890090	- - - Other	5	G-5
8424909000	- - Other	5	G-5
8425491000	- - - Portable car jacks	10	G-5
8428101000	- - Without cages or counterweight	5	G-5
8428109000	- - Other	10	G-5
8428200000	- Pneumatic elevators and conveyors	10	G-5
8428320000	- - Other, bucket type	10	G-5
8428330000	- - Other, belt type	10	G-5
8428390000	- - Other	10	G-5
8432901000	- - Coulters and discs	10	G-5
8432909000	- - Other	10	G-5
8433119000	- - - Other	10	G-5
8436291000	- - - Automatic feeders, automatic drinkers	10	G-5
8436299000	- - - Other	10	G-5
8437101900	- - - Other	10	G-5
8438300000	- Machinery for sugar manufacture	10	G-5
8438509000	- - Other	10	G-5
8438600000	- Machinery for the preparation of fruits, nuts or vegetables	10	G-5
8450120000	- - Other machines, with built-in centrifugal drier	15	G-7
8450190000	- - Other	15	G-10
8450900000	- Parts	10	G-5
8451401000	- - Washing machines	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
8452101000	- - Sewing machine heads	15	G-5
8452102000	- - Sewing machines	15	G-5
8452901000	- - Furniture, bases and covers for sewing machines and parts thereof	10	G-5
8465929090	- - - - Other	10	G-5
8472904000	- - Perforating or stapling machines	10	G-5
8480790000	- - Other	5	G-5
8481100000	- Pressure Reducing Valves	10	G-5
8481400090	- - Other	10	G-5
8481801000	- - Faucets or taps for domestic use	10	G-7
8481802000	- - "Christmas tree" valves	10	G-5
8481809100	- - - Dispenser valves	10	G-5
8481909000	- - Other	5	G-5
8483409200	- - - Gear and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately	10	G-5
8504100000	- Ballasts for discharge lamps or tubes	10	G-5
8504211900	- - - - Other	10	G-5
8504219000	- - - Other	10	G-5
8504221000	- - - Having a power handling capacity exceeding 650 kVA but not exceeding 1.000 kVA	10	G-5
8504229000	- - - Other	10	G-5
8504230000	- - Having a power handling capacity exceeding 10,000 kVA	10	G-5
8504319000	- - - - Other	10	G-3
8504330000	- - Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	10	G-3
8506109110	- - - - With electrolyte of zinc chloride or ammonium	10	G-7
8507100000	- Lead-acid, of a kind used for starting piston engines	10	G-7
8507901000	- - Boxes and covers	10	G-7
8507902000	- - Separators	10	G-7
8508110000	- - Of a power not exceeding 1.500 W and having a dust bag or other receptacle capacity not exceeding 20 l	15	G-7
8508190000	- - Other	15	G-7
8508600000	- Other vacuum cleaners	15	G-7
8508700000	- Parts	10	G-5
8509401000	- - Blenders	15	G-7
8509409000	- - Other	15	G-7
8509801000	- - Floor polishers	15	G-5
8509802000	- - Food waste disposers	15	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
8509809000	- - Other	15	G-5
8509900000	- Parts	10	G-3
8511309200	- - - Ignition coils	10	G-7
8511902100	- - - Breaker plates	10	G-5
8512301000	- - Horns	10	G-5
8513109000	- - Other	15	G-5
8516100000	- Electric instantaneous or storage water heaters and immersion heaters	15	G-7
8516210000	- - Storage heating radiators	15	G-7
8516291000	- - - Stoves	15	G-7
8516299000	- - - Other	15	G-7
8516400000	- Electric smoothing iron	15	G-7
8516601000	- - Ovens	15	G-7
8516602000	- - Cookers	15	G-7
8516603000	- - Cooking plates, boiling rings, grillers and roasters	15	G-7
8516710000	- - Coffee or tea makers	15	G-7
8516720000	- - Toasters	15	G-7
8516790000	- - Other	15	G-5
8516800000	- Electric heating resistors	15	G-5
8516900000	- Parts	10	G-5
8518220000	- - Multiple loudspeakers, mounted in the same enclosure	10	G-5
8519301000	- - With automatic record changing mechanism	15	G-5
8519309000	- - Other	15	G-5
8519811000	- - - Cassette players	15	G-5
8522100000	- Pick-up cartridges	10	G-5
8523210000	- - Cards incorporating a magnetic stripe	15	G-5
8523410000	- - Not recorded	15	G-5
8527120000	- - Pocket-size radio cassette-players	15	G-5
8527130000	- - Other apparatus combined with sound recording or reproducing apparatus	15	G-5
8527210000	- - Combined with sound recording or reproducing apparatus	15	G-5
8527290000	- - Other	15	G-7
8528720010	- - - Of cathode ray tubes	15	G-7
8528720090	- - - Other	15	G-7
8528730000	- - Other, black and white or other monochrome	15	G-7
8536301900	- - - Other	10	G-5
8539229000	- - - Other	15	G-5
8539311000	- - - Tubular, straight shape	15	G-7
8544110000	- - Of copper	10	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
8544300000	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	10	G-7
8544421000	- - - Of telecommunication	5	G-5
8544422000	- - - Other, of copper	5	G-5
8544491000	- - - Of Copper	10	G-7
8544499000	- - - Other	5	G-5
8544601000	- - Of copper	10	G-7
8544609000	- - Other	5	G-5
8546200000	- Of ceramics	10	G-7
8546901000	- - Of silicone	5	G-5
8547109000	- - Other	5	G-5
8547200000	- Insulating fittings of plastic	5	G-5
8701200000	- Road tractors for semi-trailers	15	G-10
8702101000	- - For the transport of not more than 16 persons, including the driver	35	G-10
8702109000	- - Other	15	G-7
8702901000	- - Trolleybuses	15	G-5
8702909130	- - - - Powered by natural gas only operation	35	G-10
8702909140	- - - - With electric engine	35	G-10
8702909150	- - - - Hybrid	35	G-10
8702909190	- - - - Other	35	G-10
8702909920	- - - - With engine operating with natural gas	5	G-5
8702909940	- - - - With electric engine	5	G-5
8702909950	- - - - Hybrid	5	G-5
8702909990	- - - - Other	15	G-10
8703100000	- Vehicles specially designed for traveling on snow; golf cars and similar vehicles	15	G-5
8703210010	- - - ATV utility	35	G-7
8703210090	- - - Other	35	G-7
8703221020	- - - - Powered by natural gas only operation	35	G-7
8703221090	- - - - Other	35	G-7
8703229030	- - - - Powered by natural gas only operation	35	G-7
8703229090	- - - - Other	35	G-7
8703231020	- - - - Powered by natural gas only operation	35	G-7
8703231090	- - - - Other	35	G-7
8703239030	- - - - Powered by natural gas only operation	35	G-7
8703239090	- - - - Other	35	G-7
8703241020	- - - - Powered by natural gas only operation	35	G-7
8703241090	- - - - Other	35	G-7
8703249030	- - - - Powered by natural gas only operation	35	G-7
8703249090	- - - - Other	35	G-7
8703311000	- - - Four wheel drive (4 x 4)	35	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
8703319000	- - - Other	35	G-7
8703321000	- - - Four wheel drive (4 x 4)	35	G-7
8703329000	- - - Other	35	G-7
8703331000	- - - Four wheel drive (4 x 4)	35	G-7
8703339000	- - - Other	35	G-7
8703900010	-- With electric engine	35	G-7
8703900030	- - Hybrid	35	G-7
8703900090	- - Other	35	G-7
8704211000	- - - Less than or equal to 4.537 t	35	G-10
8704219000	- - - Other	15	G-10
8704221000	- - - Not exceeding 6,2 t	15	G-10
8704222000	- - - Exceeding 6,2 t, but not exceeding 9,3 t	15	G-10
8704229000	- - - Exceeding 9,3 t	15	G-10
8704230000	- - g.v.w. exceeding 20 tonnes	15	G-7
8704311010	- - - - With engine operating with natural gas	35	G-10
8704311090	- - - - Other	35	G-10
8704319010	- - - - With engine operating with natural gas	5	G-5
8704319090	- - - - Other	15	G-10
8704321010	- - - - With engine operating with natural gas	5	G-5
8704321090	- - - - Other	15	G-10
8704322010	- - - - With engine operating with natural gas	5	G-5
8704322090	- - - - Other	15	G-10
8704329010	- - - - With engine operating with natural gas	5	G-5
8704329090	- - - - Other	15	G-10
8704900011	- - - With electric engine	35	G-10
8704900012	- - - Hybrid	35	G-10
8704900019	- - - Other	35	G-10
8704900093	- - - With electric engine	5	G-5
8704900094	- - - Hybrid	5	G-5
8704900099	- - - Other	15	G-10
8705100000	- Crane lorries	15	G-5
8705300000	- Fire fighting vehicles	15	G-5
8705400000	- Concrete-mixer lorries	15	G-5
8705901900	- - - Other	15	G-10
8705909000	- - Other	15	G-10
8706001000	- For vehicles of heading 87.03	35	G-10
8706002130	- - - Of subheading 8704311010	35	G-10
8706002190	- - - Other	35	G-10
8706002930	- - - Of subheading 8704319010	35	G-10
8706002990	- - - Other	35	G-10
8706009140	- - - Of subheading 8704321010	15	G-10
8706009190	- - - Other	15	G-10

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
8706009220	- - - Of subheadings 8704322010 and 8704329010	15	G-10
8706009290	- - - Other	15	G-10
8706009910	- - - Of subheading 8702909920	15	G-10
8706009990	- - - Other	15	G-10
8707901000	- - For the vehicles of heading 87.02	10	G-10
8707909000	- - Other	10	G-10
8708100000	- Bumpers and parts thereof	10	G-10
8708292000	- - - Mudguards, bonnets, sides, doors and parts thereof	10	G-5
8708293000	- - - Front grilles	10	G-5
8708294000	- - - Dashboards	10	G-5
8708295000	- - - Framed windows; windows, whether or not framed, equipped with heating resistors and electrical connectors	10	G-7
8708299000	- - - Other	10	G-5
8708301000	- - Mounted brake linings	10	G-7
8708302100	- - - Drums	10	G-7
8708302210	- - - - Systems	10	G-7
8708302290	- - - - Parts	5	G-5
8708302310	- - - - Systems	10	G-7
8708302390	- - - - Parts	5	G-5
8708302400	- - - Servo-brakes	5	G-5
8708302500	- - - Discs	10	G-7
8708302900	- - - Other parts	10	G-7
8708501100	- - - Drive-axles	10	G-7
8708501900	- - - Parts	5	G-5
8708502900	- - - Parts	10	G-5
8708701000	- - Road wheels and parts	10	G-5
8708702000	- - Rims, hub-caps and other accessories	10	G-5
8708801010	- - - Spherical	10	G-7
8708801090	- - - Parts	5	G-5
8708802010	- - - Shocks	10	G-7
8708802090	- - - Parts	5	G-5
8708809010	- - - Stabilizer bars for vehicle suspension	5	G-5
8708809090	- - - Other	5	G-5
8708910010	- - - Radiators	10	G-5
8708920000	- - Silencers (mufflers) and exhaust pipes; parts thereof	10	G-7
8708931000	- - - Clutches	10	G-5
8708939100	- - - - Plates and discs	5	G-5
8708939900	- - - - Other	5	G-5
8708940010	- - - Steering wheels, columns and steering boxes	5	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
8708940090	- - - Parts	5	G-5
8708991100	- - - - Chassis-frames	10	G-5
8708991900	- - - - Parts	5	G-5
8708992100	- - - - Cardanic transmissions	10	G-5
8708992900	- - - - Parts	5	G-5
8708993100	- - - - Mechanical systems	10	G-5
8708993300	- - - - End fittings	10	G-5
8708993900	- - - - Other parts	5	G-5
8708995000	- - - Fuel tanks	10	G-5
8708999900	- - - - Other	5	G-5
8711100000	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc	15	G-10
8711200000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	30	G-10
8711300000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc	30	G-10
8711400000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc	30	G-10
8711500000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc	15	G-10
8711900020	-- Bicycle with electric engine	15	G-10
8711900090	-- Other	15	G-10
8712000000	Bicycles and other cycles (including delivery tricycles), not motorised.	15	G-10
8713100000	- Not mechanically propelled	10	G-5
8713900000	- Other	10	G-5
8714101000	- - Saddles	10	G-10
8714109000	-- Other	10	G-10
8714910000	- - Frames and forks, and parts thereof	10	G-5
8714930000	- - Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	10	G-5
8715001000	- Baby carriages	15	G-10
8715009000	- Parts	10	G-5
8716100000	- Trailers and semi-trailers of the caravan type, for housing or camping	15	G-7
8716200000	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	15	G-7
8716390090	- - - Other	15	G-5
8716400000	- Other trailers and semi-trailers	15	G-7
8716801000	- - Wheel barrows	15	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
8716809000	- - Other	15	G-5
8716900000	- Parts	5	G-5
8903920000	- - Motorboats, other than outboard motorboats	10	G-7
8903991000	- - - Jet skis	10	G-7
8903999000	- - - Other	10	G-7
9003110000	- - Of plastics	10	G-5
9004100000	- Sunglasses	15	G-7
9004901000	- - Protective spectacles for working	15	G-7
9018312000	- - - Of plastic	10	G-7
9018319000	- - - Other	10	G-7
9018390000	- - Other	5	G-5
9018410000	- - Dental drill engines, whether or not combined on a single base with other dental equipment	5	G-5
9021210000	- - Artificial teeth	15	G-7
9026200000	- For measuring or checking pressure	5	G-5
9028100090	- - Other	10	G-5
9028201000	- - Water meters	10	G-5
9029101000	- - Taximeters	10	G-5
9103100000	- Electrically operated	15	G-7
9105110000	- - Electrically operated	15	G-5
9105190000	- - Other	15	G-7
9105210000	- - Eléctricos	15	G-5
9105290000	- - Other	15	G-7
9105919000	- - - Other	15	G-10
9105990000	- - Other	15	G-7
9106909000	- - Other	5	G-5
9113200000	- Of base metal, whether or not gold- or silver-plated	15	G-5
9202900000	- Other	10	G-5
9205909000	- - Other	10	G-5
9206000000	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	10	G-5
9301902300	- - - Fully automatic	15	G-5
9301904900	- - - Other	15	G-5
9302001000	- Revolvers	15	G-7
9302002100	- - Semiautomatics	15	G-7
9303201100	- - - Pump action	15	G-7
9303201200	- - - Semiautomatics	15	G-7
9303201900	- - - Other	15	G-7
9303202000	- - Of shotguns, including shotgun-rifles combinations	15	G-7
9303209000	- - Other	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
9303301000	- - Single shot	15	G-7
9303302000	- - Semiautomatics	15	G-7
9303309000	- - Other	15	G-7
9305102000	- - Frames and receivers	15	G-5
9305103000	- - Barrels	15	G-5
9305104000	- - Pistons, pins and recoil buffer (muzzle breaks)	15	G-5
9305105000	- - Magazines and parts thereof	15	G-5
9305106000	- - Silencers and parts thereof	15	G-5
9305107000	- - Stock, pistol grip and lockplates	15	G-5
9305108000	- - Blocks (for pistols) and cylinders (for revolvers)	15	G-5
9305109000	- - Other	15	G-5
9305201000	- - Shotgun barrels	15	G-5
9305202100	- - - Trigger mechanism	15	G-5
9305202200	- - - Frames and receivers	15	G-5
9305202300	- - - Rifled barrels	15	G-5
9305202400	- - - Pistons, pins and recoil buffer (muzzle breaks)	15	G-5
9305202500	- - - Magazines and parts thereof	15	G-5
9305202600	- - - Silencers and parts thereof	15	G-5
9305202700	- - - Flash suppressor and parts thereof	15	G-5
9305202800	- - - Breechs, locks and bolt carrier	15	G-5
9305202900	- - - Other	15	G-5
9305911200	- - - - Frames and receivers	15	G-5
9305911400	- - - - Pistons, pins and recoil buffer (muzzle breaks)	15	G-5
9305911500	- - - - Magazines and parts thereof	15	G-5
9305911600	- - - - Silencers and parts thereof	15	G-5
9305911700	- - - - Flash suppressor and parts thereof	15	G-5
9305911800	- - - - Breech, locks and bolt carrier	15	G-5
9305911900	- - - - Other	15	G-5
9305919000	- - - Other	15	G-5
9306210000	- - Cartridges	15	G-5
9306291000	- - - Pellet	15	G-5
9306299000	- - - Parts	15	G-5
9306302000	- - Blank cartridges for pistols or for similar purposes, captive-bolt humane killers guns	15	G-5
9306303000	- - Other cartridges	15	G-7
9306309000	- - Parts	15	G-5
9306901100	- - - For war arms	15	G-7
9306901900	- - - Other	15	G-5
9401200000	- Seats of a kind used for motor vehicles	10	G-7
9401300000	- Swivel seats with variable height adjustment	15	G-10
9401400000	- Seats other than garden seats or camping equipment, convertible into beds	15	G-10

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
9401510000	- - Of bamboo or rattan	15	G-10
9401590000	- - Other	15	G-7
9401610000	- - Upholstered	15	G-10
9401690000	- - Other	15	G-10
9401710000	- - Upholstered	15	G-10
9401790000	- - Other	15	G-10
9401800000	- Other seats	15	G-10
9401901000	- - Devices for reclining seats	5	G-5
9401909000	- - Other	15	G-10
9402901000	- - Operating tables and parts thereof	10	G-5
9402909000	- - Other and parts thereof	10	G-5
9403100000	- Metal furniture of a kind used in offices	15	G-7
9403200000	- Other metal furniture	15	G-7
9403300000	- Wooden furniture of a kind used in offices	15	G-10
9403400000	- Wooden furniture of a kind used in the kitchen	15	G-10
9403500000	- Wooden furniture of a kind used in the bedroom	15	G-10
9403600000	- Other wooden furniture	15	G-5
9403700000	- Furniture of plastics	15	G-10
9403810000	- - Of bamboo or rattan	15	G-10
9403890000	- - Other	15	G-7
9403900000	- Parts	15	G-5
9404100000	- Mattress supports	15	G-10
9404210000	- - Of cellular rubber or plastics, whether or not covered	15	G-10
9404290000	- - Of other materials	15	G-10
9404300000	- Sleeping bags	15	G-10
9404900000	- Other	15	G-5
9405102000	- - Light projector	15	G-5
9405109000	- - Other	15	G-5
9405200000	- Electric table, desk, bedside or floor-standing lamps	15	G-7
9405300000	- Lighting sets of a kind used for Christmas trees	15	G-7
9405401100	- - - Light projector	15	G-5
9405401900	- - - Other	15	G-5
9405409000	- - Other	15	G-5
9405501000	- - Of liquid fuel under pressure	15	G-5
9405509000	- - Other	15	G-10
9405600000	- Illuminated signs, illuminated name-plates and the like	10	G-5
9405920000	- - Of plastics	15	G-7
9405990000	- - Other	15	G-5
9406000000	Prefabricated buildings.	10	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
9503001000	- Tricycles, scooters, pedal cars and similar wheeled toys; dolls carriages	15	G-5
9503002200	- - Dolls, even dresses	15	G-5
9503002800	- - Garments and accessories (accessories), clothing, footwear and headgear	15	G-5
9503002900	- - Other	15	G-5
9503003000	- Reduced-scale ("scale") models and similar recreational models, working or not	15	G-5
9503004000	- Puzzles of all kinds	15	G-7
9503009100	- - Electric trains, including tracks, signals and other accessories therefor	15	G-5
9503009200	- - Constructional toys	15	G-5
9503009300	- - Toys representing animals or non-human creatures	15	G-5
9503009400	- - Toy musical instruments and apparatus	15	G-5
9503009500	- - Put up in sets or in panoply	15	G-5
9503009910	- - - Globes of natural rubber latex	15	G-7
9503009990	- - - Other	15	G-7
9504200000	- Articles and accessories for billiards of all kinds	15	G-7
9504301010	- - - Unipositional (single player)	15	G-7
9504301090	- - - Other	15	G-7
9504309000	- - Other	15	G-7
9504400000	- Playing cards	15	G-7
9504901000	- - Games of chess and draughts	15	G-5
9504902000	- - Bowling requisites, whether or not automatic	15	G-5
9504909100	- - - Of chance	15	G-5
9504909900	- - - Other	15	G-7
9505100000	- Articles for Christmas festivities	15	G-10
9505900000	- Other	15	G-7
9506110000	- - Skis	15	G-5
9506120000	- - Ski-fastenings (ski-bindings)	15	G-5
9506190000	- - Other	15	G-5
9506210000	- - Sailboards	15	G-5
9506290000	- - Other	15	G-5
9506310000	- - Clubs, complete	15	G-5
9506320000	- - Balls	15	G-5
9506390000	- - Other	15	G-7
9506400000	- Articles and equipment for table-tennis	15	G-5
9506510000	- - Lawn-tennis rackets, whether or not strung	15	G-5
9506590000	- - Other	15	G-5
9506610000	- - Lawn-tennis balls	15	G-5
9506620010	- - - Of Football, including American football	15	G-10

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
9506620020	- - - Of Basketball	15	G-10
9506620030	- - - Of Volleyball	15	G-10
9506620090	- - - Other	15	G-10
9506690000	- - Other	15	G-10
9506700000	- Ice skates and roller skates, including skating boots with skates attached	15	G-10
9506910000	- - Articles and equipment for general physical exercise, gymnastics or athletics	15	G-7
9506991000	- - - Articles and equipment for baseball and softball, other than balls	15	G-5
9506999000	- - - Other	15	G-7
9601900000	- Other	15	G-10
9602001000	- Gelatin capsules for pharmaceutical products	15	G-10
9603100000	- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	15	G-10
9603210000	- - Tooth brushes, including dental-plate brushes	15	G-10
9603290000	- - Other	15	G-10
9603301000	- - Artists' brushes	15	G-5
9603309000	- - Other	15	G-10
9603400000	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	15	G-10
9603901000	- - Prepared knots and tufts for broom or brush making	15	G-7
9603909000	- - Other	15	G-7
9604000000	Hand sieves and hand riddles.	10	G-7
9605000000	Travel sets for personal toilet, sewing or shoe or clothes cleaning.	15	G-10
9606100000	- Press-fasteners, snap-fasteners and press-studs and parts therefor	10	G-7
9606210000	- - Of plastics, not covered with textile material	10	G-7
9606220000	- - Of base metal, not covered with textile material	10	G-7
9606291000	- - - Of tagua (vegetable ivory)	10	G-7
9606299000	- - - Other	10	G-7
9606301000	- - Of plastics or tagua (vegetable ivory)	10	G-7
9607110000	- - Fitted with chain scoops of base metal	10	G-7
9607190000	- - Other	10	G-7
9607200000	- Parts	10	G-7
9608100000	- Pens	15	G-5
9608200000	- Pens and felt-tip markers or other porous-tipped	15	G-10
9608300000	- Fountain pens and other pens	15	G-5
9608500000	- Sets of articles from two or more of the foregoing	15	G-5

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
	subheadings		
9608600000	- Refills for ball point pens, comprising the ball point and ink- reservoir	15	G-5
9608991000	- - - Other Articles	15	G-7
9608992900	- - - - Other	15	G-5
9609100000	- Pencils and crayons, with leads encased in a rigid sheath	15	G-10
9609200000	- Pencil leads, black or coloured	15	G-10
9609900000	- Other	15	G-10
9610000000	Slates and boards, with writing or drawing surfaces, whether or not framed.	15	G-7
9612100000	- Ribbons	10	G-7
9612200000	- Ink-pads	10	G-7
9613100000	- Pocket lighters, gas fuelled, non-refillable	15	G-5
9613200000	- Pocket lighters, gas fuelled, refillable	15	G-5
9613800000	- Other lighters	15	G-7
9613900000	- Parts	15	G-5
9614000000	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.	15	G-5
9615110000	- - Of hard rubber or plastics	15	G-10
9615190000	- - Other	15	G-10
9615900000	- Other	15	G-10
9616100000	- Scent sprays and similar toilet sprays, and mounts and heads therefor	15	G-10
9616200000	- Powder-puffs and pads for the application of cosmetics or toilet preparations	15	G-10
9617000000	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.	15	G-7
9618000000	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	10	G-7
9619001010	- - Of paper pulp, paper, cellulose wadding or webs of cellulose fibres	15	G-7
9619001090	- - Of other materials	15	G-7
9619002010	- - Of paper pulp, paper, cellulose wadding or webs of cellulose fibres	15	G-7
9619002020	ˆ - - Chapter 56 of wadding	5	G-5
9619002090	- - Of other materials	15	G-7
9619009010	- - Of paper pulp, paper, cellulose wadding or webs of cellulose fibres	15	G-7
9619009020	ˆ - - Chapter 56 of wadding	5	G-5
9619009090	- - Of other materials	15	G-7
9701100000	- Paintings, drawings and pastels	15	G-7

Colombia's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
9701900000	- Other	15	G-7
9702000000	Original engravings, prints and lithographs	15	G-5
9703000000	Original sculptures and statuary, in any material.	15	G-5
9704000000	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.	15	G-5
9705000000	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest	15	G-5
9706000000	Antiques of an age exceeding one hundred years.	15	G-5

**SECTION 1-B: GRADUAL TARIFF ELIMINATION BY ISRAEL TO GOODS ORIGINATING IN
COLOMBIA**

Israel's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
28352600	other phosphates of calcium	12	G-5
30051040	stretchable or elastic band aids	12	G-5
33041000	lip make up preparations	12	G-5
33042000	eye make up preparations	12	G-5
33043000	manicure or pedicure preparations:	12	G-5
33049100	powders, whether or not compressed:	12	G-5
33049990	others	12	G-5
33051000	shampoos	12	G-5
33059000	others	12	G-5
33061010	special preparations for the care of dentures	12	G-5
39181000	of polymers of vinyl chloride	12	G-5
48182000	handkerchiefs, cleansing or facial tissues and towels	12	G-5
48237090	others	12	G-5
54079490	others	12	G-5
57050010	flocked felt	12	G-5
58110031	from cotton gauze	12	G-5
58110066	others, form felt	12	G-5
58110093	pile fabrics (woven), others	12	G-5
59031049	others	12	G-5
59039021	of a weight exceeding 1000 gr per sq/m	12	G-5
61042200	of cotton	12	G-5
61044200	of cotton	12	G-5
61044300	of synthetic fibers	12	G-5
61044400	of artificial fibers	12	G-5
61052000	of man made fibers	12	G-5
61061000	of cotton	12	G-5
61062000	of man made fibers	12	G-5
61071100	of cotton	12	G-5
61071200	of man made fibers	12	G-5
62064000	of man made fibers	12	G-5
62092010	bathing suites	12	G-5
62171020	belts	12	G-5
63021000	bed linen, knitted or crocheted	12	G-3
63022100	of cotton	12	G-3

Israel's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
63022910	electrically heated	12	G-3
63022990	others	12	G-3
63023210	from unwoven fabric	12	G-3
63023220	electrically heated	12	G-3
63023910	electrically heated	12	G-3
63023990	of other textile material.	12	G-3
63025100	of cotton	12	G-3
63025300	of man made fibers	12	G-3
63025900	of other textile materials	12	G-3
63029100	of cotton	12	G-3
63029310	from unwoven fabric	12	G-3
63029390	others	12	G-3
63029900	of other textile materials	12	G-3
64041990	others	12	G-5
69089090	others	12	G-3
69101020	sinks, sink pedestals, toilet bowls, bathtubs, bidets, flushing tanks, urinals	12	G-3
69101090	others	10	G-3
69109020	sinks, sink pedestals, toilet bowls, bathtubs, bidets, flushing tanks, urinals	12	G-3
69109090	others	10	G-3
70051090	others	12	G-3
70052190	others	12	G-3
70052990	others	12	G-3
70053000	wired glass	12	G-3
70071191	concave	12	G-5
70072199	other	12	G-5
70109031	of a capacity exceeding 0.18 litre but not exceeding 1.5 litre	16,9	G-5
82042000	interchangeable spanner sockets, with or without handles :	8	G-5
84151010	appliance for changing the air temperature and humidity, if it will be installed in an industrial plant for use in a hall in which goods are processed or if installed in a radar housing or in a military communications housing (conditional)	10,5	G-3

Israel's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
84151030	especially for cooling cabinets containing electrical equipment and whose output does not exceed 12,000 btu/hr	12	G-3
84151040	of a cooling output not exceeding 48,000 btu/hr	12	G-3
84151090	others	10,5	G-3
84152010	excluding those who specified in 84.14.5991 if installed in a motor vehicle, provided that the rate of customs duties that applies on it does not exceed 7% and the tax rate that applies on it does not exceed 8% (conditional).	10,5	G-3
84152090	others	10,5	G-3
84158100	incorporating a refrigerating unit and a value for reversal of the cooling/heat cycle (reversible heat pumps)	10,5	G-3
84158210	appliance for changing the air temperature and humidity, if it will be installed in an industrial plant for use in a hall in which the goods are processed or if it will be installed in a radar housing or in a military communications housing (conditional)	10,5	G-3
84158230	of the kind used for persons if they will be installed in mobile machines of headings 84.27 through 84.30 (conditional)	10,5	G-3
84158249	others	12	G-3
84158290	others	10,5	G-3
84158310	appliance for changing the air temperature and humidity, if it will be installed in an industrial plant for use in a hall in which the goods are processed or if it will be installed in a radar housing or in a military communications housing (conditional)	10,5	G-3

Israel's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
84158341	if installed in a motor vehicle, provided the rate of custom duties that applies on it does not exceed 7% and the tax rate that applies on it does not exceed 8%, or in mobile machines of heading 84.27 through 84.30 (conditional)	10,5	G-3
84158349	others	10,5	G-3
84158350	of a cooling output not exceeding 48,000 btu/hr	12	G-3
84158390	others	10,5	G-3
84159011	of the kind used in a motor vehicle	12	G-5
84159014	of a cooling output not exceeding 48,000 btu/hr according to article 9011	12	G-3
84159019	others	10,5	G-3
84159020	specially for goods of subheadings 1030, 1040, 8120, 8240 and 8350	12	G-3
84159031	evaporator, evaporating unit having a rigid plastic covering, designated for the sole use in motor vehicles, whether including accessories such as, blower, electrical motor expansion valve, or not; condensing coil, made of aluminium or aluminium and iron, specially made for motor vehicle	12	G-3
84159039	others	12	G-3
84159090	others	10,5	G-3
84181000	combined refrigerator freezers, fitted with separate external doors	12	G-5
84818010	cast valves of the kind "sluice valve" and "gate valve" whose nominal diameter does not exceed 16 inches	12	G-5
85011049	others	11,2	G-3
85011099	others	12	G-3
85012019	others	11,2	G-3
85012099	others	12	G-3
85013159	others	11,2	G-3
85013199	others	11,2	G-3
85013250	of the kind used in motor vehicles, other than tax exempted tractors, for forklifts or vehicles which move on rails	11,2	G-3
85014099	others	12	G-3

Israel's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
85015199	others	12	G-3
85015290	others	12	G-3
85015390	others	12	G-3
85016310	for a voltage of 220 volts or more; of a weight exceeding 4 tonnes	12	G-3
85016390	others	11,2	G-3
85041000	ballasts for discharge lamps or tubes	12	G-3
85042100	having a power handling capacity not exceeding 650 kva	12	G-3
85042200	having a power handling capacity exceeding 650 kva but not exceeding 10,000 kva:	12	G-3
85042300	having a power handling capacity exceeding 10,000 kva	12	G-3
85043110	of the kind used exclusively or mainly for welding, soldering or braising	12	G-3
85043121	up to 45 kilo volts	12	G-3
85043199	others	10,5	G-3
85043210	of the kind used exclusively or mainly for welding, soldering or braising	12	G-3
85043290	others	10,5	G-3
85043300	having a power handling capacity exceeding 16 kva but not exceeding 500 kva	12	G-3
85043400	having a power handling capacity exceeding 500 kva	12	G-3
85044020	vibrators	8	G-3
85044030	rectifiers of the kind used in motor vehicles	6	G-3
85044050	domestic mattery chargers put up in sets including batteries	12	G-3
85044071	imported with accumulators	12	G-3
85044079	others	10	G-3
85044080	others, imported with accumulators	12	G-3
85045020	earthing coil for a voltage exceeding 22 kilo volts (kv)	12	G-3
85071090	others	12	G-3
85072020	special for the ignition of a motor vehicle and only that the hight of the side walls of its tank does not exceed 375 mm	12	G-3
85072090	others	12	G-3
85371090	Others	12	G-3

Israel's Tariff Line (2012)	Description	Base Rate	Tariff Reduction Category
85441120	others, enamel insulated or plastic insulated without additional insulation	9	G-3
85441190	others	5,6	G-3
85441900	others	5,6	G-3
85442090	others	12	G-3
85443090	others	10,5	G-3
85444290	others	12	G-3
85446090	others	12	G-3
87032120	car intended for touring and sightseeing, which is approved by the road transport controller according to article 24b of the ordinance for the supervision of goods and services (touring by vehicle and its leasing) 1980 (5741) (3*), as long as the said approval is in force, and which were not specified or included in subheading 9011 (conditional)	7	G-5
87039011	which total weight exceeds 4,500kg with electrical motor only that serves for vehicle	7	G-5
90278059	others	5,6	G-5
95069190	others	10	G-5