
Annex 2-B - Tariff Schedule of Oman

HTS
Heading HTS8 Brief Description Base Category

0101 0101 Live horses, asses, mules and hinnies.
01011010 Live pure-bred breeding arabic origin horses. Free D

01011020 Live pure-bred breeding horses (excluding arabic origin), asses, mules & hinnies. Free D
01019010 Live sport horses other than pure-bred breeding. Free D
01019020 Live Pony other than pure-bred breeding. Free D
01019030 Live asses other than pure-bred breeding. Free D
01019040 Live mules other than pure-bred breeding. Free D
01019050 Live hinnies other than pure-bred breeding. Free D
01019090 Live horses excluding pure-bred breeding, pony & sport horses. Free D

0102 0102 Live bovine animals.
01021000 Live pure-bred breeding bovine. Free D
01029000 Live bovine, other than pure-bred breeding. Free D

0103 0103 Live swine.
01031000 Live pure-bred breeding swine. -- I
01039100 Live swine, weighing less than 50 kg, other than pure-bred breeding. -- I
01039200 Live swine, weighing 50 kg or more, other than pure-bred breeding. -- I

0104 0104 Live sheep and goats.
01041010 Live pure-bred breeding sheep. Free D
01041090 Live sheep other than pure-bred breeding. Free D
01042010 Live pure-bred breeding goats. Free D
01042090 Live goats other than pure-bred breeding. Free D

0105 0105 Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys an
01051100 Live fowls of the species Gallus domesticus, weighing not more than 185 g. Free D
01051200 Live turkeys, weighing not more than 185 g. Free D
01051900 Live ducks, geese & guinea fowls, weighing not more than 185 g. Free D

01059210
Live hens of the species Gallus domesticus for laying eggs, weighing not more than
2,000 g. Free D

01059220
Live chickens of the species Gallus domesticus for meat, weighing not more than
2,000 g. Free D

01059230
Live chickens of the species Gallus domesticus, as mothers, weighing not more than
2,000 g. Free D

01059290
Live fowls of the species Gallus domesticus (other than those for laying eggs, meat
or as mothers), weighing not more than 2, 000 g, n.e.s. Free D

01059310
Live hens of the species Gallus domesticus for laying eggs, weighing more than
2,000 g. Free D

01059320
Live chickens of the species Gallus domesticus for meat, weighing more than 2,000
g. Free D

Annex 2-B - OMN Schedule - 1

Annex 2-B - Tariff Schedule of Oman

01059330
Live chickens of the species Gallus domesticus, as mothers, weighing more than
2,000 g. Free D

01059390
Live fowls of the species Gallus domesticus (other than those for laying eggs, meat
or as mothers), weighing more than 2, 000 g, n.e.s. Free D

01059910 Live tame ducks & geese, weighing more than 185 g. Free D
01059920 Live turkeys weighing more than 185 g. Free D
01059990 Live ducks & geese (excluding tame) weighing more than 185 g. Free D

0106 0106 Other live animals.
01061100 Live primates (mammals). Free D

01061200
Live whales, dolphins & porpoises (mammals of the order Cetacea); manatees &
dugongs (mammals of the order Sirenia). Free D

01061910 Live camel & its young. Free D
01061920 Live rabbits & hares. Free D
01061930 Live deers & chamois. Free D
01061940 Live dogs. Free D
01061950 Live foxes, minks & other fur animals. Free D
01061960 Live animals for zoos, scientific & research labs. Free D

01061990

Live mammals other than (primates, whales, dolphins, porpoises (mammals of the
order Cetacea) & camels & its young; manatees & dugongs (mammals of the order
Sirenia)). Free D

01062000 Live reptiles (including snakes & turtles). Free D
01063100 Live birds of prey. Free D
01063200 Live psittaciformes (including parrots, parakeets, macaws & cockatoos). Free D

01063910 Live pigeons, partridges, pheasants, quail, woodcocks, snipe, ortolan, wild ducks. Free D
01063920 Live ornamental birds. Free D

01063990
Live birds other than those of subheadings 0106.3910 & 0106.3920 & those of prey,
psittaciformes (including parrots, parakeets, macaws & cockatoos), n.e.s. Free D

01069010 Live bees (whether or not in travelling boxes or hives) & other insects. Free D
01069090 Live animals n.e.s. Free D

0201 0201 Meat of bovine animals, fresh or chilled.

02011000
Carcasses & half-carcasses of bovine animals meat, fresh or chilled, fit for human
consumption. Free D

02012000
Meat of bovine animals, cuts with bone in, excluding carcasses & half-carcasses,
fresh or chilled, fit for human consumption. Free D

02013000 Meat of bovine animals, boneless, fresh or chilled, fit for human consumption. Free D
0202 0202 Meat of bovine animals, frozen.

02021000 Carcasses & half-carcasses of bovine animals, frozen, fit for human consumption. 5 A

Annex 2-B - OMN Schedule - 2

Annex 2-B - Tariff Schedule of Oman

02022000
Meat of bovine animals, cuts with bone in, excluding carcasses & half-carcasses,
frozen, fit for human consumption. 5 A

02023010
Minced (chopped) meat of bovine animals, boneless, frozen, fit for human
consumption. 5 A

02023090
Meat of bovine animals (excluding minced meat), boneless, frozen, fit for human
consumption. 5 A

0203 0203 Meat of swine, fresh, chilled or frozen.

02031100
Carcasses & half-carcasses of swine meat, fresh or chilled, fit for human
consumption. 100 H

02031200
Meat of swine, hams, shoulders & cuts thereof, with bone in, fresh or chilled, fit for
human consumption. 100 H

02031900 Meat of swine, boneless, fresh or chilled, fit for human consumption. 100 H
02032100 Carcasses & half-carcasses of swine meat, frozen, fit for human consumption. 100 H

02032200
Meat of swine, hams, shoulders & cuts thereof, with bone in, frozen, fit for human
consumption. 100 H

02032900 Meat of swine, boneless, frozen, fit for human consumption. 100 H
0204 0204 Meat of sheep or goats, fresh, chilled or frozen.

02041000 Carcasses & half-carcasses of lamb meat, fresh or chilled, fit for human consumption. Free D

02042100
Carcasses & half-carcasses of sheep meat, fresh or chilled, fit for human
consumption. Free D

02042200
Meat of sheep cuts with bone in, excluding carcasses & half-carcasses, fresh or
chilled, fit for human consumption. Free D

02042300 Meat of sheep, boneless, fresh or chilled, fit for human consumption. Free D
02043000 Carcasses & half-carcasses of lamb meat, frozen, fit for human consumption. 5 A
02044100 Carcasses & half-carcasses of sheep meat, frozen, fit for human consumption. 5 A

02044200
Meat of sheep cuts with bone in, excluding carcasses & half-carcasses, frozen, fit for
human consumption. 5 A

02044310 Minced (chopped) meat of sheep, boneless, frozen, fit for human consumption. 5 A

02044390 Meat of sheep (excluding minced meat), boneless, frozen, fit for human consumption. 5 A

02045011
Carcasses & half-carcasses of goats meat, fresh or chilled, fit or suitable for human
consumption. Free D

02045012
Carcasses & half-carcasses of goats meat, frozen, fit or suitable for human
consumption. 5 A

02045021
Meat of goats cuts with bone in, excluding carcasses & half-carcasses, fresh or
chilled, fit or suitable for human consumption. Free D

02045022
Meat of goats cuts with bone in, excluding carcasses & half-carcasses, frozen, fit or
suitable for human consumption. 5 A

Annex 2-B - OMN Schedule - 3

Annex 2-B - Tariff Schedule of Oman

c

02045031 Meat of goats, boneless, fresh or chilled, fit or suitable for human consumption. Free D
02045032 Meat of goats, boneless, frozen, fit or suitable for human consumption. 5 A

0205 0205 Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.
02050010 Meat of horses, fresh, chilled or frozen, fit or suitable for human consumption. 5 A

02050090
Meat of asses, mules, or hinnies, fresh, chilled or frozen, fit or suitable for human
consumption. 100 H

0206 0206 Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh,

02061000
Edible offal of bovine animals, fresh or chilled, fit or suitable for human
consumption. 5 A

02062100 Tongues of bovine animals, frozen, fit or suitable for human consumption. 5 A
02062200 Livers of bovine animals, frozen, fit or suitable for human consumption. 5 A

02062900
Edible offal of bovine animals excluding tongues & livers, frozen, fit or suitable for
human consumption. 5 A

02063000 Edible offal of swine, fresh or chilled, fit or suitable for human consumption. 100 H
02064100 Livers of swine, frozen, fit or suitable for human consumption. 100 H

02064900 Edible offal of swine excluding livers, frozen, fit or suitable for human consumption. 100 H

02068010 Edible offal of sheep & goats, fresh or chilled, fit or suitable for human consumption. Free D

02068090
Edible offal of horses, asses, mules or hinnies, fresh or chilled, fit or suitable for
human consumption. 5 A

02069011 Tongues of sheep & goats, frozen, fit or suitable for human consumption. 5 A
02069012 Livers of sheep & goats, frozen, fit or suitable for human consumption. 5 A

02069019
Edible offal (excluding tongues & livers) of sheep & goats, frozen, fit or suitable for
human consumption. 5 A

02069090
Edible offal of horses, asses, mules or hinnies, frozen, fit or suitable for human
consumption. 5 A

0207 0207 Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.

02071100
Meat & edible offal of fowls of the species Gallus domesticus, not cut in pieces,
fresh or chilled, fit or suitable for human consumption. 5 A

02071200
Meat & edible offal of fowls of the species Gallus domesticus, not cut in pieces,
frozen, fit or suitable for human consumption. 5 A

02071300
Cuts & offal of fowls of the species Gallus domesticus, fresh or chilled, fit or
suitable for human consumption. 5 B

02071400
Cuts & offal of fowls of the species Gallus domesticus, frozen, fit or suitable for
human consumption. 5 B

02072400
Meat & edible offal of turkeys, not cut in pieces, fresh or chilled, fit or suitable for
human consumption. 5 A

Annex 2-B - OMN Schedule - 4

Annex 2-B - Tariff Schedule of Oman

02072500
Meat & edible offal of turkeys, not cut in pieces, frozen, fit or suitable for human
consumption. 5 A

02072600 Cuts & offal of turkey, fresh or chilled, fit or suitable for human consumption. 5 A
02072700 Cuts & offal of turkey, frozen, fit or suitable for human consumption. 5 A

02073200
Meat & edible offal of ducks, geese or guinea fowls, not cut in pieces, fresh or
chilled, fit or suitable for human consumption. 5 A

02073300
Meat & edible offal of ducks, geese or guinea fowls, not cut in pieces, frozen, fit or
suitable for human consumption. 5 A

02073400
Fatty livers of ducks, geese or guinea fowls, fresh or chilled, fit or suitable for
human consumption. 5 A

02073500

Meat & edible offal of ducks, geese or guinea fowls other than not cut in pieces or
frozen & other than fatty livers, fresh or chilled, fit or suitable for human
consumption. 5 A

02073600
Meat & edible offal of ducks, geese or guinea fowls, frozen, fit or suitable for human
consumption. 5 A

0208 0208 Other meat and edible meat offal, fresh, chilled or frozen.

02081010
Meat & edible meat offal of rabbits or hares, fresh or chilled, fit or suitable for
human consumption. Free D

02081020
Meat & edible meat offal of rabbits or hares, frozen, fit or suitable for human
consumption. 5 A

02082000 Frogs' legs, fresh, chilled or frozen, fit or suitable for human consumption. 5 A

02083000
Meat & edible meat offal of primates, fresh, chilled or frozen, fit or suitable for
human consumption. 5 A

02084000

Meat & edible meat offal of whales, dolphins & porpoises (mammals of the order
Cetacea); of manatees & dugongs (mammals of the order Sirenia), fresh, chilled or
frozen, fit or suitable for human consumption. 5 A

02085000
Meat & edible meat offal of reptiles (including snakes & turtles), fresh, chilled or
frozen, fit or suitable for human consumption. 5 A

02089011
Meat & edible meat offal of camel, fresh or chilled, fit or suitable for human
consumption. 5 A

02089012 Meat & edible meat offal of camel, frozen, fit or suitable for human consumption. 5 A

02089021
Meat & edible meat offal of deers & chamois, fresh or chilled, fit or suitable for
human consumption. 5 A

02089022
Meat & edible meat offal of deers & chamois, frozen, fit or suitable for human
consumption. 5 A

02089031
Meat & edible meat offal of pigeons, partridges, pheasants, quail, woodcocks, snipe,
ortolan, wild ducks, fresh or chilled, fit or suitable for human consumption. 5 A

Annex 2-B - OMN Schedule - 5

Annex 2-B - Tariff Schedule of Oman

d

e

02089032
Meat & edible meat offal of pigeons, partridges, pheasants, quail, woodcocks, snipe,
ortolan, wild ducks, frozen, fit or suitable for human consumption. 5 A

02089090
Meat & edible meat offal n.e.s. fresh, chilled or frozen, fit or suitable for human
consumption. 5 A

0209 0209 Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chille

02090010
Pig fat, 0 of lean meat, not rendered or otherwise extracted, fresh, chilled, frozen,
salted, in brine, dried or smoked. 100 H

02090090
Poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in
brine, dried or smoked. 5 A

0210 0210 Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of m

02101100
Hams, shoulders & cuts thereof, with bone in of swine, salted, in brine, dried or
smoked, fit or suitable for human consumption. 100 H

02101200
Bellies (streaky) & cuts thereof of swine, salted, in brine, dried or smoked, fit or
suitable for human consumption. 100 H

02101900
Meat of swine n.e.s., salted, in brine, dried or smoked, fit or suitable for human
consumption. 100 H

02102000
Meat of bovine animals, salted, in brine, dried or smoked, fit or suitable for human
consumption. 5 A

02109100
Meat & edible meat offal of primates, salted, in brine, dried or smoked, fit or
suitable for human consumption. 5 A

02109200

Meat & edible meat offal of whales, dolphins & porpoises (mammals of the order
Cetacea); of manatees & dugongs (mammals of the order Sirenia); salted, in brine,
dried or smoked, fit or suitable for human consumption. 5 A

02109300
Meat & edible meat of reptiles (including snakes & turtles); salted, in brine, dried or
smoked, fit or suitable for human consumption. 5 A

02109910
Livers of poultry including flour & meal of poultry livers, salted, in brine, dried or
smoked. 5 A

02109920

Edible flours & meals of meat or meat offal of other than meat of swine, bovine
animals, primates, whales, dolphins, porpoises (mammals of the order Cetacea),
manatees, dugongs (mammals of the order Sirenia) & reptiles (including snakes &
turtles); , fit 5 A

02109990

Meat other than meat of swine, bovine animals, primates, whales, dolphins,
porpoises (mammals of the order Cetacea), manatees, dugongs (mammals of the
order Sirenia), reptiles (including snakes & turtles), & other than edible flours &
meals of meat or mea 5 A

0301 0301 Live fish.
03011000 Live ornamental fish. Free D

03019110

Live trout fish (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,
Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache &
Oncorhynchus chrysogaster), for breeding. Free D

Annex 2-B - OMN Schedule - 6

Annex 2-B - Tariff Schedule of Oman

03019190

Live trout fish (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,
Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache &
Oncorhynchus chrysogaster), other than those for breeding. Free D

03019210 Live Eels fish (Anguilla spp.), for breeding. Free D
03019290 Live Eels fish (Anguilla spp.), other than those for breeding. Free D
03019310 Live Carp for breeding. Free D
03019390 Live Carp other than those for breeding. Free D
03019910 Other live fish for breeding n.e.s. Free D
03019920 Live Tilapianilotica fish. Free D
03019990 Other live fish (excluding those for breeding & Tilapianilotica), n.e.s. Free D

0302 0302 Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.

03021100

Trout fish (Salmo trutta, Oncorhynchus mykiss, Oncorhynchuss clarki,
Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache &
Oncorhynchus chrysogaster), excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), fresh or chille Free D

03021200

Pacific salmon fish (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus
keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou &
Oncorhynchus rhodurus), Atlanic salmon (Salmon salar) & Danube salmon (Hucho
hucho), excluding (liver Free D

03021900
Salmonidae fish n.e.s., excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), fresh or chilled. Free D

03022100

Halibut fish (Reinhardtius hippoglossoides, Hippoglossus hippoglossus,
Hippoglossus stenolepis), excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), fresh or chilled. Free D

03022200
Plaice fish (Pleuronectes platessa), excluding (livers, roes, fish fillets & other fish
meat of heading 03.04), fresh or chilled. Free D

03022300
Sole fish (Solea spp.), excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), fresh or chilled. Free D

03022900

Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae &
Citharidae) n.e.s., excluding (livers, roes, fish fillets & other fish meat of heading
03.04), fresh or chilled. Free D

03023100
Albacore or longfinned tunas fish (Thunnus alalunga), excluding (livers, roes, fish
fillets & other fish meat of heading 03.04), fresh or chilled. Free D

03023200
Yellowfin tunas fish (Thunnus albacares), excluding (livers, roes, fish fillets & other
fish meat of heading 03.04), fresh or chilled. Free D

03023300
Skipjack or stripe-bellied bonito fish (Euthynnus (Katsuwonus) pelamis), excluding
(livers, roes, fish fillets & other fish meat of heading 03.04), fresh or chilled. Free D

03023400
Bigeye tunas fish (Thunnus obesus), excluding (livers, roes, fish fillets & other fish
meat of heading 03.04), fresh or chilled. Free D

Annex 2-B - OMN Schedule - 7

Annex 2-B - Tariff Schedule of Oman

03023500
Bluefin tunas fish (Thunnus thynnus), excluding (livers, roes, fish fillets & other fish
meat of heading 03.04), fresh or chilled. Free D

03023600
Southern bluefin tunas fish (Thunnus maccoyii), excluding (livers, roes, fish fillets &
other fish meat of heading 03.04), fresh or chilled. Free D

03023900
Tunas fish (of the genus Thunnus) n.e.s., excluding (livers, roes, fish fillets & other
fish meat of heading 03.04), frozen. Free D

03024000
Herrings fish (Clupea harengus, Clupea pallasii), excluding (livers, roes, fish fillets
& other fish meat of heading 03.04), fresh or chilled. Free D

03025000
Cod fish (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding (livers,
roes, fish fillets & other fish meat of heading 03.04), fresh or chilled. Free D

03026100

Sardines fish (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.),
brisling or sprats (Sprattus sprattus), excluding (livers, roes, fish fillets & other fish
meat of heading 03.04), fresh or chilled. Free D

03026200
Haddock fish (Melanogrammus aeglefinus), excluding (livers, roes, fish fillets &
other fish meat of heading 03.04), fresh or chilled. Free D

03026300
Coalfish fish (Pollachius virens), excluding (livers, roes, fish fillets & other fish meat
of heading 03.04), fresh or chilled. Free D

03026410
Cana'd fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
fresh or chilled. Free D

03026420
Bagah fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
fresh or chilled. Free D

03026490

Mackerel fish (Scomber scombrus, Scomber australasicus, Scomber japonicus),
excluding (livers, roes, fish fillets & other fish meat of heading 03.04), fresh or
chilled. Free D

03026500
Dogfish & other sharks fish, excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), fresh or chilled. Free D

03026600
Eels fish (Anguilla spp.), excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), fresh or chilled. Free D

03026910
Hamoor fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
fresh or chilled. Free D

03026920
Shei'ri fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
fresh or chilled. Free D

03026930
Hamra fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
fresh or chilled. Free D

03026940
Hamam fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
fresh or chilled. Free D

03026950
Zobaedi fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
fresh or chilled. Free D

03026960
Shoomeat (brime) fish, excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), fresh or chilled. Free D

Annex 2-B - OMN Schedule - 8

Annex 2-B - Tariff Schedule of Oman

03026970
Nagroor fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
fresh or chilled. Free D

03026980
Bori (meed & meah) fish, excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), fresh or chilled. Free D

03026991
Safi fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
fresh or chilled. Free D

03026999
Other fish n.e.s., excluding (livers, roes, fish fillets & other fish meat of heading
03.04), fresh or chilled. Free D

03027000 Livers & roes of fish, fresh or chilled. Free D
0303 0303 Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.

03031100
Pacific sockeye salmon fish (red salmon) (Oncorhynchus nerka), excluding (livers,
roes, fish fillets & other fish meat of heading 03.04), frozen. 5 A

03031900

Pacific salmon fish (Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus
tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou & Oncorhynchus
rhodurus), excluding livers & roes, other than sockeye salmon fish (red salmon)
(Oncorhynchus nerka). 5 A

03032100

Trout fish (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus
aguabonita, Oncorhynchus gilae, Oncorhynchus apache & Oncorhynchus
chrysogaster), excluding (livers, roes, fish fillets & other fish meat of heading
03.04), frozen. 5 A

03032200
Atlantic salmon fish (Salmo salar) & Danube salmon fish (Hucho hucho), excluding
(livers, roes, fish fillets & other fish meat of heading 03.04), frozen. 5 A

03032900
Salmonidae fish n.e.s., excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), frozen. 5 A

03033100

Halibut fish (Reinhardtius hippoglossoides, Hippoglossus hippoglossus,
Hippoglossus stenolepis), excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), frozen. 5 A

03033200
Plaice fish (Pleuronectes platessa), excluding (livers, roes, fish fillets & other fish
meat of heading 03.04), frozen. 5 A

03033300
Sole fish (Solea spp.), excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), frozen. 5 A

03033900

Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae &
Citharidae) n.e.s., excluding (livers, roes, fish fillets & other fish meat of heading
03.04), frozen. 5 B

03034100
Albacore or longfinned tunas fish (Thunnus alalunga), excluding (livers, roes, fish
fillets & other fish meat of heading 03.04), frozen. 5 A

03034200
Yellowfin tunas fish (Thunnus albacares), excluding (livers, roes, fish fillets & other
fish meat of heading 03.04), frozen. 5 A

03034300
Skipjack or strip-bellied bonito fish, excluding (livers, roes, fish fillets & other fish
meat of heading 03.04), frozen. 5 A

Annex 2-B - OMN Schedule - 9

Annex 2-B - Tariff Schedule of Oman

03034400
Bigeye tunas fish (Thunnus obesus), excluding (livers, roes, fish fillets & other fish
meat of heading 03.04), frozen. 5 A

03034500
Bluefin tunas fish (Thunnus thynnus), excluding (livers, roes, fish fillets & other fish
meat of heading 03.04), frozen. 5 A

03034600
Southern bluefin tunas fish (Thunnus maccoyii), excluding (livers, roes, fish fillets &
other fish meat of heading 03.04), frozen. 5 A

03034900
Tunas fish (of the genus Thunnus) n.e.s., excluding (livers, roes, fish fillets & other
fish meat of heading 03.04), frozen. 5 A

03035000
Herrings fish (Clupea harengus, Clupea pallasii), excluding (livers, roes, fish fillets
& other fish meat of heading 03.04), frozen. 5 A

03036000
Cod fish (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding (livers,
roes, fish fillets & other fish meat of heading 03.04), frozen. 5 B

03037100

Sardines fish (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.),
brisling or sprats (Sprattus sprattus), excluding (livers, roes, fish fillets & other fish
meat of heading 03.04), frozen. 5 A

03037200
Haddock fish (Melanogrammus aeglefinus), excluding (livers, roes, fish fillets &
other fish meat of heading 03.04), frozen. 5 A

03037300
Coalfish fish (Pollachius virens), excluding (livers, roes, fish fillets & other fish meat
of heading 03.04), frozen. 5 A

03037410
Cana'd fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
frozen. 5 A

03037420
Bagah fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
frozen. 5 A

03037490
Mackerel fish (Scomber scombrus, Scomber australasicus, Scomber japonicus),
excluding (livers, roes, fish fillets & other fish meat of heading 03.04), frozen. 5 A

03037500
Dogfish & other sharks fish, excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), frozen. 5 A

03037600
Eels fish (Anguilla spp.), excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), frozen. 5 A

03037700
Sea bass fish (Dicentrarchus labrax, Dicentrarchus punctatus), excluding (livers,
roes, fish fillets & other fish meat of heading 03.04), frozen. 5 A

03037800
Hake fish (Merluccius spp., Urophycis spp.), excluding (livers, roes, fish fillets &
other fish meat of heading 03.04), frozen. 5 A

03037910
Hamoor fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
frozen. 5 A

03037920
Shei'ri fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
frozen. 5 A

03037930
Hamra fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
frozen. 5 A

Annex 2-B - OMN Schedule - 10

Annex 2-B - Tariff Schedule of Oman

o

03037940
Hamam fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
frozen. 5 A

03037950
Bolti fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
frozen. 5 A

03037960
Haleeb sslmani fish, excluding (livers, roes, fish fillets & other fish meat of heading
03.04), frozen. 5 A

03037970
Nagroor fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
frozen. 5 A

03037980
Bori (meed & meah) fish, excluding (livers, roes, fish fillets & other fish meat of
heading 03.04), frozen. 5 A

03037991
Zobaedi fish, excluding (livers, roes, fish fillets & other fish meat of heading 03.04),
frozen. 5 A

03037999
Fish, frozen, n.e.s., excluding (livers, roes, fish fillets & other fish meat of heading
03.04). 5 A

03038000 Livers & roes of fish, frozen. 5 A
0304 0304 Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.

03041010 Fish fillets & other fish meat of Hamoor (whether or not minced), fresh or chilled. 5 A
03041020 Fish fillets & other fish meat of shei'ri (whether or not minced), fresh or chilled. 5 A

03041090
Fish fillets & other fish meat (whether or not minced), excluding those of Hamoor &
shei'ri, fresh or chilled. 5 A

03042010 Fish fillets Hamoor (whether or not minced), frozen. 5 B
03042020 Fish fillets of shei'ri (whether or not minced), frozen. 5 B

03042090 Fish fillets (whether or not minced), excluding those of Hamoor & shei'ri, frozen. 5 B
03049000 Fish meat, excluding fillets, frozen. 5 B

0305 0305 Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the sm
03051000 Flours, meals & pallets of fish, fit for human consumption. 5 A
03052000 Livers & roes of fish, dried, smoked, salted or in brine. 5 A
03053000 Fish fillets, dried, salted or in brine, but not smoked. 5 A

03054100

Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta,
Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou &
Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) & Danube salmon (Hucho
hucho), including fillets, sm 5 A

03054200 Herrings (Clupea harengus, Clupea pallasii), including fillets, smoked. 5 A
03054900 Smoked fish n.e.s., including fillets. 5 A

03055100
Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), dried, whether or not
salted but not smoked. 5 A

03055910 Dried Cana'd fish, whether or not salted but not smoked. 5 A
03055920 Dried Arabi or Bori fish, whether or not salted but not smoked. 5 A

Annex 2-B - OMN Schedule - 11

Annex 2-B - Tariff Schedule of Oman

u

03055990
Dried fish, excluding Cana'd, Arabi, Bori & cod (Gadus morhua, Gadus ogac, Gadus
macrocephalus), whether or not salted but not smoked. 5 A

03056100
Herrings (Clupea harengus, Clupea pallasii), salted but not dried or smoked & fish in
brine. 5 A

03056200
Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), salted but not dried or
smoked & fish in brine. 5 A

03056300 Anchovies (Engraulis spp.), salted but not dried or smoked & fish in brine. 5 A
03056900 Fish n.e.s., salted but not dried or smoked & fish in brine. 5 A

0306 0306 Crustaceans, whether in shell or not, live, fresh, chilled,frozen, dried, salted or in brine; cr

03061100

Rock lobster & other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.),
frozen, whether in shell or not, live, fresh, chilled, dried, salted, in brine or cooked in
their shells by steaming or by boiling in water (whether or not small quantities of Free D

03061200

obsters (Homarus spp.), frozen, whether in shell or not, live, fresh, chilled, dried,
salted, in brine or cooked in their shells by steaming or by boiling in water (whether
or not small quantities of provisional chemical preserving agents have been added) Free D

03061300

Shrimps & prawns, frozen, whether in shell or not, live, fresh, chilled, dried, salted,
in brine or cooked in their shells by steaming or by boiling in water (whether or not
small quantities of provisional chemical preserving agents have been added). Free D

03061400

Crabs, frozen, whether in shell or not, live, fresh, chilled, dried, salted, in brine or
cooked in their shells by steaming or by boiling in water (whether or not small
quantities of provisional chemical preserving agents have been added). Free D

03061900

Crustaceans, whether in shell or not, live, fresh, chilled, dried, salted, in brine or
cooked in their shells by steaming or by boiling in water (whether or not small
quantities of provisional chemical preserving agents have been added), n.e.s.,
including Free D

03062100

Rock lobster & other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.),
unfrozen, whether in shell or not, live, fresh, chilled, dried, salted, in brine or cooked
in their shells by steaming or by boiling in water (whether or not small quantities Free D

03062200

Lobsters (Homarus spp.), unfrozen, whether in shell or not, live, fresh, chilled, dried,
salted, in brine or cooked in their shells by steaming or by boiling in water (whether
or not small quantities of provisional chemical preserving agents have been add Free D

03062300

hrimps & prawns, unfrozen, whether in shell or not, live, fresh, chilled, dried, salted,
in brine or cooked in their shells by steaming or by boiling in water (whether or not
small quantities of provisional chemical preserving agents have been added). Free D

Annex 2-B - OMN Schedule - 12

Annex 2-B - Tariff Schedule of Oman

t

03062400

Crabs, unfrozen, whether in shell or not, live, fresh, chilled, dried, salted, in brine or
cooked in their shells by steaming or by boiling in water (whether or not small
quantities of provisional chemical preserving agents have been added). Free D

03062900

Crustaceans, whether in shell or not, live, fresh, chilled, dried, salted, in brine or
cooked in their shells by steaming or by boiling in water (whether or not small
quantities of provisional chemical preserving agents have been added), n.e.s.,
including Free D

0307 0307 Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aqua

03071000 Oysters, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine. 5 A

03072100
Scallops including queen scallops of the genera Pecten, Chlamys or Placopecten,
whether in shell or not, live, fresh or chilled. 5 A

03072900
Scallops including queen scallops of the genera Pecten, Chlamys or Placopecten,
whether in shell or not, frozen, dried, salted or in brine. 5 A

03073100 Mussels (Mytilus spp., Perna spp.), whether in shell or not, live, fresh or chilled. 5 A

03073900
Mussels (Mytilus spp., Perna spp.), whether in shell or not, frozen, dried, salted or in
brine. 5 A

03074100

Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) & squid
(Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.), live, fresh or
chilled. 5 A

03074900

Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) & squid
(Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.), frozen,
dried, salted or in brine. 5 A

03075100 Octopus (Octopus spp.), live, fresh or chilled. 5 A
03075900 Octopus (Octopus spp.), frozen, dried, salted or in brine. 5 A

03076000
Snails, other than sea snails, whether in shell or not, live, fresh, chilled, frozen,
dried, salted or in brine. 5 A

03079100 Aquatic invertebrates other than crustaceans & molluscs, live, fresh or chilled. 5 A

03079900

Aquatic invertebrates other than crustaceans & molluscs, frozen, dried, salted or in
brine, including flours, meals & their pellets other than crustaceans, fit for human
consumption. 5 A

0401 0401 Milk and cream, not concentrated nor containing added sugar or other sweetening matter.

04011030
Long life milk, in packing exceeding 1 L, not concentrated nor containing added
sugar or other sweetening matter, of a fat content, by weight, not exceeding 1 %. 5 B

04011090

Milk (excluding long life milk, in packing exceeding 1 L) & cream, not concentrated
nor containing added sugar or other sweetening matter, of a fat content, by weight,
not exceeding 1 %. 5 B

Annex 2-B - OMN Schedule - 13

Annex 2-B - Tariff Schedule of Oman

a

04012030

Long life milk, in packing exceeding 1 L, not concentrated nor containing added
sugar or other sweetening matter, of a fat content, by weight, exceeding 1 % but less
than 6 %. 5 B

04012090

Milk (excluding long life milk, in packing exceeding 1 L) & cream, not concentrated
nor containing added sugar or other sweetening matter, of a fat content, by weight,
exceeding 1 % but less than 6 %. 5 B

04013030
Long life milk, in packing exceeding 1 L, not concentrated nor containing added
sugar or other sweetening matter, of a fat content, by weight, exceeding 6 %. 5 B

04013090

Milk (excluding long life milk, in packing exceeding 1 L) & cream, not concentrated
nor containing added sugar or other sweetening matter, of a fat content, by weight,
exceeding 6 %. 5 B

0402 0402 Milk and cream, concentrated or containing added sugar or other sweetening matter.

04021010

Milk & cream, for industrial purposes, concentrated or containing added sugar or
other sweetening matter, in powder, granules or other solid forms, of a fat content,
by weight, not exceeding 1.5 %. 5 B

04021090

Milk & cream (excluding those for industrial purposes), concentrated or containing
added sugar or other sweetening matter, in powder, granules or other solid forms, of
a fat content, by weight, not exceeding 1.5 %. 5 B

04022110

Milk & cream, for industrial purposes, concentrated not containing added sugar or
other sweetening matter, in powder, granules or other solid forms, of a fat content,
by weight, exceeding 1.5 %. 5 B

04022190

Milk & cream (excluding those for industrial purposes), concentrated not containing
added sugar or other sweetening matter, in powder, granules or other solid forms, of
a fat content, by weight, exceeding 1.5 %. 5 B

04022910

Milk & cream, for industrial purposes, concentrated or containing added sugar or
other sweetening matter, in powder, granules or other solid forms, of a fat content,
by weight, exceeding 1.5 %. 5 B

04022990

Milk & cream (excluding those for industrial purposes), concentrated or containing
added sugar or other sweetening matter, in powder, granules or other solid forms, of
a fat content, by weight, exceeding 1.5 %. 5 B

04029110
Milk concentrated not containing added sugar or other sweetening matter, not in
powder, granules or other solid forms. 5 B

04029120
Cream concentrated not containing added sugar or other sweetening matter, not in
powder, granules or other solid forms. 5 A

04029910
Milk concentrated containing added sugar or other sweetening matter, not in powder,
granules or other solid forms. 5 B

04029920
Cream concentrated containing added sugar or other sweetening matter, not in
powder, granules or other solid forms. 5 A

0403 0403 Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk

Annex 2-B - OMN Schedule - 14

Annex 2-B - Tariff Schedule of Oman

p

w

04031000
Yogurt, whether or not concentrated or containing added sugar or other sweetening
matter or flavoured or containing added fruits, nuts or cocoa. 5 A

04039010 Acidified milk, concentrated (Labnah). 5 B
04039020 Butter milk. 5 B
04039030 Solid yogurt (jameed). 5 A

04039090

Curdled milk & cream, kephir & other fermented milk & cream (excluding yogurt,
Labanh & jameed), whether or not concentrated or containing added sugar or other
sweetening matter or flavoured or containing added fruit, nuts or cocoa. 5 B

0404 0404 Whey, whether or not concentrated or containing added sugar or other sweetening matter;

04041000
Whey & modified whey, whether or not concentrated or containing added sugar or
other sweetening matter. 5 A

04049000
Products consisting of natural milk constituents, whether or not containing added
sugar or other sweetening matter, n.e.s. 5 B

0405 0405 Butter and other fats and oils derived from milk; dairy spreads.
04051000 Butter. 5 B
04052000 Dairy spreads. 5 B
04059000 Fats & oils derived from milk, excluding butter & dairy spreads. 5 B

0406 0406 Cheese and curd.
04061000 Fresh (unripened or uncured) cheese, including whey cheese, & curd. 5 A
04062000 Grated or powdered cheese, of all kinds. 5 A
04063000 Processed cheese, not grated or powdered. 5 A
04064000 Blue-veined cheese. 5 A
04069010 Fresh fermented cream cheese. 5 A
04069020 Solid or semi-solid cheese. 5 A
04069090 Cheese, n.e.s. 5 A

0407 0407 Birds' eggs, in shell, fresh, preserved or cooked.
04070011 Bird's eggs, fresh, for hatching. Free D
04070019 Bird's eggs (excluding for hatching), fresh. 5 B
04070090 Birds' eggs, in shell, preserved or cooked. 5 B

0408 0408 Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in
04081100 Egg yolks, dried. 5 A

04081900

Egg yolks, fresh, cooked by steaming or by boiling in water, moulded, frozen or
otherwise preserved, whether or not containing added sugar or other sweetening
matter. 5 A

04089100 Birds' eggs, not in shell, dried. 5 A

04089900

Birds' eggs, not in shell, fresh, cooked by steaming or by boiling in water, moulded
frozen or otherwise preserved, whether or not containing added sugar or other
sweetening matter. 5 A

0409 0409 Natural honey.

Annex 2-B - OMN Schedule - 15

Annex 2-B - Tariff Schedule of Oman

u

c

w

w

n

04090000 Natural honey. 5 A
0410 0410 Edible products of animal origin, not elsewhere specified or included.

04100010 Edible Tortls' eggs. 5 A
04100020 Edible Salanganes nest. 5 A

04100090 Edible products of animal origin (excluding Tortl's eggs & Salanganes nest), n.e.s. 5 A
0501 0501 Human hair , unworked , whether or not washed or scoured; waste of human hair.

05010000 Human hair, unworked, whether or not washed or scoured; waste of human hair. 5 A
0502 0502 Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of s

05021000 Pigs', hogs' or boars' bristles & hair & waste thereof. 100 H
05029000 Badger hair & other brush making hair & its waste. 5 A

0503 0503 Horsehair and horsehair waste, whether or not put up as a layer with or without supporting

05030000
Horsehair & horsehair waste, whether or not put up as a layer with or without
supporting material. 5 A

0504 0504 Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh,

05040010
Animals guts (other than fish), whole & pieces thereof, fresh, chilled, frozen salted,
in brine, dried or smoked. 5 A

05040020
Animals stomachs (other than fish), whole & pieces thereof, fresh, chilled, frozen
salted, in brine, dried or smoked. 5 A

05040090
Animals bladders (other than fish), whole & pieces thereof, fresh, chilled, frozen
salted, in brine, dried or smoked. 5 A

0505 0505 Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (

05051000
Feathers of a kind used for stuffing; down not further worked than cleaned,
disinfected or treated for preservation. 5 A

05059000

Skins & other parts of birds with their feathers or down, feathers & parts of feathers,
not further worked than cleaned, disinfected or treated for preservation; powder &
waste of feathers or parts of feathers other than of a kind used for stuffing. 5 A

0506 0506 Bones and horn-cores, unworked, defatted,simply prepared (but not cut to shape), treated
05061000 Ossein & bones treated with acid. 5 A

05069000

Horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with
acid or degelatinized; powder & waste of bones & horn-cores; bone ossein excluding
the treated with acid. 5 A

0507 0507 Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws a

05071000 Ivory, unworked or simply prepared but not cut to shape; ivory powder & waste. 5 A

05079010
ortoise - shel, whalebone and whalebone hair or other marine mammal; waste and
powder 5 A

05079020 orn, antlers, hooves, nails, claws and beaks waste and powder 5 A

Annex 2-B - OMN Schedule - 16

Annex 2-B - Tariff Schedule of Oman

s

o

t

0508 0508 Coral and similar materials, unworked or simply prepared but not otherwise worked; shell
05080010 Coral, unworked or simply prepared but not otherwise worked. 5 A
05080020 Black coral, unworked or simply prepared but not otherwise worked. 5 A

05080030
Shells of molluscs, crustaceans or echinoderms, unworked or simply prepared but
not cut to shape. 5 A

05080090

Similar materials to coral (other than black coral) & cuttle-bone, unworked or simply
prepared but not cut to shape, powder & waste of shells of molluscs, crustaceans or
echinoderms. 5 A

0509 0509 Natural sponges of animal origin.
05090010 Natural sponges of animal origin, row. 5 A

05090020
Natural sponges of animal origin, prepared (e.g., by removal of calcareous matter or
by bleaching). 5 A

0510 0510 Ambergris, castoreum, civet and musk; cantharides; bile,whether or not dried; glands and
05100010 Ambergris castoreum, civet & musk, whether or not dried. 5 A

05100090
Bile, whether or not dried; glands & other animal products used in the preparation of
pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved. 5 A

0511 0511 Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfi
05111000 Bovine semen. 5 A
05119110 Inedible fish eggs. 5 A
05119120 Dead animals of chapter 3, unfit for human consumption. 5 A

05119190
Products of fish or crustaceans, molluscs or other aquatic invertebrates; unfit for
human consumption. 5 A

05119910 Kermes and simlar insects. 5 A
05119920 Silkworn eggs. 5 A
05119930 Ants eggs. 5 A

05119940
Animals blood; other dead animals and indible meat, offal and limbs, unfit for
human consumption. 5 A

05119950 Sinews and tendons, and similar waste of row hides, unfit for human consumption. 5 A
05119990 Animal products unfit for human consumption, n.e.s. 5 A

0601 0601 Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower
06011000 Bulbs, tubers, tuberous roots, corms, crowns & rhizomes, dormant. Free D

06012000
Bulbs, tubers, tuberous roots, corms, crowns & rhizomes, in growth or in flower;
chicory plants & roots other than roots of heading 12.12 . Free D

0602 0602 Other live plants (including their roots), cuttings and slips; mushroom spawn.
06021010 Unrooted cuttings & slips of Grapevines (Grapeslips), live. Free D
06021090 Unrooted cuttings & slips of live plants other than of Grapevines (Grapeslips). Free D
06022010 Live palm tree seedling, grafted or not. Free D

Annex 2-B - OMN Schedule - 17

Annex 2-B - Tariff Schedule of Oman

e

06022090
Live trees, shrubs & bushes, grafted or not, of kinds which bear edible fruit or nuts
(excluding palm tree seedling). Free D

06023010 Live ornamental shrubs, grafted or not. 5 A
06023090 Live rhododendrons & azaleas, grafted or not, other than ornamental shrubs. 5 A
06024000 Roses, grafted or not. 5 A

06029000
Live plants n.e.s. (including roots other than roots of heading 12.12); mushroom
spawn. 5 A

0603 0603 Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fr

06031000
Cut flowers & flower buds of a kind suitable for bouquets or for ornamental
purposes, fresh. 5 A

06039000

Cut flowers & flower buds of a kind suitable for bouquets or for ornamental
purposes, dried, dyed, bleached, impregnated or otherwise prepared (other than
fresh). 5 A

0604 0604 Foliage, branches and other parts of plants, without flower or flower buds, and grasses, mo

06041000
Mosses & lichens of a kind suitable for bouquets or for ornamental purposes, fresh,
dried, dyed, bleached, impregnated or otherwise prepared. 5 A

06049100
Foliage, branches & other parts of plants, without flowers or flower buds, & grasses
of a kind suitable for bouquets or for ornamental purposes, fresh. 5 A

06049900

Foliage, branches & other parts of plants, without flowers or flower buds, & grasses
of a kind suitable for bouquets or for ornamental purposes, dried, dyed, bleached,
impregnated or otherwise prepared. 5 A

0701 0701 Potatoes, fresh or chilled.
07011000 Potatoes seed, fresh or chilled. Free D
07019000 Potatoes, excluding potatoes seed, fresh or chilled. Free D

0702 0702 Tomatoes, fresh or chilled.
07020000 Tomatoes, fresh or chilled. Free D

0703 0703 Onions, shallots, garlic, leeks and other alliaceous vegetables,fresh or chilled.
07031011 Onions for food (green or dry rind), fresh or chilled. Free D
07031012 Onions (for sowing), fresh or chilled. Free D
07031020 Shallots, fresh or chilled. Free D
07032000 Garlic, fresh or chilled. Free D
07039000 Leeks & other alliaceous vegetables, fresh or chilled. Free D

0704 0704 Cabbages, cauliflowers, kohlrabi, kale and similar edlble brassicas, fresh or chilled.
07041000 Cauliflowers & headed broccoli, fresh or chilled. Free D
07042000 Brussels sprouts, fresh or chilled. Free D
07049000 Cabbages, kohlrabi, kale & similar edible brassicas, fresh or chilled. Free D

0705 0705 Lettuce (Lactuca sativa) and chicory (Cichorium spp.), fresh or chilled.
07051100 Cabbage lettuce (head lettuce), fresh or chilled. Free D
07051900 Lettuce (Lactuca sativa), excluding Cabbage lettuce, fresh or chilled. Free D
07052100 Witloof chicory (Cichorium intybus var.foliosum), fresh or chilled. Free D

Annex 2-B - OMN Schedule - 18

Annex 2-B - Tariff Schedule of Oman

07052900
Chicory (Cichorium spp.), excluding witloof chicory (Cichorium intybus
var.foliosum), fresh or chilled. Free D

0706 0706 Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or c
07061000 Carrots & turnips, fresh or chilled. Free D

07069000 Salad beetroot, salsify, celeriac, radishes & similar edible roots, fresh or chilled. Free D
0707 0707 Cucumbers and gherkins, fresh or chilled .

07070000 Cucumbers & gherkins, fresh or chilled. Free D
0708 0708 Leguminous vegetables, shelled or unshelled, fresh or chilled .

07081000 Peas (Pisum sativum), shelled or unshelled, fresh or chilled. Free D
07082000 Beans (Vigna spp., Phaseolus spp.), shelled or unshelled, fresh or chilled. Free D
07089010 Beans shelled or unshelled, fresh or chilled. Free D

07089090
Leguminous vegetables, shelled or unshelled, fresh or chilled, excluding peas &
beans. Free D

0709 0709 Other vegetables, fresh or chilled.
07091000 Globe artichokes, fresh or chilled. Free D
07092000 Asparagus, fresh or chilled. Free D
07093000 Aubergines (egg-plants), fresh or chilled. Free D
07094000 Celery other than celeriac, fresh or chilled. Free D
07095100 Mushrooms of the genus Agaricus, fresh or chilled. Free D
07095200 Truffles, fresh or chilled. Free D
07095900 Mushrooms other than of genus Agaricus, fresh or chilled. Free D
07096000 Fruits of the genus Capsicum or of the genus Pimenta, fresh or chilled. Free D

07097000 Spinach, New Zealand spinach & orache spinach (garden spinach), fresh or chilled. Free D
07099010 Pumpkins, fresh or chilled. Free D
07099020 Marrow, fresh or chilled. Free D
07099030 Olives, fresh or chilled. Free D
07099040 Okra, fresh or chilled. Free D
07099050 Parsley, fresh or chilled. Free D
07099060 Coriander, fresh or chilled. Free D
07099090 Vegetables n.e.s., fresh or chilled. Free D

0710 0710 Vegetables (uncooked or cooked by steaming or boiling in water), frozen.
07101000 Potatoes, uncooked or cooked by steaming or boiling in water, frozen. 5 B

07102100
Peas, (Pisum sativum), shelled or unshelled, uncooked or cooked by steaming or
boiling in water, frozen. 5 B

07102200
Beans (Vigna spp., Phaseolus spp.), shelled or unshelled, uncooked or cooked by
steaming or boiling in water, frozen. 5 B

07102900
Leguminous vegetables other than peas & beans, shelled or unshelled, uncooked or
cooked by steaming or boiling in water, frozen. 5 B

Annex 2-B - OMN Schedule - 19

Annex 2-B - Tariff Schedule of Oman

07103000
Spinach, New Zealand spinach & orache spinach (garden spinach), uncooked or
cooked by steaming or boiling in water, frozen. 5 B

07104000 Sweet corn, uncooked or cooked by steaming or boiling in water, frozen. 5 B
07108000 Vegetables n.e.s., uncooked or cooked by steaming or boiling in water, frozen. 5 B

07109000 Mixtures of vegetables, uncooked or cooked by steaming or boiling in water, frozen. 5 B
0711 0711 Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulph

07112000

Olives, provisionally preserved (for example, by sulphur dioxide gas, in brine, in
sulphur water or in other preservative solutions), but unsuitable in that state for
immediate consumption. 5 B

07113000

Capers, provisionally preserved (for example, by sulphur dioxide gas, in brine, in
sulphur water or in other preservative solutions), but unsuitable in that state for
immediate consumption. 5 B

07114000

Cucumbers & gherkins, provisionally preserved (for example, by sulphur dioxide
gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in
that state for immediate consumption. 5 B

07115100

Mushrooms of the genus Agaricus, provisionally preserved (for example, by sulphur
dioxide gas, in brine, in sulphur water or in other preservative solutions), but
unsuitable in that state for immediate consumption. 5 B

07115900

Mushrooms & truffles other than mushrooms of the genus Agaricus, provisionally
preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other
preservative solutions), but unsuitable in that state for immediate consumption. 5 B

07119000

Other vegetables n.e.s. & mixtures of vegetables, provisionally preserved (for
example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative
solutions), but unsuitable in that state for immediate consumption. 5 B

0712 0712 Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.

07122000 Onions, whole, cut, sliced, broken or in powder, but not further prepared, dried. 5 B

07123100
Mushrooms of the genus Agaricus, dried, whole, cut, sliced, broken or in powder,
but not further prepared. 5 B

07123200
Wood ears (Auricularia spp.), dried, whole, cut, sliced, broken or in powder, but not
further prepared. 5 B

07123300
Jelly fungi (tremella spp.), dried, whole, cut, sliced, broken or in powder, but not
further prepared. 5 B

07123900
Mushrooms & truffles other than mushrooms of the genus Agaricus, dried, whole,
cut, sliced, broken or in powder, but not further prepared. 5 B

07129000
Other vegetables n.e.s., & mixtures of vegetables, whole, cut, sliced, broken or in
powder but not further prepared, dried. 5 B

Annex 2-B - OMN Schedule - 20

Annex 2-B - Tariff Schedule of Oman

0713 0713 Dried leguminous vegetables, shelled, whether or not skinned or split.
07131000 Peas (Pisum sativum), shelled, whether or not skinned or split, dried. 5 B
07132000 Chickpeas (garbanzos), shelled, whether or not skinned or split, dried. 5 B

07133110
Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek, for
sowing, shelled, whether or not skinned or split, dried. Free D

07133120
Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek, for
food, shelled, whether or not skinned or split, dried. 5 B

07133210
Small red (Adzuki) beans (Phaseolus or Vigna angularis), for sowing, shelled,
whether or not skinned or split, dried. Free D

07133220
Small red (Adzuki) beans (Phaseolus or Vigna angularis), for food, shelled, whether
or not skinned or split, dried. 5 B

07133310
Kidney beans, including white pea beans (Phaseolus vulgaris), for sowing, shelled,
whether or not skinned or split, dried. Free D

07133320
Kidney beans, including white pea beans (Phaseolus vulgaris), for food, shelled,
whether or not skinned or split, dried. 5 B

07133900 Other beans n.e.s., shelled, whether or not skinned or split, dried. 5 B
07134000 Lentils, shelled, whether or not skinned or split, dried. 5 B

07135000
Broad beans (Vicia faba var.major) & horse beans (Vicia faba var. equina, Vicia
faba var. minor) shelled, whether or not skinned or split, dried. 5 B

07139010 Mung, dried, shelled, whether or not skinned or split. 5 B

07139090 Other dried leguminous vegetables n.e.s., shelled, whether or not skinned or split. 5 B
0714 0714 Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers

07141000
Manioc (cassava), fresh, chilled, frozen or dried, whether or not sliced or in the form
of pellets. 5 B

07142000
Sweet potatoes, fresh, chilled, frozen or dried, whether or not sliced or in the form of
pellets. 5 B

07149010 Salep, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets. 5 B

07149020
Jerusalem artichokes, fresh, chilled, frozen or dried, whether or not sliced or in the
form of pellets. 5 B

07149090
Arrowroot, similar roots & tubers with high starch or inulin content, fresh, chilled,
frozen or dried, whether or not sliced or in the form of pellets; sago pith. 5 B

0801 0801 Coconuts, Brazil nuts and cashew nuts, fresh or dried,whether or not shelled or peeled.
08011100 Desiccated coconuts. 5 B
08011900 Coconuts, fresh, whether or not shelled or peeled, but not desiccated. 5 B
08012100 Brazil nuts, in shell, fresh or dried. 5 A
08012200 Brazil nuts, shelled, fresh or dried. 5 A
08013100 Cashew nuts, in shell, fresh or dried. 5 A

Annex 2-B - OMN Schedule - 21

Annex 2-B - Tariff Schedule of Oman

08013200 Cashew nuts, shelled, fresh or dried. 5 A
0802 0802 Other nuts, fresh or dried, whether or not shelled or peeled.

08021100 Almonds, in shell, fresh or dried. 5 A
08021200 Almonds, shelled, fresh or dried. 5 A
08022100 Hazelnuts or filberts (Corylus spp.), in shell, fresh or dried. 5 A
08022200 Hazelnuts or filberts (Corylus spp.), shelled, fresh or dried. 5 A
08023100 Walnuts, in shell, fresh or dried. 5 A
08023200 Walnuts, shelled, fresh or dried. 5 A
08024000 Chestnuts (Castanea spp.), fresh or dried, whether or not shelled or peeled. 5 A
08025010 Pistachios, fresh or dried, in shell. 5 A
08025020 Pistachios, fresh or dried, shelled. 5 A
08029011 Pine nuts, fresh or dried, in shell. 5 A
08029012 Pine nuts, fresh or dried, shelled. 5 A
08029020 Green nuts (Banak), fresh or dried, whether or not shelled or peeled. 5 A
08029091 Other nuts n.e.s., fresh or dried, in shell. 5 A
08029092 Other nuts n.e.s., fresh or dried, shelled. 5 A

0803 0803 Bananas, including plantains, fresh or dried.
08030000 Bananas, including plantains, fresh or dried. 25 E

0804 0804 Dates, figs, pineapples, avocedos, guevas, mangoes and mangosteens, fresh or dried.
08041010 Fresh dates. 15 E
08041020 Dried dates. 15 E
08041030 Stored dates. 15 E
08041090 Dates other than fresh, dried or stored. 15 E
08042010 Fresh figs. Free D
08042020 Dried figs. Free D
08043000 Pineapples, fresh or dried. Free D
08044000 Avocados, fresh or dried. Free D
08045010 Guavas, fresh or dried. Free D
08045020 Mangoes, fresh or dried. Free D
08045030 Mangosteens, fresh or dried. Free D

0805 0805 Citrus fruit, fresh or dried.
08051000 Oranges, fresh or dried. Free D

08052000
Mandarins (including tangerines & satsumas); clementines, wilkings & similar citrus
hybrids, fresh or dried. Free D

08054000 Grapefruit, fresh or dried. Free D

08055010
Lemons (Citrus limon, Citrus limonum) & limes (Citrus aurantifolia, Citrus latifolia),
fresh. Free D

08055020
Lemons (Citrus limon, Citrus limonum) & limes (Citrus aurantifolia, Citrus latifolia),
dried. 15 E

08059000 Other citrus fruit, n.e.s., fresh or dried. Free D

Annex 2-B - OMN Schedule - 22

Annex 2-B - Tariff Schedule of Oman

u

0806 0806 Grapes, fresh or dried.
08061000 Grapes, fresh. Free D
08062000 Grapes, dried. Free D

0807 0807 Melons (including watermelons) and papaws (papayas), fresh.
08071100 Watermelons, fresh. Free D
08071910 Melon (muskmelon), fresh. Free D
08071990 Melons, other than watermelons & muskmelon, fresh. Free D
08072000 Papaws (papayas), fresh. Free D

0808 0808 Apples, pears and quinces, fresh.
08081000 Apples, fresh. Free D
08082010 Pears, fresh. Free D
08082020 Quinces, fresh. Free D

0809 0809 Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.
08091000 Apricots, fresh. Free D
08092000 Cherries, fresh. Free D
08093000 Peaches, including nectarines, fresh. Free D
08094000 Plums & sloes, fresh. Free D

0810 0810 Other fruit, fresh.
08101000 Strawberries, fresh. Free D
08102000 Raspberries, blackberries, mulberries & loganberries, fresh. Free D
08103000 Black, white or red currants & gooseberries, fresh. Free D
08104000 Cranberries, bilberries & other fruits of the genus Vaccinium, fresh. Free D
08105000 Kiwifruit, fresh. Free D
08106000 Durians, fresh. Free D
08109010 Pomegranates, fresh. Free D
08109020 Medlar, fresh. Free D
08109030 Prickly-pears, fresh. Free D
08109090 Other fruits n.e.s., fresh. Free D

0811 0811 Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not

08111000
Strawberries, uncooked or cooked by steaming or boiling in water, frozen, whether
or not containing added sugar or other sweetening matter. 5 A

08112000

Raspberries, blackberries, mulberries, loganberries, black, white or red currants &
gooseberries, uncooked or cooked by steaming or boiling in water, frozen, whether
or not containing added sugar or other sweetening matter. 5 A

08119000
Fruit & nuts n.e.s., uncooked or cooked by steaming or boiling in water, frozen,
whether or not containing added sugar or other sweetening matter. 5 A

0812 0812 Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in s

08121000

Cherries, provisionally preserved (for example, by sulphur dioxide gas, in brine, in
sulphur water or in other preservative solutions), but unsuitable in that state for
immediate consumption. 5 A

Annex 2-B - OMN Schedule - 23

Annex 2-B - Tariff Schedule of Oman

h

08129000

Fruit & nuts n.e.s., provisionally preserved (for example, by sulphur dioxide gas, in
brine, in sulphur water or in other preservative solutions), but unsuitable in that state
for immediate consumption. 5 A

0813 0813 Fruit, dried, other than that of headings Nos. 08.01 to 08.06;mixtures of nuts or dried fruits
08131000 Apricots, dried. 5 A
08132000 Prunes, dried. 5 A
08133000 Apples, dried. 5 A
08134010 Cherries, dried. 5 A
08134020 Tamarind, dried. 5 A
08134030 Pears, dried. 5 A

08134090
Dried fruit n.e.s., excluding those of headings 08.01 to 08.06, cherries, tamarind &
pears. 5 A

08135000 Mixtures of nuts or dried fruits of this Chapter. 5 A
0814 0814 Peel of citrus fruit or melons (including watermelons), fresh,frozen, dried or provisionally p

08140000
Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or
provisionally preserved in brine, in sulphur water or in other preservative solutions. 5 A

0901 0901 Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes c
09011100 Coffee, not roasted nor decaffeinated. Free D
09011200 Coffee, not roasted, decaffeinated. Free D
09012100 Coffee roasted, not decaffeinated. Free D
09012200 Coffee roasted, decaffeinated. Free D
09019000 Coffee husks & skins; coffee substitute containing coffee in any proportion. Free D

0902 0902 Tea, whether or not flavoured.

09021000
Green tea (not fermented) in immediate packings of a content not exceeding 3 kg,
whether or not flavoured. Free D

09022000 Other green tea (not fermented), whether or not flavoured. Free D

09023010
Black tea (fermented) & partly fermented tea, in immediate packings bags of a
content not exceeding 3 kg. Free D

09023090
Black tea (fermented) & partly fermented tea, excluding those in bags of a content
not exceeding 3 kg. Free D

09024000 Other black tea (fermented) & other partly fermented tea, whether or not flavoured. Free D
0903 0903 Mate.

09030000 Mate. 5 A
0904 0904 Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of t

09041100 Pepper of the genus Piper, neither crushed nor ground. 5 A
09041200 Pepper of the genus Piper, crushed or ground. 5 A

09042000 Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground. 5 A

Annex 2-B - OMN Schedule - 24

Annex 2-B - Tariff Schedule of Oman

0905 0905 Vanilla.
09050000 Vanilla of vegetable products. 5 A

0906 0906 Cinnamon and cinnamon-tree flowers.
09061000 Cinnamon & cinnamon-tree flowers, neither crushed nor ground. 5 A
09062000 Cinnamon & cinnamon-tree flowers, crushed or ground. 5 A

0907 0907 Cloves (whole fruit, cloves and stems).
09070000 Cloves (whole fruit, cloves & stems). 5 A

0908 0908 Nutmeg, mace and cardamoms.
09081000 Nutmeg. 5 A
09082000 Mace. 5 A
09083000 Cardamoms. Free D

0909 0909 Seeds of anise, badian, fennel, coriander, cumin or csraway;juniper berries.
09091000 Seeds of anise or badian. 5 A
09092000 Seeds of coriander. 5 A
09093000 Seeds of cumin. 5 A
09094000 Seeds of caraway. 5 A
09095000 Seeds of fennel; juniper berries. 5 A

0910 0910 Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.
09101000 Ginger. 5 A
09102000 Saffron. 5 A
09103000 Turmeric (curcuma). 5 A
09104000 Thyme; bay leaves. 5 A
09105000 Curry. 5 A

09109100 Mixtures of two or more products (spices) of different headings of this Chapter. 5 A
09109910 Fenugreek. 5 A
09109990 Other spices n.e.s. 5 A

1001 1001 Wheat and meslin.
10011000 Durum wheat. Free D
10019010 Normal wheat. Free D
10019020 Thin wheat. Free D
10019030 Mixed wheat and rye. Free D

1002 1002 Rye.
10020000 Rye. 5 A

1003 1003 Barley.
10030000 Barley. Free D

1004 1004 Oats.
10040010 Grey oats (or black). Free D
10040020 White oats (or yellow). Free D

1005 1005 Maize (corn).

Annex 2-B - OMN Schedule - 25

Annex 2-B - Tariff Schedule of Oman

10051000 Maize (corn) seeds. Free D
10059010 Golden corn, excluding seed. Free D
10059020 White corn, excluding seed. Free D
10059030 Brown corn, excluding seed. Free D
10059090 Maize (corn (other than golden, white & brown corn)), excluding seed. Free D

1006 1006 Rice.
10061000 Rice in the husk (paddy or rough). Free D
10062000 Husked (brown) rice. Free D
10063000 Semi-milled or wholly milled rice, whether or not polished or glazed. Free D
10064000 Broken rice. Free D

1007 1007 Grain sorghum.
10070000 Grain sorghum. 5 A

1008 1008 Buckwheat, millet and canary seed; other cereals.
10081000 Buckwheat. Free D
10082000 Millet. Free D
10083000 Canary seed. Free D
10089000 Cereals, n.e.s. Free D

1101 1101 Wheat or meslin flour.
11010010 Wheat flour. Free D
11010020 Flour of mixed wheat and rye. Free D

1102 1102 Cereal flours other than of wheat or meslin.
11021000 Rye flour. Free D
11022000 Maize (corn) flour. Free D
11023000 Rice flour. Free D
11029010 Barley flour. Free D
11029020 Oats flour. Free D
11029030 Grain sorghum flour . Free D
11029040 Buckwheat flour. Free D
11029050 Millet flour. Free D

11029090
Cereal flours other than of wheat, meslin, rye, maize (corn), rice, barley, oats, grain
sorghum, buckwheat or millet. Free D

1103 1103 Cereal groats, meal and pellets.
11031110 Groats of wheat. Free D
11031120 Meal of wheat. Free D
11031310 Groats of maize (corn). Free D
11031320 Meal of maize (corn). Free D
11031910 Groats & meals of barley. Free D
11031920 Groats & meals of sorghum cereals. Free D
11031930 Groats & meals of darnel. Free D
11031940 Groats & meals of buckwheat. Free D

Annex 2-B - OMN Schedule - 26

Annex 2-B - Tariff Schedule of Oman

f

11031950 Groats & meals of millet. Free D

11031990
Cereal groats & meals other than of wheat, maize (corn), barley, sorghum, darnel,
black wheat or millet. Free D

11032000 Cereals pellets. Free D
1104 1104 Cereal grains otherwise worked (for example, hulled, rolled,flaked, pearled, sliced or kibbl

11041200 Rolled or flaked grains of oats. 5 A
11041910 Rolled or flaked grains of wheat. 5 A
11041920 Rolled or flaked grains of rye. 5 A
11041930 Rolled or flaked grains of buckwheat. 5 A
11041940 Rolled or flaked grains of millet. 5 A
11041950 Rolled or flaked of grains sorghum. 5 A
11041960 Rolled or flaked grains of maize (corn). 5 A

11041990
Rolled or flaked grains of cereals other than oats, wheat, rye, buckwheat, millet,
sorghum, maize (corn) or rice of heading 10.06. 5 A

11042200
Oats, worked other than rolled or flaked (for example, hulled, pearled, sliced or
kibbled). 5 A

11042300
Maize (corn), worked other than rolled or flaked (for example, hulled, pearled,
sliced or kibbled). 5 A

11042910
Cereals grains of wheat, worked other than rolled or flaked (for example, hulled,
pearled, sliced or kibbled). 5 A

11042920
Cereals grains of rye, worked other than rolled or flaked (for example, hulled,
pearled, sliced or kibbled). 5 A

11042930
Cereals grains of buckwheat, worked other than rolled or flaked (for example,
hulled, pearled, sliced or kibbled). 5 A

11042940
Cereals grains of millet, worked other than rolled or flaked (for example, hulled,
pearled, sliced or kibbled). 5 A

11042950
Cereals of grains sorghum, worked other than rolled or flaked (for example, hulled,
pearled, sliced or kibbled). 5 A

11042990

Cereals grains, other than of (oats, maize (corn), wheat, rye, buckwheat, millet,
sorghum or rice of heading 10.06), worked other than rolled or flaked (for example,
hulled, pearled, sliced or kibbled). 5 A

11043000 Germ of cereals, whole, rolled, flaked or ground. 5 A
1105 1105 Flour, meal, powder, flakes, granules and pellets of potatoes.

11051010 Potatoes flour. 5 A
11051020 Potatoes meal. 5 A
11051030 Potatoes powder. 5 A
11052000 Flakes, granules & pellets of potatoes. 5 A

1106 1106 Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or o
11061011 Flour of dried peas. 5 A
11061012 Flour of dried of chickpeas. 5 A

Annex 2-B - OMN Schedule - 27

Annex 2-B - Tariff Schedule of Oman

11061013 Flour of dried of string beans. 5 A
11061014 Flour of dried of haricot beans. 5 A
11061015 Flour of dried of lentils. 5 A
11061016 Flour of dried of kidney beans. 5 A

11061019
Flour of the dried leguminous vegetables of heading 07.13 (excluding of peas,
chickpeas, string beans, haricot beans, lentils or kidney beans). 5 A

11061021 Meal of dried peas. 5 A
11061022 Meal of dried of chickpeas. 5 A
11061023 Meal of dried of string beans. 5 A
11061024 Meal of dried of haricot beans. 5 A
11061025 Meal of dried of lentils. 5 A
11061026 Meal of dried of kidney beans. 5 A

11061029
Meal of the dried leguminous vegetables of heading 07.13 (excluding of peas,
chickpeas, string beans, haricot beans, lentils or kidney beans). 5 A

11062010 Flour of sago. 5 A
11062020 Meal of sago. 5 A
11062031 Flour, meal & powder of manioc. 5 A
11062032 Flour, meal & powder of arrowroot. 5 A
11062033 Flour, meal & powder of orchis (Sahlab). 5 A
11062034 Flour, meal & powder of jerusalem artichokes. 5 A
11062035 Flour, meal & powder of sweet potatoes. 5 A

11062039
Flour, meal & powder of other roots and tubers of heading 07.14 (excluding sago,
manioc, arrowroot, orchis (sahlab), jerusalem artichokes or sweet potatoes). 5 A

11063010 Flour, meal & powder of chestnuts. 5 A
11063020 Flour, meal & powder of almonds. 5 A
11063030 Flour, meal & powder of dates. 5 A
11063040 Flour, meal & powder of bananas. 5 A
11063050 Flour, meal & powder of coconuts. 5 A
11063060 Flour, meal & powder of tamarind. 5 A
11063070 Flour, meal & powder of peels of fruit. 5 A
11063080 Flour, meal & powder of lemons. 5 A

11063090

Flour, meal & powder of the products of Chapter 8 (Edible fruit & nuts; peel of
citrus fruit or melons), other than chestnuts, almonds, dates, bananas, coconuts,
tamarind, lemons or peels of fruits. 5 A

1107 1107 Malt, whether or not roasted.
11071000 Malt, not roasted. 5 A
11072000 Roasted malt. 5 A

1108 1108 Starches; inulin.
11081100 Wheat starch. 5 A

Annex 2-B - OMN Schedule - 28

Annex 2-B - Tariff Schedule of Oman

11081200 Maize (corn) starch. 5 A
11081300 Potato starch. 5 A
11081400 Manioc (cassava) starch. 5 A
11081910 Rice starch. 5 A
11081920 Arrowroot starch. 5 A
11081930 Sago starch. 5 A

11081990
Starches other than those of wheat, maize (corn), potato, manioc (cassava), rice,
arrowroot or sago. 5 A

11082000 Inulin. 5 A
1109 1109 Wheat gluten, whether or not dried.

11090000 Wheat gluten, whether or not dried. 5 A
1201 1201 Soya beans, whether or not broken.

12010010 Whole seeds of soya beans. 5 A
12010020 Broken seeds of soya beans. 5 A

1202 1202 Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.
12021000 Ground-nuts, not roasted or otherwise cooked, in shell. 5 A
12022000 Ground-nuts, not roasted or otherwise cooked, shelled, whether or not broken. 5 A

1203 1203 Copra.
12030000 Copra. 5 A

1204 1204 Linseed, whether or not broken.
12040000 Linseed, whether or not broken. 5 A

1205 1205 Rape or colza seeds, whether or not broken.
12051000 Low erucic acid rape or colza seeds, whether or not broken. 5 A
12059000 Rape, whether or not broken other than Low erucic acid rape. 5 A

1206 1206 Sunflower seeds, whether or not broken.
12060000 Sunflower seeds, whether or not broken. 5 A

1207 1207 Other oil seeds and oleaginous fruits, whether or not broken.
12071000 Palm nuts & kernels, whether or not broken. 5 A
12072000 Cotton seeds, whether or not broken. 5 A
12073000 Castor oil seeds, whether or not broken. 5 A
12074000 Sesamum seeds, whether or not broken. 5 A
12075000 Mustard seeds, whether or not broken. 5 A
12076000 Safflower seeds, whether or not broken. 5 A
12079100 Poppy seeds, whether or not broken. -- I
12079910 Poppy seeds, whether or not broken. -- I
12079920 Hemp seeds, whether or not broken. -- I
12079990 Other oil seeds & oleaginous fruits, n.e.s., whether or not broken. 5 A

1208 1208 Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.
12081000 Flours & meals of soya beans. 5 A

Annex 2-B - OMN Schedule - 29

Annex 2-B - Tariff Schedule of Oman

12089000
Flours & meals of oil seeds or oleaginous fruits, other than those of soya beans or
mustard. 5 A

1209 1209 Seeds, fruit and spores, of a kind used for sowlng.
12091000 Suger beet seed, of a kind used for sowing. Free D
12092100 Lucerne (alfalfa) seed, used for sowing. Free D
12092200 Clover (Trifolium spp.) seed used for sowing. Free D
12092300 Fescue seed used for sowing. Free D
12092400 Kentucky blue grass (Poa pratensis L) seed, used for sowing. Free D
12092500 Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed, used for sowing. Free D
12092600 Timothy grass seed used for sowing. Free D
12092910 Lupines seed used for sowing. Free D
12092990 Other seeds of forage plants used for sowing, n.e.s. Free D

12093000
Seeds of herbaceous plants cultivated principally for their flowers, of a kind used for
sowing. Free D

12099110 Tomato seeds of a kind used for sowing. Free D
12099120 Leek seeds of a kind used for sowing. Free D
12099130 Radish seeds of a kind used for sowing. Free D
12099140 Carrot seeds of a kind used for sowing. Free D
12099150 Cucumber seeds of a kind used for sowing. Free D
12099160 Marrow seeds of a kind used for sowing. Free D
12099170 Pumpkin seeds of a kind used for sowing. Free D
12099180 Eggplant seeds of a kind used for sowing. Free D
12099191 Lettuce seeds of a kind used for sowing. Free D
12099192 Cress seeds of a kind used for sowing. Free D
12099193 Capsicum seeds of a kind used for sowing. Free D

12099199
Vegetable seeds of a kind used for sowing excluding of tomato, leek, radish, carrot,
cucumber, marrow, pumpkin, eggplant, lettuce, cress & capsicum seeds. Free D

12099900 Seeds, fruit & spores of a kind used for sowing, n.e.s. Free D
1210 1210 Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupuli

12101000 Hop cones, neither ground nor powdered nor in the form of pellets, fresh or dried. 5 A
12102000 Fresh or dried Hop cones, ground, powdered or in the form of pellets; lupulin. 5 A

1211 1211 Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery
12111000 Liquorice roots, fresh or dried. 5 A
12112000 Ginseng roots, fresh or dried. 5 A
12113000 Coca leaf. -- I
12114000 Poppy straw. -- I

12119010 Black cumin (nigella sativa), fresh or dried, whether or not cut, crushed or powdered. 5 A
12119020 Black poppy, fresh or dried, whether or not cut, crushed or powdered. -- I

Annex 2-B - OMN Schedule - 30

Annex 2-B - Tariff Schedule of Oman

r

m

12119030
Chips & pieces of aloeswood, sandalwood & other aromatic woods, fresh or dried,
whether or not cut, crushed or powdered. 5 A

12119040 Peppermints, fresh or dried, whether or not cut, crushed or powdered. 5 A
12119050 Carcaday, fresh or dried, whether or not cut, crushed or powdered. 5 A
12119060 Indian Cannabis, fresh or dried, whether or not cut, crushed or powdered. -- I

12119070
Tooth-brush tree roots (Suwak), fresh or dried, whether or not cut, crushed or
powdered. 5 A

12119090

Plants & parts of plants (including seeds & fruits), of a kind used primarily in
perfumery, in pharmacy, or for insecticidal, fungicidal or similar purposes, fresh or
dried, whether or not cut, crushed or powdered, n.e.s. 5 A

1212 1212 Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen o
12121010 Locust beans, fresh, chilled, frozen or dried, whether or not ground. 5 A
12121020 Locust bean seeds, fresh, chilled, frozen or dried, whether or not ground. 5 A
12122000 Seaweeds & other algae, fresh, chilled, frozen or dried, whether or not ground. 5 A

12123000
Apricot, peach (including nectarine) or plum stones & kernels, fresh, chilled, frozen
or dried, whether or not ground. 5 A

12129100 Sugar beet, fresh, chilled, frozen or dried, whether or not ground. 5 A
12129910 Melon seeds of a kind used primarily for human consumption. 5 A

12129930
Sugar cane, fresh, chilled, frozen or dried, whether or not ground, of a kind used
primarily for human consumption. 5 A

12129940
Pumpkin, squash and marrow seeds, of a kind used primarily for human
consumption. 5 A

12129990

Fruit stones & kernels (excluding melon, pumpkin, squash & marrow seeds) & other
vegetable products (including unroasted chicory roots of the variety Cichorium
intybus sativum) of a kind used primarily for human consumption, n.e.s. 5 A

1213 1213 Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the for

12130010
Straw hay, unprepared, whether or not chopped, ground, pressed or in the form of
pellets. 5 A

12130090
Cereal husk, unprepared, whether or not chopped, ground, pressed or in the form of
pellets. 5 A

1214 1214 Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupine
12141000 Lucerne (alfalfa) meal & pellets. 5 A
12149010 Lupine, whether or not in the form of pellets. 5 A
12149020 Vetch, Vetchling vetch, whether or not in the form of pellets. 5 A

12149090

Swedes, mangolds, fodder roots, hay, clover, sainfoin, forage kale & similar forage
products, whether or not in the form of pellets, excluding lucerne (alfalfa), lupine,
vetch & vetchling vetch. 5 A

1301 1301 Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).
13011000 Lac. 5 A

Annex 2-B - OMN Schedule - 31

Annex 2-B - Tariff Schedule of Oman

r

e

13012000 Gum arabic. 5 A
13019010 Tragacanth. 5 A
13019020 Mastic. 5 A
13019030 Benzoin. 5 A
13019040 Asafetida. 5 A
13019050 Myrrh. 5 A
13019060 Olibanum. 5 A
13019070 Frankincense. 5 A
13019080 Storax. 5 A
13019091 Gum resins. 5 A
13019092 Oleoresins. 5 A
13019093 Natural resins. 5 A
13019099 Natural gums & resins (for example, balsams), excluding gum resins, n.e.s. 5 A

1302 1302 Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and othe
13021100 Vegetable saps & extracts of opium. -- I
13021200 Vegetable saps & extracts of liquorice. 5 A
13021300 Vegetable saps & extracts of hops. 5 A

13021400 Vegetable saps & extracts of pyrethrum or of the roots of plants containing rotenone. 5 A
13021910 Hashish. -- I
13021920 Ginseng extract. 5 A
13021930 Tahinah (sesame juice). 5 A
13021940 Aloes. 5 A
13021950 Myrrh extracts. 5 A
13021960 Mannite. 5 A
13021970 Other medical extracts. 5 A
13021990 Vegetable saps & extracts, n.e.s. 5 A
13022000 Pectic substances, pectinates & pectates. 5 A
13023100 Agar-agar. 5 A

13023200
Mucilages & thickeners, whether or not modified, derived from locust beans, locust
bean seeds or guar seeds. 5 A

13023900
Mucilages & thickeners, whether or not modified, derived from vegetable products,
n.e.s. 5 A

1401 1401 Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, r

14011000
Bamboos of a kind used primarily for plaiting, cleaned, bleached or dyed cereal
straw. 5 A

14012000 Rattans of a kind used primarily for plaiting, cleaned, bleached or dyed cereal straw. 5 A

14019010 Osier of a kind used primarily for plaiting, cleaned, bleached or dyed cereal straw. 5 A

Annex 2-B - OMN Schedule - 32

Annex 2-B - Tariff Schedule of Oman

w

14019020 Reeds of a kind used primarily for plaiting, cleaned, bleached or dyed cereal straw. 5 A

14019090

Vegetable materials of a kind used primarily for plaiting (for example, rushes, raffia,
cleaned, bleached or dyed cereal straw, & lime bark) other than bamboos, rattans,
osier & reeds. 5 A

1402 1402 Vegetable materials of a kind used primarily as stuffing or as padding (for example, kapok,

14020000

Vegetable materials of a kind used primarily as stuffing or as padding (for example,
kapok, vegetable hair & eel-grass), whether or not put up as a layer with or without
supporting material. 5 A

1403 1403 Vegetable materials of a kind used primarily in brooms or in brushes (for example, broom-

14030000
Vegetable materials of a kind used primarily in brooms or in brushes (for example,
broom-corn, piassava, couch-grass & istle), whether or not in hanks or bundles. 5 A

1404 1404 Vegetable products not elsewhere specified or included.
14041010 Woods of a kind used primarily in dyeing or tanning. 5 A
14041020 Bark of a kind used primarily in dyeing or tanning. 5 A
14041030 Gall of a kind used primarily in dyeing or tanning. 5 A
14041040 Henna of a kind used primarily in dyeing or tanning. 5 A

14041090
Raw vegetable materials of a kind used primarily in dyeing or tanning excluding
woods, bark, gall & henna. 5 A

14042000 Cotton linters. 5 A
14049010 Hard seeds, pips, Hulls and nuts for carving 5 A
14049090 Vegetable products, n.e.s. 5 A

1501 1501 Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03 .
15010010 Poultry fats, other than that of heading 02.09 or 15.03. 5 A

15010020
Fats from poultry bones & fats from poultry waste, other than that of heading 02.09
or 15.03. 5 A

15010030 Pig fat (including lard), other than that of heading 02.09 or 15.03. 100 H
1502 1502 Fats of bovine animals, sheep or goats, other than those of heading 15.03 .

15020010 Fats of bovine animals, other than those of heading 15.03. 5 A
15020020 Fats of sheep & goats, other than those of heading 15.03. 5 A

1503 1503 Lard stearin, lard oil, oleostearin, oleo-oil and tellow oil, not emulsified or mixed or other
15030011 Oleostearin of pigs, not emulsified or mixed or otherwise prepared. 100 H
15030019 Oleostearin excluding of pigs, not emulsified or mixed or otherwise prepared. 5 A
15030021 Oleomargarine of pigs, not emulsified or mixed or otherwise prepared. 100 H

15030029 Oleomargarine excluding of pigs, not emulsified or mixed or otherwise prepared. 5 A
15030091 Oleo-oil & tallow oil of pigs, not emulsified or mixed or otherwise prepared. 100 H

15030099
Oleo-oil & tallow oil excluding of pigs, not emulsified or mixed or otherwise
prepared. 5 A

Annex 2-B - OMN Schedule - 33

Annex 2-B - Tariff Schedule of Oman

t1504 1504 Fats and oils and their fractions, of fish or marine mammals,whether or not refined, but no

15041000 Fish-liver oils & their fractions, whether or not refined, but not chemically modified. 5 A

15042000
Fats & oils & their fractions, of fish, other than liver oils, whether or not refined, but
not chemically modified 5 A

15043000
Fats & oils & their fractions, of marine mammals, whether or not refined, but not
chemically modified. 5 A

1505 1505 Wool grease and fatty substances derived therefrom (including lanolin).
15050000 Wool grease & fatty substances derived therefrom (including lanolin). 5 A

1506 1506 Other animal fats and oils and their fractions, whether or not refined, but not chemically mo

15060000
Other animal fats & oils & their fractions, whether or not refined, but not chemically
modified. 5 A

1507 1507 Soya-bean oil and its fractions, whether or not refined, but not chemically modified .
15071000 Crude oil of soya-bean, whether or not degummed. 5 A

15079000
Soya-bean oil & its fractions other than crude oil, whether or not refined but not
chemically modified. 5 A

1508 1508 Ground-nut oil and its fractions, whether or not refined, but not chemically modified.
15081000 Crude oil of Ground-nut. 5 A

15089000
Ground-nut oil & its fractions (other than crude oil), whether or not refined, but not
chemically modified. 5 A

1509 1509 Olive oil and its fractioas, whether or not refined, but not chemically modified.
15091000 Virgin olive oil, whether or not refined but not chemically modified. 5 A

15099000
Olive oil & its fractions, other than virgin oil, whether or not refined, but not
chemically modified. 5 A

1510 1510 Other oils and their fractions, obtained solely from olives, whether or not refined, but not ch

15100000

Other oils & their fractions, obtained solely from olives other than olive oil of
heading 15.09, whether or not refined, but not chemically modified, including blends
of these oils or fractions with oils or fractions of heading 15.09 . 5 A

1511 1511 Palm oil and its fractions, whether or not refined, but not chemically modified.
15111000 Crude palm oil, not chemically modified. 5 A

15119000
Palm oil & its fractions, whether or not refined, but not chemically modified,
excluding crude. 5 A

1512 1512 Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, b
15121100 Sunflower-seed or safflower oil, crude but not chemically modified. 5 A

15121900
Sunflower-seed or safflower oil & fractions thereof (excluding crude oil), whether or
not refined, but not chemically modified. 5 B

15122100
Cotton-seed oil, crude, whether or not gossypol has been removed, but not
chemically modified. 5 A

15122900
Cotton-seed oil & its fractions (excluding crude oil), whether or not refined, but not
chemically modified. 5 A

Annex 2-B - OMN Schedule - 34

Annex 2-B - Tariff Schedule of Oman

b

y

t

e

n

1513 1513 Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined,
15131100 Coconut (copra) oil, crude, not chemically modified. 5 A

15131900
Coconut (copra) oil & its fractions (excluding crude oil), whether or not refined, but
not chemically modified. 5 A

15132100 Palm kernel or babassu oil, crude, not chemically modified. 5 A

15132900
Palm kernel or babassu oil & fractions thereof (excluding crude oil), whether or not
refined, but not chemically modified. 5 A

1514 1514 Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemicall
15141100 Low erucic acid rape or colza oil , crude, not chemically modified. 5 A

15141900
Low erucic acid rape or colza oil & its fractions thereof (excluding crude oil),
whether or not refined, but not chemically modified. 5 A

15149100 Mustard oil, crude, not chemically modified. 5 A

15149900
Other rape or mustard oil & fractions thereof, whether or not refined, but not
chemically modified, other than low erucic acid rape oil & its fractions. 5 A

1515 1515 Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or no
15151100 Linseed oil, crude, not chemically modified. 5 A

15151900
Linseed oil & its fractions (excluding crude oil), whether or not refined, but not
chemically modified. 5 A

15152100 Maize (corn) oil, crude, not chemically modified. 5 A

15152900
Maize (corn) oil & its fractions (excluding crude oil), whether or not refined, but not
chemically modified. 5 A

15153000 Castor oil & its fractions, whether or not refined, but not chemically modified. 5 A
15154000 Tung oil & its fractions, whether or not refined, but not chemically modified. 5 A
15155000 Sesame oil & its fractions, whether or not refined, but not chemically modified. 5 A

15159000
Other fixed vegetable fats & oils (including jojoba oil) & their fractions, whether or
not refined, but not chemically modified, n.e.s. 5 A

1516 1516 Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-

15161000
Animal fats & oils & their fractions, partly or wholly hydrogenated, inter-esterified,
re-esterified or elaidinised, whether or not refined, but not further prepared. 5 A

15162000

Vegetable fats & oils & their fractions, partly or wholly hydrogenated, inter-
esterified, re-esterified or elaidinized, whether or not refined, but not further
prepared. 5 A

1517 1517 Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractio
15171010 Margarine, excluding liquid margarine, of animals origin. 5 A
15171020 Margarine, excluding liquid margarine, of vegetable origin. 5 A

15171090 Margarine (excluding liquid margarine), other than of animals or vegetable origin. 5 A
15179010 Liquid margarine. 5 A

Annex 2-B - OMN Schedule - 35

Annex 2-B - Tariff Schedule of Oman

i

a

e

15179090

Edible mixtures or preparations of animal or vegetable fats or oils or of fractions of
different fats or oils of this Chapter, other than margarine, liquid margarine & edible
fats or oils or their fractions of heading 15.16. 5 A

1518 1518 Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphur

15180000

Animal or vegetable fats & oils & their fractions, boiled, oxidised, dehydrated,
sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise
chemically modified, excluding those of heading 15.16; inedible mixtures or
preparations of ani 5 A

1520 1520 Glycerol, crude; glycerol waters and glycerol lyes.
15200010 Glycerol crude. 5 A
15200020 Glycerol waters & glycerol lyes. 5 A

1521 1521 Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, wh
15211000 Vegetable waxes (other than triglycerides), whether or not refined or coloured. 5 A
15219010 Spermaceti, crude, pressed, refined or coloured. 5 A
15219020 Beeswax, whether or not refined or coloured. 5 A
15219040 Insect waxes, excluding those of bees, whether or not refined or coloured. 5 A

1522 1522 Degras; residues resulting from the treatment of fatty substances or animal or vegetable w
15220010 Degras (fish oil treated with nitric acid). 5 A

15220020
Residues resulting from the treatment of fatty substances or animal or vegetable
waxes. 5 A

1601 1601 Sausages and similar products, of meat, meat offal or blood; food preparations based on th

16010011
Sausages and the like packed in guts & similar, of swine or animal blood; food
preparations based on these products. 100 H

16010019
Sausages and the like packed in guts & similar, excluding those of swine or animal
blood; food preparations based on these products. 5 A

16010021
Sausages and the like packed in sealed containers, of swine or animal blood; food
preparations based on these products. 100 H

16010029
Sausages and the like packed in sealed containers, excluding those of swine or
animal blood; food preparations based on these products. 5 A

16010031
Suasages & the like, of swine or animal blood, frozen; food preparations based on
these products. 100 H

16010039
Suasages & the like, excluding those of swine or animal blood, frozen; food
preparations based on these products. 5 A

1602 1602 Other prepared or preserved meat, meat offal or blood.

16021010
Infant food preparations of meat or meat offal or blood as defined in subheading
Notes No (1). 5 A

16021090
Homogenised preparations (excluding infant food) of meat or meat offal or blood as
defined in subheading Notes No (1). 5 A

16022000 Prepared or preserved liver of any animal excluding homogenised preparations. 5 A

Annex 2-B - OMN Schedule - 36

Annex 2-B - Tariff Schedule of Oman

16023100
Prepared or preserved meat or meat offal of turkeys, excluding homogenised
preparations. 5 A

16023200
Prepared or preserved meat or meat offal of fowls of the species gallus domesticus,
excluding homogenised preparations. 5 A

16023900
Prepared or preserved meat or meat offal of ducks, geese & guinea fowls, excluding
homogenised preparations. 5 A

16024100
Prepared or preserved hams of swine & cuts thereof, excluding homogenised
preparations. 100 H

16024200
Prepared or preserved shoulders of swine & cuts thereof, excluding homogenised
preparations. 100 H

16024900
Prepared or preserved meat or meat offal of swine including mixtures, n.e.s.
excluding homogenised preparations. 100 H

16025010 Pastrami meat of bovine animals excluding homogenised preparations. 5 A

16025090
Prepared or preserved meat or meat offal (excluding homogenised preparations) of
bovine animals, in sealed containers. 5 A

16029010 Food preparation containing more than 20 % percent meat. 5 A
16029021 Tongues. 5 A
16029029 Other offal & limb of animals (except livers). 5 A
16029030 Preparation of blood of any animal. 5 A

16029090
Other prepared or preserved meat or meat offal, including preparations of blood of
any animal, n.e.s. 5 A

1603 1603 Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.
16030010 Meat extracts & meat juices. 5 A

16030020
Extracts & juices of fish, crustaceans, molluscs or other aquatic invertebrates
(excluding of meat). 5 A

1604 1604 Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.
16041100 Salmon, prepared or preserved, whole or in pieces but not minced. 5 A
16041200 Herrings, prepared or preserved, whole or in pieces but not minced. 5 A

16041300
Sardines, sardenella & brisling or sprats, prepared or preserved, whole or in pieces
but not minced. 5 C

16041400
Tunas, skipjack & bonito (sarda spp.), prepared or preserved, whole or in pieces but
not minced. 5 A

16041500 Mackerel, prepared or preserved, whole or in pieces but not minced. 5 A
16041600 Anchovies, prepared or preserved, whole or in pieces but not minced. 5 A
16041900 Fish, prepared or preserved, whole or in pieces but not minced, n.e.s. 5 A
16042000 Prepared or preserved fish, n.e.s. 5 A
16043000 Caviar & caviar substitutes prepared from fish eggs, or preserved. 5 A

1605 1605 Crustaceans, molluscs and other aquatic invertebrates,prepared or preserved.
16051000 Crab, prepared or preserved. 5 A
16052000 Shrimps & prawns, prepared or preserved. 5 B

Annex 2-B - OMN Schedule - 37

Annex 2-B - Tariff Schedule of Oman

16053000 Lobster, prepared or preserved. 5 B

16054000 Crustaceans (other than carb, shrimps, prawns, lobster) n.e.s., prepared or preserved. 5 A
16059000 Molluscs & other aquatic invertebrates, prepared or preserved. 5 A

1701 1701 Cane or beet sugar and chemically pure sucrose, in solid form.

17011110
Raw cane sugar in solid form, for industrial refining & filting, not containing added
flavouring or colouring matter. Free D

17011190
Raw cane sugar in solid form (excluding for industrial refining & filting), not
containing added flavouring or colouring matter. Free D

17011210
Raw beet sugar in solid form, for industrial refining & filting, not containing added
flavouring or colouring matter. Free D

17011290
Raw beet sugar in solid form (excluding for industrial refining & filting), not
containing added flavouring or colouring matter. Free D

17019100
Cane or beet sugar & chemically pure sucrose, in solid form, containing added
flavouring or colouring matter. Free D

17019911 Refined crystal sugar, not flavoured nor coloured, in solid form. Free D
17019912 Refined cube sugar, not flavoured nor coloured, in solid form. Free D
17019913 Refined powdered sugar, not flavoured nor coloured, in solid form. Free D

17019920
Rock candy (sugar candy), not containing added flavouring or colouring matter, in
solid form. Free D

17019930
Chemically pure sucrose, in solid form, not containing added flavouring or colouring
matter. Free D

17019990 Cane or beet sugar & chemically pure sucrose, in solid form, n.e.s. Free D
1702 1702 Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form

17021100
Lactose & lactose syrup containing by weight 99 % or more lactose, expressed as
anhydrous lactose, calculated on the dry matter, in solid form. 5 A

17021900
Lactose & lactose syrup, containing by weight less than 99 % lactose, expressed as
anhydrous lactose. 5 A

17022000 Maple sugar & maple syrup. 5 A

17023000
Glucose & glucose syrup, not containing fructose or containing in the dry state less
than 20 % by weight of fructose. 5 A

17024000
Glucose & glucose syrup, containing in the dry state at least 20 % but less than 50 %
by weight of fructose. 5 A

17025000 Chemically pure fructose. 5 A

17026000
Other fructose & fructose syrup, containing in the dry state more than 50 % by
weight of fructose. 5 A

17029010 Maltose, whether or not chemically pure. 5 A
17029020 Sucrose, chemically impure. 5 A
17029030 Invert sugar, whether or not chemically pure. 5 A
17029040 Fructose, chemically impure. 5 A

Annex 2-B - OMN Schedule - 38

Annex 2-B - Tariff Schedule of Oman

17029050 Other sugar liquid, whether or not dense (intensive), neither flavoured or coloured. 5 A
17029060 Caramel. 5 A
17029070 Artificial honey, whether or not mixed with natural honey. 5 A

17029090
Other sugars & sugar syrup blends containing in the dry state 50 % by weight of
fructose. 5 A

1703 1703 Molasses resulting from the extraction or refining of sugar.
17031000 Cane molasses resulting from the extraction or refining of sugar. 5 A

17039000 Molasses other than cane molasses resulting from the extraction or refining of sugar. 5 A
1704 1704 Sugar confectionery (including white chocolate), not containing cocoa.

17041000 Chewing gum, whether or not sugar-coated. 5 A
17049010 Sweetmeats, drops & bonons, not containing cocoa. 5 A
17049020 Toffee (caramels), turkish delight, nougat, not containing cocoa. 5 A
17049030 Alomnd candy, pistachio candy & the like, not containing cocoa. 5 A

17049040 Fruit jellies, fruit pastes, licorice sugar confectionery form, not containing cocoa. 5 A
17049050 Cough drops, not containing cocoa. 5 A
17049060 Halawa tahiniah, not containing cocoa. 5 A
17049070 Candies powder containing fruit flavour, not containing cocoa. 5 A
17049080 White chocolate containing alcohol. 100 H
17049090 Sugar confectionery, not containing cocoa, n.e.s. 5 A

1801 1801 Cocoa beans, whole or broken, raw or roasted.
18010000 Cocoa beans, whole or broken, raw or roasted. 5 A

1802 1802 Cocoa shells, husks, skins and other cocoa waste.
18020000 Cocoa shells, husks, skins & other cocoa waste. 5 A

1803 1803 Cocoa paste, whether or not defatted .
18031000 Cocoa paste, not defatted. 5 A
18032000 Cocoa paste, wholly or partly defatted. 5 A

1804 1804 Cocoa butter, fat and oil.
18040000 Cocoa butter, fat & oil. 5 A

1805 1805 Cocoa powder, not containing added sugar or other sweetening matter.
18050000 Cocoa powder, not containing added sugar or other sweetening matter. 5 A

1806 1806 Chocolate and other food preparations containing cocoa.
18061010 Cocoa powder, containing added peptone or milk. 5 A

18061090
Cocoa powder, containing added sugar or other sweetening matter other excluding
peptone or milk. 5 A

18062010
Preparations in powder form for making ice-cream, containing cocoa, weighing
more than 2 kg. 5 A

Annex 2-B - OMN Schedule - 39

Annex 2-B - Tariff Schedule of Oman

o

18062020
Confectionery products (sweetmeats & candy) containing cocoa, weighing more than
2 kg. 5 A

18062030
Cocoa products of concentrated liquid or paste, containing cocoa, weighing more
than 2 kg. 5 A

18062090

Chocolate & other food preparations containing cocoa in blocks, slabs or bars
weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in
containers or immediate packings, of a content exceeding 2 kg, n.e.s. 5 A

18063110
Chocolate & other food preparations containing cocoa & alcohol, in blocks, slabs or
bars, filled, weighing not more than 2 kg. 100 H

18063190
Chocolate & other food preparations containing cocoa, but not containing alcohol, in
blocks, slabs or bars, filled, weighing not more than 2 kg. 5 A

18063210
Chocolate & other food preparations containing cocoa & alcohol, in blocks, slabs or
bars, not filled, weighing not more than 2 kg. 100 H

18063290
Chocolate & other food preparations containing cocoa, but not containing alcohol, in
blocks, slabs or bars, not filled, weighing not more than 2 kg. 5 A

18069010
Preparations in powder form for making ice-cream, containing cocoa, in packings of
a content not more than 2 kg. 5 A

18069020
Confectionery products (sweetmeats & candy) containing cocoa, in packings of a
content not more than 2 kg. 5 A

18069030
Cocoa products of concentrated liquid or paste, containing cocoa, in packings of a
content not more than 2 kg. 5 A

18069090
Chocolate & other food preparations containing cocoa weighing not more than 2 kg
& other than those in blocks, slabs or bars, filled or not filled. 5 A

1901 1901 Malt extract; food preparations of flour, meal, starch or malt extract, not containing cocoa

19011010
Preparations for infant use based on milk or malted milk prepared as substitutes of
mothers milk, put up for retail sale, not containing cocoa. Free D

19011020

Preparations for infant use based on milk or malted milk prepared as substitutes of
mothers milk, put up for retail sale, containing less than 5 % by weight of cocoa
calculated on a totally defatted basis. Free D

19011090

Preparations for infant use, put up for retail sale of food preparations of flour, groats,
meal or starch, not containing cocoa or containing less than 40 % by weight of cocoa
calculated on a totally defatted basis n.e.s., & of food preparations of goods Free D

19012010
Preparations composed of mixtures of cereal flour with fruit flours, with added
cocoa powder. 5 A

19012020
Ready-mixed doughs, consisting essentially of cereal flour with sugar, fat, eggs or
fruit. 5 A

19012090
Mixes & doughs for the preparation of bakers' wares of heading 19.05 (bread,
pastry, cakes, biscuits etc.). 5 A

Annex 2-B - OMN Schedule - 40

Annex 2-B - Tariff Schedule of Oman

a

19019010
Racahout, a food preparation composed of rice flour, various starches, flour of sweet
acorns, sugar & cocoa powder, flavoured with vanilla. 5 A

19019020 Malted milk. 5 A
19019030 Powders for making ice cream. 5 A

19019090

Food preparations of flour, meal, starch or malt extract & food preparations of goods
of headings 04.01 to 04.04 (milk & cream, buttermilk, whey etc.), (excluding
preparations for infant use, mixed & doughs for the preparation of bakers' wares of
heading 5 A

1902 1902 Pasta, whether or not cooked or stuffed (with meat or other substances) or Otherwise prep

19021110
Macaroni, noodles & the like such as spaghetti & cannelloni, uncooked, containing
eggs, not stuffed or otherwise prepared, in shape of shells, stars, letters & the like. 5 A

19021120 Frozen pasta. 5 A
19021130 Chips of potatoes flour, macaroni-shaped, not ready. 5 A
19021190 Uncooked pasta, containing eggs, not stuffed or otherwise prepared, n.e.s. 5 A

19021910

Macaroni, noodles & the like such as spaghetti & cannelloni, uncooked, not
containing eggs, not stuffed or otherwise prepared, in shape of shells, stars, letters &
the like. 5 A

19021920 Frozen pasta, not containing eggs. 5 A
19021930 Chips of potatoes flour, macaroni-shaped, not containing eggs, not ready. 5 A
19021990 Uncooked pasta, not containing eggs, not stuffed or otherwise prepared, n.e.s. 5 A
19022010 Pasta stuffed with meat, whether or not cooked or otherwise prepared. 5 A

19022020
Pasta stuffed with fish, crustaceans or molluscs, whether or not cooked or otherwise
prepared. 5 A

19022090
Stuffed pasta (exclduing those stuffed with meat, fish, crustaceans or molluscs),
whether or not cooked or otherwise prepared, n.e.s. 5 A

19023000 Pasta cooked but not stuffed or otherwise prepared. 5 A
19024000 Couscous, whether or not prepared. 5 A

1903 1903 Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls,

19030000
Tapioca & substitutes therefor prepared from starch, in the form of flakes, grains,
pearls, siftings or in similar forms. 5 A

1904 1904 Prepared foods obtained by the swelling or roasting of cereals or cereal products (for examp

19041010
Prepared foods obtained by the swelling or roasting of cereals or cereal products,
containing cocoa. 5 A

19041091
Corn chips (corn flakes) & the like, obtained by the swelling or roasting of cereals or
cereal products 5 A

19041099
Prepared foods obtained by the swelling or roasting of cereals or cereal products,
excluding those containing cocoa or corn chips, n.e.s. 5 A

19042011
Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted
cereal flakes, containing cocoa. 5 A

Annex 2-B - OMN Schedule - 41

Annex 2-B - Tariff Schedule of Oman

m

19042019
Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted
cereal flakes, not containing cocoa. 5 A

19042021
Prepared foods obtained from roasted cereal flakes or swelled cereals, containing
cocoa. 5 A

19042029
Prepared foods obtained from roasted cereal flakes or swelled cereals, not containing
cocoa. 5 A

19043010 Bulgur wheat containing cocoa. 5 A
19043090 Bulgur wheat, not containing cocoa. 5 A

19049010

Cereals (other than maize (corn)) in grain form or in the form of flakes or other
worked grains (except flour & meal), pre-cooked or otherwise prepared, containing
cocoa, n.e.s. 5 A

19049090

Cereals (other than maize (corn)) in grain form or in the form of flakes or other
worked grains (except flour & meal), pre-cooked or otherwise prepared, not
containing cocoa, n.e.s. 5 A

1905 1905 Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; co
19051000 Crispbread. 5 A
19052000 Gingerbread & the like, whether or not containing cocoa. 5 A
19053100 Sweet biscuits. 5 A
19053200 Waffles & wafers 5 A
19054010 Rusks. 5 A
19054090 Toasted bread & similar toasted products, excluding rusks. 5 A
19059010 Ordinary bread of any kind. 5 A
19059020 Gluten bread for diabetics. 5 A
19059030 Pastry (except waffles & wafers) including pizzas. 5 A
19059040 Oriental sweetmeats (for example, kunafah, baklawah & the like). 5 A
19059050 Pastries (gateau), cakes & the like. 5 A
19059060 Empty cachets of a kind suitable for pharmaceutical use. 5 A
19059070 Sealing wafers. 5 A

19059080
Crisp savoury food products (for example, pop corn, chips & the like), ready for
direct consumption. 5 A

19059091 Unleavened bread or matzos. 5 A
19059092 Pretzels bread. 5 A
19059093 Plain biscuits, whether or not salted. 5 A

19059099

Bread (excluding crispbread gingerbread & the like), other bakers' wares, whether or
not containing cocoa; rice paper & similar products (excluding waffles, wafers,
rusks, toasted bread & similar toasted products), n.e.s. 5 A

2001 2001 Vegetables, fruit, nuts and other edible parts of plants,prepared or preserved by vinegar or a
20011000 Cucumbers & gherkins, prepared or preserved by vinegar or acetic acid. 5 A
20019011 Mushrooms & truffles, prepared or preserved by vinegar or acetic acid . 5 B
20019012 Olives & capers, prepared or preserved by vinegar or acetic acid. 5 A

Annex 2-B - OMN Schedule - 42

Annex 2-B - Tariff Schedule of Oman

20019013 Green peppers, prepared or preserved by vinegar or acetic acid. 5 A
20019014 Assorted pickles, prepared or preserved by vinegar or acetic acid. 5 A
20019015 Tomatoes, prepared or preserved by vinegar or acetic acid. 5 A

20019019
Vegetables & other edible parts of plants, prepared or preserved by vinegar or acetic
acid (excluding cucumbers & gherkins). 5 A

20019020 Fruit & nuts, prepared or preserved by vinegar or acetic acid. 5 A
2002 2002 Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.

20021000
Tomatoes, whole or in pieces, prepared or preserved otherwise than by vinegar or
acetic acid. 5 A

20029010 Tomato paste. 5 B

20029090
Tomatoes, prepared or preserved (excluding tomato paste), other than tomatoes,
whole or in pieces. 5 A

2003 2003 Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.

20031000
Mushrooms of the genus Agaricus, prepared or preserved otherwise than by vinegar
or acetic acid. 5 B

20032000 Truffles, prepared or preserved otherwise than by vinegar or acetic acid. 5 A

20039000
Mushrooms other than of the genus Agaricus, prepared or preserved otherwise than
by vinegar or acetic acid. 5 B

2004 2004 Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, oth

20041000
Frozen potatoes, prepared or preserved otherwise than by vinegar or acetic acid &
not preserved by sugar. 5 A

20049010
Frozen carrots, prepared or preserved, not by vinegar or acetic acid, & other than
preserved by sugar. 5 A

20049020
Frozen peas, prepared or preserved, not by vinegar or acetic acid, & other than
preserved by sugar. 5 A

20049030
Frozen haricot beans, prepared or preserved, not by vinegar or acetic acid, & other
than preserved by sugar. 5 A

20049040
Frozen kidney beans, prepared or preserved, not by vinegar or acetic acid, & other
than preserved by sugar. 5 A

20049050
Frozen asparagus, prepared or preserved, not by vinegar or acetic acid, & other than
preserved by sugar. 5 A

20049060
Frozen spinach, prepared or preserved, not by vinegar or acetic acid, & other than
preserved by sugar. 5 A

20049070
Frozen okra, prepared or preserved, not by vinegar or acetic acid, & other than
preserved by sugar. 5 A

20049080
Mixtures of frozen vegetables, prepared or preserved, not by vinegar or acetic acid,
& other than preserved by sugar. 5 A

20049090

Frozen vegetables (excluding potatoes, carrots, peas, haricot beans, kidney beans,
asparagus, spinach & okra), prepared or preserved otherwise than by vinegar or
acetic acid, & other than preserved by sugar. 5 A

Annex 2-B - OMN Schedule - 43

Annex 2-B - Tariff Schedule of Oman

n2005 2005 Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not froze
20051010 Homogenised vegetables, as infant food, not frozen & not preserved by sugar. 5 A

20051020 Homogenised vegetables, for dietetic purposes, not frozen & not preserved by sugar. 5 A

20051090
Homogenised vegetables (excluding as infant food & for dietetic purposes), not
frozen & not preserved by sugar. 5 A

20052000
Potatoes, prepared or preserved otherwise than by vinegar or acetic acid, not frozen
& not preserved by sugar. 5 A

20054000
Peas (Pisum sativum), prepared or preserved otherwise than by vinegar or acetic
acid, not frozen & not preserved by sugar. 5 A

20055100
Beans (Vigna spp., Phaseolus spp.), shelled, not frozen, prepared or preserved
otherwise than by vinegar or acetic acid, & not preserved by sugar. 5 A

20055900
Beans (Vigna spp., Phaseolus spp.), not shelled, not frozen, prepared or preserved
otherwise than by vinegar or acetic acid, & not preserved by sugar. 5 A

20056000
Asparagus, not frozen, prepared or preserved otherwise than by vinegar or acetic
acid, & not preserved by sugar. 5 A

20057000
Olives, not frozen, prepared or preserved otherwise than by vinegar or acetic acid, &
not preserved by sugar. 5 A

20058000
Sweet corn, not frozen, prepared or preserved otherwise than by vinegar or acetic
acid, & not preserved by sugar. 5 A

20059011 Stewed beans, not frozen, ready for direct consumption. 5 A
20059012 Chick-peas dip (humus with tahina), not frozen, ready for direct consumption. 5 A
20059013 Vegetables & legumes with sauces, not frozen, ready for direct consumption. 5 A

20059019

Vegetables & mixtures of vegetables, not frozen, n.e.s., prepared or preserved
otherwise than by vinegar or acetic acid, & not preserved by sugar, ready for direct
consumption. 5 A

20059091
Okra, not frozen, prepared or preserved otherwise than by vinegar or acetic acid, &
not preserved by sugar, ready for direct consumption. 5 A

20059092
Horse beans, not frozen, prepared or preserved otherwise than by vinegar or acetic
acid, & not preserved by sugar, ready for direct consumption. 5 A

20059093
Spanich, not frozen, prepared or preserved otherwise than by vinegar or acetic acid,
& not preserved by sugar, ready for direct consumption. 5 A

20059094
Artichokes, not frozen, prepared or preserved otherwise than by vinegar or acetic
acid, & not preserved by sugar, ready for direct consumption. 5 A

20059095
Mixtures of vegetables, not frozen, prepared or preserved otherwise than by vinegar
or acetic acid, & not preserved by sugar, ready for direct consumption. 5 A

20059096
Sauerkaut, not frozen, prepared or preserved otherwise than by vinegar or acetic
acid, & not preserved by sugar, ready for direct consumption. 5 A

Annex 2-B - OMN Schedule - 44

Annex 2-B - Tariff Schedule of Oman

c

n

20059097
Grape leaf, not frozen, prepared or preserved otherwise than by vinegar or acetic
acid, & not preserved by sugar, ready for direct consumption. 5 A

20059099
Other vegetables, not frozen, prepared or preserved otherwise than by vinegar or
acetic acid, & not preserved by sugar, ready for direct consumption, n.e.s. 5 A

2006 2006 Vegetables, fruit, nuts, fruit-peel and other parts of plants,preserved by sugar (drained, gla

20060000
Vegetables, fruit, nuts, fruit-peel & other parts of plants, preserved by sugar
(drained, glace or crystallised). 5 A

2007 2007 Jams, fruit jellies, marmalades, fruit or nut puree and fruit or nut pastes, obtained by cooki

20071010
Homogenized preparations, as infant food, obtained by cooking, whether or not
containing added sugar or other sweetening matter. 5 A

20071020
Homogenized preparations, of dietetic purposes, obtained by cooking, whether or
not containing added sugar or other sweetening matter. 5 A

20071090

Homogenized preparations (excluding as infant food & for dietetic purposes),
obtained by cooking, whether or not containing added sugar or other sweetening
matter, n.e.s. 5 A

20079110
Marmalade, obtained by cooking, whether or not containing added sugar or other
sweetening matter. 5 A

20079190
Jams, jellies, puree & pastes of citrus frui, obtained by cooking, whether or not
containing added sugar or other sweetening matter. 5 A

20079911
Jam & jellies & marmalade of peach, excluding homogenised preparations, obtained
by cooking, whether or not containing added sugar or other sweetening matter. 5 A

20079912

Jam & jellies & marmalade of apricot, excluding homogenised preparations,
obtained by cooking, whether or not containing added sugar or other sweetening
matter. 5 A

20079913
Jam & jellies & marmalade of apple, excluding homogenised preparations, obtained
by cooking, whether or not containing added sugar or other sweetening matter. 5 A

20079914

Jam & jellies & marmalade of watermelon, excluding homogenised preparations,
obtained by cooking, whether or not containing added sugar or other sweetening
matter. 5 A

20079915
Jam & jellies & marmalade of cherry, excluding homogenised preparations, obtained
by cooking, whether or not containing added sugar or other sweetening matter. 5 A

20079916

Jam & jellies & marmalade of strawberry, excluding homogenised preparations,
obtained by cooking, whether or not containing added sugar or other sweetening
matter. 5 A

20079917

Jam & jellies & marmalade of raspberry, excluding homogenised preparations,
obtained by cooking, whether or not containing added sugar or other sweetening
matter. 5 A

Annex 2-B - OMN Schedule - 45

Annex 2-B - Tariff Schedule of Oman

t

20079919

Jam & jellies & marmalade of fruits (excluding peach, apricot, apple, watermelon,
cherry, strawberry & raspberry), excluding homogenised preparations, obtained by
cooking, whether or not containing added sugar or other sweetening matter. 5 A

20079920

Jam, jellies, puree or pastes other than homogenised preparations of apricot sheets
(qamar ad-din), obtained by cooking, whether or not containing added sugar or other
sweetening matter. 5 A

20079930

Jam, jellies, puree or pastes other than homogenised preparations of turkish delights,
obtained by cooking, whether or not containing added sugar or other sweetening
matter. 5 A

20079990

Jams, fruit jellies, fruit or nut puree or pastes other than homogenised preparations
of citrus fruit, obtained by cooking, whether or not containing added sugar or other
sweetening matter, n.e.s. 5 A

2008 2008 Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or no
20081110 Roasted ground-nuts, whether or not salted. 5 A
20081120 Ground-nuts butter. 5 A
20081911 Roasted almonds, whether or not salted. 5 A
20081912 Roasted pistachios, whether or not salted. 5 A
20081913 Roasted hazelnuts, whether or not salted. 5 A

20081919
Roasted nuts (excluding ground-nuts, almonds, pistachios & hazelnuts), whether or
not salted, n.e.s. 5 A

20081920
Mixtures of nuts otherwise prepared or preserved, whether or not containing added
sugar or other sweetening matter or spirit. 5 A

20082000
Pineapples, otherwise prepared or preserved, whether or not containing added sugar
or other sweetening matter or spirit, n.e.s. 5 A

20083000
Citrus fruit, otherwise prepared or preserved, whether or not containing added sugar
or other sweetening matter or spirit, n.e.s. 5 A

20084000
Pears, otherwise prepared or preserved, whether or not containing added sugar or
other sweetening matter or spirit, n.e.s. 5 A

20085000
Apricots, otherwise prepared or preserved, whether or not containing added sugar or
other sweetening matter or spirit, n.e.s. 5 A

20086000
Cherries, otherwise prepared or preserved, whether or not containing added sugar or
other sweetening matter or spirit, n.e.s. 5 A

20087000
Peaches, including nectarines, otherwise prepared or preserved, whether or not
containing added sugar or other sweetening matter or spirit, n.e.s. 5 A

20088000
Strawberries, otherwise prepared or preserved, whether or not containing added
sugar or other sweetening matter or spirit, n.e.s. 5 A

20089100
Palm hearts, otherwise prepared or preserved, whether or not containing added sugar
or other sweetening matter or spirit, n.e.s. 5 A

Annex 2-B - OMN Schedule - 46

Annex 2-B - Tariff Schedule of Oman

d

20089200

Mixtures of fruits, nuts & other edible parts of plants (other than mixtures of nuts,
ground nuts & other seeds), prepared or preserved, whether or not containing added
sugar or other sweetening matter or spirit, n.e.s. 5 A

20089900
Fruit, nuts & other edible parts of plants otherwise prepared or preserved, whether or
not containing added sugar or other sweetening matter or spirit, n.e.s. 5 A

2009 2009 Fruit juices (including grape must) and vegetable juices, unfermented and not containing a

20091100
Frozen orange juice, unfermented & not containing added spirit, whether or not
containing added sugar or other sweetening matter. 5 A

20091200

Orange juice, not frozen, of a Brix value not exceeding 20, unfermented & not
containing added spirit, whether or not containing added sugar or other sweetening
matter. 5 A

20091900 Orange juice, other than frozen & not frozen of Brix Value not exceeding 20. 5 A
20092100 Grapefruit juice, of a Brix value not exceeding 20. 5 A
20092900 Grapefruit juice, of a Brix value exceeding 20. 5 A

20093110
Lemon juice, unfermented & not containing added spirit, whether or not containing
added sugar or other sweetening matter, of a Brix value exceeding 20. 5 A

20093190

Juice fo single citrus fruit (excluding lemon), unfermented & not containing added
spirit, whether or not containing added sugar or other sweetening matter, of a Brix
value exceeding 20, n.e.s. 5 A

20093900 Juice of any other single citrus fruit, of a Brix value exceeding 20. 5 A
20094100 Pineapple juice, of a Brix value not exceeding 20. 5 A
20094900 Pineapple juice of a Brix value exceeding 20. 5 A
20095000 Tomato juice. 5 A
20096100 Grape juice (including grape must), of a Brix value not exceeding 30. 5 A
20096900 Grape juice (including grape must), of a Brix value not exceeding 30. 5 A
20097100 Apple juice, of a Brix value not exceeding 20. 5 A
20097900 Apple juice, of a Brix value exceeding 20. 5 A

20098010
Date molasses, unfermented & not containing added spirit, whether or not containing
added sugar or other sweetening matter. 5 A

20098021
Concentrated mango juice, unfermented & not containing added spirit, whether or
not containing added sugar or other sweetening matter. 5 A

20098029
Unconcentrated mango juice, unfermented & not containing added spirit, whether or
not containing added sugar or other sweetening matter. 5 A

20098031
Concentrated guava juice, unfermented & not containing added spirit, whether or not
containing added sugar or other sweetening matter. 5 A

20098039
Unconcentrated guava juice, unfermented & not containing added spirit, whether or
not containing added sugar or other sweetening matter. 5 A

Annex 2-B - OMN Schedule - 47

Annex 2-B - Tariff Schedule of Oman

a

20098041
Concentrated carrot juice, unfermented & not containing added spirit, whether or not
containing added sugar or other sweetening matter. 5 A

20098049
Unconcentrated carrot juice, unfermented & not containing added spirit, whether or
not containing added sugar or other sweetening matter. 5 A

20098090 Juice of any single fruit or vegetable, n.e.s. 5 A
20099010 Mixtures of juices, of fruits or of vegetables, concentrated. 5 A
20099090 Mixtures of juices, of fruits or of vegetables, unconcentrated. 5 A

2101 2101 Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of
21011100 Extracts, essences & concentrates, of coffee. 5 A

21011210
Instant preparations with a basis of extracts, essences or concentrates or with a basis
of coffee (for example, nescafe, yuban & the like). 5 A

21011220 Coffee paste. 5 A

21011290
Preparations with a basis of extracts, essences or concentrates or with a basis of
coffee, n.e.s. 5 A

21012010
Extracts, essences & concentrates, of tea & preparations with a basis of these
extracts, essences or concentrates or with a basis of tea. 5 A

21012090
Extracts, essences & concentrates, of mate & preparations with a basis of these
extracts, essences or concentrates or with a basis of mate. 5 A

21013010 Roasted chicory & other roasted coffee substitutes. 5 A
21013020 Extracts, essences & concentrates, of chicory & roasted coffee substitutes. 5 A

2102 2102 Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vacc
21021000 Active yeasts. 5 A
21022010 Inactive yeasts for human consumption. 5 A

21022020 Inactive yeasts & other single-cell micro-organisms, dead, used in animal feeding. 5 A

21022090
Inactive yeasts; other single-cell micro-organisms, dead (but not including vaccines
of heading 30.02), n.e.s. 5 A

21023010 Baking powders. 5 A
21023020 Alsatian yeast. 5 A
21023090 Prepared baking powders, excluding baking powder & alsatian yeast, n.e.s. 5 A

2103 2103 Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour
21031000 Soya sauce. 5 A
21032000 Tomato ketchup & other tomato sauces. 5 A
21033010 Mustard flour. 5 A
21033020 Meal & prepared mustard. 5 A
21039010 Mayonnaise. 5 A
21039020 Chili sauce. 5 A
21039030 Celery salt. 5 A

Annex 2-B - OMN Schedule - 48

Annex 2-B - Tariff Schedule of Oman

d

21039090
Sauces (excluding soya, tomato ketchup, tomato sauces, mayonnaise, chilli sauce &
celery salt) & preparations therefor; mixed condiments & mixed seasonings, n.e.s. 5 A

2104 2104 Soups and broths and preparations therefor; homogenised composite food preparations.
21041000 Soups & broths & preparations therefor. 5 A
21042000 Homogenised composite food preparations. 5 A

2105 2105 Ice cream and other edible ice, whether or not containing cocoa.
21050000 Ice cream & other edible ice, whether or not containing cocoa. 5 A

2106 2106 Food preparations not elsewhere specified or included.
21061000 Protein concentrates & textured protein substances. 5 A
21069010 Powders for table creams, whether or not sweetened. 5 A
21069020 Powders for table jellies, whether or not sweetened. 5 A
21069030 Ice creams powder, whether or not sweetened. 5 A

21069050
Preparations based on butter or other fats or oils derived from milk & used in bakers'
wares. 5 A

21069060

Pastes based on sugar, containing added fat in a relatively large proportion & milk or
nuts, not suitable for transformation directly into sugar confectionery but used as
fillings (for chocolates, fancy biscuits, pies, cakes). 5 A

21069070
Sweets, gums & the like (for diabetics, in particular) containing synthetic sweetening
agents instead of sugar. Free D

21069080
Preparations (for example, tablets) consisting of saccharin used for sweetening
purposes. 5 A

21069091 Edible tablets with a basis of natural or artificial perfumes (for example, vanillin). 5 A
21069092 Preparations for the manufacture of lemonades or other beverages. 5 A

21069093
Preparations, often referred to as food supplements, based on extracts from plants,
fruit concentrates, honey, fructose. 5 A

21069094 Natural honey enriched with bees' royal jelly. 5 A

21069095
Protein hydrolysates consisting mainly of a mixture of amino-acids & sodium
chloride, used in food preparations (such as for flavouring). 5 A

21069096 Preparations for body building (gymnastic) use. 5 A
21069099 Food preparations, n.e.s. 5 A

2201 2201 Waters, including natural or artificial mineral waters and aerated waters, not containing ad

22011010
Natural mineral waters, not containing added sugar or other sweetening matter nor
flavoured. 5 A

22011020
Artificial mineral waters, not containing added sugar or other sweetening matter nor
flavoured. 5 A

22011030 Aerated waters, not containing added sugar or other sweetening matter nor flavoured. 5 A

Annex 2-B - OMN Schedule - 49

Annex 2-B - Tariff Schedule of Oman

22019010
Ordinary natural waters, not containing added sugar or other sweetening matter nor
flavoured. 5 A

22019090

Waters (excluding natural or artificial mineral water, aerated waters & ordinary
natural water), not containing added sugar or other sweetening matter nor flavoured;
ice & snow. 5 A

2202 2202 Waters, including mineral waters and aerated waters ,containing added sugar or other swee

22021010
Mineral waters containing added sugar or other sweetening matter or flavoured, not
including fruit or vegetable juices of heading 20.09. 5 A

22021021 Beverages such as lemonade (for example, 7up). 5 A
22021022 Beverages such as orangeade (for example, miranda). 5 A
22021023 Beverages such as cola (for example, pepsi cola). 5 A

22021029
Aerated waters containing added sugar or other sweetening matter or flavoured, not
including fruit or vegetable juices of heading 20.09, n.e.s. 5 A

22021090
Waters containing added sugar or other sweetening matter or flavoured, not
including fruit or vegetable juices of heading 20.09, n.e.s. 5 A

22029010 Non-alcoholic beverages with a basis of milk. 5 A
22029020 Non-alcoholic beverages with a basis of cocoa. 5 A
22029060 Non-aerated beverages, sweetened with fruit flavoured. 5 A

22029070 Non-alcoholic beers (of an alcoholic strength by volume not exceeding 0.5 % vol). 5 A

22029090

on-alcoholic beverages (excluding non-aerated beverages sweetened with fruit
flavoured, & beers & those with a basis of milk or cocoa), "of an alcoholic strength
by volume not exceeding 0.5 % vol", not containing fruit or vegetable juices of
heading 20.09 5 A

2203 2203 Beer made from malt.
22030000 Alcoholic beer made from malt. 100 H

2204 2204 Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09
22041000 Sparkling wine. 100 H

22042100
Wine of fresh grapes (excluding sparkling wine) & grape must with fermentation
prevented or arrested by the addition of alcohol, in containers holding 2 litres or less. 100 H

22042900

Wine of fresh grapes, including fortified wines, & grape must with fermentation
prevented or arrested by the addition of alcohol, in containers holding more than 2
litres. 100 H

22043000 Grape must, other than grape juice of heading 20.09, n.e.s. 100 H
2205 2205 Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.

22051000
Vermouth & other wine of fresh grapes flavoured with plants or aromatic substances,
in containers holding 2 L or less. 100 H

22059000
Vermouth & other wine of fresh grapes flavoured with plants or aromatic substances,
in containers holding more than 2 L. 100 H

Annex 2-B - OMN Schedule - 50

Annex 2-B - Tariff Schedule of Oman

s

i

f

2206 2206 Other fermented beverages (for example, cider, perry, mead); mixtures of fermented bevera

22060000

Other fermented beverages (for example, cider, perry, mead); mixtures of fermented
beverages & mixtures of fermented beverages & non-alcoholic beverages, not
elsewhere specified or included. 100 H

2207 2207 Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl

22071010
Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher,
for medical uses. 5 A

22071090
Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher,
other than those for medical uses. 5 A

22072011 Denatured ethyl alcohol, of any strength, for medical uses. 5 A
22072019 Denatured ethyl alcohol, of any strength, other than those for medical uses. 5 A
22072090 Denatured spirits, of any strength. 100 H

2208 2208 Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirit
22082000 Spirits obtained by distilling grape wine or grape marc. 100 H
22083000 Whiskies (whisky). 100 H
22084000 Rum & tafia. 100 H
22085000 Gin & Geneva. 100 H
22086000 Vodka. 100 H
22087000 Liqueurs & cordials. 100 H

22089011
Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol,
for medical uses. 5 A

22089019
Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol,
other than those for medical uses. 5 A

22089090 Spirits & spirituous beverages, n.e.s. 100 H
2209 2209 Vinegar and substitutes for vinegar obtained from acetic acid.

22090010 Vinegar obtained from acetic acid. 5 A
22090020 Substitutes for vinegar obtained from acetic acid. 5 A

2301 2301 Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans , molluscs or othe

23011000 Flours, meals & pellets, of meat or meat offal unfit for human consumption; greaves. 5 A

23012000
Flours, meals & pellets, of fish or of crustaceans, molluscs or other aquatic
invertebrates, unfit for human consumption. 5 A

2302 2302 Bran, sharps and other residues, whether or not in the form of pellets, derived from the sift
23021000 Bran, sharps & other residues of maize (corn). 5 A
23022000 Bran, sharps & other residues of rice. 5 A
23023000 Bran, sharps & other residues of wheat. 5 A

23024000 Bran, sharps & other residues of cereals, other than of maize (corn), rice or wheat. 5 A
23025000 Bran, sharps & other residues of leguminous plants. 5 A

2303 2303 Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste o

Annex 2-B - OMN Schedule - 51

Annex 2-B - Tariff Schedule of Oman

n

23031000
Residues of starch manufacture & similar residues, whether or not in the form of
pellets. 5 A

23032000
Beet-pulp, bagasse & other waste of sugar manufacture, whether or not in the form
of pellets. 5 A

23033000 Brewing or distilling dregs & waste. 5 A
2304 2304 Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting

23040000
Oil-cake & other solid residues, whether or not ground or in the form of pellets,
resulting from the extraction of soyabean oil. Free D

2305 2305 Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting

23050000
Oil-cake & other solid residues, whether or not ground or in the form of pellets,
resulting from the extraction of ground-nut oil. 5 A

2306 2306 Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting

23061000
Oil-cake & other solid residues, whether or not ground or in the form of pellets, of
cotton seeds, resulting from the extraction of fats or oils. 5 A

23062000
Oil-cake & other solid residues, whether or not ground or in the form of pellets, of
linseed, resulting from the extraction of fats or oils. 5 A

23063000
Oil-cake & other solid residues, whether or not ground or in the form of pellets, of
sunflower seeds, resulting from the extraction of fats or oils. 5 A

23064100
Oil-cake & other solid residues of low erucic acid rape or colza seeds, resulting from
the extracting of fats or oils. 5 A

23064900
Oil-cake & other solid residues of rape or colza seeds other than of low erucic acid
rape or colza seeds, resulting from the extracting of fats or oils. 5 A

23065000
Oil-cake & other solid residues, whether or not ground or in the form of pellets, of
coconut or copra, resulting from the extraction of fats or oils. 5 A

23066000
Oil-cake & other solid residues, whether or not ground or in the form of pellets, of
palm nuts or kernels, resulting from the extraction of fats or oils. 5 A

23067000
Oil-cake & other solid residues, whether or not ground or in the form of pellets, of
maize (corn) germ, resulting from the extraction of fats or oils. 5 A

23069000

Oil-cake & other solid residues, whether or not ground or in the form of pellets,
resulting from the extraction of vegetable fats or oils, other than soyabean oil or
ground nut oil. 5 A

2307 2307 Wine lees; argol.
23070010 Wine lees. 100 H
23070020 Argol. 5 A

2308 2308 Vegetable materials and vegetable waste, vegetable residues and by-products, whether or

23080000

Vegetable materials & vegetable waste, vegetable residues & by-products, whether
or not in the form of pellets, of a kind used in animal feeding, not elsewhere
specified or included. 5 A

2309 2309 Preparations of a kind used in animal feeding.
23091000 Dog or cat food, put up for retail sale. 5 A

Annex 2-B - OMN Schedule - 52

Annex 2-B - Tariff Schedule of Oman

e

q

23099010 Feeding preparations for ornamental fish & birds. 5 A
23099020 Feeding preparations for birds & poultries. 5 A
23099031 Mineral blocks containing nutrition supplements. 5 A

23099039 Animal forage, excluding mineral blocks containing nutrition supplements, n.e.s. 5 A
23099040 Milk substitutes for feeding small animals. 5 A
23099050 Concentrated preparations for the use in forage making. 5 A
23099090 Preparations of a kind used in animal feeding, n.e.s. 5 A

2401 2401 Unmanufactured tobacco (whether or not threshed or similarly processed); tobacco refuse
24011000 Unmanufactured tobacco, not stemmed / stripped. 100 H
24012000 Unmanufactured tobacco, partly or wholly stemmed / stripped. 100 H
24013010 Unmanufactured tobacco refuse, for uses as tobacco. 100 H
24013090 Unmanufactured tobacco refuse, other than those uses as tobacco. 100 H

2402 2402 Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.
24021000 Cigars, cheroots & cigarillos, containing tobacco. 100 H
24022000 Cigarettes containing tobacco. 100 H
24029010 Cigars of tobacco substitutes, not containing tobacco nor nicotine. 100 H
24029020 Cigarettes of tobacco substitutes, not containing tobacco nor nicotine. 100 H

2403 2403 Other manufactured tobacco and manufactured tobacco substitutes; " homogenised " or " r

24031010
Chopped or compressed tobacco, whether or not containing tobacco substitutes in
any proportion, for smoking (making cigarettes). 100 H

24031020
Chopped or compressed tobacco, whether or not containing tobacco substitutes in
any proportion, for pipes. 100 H

24031030 Chopped or compressed tunbac, for retail sale. 100 H

24031090
Smoking tobacco, whether or not containing tobacco substitutes in any proportion,
excluding those for smoking, pipes or tunbac for retail sale, n.e.s. 100 H

24039100 Homogenised or reconstituted tobacco. 100 H
24039910 Tobacco compressed or liquored for making snuff. 100 H
24039920 Compressed or chopped tobacco for chewing. 100 H
24039930 Snuff. 100 H
24039940 Jerac. 100 H
24039950 Tobacco extracts & essences. 100 H
24039960 Muasl. 100 H
24039990 Manufactured tobacco & manufactured tobacco substitutes, n.e.s. 100 H

2501 2501 Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in a
25010010 Common salt (tabel salt). 5 A
25010020 Denatured salt unfit for human consumption. 5 A
25010030 Pure sodium chloride. 5 A
25010040 Sodium chloride (salt) in aqueous solutions. 5 A

Annex 2-B - OMN Schedule - 53

Annex 2-B - Tariff Schedule of Oman

25010090 Salt (sodium chloride) containing added anti-caking or 0-slowig agents, sea water. 5 A
2502 2502 Unroasted iron pyrites.

25020000 Unroasted iron pyrites. 5 A
2503 2503 Sulphur of all kinds, other than sublimed sulphur,precipitated sulphur and colloidal sulphur

25030000
Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur & colloidal
sulphur. 5 A

2504 2504 Natural graphite.
25041000 Natural graphite, in powder or in flakes. 5 A
25049000 Natural graphite, other than in powder or in flakes. 5 A

2505 2505 Natural sands of all kinds, whether or not coloured, other than metalbearing sands of Chapt
25051000 Silica sands & quartz sands, whether or not coloured. 5 A

25059000
Natural sands of all kinds (other than silica, quartz & metalbearing sands of Chapter
26), whether or not coloured. 5 A

2506 2506 Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut,
25061010 Crude quartz, in a form of unsawn blocks. 5 A

25061090
Quartz (other than natural sands), whether or not roughly trimmed or merely cut, by
sawing or otherwise, into blocks or slabs of a rectangular (including square) shape. 5 A

25062110
Crude quartzite, whether or not merely cut, by sawing or otherwise, into blocks or
slabs of a rectangular (including square) shape. 5 A

25062120
Roughpy trimmed quartzite, whether or not merely cut, by sawing or otherwise, into
blocks or slabs of a rectangular (including square) shape. 5 A

25062900
Quartzite, other than crude or roughly trimmed, whether or not merely cut, by
sawing or otherwise, into blocks or slabs of a rectangular (including square) shape. 5 A

2507 2507 Kaolin and other kaolinic clays, whether or not calcined.
25070010 Kaolin, whether or not calcined. 5 A
25070090 Kaolinic clays, whether or not calcined. 5 A

2508 2508 Other clays (not including expanded clays of heading.No. 68.06), andalusite, kyanite and si
25081000 Bentonite, whether or not calcined, excluding expanded clays of heading 68.06. 5 A

25082000
Decolourising earths & fuller's earth, whether or not calcined, excluding expanded
clays of heading 68.06. 5 A

25083000 Fire-clay, whether or not calcined, excluding expanded clays of heading 68.06. 5 A
25084000 Clays (excluding expanded clays), whether or not calcined, n.e.s. 5 A
25085000 Andalusite, kyanite & sillimanite, whether or not calcined. 5 A
25086000 Mullite, whether or not calcined, excluding expanded clays of heading 68.06. 5 A

25087000
Chamotte or dinas earths, whether or not calcined, excluding expanded clays of
heading 68.06. 5 A

2509 2509 Chalk.

Annex 2-B - OMN Schedule - 54

Annex 2-B - Tariff Schedule of Oman

u

e

25090010 Grounded chalk for constructions, n.e.s. 5 A

25090090
Chalk (excluding billiard, writing or drawing chalks of headings 95.04 & 96.09, &
grounded chalk for constructions use), n.e.s. 5 A

2510 2510 Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.

25101000
Unground natural calcium phosphates, natural aluminium calcium phosphates &
phosphetic chalk. 5 A

25102000
Ground natural calcium phosphates, natural aluminium calcium phosphates &
phosphetic chalk. 5 A

2511 2511 Naturai barium sulphate (barytes); natural barium carhonate (witherite), whether or not calc

25111000
Natural barium sulphate (barytes), whether or not calcined, other than barium oxide
of heading 28.16. 5 A

25112000
Natural barium carbonate (witherite), whether or not calcined, other than barium
oxide of heading 28.16. 5 A

2512 2512 Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceo

25120000
Siliceous fossil meals (for example, kieselguhr, tripolite & diatomite) & similar
siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less. 5 A

2513 2513 Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, wheth

25131100 Pumice stone, crude or in irregular pieces, including crushed pumice ("bimskies"). 5 A
25131900 Pumice stone, other than crude or in irregular pieces. 5 A
25132010 Emery. 5 A
25132020 Natural corundum, whether or not heat-treated. 5 A
25132030 Natural garnet, whether or not heat-treated. 5 A
25132040 Tripoli stone "rotten-stone", whether or not heat-treated. 5 A

25132090
Natural abrasives (excluding natural corundum, garnet & tripoli stone "rotten-
stone"), whether or not heat-treated, n.e.s. 5 A

2514 2514 Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks o
25140010 Crude slate, in a form of sawn blocks. 5 A

25140090
Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into
blocks or slabs of a rectangular (including square) shape. 5 A

2515 2515 Marble, travertine, ecaussine and other calcareous monumental or building stone of an appa

25151100
Marble & travertine of an apparent specific gravity of 2.5 or more, crude or roughly
trimmed. 5 A

25151200
Marble & travertine of an apparent specific gravity of 2.5 or more, merely cut, by
sawing or otherwise, into blocks or slabs of a rectangular (including square) shape. 5 A

25152010
Ecaussine & other calcareous monumental or building stone of an apparent specific
gravity of 2.5 or more, alabaster, Crude or roughly trimmed. 5 A

Annex 2-B - OMN Schedule - 55

Annex 2-B - Tariff Schedule of Oman

s

s

o

25152020

Ecaussine & other calcareous monumental or building stone of an apparent specific
gravity of 2.5 or more, alabaster, whether or not merely cut, by sawing or otherwise,
into blocks or slabs of a rectangular (including square) shape. 5 A

2516 2516 Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or no
25161100 Granite, crude or roughly trimmed. 5 A

25161200
Granite, merely cut, by sawing or otherwise, into blocks or slabs of a rectangular
(including square) shape. 5 A

25162100 Sandstone, crude or roughly trimmed. 5 A

25162200
Sandstone, merely cut, by sawing or otherwise into blocks or slabs of a rectangular
(including square) shape. 5 A

25169010
Porphyry, basalt & other monumental or building stone (excluding granite &
sandstone), crude or roughly trimmed. 5 A

25169020

Porphyry, basalt & other monumental or building stone (excluding granite &
sandstone), whether or not merely cut, by sawing or otherwise, into blocks or slabs
of a rectangular (including square) shape. 5 A

2517 2517 Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregate

25171000

Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete
aggregates, for road metalling or for railwlay or other ballast, shingle & flint,
whether or not heat-treated. 5 A

25172000
Macadam of slag, dross or similar industrial waste, whether or not incorporating the
materials cited in subheading 2517.10 . 5 A

25173000 Tarred macadam. 5 A
25174100 Granules, chippings & powder, of marble, whether or not heat-treated. 5 A

25174900
Granules, chippings & powder, of stones of heading 25.15 & 25.16 (excluding of
marble), whether or not heat-treated. 5 A

2518 2518 Dolomite, whether or not calcined, including dolomite roughly trimmed or merely cut, by
25181010 Dolomite, not calcined or sintered, crude or roughly trimmed. 5 A

25181020
Dolomite, not calcined or sintered, whether or not merely cut, by sawing or
otherwise, into blocks or slabs of a rectangular (including square) shape. 5 A

25182010 Calcined or sintered dolomite, crude or roughly trimmed. 5 A

25182020
Calcined or sintered dolomite, whether or not merely cut, by sawing or otherwise,
into blocks or slabs of a rectangular (including square) shape. 5 A

25183000
Dolomite ramming mix roughly trimmed or merely cut, by sawing or otherwise, into
blocks or slabs of a rectangular (including square) shape. 5 A

2519 2519 Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnes
25191000 Natural magnesium carbonate (magnesite). 5 A

25199000

Fused magnesia; dead-burned (sintered) magnesia, whether or not containing small
quantities of other oxides added before sintering; other magnesium oxide, whether or
not pure, n.e.s. 5 A

2520 2520 Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether

Annex 2-B - OMN Schedule - 56

Annex 2-B - Tariff Schedule of Oman

d

u

t

25201010 Gypsum. 5 A
25201020 Anhydrite. 5 A
25202010 Plaster for use in dentistry. 5 A

25202090

Plasters (consisting of calcined gypsum or calcium sulphate) whether or not
coloured, with or without small quantities of accelerators or retarders, excluding
those used in dentistry, n.e.s. 5 A

2521 2521 Limestone tlux; limestone and other calcareous stone, of a kind used for the manufacture of

25210000
Limestone flux; limestone & other calcareous stone, of a kind used for the
manufacture of lime or cement. 5 A

2522 2522 Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of hea

25221000 Quicklime (calcium oxide), other than calcium oxide & hydroxide of heading 28.25. 5 A

25222000
Slaked lime (calcium hydroxide), other than calcium oxide & hydroxide of heading
28.25. 5 A

25223000 Hydraulic lime, other than calcium oxide & hydroxide of heading 28.25. 5 A
2523 2523 Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydra

25231000 Cement clinkers. 5 A
25232100 Portland white cement, whether or not artificially coloured. 5 A
25232910 Normal portland cement. 5 A
25232920 Portland cement, salt resistant. 5 A

25232990
Portland cement, other than white cement, whether or not artificially coloured
(excluding normal cement & salt resistant cement), n.e.s. 5 A

25233000 Aluminous cement. 5 A

25239000
Slag cement, supersulphate cement & similar hydraulic cements, whether or not
coloured or in the form of clinkers, n.e.s. 5 A

2524 2524 Asbestos.

25240000
Asbestos, excluding fibre carded, dyed, etc & finished articles of asbestos in heading
68.12. 5 A

2525 2525 Mica, including splittings; mica waste.
25251000 Crude mica & mica rifted into sheets or splittings. 5 A
25252000 Mica powder. 5 A
25253000 Mica waste. 5 A

2526 2526 Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, in

25261010

Natural steatite, not crushed, not powdered, whether or not roughly trimmed or
merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including
square) shape. 5 A

25261020
Talc, not crushed, not powdered, whether or not roughly trimmed or merely cut, by
sawing or otherwise, into blocks or slabs of a rectangular (including square) shape. 5 A

25262010 Natural steatite, crushed or powdered. 5 A

Annex 2-B - OMN Schedule - 57

Annex 2-B - Tariff Schedule of Oman

e
25262020 Talc, crushed or powdered. 5 A

2528 2528 Natural borates and concentrates thereof (whether or not calcined), but not including borat

25281000
Natural sodium borates & concentrates thereof (whether or not calcined), but not
including borates separated from natural brine. 5 A

25289000

Natural borates & concentrate thereof, (other than natural sodium borates &
concentrates thereof), but not including borates separated from natural brine; natural
boric acid containing not more than 85 % of H3Bo3 calculated on the dry weight. 5 A

2529 2529 Felspar; leucite, nepheline and nepheline syenite; fluorspar.
25291000 Felspar. 5 A
25292100 Fluorspar, containing by weight 97 % or less of calcium fluoride. 5 A
25292200 Fluorspar, containing by weight more than 97 % of calcium fluoride. 5 A
25293000 Leucite; nepheline & nepheline syenite. 5 A

2530 2530 Mineral substances not elsewhere specified or included.
25301000 Vermiculite, perlite & chlorites, unexpanded. 5 A
25302000 Kieserite, epsomite (natural magnesium sulphates). 5 A
25309011 Orpiment (arsenic trisulphide), bright yellow, used as ratsbane. 5 A
25309019 Arsenic sulphides, natural, excluding orpiment, n.e.s. 5 A

25309020

Natural meerschaum (whether or not in polished pieces); amber (succinite);
agglomerated meerschaum & amber, in plates, rods, sticks or similar forms, not
worked after moulding & jet. 5 A

25309030 Broken pottery. 5 A
25309040 Earth colours. 5 A
25309090 Mineral substances, n.e.s. 5 A

2601 2601 Iron ores and concentrates, including roasted iron pyrites.
26011100 Non-agglomerated iron ores & concentrates, other than roasted iron pyrites. 5 A
26011200 Agglomerated iron ores & concentrates, other than roasted iron pyrites. 5 A
26012000 Roasted iron pyrites. 5 A

2602 2602 Manganese ores and concentrates, including ferruginous manganese ores and concentrates

26020000

Manganese ores & concentrates, including ferruginous manganese ores &
concentrates with a manganese content of 20 % or more, calculated on the dry
weight. 5 A

2603 2603 Copper ores and concentrates.
26030000 Copper ores & concentrates. 5 A

2604 2604 Nickel ores and concentrates.
26040000 Nickel ores & concentrates. 5 A

2605 2605 Cobalt ores and concentrates.
26050000 Cobalt ores & concentrates. 5 A

2606 2606 Aluminium ores and concentrates.
26060000 Aluminium ores & concentrates. 5 A

Annex 2-B - OMN Schedule - 58

Annex 2-B - Tariff Schedule of Oman

i

2607 2607 Lead ores and concentrates.
26070000 Lead ores & concentrates. 5 A

2608 2608 Zinc ores and concentrates.
26080000 Zinc ores & concentrates. 5 A

2609 2609 Tin ores and concentrates.
26090000 Tin ores & concentrates. 5 A

2610 2610 Chromium ores and concentrates.
26100000 Chromium ores & concentrates. 5 A

2611 2611 Tungsten ores and concentrates.
26110000 Tungsten ores & concentrates. 5 A

2612 2612 Uranium or thorium ores and concentrates.
26121000 Uranium ores & concentrates. 5 A
26122000 Thorium ores & concentrates. 5 A

2613 2613 Molybdenum ores and concentrates.
26131000 Roasted Molybdenum ores & concentrates. 5 A
26139000 Not roasted Molybdenum ores & concentrates. 5 A

2614 2614 Titanium ores and concentrates.
26140000 Titanium ores & concentrates. 5 A

2615 2615 Niobium, tantalum, vanadium or zirconium ores and concentrates.
26151000 Zirconium ores & concentrates. 5 A
26159000 Ores & concentrates of niobium, tantalum or vanadium. 5 A

2616 2616 Precious metal ores and concentrates.
26161000 Silver ores & concentrates. 5 A
26169000 Ores & concentrates of precious metals, other than silver. 5 A

2617 2617 Other ores and concentrates.
26171000 Antimony ores & concentrates. 5 A
26179000 Other ores & concentrates, n.e.s. 5 A

2618 2618 Granulated slag (slag sand) from the manufacture of iron or steel.
26180000 Granulated slag (slag sand) from the manufacture of iron or steel. 5 A

2619 2619 Slag, dross (other than granulated slag), scalings and other waste from the manufacture of

26190000
Slag, dross (other than granulated slag), scalings & other waste from the
manufacture of iron or steel. 5 A

2620 2620 Ash and residues (other than from the manufacture of iron or steel), containing arsenic, met

26201100
Ash & residues (other than from the manufacture of iron or steel), containing mainly
hard zinc spelter. 5 A

26201900
Ash & residues (other than from the manufacture of iron or steel), containing mainly
zinc other than hard zinc spelter. 5 A

26202100
Ash & residues (other than from the manufacture of iron or steel), containing mainly
leaded gasoline sludges & leaded anti-knock compound sludges. 5 A

Annex 2-B - OMN Schedule - 59

Annex 2-B - Tariff Schedule of Oman

o

g

h

26202900
Ash & residues (other than from the manufacture of iron or steel), containing mainly
lead other than leaded gasoline sludges & leaded anti-knock compound sludges. 5 A

26203000
Ash & residues (other than from the manufacture of iron or steel), containing mainly
copper. 5 A

26204000
Ash & residues (other than from the manufacture of iron or steel), containing mainly
aluminium. 5 A

26206000

Ash & residues (other than from the manufacture of iron or steel), containing
arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of
arsenic or those metals or for the manufacture of their chemical compounds. 5 A

26209100
Ash & residues (other than from the manufacture of iron or steel), containing
antimony, beryllium, cadmium, chromium or their mixtures. 5 A

26209900
Other ash & residues (other than from the manufacture of iron or steel), containing
metals or their compounds n.e.s. 5 A

2621 2621 Other slag and ash, including seaweed ash (kelp).
26211000 Ash & residues from the incineration of municipal waste. 5 A
26219000 Other slag & ash (including seaweed ash (kelp)), n.e.s. 5 A

2701 2701 Coal; briquettes, ovoids and similar solid fuels manufactured from coal.
27011100 Anthracite coal, whether or not pulverised, but not agglomerated. 5 A
27011200 Bituminous coal, whether or not pulverised, but not agglomerated. 5 A

27011900
Coal, other than anthracite or bituminous coal, whether or not pulverised, but not
agglomerated. 5 A

27012000 Briquettes, ovoids & similar solid fuels manufactured from coal. 5 A
2702 2702 Lignite, whether or not agglomerated, excluding jet.

27021000 Lignite (excluding jet), whether or not pulverised, but not agglomerated. 5 A
27022000 Agglomerated lignite (excluding jet). 5 A

2703 2703 Peat (including peat litter), whether or not agglomerated.

27030010
Peat (including peat litter), whether or not agglomerated, used as potting soils or for
soil improvement. 5 A

27030090
Peat (including peat litter), whether or not agglomerated, excluding those used as
potting soils or for soil improvement, n.e.s. 5 A

2704 2704 Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carb
27040010 Coke & semi-coke of coal, of lignite or of peat, whether or not agglomerated. 5 A
27040020 Retort carbon. 5 A

2705 2705 Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other

27050000
Coal gas, water gas, producer gas & similar gases, other than petroleum gases &
other gaseous hydrocarbons. 5 A

2706 2706 Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not de

27060000
Rar distilled from coal, from lignite or from peat, & other mineral tars, whether or
not dehydrated or partially distilled, including reconstituted tars. 5 A

Annex 2-B - OMN Schedule - 60

Annex 2-B - Tariff Schedule of Oman

w

n

2707 2707 Oils and other products of the distillation of high temperature coal tar; similar products in

27071000
Benzole (benzene), a product with a predominance of aromatic constituents,
obtained by the distillation of high temperature coal tar. 5 A

27072000
Toluole (toluene), a product with a predominance of aromatic constituents, obtained
by the distillation of high temperature coal tar. 5 A

27073000
Xylol (xylenes), a product with a predominance of aromatic constituents, obtained
by the distillation of high temperature coal tar. 5 A

27074000
Naphthalene, a product with a predominance of aromatic constituents, obtained by
the distillation of high temperature coal tar. 5 A

27075000
Mixtures of aromatic hydrocarbons of which 65 % or more by volume (including
losses) distils at 250? C by the ASTM D 86 method. 5 A

27076000
Phenols, a product with a predominance of aromatic constituents, obtained by the
distillation of high temperature coal tar. 5 A

27079100
Creosote oils, a product with a predominance of aromatic constituents, obtained by
the distillation of high temperature coal tar. 5 A

27079900

Oils & products of the distillation of high temperature coal tar & similar products in
which the weight of the aromatic constituents exceeds that of the non-aromatic
constituents, n.e.s. 5 A

2708 2708 Pitch and pitch coke, obtained from coal tar or from other mineral tars.
27081000 Pitch, obtained from coal tar or from other mineral tars. 5 A
27082000 Pitch coke, obtained from coal tar or from other mineral tars. 5 A

2709 2709 Petroleum oils and oils obtained from bituminous minerals,crude.
27090000 Petroleum oils & oils obtained from bituminous minerals, crude. 5 A

2710 2710 Petroleum oils and oils obtained from bituminous minerals,other than crude; preparations
27101111 Light naphtha. 5 A
27101112 Whole naphtha. 5 A
27101113 Reformed naphtha. 5 A
27101114 Natural gasoline. 5 A

27101119

Light oils & preparations obtained from bituminous mineral, containing by weight
70 % or more of petroleum oils or of oils obtained from bituminous minerals, these
oils being the basic constituents of the preparations, n.e.s. 5 A

27101121 Engine fuel (excluding plane engine). 5 A
27101122 Fuel used for jet-plane engine (JP4). 5 A
27101123 Plane engine fuel, other than those used for jet-plane engine, n.e.s. 5 A
27101129 Fuel for other purposes, n.e.s. 5 A
27101131 Diesel for engines. 5 A
27101132 Diesel for electricity generators, including those used for ships. 5 A
27101133 Heating diesel. 5 A
27101139 Diesel fo rother purposes, n.e.s. 5 A
27101141 Fuel oil used for ships. 5 A

Annex 2-B - OMN Schedule - 61

Annex 2-B - Tariff Schedule of Oman

27101142 Partially refined crude oil (topped crudes). 5 A
27101149 Fuel oil n.e.s. 5 A
27101911 Base oil. 5 A
27101912 Lubricating oil for spark-ignition engines (gasoline). 5 A
27101913 Lubricating oil for compression-ignition engines (diesel). 5 A
27101914 Lubricating oil for manual transmission gears. 5 A
27101915 Lubricating oil for automatic transmission gears. 5 A
27101919 Lubricating oils, n.e.s. 5 A
27101991 Cutting oils. 5 A
27101992 Cleansing oils. 5 A
27101993 Mould release oils. 5 A
27101994 Liquids for hydraulic brakes. 5 A
27101995 Hydraulic & turbine system oils. 5 A
27101996 Transformer & circuit-breaker oils. 5 A
27101997 White oils (such as vaseline & paraffin oils). 5 A
27101998 Lubricating oils (greasing oil). 5 A
27101999 Oils for other purposes, n.e.s. 5 A

27109100
Waste oils containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls
(PCTs) or polybrominated biphenyls (PBBs). 5 A

27109900
Waste oils othar than those containing polychlorinated biphenyls (PCBs),
polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs). 5 A

2711 2711 Petroleum gases and other gaseous hydrocarbons.
27111100 Liquefied natural gas of petroleum or other gaseous hydrocarbons. 5 A
27111200 Liquefied propane. 5 A
27111300 Liquefied butanes. 5 A

27111400
Ethylene, propylene, butylene & butadiene gas of petroleum or other gaseous
hydrocarbons. 5 A

27111900 Liquified petroleum gases or other gaseous hydrocarbons, n.e.s. 5 A
27112100 Natural gas, in gaseous state. 5 A
27112900 Petroleum gases or other hydrocarbon gaseous, in gaseous state, n.e.s. 5 A

2712 2712 Petroleum jelly; paraffin wax, micro-crystalline petroleum wax, slack wax, ozokerite, lignit
27121000 Petroleum jelly. 5 A
27122010 Paraffin wax, containing by weight less than 0.75 % of oil, for making candles. 5 A

27122020 Paraffin wax, containing by weight less than 0.75 % of oil, for impregnating matches. 5 A

27122090
Paraffin wax, containing by weight less than 0.75 % of oil, excluding those used in
making candles or for impregnating matches, n.e.s. 5 A

Annex 2-B - OMN Schedule - 62

Annex 2-B - Tariff Schedule of Oman

d
27129000

Paraffin wax containing by weight more than 0.75 % of oil, micro-crystalline
petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, &
similar products obtained by synthesis or by other processes, whether or not
coloured. 5 A

2713 2713 Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtaine
27131100 Petroleum coke, not calcined. 5 A
27131200 Petroleum coke, calcined. 5 A
27132000 Petroleum bitumen. 5 A

27139000
Residues of petroleum oils or of oils obtained from bituminous minerals (excluding
petroleum coke & petroleum bitumen), n.e.s. 5 A

2714 2714 Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphalti
27141000 Bituminous or oil shale & tar sands. 5 A
27149010 Bitumen & asphalt, natural. 5 A
27149090 Asphaltites & asphaltic rocks. 5 A

2715 2715 Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, o

27150000

Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum
bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-
backs). 5 A

2716 2716 Electrical energy. (optional heading).
27160000 Electrical energy (optional heading). 5 A

2801 2801 Fluorine, chlorine, bromine and iodine.
28011000 Chlorine. 5 A
28012000 Iodine. 5 A
28013010 Fluorine. 5 A
28013020 Bromine. 5 A

2802 2802 Sulphur, sublimed or precipitated; colloidal sulphur.
28020010 Sulphur, sublimed or precipitated. 5 A
28020020 Colloidal sulphur. 5 A

2803 2803 Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).

28030000 Carbon (carbon blacks & other forms of carbon not elsewhere specified or included). 5 A
2804 2804 Hydrogen, rare gases and other non-metals.

28041000 Hydrogen. 5 A
28042100 Argon (rare gases). 5 A
28042910 Helium. 5 A
28042920 Neon. 5 A
28042990 Rare gases other than argon, helium & neon, n.e.s. 5 A
28043000 Nitrogen. 5 A
28044000 Oxygen. 5 A
28045000 Boron; tellurium. 5 A

Annex 2-B - OMN Schedule - 63

Annex 2-B - Tariff Schedule of Oman

y

28046100 Silicon containing by weight not less than 99.99 % of silicon. 5 A
28046900 Silicon containing by weight less than 99.99 % of silicon. 5 A
28047000 Phosphorus. 5 A
28048000 Arsenic. 5 A
28049000 Selenium. 5 A

2805 2805 Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not int
28051100 Sodium. 5 A
28051200 Calcium. 5 A
28051910 Lithium. 5 A
28051920 Potassium. 5 A

28051990
Alkali or alkaline-earth metals (excluding sodium, calcium, lithium & potassium),
n.e.s. 5 A

28053000 Rare-earth metals, scandium & yttrium, whether or not intermixed or interalloyed. 5 A
28054000 Mercury. 5 A

2806 2806 Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.
28061000 Hydrogen chloride (hydrochloric acid). 5 A
28062000 Chlorosulphuric acid. 5 A

2807 2807 Sulphuric acid; oleum.
28070010 Sulphuric acid. 5 A
28070020 Oleum (fuming sulphuric acid). 5 A

2808 2808 Nitric acid; sulphonitric acids.
28080010 Nitric acid. 5 A
28080020 Sulphonitric acids. 5 A

2809 2809 Diphosphorus pentaoxide ; phosphoric acid; polyhosphoris acids whether or not chemicall
28091000 Diphosphorus pentaoxide. 5 A
28092010 Phosphoric acid whether or not chemically defined. 5 A
28092020 Polyphosphoric acids whether or not chemically defined. 5 A

2810 2810 Oxides of boron; boric acids.
28100010 Oxides of boron. 5 A
28100020 Boric acids. 5 A

2811 2811 Other inorganic acids and other inorganic oxygen compounds of non-metals.
28111100 Hydrogen fluoride (hydrofluoric acid). 5 A
28111910 Hydrogen cyanide (hydrocyanic acid) (HCN). 5 A

28111990
Inorganic acids (excluding hydrogen fluoride (hydrofluoric acid), hydrogen cyanide
(hydrocyanic acid)), n.e.s. 5 A

28112100 Carbon dioxide. 5 A
28112200 Silicon dioxide. 5 A
28112300 Sulphur dioxide. 5 A
28112910 Arsenic trioxide & arsenic pentoxide. 5 A

Annex 2-B - OMN Schedule - 64

Annex 2-B - Tariff Schedule of Oman

u

r

28112990 Inorganic oxygen compounds of non-metals, n.e.s. 5 A
2812 2812 Halides and halide oxides of non-metals.

28121010 Arsenic trichloride (AsCl3). 5 A
28121020 Carbon chloride oxide (carbonyl chloride, phosgene) (COCl2). 5 A
28121030 Phosphorus oxychloride. 5 A
28121040 Phosphorus trichloride. 5 A
28121050 Phosphorus pentachloride. 5 A
28121060 Sulphur mono-chlorides. 5 A
28121070 Sulphur dichlorides. 5 A
28121080 Thionyl chloride. 5 A
28121090 Chlorides & chloride oxides of non-metals, n.e.s. 5 A

28129000 Halides & halide oxides of non-metals (excluding chlorides & chloride oxides), n.e.s. 5 A
2813 2813 Sulphides of non-metals; commercial phosphorus trisulphide.

28131000 Carbon disulphide. 5 A

28139000
Sulphides of non-metal (excluding carbon disulphide); commercial phosphorus
trisulphide. 5 A

2814 2814 Ammonia, anhydrous or in aqueous solution.
28141000 Anhydrous ammonia. 5 A
28142000 Ammonia in aqueous solution. 5 A

2815 2815 Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodi
28151100 Sodium hydroxide (caustic soda), solid. 5 A

28151200 Sodium hydroxide (caustic soda), in aqueous solution (soda lye or liquid soda). 5 A
28152000 Potassium hydroxide (caustic potash). 5 A
28153000 Peroxides of sodium or potassium. 5 A

2816 2816 Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or b
28161000 Hydroxide & peroxide of magnesium. 5 A
28164000 Oxides, hydroxides & peroxides, of strontium or barium. 5 A

2817 2817 Zinc oxide; zinc peroxide.
28170010 Zinc oxide. 5 A
28170020 Zinc peroxide. 5 A

2818 2818 Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hyd
28181000 Artificial corundum, whether or not chemically defined. 5 A
28182000 Aluminium oxide, other than artificial corundum. 5 A
28183000 Aluminium hydroxide. 5 A

2819 2819 Chromium oxides and hydroxides.
28191000 Chromium trioxide. 5 A
28199000 Chromium oxides (excluding chromium trioxide) & hydroxides. 5 A

2820 2820 Manganese oxides.

Annex 2-B - OMN Schedule - 65

Annex 2-B - Tariff Schedule of Oman

o

28201000 Manganese dioxide. 5 A
28209000 Manganese oxides, excluding manganese dioxide. 5 A

2821 2821 Iron oxides and hydroxides; earth colours containing 70 % or more by weight of combined
28211000 Iron oxides & hydroxides. 5 A

28212000
Earth colours containing 70 % or more by weight of combined iron evaluated as
Fe2O3. 5 A

2822 2822 Cobalt oxides and hydroxides; commercial cobalt oxides.
28220000 Cobalt oxides & hydroxides; commercial cobalt oxides. 5 A

2823 2823 Titanium oxides.
28230000 Titanium oxides. 5 A

2824 2824 Lead oxides; red lead and orange lead.
28241000 Lead monoxide (litharge, massicot). 5 A
28242000 Red lead & orange lead. 5 A
28249000 Lead oxides (excluding lead monoxide (litharge, massicot), red or orange lead). 5 A

2825 2825 Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases;other metal
28251000 Hydrazine & hydroxylamine & their inorganic salts. 5 A
28252000 Lithium oxide & hydroxide. 5 A
28253000 Vanadium oxides & hydroxides. 5 A
28254000 Nickel oxides & hydroxides. 5 A
28255000 Copper oxides & hydroxides. 5 A
28256000 Germanium oxides & zirconium dioxide. 5 A
28257000 Molybdenum oxides & hydroxides. 5 A
28258000 Antimony oxides. 5 A
28259010 Tin oxides. 5 A
28259090 Inorganic bases, metal oxides, hydroxides & peroxides, n.e.s. 5 A

2826 2826 Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts.
28261100 Fluorides of ammonium or of sodium. 5 A
28261200 Fluorides of aluminium. 5 A
28261900 Fluorides, other than of ammonium, of sodium or of aluminium. 5 A
28262000 Fluorosilicates of sodium or of potassium. 5 A
28263000 Sodium hexafluoroaluminate (synthetic cryolite). 5 A

28269000
Fluorosilicates (excluding of sodium or potassium), fluoroaluminates & other
complex fluorine salts, n.e.s. 5 A

2827 2827 Chlorides, chloride oxides and chloride hydroxides; brnmides and bromide oxides; iodides
28271000 Ammonium chloride. 5 A
28272000 Calcium chloride. 5 A
28273100 Magnesium chloride. 5 A
28273200 Aluminium chloride. 5 A
28273300 Iron chloride. 5 A
28273400 Cobalt chloride. 5 A

Annex 2-B - OMN Schedule - 66

Annex 2-B - Tariff Schedule of Oman

28273500 Nickel chloride. 5 A
28273600 Zinc chloride. 5 A
28273900 Chlorides, n.e.s. 5 A
28274100 Chloride oxides & chloride hydroxides, of copper. 5 A
28274900 Chloride oxides & chloride hydroxides, of metals other than of copper. 5 A
28275100 Bromides of sodium or of potassium. 5 A
28275900 Bromides & bromide oxides other than bromides of sodium or of potassium. 5 A
28276000 Iodides & iodide oxides. 5 A

2828 2828 Hypochlorites; commercial calcium hypochlorite; chlorites;hypobromites.
28281000 Commercial calcium hypochlorite & other calcium hypochlorites. 5 A
28289010 Sodium hypochlorite (NaClO. 6 H2O). 5 A
28289020 Potassium hypochlorite (KClO. 6 H2O). 5 A
28289030 Chlorites. 5 A
28289040 Hypobromites. 5 A

28289090
Hypochlorites, other than commercial calcium hypochlorites, sodium hypochlorite &
potassium hypochlorite, n.e.s. 5 A

2829 2829 Chlorates and perchlorates; bromates and perbromates; iodates and periodates.
28291100 Sodium chlorate. 5 A
28291900 Chlorates, of metals, other than of sodium. 5 A
28299010 Perchlorates. 5 A
28299020 Bromates & perbromates. 5 A
28299030 Iodates & periodates. 5 A

2830 2830 Sulphides; polysulphides,whether or not chemically defined .
28301000 Sodium sulphides. 5 A
28302000 Zinc sulphide. 5 A
28303000 Cadmium sulphide. 5 A
28309000 Sulphides & polysulphides other than sulphides of sodium, zinc & cadmium. 5 A

2831 2831 Dithionites and sulphoxylates.
28311000 Dithionites & sulphoxylates, of sodium. 5 A
28319000 Dithionites & sulphoxylates, other than of sodium, n.e.s. 5 A

2832 2832 Sulphites; thiosulphates.
28321000 Sodium sulphites. 5 A
28322000 Sulphites (excluding sodium sulphite), n.e.s. 5 A
28323010 Sodium thiosulphate (Na2S2O3. 5 H2O). 5 A
28323020 Calcium thiosulphate (CaS2O3.H2O). 5 A
28323090 Thiosulphates other than sodium thiosulphate & calcium thiosulphate, n.e.s. 5 A

2833 2833 Sulphates; alums; peroxosulphates (persulphates).
28331100 Disodium sulphate. 5 A
28331900 Sodium sulphates, other than disodium sulphate. 5 A
28332100 Magnesium sulphate. 5 A

Annex 2-B - OMN Schedule - 67

Annex 2-B - Tariff Schedule of Oman

28332200 Aluminium sulphate. 5 A
28332300 Chromium sulphate. 5 A
28332400 Nickel sulphate. 5 A
28332500 Copper sulphate. 5 A
28332600 Zinc sulphate. 5 A
28332700 Barium sulphate. 5 A
28332900 Sulphates, n.e.s. 5 A
28333000 Alums. 5 A
28334000 Peroxosulphates (persulphates). 5 A

2834 2834 Nitrites; nitrates.
28341000 Nitrites of metals. 5 A
28342100 Potassium nitrate. 5 A
28342900 Nitrates other than of potassium. 5 A

2835 2835 Phosphinates (hypophosphites), phosphonates (phosphitcsl, phosphates and polyphosphates
28351000 Phosphinates (hypophosphites) & phosphonates (phosphites). 5 A
28352200 Mono-or disodium phosphate. 5 A
28352300 Trisodium phosphate. 5 A
28352400 Potassium phosphate. 5 A
28352500 Calcium hydrogenorthophosphate ("dicalcium phosphate"). 5 A

28352600
Calcium phosphates, other than calcium hydrogenorthophosphate ("dicalcium
phosphate"). 5 A

28352900 Phosphates, of metals, n.e.s. 5 A
28353100 Sodium triphosphate (sodium tripolyphosphate). 5 A
28353900 Polyphosphates, other than sodium triphosphate (sodium tripolyphosphate). 5 A

2836 2836 Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containin
28361000 Commercial ammonium carbonate & other ammonium carbonates. 5 A
28362000 Disodium carbonate. 5 A
28363000 Sodium hydrogencarbonate (sodium bicarbonate). 5 A
28364000 Potassium carbonates. 5 A
28365000 Calcium carbonate. 5 A
28366000 Barium carbonate. 5 A
28367000 Lead carbonate. 5 A
28369100 Lithium carbonates. 5 A
28369200 Strontium carbonate. 5 A
28369900 Carbonates & peroxocarbonates (percarbonates), n.e.s. 5 A

2837 2837 Cyanides, cyanide oxides and complex cyanides.
28371100 Cyanides & cyanide oxides, of sodium. 5 A
28371900 Cyanides & cyanide oxides, other than of sodium. 5 A
28372000 Complex cyanides. 5 A

2838 2838 Fulminates, cyanates and thiocyanates.

Annex 2-B - OMN Schedule - 68

Annex 2-B - Tariff Schedule of Oman

m

28380010 Fulminates. 5 A
28380020 Cyanates. 5 A
28380030 Thiocyanates. 5 A

2839 2839 Silicates; commercial alkali metal silicates.
28391100 Sodium metasilicates. 5 A
28391900 Sodium silicates; commercial sodium silicates other than sodium metasilicates. 5 A
28392000 Potassium silicate; commercial potassium silicate. 5 A

28399000 Silicates; commercial alkali metal silicates other than of sodium & of potassium. 5 A
2840 2840 Borates; peroxoborates (perborates).

28401100 Disodium tetraborate (refined borax), anhydrous. 5 A
28401900 Disodium tetraborate (refined borax), other than anhydrous. 5 A
28402000 Borates, other than disodium tetraborate (refined borax). 5 A
28403000 Peroxoborates (perborates). 5 A

2841 2841 Salts of oxometallic or peroxometallic acids.
28411000 Aluminates. 5 A
28412000 Chromates of zinc or of lead. 5 A
28413000 Sodium dichromate. 5 A
28415000 Chromates & dichromates n.e.s.; peroxochromates. 5 A
28416100 Potassium permanganate. 5 A

28416900 Manganites, manganates & permanganates (excluding potassium permanganate). 5 A
28417000 Molybdates. 5 A
28418000 Tungstates (wolframates). 5 A
28419000 Salts of oxometallic or peroxometallic acids, n.e.s. 5 A

2842 2842 Other salts of inorganic acids or pwroxoacid(including aluminosilicates whether or not che

28421000
Double or complex silicates, including aluminosilicates whether or not chemically
defined. 5 A

28429000
Salts of inorganic acids or peroxoacids, excluding azides & double or complex
silicates. 5 A

2843 2843 Colloidal precious metals; inorganic or organic compounds of precious metals, whether or
28431000 Colloidal precious metals (for example, gold, platinum, silver). 5 A
28432100 Silver nitrate. 5 A
28432900 Silver compounds, other than silver nitrate. 5 A
28433000 Gold compounds. 5 A

28439000
Inorganic or organic compounds of precious metals & amalgams of precious metals,
n.e.s. 5 A

2844 2844 Radioactive chemical elements and radioactive isotopes(including the fissile or fertile che

Annex 2-B - OMN Schedule - 69

Annex 2-B - Tariff Schedule of Oman

p

x

28441010

Natural uranium & its compounds; alloys, dispersions (including cermets), ceramic
products & mixtures containing natural uranium or natural uranium compound, used
for medical purposes. 5 A

28441090

Natural uranium & its compounds; alloys, dispersions (including cermets), ceramic
products & mixtures containing natural uranium or natural uranium compounds,
excluding those used for medical purposes. 5 A

28442010

Uranium enriched in U 235 & its compounds; plutonium & its compounds; alloys,
dispersions (including cermets), ceramic products & mixtures containing uranium
enriched in U 235, plutonium or compounds of these products, used for medical
purposes. 5 A

28442090

Uranium enriched in U 235 & its compounds; plutonium & its compounds; alloys,
dispersions (including cermets), ceramic products & mixtures containing uranium
enriched in U 235, plutonium or compounds of these products, excluding those used
for medical pur 5 A

28443010

Uranium depleted in U 235 & its compounds; thorium & its compounds; alloys,
dispersions (including cermets), ceramic products & mixtures containing uranium
depleted in U 235, thorium or compounds of these products, used for medical
purposes. 5 A

28443090

Uranium depleted in U 235 & its compounds; thorium & its compounds; alloys,
dispersions (including cermets), ceramic products & mixtures containing uranium
depleted in U 235, thorium or compounds of these products, excluding those used
for medical purpose 5 A

28444010

Radioactive elements & isotopes & compounds other than those of subheading
2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermets), ceramic
products & mixtures containing these elements, isotopes or compounds; radioactive
residues, used for Free D

28444090

Radioactive elements & isotopes & compounds other than those of subheading
2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermets), ceramic
products & mixtures containing these elements, isotopes or compounds; radioactive
residues, excluding Free D

28445000 Spent (irradiated) fuel elements (cartridges) of nuclear reactors. 5 A
2845 2845 Isotopes other than those of heading 28.44; compounds,inorganic or organic, of such isoto

28451000 Heavy water (deuterium oxide). 5 A

28459000
Isotopes other than those of heading 28.44; compounds, inorganic or organic, of
such isotopes, other than heavy water (deuterium oxide). 5 A

2846 2846 Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mi
28461000 Cerium compounds. 5 A

28469000
Compounds (other than cerium compunds), inorganic or organic, of rare-earth
metals, of yttrium or of scandium or of mixtures of these metals. 5 A

2847 2847 Hydrogen peroxyde, whether or not solidified with urea .

Annex 2-B - OMN Schedule - 70

Annex 2-B - Tariff Schedule of Oman

h

28470000 Hydrogen peroxide, whether or not solidified with urea. 5 A
2848 2848 Phosphides, whether or not chemicelly defined, excluding ferrophosphorus .

28480000 Phosphides, whether or not chemically defined, excluding ferrophosphorus. 5 A
2849 2849 Carbides, whether or not chemicelly defined .

28491000 Calcium carbides, whether or not chemically defined. 5 A
28492000 Silicon carbides, whether or not chemically defined. 5 A

28499000 Carbides, other than of calcium or of silicon, whether or not chemically defined. 5 A
2850 2850 Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other t

28500010
Hydrides, whether or not chemically defined, other than compounds which are also
carbides of heading 28.49. 5 A

28500020
Nitrides, whether or not chemically defined, other than compounds which are also
carbides of heading 28.49. 5 A

28500030
Azides, whether or not chemically defined, other than compounds which are also
carbides of heading 28.49. 5 A

28500040
Silicides, whether or not chemically defined, other than compounds which are also
carbides of heading 28.49. 5 A

28500050
Borides, whether or not chemically defined, other than compounds which are also
carbides of heading 28.49. 5 A

2851 2851 Other inorganic compounds (including distilled or conductivity water and water of similar p
28510010 Distilled or conductivity water & water of similar purity. 5 A
28510020 Liquid air (whether or not rare gases have been removed) & compressed air. 5 A
28510030 Amalgams, other than amalgams of precious metals of heading 28.43. 5 A
28510040 Cyanogen chloride (CNC1). 5 A
28510090 Other inorganic compounds, n.e.s. 5 A

2901 2901 Acyclic hydrocarbons.
29011010 Ethane (C2H6), saturated. 5 A
29011020 Butanes (C4H10), saturated. 5 A
29011030 Pentanes, saturated. 5 A
29011040 Hexanes, saturated. 5 A
29011050 Heptanes, saturated. 5 A
29011060 Octanes, saturated. 5 A

29011090
Acyclic hydrocarbons (excluding ethane, butanes, pentanes, hexanes & octanes),
saturated, n.e.s. 5 A

29012100 Ethylene, unsaturated. 5 A
29012200 Propene(propylene), unsaturated. 5 A
29012300 Butene (butylene) & isomers thereof, unsaturated. 5 A
29012400 Buta-1, 3-diene & isoprene, unsaturated. 5 A
29012910 Propadiene (allene) (C3H4), unsaturated. 5 A
29012920 Buta-1,2-diene (1,2-butadiene, methylallene) (C4H6), unsaturated. 5 A

Annex 2-B - OMN Schedule - 71

Annex 2-B - Tariff Schedule of Oman

29012930 Acetylene gas, unsaturated. 5 A
29012940 Vinyl acetylene, unsaturated. 5 A
29012950 Methyl vinyl acetylene, unsaturated. 5 A
29012960 Butenes (butylenes) (C4H8), unsaturated. 5 A
29012990 cyclic hydrocarbons, unsaturated, n.e.s. 5 A

2902 2902 Cyclic hydrocarbons.
29021100 Cyclohexane. 5 A
29021900 Cyclanes, cyclenes & cycloterpenes excluding cyclohexane. 5 A
29022000 Benzene. 5 A
29023000 Toluene. 5 A
29024100 O-xylene. 5 A
29024200 M-xylene. 5 A
29024300 P-xylene. 5 A
29024400 Mixed xylene isomers. 5 A
29025000 Styrene. 5 A
29026000 Ethylbenzene. 5 A
29027000 Cumene. 5 A
29029010 Tetralyne (tetralin) (C10H12). 5 A
29029020 Naphthalene (C10H8). 5 A
29029090 Cyclic hydrocarbons n.e.s. 5 A

2903 2903 Halogenated derivatives of hydrocarbons.
29031100 Chloromethane (methyl chloride) & chloroethane (ethyl chloride). 5 A
29031200 Dichloromethane (methylene chloride). 5 A
29031300 Chloroforme (trichloromethane). 5 A
29031400 Carbon tetrachloride. 5 A
29031500 1, 2-Dichloroethane (ethylene dichloride). 5 A
29031910 1,1,1-trichloroethane (methyl chloroform). 5 A
29031990 Saturated chlorinated derivatives of acyclic hydrocarbons, n.e.s. 5 A
29032100 Vinyl chloride (chloroethylene). 5 A
29032200 Trichloroethylene. 5 A
29032300 Tetrachloroethylene (perchloroethylene). 5 A
29032900 Unsaturated chlorinated derivatives of acyclic hydrocarbons, n.e.s. 5 A
29033010 1,1,3,3,3-Pentafluoro-2-(trifluoromethyl) prop-1-ene. 5 A
29033020 Bromomethane (methyl bromide). 5 A

29033090
Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons, excluding
1,1,3,3,3-Pentafluoro-2-(trifluoromethyl) prop-1-ene. 5 A

29034100 Trichlorofluoromethane. 5 A
29034200 Dichlorodifluoromethane. 5 A
29034300 Trichlorotrifluoroethanes. 5 A
29034400 Dichlorotetrafluoroethanes & chloropentafluoroethane. 5 A

Annex 2-B - OMN Schedule - 72

Annex 2-B - Tariff Schedule of Oman

d

29034510 Chlorotrifluoromethane. 5 A
29034520 Pentachlorofluoroethane. 5 A
29034530 Trichlorodifluoroethane. 5 A
29034540 Heptachlorofluoropropane. 5 A
29034550 Hexachlorodifluoropropane. 5 A
29034560 Pentachlorotrifluoropropane. 5 A
29034570 Tetrachlorotetrafluoropropane. 5 A
29034580 Trichloropentafluoropropane. 5 A
29034591 Dichlorohexafluoropropane. 5 A
29034592 Chloroheptafluoropropane. 5 A
29034599 Other derivatives perhalogenated only with fluorine & chlorine, n.e.s. 5 A

29034600 Bromochlorodifluoromethane, bromotrifluoromethane & dibromotetrafluoroethanes. 5 A
29034700 Other perhalogenated derivatives. 5 A

29034910 Methan, ethane or propane derivatives, halogenated only with fluorine & chlorine. 5 A

29034920 Methan, ethane or propane derivatives, halogenated only with fluorine & bromine. 5 A
29034930 Chlorodifluoromethane. 5 A
29034940 Dichlorotrifluoroethane. 5 A
29034950 Chlorotetrafluoroethane. 5 A
29034960 Dichlorodifluoroethane. 5 A
29034970 Chlorodifluoroethane. 5 A
29034980 Dichloropentafluoropropane. 5 A

29034990
Halogenated derivatives of acyclic hydrocarbons containing two or more different
halogens, n.e.s. 5 A

29035100 1, 2, 3, 4, 5, 6-Hexachlorocyclohexane. 5 A

29035900
Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons other
than 1, 2, 3, 4, 5, 6-hexachlorocyclohexane. 5 A

29036100 Chlorobenzene, o-dichlorobenzene & p-dichlorobenzene. 5 A
29036200 Hexachlorobenzene & ddt {1, 1, 1-trichloro-2, 2-bis (p-chlorophenyl) ethane}. 5 A
29036900 Halogenated derivatives of aromatic hydrocarbons, n.e.s. 5 A

2904 2904 Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenate
29041000 Derivatives containing only sulpho groups, their salts & ethyl esters. 5 A
29042000 Derivatives containing only nitro or only nitroso groups. 5 A
29049010 Trichloronitromethane (chloropicrin). 5 A

29049090
Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not
halogenated, excluding trichloronitromethane, n.e.s. 5 A

2905 2905 Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.
29051100 Methanol (methyl alcohol). 5 A

Annex 2-B - OMN Schedule - 73

Annex 2-B - Tariff Schedule of Oman

29051200 Propan-1-o1 (propyl alcohol) & propan-2-o1 (isopropyl alcohol). 5 A
29051300 Butan-1-o1 (n-butyl alcohol). 5 A
29051400 Butanols, other than butan-1-01 (n-butyl alcohol). 5 A
29051500 Pentanol (amyl alcohol) & isomers thereof. 5 A
29051600 Octanol (octyl alcohol) & isomers thereof. 5 A

29051700
Dodecan-1-o1 (lauryl alcohol), hexadecan-1-o1(cetyl alcohol) & octadecan-1-o1
(stearyl alcohol). 5 A

29051910 Diethylhexanol. 5 A
29051990 Acyclic saturated monohydric alcohols, excluding diethylhexanol, n.e.s. 5 A
29052200 Acyclic terpene alcohols. 5 A
29052900 Unsaturated monohydric alcohols other than acyclic terpene alcohols. 5 A
29053100 Ethylene glycol (ethanediol). 5 A
29053200 Propylene glycol (propane-1, 2-diol). 5 A
29053900 Acyclic diols other than ethylene glycol & propylene glycol. 5 A
29054100 2-Ehtyl-2 (hydroxymethyl) propane-1, 3-diol (trimethylolpropane). 5 A
29054200 Pentaerythritol. 5 A
29054300 Mannitol. 5 A
29054400 D-glucitol (sorbitol). 5 A
29054500 Glycerol. 5 A
29054900 Acyclic polyhydric alcohols, n.e.s. 5 A
29055100 Ethchlorvynol (INN). 5 A

29055900
Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols other
than ethchlorvynol (INN). 5 A

2906 2906 Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.
29061100 Menthol. 5 A
29061200 Cyclohexanol, methylcyclohexanols & dimethylcyclohexanols. 5 A
29061300 Sterols & inositols. 5 A
29061400 Terpineols. 5 A

29061900
Cyclanic, cyclenic or cycloterpenic alcohols & their halogenated, sulphonated,
nitrated or nitrosated derivatives n.e.s. 5 A

29062100 Benzyl alcohol. 5 A

29062900
Aromatic alcohols & their halogenated, sulphonated, nitrated or nitrosated
derivatives other than benzyl alcohol. 5 A

2907 2907 Phenols; phenol-alcohols.
29071100 Phenol (hydroxybenzene) & its salts. 5 A
29071200 Cresols & their salts. 5 A
29071300 Octylphenol, nonylphenol & their isomers; salts thereof. 5 A
29071400 Xylenols & their salts. 5 A
29071500 Naphthols & their salts. 5 A
29071900 Monophenols, n.e.s. 5 A

Annex 2-B - OMN Schedule - 74

Annex 2-B - Tariff Schedule of Oman

x

d

29072100 Resorcinol & its salts. 5 A
29072200 Hydroquinone (quinol) & its salts. 5 A
29072300 4, 4'-Isopropylidenediphenol (bisphenol a, diphenylolpropane) & its salts. 5 A
29072900 Polyphenols, n.e.s. 5 A

2908 2908 Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.

29081000
Halogenated, sulphonated or nitrosated derivatives of phenols or phenol-alcohols
containing only halogen substituents & their salts. 5 A

29082000
Halogenated, sulphonated or nitrosated derivatives of phenols or phenol-alcohols
containing only sulpho groups, their salts & esters. 5 A

29089000
Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-
alcohols, n.e.s. 5 A

2909 2909 Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether pero
29091100 Diethyl ether. 5 A
29091910 Butyl ether tertiary methyl. 5 A

29091990
Acyclic ethers & their halogenated, sulphonated, nitrated or nitrosated derivatives
other than diethyl ether. 5 A

29092000
Cyclanic, cyclenic or cycloterpenic ethers & their halogenated, sulphonated, nitrated
or nitrosated derivatives. 5 A

29093000 Aromatic ethers & their halogenated, sulphonated, nitrated or nitrosated derivatives. 5 A
29094100 2, 2'-Oxydiethanol (diethylene glycol, digol). 5 A
29094200 Monomethyl ethers of ethylene glycol or of diethylene glycol. 5 A
29094300 Monobutyl ethers of ethylene glycol or of diethylene glycol. 5 A
29094400 Other monoalkylethers of ethylene glycol or of diethylene glycol. 5 A

29094900
Ether-alcohols & their halogenated, sulphonated, nitrated or nitrosated derivatives,
n.e.s. 5 A

29095000
Ether-phenols, ether-alcohol-phenols & their halogenated, sulphonated, nitrated or
nitrosated derivatives. 5 A

29096000
Alcohol peroxides, ether peroxides, ketone peroxides & their halogenated,
sulphonated, nitrated or nitrosated derivatives. 5 A

2910 2910 Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, an
29101000 Oxirane (ethylene oxide). 5 A
29102000 Methyloxirane (propylene oxide). 5 A
29103000 1-Chloro-2, 3-epoxypropane (epichlorohydrin). 5 A

29109000
Epoxides, epoxyalcohols, epoxyphenols & epoxyethers, wtih a three-membered ring,
& their halogenated, sulphonated, nitrated or nitrosated derivatives, n.e.s. 5 A

2911 2911 Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated,

29110000
Acetals & hemiacetals, whether or not with other oxygen function, & their
halogenated, sulphonated, nitrated or nitrosated derivatives. 5 A

Annex 2-B - OMN Schedule - 75

Annex 2-B - Tariff Schedule of Oman

f2912 2912 Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; para
29121100 Methanal (formaldehyde). 5 A
29121200 Ethanal (acetaldehyde). 5 A
29121300 Butanal (butyraldehyde, normal isomer). 5 A

29121900
Acyclic aldehydes without other oxygen function other than methanal, ehtanal &
butanal. 5 A

29122100 Benzaldehyde. 5 A
29122900 Cyclic aldehydes without other oxygen function other than benzaldehyde. 5 A
29123000 Aldehyde-alcohols. 5 A
29124100 Vanillin (4-hydroxy-3-methoxybenzaldehyde). 5 A
29124200 Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde). 5 A

29124900
Aldehyde-ethers, aldehyde-phenols & aldehydes with other oxygen function other
than vanillin & ethylvanillin. 5 A

29125000 Cyclic polymers of aldehydes. 5 A
29126000 Paraformaldehyde. 5 A

2913 2913 Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12 .

29130000
Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading
29.12. 5 A

2914 2914 Ketones and quinones, whether or not with other oxygen function, and their halogenated, su
29141100 Acetone. 5 A
29141200 Butanone (methyl ethyl ketone). 5 A
29141300 4-Methylpentan-2-one (methyl isobutyl ketone). 5 A

29141900
Acyclic ketones without oxygen function other than acetone, butanone & 4-
methylpentan-2-one. 5 A

29142100 Camphor. 5 A
29142200 Cyclohexanone & methylcyclohexanones. 5 A
29142300 Ionones & methylionones. 5 A

29142900 Cyclanic cyclenic or cycloterpenic ketones, without other oxygen function, n.e.s. 5 A
29143100 Phenylacetone (phenylpropan-2-one). 5 A
29143900 Aromatic ketones without other oxygen function other than phenylacetone. 5 A
29144000 Ketone-alcohols & ketone-aldehydes. 5 A
29145000 Ketone-phenols & ketones with other oxygen function. 5 A
29146100 Anthraquinone. 5 A
29146900 Quinones other than anthraquinone. 5 A

29147000
Halogenated, sulphonated, nitrated or nitrosated derivatives of other ketones &
quinones whether or not with oxygen function. 5 A

2915 2915 Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxy
29151100 Formic acid. 5 A
29151200 Salts of formic acid. 5 A

Annex 2-B - OMN Schedule - 76

Annex 2-B - Tariff Schedule of Oman

29151300 Esters of formic acid. 5 A
29152110 Denatured & unusable as edible venigar. 5 A
29152120 Edibl venigar. 5 A
29152200 Sodium acetate. 5 A
29152300 Cobalt acetates. 5 A
29152400 Acetic anhydride. 5 A
29152900 Salts of acetic acid other than sodium acetate & cobalt acetate. 5 A
29153100 Ethyl acetate. 5 A
29153200 Vinyl acetate. 5 A
29153300 N-butyl acetate. 5 A
29153400 Isobutyl acetate. 5 A
29153500 2-Ethoxyethyl acetate. 5 A
29153900 Esters of acetic acid, n.e.s. 5 A
29154000 Mono-, di-or trichloroacetic acids, their salts & esters. 5 A
29155000 Propionic acid, its salts & esters. 5 A
29156000 Butyric acids, valeric acids, their salts & esters. 5 A
29157000 Palmitic acid, stearic acid, their salts & esters. 5 A

29159000
Saturated acyclic monocarboxylic acids & their anhydrides, halides, peroxides &
peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives, n.e.s. 5 A

2916 2916 Unsaturated acyclic monocarboxylic acids, cyclic mono-carboxylic acids, their anhydrides,
29161100 Acrylic acid & its salts. 5 A
29161200 Esters of acrylic acid. 5 A
29161300 Methacrylic acid & its salts. 5 A
29161400 Esters of methacrylic acid. 5 A
29161500 Oleic, linoleic or linolenic acids, their salts & esters. 5 A

29161900
Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides,
peroxyacids & their derivatives, n.e.s. 5 A

29162000
Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides,
peroxides, peroxyacids & their derivatives. 5 A

29163100 Benzoic acid, its salts & esters. 5 A
29163200 Benzoyl peroxide & benzoyl chloride. 5 A
29163400 Phenylacetic acid & its salts. 5 A
29163500 Esters of phenylacetic acid. 5 A

29163900
Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids &
their derivatives, n.e.s. 5 A

2917 2917 Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenat
29171100 Oxalic acid, its salts & esters. 5 A
29171200 Adipic acid, its salts & esters. 5 A
29171300 Azelaic acid, sebacic acid, their salts & esters. 5 A

Annex 2-B - OMN Schedule - 77

Annex 2-B - Tariff Schedule of Oman

a

d

29171400 Maleic anhydride. 5 A

29171900
Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids &
their halogenated, sulphonated, nitrated or nitrosated derivatives, n.e.s. 5 A

29172000
Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides,
peroxides, peroxyacids & their derivatives. 5 A

29173100 Dibutyl orthophthalates. 5 A
29173200 Dioctyl orthophthalates. 5 A
29173300 dinonyl or didecyl orthophthalates. 5 A
29173400 Other esters of orthophthalic acid. 5 A
29173500 Phthalic anhydride. 5 A
29173600 Terephthalic acid & its salts. 5 A
29173700 Dimethyl terephthalate. 5 A

29173900
Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids &
their derivatives, n.e.s. 5 A

2918 2918 Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides
29181100 Lactic acid, its salts & esters. 5 A
29181200 Tartaric acid. 5 A
29181300 Salts & esters of tartaric acid. 5 A
29181400 Citric acid. 5 A
29181500 Salts & esters of citric acid. 5 A
29181600 Gluconic acid, its salts & esters. 5 A
29181910 2,2-diphenyl-2-hydroxyacetic acid. 5 A

29181990
Carboxylic acids with alcohol function but without other oxygen function, their
anhudrides, halides, peroxides, peroxyacids & their derivatives, n.e.s. 5 A

29182100 Salicylic acid & its salts. 5 A
29182200 O-acetylsalicylic acid, its salts & esters. 5 A
29182300 Other esters of salicylic acid & their salts. 5 A

29182900
Carboxylic acids with phenol function but without other oxygen function, their
anhudrides, halides, peroxides, peroxyacids & their derivatives, n.e.s. 5 A

29183000
Carboxylic acids with aldehyde or ketone function, but without other oxygen
function, their anhydrides, halides, peroxides, peroxyacids & their derivatives. 5 A

29189010 2,2-diphenyl-2-hydroxyacetic acid. 5 A

29189090

Carboxylic acids with additional oxygen function & their anhydrides, halides,
peroxides & peroxyacids; their halogenated, sulphonated, nitrated or nitrosated
derivatives, n.e.s. 5 A

2919 2919 Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonate

29190000
Phosphoric esters & their salts, including lactophosphates; their halogenated,
sulphonated, nitrated or nitrosated derivatives. 5 A

2920 2920 Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and the

Annex 2-B - OMN Schedule - 78

Annex 2-B - Tariff Schedule of Oman

29201000
Thiophosphoric esters (phosphorothioates) & their salts; their halogenated,
sulphonated, nitrated or nitrosated derivatives. 5 A

29209010 Trimethyl phosphite. 5 A
29209020 Triethyl phosphite. 5 A
29209030 Dimethyl phosphite. 5 A
29209040 Diethyl phosphite. 5 A

29209090
Esters of other inorganic acids (excluding esters of hydrogen halides) & their salts;
their halogenated, sulphonated, nitrated or nitrosated derivatives, n.e.s. 5 A

2921 2921 Amine-function compounds.
29211100 Methylamine, di- or trimethylamine & their salts. 5 A
29211200 Diethylamine & its salts. 5 A
29211910 Di(2-chloroethyl) ethylamine. 5 A
29211920 Chlormethine(INN) (tri(2-chloroethyl)amine). 5 A
29211930 Trichlormethine (INN) (tri(2-chlorethyl)amine). 5 A

29211940 N,N-di alkyl(methyl, ethyl, n-propyl or isopropyl) 2-chloroethyl amine & its salts. 5 A

29211990
Acyclic monoamines & their derivatives; salts thereof other than methylamine, di-or
trimethylamine & dietheylamine & their salts. 5 A

29212100 Ethylenediamine & its salts. 5 A
29212200 Hexamethylenediamine & its salts. 5 A

29212900
Acyclic polyamines & their derivatives, salts thereof other than ethylenediamine &
hexamethylenediamine & their salts. 5 A

29213000
Cyclanic, cyclenic or cycloterpenic mono- or polyamines, & their derivatives; salts
thereof. 5 A

29214100 Aniline & its salts. 5 A
29214200 Aniline derivatives & their salts. 5 A
29214300 Toluidines & their derivatives; salts thereof. 5 A
29214400 Diphenylamine & its derivatives; salts thereof. 5 A

29214500
1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) &
their derivatives; salts thereof. 5 A

29214600

Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine
(INN), fencamfamin (INN), lefetmine (INN), levamfetamine (INN), mefenorex
(INN), & phentermine (INN); salts thereof. 5 A

29214900 Aromatic monoamines & their derivatives; salts thereof n.e.s. 5 A

29215100 O-, m-, p-phenylenediamine, diaminotoluenes, & their derivatives; salts thereof. 5 A

29215900
Aromatic polyamines & their derivatives; salts thereof, other than o-, m-, p-
phenylenediamine, diaminotoluenes & their derivatives & salts thereof. 5 A

2922 2922 Oxygen-function amino-compounds.
29221100 Monoethanolamine & its salts. 5 A

Annex 2-B - OMN Schedule - 79

Annex 2-B - Tariff Schedule of Oman

e

29221200 Diethanolamine & its salts. 5 A
29221310 Triethanolamine. 5 A
29221390 Triethanolamine salts. 5 A
29221400 Dextropropoxyphene (INN) & its salts. 5 A

29221910 N,N-di alkyl(methyl, ethyl, n-propyl or isopropyl) 2-chloroethyl amine & its salts. 5 A
29221920 N,N-dimethyl-2-aminoethanol & its salts. 5 A
29221930 N,N-Diethyl-2-aminoethanol & its salts. 5 A
29221950 Ethyl di ethanol amine. 5 A
29221960 Methyl di methanol amine. 5 A

29221990

Amino-alcohols, their ethers & esters, other than those containing more than one
kind of oxygen function; salts thereof, other than monoethanolamine,
diethanolamine, triethanolamine & their salts. 5 A

29222100 Aminohydroxynaphthalenesulphonic acids & their salts. 5 A
29222200 Anisidines, dianisidines, phenetidines, & their salts. 5 A

29222900

Amino-naphthols & other amino-phenols, their ethers & esters, other than those
containing more than one kind of oxygen function; salts thereof, other than
aminohydroxynaphthalenesulphonic acids & their salts, anisidines, dianisidines,
phenetidines. 5 A

29223100 Amfepramone (INN), methadone (INN), & normethadone (INN); salts thereof. 5 A

29223900

Amino-aldehydes, amino-ketones & amino-quinones, other than those containing
more than one kind of oxygen function;amfepramone (INN), methadone (INN), &
normethadone (INN); salts thereof. 5 A

29224100 Lysine & its esters; salts thereof. 5 A
29224200 Glutamic acid & its salts. 5 A
29224300 Anthranilic acid & its salts. 5 A
29224400 Tilidine (INN) & its salts. 5 A

29224900

Amino acids & their esters, other than those containing more than one kind of
oxygen function; salts thereof, other than lysine, its esters & salts thereof, glutamic
& anthralinic acids & their salts. 5 A

29225000
Amino-alcohol-phenols, amino-acidphenols & other amino-compounds with oxygen
function. 5 A

2923 2923 Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids. Wh
29231000 Choline & its salts. 5 A
29232000 Lecithins & other phosphoaminolipids. 5 A

29239000
Quaternary ammonium salts & hydroxides; lecithins & other phosphoaminolipids,
other than choline & its salts, lecitins & other phophoaminolipids. 5 A

2924 2924 Carboxyamide-function compounds; amide-function com-pounds of carbonic acid.
29241100 Meprobamate (INN). 5 A

Annex 2-B - OMN Schedule - 80

Annex 2-B - Tariff Schedule of Oman

c

29241900
Acyclic amides (including acyclic carbamates) & their derivatives; salts there of
other than meprobamate (INN). 5 A

29242100 Ureines & their derivatives; salts thereof. 5 A
29242300 2-Acetamidobenzoic acid (N-acetylanthranilic acide) & its salts. 5 A
29242400 Ethinamate (INN). 5 A

29242900
Cyclic amides (including cyclic carbomates) & their derivatives; salts thereof other
than, ureines & their derivatives; salts thereof, & 2-acetamidobenzoic acid. 5 A

2925 2925 Carboxyimide-function compounds (including saccharin and its salts) and imine-function
29251100 Saccharin & its salts. 5 A
29251200 Glutethimide (INN). 5 A
29251900 Imides & their derivatives; salts thereof, other than saccharin & its salts. 5 A
29252000 Imines & their derivatives; salts thereof. 5 A

2926 2926 Nitrile-function compounds.
29261000 Acrylonitrile. 5 A
29262000 1-Cyanoguanidine (dicyandiamide). 5 A

29263000
Fenproporex (INN) & its salts; methadone (INN) intermediate (4-cyano-2-
dimethylamino-4.4-diphenylbutane). 5 A

29269000
Nitrile-function compounds, other than acrylonitrile & 1-cyanoguanidine
(dicyandiamide). 5 A

2927 2927 Diazo-, azo- or azoxy-compounds.
29270000 Diazo-, azo- or azoxy-compounds. 5 A

2928 2928 Organic derivatives of hydrazine or of hydroxylamine.
29280000 Organic derivatives of hydrazine or of hydroxylamine. 5 A

2929 2929 Compounds with other nitrogen function.
29291000 Isocyanates. 5 A
29299010 N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl) dihalidat phosphore amide. 5 A

29299020
Di alkyl (methyl, ethyl, n-propyl or isopropyl)N,N- di alkyl (methyl, ethyl, n-propyl
or isopropyl) phosphor amide. 5 A

29299090 Compounds with other nitrogen function other than isocyanates. 5 A
2930 2930 Organo-sulphur compounds.

29301000 Dithiocarbonates (xanthates). 5 A
29302000 Thiocarbamates & dithiocarbamates. 5 A
29303000 Thiuram mono-, di- or tetrasulphides. 5 A
29304000 Methionine. 5 A

29309010

{S-2-(di alkyl(methyl, ethyl, n-propyl or isopropyl)amino)ethyl} hydrogen
alkyl(methyl, ethyl, n-propyl or isopropyl) thiotat phosphore & esters O-alkyl(C10,
cyclo alkyl); alkyl salts. 5 A

29309020 2- chloroethyl chloromethyl sulphide. 5 A
29309030 di(2-chloroethyl) sulphide. 5 A

Annex 2-B - OMN Schedule - 81

Annex 2-B - Tariff Schedule of Oman

29309040 di(2-chloroethyl thio)methane 5 A
29309050 1,2-di(2-chloroethyl thio)ethane 5 A
29309060 1,3-di(2-chloroethyl thio)-n-propyne. 5 A
29309070 1,4-di(2-chloroethyl thio)-n-potane. 5 A
29309080 1,5-di(2-chloroethyl thio)-n-bentan. 5 A
29309091 Di(2-chloroethylthiomethyl) ether 5 A
29309092 Di(2-chloroethylthioethyl) ether 5 A
29309093 O,O-di ethyl S-{2-(diethylamino)ethyl} phosphorethiotate & its alkyd salts. 5 A

29309094 N,N-di alkyl(methyl, ethyl, n-propyl or isopropyl) amino ethane-2-thiolate & its salts. 5 A
29309095 thiodiglycol (INN) (di(2-hydroxyethyl)sulphide) 5 A
29309096 O-ethyl S-phenyl ethylphosphonothiolothionate. 5 A

29309097
Organo-sulphur compounds, containing one phosphor elements linked with one
group of methyl, ethyl, n-propyl or isopropyl, but without carbon element. 5 A

29309099 Organo-sulphur compounds, n.e.s. 5 A
2931 2931 Other organo-inorganic compounds.

29310010
O-alkyl(C10, cyclo alkyl) alkyl(methyl, ethyl, n-propyl or
isopropyl)phosphonophloride. 5 A

29310020
O-alkyl(C10, cyclo alkyl)N,N-di alkyl(methyl, ethyl, n-propyl or isopropyl)
phosphor amidecyanide. 5 A

29310030 2-chlorophinyl di chloro arzine. 5 A
29310040 di(2-chlorophinyl)chloro arzine. 5 A
29310050 tri(2-chlorophenyl)arzine. 5 A
29310060 alkyl(methyl, ethyl, n-propyl or isopropyl) di phloride phosphonile 5 A

29310070

{O-2(di alkyl(methyl, ethyln n-propyl or iso propyl)amino)ethyl} hydrogen
alkyl(methyl,ethyln, n-propyl or iso propyl) phosphonite & esters O-
alkyl(cycloalkyl) & its alkyl salts 5 A

29310080 O-isopropyl methyl phosphonochlorite o-pinacolyl methyl phosphono chloride 5 A

29310091
Other organo-inorganic compounds, containing one phosphor elements linked with
one group of methyl, ethyl, n-propyl or isopropyl, but without carbon element. 5 A

29310099 Other organo-inorganic compounds. 5 A
2932 2932 Heterocyclic compounds with oxygen hetero-atom(s) only.

29321100 Tetrahydrofuran. 5 A
29321200 2-Furaldehyde (furfuraldehyde). 5 A
29321300 Furfuryl alcohol & tetrahydrofurfuryl alcohol. 5 A

29321900

Compounds containing an unfused furan ring (whether or not hydrogenated) in the
structure, other than tetrahydrofuran, 2-furaldehyde (furfuraldehyde), furfuryl
alcohol & tetrahydrofurfuryl alcohol. 5 A

Annex 2-B - OMN Schedule - 82

Annex 2-B - Tariff Schedule of Oman

29322100 Coumarin, methylcoumarins & ethylcoumarins. 5 A
29322900 Lactones other than coumarin, methylcoumarins & ethylcoumarins. 5 A
29329100 Isosafrole. 5 A
29329200 1-(1, 3-Benzodioxol-5-yl) propan-2-one. 5 A
29329300 Piperonal. 5 A
29329400 Safrole. 5 A
29329500 Tetrahydrocannabinols (all isomers). 5 A

29329900

Hetrocyclic compounds with oxygen hetro-atom(s) only, other than compounds
containing an unfused furan ring in the structure, lactones, isosafrole, 1-(1, 3-
benzodioxol-5-yl) propan-2-one, piperonal & safrole. 5 A

2933 2933 Heterocyclic compounds with nitrogen hetero-atom(s) only.
29331100 Phenazone (antipyrin) & its derivatives. 5 A

29331900
Compounds containing an unfused pyrazole ring in the structure other than
phenazone (antipyrin) & its derivatives. 5 A

29332100 Hydantoin & its derivatives. 5 A

29332900
Compounds containing an unfused imidazole ring in the structure other than
hydantoin & its derivatives. 5 A

29333100 Pyridine & its salts. 5 A
29333200 Piperidine & its salts. 5 A

29333300

Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN),
difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN),
ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN),
pethidine (INN), intermediate, 5 A

29333910 3-Quinuclidinol. 5 A
29333920 Quinuclidine-3-ol. 5 A

29333990
Compounds containing an unfused pyridine ring in the structure other than pyridine
& piperridine & their salts. 5 A

29334100 Levorphanol (INN) & its salts. 5 A

29334900

Compounds containing in the structure a quinoline or isoquinoline ring-system
(whether or not hydrogenated), not further fused other than levorphanol (INN) and
its salts. 5 A

29335200 Malonylurea (barbituric acid) & its salts. 5 A

29335300

llobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital,
cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital
(INN), secbutabarbital (INN), secobarbital (INN) & vinylbital (INN); salts thereof. 5 A

29335400 Other derivatives of malonylurea (barbituric acid); salts thereof. 5 A

29335500
Loprazolam (INN), mecloqualone (INN), methaqualone (INN) & zipeprol (INN);
salts thereof. 5 A

Annex 2-B - OMN Schedule - 83

Annex 2-B - Tariff Schedule of Oman

o

29335900
Compounds containing a pyrimidine ring or piperazine ring in the structure, other
than malonyurea (barbituric acid) & its derivatives; salts thereof. 5 A

29336100 Melamine. 5 A

29336900 Compounds containing an unfused triazine ring in the structure other than melamine. 5 A
29337100 6-Hexanelactam (epsilon-caprolactam). 5 A
29337200 Clobazam (INN) & methyprylon (INN). 5 A
29337900 Lactams other than 6-hexanelactam (epsilon-caprolactam). 5 A

29339100

Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN),
clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl
loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN),
halazepam (INN), lorazepam (IN 5 A

29339900

Other heterocyclic compounds with nitrogen hetro-atom (s) only other than
Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN),
clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl
loflazepate (INN), fludiazepam (I 5 A

2934 2934 Nucleic acids and their salts; whether or not chemically defined; other heterocyclic comp

29341000
Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the
structure. 5 A

29342000
Compounds containing a benzothiazole ring-system (whether or not hydrogenated),
not further fused. 5 A

29343000
Compounds containing a phenothiazine ring-system (whether or not hydrogenated),
not further fused. 5 A

29349100

minorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN),
dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN),
oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) &
sufentanil (INN); salt thereof. 5 A

29349900

Other nucleic acids & their salts; whether or not chemically defined; other
heterocyclic compoundsother than aminorex (INN), brotizolam (INN), clotiazepam
(INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam
(INN), mesocarb (INN), o 5 A

2935 2935 Sulphonamides.
29350000 Sulphonamides. 5 A

2936 2936 Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrate
29361000 Provitamins, unmixed. 5 A
29362100 Vitamins A & their derivatives, unmixed. 5 A
29362200 Vitamin B1 & its derivatives, unmixed. 5 A
29362300 Vitamin B2 & its derivatives, unmixed. 5 A

29362400 D- or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) & its derivatives, unmixed. 5 A

Annex 2-B - OMN Schedule - 84

Annex 2-B - Tariff Schedule of Oman

h

29362500 Vitamin B6 & its derivatives, unmixed. 5 A
29362600 Vitamin B12 & its derivatives, unmixed. 5 A
29362700 Vitamin C & its derivatives, unmixed. 5 A
29362800 Vitamin E & its derivatives, unmixed. 5 A
29362900 Vitamins & their derivatives, unmixed, n.e.s. 5 A

29369000

Provitamins & vitamins, natural or reproduced by synthesis (including natural
concentrates), derivatives thereof used primarily as vitamins, & intermixtures of the
foregoing whether or not in any solvent, including natural concentrates, n.e.s. 5 A

2937 2937 Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synt
29371100 Somatotropin, its derivatives & structural analogues. 5 A
29371200 Insulin & its salts. 5 A

29371900

Polypeptide hormones, protein hormones & glycoprotein hormones, thier derivatives
& structural analogues other than somatotropin, its derivatives & structural
analogues, insulin & its salts. 5 A

29372100
Cortisone, hydrocortisone, prednisone (dehydrocortisone) & prednisolone
(dehydrohydrocortisone). 5 A

29372200 Halogenated derivatives of adrenal cortical hormones. 5 A
29372300 Oestrogens & progestogens. 5 A
29372900 Adrenal cortical hormones & their derivatives, n.e.s. 5 A
29373100 Epinephrine. 5 A

29373900
Catecholamine hormones, their derivatives & structural analogues other than
epinephrine. 5 A

29374000 Amino-acid derivatives. 5 A

29375000
Prostaglandins, thromboxanes & leukotrienes, their derivatives & structural
analogues. 5 A

29379000

Hormones, prostaglandins, thromboxanes & leukotrienes, natural or reproduced by
synthesis; derivatives & structural analogues thereof, including chain modified
polypeptides, used primarily as hormones other than polypeptide hormones, protein
hormones & gl 5 A

2938 2938 Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other deriv
29381000 Rutoside (rutin) & its derivatives. 5 A

29389000
Glycosides, natural or reproduced by synthesis, & their salts, ethers, esters & other
derivatives other than rutoside (rutin) & its derivatives. 5 A

2939 2939 Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and o

29391100

oncentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN),
ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone
(INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN),
pholcodine (INN), thebacon (I 5 A

Annex 2-B - OMN Schedule - 85

Annex 2-B - Tariff Schedule of Oman

t

29391900

Alkaloids of opium & their derivatives; salts thereof, excluding (Concentrates of
poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine,
etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine,
nicomorphine (INN) 5 A

29392100 Quinine & its salts. 5 A

29392900 Alkaloids of cinchona & their derivatives; salts thereof, other than quinine & its salts. 5 A
29393000 Caffeine & its salts. 5 A
29394100 Ephedrine & its salts. 5 A
29394200 Pseudoephedrine (inn) & its salts. 5 A
29394300 Cathine (INN) & its salts. 5 A

29394900
Ephedrines & their salts, other than ephedrine & pseudoephedrine (inn) & salts
thereof. 5 A

29395100 Fenetylline (INN) & its salts. 5 A

29395900
Theophylline, aminophylline (theophylline-ethylenediamine) & their derivatives;
salts thereof, other than fenetylline (INN) & its salts. 5 A

29396100 Ergometrine (INN) & its salts. 5 A
29396200 Ergotamine (INN) & its salts. 5 A
29396300 Lysergic acid & its salts. 5 A
29396900 Alkaloids of rye ergot & their derivatives; salts thereof, n.e.s. 5 A
29399110 Cocaine & salts, esters & other derivatives thereof. 5 A

29399190
Ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate;
salts, esters & other derivatives thereof. 5 A

29399900

Other vegetable alkaloids, natural or reproduced by synthesis, & their salts, ethers,
esters & other derivatives, other than Cocaine, ecgonine, levometamfetamine,
metamfetamine (INN), metamfetamine racemate; salts, esters & other derivatives
thereof. 5 A

2940 2940 Sugars, chemically pure, other than sucrose, lactose, maltose,glucose and fructose; sugar e

29400000

Sugar, chemically pure, other than sucrose, lactose, maltose, glucose & fractose;
sugar ethers, sugar acetals & sugar esters, & their salts, other than products of
heading 29.37, 29.38 or 29.39. 5 A

2941 2941 Antibiotics.
29411000 Penicillins & their derivatives with a penicillanic acid structure; salts thereof. 5 A
29412000 Streptomycins & their derivatives; salts thereof. 5 A
29413000 Tetracyclines & their derivatives; salts thereof. 5 A
29414000 Chloramphenicol & its derivatives; salts thereof. 5 A
29415000 Erythromycin & its derivatives; salts thereof. 5 A
29419000 Antibiotics, n.e.s. 5 A

2942 2942 Other organic compounds.
29420000 Other organic compounds. 5 A

Annex 2-B - OMN Schedule - 86

Annex 2-B - Tariff Schedule of Oman

a

e

3001 3001 Glands and other organs for organo-therapeutic uses, dried,whether or not powdered; extr

30011000 Glands & other organs for organo-therapeutic uses, dried, whether or not powdered. Free D

30012000 Extracts of glands or other organs or of their secretions for organo-therapeutic uses. Free D

30019000
Heparin & its salts; human or animal substances prepared for therapeutic or
prophylactic uses, n.e.s. Free D

3002 3002 Human blood; animal blood prepared for therapeutic,prophylactic or diagnostic uses; antis

30021000
Antisera & other blood fractions & modified immunological products, whether or
not obtained by means of biotechnological processes. Free D

30022000 Vaccines for human medicine. Free D
30023000 Vaccines for veterinary medicine. Free D
30029010 Sacs toxine. Free D
30029020 Recein. Free D

30029090
Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic
uses; toxins, cultures of micro-organisms (excluding yeasts) & similar products. Free D

3003 3003 Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more

30031000

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) containing
pencillins or streptomycins or derivatives thereof, consisting of two or more
constituents which have been mixed together for therapeutic or prophylactic uses,
not put up in measur Free D

30032000

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) containing other
antibiotics, consisting of two or more constituents which have been mixed together
for therapeutic or prophylactic uses, not put up in measured doses or in forms or
packings Free D

30033100

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) containing
insulin, but not containing antibiotics, consisting of two or more constituents which
have been mixed together for therapeutic or prophylactic uses, not put up in
measured doses or Free D

30033900

ther medicaments (excluding goods of headings 30.02, 30.05 or 30.06) containing
hormones (other than insulin) but not containing antibiotics, consisting of two or
more constituents which have been mixed together for therapeutic or prophylactic
uses, not p Free D

30034000

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) containing
alkaloids but neither hormones nor antibiotics, consisting of two or more
constituents which have been mixed together for therapeutic or prophylactic uses,
not put up in measured d Free D

Annex 2-B - OMN Schedule - 87

Annex 2-B - Tariff Schedule of Oman

30039000

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) consisting of two
or more constituents which have been mixed together for therapeutic or prophylactic
uses, not put up in measured doses or in forms or packings for retail sale, n.e.s. Free D

3004 3004 Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or un

30041000

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) containing
pencillin or stroptomycins or their derivatives, consisting of mixed or unmixed
products for therapeutic or prophylactic uses, put up in measured doses or in forms
or packings for Free D

30042000

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) containing
antibiotics other than penicillin or streptomycin consisting of mixed or unmixed
products for therapeutic or prophylactic uses, put up in measured doses or in forms
or packings for Free D

30043100

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) containing
insulin consisting of mixed or unmixed products for therapeutic or prophylactic uses,
put up in measured doses or in forms or packings for retail sale. Free D

30043200

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) containing
adrenal cortical hormones consisting of mixed or unmixed products for therapeutic
or prophylactic uses, put up in measured doses or in forms or packings for retail sale. Free D

30043900

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) containing
hormones or other products of heading 29.37 but not containing antibiotics, other
than insulin or adrenal cortical hormones, consisting of mixed or unmixed products
for therapeutic Free D

30044000

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) containing
alkaloids or derivatives thereof, but not containing hormones (other than products of
heading 29.37) or antibiotics, consisting of mixed or unmixed products for
therapeutic or prop Free D

30045000

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) containing
vitamins, consisting of mixed or unmixed products for therapeutic or prophylactic
uses, put up in measured doses or in forms or packings for retail sale. Free D

30049010

Medicinal solutions (excluding goods of headings 30.02, 30.05 or 30.06) consisting
of mixed or unmixed products for therapeutic or prophylactic uses, put up in
measured doses or in forms or packings for retail sale. Free D

30049090

Medicaments (excluding goods of headings 30.02, 30.05 or 30.06) consisting of
mixed or unmixed products for therapeutic or prophylactic uses, put up in measured
doses or in forms or packings for retail sale, excluding medicinal solutions, n.e.s. Free D

Annex 2-B - OMN Schedule - 88

Annex 2-B - Tariff Schedule of Oman

3005 3005 Wadding, gauze, bandages and similar articles (for example,dressings, adhesive plasters, po

30051000

Adhesive dressings & other articles having an adhesive layer, impregnated or coated
with pharmaceutical substances or put up in forms for retail sale for medical,
surgical, dental or veterinary purposes. Free D

30059010 Medical cotton. Free D

30059021

Wadding, gauze, bandages & similar articles, impregnated or coated with
pharmaceutical substances, excluding adhesive dressings & other articles having an
adhesive layer. Free D

30059022

Wadding, gauze, bandages & similar articles, not impregnated or coated with
pharmaceutical substances, provided they are exclusively intended (e.g., because of
the labels affixed or special folding) for sale directly without re-packing, to users
(private Free D

30059090

Wadding, gauze, bandages & similar articles, excluding adhesive dressings & other
articles having an adhesive layer, put up in forms or packings for retail sale for
medical, surgical, dental or veterinary purposes. Free D

3006 3006 Pharmaceutical goods specified in Note 4 to this Chapter.
30061010 Sterile surgical catgut for surgical wound closure. Free D
30061020 Sterile laminaria. Free D
30061030 Sterile absorbable surgical or dental haemostatics. Free D
30061040 Sterile tissue adhesives for surgical wound closure. Free D
30062000 Blood-grouping reagents. Free D

30063000
Opacifying preparations for X-ray examinations; diagnostic reagents designed to be
administered to the patient. Free D

30064000 Dental cements & other dental fillings; bone reconstruction cements. Free D
30065000 First-aid boxes & kits. Free D

30066000
Chemical contraceptive preparations based on hormones, on other products of
heading 29.37 or on spermicides. Free D

30067000

Gel preparations designed to be used in human or veterinary medicine as a lubricant
for parts of the body for surgical operations or physical examinations or as a
coupling agent between the body & medical instruments. 5 A

30068000 Waste pharmaceuticals. 5 A
3101 3101 Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilis

31010000

Animal or vegetable fertilisers, whether or not mixed together or chemically treated;
fertilisers produced by the mixing or chemical treatment of animal or vegetable
products. 5 A

3102 3102 Mineral or chemical fertilisers, nitrogenous.

31021000
Nitrogenous fertilizer, urea, whether or not in aqueous solution, excluding tablets or
similar forms or in pachages of a gross weight not exceeding 10 kg. 5 A

31022100
Nitrogenous fertilizer, ammonium sulphate, excluding tablets or similar forms or in
pachages of a gross weight not exceeding 10 kg. 5 A

Annex 2-B - OMN Schedule - 89

Annex 2-B - Tariff Schedule of Oman

31022900

Nitrogenous fertilizers, double salts & mixtures of ammonium sulphate &
ammonium nitrate, excluding tablets or similar forms or in pachages of a gross
weight not exceeding 10 kg. 5 A

31023000
Nitrogenous fertilizer, ammonium nitrate, excluding tablets or similar forms or in
pachages of a gross weight not exceeding 10 kg. 5 A

31024000

Nitrogenous fertilizers, mixtures of ammonium nitrate with calcium carbonate or
other inorganic non-fertilising substances, excluding tablets or similar forms or in
pachages of a gross weight not exceeding 10 kg. 5 A

31025000
Nitrogenous fertilizer, sodium nitrate, excluding tablets or similar forms or in
pachages of a gross weight not exceeding 10 kg. 5 A

31026000

Nitrogenous fertilizers, double salts & mixtures of calcium nitrate & ammonium
nitrate, excluding tablets or similar forms or in pachages of a gross weight not
exceeding 10 kg. 5 A

31027000
Nitrogenous fertilizer, calcium cyanamide, excluding tablets or similar forms or in
pachages of a gross weight not exceeding 10 kg. 5 A

31028000

Nitrogenous fertilizer, mixtures of urea & ammonium nitrate in aqueous or
ammoniacal solution, excluding tablets or similar forms or in pachages of a gross
weight not exceeding 10 kg. 5 A

31029000
Mineral or chemical fertilisers, nitrogenous, excluding tablets or similar forms or in
pachages of a gross weight not exceeding 10 kg, n.e.s. 5 A

3103 3103 Mineral or chemical fertilisers, phosphatic.

31031000
Superphosphates, excluding tablets or similar forms or in pachages of a gross weight
not exceeding 10 kg. 5 A

31032000
Basic slag, excluding tablets or similar forms or in pachages of a gross weight not
exceeding 10 kg. 5 A

31039010 Bicalcium phosphate. 5 A
31039020 Decomposed Bicalcium phosphate. 5 A
31039030 Natural phosphates calcined, heat-treated. 5 A

31039040
Mixed fertilisers of heading 30.03, with no account being taken of the fluorine
content limit. 5 A

31039090
Mineral or chemical fertilizers, phosphatic, excluding tablets or similar forms or in
pachages of a gross weight not exceeding 10 kg, n.e.s. 5 A

3104 3104 Mineral or chemical fertilisers, potassic.

31041000

Potassic fertilizers, carnallite, sylvite & other crude natural potassium salts,
excluding tablets or similar forms or in pachages of a gross weight not exceeding 10
kg. 5 A

31042000
Potassium chloride, excluding tablets or similar forms or in pachages of a gross
weight not exceeding 10 kg. 5 A

31043000
Potassium sulphate, excluding tablets or similar forms or in pachages of a gross
weight not exceeding 10 kg. 5 A

Annex 2-B - OMN Schedule - 90

Annex 2-B - Tariff Schedule of Oman

t

w

31049010 Magnesium & potassium Bi-sulphate. 5 A

31049020
Mineral or chemical fertilizers, potassic, excluding tablets or similar forms or in
pachages of a gross weight not exceeding 10 kg, n.e.s. 5 A

3105 3105 Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, p

31051000
Fertilizers in tablets or similar forms or in packages of a gross weight not exceeding
10 kg. 5 A

31052000

Mineral or chemical fertilisers containing the three fertilising elements nitrogen,
phosphorus & potassium, in tablets or similar forms or in packages of a gross weight
not exceeding 10 kg. 5 A

31053000

Mineral or chemical fertilizers, diamonium hydrogenorthophosphate (diammonium
phosphate), in tablets or similar forms or in packages of a gross weight not
exceeding 10 kg. 5 A

31054000

Mineral or chemical fertilizers, ammonium dihydrogenorthophosphate
(monoammonium phosphate) & mixtures thereof with diammonium
hydrogenorthophosphate (diammonium phosphate), in tablets or similar forms or in
packages of a gross weight not exceeding 10 kg. 5 A

31055100
Mineral or chemical fertilizers containing nitrates & phosphates, in tablets or similar
forms or in packages of a gross weight not exceeding 10 kg. 5 A

31055900

Mineral or chemical fertilizers containing the two fertilizing elements nitrogen &
phosphorus, in tablets or similar forms or in packages of a gross weight not
exceeding 10 kg, n.e.s. 5 A

31056000

Mineral or chemical fertilisers containing the two fertilising elements phosphorus &
potassium, in tablets or similar forms or in packages of a gross weight not exceeding
10 kg. 5 A

31059000
Mineral or chemical fertilizers, in tablets or similar forms or in packages of a gross
weight not exceeding 10 kg, n.e.s. 5 A

3201 3201 Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other deriva
32011000 Quebracho extract. 5 A
32012000 Wattle exract. 5 A

32019000
Tanning extracts of vegetable origin, other than quebracho & wattle extracts; tannins
& their salts, ethers, ester & other derivatives. 5 A

3202 3202 Synthetic organic tanning substances; inorganic tanning substances; tanning preparations,
32021000 Synthetic organic tanning substances. 5 A

32029000
Inorganic tanning substances; tanning preparations, whether or not containing
natural tanning substances; enzymatic preparations for pre-tanning. 5 A

3203 3203 Colouring matter of vegetable or animal origin (including dyeing extracts but excluding an
32030011 Natural indigo. 5 A

Annex 2-B - OMN Schedule - 91

Annex 2-B - Tariff Schedule of Oman

e

32030019

Colouring matter of vegetable, whether or not chemically defined; preparations as
specified in Note 3 to this Chapter based on colouring matter of vegetable origin,
excluding natural indigo, n.e.s. 5 A

32030020

Colouring matter of animal origin (including dyeing extracts but excluding animal
black), whether or not chemically defined; preparations as specified in Note 3 to this
Chapter based on colouring matter of animal origin. 5 A

3204 3204 Synthetic organic colouring matter, whether or not chemically defined; preparations as spec
32041100 Disperse dyes & preparations based thereon. 5 A

32041200
Acid dyes, whether or not premetallised, & preparations based thereon; mordant
dyes & preparations based thereon. 5 A

32041300 Basic dyes & preparations based thereon. 5 A
32041400 Direct dyes & preparations based thereon. 5 A

32041500
Vat dyes (including those usable in that state as pigments) & preparations based
thereon. 5 A

32041600 Reactive dyes & preparations based thereon. 5 A
32041700 Pigments & preparations based thereon. 5 A

32041900
Synthetic organic colouring matter n.e.s., including mixtures of colouring matter of
two or more of the sub-headings 3204.11 to 3204.19. 5 A

32042000 Synthetic organic products of a kind used as fluorescent brightening agents. 5 A
32049010 Synthetic indigo. 5 A

32049090
Synthetic organic products of a kind used as luminophores, excluding synthetic
indigo, n.e.s. 5 A

3205 3205 Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.

32050000
Colour lakes; preparations as specified in Note 3 to this Chapter based on colour
lakes. 5 A

3206 3206 Other colouring matter; preparations as specified in Note 3 to this Chapter, other than thos

32061100

Pigments & preparations based on titanium dioxide containing 80 % or more by
weight of titanium dioxide calculated on the dry weight, as specified in Note 3 to this
Chapter, other than those of headings 32.03, 32.04 or 32.05 . 5 A

32061900
Pigments & preparations based on titanium dioxide, as specified in Note 3 to this
Chapter, other than those of headings 32.03, 32.04 or 32.05, n.e.s. 5 A

32062000
Pigments & preparations based on chromium compounds, as specified in Note 3 to
this Chapter, other than those of headings 32.03, 32.04 or 32.05 . 5 A

32063000
Pigments & preparations based on cadmium compounds, as specified in Note 3 to
this Chapter, other than those of headings 32.03, 32.04 or 32.05 . 5 A

32064100
Ultramarine & preparations based thereon, as specified in Note 3 to this Chapter,
other than those of headings 32.03, 32.04 or 32.05 . 5 A

32064200
Lithopone & other pigments & preparations based on zinc sulphide, as specified in
Note 3 to this Chapter, other than those of headings 32.03, 32.04 or 32.05 . 5 A

Annex 2-B - OMN Schedule - 92

Annex 2-B - Tariff Schedule of Oman

m

m

32064300

Pigments & preparations based on hexacyanoferrates (ferrocyanides &
ferricyanides), as specified in Note 3 to this Chapter, other than those of headings
32.03, 32.04 or 32.05 . 5 A

32064900
Colouring matter & preparations, as specified in Note 3 to this Chapter, other than
those of headings 32.03, 32.04 or 32.05, n.e.s. 5 A

32065000 Inorganic products of a kind used as luminophores. 5 A
3207 3207 Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glaze

32071000

Prepared pigments, prepared opacifiers, prepared colours & similar preparations, of
a kind used in the ceramic, enamelling or glass industry, in the form of powder,
granules or flakes. 5 A

32072000

Vitrifiable enamels & glazes, engobes (slips) & similar preparations, of a kind used
in the ceramic, enamelling or glass industry, in the form of powder, granules or
flakes. 5 A

32073000
Liquid lustres & similar preparations, of a kind used in the ceramic, enamelling or
glass industry, in the form of powder, granules or flakes. 5 A

32074000 Glass frit & other glass, in the form of powder, granules or flakes. 5 A
3208 3208 Paints and varnishes (including enamels and lacquers) based on synthetic polymers or che

32081010
Varnishes (including enamels & lacquers) based on polyesters, dispersed or
dissolved in a non-aqueous medium. 5 A

32081090
Paints (including enamels & lacquers) based on polyesters, dispersed or dissolved in
a non-aqueous medium. 5 A

32082010
Varnishes (including enamels & lacquers) based on acrylic or vinyl polymers,
dispersed or dissolved in a non-aqueous medium. 5 A

32082090
Paints (including enamels & lacquers) based on acrylic or vinyl polymers, dispersed
or dissolved in a non-aqueous medium. 5 A

32089010

Varnishes (including enamels & lacquers) based on synthetic polymers or chemically
modified natural polymers, dispersed or dissolved in a non-aqueous medium, n.e.s.
& solutions as defined in Note 4 to Chapter 32. 5 A

32089090

Paints (including enamels & lacquers) based on synthetic polymers or chemically
modified natural polymers, dispersed or dissolved in a non-aqueous medium, n.e.s.
& solutions as defined in Note 4 to Chapter 32. 5 A

3209 3209 Paints and varnishes (including enamels and lacquers) based on synthetic polymers or che

32091010
Varnishes (including enamels & lacquers) based on acrylic or vinyl polymers,
dispersed or dissolved in an acqueous medium. 5 A

32091090
Paints (including enamels & lacquers) based on acrylic or vinyl polymers, dispersed
or dissolved in an acqueous medium. 5 A

32099010

Varnishes (including enamels & lacquers) based on synthetic polymers or chemically
modified natural polymers, dispersed or dissolved in an aqueous medium, other than
based on acrylic or vinyl polymers. 5 A

Annex 2-B - OMN Schedule - 93

Annex 2-B - Tariff Schedule of Oman

h

e

32099090

Paints (including enamels & lacquers) based on synthetic polymers or chemically
modified natural polymers, dispersed or dissolved in an aqueous medium, other than
based on acrylic or vinyl polymers. 5 A

3210 3210 Other paints and varnishes (inctuding enamets, lacquers and distempers); prepared water pi
32100010 Varnishes (including enamels, lacquers & distempers), n.e.s. 5 A
32100020 Prepared water pigments of a kind used for finishing leather. 5 A
32100090 Paints (including enamels, lacquers & distempers), n.e.s. 5 A

3211 3211 Prepared driers.
32110000 Prepared driers. 5 A

3212 3212 Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liqui
32121000 Stamping foils. 5 A
32129010 Dyes & other colouring matter put up in forms or packings for retail sale. 5 A

32129090
Pigments (including metallic powders & flakes) dispersed in non-acqueous media, in
liquid or paste form, of a kind used in the manufacture of paints (including enamels). 5 A

3213 3213 Artists', students' or signboard painters' colours, modifying tints, amusement colours and t
32131010 Modifying tints, in sets. 5 A

32131090
Artists', students' or signboard painters' colours, amusement colours & the like, in
sets. 5 A

32139000

Artists', students' or signboard painters' colours, modifying tints, amusement colours
& the like, in tablets, tubes, jars, bottles or in similar forms or packings, other than in
sets. 5 A

3214 3214 Glaziers'putty, grafting putty, resin cements, caulking compounds and other mastics; paint
32141010 Mastics based on oil for glazier's putty. 5 A

32141020
Mastics based on wax (luting wax) for grafting putties & sealants for coating barrels,
casks, etc. 5 A

32141030 Resin mastics for electrotechnical industry. 5 A

32141040
Mastics based on water-glass, used to seal sparking plugs, engine blocks & sumps,
exhaust pipes, radiators, & to fill or stop certain joints. 5 A

32141050
Mastics based on zinc oxychloride, used for filling holes or cracks in wood,
ceramics, etc. 5 A

32141060
Mastics based on magnesium oxychloride, mainly used to stop or seal cracks in
wooden articles. 5 A

32141070
Mastics based on sulphur, mainly used to produce hard, waterproof, acid-resistant
stoppings, & also to bond or fix pieces in place. 5 A

32141080
Mastics based on plastics, used to seal certain joints, as fillers or sealants for
coachwork, etc. 5 A

32141091
Mastics based on zinc oxide & glycerol, used to make acid-resistant coatings, to
bond iron pieces to porcelain ware, & for joining tubes. 5 A

Annex 2-B - OMN Schedule - 94

Annex 2-B - Tariff Schedule of Oman

32141092

Mastics based on rubber, sometimes used after the addition of a hardener, to give
flexible protective coatings (resistant to chemical agents & to solvents), & also for
caulking. 5 A

32141093
Sealing composed waxes, used to fill holes, for the watertight sealing of glass
apparatus, for sealing documents, etc. 5 A

32141094

Filling mastics are used to prepare surfaces (for example, indoor walls) for painting
by levelling out irregularities &, if necessary, filling in cracks, holes or porous
surfaces, paint is applied on them after they have hardened & been sanded. 5 A

32141099
Non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or
the like, n.e.s. 5 A

32149000
Non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or
the like. 5 A

3215 3215 Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.
32151100 Black printing ink, whether or not concentrated or solid. 5 A
32151900 Printing ink, other than black, whether or not concentrated or solid. 5 A
32159010 Writing & drawing ink. 5 A
32159020 Copying & hectographic inks. 5 A
32159030 Inks for ball point pens. 5 A
32159040 Inks for duplicating machines. 5 A
32159050 Impregnating ink-pads. 5 A
32159060 Typewriter ribbons (ink). 5 A
32159070 Marking inks. 5 A
32159080 Invisible inks. 5 A
32159090 Other ink, whether or not concentrated or solid, n.e.s. 5 A

3301 3301 Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted o
33011100 Essential oil of bergamot. 5 A
33011200 Essential oil of orange. 5 A
33011300 Essential oil of lemon. 5 A
33011400 Essential oil of lime. 5 A
33011900 Essential oils of citrus fruit, n.e.s. 5 A
33012100 Essential oil of geranium. 5 A
33012200 Essential oil of jasmin. 5 A
33012300 Essential oil of lavender or of lavandin. 5 A
33012400 Essential oil of peppermint. 5 A
33012500 Essential oil of mints other than peppermint. 5 A
33012600 Essential oil of vetiver. 5 A
33012900 Essential oils excluding those of citrus fruit, n.e.s. 5 A
33013010 Aloes (wood) resinoids. 5 A
33013090 Resinoids, excluding aloes (wood) resinoids, n.e.s. 5 A

Annex 2-B - OMN Schedule - 95

Annex 2-B - Tariff Schedule of Oman

33019011 Aqueous distillates & aqueous solutions of essential oils, for medical use. 5 A
33019012 Cade water (kady). 5 A
33019013 Rose water. 5 A
33019014 Flower water. 5 A
33019015 Aqueous solutions of essential oils, excluding those for medical use, n.e.s. 5 A
33019019 Aqueous distillates, excluding those for medical use, n.e.s. 5 A

33019090
Extracted oleoresins; concentrates of essential oils in waxes or the like, obtained by
enfleurage or maceration; terpenic by-products of the deterpenation of essential oils. 5 A

3302 3302 Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basi

33021000

Mixtures of odoriferous substances & mixtures with a basis of one or more of these
substances & other preparations based on odoriferous substances of a kind used in
the food or drink industries. 5 A

33029000

Mixtures of odoriferous substances & mixtures with a basis of one or more of these
substances & other preparations based on odoriferous substances of a kind used as
raw materials in industry, excluding those used in the food or drink industries. 5 A

3303 3303 Perfumes and toilet waters .
33030010 Perfumes in liquid or solid forms. 5 A
33030020 Eau de Cologne. 5 A
33030090 Perfumes & toilet waters, n.e.s. 5 A

3304 3304 Beauty or make-up preparations and preparations for the care of the skin (other than medic
33041000 Lip make-up preparations. 5 A
33042000 Eye make-up preparations. 5 A
33043010 Nail polishes & varnishes. 5 A
33043020 Nail varnish removers. 5 A

33043090
Manicure or pedicure preparations, excluding nail polishes, varnishes & varnish
removers, n.e.s. 5 A

33049110 Baby powders. 5 A

33049190 Beauty or make-up powders (excluding baby powder), whether or not compressed. 5 A
33049910 Toilet vinegars. 5 A
33049920 Sun tan preparations. 5 A
33049930 Preparations for moisturizing softening the skin. 5 A
33049940 Preparations for face make-up & make-up removers. 5 A

33049990
Beauty or make-up preparations & preparations for the care of the skin (other than
medicaments), including sunscreen preparations, n.e.s. 5 A

3305 3305 Preparations for use on the hair .
33051000 Hair shampoos. 5 A
33052000 Preparations for permanent waving or straightening of the hair. 5 A

Annex 2-B - OMN Schedule - 96

Annex 2-B - Tariff Schedule of Oman

n

p

33053000 Hair lacquers. 5 A
33059010 Hair oils. 5 A
33059020 Hair creams (pomades). 5 A
33059030 Hair dyeing preparations. 5 A
33059090 Preparations for use on the hair, n.e.s. 5 A

3306 3306 Preparations for oral or dental hygiene, including denture fixative pastes and powders; yar
33061010 Toothpastes. 5 A
33061020 Denture cleaners. 5 A
33061090 Dentifrices, excluding toothpastes & denture cleaners, n.e.s. 5 A

33062000 Yarn used to clean between the teeth (dental floss), in individual retail packages. 5 A
33069010 Mouth washes & oral perfumes. 5 A
33069020 Denture fixative preparations, pastes & powders. 5 A
33069090 Preparations for oral or dental hygiene, excluding dentifrices, n.e.s. 5 A

3307 3307 Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, de
33071010 Shaving creams & foams. 5 A

33071090
Pre-shave, shaving or after-shave preparations, excluding shaving creams & foams,
n.e.s. 5 A

33072000 Personal deodorants & antiperspirants. 5 A
33073000 Perfumed bath salts & other bath preparations. 5 A
33074110 Agarbatti & other odoriferous preparations which operate by burning, liquid. 5 A

33074120 Agarbatti & other odoriferous preparations which operate by burning, powdered. 5 A

33074130 Agarbatti & other odoriferous preparations which operate by burning, incense. 5 A

33074190
Agarbatti & other odoriferous preparations which operate by burning, excluding in
liquid, powdered or incense form, n.e.s. 5 A

33074910
Preparations for perfuming or deodorising rooms, excluding those which operate by
burning, in evaporated vessels. 5 A

33074920
Activated coal (carbon), put up in packings for retail sale as deodorisers for
refrigerators, cars, etc. 5 A

33074990
Preparations for perfuming or deodorising rooms, excluding those which operate by
burning, excluding those in evaporated vessels & activated coal, n.e.s. 5 A

33079010 Depilatories (hair removers). 5 A
33079020 Perfumed papers & papers impregnated or coated with cosmetics. 5 A
33079040 Contact lens or artificial eye solutions. 5 A
33079050 Animal cosmetic or toilet preparations. 5 A
33079090 Other perfumery, cosmetic or toilet preparations, n.e.s. 5 A

3401 3401 Soap; organic surface-active products and preparations for use as soap, in the form of bars,

Annex 2-B - OMN Schedule - 97

Annex 2-B - Tariff Schedule of Oman

r

34011130 Shaving soaps. 5 A
34011140 Medicated soaps. 5 A
34011150 Disinfectant soaps. 5 A

34011170
Paper, wadding, felt & nonwovens, impregnated or covered with soap or detergent,
whether or not perfumed. 5 A

34011180
Household (toilet) soaps, which may be coloured or perfumed, abrasive or
disinfectant, such as lux, camay, etc. 5 A

34011190

Soap & organic surface-active products & preparations for use as soap, in the form
of bars, cakes, moulded pieces or shapes, whether or not containing soap, toilet soap
(including medicated products), n.e.s. 5 A

34011920 Rosin or tall oil soaps. 5 A
34011930 Industrial soaps, prepared for special purposes. 5 A

34011940
Paper, wadding, felt & nonwovens, impregnated or covered with soap or detergent,
whether or not perfumed, excluding those for toilet use. 5 A

34011990
Soap & organic surface-active products & preparations for use as soap, in the form
of bars, cakes, moulded pieces or shapes, whether or not containing soap, n.e.s. 5 A

34012010

Other soap (excluding those in the form of bars, cakes, moulded pieces or shapes, &
paper, wadding, felt & nonwovens, impregnated, coated or covered with soap or
detergent), in powder form. 5 A

34012020

Other soap (excluding those in the form of bars, cakes, moulded pieces or shapes, &
paper, wadding, felt & nonwovens, impregnated, coated or covered with soap or
detergent), in paste form. 5 A

34012030

Other soap (excluding those in the form of bars, cakes, moulded pieces or shapes, &
paper, wadding, felt & nonwovens, impregnated, coated or covered with soap or
detergent), in aqueous form. 5 A

34012090

Other soap (excluding those in the form of bars, cakes, moulded pieces or shapes, &
paper, wadding, felt & nonwovens, impregnated, coated or covered with soap or
detergent), excluding those in powder, paste or aqueous form, n.e.s. 5 A

34013000
Organic surface-active products & preparations for washing the skin, in the form of
liquid or cream & put up for retail sale, whether or not containing soap. 5 A

3402 3402 - Organic surface-active agents (other than soap) ; surface-active preparations , wasing p

34021100 Anionic surface-active agent, whether or not put up for retail sale, other than soap. 5 A

34021200 Cationic surface-active agent, whether or not put up for retail sale, other than soap. 5 A

34021300 Non-ionic surface-active agent, whether or not put up for retail sale, other than soap. 5 A

Annex 2-B - OMN Schedule - 98

Annex 2-B - Tariff Schedule of Oman

a

34021900
Organic surface-active agent, whether or not put up for retail sale, other than soap,
n.e.s. 5 A

34022010 Organic surface-active agents, put up for retail sale, such as clorex. 5 A
34022021 Washing preparations, dry powdered such as tide, put up for retail sale. 5 A
34022022 Washing preparations, fluid, put up for retail sale. 5 A

34022029

Surface-active preparations, washing preparations (excluding dry powdered & fluid)
& cleaning preparations, whether or not containing soap, other than those of heading
34.01, put up for retail sale, n.e.s. 5 A

34029000
Surface-active preparations, washing preparations & cleaning preparations, whether
or not containing soap, not put up for retail sale. 5 A

3403 3403 Lubricating preparations (including cutting-oil preparations, bolt or nut release preparation

34031100

Lubricating preparations containing, as basic constituents, less than 70 % of
petroleum oils or oils obtained from bituminous minerals for the treatment of textile
materials, leather, furskins or other materials. 5 A

34031910 Lubricating preparations designed to reduce friction. 5 A
34031920 Lubricating preparations used in wire-drawing. 5 A
34031930 Cutting-oil preparations. 5 A
34031940 Bolt or nut release preparations. 5 A
34031950 Anti-rust or anti-corrosion preparations. 5 A

34031990
Lubricating preparations containing, as basic constituents, less than 70 % of
petroleum oils or oils obtained from bituminous minerals, n.e.s. 5 A

34039100

Lubricating preparations containing, as basic constituents, less than 70 % for the
treatment of textile materials, leather, furskins or other materials, not containing
petroleum oils or oils obtained from bituminous minerals. 5 A

34039900
Lubricating preparations not containing petroleum oils or oils obtained from
bituminous minerals, n.e.s. 5 A

3404 3404 Artificial waxes and prepared waxes.
34041000 Artificial waxes & prepared waxes, of chemically modified lignite. 5 A

34042000 Artificial waxes & prepared waxes, of poly (oxyethylene) (polyethylene glycol). 5 A
34049010 Artificial waxes & prepared waxes for sealing. 5 A
34049090 Artificial waxes & prepared waxes, other than those used for sealing, n.e.s. 5 A

3405 3405 Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring p

34051000
Polishes, creams & similar preparations for footwear or leather, excluding waxes of
headings 34.04. 5 A

34052000
Polishes, creams & similar preparations for the maintenance of wooden furniture,
floors or other woodwork, excluding waxes of headings 34.04. 5 A

34053000
Polishes & similar preparations for coachwork, other than metal polishes, excluding
waxes of headings 34.04. 5 A

Annex 2-B - OMN Schedule - 99

Annex 2-B - Tariff Schedule of Oman

r

w

l

34054000
Scouring pastes & powders & other scouring preparations, excluding waxes of
headings 34.04. 5 A

34059010 Polishes preparations for glass & mirrors. 5 A
34059020 Polishes preparations for metals. 5 A

34059090
Polishes (other than those for glass, mirrors & metals), creams & similar
preparations for glass or metal, excluding waxes of headings 34.04. 5 A

3406 3406 Candles, tapers and the like.
34060000 Candles, tapers & the like. 5 A

3407 3407 Modelling pastes, including those put up for children's amusement; preparations known as

34070010
Preparations known as "dental wax" or as "dental impression compounds", put up in
sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms. 5 A

34070020
Other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or
calcium sulphate). 5 A

34070030 Assorted modelling pastes for the amusement of childrens. 5 A
34070090 Modelling pastes, excluding those put up for children's amusement, n.e.s. 5 A

3501 3501 Casein, caseinates and other casein derivatives; casein glues.
35011000 Casein. 5 A
35019010 Casein glues. 5 A
35019090 Caseinates & other casein derivatives. 5 A

3502 3502 Albumins (including concentrates of two or more whey proteins, containing by weight mo
35021100 Egg albumin, dried. 5 A
35021900 Egg albumin, excluding dried egg albumin. 5 A

35022000
Milk albumin, including concentrates of two or more whey proteins, containing by
weight more than 80 % whey proteins, calculated on the dry matter. 5 A

35029000
Albumins (other than egg & milk albumins), albuminates & other albumin
derivatives, n.e.s. 5 A

3503 3503 Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-

35030010
Gelatin (including gelatin in rectangular (including square) sheets, whether or not
surface-worked or coloured) & gelatin derivatives. 5 A

35030090 Isinglass; other glues of animal origin, excluding casein glues of heading 35.01. 5 A
3504 3504 Peptones and their derivatives; other protein substances and their derivatives, not elsewhere

35040010 Peptones & their derivatives. 5 A

35040090
Other protein substances & their derivatives, n.e.s.; hide powder, whether or not
chromed. 5 A

3505 3505 Dextrins and other modified starches (for example, pregelatinised or esterified starches); g
35051010 Dextrins. 5 A
35051020 Pregelatinised or "swelling" starch. 5 A

Annex 2-B - OMN Schedule - 100

Annex 2-B - Tariff Schedule of Oman

s

35051030 Etherified or esterified starches (starches modified by etherification or esterification). 5 A
35051040 Soluble starch (amylogen). 5 A

35051090
Modified starches (excluding pregelatinised, swelling, etherified, esterified or
soluble starches), n.e.s. 5 A

35052010 Dextrin glues. 5 A
35052020 Starch glues. 5 A

35052030
Glues consisting of untreated starch, borax & water-soluble cellulose derivatives or
consisting of untreated starch, borax & starch ethers. 5 A

35052090 Glues based on modified starches, n.e.s. 5 A
3506 3506 Prepared glues and other prepared adhesives, not elsewhere specified or included; product

35061000
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. 5 A

35069100 Adhesives based on polymers of headings 39.01 to 39.13 or on rubber. 5 A
35069900 Prepared glues & other prepared adhesives, n.e.s. 5 A

3507 3507 Enzymes; prepared enzymes not elsewhere specifted or included.
35071010 Rennet (lab-ferment, chymosin, rennin), calves rennets. 5 A
35071090 Rennet concentrates. 5 A
35079010 Enzymatic preparations for tenderising meat. 5 A
35079020 Enzymatic preparations for clarifying fruit juice. 5 A
35079030 Enzymatic preparations for desizing textiles. 5 A
35079040 Pancreatic enzymes. 5 A
35079050 Pepsin enzymes. 5 A
35079060 Malt enzymes. 5 A

35079090

Enzymes (other than pancreatic, pepsin or malt enzymes); prepared enzymes
(excluding those used for tenderising meat, clarifyinng fruit juice or desizing
textiles) n.e.s., excluding rennet & concentrates thereof. 5 A

3601 3601 Propellent powders.
36010000 Propellent powders. 5 A

3602 3602 Prepared explosives, other than propellent powders.
36020000 Prepared explosives, other than propellent powders. 5 A

3603 3603 Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.
36030010 Percussion or detonating caps, igniters & electric detonators. 5 A
36030090 Safety fuses & detonating fuses. 5 A

3604 3604 Fireworks, signalling flares, rain rockets, fog signals and Other pyrotechnic articles.
36041000 Fireworks. 5 A

36049000
Signalling flares, rain rockets, fog signals & other pyrotechnic articles, excluding
fireworks. 5 A

3605 3605 Matches, other than pyrotechnic articles of heading 36.04.
36050000 Matches, other than pyrotechnic articles of heading 36.04. 5 A

Annex 2-B - OMN Schedule - 101

Annex 2-B - Tariff Schedule of Oman

o

3606 3606 Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as s

36061000
Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling
cigarette or similar lighters & of a capacity not exceeding 300 cm3. 5 A

36069010 Ligther flints. 5 A

36069090
Ferro-cerium & other pyrophoric alloys in all forms; articles of combustible
materials as specified in Note 2 to Chapter 36. 5 A

3701 3701 Photographic plates and film in the flat, sensitised, unexposed, of any material other than p

37011000
X-ray plates & films in the flat, sensitized, unexposed, of any material other than
paper, paperboard or textiles. 5 A

37012000 Instant print film in the flat, sensitised, unexposed. 5 A

37013000

Photographic plates & film in the flat, sensitised, unexposed, with any side
exceeding 255 mm, excluding for x-ray & instant print film, of any material other
than paper, paperboard or textiles. 5 A

37019100

Photographic plates & film in the flat, sensitised, unexposed, for colour photography
(polychrome), with no side exceeding 255 mm, of any material other than paper,
paperboard or textiles. 5 A

37019900
Photographic plates & films, sensitised unexposed, with no side exceeding 255 mm,
of any material other than paper, paperboard or textiles 5 A

3702 3702 Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperb

37021000
X-ray films in rolls, sensitised, unexposed, of any material other than paper,
paperboard or textiles. 5 A

37022000 Instant print films in rolls, sensitised, unexposed. 5 A

37023100

Films for colour photography (polychrome) in rolls, sensitised, unexposed, without
perforations, of any material other than paper, paperboard or textiles, of a width not
exceeding 105 mm. 5 A

37023200

Photographic films in rolls with silver halide emulsion, without perforations,
sensitised, unexposed, of any material other than paper, paperboard or textiles, of a
width not exceeding 105 mm. 5 A

37023900

Photographic black & white films in rolls, without perforation, sensitised,
unexposed, of any material other than paper, paperboard or textiles, of a width not
exceeding 105 mm, without silver halide emulsion. 5 A

37024100

Films for colour photography (polychrome) in rolls, sensitised, unexposed, without
perforation, of any material other than paper, paperboard or textiles, of a width
exceeding 610 mm & of a length exceeding 200 m. 5 A

37024200

Films in rolls other than for colour photography, sensitised, unexposed, without
perforation, of any material other than paper, paperboard or textiles, of a width
exceeding 610 mm & of a length exceeding 200 m. 5 A

37024300

Photographic films in rolls, sensitised, unexposed, of any material other than paper,
paperboard or textiles, without perforations, of a width exceeding 610 mm & of a
length not exceeding 200 m. 5 A

Annex 2-B - OMN Schedule - 102

Annex 2-B - Tariff Schedule of Oman

37024400

Photographic films in rolls, sensitised, unexposed, of any material other than paper,
paperboard or textiles, without perforations, of a width exceeding 105 mm but not
exceeding 610 mm. 5 A

37025100

Films for colour photography (polychrome) in rolls, sensitised, unexposed, of any
material other than paper, paperboard or textiles, of a width not exceeding 16 mm &
of a length not exceeding 14 m. 5 A

37025200

Films for colour photography (polychrome) in rolls, sensitised, unexposed, of any
material other than paper, paperboard or textiles, of a width not exceeding 16 mm &
of a length exceeding 14 m. 5 A

37025300

Films for colour photography (polychrome) in rolls, for slides, sensitised,
unexposed, of any material other than paper, paperboard or textiles, of a width
exceeding 16 mm but not exceeding 35 mm & of a length not exceeding 30 m, for
slides. 5 A

37025400

Films for colour photography in rolls, other than for slides, sensitised, unexposed, of
any material other than paper, paperboard or textiles, of a width exceeding 16mm
but not exceeding 35 mm & of a length not exceeding 30 m, other than for slides. 5 A

37025500

Films for colour photography in rolls, sensitised, unexposed, of any material other
than paper, paperboard or textiles, of a width exceeding 16 mm, but not exceeding
35 mm & of a length exceeding 30 m. 5 A

37025600
Films for colour photography in rolls, sensitised, unexposed of any material other
than paper, paperboard or textiles of a width exceeding 35 mm. 5 A

37029100
Photographic black & white films in rolls, sensitised, unexposed, of any material
other than paper, paperboard or textiles, of a width not exceeding 16 mm. 5 A

37029300

Photographic black & white films in rolls, sensitised, unexposed, of any material
other than paper, paperboard or textiles, of a width exceeding 16 mm but not
exceeding 35 mm & of a length not exceeding 30 m. 5 A

37029400

Photographic black & white films in rolls, sensitised, unexposed, of any material
other than paper, paperboard or textiles, of a width exceeding 16 mm but not
exceeding 35 mm & of a length exceeding 30 m. 5 A

37029500
Photographic black & white films in rolls, sensitised, unexposed, of any material
other than paper, paperboard or textiles, of a width exceeding 35 mm. 5 A

3703 3703 Photographic paper, paperboard and texdles, sensidsed unexposed.

37031000
Photographic paper, paperboard & textiles in rolls of a width exceeding 610 mm,
sensitised, unexposed. 5 A

37032000
Photographic paper, paperboard & textiles, sensitised, unexposed for colour
photography (polychrome), other than those in rolls of a width exceeding 610 mm. 5 A

Annex 2-B - OMN Schedule - 103

Annex 2-B - Tariff Schedule of Oman

m

o

37039000
Photographic paper, paperboard & textiles other than those in rolls of a width
exceeding 610 mm, or for colour photography, sensitised, unexposed. 5 A

3704 3704 Photographic plates, film, paper, paperboard sad texdles, exposed but not developed.

37040000 Photographic plates, film, paper, paperboard & textiles, exposed but not developed. 5 A
3705 3705 Photographic plates and tilm, exposed and developed, other than cinematographic film.

37051000
Photographic plates & films for offset production, exposed & developed, other than
cinematographic film. 5 A

37052000 Photographic plates & films for microfilms, exposed & developed. 5 A

37059000
Photographic plates & films exposed & developed, other than for offset
reproduction, microfilms or cinematographic film. 5 A

3706 3706 Cinematographic film, exposed and developed, whether or not incorporating sound track or

37061010

Cultural, scientific, agricultural, healthy or educational cinematographic film,
exposed & developed, whether or not incorporating sound track or consisting only of
sound track, of a width of 35 mm or more. 5 A

37061090

Cinematographic film, exposed & developed, whether or not incorporating sound
track or consisting only of sound track, of a width of 35 mm or more, excluding
those for Cultural, scientific, agricultural, healthy or educational use, n.e.s. 5 A

37069010

Cultural, scientific, agricultural, healthy or educational cinematographic film,
exposed & developed, whether or not incorporating sound track or consisting only of
sound track, of a width less than 35 mm. 5 A

37069090

Cinematographic film, exposed & developed, whether or not incorporating sound
track or consisting only of sound track, of a width less than 35 mm, excluding those
for Cultural, scientific, agricultural, healthy or educational use, n.e.s. 5 A

3707 3707 Chemical preparations for photographic uses (other than varnishes, glues, adhesives and si
37071000 Sensitising emulsions for photographic uses. 5 A
37079010 Developers. 5 A
37079020 Fixers. 5 A
37079030 Intensifiers & reducers. 5 A
37079040 Toners. 5 A
37079050 Clearing agents. 5 A

37079090

Chemical preparations for photographic uses (other than varnishes, glues, adhesives
& similar preparations); unmixed products for photographic uses, put up in
measured portions or put up for retail sale in a form ready for use, excluding
sensitising emuls 5 A

3801 3801 Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or
38011000 Artificial graphite. 5 A
38012000 Colloidal or semi-colloidal graphite. 5 A

Annex 2-B - OMN Schedule - 104

Annex 2-B - Tariff Schedule of Oman

A

d

h

38013000 Carbonaceous pastes for electrodes & similar pastes for furnace linings. 5 A
38019010 Mixture of graphite with mineral oils. 5 A

38019090
Preparations based on graphite or other carbon in the form of paste, blocks, plates or
other semi-manufactures, excluding mixture of graphite with mineral oils, n.e.s. 5 A

3802 3802 Activated carbon; activated natural mineral products; animal black, including spent animal
38021000 Activated carbon. 5 A
38029000 Activated natural mineral products; animal black including spent animal black. 5 A

3803 3803 Tall oil, whether or not refined.
38030000 Tall oil, whether or not refined. 5 A

3804 3804 Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared

38040000

Residual lyes from the manufacture of wood pulp, whether or not concentrated,
desugared or chemically treated, including lignin sulphonates, but excluding tall oil
of heading 38.03. 5 A

3805 3805 Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or oth
38051000 Gum, wood or sulphate turpentine oils. 5 A
38052000 Pine oil containing alpha-terpineol as the main constituent. 5 A

38059000

Terpenic oils produced by the distillation or other treatment of coniferous woods;
crude dipentene; sulphite turpentine & other crude para-cymene, other than gum,
wood or sulphate turpentine oil. 5 A

3806 3806 SALTS OF ROSIN, OF RESIN ACIDS OR OF DERIVATIVES OF ROSIN OR RESIN
38061000 Rosin & resin acids. 5 A

38062000
Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts
of rosin adducts. 5 A

38063000 Ester gums. 5 A
38069000 Derivatives of rosin & resin acids; rosin spirit & rosin oil; run gums. 5 A

3807 3807 Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch an

38070000
Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers'
pitch & similar preparations based on rosin, resin acids or on vegetable pitch. 5 A

3808 3808 Insecticides, rodenticides, fungicides, herbicides, anti- sprouting products and plant-growt
38081010 Insecticides in liquid form. 5 A
38081020 Insecticides in powder form. 5 A
38081030 Insecticides in aerosol containers. 5 A
38081090 Insecticides excluding those in liquid, powder or in aerosol form, n.e.s. 5 A
38082000 Fungicides. 5 A
38083000 Herbicides, anti-sprouting products & plant-growth regulators. 5 A
38084000 Disinfectants. 5 A

Annex 2-B - OMN Schedule - 105

Annex 2-B - Tariff Schedule of Oman

r

p

38089000

Rodenticides & similar products, put up in forms or packings for retail sale or as
preparations or articles (for example, sulphur-treated bands, wicks & candles, & fly-
papers). 5 A

3809 3809 Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other produ
38091010 Preparations for fixing clothes ironing (such as merito). 5 A

38091090

Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs & other
products & preparations with a basis of amylaceous substances, of a kind used in
the textile (excluding those for fixing clothes ironing), paper, leather or like indus 5 A

38099110 Softening agents of a kind used on clothes & towels (such as lenor). 5 A

38099190

Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs & other
products & preparations with a basis other than of amylaceous substances, of a kind
used in the textile or like industries, excluding softening agent of a kind used on 5 A

38099200

Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs & other
products & preparations with a basis other than of amylaceous substances, of a kind
used in the paper or like industries. 5 A

38099300

Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs & other
products & preparations with a basis other than of amylaceous substances, of a kind
used in the leather or like industries. 5 A

3810 3810 Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for solderin

38101000
Pickling preparations for metal surfaces; soldering, brazing or welding powders &
pastes consisting of metal & other meterials. 5 A

38109000
Fluxes & other auxiliary preparations for soldering, brazing or welding; preparations
of a kind used as cores or coatings for welding electrodes or rods. 5 A

3811 3811 Anti-knock preparations, oxidation inhibitors, gum inhihitors, viscosity improvers, anti-co
38111100 Anti-knock preparations based on lead compounds. 5 A
38111900 Anti-knock preparations excluding those based on lead compounds. 5 A

38112100
Additives for lubricating oils containing petroleum oils or oils obtained from
bituminous minerals. 5 A

38112900 Additives for lubricating oils, n.e.s. 5 A

38119000

xidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations
& prepared additives, for mineral oils (including gasoline) or for other liquids used
for the same purposes as mineral oils excluding additives for lubricating oils. 5 A

3812 3812 Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere s
38121000 Prepared rubber accelerators. 5 A
38122000 Compound plasticisers for rubber or plastics, n.e.s. 5 A

Annex 2-B - OMN Schedule - 106

Annex 2-B - Tariff Schedule of Oman

i

d

e

9

m

38123000 Anti-oxidising preparations & other compound stabilisers for rubber or plastics. 5 A
3813 3813 Preparations and charges for fire-extinguishers; charged fire- extinguishing grenades.

38130000 Preparations & charges for fire-extinguishers; charged fire-extinguishing grenades. 5 A
3814 3814 Organic composite solvents and thinners, not elsewhere specified or included; prepared pa

38140000
Organic composite solvents & thinners, not elsewhere specified or included;
prepared paint or varnish removers. 5 A

3815 3815 Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specifie
38151100 Supported catalysts with nickel or nickel compounds as the active substance. 5 A

38151200
Supported catalysts with precious metal or precious metal compounds as the active
substance. 5 A

38151900 Supported catalysts, n.e.s. 5 A

38159000
Reaction initiators, reaction accelerators & catalytic preparations other than
supported catalysts. 5 A

3816 3816 Refractory cements, mortars, concretes and similar compositions, other than products of h

38160000
Refractory cements, mortars, concretes & similar compositions, other than products
of heading 38.01. 5 A

3817 3817 Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 2

38170000
Mixed alkylbenzenes & mixed alkylnaphthalenes other than those of heading
27.07or 29.02 . 5 A

3818 3818 Chemical elements doped for use in electronics, in the form of discs, wafers or similar for

38180000
Chemical elements doped for use in electronics, in the form of discs, wafers or
similar forms; chemical compounds doped for use in electronics. Free D

3819 3819 Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing

38190000

Hydraulic brake fluids & other prepared liquids for hydraulic transmission, not
containing or containing less than 70 % by weight of petroleum oils or oils obtained
from bituminous minerals. 5 A

3820 3820 Anti-freezing preparations and prepared de-icing fluids.
38200000 Anti-0zing preparations & prepared de-icing fluids. 5 A

3821 3821 Prepared culture media for development of micro-organisms.
38210000 Prepared culture media for development of micro-organisms. 5 A

3822 3822 Diagnostic or laboratory reagents on a backing and prepared diagnostic or laboratory reage

38220000

Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory
reagents whether or not on a backing, other than those of heading 30.02 or 30.06;
certified reference materials. Free D

3823 3823 Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.
38231100 Stearic acid, industrial. 5 A
38231200 Oleic acid, industrial. 5 A
38231300 Tall oil fatty acids, industrial. 5 A

Annex 2-B - OMN Schedule - 107

Annex 2-B - Tariff Schedule of Oman

h

38231900 Industrial monocarboxylic fatty acids; acid oils from refining, n.e.s. 5 A
38237000 Industrial fatty alcohols. 5 A

3824 3824 Prepared binders for foundry moulds or cores; chemical products and preparations of the c
38241000 Prepared binders for foundry moulds or cores. 5 A
38242000 Naphthenic acids, their water-insoluble salts & their esters. 5 A
38243000 Non-agglomerated metal carbides mixed together or with metallic binders. 5 A
38244000 Prepared additives for cements, mortars or concretes. 5 A
38245000 Non-refractory mortars & concretes. 5 A
38246000 Sorbitol other than that of subheading 2905.44. 5 A

38247100
Mixtures containing acyclic hydrocarbons perhalogenated only with fluorine &
chlorine. 5 A

38247900

Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing
two or more different halogens, other than those perhalogenated only with fluorine &
chlorine. 5 A

38249010 Ink-removers put up in packings for retail sale. 5 A
38249020 Stencil correctors put up in packings for retail sale. 5 A
38249030 Ammoniacal gas liquors & spent oxide. 5 A
38249040 Oxylith (or oxygen stone). 5 A
38249050 Additives to harden varnish or glue. 5 A
38249060 Getters for vacuum tubes. 5 A
38249070 Soda-lime, prepared by impregnating pure lime with sodium hydroxide. 5 A
38249080 Anti-rust preparations. 5 A
38249091 Anti-slip transmission belt preparations. 5 A
38249092 Starting fluid for petrol engines. 5 A
38249093 Copying pastes with a basis of gelatin. 5 A
38249094 Anti-0zing preparations for radiators, containing ethyl glycol. 5 A

38249099
Chemical products & preparations of the chemical & allied industries & residual
products of the chemical & allied industries, n.e.s. 5 A

3825 3825 Residual products of the chemical or allied industies, not esewhere or inclded;municipal wa
38251000 Municipal waste. 5 A
38252000 Sewage sludge. 5 A
38253000 Clinical waste. 5 A
38254100 Waste organic solvents halogenated. 5 A
38254900 Waste organic solvents other than halogenated. 5 A

38255000 Wastes of metal pickling liquors, hydraulic fluids, brake fluids & anti-0ze fluids. 5 A

38256100
Other wastes from chemical or allied industries mainly containing organic
constituents. 5 A

38256900
Other wastes from chemical or allied industries other than mainly containing organic
constituents. 5 A

Annex 2-B - OMN Schedule - 108

Annex 2-B - Tariff Schedule of Oman

n

38259000

Residual products of the chemical or allied industries, not elsewhere specified or
included; other wastes specified in note 6 to this chapter other than clinical waste,
waste oranic solvents, wastes of metal picking liquors, hydraulic fluids, brake fluids 5 A

3901 3901 Polymers of ethylene, in primary forms.
39011000 Polyethylene in primary forms, having a specific gravity of less than 0.94. 5 A
39012000 Polyethylene in primary forms, having a specific gravity of 0.94 or more. 5 A
39013000 Ethylene-vinyl acetate copolymers, in primary forms. 5 A
39019000 Polymers of ethylene, in primary forms, n.e.s. 5 A

3902 3902 Polymers of propylene or of other olefins, in primary forms.
39021000 Polypropylene, in primary forms. 5 A
39022000 Polyisobutylene, in primary forms. 5 A
39023000 Propylene copolymers, in primary forms. 5 A
39029000 Polymers of propylene or of other olefins in primary forms, n.e.s. 5 A

3903 3903 Polymers of styrene, in primary forms.
39031100 Polystyrene, expansible, in primary forms. 5 A
39031900 Polystyrene, other than expansible, in primary forms. 5 A
39032000 Styrene-acrylonitrile (SAN) copolymers, in primary forms. 5 A
39033000 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary forms. 5 A
39039000 Polymers of styrene, in primary forms, n.e.s. 5 A

3904 3904 Polymers of vinyl chloride or of other halogenated olefins, in primary forms.
39041000 Polyvinyl chloride, not mixed with any other substances, in primary forms. 5 A
39042100 Non-plasticised polyvinyl chloride, in primary forms. 5 A
39042200 Plasticised polyvinyl chloride in primary forms. 5 A
39043000 Vinyl chloride-vinyl acetate copolymers in primary form. 5 A

39044000
Vinyl chloride copolymers, excluding vinyl chloride-vinyl acetate copolymers, in
primary forms. 5 A

39045000 Vinylidene chloride polymers in primary forms. 5 A
39046100 Polytetrafluoroethylene, in primary forms. 5 A
39046900 Fluoro-polymers other than polytetrafluoroethylene, in primary forms. 5 A
39049000 Polymers of halogenated olefins in primary forms, n.e.s. 5 A

3905 3905 Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers i
39051200 Polyvinyl acetate in aqueous dispersion, in primary forms. 5 A
39051900 Polyvinyl acetate in primary forms, other than in aqueous dispersion. 5 A
39052100 Vinyl acetate copolymers in aqueous dispersion. 5 A
39052900 Vinyl acetate copolymers in primary forms, other than in aqueous dispersion. 5 A

39053000
Poly (vinyl alcohol), whether or not containing unhydrolysed acetate groups, in
primary forms. 5 A

39059100 Copolymers of other vinyl esters & other vinyl polymers, in primary forms. 5 A
39059900 Polymers of other vinyl esters & other vinyl polymers in primary forms. 5 A

Annex 2-B - OMN Schedule - 109

Annex 2-B - Tariff Schedule of Oman

r

n

m

3906 3906 Acrylic polymers in primary forms.
39061000 Poly (methyl methacrylate), in primary forms. 5 A
39069000 Acrylic polymers in primary forms, excluding poly (methyl methacrylate). 5 A

3907 3907 Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd
39071000 Polyacetals, in primary forms. 5 A
39072000 Polyethers n.e.s., in primary forms. 5 A
39073000 Epoxide resins, in primary forms. 5 A
39074000 Polycarbonates, in primary forms. 5 A
39075000 Alkyd resins, in primary forms. 5 A
39076000 Poly (ethylene terephthalate), in primary forms. 5 A
39079100 Unsaturated polyesters in primary forms, n.e.s. 5 A
39079900 Saturated polyesters in primary forms, n.e.s. 5 A

3908 3908 Polyamides in primary forms.
39081000 Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12 in primary forms. 5 A
39089000 Polyamides in primary forms, n.e.s. 5 A

3909 3909 Amino-resins, phenolic resins and polyurethanes, in primary forms.
39091000 Urea resins; thiourea resins, in primary forms. 5 A
39092000 Melamine resins, in primary forms. 5 A
39093000 Amino-resins, in primary forms, excluding urea, thiourea & melamine resins. 5 A
39094000 Phenolic resins, in primary forms. 5 A
39095000 Polyurethanes, in primary forms. 5 A

3910 3910 Silicones in primary forms.
39100000 Silicones in primary forms. 5 A

3911 3911 Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones a

39111000
Petroleum resins, coumarone, indene or coumarone-indene resins & polyterpenes, in
primary forms. 5 A

39119000
Polysulphides, polysulphones & other products specified in Note 3 to Chapter 39,
n.e.s., in primary forms. 5 A

3912 3912 Cellulose and its chemical derivatives, not elsewhere speciffed or included, in primary for
39121100 Cellulose acetates, non-plasticised, in primary forms. 5 A
39121200 Cellulose acetates, plasticised, in primary forms. 5 A
39122000 Cellulose nitrates (including collodions), in primary forms. 5 A
39123100 Carboxymethylcellulose & its salts, in primary forms. 5 A

39123900 Cellulose ethers other than carboxymethylcellulose & its salts, in primary forms. 5 A
39129000 Cellulose & its chemical derivatives, n.e.s. in primary forms. 5 A

3913 3913 Natural polymers (for example, alginic acid) and modified natural polymers (for example, h
39131000 Alginic acid, its salts & esters, in primary forms. 5 A

Annex 2-B - OMN Schedule - 110

Annex 2-B - Tariff Schedule of Oman

f

39139000

Natural polymers (excluding alginic acid & its salts & esters), & modified natural
polymers (for example, hardened proteins, chemical derivatives of natural rubber),
n.e.s., in primary forms. 5 A

3914 3914 Ion-exchangers based on polymers of headings Nos. 39.01 to 39.13, in primary forms.

39140000 Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms. 5 A
3915 3915 Waste, parings and scrap, of plastics.

39151000 Waste, parings & scrap, of polymers of ethylene. 5 A
39152000 Waste, parings & scrap, of polymers of styrene. 5 A
39153000 Waste, parings & scrap, of polymers of vinyl chloride. 5 A
39159000 Waste, parings & scrap, of plastics, n.e.s. 5 A

3916 3916 Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and pro

39161010
Monofilament of polymers of ethylene which any cross-sectional dimension
exceeding 1 mm. 5 A

39161020
Rods, sticks & profile shapes, of polymers of ethylene, whether or not surface-
worked but not otherwise worked. 5 A

39162010
Monofilament of polymers of vinyl chloride which any cross-sectional dimension
exceeding 1 mm. 5 A

39162020
Rods, sticks & profile shapes, of polymers of vinyl chloride, whether or not surface-
worked but not otherwise worked. 5 A

39169010
Monofilament of plastics n.e.s., of which any cross-sectional dimension exceeding 1
mm. 5 A

39169020
Rods, sticks & profile shapes, of plastics n.e.s., whether or not surface-worked but
not otherwise worked. 5 A

3917 3917 Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plasti
39171000 Artificial guts (sausage casings) of hardened protein or of cellulosic materials. 5 A
39172100 Tubes, pipes & hoses, rigid, of polymers of ethylene. 5 A
39172200 Tubes, pipes & hoses, rigid, of polymers of propylene. 5 A
39172300 Tubes, pipes & hoses, rigid, of polymers of vinyl chloride. 5 A
39172900 Tubes, pipes & hoses, rigid, of plastics, n.e.s. 5 A

39173100
Flexible tubes, pipes & hoses of plastic, having a minimum burst pressure of 27.6
MPa. 5 A

39173210 Drinking straws of plastics. 5 A

39173290
Tubes, pipes & hoses of plastics (excluding drinking straws), not reinforced or
otherwise combined with other materials, without fittings. 5 A

39173300
Tubes, pipes & hoses of plastics, not reinforced or otherwise combined with other
materials, with fittings. 5 A

39173900 Tubes, pipes & hoses of plastic, n.e.s. 5 A
39174000 Fittings for tube, pipe & hose (for example, joints, elbows, flanges) of plastic. 5 A

3918 3918 Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wal

Annex 2-B - OMN Schedule - 111

Annex 2-B - Tariff Schedule of Oman

a

39181000

Floor coverings of polymers of vinyl chloride, whether or not self-adhesive, in rolls
or in the form of tiles; wall or ceiling coverings of polymers of vinyl chloride, as
defined in Note 9 to Chapter 39. 5 A

39189000
Plastic floor covering, whether or not self-adhesive, in rolls or in the form of tiles;
plastic wall or ceiling coverings, as defined in Note 9 to Chapter 39. 5 A

3919 3919 Self adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether

39191000
Self-adhesive plates, sheets, film, foil, tape, strip & other flat shapes, of plastics, in
rolls of a width not exceeding 20 cm. 5 A

39199000
Self-adhesive plates, sheets, film, foil, tape, strip & other flat shapes, of plastics, in
rolls of a width exceeding 20 cm. 5 A

3920 3920 Other plates, sheets, film, foil and strip, of plastics, non- cellular and not reinforced, lamin

39201000
Plates, sheets, film, foil & strip of polymers of ethylene, non-cellular & not
reinforced, laminated, supported or similarly combined with other materials. 5 A

39202000
Plates, sheets, film, foil & strip of polymers of propylene, non-cellular & not
reinforced, laminated, supported or similarly combined with other materials. 5 A

39203000
Plates, sheets, film, foil & strip of polymers of styrene, non-cellular & not
reinforced, laminated, supported or similarly combined with other materials. 5 A

39204300
Plates, sheets, film, foil & strip of polymers of vinyl chloride, containing by weight
not less than 6 % of plasticisers. 5 A

39204910
Tableclothes of polymers of vinyl chloride other than containing by weight not less
than 6 % of plasticisers. 5 A

39204990
Plates, sheets, film, foil & strip of polymers of vinyl chloride other than containing
by weight not less than 6 % of plasticisers. 5 A

39205100
Plates, sheets, film, foil & strip of polymethyl methacrylate, non-cellular & not
reinforced, laminated, supported or similarly combined with other materials. 5 A

39205900

Plates, sheets, film, foil & strip of acrylic polymers excluding those of polymethyl
methacrylate, non-cellular & not reinforced, laminated, supported or similarly
combined with other materials. 5 A

39206100
Plates, sheets, film, foil & strip of polycarbonates, non-cellular & not reinforced,
laminated, supported or similarly combined with other materials. 5 A

39206200
Plates, sheets, film, foil & strip of polythylene terephthalate, non-cellular & not re-
inforced, laminated, supported or similarly combined with other materials. 5 A

39206300
Plates, sheets, film, foil & strip of unsaturated polyester, non-cellular & not
reinforced, laminated, supported or similarly combined with other materials. 5 A

39206900
Plates, sheets, film, foil & strip of other polyester, non-cellular & not reinforced,
laminated, supported or similarly combined with other materials. 5 A

39207100
Plates, sheets, film, foil & strip of regenerated cellulose, non-cellular & not
reinforced, laminated, supported or similarly combined with other materials. 5 A

39207200
Plates, sheets, film, foil & strip of vulcanized fibre, non-cellular & not reinforced,
laminated, supported or similarly combined with other materials. 5 A

Annex 2-B - OMN Schedule - 112

Annex 2-B - Tariff Schedule of Oman

39207300
Plates, sheets, film, foil & strip of cellulose acetate, non-cellular & not re-inforced,
laminated, supported or similarly combined with other materials. 5 A

39207900
Plates, sheets, film, foil & strip of other cellulose derivatives, non-cellular & not
reinforced, laminated, supported or similarly combined with other materials. 5 A

39209100
Plates, sheets, film, foil & strip of polyvinyl butyral, non-cellular & not re-inforced,
laminated, supported or similarly combined with other materials. 5 A

39209200
Plates, sheets, film, foil & strip of polyamides, non-cellular & not re-inforced,
laminated, supported or similarly combined with other materials. 5 A

39209300
Plates, sheets, film, foil & strip of amino-resins, non-cellular & not reinforced,
laminated, supported or similarly combined with other materials. 5 A

39209400
Plates, sheets, film, foil & strip of phenolic resins, non-cellular & not re-inforced,
laminated, supported or similarly combined with other materials. 5 A

39209900
Plates, sheets, film, foil & strip of other plastics, non-cellular & not reinforced,
laminated, supported or similarly combined with other materials. 5 A

3921 3921 Other plates, sheets, film, foil and strip, of plastics.
39211100 Cellular plates, sheets, film, foil & strip, of polymers of styrene. 5 A
39211200 Cellular plates, sheets, film, foil & strip, of polymers of vinyl chloride. 5 A
39211300 Cellular plates, sheets, film, foil & strip, of polyurethanes. 5 A
39211400 Cellular plates, sheets, film, foil & strip, of regenerated cellulose. 5 A
39211900 Cellular plates, sheets, film, foil & strip, of other plastics n.e.s. 5 A

39219000
Plates, sheets, film, foil & strip of plastics, reinforced, laminated, supported or
similarly combined with other materials. 5 A

3922 3922 Baths, shower-baths, wash-basins, bidets, lavatury pans, seats and covers, flushing cisterns
39221000 Baths, shower-baths, sinks & wash-basins, of plastics. 5 A
39222000 Lavatory seats & covers, of plastics. 5 A
39229000 Bidets, lavatory pans, flushing cisterns & similar sanitary ware, of plastics. 5 A

3923 3923 Articles for the conveyance or packing of goods, of plusties; stoppers, lids, caps and other c
39231010 Boxes, cases, crates & similar articles, of plastics for transportation of poultry. 5 A

39231020
Boxes, cases, crates & similar articles, of plastics for transportation of transportation
of dairy products. 5 A

39231090
Boxes, cases, crates & similar articles, of plastics for the conveyance or packing of
goods, excluding those used for transportations of poultry or dairy products. 5 A

39232100
Sacks & bags (including cones), of polymers of ethylene for the conveyance or
packing of goods. 5 A

39232900
Plastic sacks & bags (including cones), other than of polymers of ethylene, for the
conveyance or packing of goods. 5 A

39233000
Carboys, bottles, flasks & similar articles, of plastics for the conveyance or packing
of goods. 5 A

Annex 2-B - OMN Schedule - 113

Annex 2-B - Tariff Schedule of Oman

39234000
Spools, cops, bobbins & similar supports, of plastics for the conveyance or packing
of goods. 5 A

39235000
Stoppers, lids, caps & other closures, of plastics for the conveyance or packing of
goods. 5 A

39239000 Plastic articles for the conveyance or packing of goods, n.e.s. 5 A
3924 3924 Tableware, kitchenware, other household articles snd toilet articles, of plastics.

39241010 Containers of plastics for keeping ice & foods. 5 A
39241020 Forks, spoons & knives, of plastics. 5 A
39241030 Plates, dishes & cups, of plastics. 5 A
39241040 Nursing bottles of plastics. 5 A
39241090 Tableware & kitchenware, of plastics, n.e.s. 5 A
39249010 Holders for tooth-brushes, paper napkings & cups for toilet, of plastics. 5 A
39249030 Ash trays of plastics. 5 A
39249040 Clothes hanger, of plastics. 5 A

39249090
Household articles & toilet articles, of plastics excluding tableware, kitchenware,
tooth-brushes holders, paper napking holder, cups holder, ash trays & clothes hanger. 5 A

3925 3925 Builders' ware of plastics, not elsewhere specified or included.

39251000
Reservoirs, tanks, vats & similar containers, of plastics, of a capacity exceeding 300
L. 5 A

39252000 Doors, windows & their frames & thresholds for doors, of plastics. 5 A

39253000
Shutters, blinds (including Venetian blinds) & similar artilces & parts thereof, of
plastics. 5 A

39259000 Builders' ware of plastics, n.e.s. 5 A
3926 3926 Other articles of plastics and articles of other materials of headings Nos. 39.01 to 39.14 .

39261000 Office or school supplies, of plastics. 5 A
39262010 Medical gloves of plastics. 5 A

39262090
Articles of apparel & clothing accessories (including gloves (excluding medical
gloves), mittens & mitts), of plastics. 5 A

39263000 Fittings for furniture, coachwork of the like, of plastics. 5 A
39264000 Statuettes & other ornamental articles, of plastics. 5 A
39269031 Containers for urine & feces samples, of plastics. 5 A
39269032 Pustular plates for medical agrucultural, of plastics. 5 A

39269039
Medical & pharmaceutical items, of plastics, excluding containers for urine & feces
sample & pustural plates, n.e.s. 5 A

39269040 Screws, bolts, washers & similar fittings of general use, of plastics. 5 A

39269050
Various other articles of plastics, such as fasteners for handbags, corners for suit-
cases, suspension hooks, protective cups & glides for placing under furniture. 5 A

39269061 Covers for goods protection of plastics. 5 A

Annex 2-B - OMN Schedule - 114

Annex 2-B - Tariff Schedule of Oman

p

39269069
Covers for furnitures, vehicles & similar protective articles of plastics, excluding
those for goods protection. 5 A

39269070 Transmission, conveyor or elevator belts, of plastics. 5 A

39269080
Technical articles for industrial & agricultural machines, apparatus & equipments, of
plasticss. 5 A

39269091 Beads, of plastics. 5 A
39269092 Imitation glass for watches, of plastics. 5 A
39269093 Hand fans of plastics. 5 A

39269099 Articles of plastics n.e.s. & articles of other materials of headings 39.01 to 39.14. 5 A
4001 4001 Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary fo

40011000 Natural rubber latex, whether or not pre-vulcanised. 5 A
40012100 Natural rubber in smoked sheets form. 5 A
40012200 Technically specified natural rubber (TSNR). 5 A

40012900
Natural rubber in other forms, other than smoked sheets or tecnically specified
natural rubber (TSNR). 5 A

40013000
Balata, gutta-percha, guayule, chicle & similar natural gums, in primary forms or in
plates, sheets or strip. 5 A

4002 4002 Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or stri

40021100
Latex of styrene-butadiene rubber (sbr) & latex of carboxylated styrene-butadiene
rubber (xsbr), in primary forms, plates, sheets or strip. 5 A

40021900
Styrene-butadiene rubber (sbr) & carboxylated styrene-butadiene rubber (xsbr)
excluding their latex, in primary forms, plates, sheets or strip. 5 A

40022000 Butadiene rubber (br), in primary forms, plates, sheets or strip. 5 A
40023100 Isobutene-isoprene (butyl) rubber (iir), in primary forms, plates, sheets or strip. 5 A

40023900 Halo-isobutane-isoprene rubber (ciir or biir), in primary forms, plates, sheets or strip. 5 A

40024100
Latex of chloroprene (chlorobutadiene) rubber (cr), in primary forms, plates, sheets
or strip. 5 A

40024900 Chloroprene rubber (cr) excluding its latex, in primary forms, plates, sheets or strip. 5 A

40025100 Latex of acrylonitrile-butadiene rubber (nbr), in primary forms, plates, sheets or strip. 5 A

40025900
Acrylonitrile-butadiene rubber (nbr) excluding its latex, in primary forms, plates,
sheets or strip. 5 A

40026000 Isoprene rubber (ir), in primary forms, plates, sheet or strip. 5 A

40027000
Ethylene-propylene-non-conjugated diene rubber (epdm), in primary forms, plates,
sheets or strip. 5 A

Annex 2-B - OMN Schedule - 115

Annex 2-B - Tariff Schedule of Oman

a

f

40028000
Mixtures of any product of heading 40.01 (natural rubber etc.) with any product of
heading 30.02 (synthetic rubber etc.), in primary forms, plates, sheets or strip. 5 A

40029100
Latex of synthetic rubber & factice derived from oils n.e.s., in primary forms, plates,
sheets or strip. 5 A

40029900
Synthetic rubber & factice derived from oils (excluding latex), in primary forms,
plates, sheets or strip. 5 A

4003 4003 Reclaimed rubber in primary forms or in plates, shects or strip.
40030000 Reclaimed rubber in primary forms or in plates, sheets or strip. 5 A

4004 4004 Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obt

40040000
Waste, parings & scrap of rubber (other than hard rubber) & powders & granules
obtained therefrom. 5 A

4005 4005 Compounded rubber, unvulcanised, in primary furms or in plates, sheets or strip.

40051000
Compounded rubber with carbon black or silica, unvulcanised, in primary forms or
in plates, sheets or strip. 5 A

40052000
Solutions & dispersions of unvulcanised rubber other than those compounded with
carbon black or silica, in primary forms, plates, sheets or strip. 5 A

40059100
Compounded rubber, other than with carbon black or silica, unvulcanised, in forms
of plates, sheets, strips. 5 A

40059900
Compounded rubber, other than with carbon black or silica, unvulcanised in primary
forms, n.e.s. 5 A

4006 4006 Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs a
40061000 Camel-back strips for retreading rubber tyres. 5 A
40069010 Unvulcanised rubber tubes. 5 A
40069020 Rings, discs & washers of unvulcanised rubber. 5 A
40069030 Rubber thread of unvulcanised rubber. 5 A
40069040 Plates, sheets & strip of unvulcanised rubber. 5 A

40069090

Other forms (for example, rods & profile shapes) & articles of unvulcanised rubber,
excluding "camel-back" strips for retreading rubber tyres, tubes, rings, discs,
washers, thread, plates, sheets & strips. 5 A

4007 4007 Vulcanised rubber thread and cord.
40070000 Vulcanised rubber thread & cord. 5 A

4008 4008 Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber.
40081100 Plates, sheets & strip of cellular rubber. 5 A
40081900 Rods & profile shapes of cellular rubber. 5 A
40082100 Plates, sheets & strip of non-cellular rubber. 5 A
40082900 Rods & profile shapes of non-cellular rubber. 5 A

4009 4009 Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their

Annex 2-B - OMN Schedule - 116

Annex 2-B - Tariff Schedule of Oman

40091110

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber, for
transportations, not reinforced or otherwise combined with other materials, without
fittings. 5 A

40091190

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber (excluding those
for transportations), not reinforced or otherwise combined with other materials,
without fittings. 5 A

40091210

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber, for
transportations, not reinforced or otherwise combined with other materials, with
fittings. 5 A

40091290

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber (excluding those
for transportations), not reinforced or otherwise combined with other materials, with
fittings. 5 A

40092110
Tubes, pipes & hoses, of vulcanised rubber other than hard rubber, for
transportations, reinforced or otherwise combined only with metal, without fittings. 5 A

40092190

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber (excluding those
for transportations), reinforced or otherwise combined only with metal, without
fittings. 5 A

40092210
Tubes, pipes & hoses, of vulcanised rubber other than hard rubber, for
transportations, reinforced or otherwise combined only with metal, with fittings. 5 A

40092290
Tubes, pipes & hoses, of vulcanised rubber other than hard rubber (excluding those
for transportations), reinforced or otherwise combined only with metal, with fittings. 5 A

40093110

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber, for
transportations, reinforced or otherwise combined only with textile materials,
without fittings. 5 A

40093190

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber (excluding those
for transportations), reinforced or otherwise combined only with textile materials,
without fittings. 5 A

40093210

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber, for
transportations, reinforced or otherwise combined only with textile materials, with
fittings. 5 A

40093290

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber (excluding those
for transportations), reinforced or otherwise combined only with textile materials,
with fittings. 5 A

40094110

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber, for
transportations, reinforced or otherwise combined only with other materials, without
fittings. 5 A

Annex 2-B - OMN Schedule - 117

Annex 2-B - Tariff Schedule of Oman

40094190

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber (excluding those
for transportations), reinforced or otherwise combined only with other materials,
without fittings. 5 A

40094210

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber, for
transportations, reinforced or otherwise combined only with other materials, with
fittings. 5 A

40094290

Tubes, pipes & hoses, of vulcanised rubber other than hard rubber (excluding those
for transportations), reinforced or otherwise combined only with other materials,
with fittings. 5 A

4010 4010 Conveyor or transmission belts or belting, of vulcanised rubber.
40101100 Conveyor belts or belting of vulcanised rubber, reinforced only with metal. 5 A

40101200 Conveyor belts or belting of vulcanised rubber, reinforced only with textile materials. 5 A
40101300 Conveyor belts or belting of vulcanised rubber, reinforced only with plastics. 5 A
40101900 Conveyor belts or belting of vulcanised rubber, n.e.s. 5 A

40103100

Endless transmission belts or belting of trapezoidal cross-section (V-belts), V-
ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm, of
vulcanised rubber. 5 A

40103200

Endless transmission belts or belting of trapezoidal cross-section (V-belts), other
than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180
cm, of vulcanised rubber. 5 A

40103300

Endless transmission belts or belting of trapezoidal cross-section (V-belts), V-
ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm, of
vulcanised rubber. 5 A

40103400

Endless transmission belts or belting of trapezoidal cross-section (V-belts), other
than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240
cm, of vulcanised rubber. 5 A

40103500
Endless synchronous belts or belting, of an outside circumference exceeding 60 cm
but not exceeding 150 cm, of vulcanised rubber. 5 A

40103600
Endless synchronous belts or belting, of an outside circumference exceeding 150 cm
but not exceeding 198 cm, of vulcanised rubber. 5 A

40103900 Transmission belts or belting, of vulcanised rubber, n.e.s. 5 A
4011 4011 New pneumatic tyres, of rubber.

40111000
New pneumatic tyres of rubber, of a kind used on motor cars (including station
wagons & racing cars). 5 A

40112000 New pneumatic tyres of rubber, of a kind used on buses & lorries. 5 A
40113000 New pneumatic tyres of rubber, of a kind used on aircraft. 5 A
40114000 New pneumatic tyres of rubber, of a kind used on motorcycles. 5 A
40115000 New pneumatic tyres of rubber, of a kind used on bicycles. 5 A

Annex 2-B - OMN Schedule - 118

Annex 2-B - Tariff Schedule of Oman

r

40116100
New pneumatic tyres of rubber, having a "herring-bone" or similar tread, of a kind
used on argricultural or forestry vehicles & machines. 5 A

40116200

New pneumatic tyres of rubber, having a "herring-bone" or similar tread, of a kind
used on construction or industrial handling vehicles & machines & having a rim size
not exceeding 61 cm. 5 A

40116300

New pneumatic tyres of rubber, having a "herring-bone" or similar tread, of a kind
used on construction or industrial handling vehicles & machines & having a rim size
exceeding 61 cm. 5 A

40116900 New pneumatic tyres of rubber, having a "herring-bone" or similar tread, n.e.s. 5 A

40119200
New pneumatic tyres of rubber, of a kind used on agricultural or foresty vehicles &
machines. 5 A

40119300
New pneumatic tyres of rubber, of a kind used on construction or industrial handling
vehicles & machines & having a rim size not exceeding 61 cm. 5 A

40119400
New pneumatic tyres of rubber, of a kind used on construction or industrial handling
vehicles & machines & having a rim size exceeding 61 cm. 5 A

40119900 New pneumatic tyres of rubber, n.e.s. 5 A
4012 4012 Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, interchangeable tyre t

40121100
Retreaded tyres of rubber, of a kind used on motor cars (including station wagons &
racing cars). 5 A

40121200 Retreaded tyres of rubber, of a kind used on buses or lorries. 5 A
40121300 Retreaded tyres of rubber, of a kind used on aircraft. 5 A

40121900
Retreaded tyres of rubber, other than those used on motor cars (including station
wagons & racing cars), buses, lorries or aircraft. 5 A

40122000 Used pneumatic tyres, of rubber. 5 A
40129000 Solid or cushion tyres, tyre treads & tyre flaps, of rubber. 5 A

4013 4013 Inner tubes, of rubber.

40131000
Inner tubes of rubber, of a kind used on motor cars (including station wagons &
racing cars), buses or lorries. 5 A

40132000 Inner tubes of rubber, of a kind used on bicycles. 5 A

40139000
Inner tubes of rubber, other than those used on motor cars (including station wagons
& racing cars), buses, lorries or bicycles. 5 A

4014 4014 Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard r
40141000 Sheath contraceptives, of vulcanised rubber. 5 A

40149010
Cannulas, ice-bags, syringes & bulbs for syringes, hot-water bottles, droppers, finger-
stalls, oxygen bags, of vulcanised rubber other than hard rubber. 5 A

40149020 Teats (nipple shields), of vulcanised rubber other than hard rubber. 5 A

Annex 2-B - OMN Schedule - 119

Annex 2-B - Tariff Schedule of Oman

u
40149090

Hygienic or pharmaceutical articles, of vulcanised rubber other than hard rubber,
with or without fittings of hard rubber, excluding sheath contraceptives, cannulas,
ice-bags, syringes & bulbs for syringes, hot-water bottles, droppers, finger-stall 5 A

4015 4015 Articles of apparel and clothing accessories (including gloves, mittens and mitts) for all p
40151100 Surgical gloves, mittens & mitts, of vulcanised rubber other than hard rubber. 5 A
40151910 Gloves, mittens & mitss, of vulcanised rubber for fire fighter use. 5 A

40151990
Gloves, mittens & mitss, of vulcanised rubber for all purposes other than surgical &
fire fighter use. 5 A

40159010
Other articles of apparel & clothing accessories, of vulcanised rubber other than hard
rubber, for divers & firemen, excluding gloves, mittens & mitts. 5 A

40159020
Other articles of apparel & clothing accessories, of vulcanised rubber other than hard
rubber, for surgeons & radiologists, excluding gloves, mittens & mitts. 5 A

40159030 Belts of vulcanised rubber other than hard rubber. 5 A

40159040
Coats, over coats, trousers & the like for babies, of vulcanised rubber other than
hard rubber. 5 A

40159090
Other articles of apparel & clothing accessories, of vulcanised rubber other than hard
rubber, for all purposes, excluding gloves, mittens & mitts, n.e.s. 5 A

4016 4016 Other articles of vulcanised rubber other than hard rubber.
40161000 Articles of vulcanised cellular rubber other than hard rubber, n.e.s. 5 A
40169100 Floor coverings & mats of vulcanised rubber other than hard rubber. 5 A
40169200 Erasers of vulcanised rubber other than hard rubber. 5 A
40169300 Gaskets, washers & other seals of vulcanised rubber other than hard rubber. 5 A

40169400
Boat or dock fenders, whether or not inflatable, of vulcanised rubber other than hard
rubber. 5 A

40169510
Pneumatic mattresses, pillows & cushions, of vulcanised rubber other than hard
rubber. 5 A

40169590
Inflatable articles of vulcanised rubber other than hard rubber, excluding boat or
dock fenders, pneumatic mattresses, pillows & cushions, n.e.s. 5 A

40169910
Patches, of rubber, for repairing tire & inner tubes, of vulcanised non-cellular rubber
other than hard rubber. 5 A

40169920
Characters (such as letters, numbers & symbols) for date stamps & the like, of
vulcanised non-cellular rubber other than hard rubber. 5 A

40169930
Parts for railway, tramway & locomotives, of vulcanised non-cellular rubber other
than hard rubber. 5 A

40169940
Parts for the motor vehicles & trucks of heading 87.01 to 87.05, of vulcanised non-
cellular rubber other than hard rubber. 5 A

40169950
Parts for the motor vehicles of heading 87.10, of vulcanised non-cellular rubber
other than hard rubber. 5 A

Annex 2-B - OMN Schedule - 120

Annex 2-B - Tariff Schedule of Oman

u

40169990 Articles of vulcanised, non-cellular rubber other than hard rubber, n.e.s. 5 A
4017 4017 Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard

40170010 Powders, waste & scrap of hard rubber. 5 A
40170020 Compressors for medical syringes. 5 A
40170030 Sanitary wares & the like, of hard rubber. 5 A
40170040 Jugs & basins, of hard rubber. 5 A
40170050 Stoppers of hard rubber. 5 A
40170060 Gaskets & washers, of non-cellular hard rubber. 5 A

40170090
Hard rubber (for example, ebonite) in all forms, excluding powder, waste & scrap;
articles of hard rubber, n.e.s. 5 A

4101 4101 Raw hides and skins of bovine or equine animais (fresh, or salted, dried, limed, pickled or o

41012000

Whole hides & skins of bovine (including buffalo) or equine animals, of a weight
per skin not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg
when fresh, wet-salted or otherwise preserved, but not tanned, parchment-dressed or
further 5 A

41015000

Whole hides & skins of bovine (including buffalo) or equine animals (fresh, or
salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-
dressed or further prepared), of a weight exceeding 16 kg. 5 A

41019000

Other hides & skins of bovine (including buffalo) or equine animals, including bults,
bends & bellies, (fresh, or salted, dried, limed, pickled or otherwise preserved, but
not tanned, parchment-dressed or further prepared). 5 A

4102 4102 Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved,

41021000

Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise
preserved, but not tanned, parchment-dressed or further prepared), with wool on
(excluding those in Note 1(c) to this Chapter. 5 A

41022100
Raw skins of sheep or lambs, without wool on, pickled, but not tanned, parchment-
dressed or further prepared, other than those excluded by Note 1 to this Chapter. 5 A

41022900

Raw skins of sheep or lambs (fresh, or salted, dried, limed or otherwise preserved,
but not tanned, parchment-dressed or further prepared), without wool on, other than
those excluded by Note 1 to this Chapter, n.e.s. 5 A

4103 4103 Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, b

41031000

Raw hides & skins of goats & kids (fresh, or salted, dried, limed, pickled or
otherwise preserved, but not tanned, parchment-dressed or further prepared),
whether or not dehaired or split, other than those excluded by Note 1 (b) or 1(c) to
Chapter 41 5 A

41032000

Raw hides & skins of reptiles (fresh, or salted, dried, limed, pickled or otherwise
preserved, but not tanned, parchment-dressed or further prepared), whether or not
dehaired or split, other than those excluded by Note 1 (b) or 1(c) to Chapter 41. 5 A

Annex 2-B - OMN Schedule - 121

Annex 2-B - Tariff Schedule of Oman

41033000

Raw hides & skins of swine (fresh, or salted, dried, limed, pickled or otherwise
preserved, but not tanned, parchment-dressed or further prepared), whether or not
dehaired or split, other than those excluded by Note 1 (b) or 1(c) to Chapter 41. 100 H

41039000

Raw hides & skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but
not tanned, parchment-dressed or further prepared), whether or not dehaired or split,
other than those excluded by Note 1 (b) or 1(c) to Chapter 41, n.e.s. 5 A

4104 4104 Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without ha

41041100
Tanned or crust hides & skins of bovine (including buffalo) or equine animals,
without hair on, full grains, unsplite, grain splits. 5 A

41041900

Tanned or crust hides & skins of bovine (including buffalo) or equine animals,
without hair on, in the wet state (including wet-blue), other than full grains, unsplite,
grain splits. 5 A

41044100
Tanned or crust hides & skins of bovine (including buffalo) or equine animals,
without hair on, full grains, unsplite, grain splits. 5 A

41044900
Tanned or crust hides & skins of bovine (including buffalo) or equine animals,
without hair on, in the dry state (crust) other than full grains, unsplite, grain splits. 5 A

4105 4105 Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not furth

41051000
Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but
not further prepared, in the wet state (including wet-blue). 5 A

41053000
Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but
not further prepared, in the dry state (crust). 5 A

4106 4106 Tanned or crust hides and skins of other animals, without wool or hair on, whether or not sp

41062100
Tanned or crust hides & skins of goat or kids, without wool or hair on, whether or
not split, but not further prepared, in the wet state (including wet-blue). 5 A

41062200
Tanned or crust hides & skins of goat or kids, without wool or hair on, whether or
not split, but not further prepared, in the dry state (crust). 5 A

41063100
Tanned or crust hides & skins of swine, without wool or hair on, whether or not
split, but not further prepared, in the wet state (including wet-blue). 100 H

41063200
Tanned or crust hides & skins of swine, without wool or hair on, whether or not
split, but not further prepared, in the dry state (crust). 100 H

41064000
Tanned or crust hides & skins of reptiles, whether or not split, but not further
prepared. 5 A

41069100
Tanned or crust hides & skins of other animals, without wool or hair on, whether or
not split, but not further prepared, in the wet state (including wet-blue), n.e.s. 5 A

Annex 2-B - OMN Schedule - 122

Annex 2-B - Tariff Schedule of Oman

f

f

o

41069200
Tanned or crust hides & skins of other animals, without wool or hair on, whether or
not split, but not further prepared, in the dry state (crust), n.e.s. 5 A

4107 4107 Leather further prepared after tanning or crusting, including parchment- dressed leather, o

41071100

Full grains, unsplite leather further prepared after tanning or crusting of bovine
(including buffalo) or equine animals, without hair on, other than leather of heading
41.14. 5 A

41071200
Grain splits leather further prepared after tanning or crusting of bovine (including
buffalo) or equine animals, without hair on, other than leather of heading 41.14. 5 A

41071900

Whole hides & skines other than full grains, unsplite or grain splits leather further
prepared after tanning or crusting of bovine (including buffalo) or equine animals,
without hair on, other than leather of heading 41.14. 5 A

41079100

Full grains, unsplite leather further prepared after tanning or crusting of bovine
(including buffalo) or equine animals, without hair on, other than leather of heading
41.14. 5 A

41079200
Grain splits leather further prepared after tanning or crusting of bovine (including
buffalo) or equine animals, without hair on, other than leather of heading 41.14. 5 A

41079900

Other, including sides other than full grains, unsplite or grain splits leather further
prepared after tanning or crusting of bovine (including buffalo) or equine animals,
without hair on, other than leather of heading 41.14. 5 A

4112 4112 Leather further prepared after tanning or crusting, including parchment- dressed leather, o

41120000

Leather further prepared after tanning or crusting, including parchment-dressed
leather, of sheep or lamb, without wool on, whether or not split, other than leather of
heading 41.14. 5 A

4113 4113 leather further prepared after tanning or crusting, including parchment-dressed leather, of

41131000

Leather further prepared after tanning or crusting, including parchment-dressed
leather, of goats or kids, without wool or hair on, whether or not split, other than
leather of heading 41.14. 5 A

41132000

Leather further prepared after tanning or crusting, including parchment-dressed
leather, of swine, without wool or hair on, whether or not split, other than leather of
heading 41.14. 100 H

41133000
Leather further prepared after tanning or crusting, including parchment-dressed
leather, of reptiles, whether or not split, other than leather of heading 41.14. 5 A

41139000

Leather further prepared after tanning or crusting, including parchment-dressed
leather, of animals other than of goats or kids, swine & reptiles, without wool or hair
on, whether or not split, other than leather of heading 41.14 . 5 A

4114 4114 Chamois (including combination chamois) leather; patent leather and patent laminated leath

Annex 2-B - OMN Schedule - 123

Annex 2-B - Tariff Schedule of Oman

a

41141000 Chamois (including combination chamois) leather. 5 A
41142000 Patent leather & patent laminated leather; metallised leather. 5 A

4115 4115 Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether

41151000
Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip,
whether or not in rolls. 5 A

41152000
Parings & other waste of leather or of composition leather, not suitable for the
manufacture of leather articles; leather dust, powder & flour. 5 A

4201 4201 Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cl

42010000
Saddlery & harness for any animal (including traces, leads, knee pads, muzzles,
saddle cloths, saddle bags, dog coats & the like), of any material. 5 A

4202 4202 travelling-bags, insulated food or beverages , toilet bags, rucksacks, handbags, shopping-b

42021110
Trunks & suit-cases, with outer surface of leather, of composition leather or of
patent leather. 5 A

42021120 Brief-cases with outer surface of leather, of composition leather or of patent leather. 5 A

42021130
School satchels with outer surface of leather, of composition leather or of patent
leather. 5 A

42021190
Vanity-cases, executive-cases & similar containers with outer surface of leather, of
composition leather or of patent leather, n.e.s. 5 A

42021210 Trunks & suit-cases, with outer surface of plastic or of textile materials. 5 A
42021220 Brief-cases with outer surface of plastic or of textile materials. 5 A
42021230 School satchels with outer surface of plastic or of textile materials. 5 A

42021290
Vanity-cases, executive-cases & similar containers, with outer surface of plastic or
of textile materials, n.e.s. 5 A

42021910
Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels &
similar containers with outer surface of wood. 5 A

42021920
Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels &
similar containers with outer surface of iron. 5 A

42021990

Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels &
similar containers with outer surface of materials other than those in subheadings
4202.11 or 4202.12, wood & iron, n.e.s. 5 A

42022100
Handbags including those without handle, with outer surface of leather, of
composition leather or of patent leather. 5 A

42022200
Handbags, including those without handle, with outer surface of plastic sheeting or
of textile materials. 5 A

42022900
Handbags, including those without handle, with outer surface of materials other than
those in subheadings 4202.11 or 4202.12. 5 A

42023100
Articles of a kind normally carried in the pocket or in the handbag, with outer
surface of leather, of composition leather or of patent leather. 5 A

Annex 2-B - OMN Schedule - 124

Annex 2-B - Tariff Schedule of Oman

42023200
Articles of a kind normally carried in the pocket or in the handbags, with outer
surface of plastic sheeting or of textile materials. 5 A

42023900
Articles of a kind normally carried in the pocket or in the handbag with outer surface
of materials other than those in subheadings 4202.11 or 4202.12. 5 A

42029100

Musical instrument cases, travelling bags, rucksacks, shopping-bags, map-cases,
cutlery cases & similar containers, with outer surface of leather, of composition
leather or of patent leather. 5 A

42029200

Musical instrument cases, travelling bags, rucksacks, shopping-bags, map-cases,
cutlery cases & similar containers, with outer surface of plastic sheeting or of textile
materials. 5 A

42029900

Musical instrument cases, travelling bags, rucksacks, shopping-bags, map-cases,
cutlery cases & similar containers with outer surface of materials other than those in
subheadings 4202.11 or 4202.12. 5 A

4203 4203 Articles of apparel and clothing accessories, of lesther or of composition Ieather.
42031000 Articles of apparel, of leather or of composition leather. 5 A

42032100
Gloves, mittens & mitts of leather or of composition leather specially designed for
use in sports. 5 A

42032900
Gloves, mittens & mitts of leather or of composition leather other than those used in
sports. 5 A

42033000 Belts & bandoliers of leather or of composition leather. 5 A
42034000 Clothing accessories of leather or of composition leather, n.e.s. 5 A

4204 4204 Articles of leather or of composition leather, of a kind used in machinery or mechanical app

42040011
Transmission or conveyor belting for industrial uses, of leather or of composition
leather. 5 A

42040019
Transmission or conveyor belting, of leather or of composition leather, other than
those for industrial uses. 5 A

42040030
Tubes & pipes, of leather or of composition leather, other than those for industrial
uses. 5 A

42040040
Articles of leather or of composition leather, of a kind used in machinery & transport
equipments. 5 A

42040090
Articles of leather or of composition leather, of a kind used in mechanical appliances
or for other technical uses, n.e.s. 5 A

4205 4205 Other articles of leather or of composition leather.
42050010 Chamois leather especialy made for car wipers. 5 A
42050020 Covers of puff seats unstuffed. 5 A
42050030 Shoelaces of leather or of composition leather. 5 A
42050040 Desk pads of leather or covered with leather. 5 A

42050050
Water bottles & other containers, of leather or goatskin, not being similar to those
specified in heading 42.02. 5 A

42050060 Parts of straps, buckles, locks & frames, covered with leather. 5 A

Annex 2-B - OMN Schedule - 125

Annex 2-B - Tariff Schedule of Oman

42050090
Articles of leather or of composition leather, other than those in headings 42.01 to
42.04. 5 A

4206 4206 Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons.

42061010

Catgut, manufactured by twisting strips of cleaned & dried gut, especially sheep's
gut, catgut is used mainly in the manufacture of rackets, of fishing tackle & of
machinery parts. 5 A

42061020
Goldbeater's skin in rectangular (including square) pieces or cut to other shapes, &
other articles of goldbeater's skin. 5 A

42069010 Articles made from bladders, such as tobacco pouches. 5 A
42069020 Tendons made up as machinery belting & laces for machinery belting. 5 A

42069090
Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of
tendons excluding catgut, n.e.s. 5 A

4301 4301 Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers
43011000 Raw furskins of mink, whole, with or without head, tail or paws. 5 A

43013000

Raw furskins of lamb, the following: Astrakhan, Broadtail, Caracul, Persian &
similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without
head, tail or paws. 5 A

43016000 Raw furskins of fox, whole, with or without head, tail or paws. 5 A
43017000 Raw furskins of seal, whole, with or without head, tail or paws. 5 A

43018000
Raw furskins, whole, with or without head, tail or paws, other than those of mink,
lamb, fox, seal. 5 A

43019000 Heads, tails, paws & other pieces or cuttings of raw fur, suitable for furriers' use. 5 A
4302 4302 Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unas

43021100
Tanned or dressed furskins of mink, whole skins, with or without head, tail orpaws,
not assembled, other than those of heading 43.03 . 5 A

43021300

Tanned or dressed furskins of lamb, the following: Astrakhan, Broadtail, Caracul,
Persian & similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole skins,
with or without head, tail or paws, not assembled, other than those of heading 43.03 . 5 A

43021900
Tanned or dressed furskins, whole skins, with or without head, tail or paws, not
assembled, other than those of heading 43.03, n.e.s. 5 A

43022000
Heads, tails, paws & other pieces or cuttings of tanned or dressed fur, not assembled,
other than those of heading 43.03 . 5 A

43023000
Tanned or dressed furskins, whole skins & pieces or cuttings thereof, assembled,
other than those of heading 43.03 . 5 A

4303 4303 Articles of apparel, clothing accessories and other articles of furskin.
43031010 Men's stoles of furskin. 5 A
43031090 Articles of apparel & clothing accessories of furskin, excluding men's stoles. 5 A
43039000 Articles of furskin, n.e.s. 5 A

Annex 2-B - OMN Schedule - 126

Annex 2-B - Tariff Schedule of Oman

4304 4304 Artificial fur and articles thereof.
43040010 Artificial fur in form of pieces. 5 A
43040020 Men's stoles of artificial fur. 5 A

43040090 Artificial fur & articles thereof, excluding in form of pieces & men's stoles, n.e.s. 5 A
4401 4401 Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or part

44011000 Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms. 5 A
44012100 Wood in chips or particles, coniferous. 5 A
44012200 Wood in chips or particles, non-coniferous. 5 A

44013000
Sawdust & wood waste & scrap, whether or not agglomerated in logs, briquettes,
pellets or similar forms. 5 A

4402 4402 Wood charcoal (including shell or nut charcoal), whether or not agglomerated.
44020000 Wood charcoal (including shell or nut charcoal), whether or not agglomerated. 5 A

4403 4403 Wood in the rough, whether or not stripped of hark or sapwood, or roughly squared.

44031010

Telegraph, telephone or electrical power transmission poles of wood in the rough,
painted, stained, varnished or impregnated with creosote or other substances,
whether or not stripped of bark or sapwood or roughly squared. 5 A

44031090

Wood in the rough, painted, stained, varnished or impregnated with creosote or other
substances, whether or not stripped of bark or sapwood or roughly squared,
excluding telegraph, telephone or electrical power transmission poles. 5 A

44032020
Telegraph, telephone or electrical power transmission poles of wood in the rough, of
coniferous, whether or not stripped of bark or sapwood or roughly squared. 5 A

44032090

Wood in the rough, of coniferous, whether or not stripped of bark or sapwood or
roughly squared, excluding telegraph, telephone or electrical power transmission
poles. 5 A

44034120

Telegraph, telephone or electrical power transmission poles of wood in the rough,
whether or not stripped of bark or sapwood, or roughly squared, of Dark Red
Meranti, Light Red Meranti & Meranti Bakau. 5 A

44034190

Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared,
of Dark Red Meranti, Light Red Meranti & Meranti Bakau, excluding telegraph,
telephone or electrical power transmission poles. 5 A

44034920

Telegraph, telephone or electrical power transmission poles of tropical woods in the
rough, whether or not stripped of bark or sapwood, or roughly squared specified in
Subheading Note 1 to Chapter 44. 5 A

44034990

Tropical woods in the rough, whether or not stripped of bark or sapwood, or roughly
squared specified in Subheading Note 1 to Chapter 44, excluding telegraph,
telephone or electrical power transmission poles. 5 A

Annex 2-B - OMN Schedule - 127

Annex 2-B - Tariff Schedule of Oman

44039120

Telegraph, telephone or electrical power transmission poles of wood in the rough,
whether or not stripped of bark or sapwood, or roughly squared, of oak (Quercus
spp.). 5 A

44039190

Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared,
of oak (Quercus spp.), excluding telegraph, telephone or electrical power
transmission poles. 5 A

44039220

Telegraph, telephone or electrical power transmission poles of wood in the rough,
whether or not stripped of bark or sapwood, or roughly squared, of beech (Fagus
spp.). 5 A

44039290

Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared,
of beech (Fagus spp.), excluding telegraph, telephone or electrical power
transmission poles. 5 A

44039920
Telegraph, telephone or electrical power transmission poles of wood in the rough,
whether or not stripped of bark or sapwood, or roughly squared, n.e.s. 5 A

44039990
Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared,
excluding telegraph, telephone or electrical power transmission poles, n.e.s. 5 A

4404 4404 Hoopwood; split poles; piles, pickets and stakes of wood,pointed but not sawn lengthwise;
44041010 Hoopwood of coniferous, used in the manufacture of barrel hoops & hurdles. 5 A

44041020
Split poles of coniferous, used as supports in horticulture & agriculture, for fencing
or in some cases as ceiling or roofing laths. 5 A

44041030
Wooden sticks, roughly trimmed but not turned, bent or otherwise worked, for the
manufacture of walking-sticks, umbrellas, handles for tools & the like, of coniferous. 5 A

44041040
Pointed piles, pickets & stakes, of coniferous, whether or not peeled or impregnated
with preservative, but not sawn lengthwise. 5 A

44041050
Wood sliced, peeled or sawn in flexible, narrow, thin & strips, of coniferous, used
for the manufacture of chip-baskets, sieves, match-boxes & the like. 5 A

44041090 Chipwood, of coniferous, n.e.s. 5 A

44042010 Hoopwood of non-coniferous, used in the manufacture of barrel hoops & hurdles. 5 A

44042020
Split poles of non-coniferous, used as supports in horticulture & agriculture, for
fencing or in some cases as ceiling or roofing laths. 5 A

44042030

Wooden sticks, roughly trimmed but not turned, bent or otherwise worked, for the
manufacture of walking-sticks, umbrellas, handles for tools & the like, of non-
coniferous. 5 A

44042040
Pointed piles, pickets & stakes, of non-coniferous, whether or not peeled or
impregnated with preservative, but not sawn lengthwise. 5 A

Annex 2-B - OMN Schedule - 128

Annex 2-B - Tariff Schedule of Oman

44042050
Wood sliced, peeled or sawn in flexible, narrow, thin & strips, of non-coniferous,
used for the manufacture of chip-baskets, sieves, match-boxes & the like. 5 A

44042090 Chipwood, of non-coniferous, n.e.s. 5 A
4405 4405 Wood wool; wood flour.

44050010 Wood wool. 5 A
44050020 Wood flour. 5 A

4406 4406 Railway or tramway sleepers (cross-ties) of wood.
44061000 Railway or tramway sleepers (cross-ties) of wood, not impregnated. 5 A
44069000 Railway or tramway sleepers (cross-ties) of wood, other than not impregnated. 5 A

4407 4407 Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded orend-jo

44071010
Coniferous wood, sawn or chipped lengthwise, sliced or peeled, planed, of a
thickness exceeding 6 mm. 5 A

44071020
Coniferous wood, sawn or chipped lengthwise, sliced or peeled, end-jointed, of a
thickness exceeding 6 mm. 5 A

44071090
Coniferous wood, sawn or chipped lengthwise, sliced or peeled, whether or not
sanded, but not planed or end-jointed, of a thickness exceeding 6 mm. 5 A

44072410
Virola, Mahogany (Swietenia spp.), Imbuia & Balsa wood sawn or chipped
lengthwise, sliced or peeled, planed, of a thickness exceeding 6 mm. 5 A

44072420
Virola, Mahogany (Swietenia spp.), Imbuia & Balsa wood sawn or chipped
lengthwise, sliced or peeled, end-jointed, of a thickness exceeding 6 mm. 5 A

44072490

Virola, Mahogany (Swietenia spp.), Imbuia & Balsa wood sawn or chipped
lengthwise, sliced or peeled, whether or not sanded, but not planed or end-jointed, of
a thickness exceeding 6 mm. 5 A

44072510
Dark Red Meranti, Light Red Meranti & Meranti Bakau wood sawn or chipped
lengthwise, sliced or peeled, planed, of a thickness exceeding 6 mm. 5 A

44072520
Dark Red Meranti, Light Red Meranti & Meranti Bakau wood sawn or chipped
lengthwise, sliced or peeled, end-jointed, of a thickness exceeding 6 mm. 5 A

44072590

Dark Red Meranti, Light Red Meranti & Meranti Bakau wood sawn or chipped
lengthwise, sliced or peeled, whether or not sanded, but not planed or end-jointed, of
a thickness exceeding 6 mm. 5 A

44072610
White Lauan, White Meranti, White Seraya, Yellow Meranti & Alan wood sawn or
chipped lengthwise, sliced or peeled, planed, of a thickness exceeding 6 mm. 5 A

44072620
White Lauan, White Meranti, White Seraya, Yellow Meranti & Alan wood sawn or
chipped lengthwise, sliced or peeled, end-jointed, of a thickness exceeding 6 mm. 5 A

44072690

White Lauan, White Meranti, White Seraya, Yellow Meranti & Alan wood sawn or
chipped lengthwise, sliced or peeled, whether or not sanded, but not planed or end-
jointed, of a thickness exceeding 6 mm. 5 A

Annex 2-B - OMN Schedule - 129

Annex 2-B - Tariff Schedule of Oman

44072900

Tropical wood sawn or chipped lengthwise, sliced or peeled, whether or not planed,
sanded or end-jointed that specified in Note 1 to Chapter 44, of a thickness
exceeding 6 mm. 5 A

44079110
Wood sawn or chipped lengthwise, sliced or peeled, planed, of a thickness
exceeding 6 mm, of Oak (Quercus spp.). 5 A

44079120
Wood sawn or chipped lengthwise, sliced or peeled, end-jointed, of a thickness
exceeding 6 mm, of Oak (Quercus spp.). 5 A

44079190
Wood sawn or chipped lengthwise, sliced or peeled, whether or not sanded, but not
planed or end-jointed, of a thickness exceeding 6 mm, of Oak (Quercus spp.). 5 A

44079210
Wood sawn or chipped lengthwise, sliced or peeled, planed, of a thickness
exceeding 6 mm, of Beech (Fagus spp.). 5 A

44079220
Wood sawn or chipped lengthwise, sliced or peeled, end-jointed, of a thickness
exceeding 6 mm, of Beech (Fagus spp.). 5 A

44079290
Wood sawn or chipped lengthwise, sliced or peeled, whether or not sanded, but not
planed or end-jointed, of a thickness exceeding 6 mm, of Beech (Fagus spp.). 5 A

44079910
Wood sawn or chipped lengthwise, sliced or peeled, planed, of a thickness
exceeding 6 mm, n.e.s. 5 A

44079920
Wood sawn or chipped lengthwise, sliced or peeled, end-jointed, of a thickness
exceeding 6 mm, n.e.s. 5 A

44079990
Wood sawn or chipped lengthwise, sliced or peeled, whether or not sanded, but not
planed or end-jointed, of a thickness exceeding 6 mm, n.e.s. 5 A

4408 4408 Sheets for veneering (including thoes obtained by slicing laminated wood), for plywood pr

44081010

Sheets for veneering (including those obtained by slicing laminated wood), for
plywood or for other similar laminated wood & other wood, sawn lengthwise, sliced
or peeled, planed, of a thickness not exceeding 6 mm. 5 A

44081020

Sheets for veneering (including those obtained by slicing laminated wood), for
plywood or for other similar laminated wood & other wood, sawn lengthwise, sliced
or peeled, spliced or end-jointed, of a thickness not exceeding 6 mm. 5 A

44081090

Sheets for veneering (including those obtained by slicing laminated wood), for
plywood or for other similar laminated wood & other wood, sawn lengthwise, sliced
or peeled, whether or not sanded, but not planed, spliced or end-jointed, of a
thickness not e 5 A

44083110

Sheets for veneering (including those obtained by slicing laminated wood), for
plywood or for other similar laminated wood & other wood, sawn lengthwise, sliced
or peeled, planed, of a thickness not exceeding 6 mm. 5 A

44083120

Sheets for veneering (including those obtained by slicing laminated wood), for
plywood or for other similar laminated wood & other wood, sawn lengthwise, sliced
or peeled, spliced or end-jointed, of a thickness not exceeding 6 mm. 5 A

Annex 2-B - OMN Schedule - 130

Annex 2-B - Tariff Schedule of Oman

e

44083190

Sheets for veneering (including those obtained by slicing laminated wood), for
plywood or for other similar laminated wood & other wood, sawn lengthwise, sliced
or peeled, whether or not sanded, but not planed, spliced or end-jointed, of a
thickness not e 5 A

44083910

Sheets for veneering (including those obtained by slicing laminated wood), for
plywood or for other similar laminated wood & other wood, sawn lengthwise, sliced
or peeled, planed, of a thickness not exceeding 6 mm. 5 A

44083920

Sheets for veneering (including those obtained by slicing laminated wood), for
plywood or for other similar laminated wood & other wood, sawn lengthwise, sliced
or peeled, spliced or end-jointed, of a thickness not exceeding 6 mm. 5 A

44083990

Sheets for veneering (including those obtained by slicing laminated wood), for
plywood or for other similar laminated wood & other wood, sawn lengthwise, sliced
or peeled, whether or not sanded, but not planed, spliced or end-jointed, of a
thickness not e 5 A

44089010

Sheets for veneering (including those obtained by slicing laminated wood), for
plywood or for other similar laminated wood & other wood, sawn lengthwise, sliced
or peeled, planed, of a thickness not exceeding 6 mm. 5 A

44089020

Sheets for veneering (including those obtained by slicing laminated wood), for
plywood or for other similar laminated wood & other wood, sawn lengthwise, sliced
or peeled, spliced or end-jointed, of a thickness not exceeding 6 mm. 5 A

44089090

Sheets for veneering (including those obtained by slicing laminated wood), for
plywood or for other similar laminated wood & other wood, sawn lengthwise, sliced
or peeled, whether or not sanded, but not planed, spliced or end-jointed, of a
thickness not e 5 A

4409 4409 Wood (including strips and friezes for parquet flooring, not assembled) continuously shap

44091010
Tongued or grooved wood, along any of its edges, ends or faces, of coniferous,
whether or not planed, sanded or end-jointed. 5 A

44091020
Chamfered wood, along any of its edges, ends or faces, of coniferous, whether or not
planed, sanded or end-jointed. 5 A

44091030 Planed panels with rounded edges, of coniferous. 5 A

44091040
V-jointed wood (wood tongued & grooved with chamfered edges or ends), of
coniferous. 5 A

44091050 Tongued or grooved wood for ceilings, of coniferous. 5 A

44091060

Moulded wood (also known as mouldings or beadings), on coniferous, used for the
manufacture of picture frames, decoration of walls, furniture, doors & other
carpentry or joinery. 5 A

44091070
Rounded woods, as rods of round section, of a kind used in the manufacture of
match splints, pegs for footwear, sun-blinds (pinoleum blinds), of coniferous. 5 A

Annex 2-B - OMN Schedule - 131

Annex 2-B - Tariff Schedule of Oman

o

r

44091090

Coniferous wood (including strips & friezes for parquet flooring, not assembled)
continuously shaped (rebated, beaded or the like) along any of its edges,ends or
faces, whether or not planed, sanded or end-jointed. 5 A

44092010
Tongued or grooved wood, along any of its edges, ends or faces, of non-coniferous,
whether or not planed, sanded or end-jointed. 5 A

44092020
Chamfered wood, along any of its edges, ends or faces, of non-coniferous, whether
or not planed, sanded or end-jointed. 5 A

44092030 Planed panels with rounded edges, of non-coniferous. 5 A

44092040
V-jointed wood (wood tongued & grooved with chamfered edges or ends), of non-
coniferous. 5 A

44092050 Tongued or grooved wood for ceilings, of non-coniferous. 5 A

44092060

Moulded wood (also known as mouldings or beadings), on non-coniferous, used for
the manufacture of picture frames, decoration of walls, furniture, doors & other
carpentry or joinery. 5 A

44092070
Rounded woods, as rods of round section, of a kind used in the manufacture of
match splints, pegs for footwear, sun-blinds (pinoleum blinds), of non-coniferous. 5 A

44092090

Non-coniferous wood (including strips & friezes for parquet flooring, not
assembled) continuously shaped (rebated, beaded or the like) along any of its
edges,ends or faces, whether or not planed, sanded or end-jointed. 5 A

4410 4410 Particle board and similar board(ofr example, oriented strand board and waferboard) of w

44102100
Oriented strand boare & waferboard, of unworked wood or not further worked than
sanded. 5 A

44102900
Oriented strand board & waferboard, of wood other than unworked or not further
worked than sanded. 5 A

44103100 Particle board & similar board of unworked wood or not further worked than sanded. 5 A

44103200
Particle board & similar board of wood, surface-covered with melamine-
imperegnated paper. 5 A

44103300
Particle board & similar board of wood, surface-covered with decorative laminates
of plastics. 5 A

44103900
Particle baord of wood, whether or nto agglomerated with resins or other organic
binding substances, n.e.s. 5 A

44109000
Particle board & similar board of ligneous materials, whether or not agglomerated
with resins or other organic binding substances, n.e.s. 5 A

4411 4411 Fibreboard of wood or other ligneous materials, whether or not bonded with resins or othe

44111100
Fibreboard of a density exceeding 0.8 g/cm3, not mechanically worked or surface
covered. 5 A

44111900
Fibreboard of a density exceeding 0.8 g/cm3, other than not mechanically worked or
surface covered. 5 A

Annex 2-B - OMN Schedule - 132

Annex 2-B - Tariff Schedule of Oman

p

44112100
Fibreboard of a density exceeding 0.5 g/cm3 but not exceeding 0.8 g/cm3, not
mechanically worked or surface covered. 5 A

44112900
Fibreboard of a density exceeding 0.5 g/cm3 but not exceeding 0.8 g/cm3, other than
not mechanically worked or surface covered. 5 A

44113100
Fibreboard of a density exceeding 0.35 g/cm3 but not exceeding 0.5 g/cm3, not
mechanically worked or surface covered. 5 A

44113900
Fibreboard of a density exceeding 0.35 g/cm3 but not exceeding 0.5 g/cm3, other
than not mechanically worked or surface covered. 5 A

44119100
Fibreboard of wood or other ligneous materials, whether or not bonded with resins
or other organic substances, not mechanically worked or surface covered, n.e.s. 5 A

44119900

Fibreboard of wood or other ligneous materials, whether or not bonded with resins
or other organic substances, other than not mechanically worked or surface covered,
n.e.s. 5 A

4412 4412 Plywood, veneered panels and similar laminated wood.

44121300

Plywood consisting solely of sheets of wood, each ply not exceeding 6 mm
thickness, with at least one outer ply of tropical wood specified in Subheading Note
1 to Chapter 44. 5 A

44121400
Plywood consisting solely of sheets of wood, each ply not exceeding 6 mm
thickness, with at least one outer ply of non-coniferous wood. 5 A

44121900
Plywood consisting solely of sheets of wood, each ply not exceeding 6 mm
thickness, n.e.s. 5 A

44122200

Veneered panels & similar laminated wood, with at least one outer ply of non-
coniferous wood, with at least one ply of tropical wood specified in sub-heading
Note 1 to this Chapter. 5 A

44122300
Veneered panels with at least one outer ply of non-coniferous wood, containing at
least one layer of particle board. 5 A

44122900 Veneered panels with at least one outer ply of non-coniferous wood, n.e.s. 5 A

44129200

Laminated wood similar to plywood & veneered panels, with at least one outer ply
of coniferous wood, with at least one ply of tropical wood specified in sub heading
note 1 to this chapter 5 A

44129300
Laminated wood similar to plywood & veneered panels, with at least one ply of
coniferous wood, containing at least one layer of particle board. 5 A

44129900
Veneered panels & similar laminated wood, with at least one ply of coniferous
wood, n.e.s. 5 A

4413 4413 Densified wood, in blocks, plates, strips or profile shapes.
44130000 Densified wood, in blocks, plates, strips or profile shapes. 5 A

4414 4414 Wooden frames for paintings, photographs, mirrors or similar objects.
44140000 Wooden frames for paintings, photographs, mirrors or similar objects. 5 A

4415 4415 Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood;

Annex 2-B - OMN Schedule - 133

Annex 2-B - Tariff Schedule of Oman

e

r

44151010 Packing cases & boxes, used for general packing & transport purposes, of wood. 5 A
44151020 Empty match boxes, whether or not having a striking surface, of wood. 5 A
44151040 Cable-drums of wood. 5 A

44151090
Paking crates, drums & similar packings of wood, excluding cases, boxes & empty
match boxes, n.e.s. 5 A

44152000 Pallets, box pallets & other load boards of wood; pallet collars of wood for packing. 5 A
4416 4416 Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including

44160000
Casks, barrels, vats, tubs, & other coopers' products & parts thereof, of wood,
including staves. 5 A

4417 4417 Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or sho
44170010 Wooden tools, in which the working part is of wood. 5 A
44170020 Tool bodies of wood. 5 A
44170030 Wooden handles, for tools. 5 A
44170040 Broom or brush bodies, of wood. 5 A
44170050 Broom or brush handles, of wood. 5 A

44170060
Shoe lasts of wood, for the manufacture of footwear, whether or not with metal base,
or used for preserving the shape. 5 A

44170090 Boot or shoe trees, of wood. 5 A
4418 4418 Builders' joinery and carpentry of wood, including cellular wood panels, assembled parque

44181000 Windows, French-windows & their frames of wood. 5 A
44182000 Doors & their frames & thresholds of wood. 5 A
44183000 Parquet panels of wood. 5 A
44184000 Shuttering of wood for concrete constructional work. 5 A
44185000 Shingles & shakes of wood. 5 A
44189010 Handrails for staircases, of wood. 5 A
44189020 Cellular wood panels, whether or not covered by ordinary metal sheet. 5 A
44189090 Builders' joinery & carpentry of wood, n.e.s. 5 A

4419 4419 Tableware and kitchenware, of wood.
44190000 Tableware & kitchenware, of wood. 5 A

4420 4420 Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar a
44201000 Statuettes & other ornaments, of wood. 5 A

44209010

Boxes of lacquered wood (of the Chinese or Japanese type); cases and boxes of
wood, for knives, cutlery, scientific apparatus, etc; in the handbag or on the person;
stationery cases, etc.; needlework boxes; tobacco jars and sweetmeat boxes. 5 A

44209020
Articles of wooden furniture, other than those of Chapter 94, (such as clothes brush
hangers, letter trays for office use, ashtrays, etc.) 5 A

44209030 Beads, of wood. 5 A

Annex 2-B - OMN Schedule - 134

Annex 2-B - Tariff Schedule of Oman

k

44209040 Wooden censers. 5 A

44209090
Wood marquetry & inlaid wood; caskets & cases for jewellery or cutlery, & similar
articles, of wood; wooden articles of furniture not falling in Chapter 94. 5 A

4421 4421 Other articles of wood.
44211000 Clothes hangers of wood. 5 A
44219010 Spools, cops, bobbins, sewing thread reels & the like, of turned. 5 A

44219020
Articles for rural workd (rabbit-hutches, hen-coops, bee-hives, cages, kennels,
troughs, yokes for livestock & the like). 5 A

44219030 Stage decors, of wood. 5 A
44219040 Portable ladders, of wood. 5 A
44219050 Stepped platforms, of wood. 5 A
44219060 Advertisement boards, signboards, road signs, of wood. 5 A
44219070 Toothpicks, of wood. 5 A
44219080 Screens of different types & their axles, of wood. 5 A
44219091 Washing boards & ironing boards, of wood. 5 A
44219092 Clothes pegs, dowel pins, of wood. 5 A
44219093 Paving blocks, of wood. 5 A
44219094 Processed splints for matches, of wood. 5 A
44219095 Wooden pegs or pins for footwear. 5 A
44219096 Measures & scales for capacity, of wood. 5 A
44219099 Other articles of wood, n.e.s. 5 A

4501 4501 Natural cork, raw or simply prepared; wasts cork; crushed, granulated or ground cork.
45011000 Natural cork, raw or simply prepared. 5 A
45019000 Waste cork; crushed, granulated or ground cork. 5 A

4502 4502 Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, pla
45020010 Cubes & blocks for cork manufacturing. 5 A
45020020 Cork plates, cubes & sheets for refrigeration. 5 A

45020090
Natural cork, debacked or roughly squared, or in rectangular (including square)
blocks, plates, sheets or strip, (including sharp-edged blanks for corks or stoppers). 5 A

4503 4503 Articles of natural cork.
45031000 Corks & stoppers of natural cork. 5 A
45039010 Floats for fishing nets, natural cork. 5 A
45039020 Spare parts for machinery, of natural cork. 5 A
45039030 Discs & rings for lining stoppers, of natural cork. 5 A
45039040 Articles for refrigeration industry or for agricultural wealth, of natural cork. 5 A
45039090 Articles of natural cork, other than corks & stoppers, n.e.s. 5 A

4504 4504 Agglomerated cork (with or without a binding substance) and articles of agglomerated cor

45041010
Blocks, plates, sheets, strip, tiles of any shape, solid cylinders, including discs of
agglomerated cork, for refrigenation industry. 5 A

Annex 2-B - OMN Schedule - 135

Annex 2-B - Tariff Schedule of Oman

45041090
Blocks, plates, sheets, strip, tiles of any shape, solid cylinders, including discs of
agglomerated cork, excluding those for refrigenation industry, n.e.s. 5 A

45049010 Floats for fishing nets, agglomerated cork. 5 A
45049020 Stoppers of agglomerated cork. 5 A
45049030 Spare parts for machinery, of agglomerated cork. 5 A
45049040 Discs & rings for lining stoppers, of agglomerated cork. 5 A

45049090
Agglomerated cork (with or without a binding substance) & articles of agglomerated
cork, n.e.s. 5 A

4601 4601 Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiti
46012000 Mats, matting & screens of vegetable materials. 5 A

46019100

Plaiting materials, plaits & similar products of plaiting materials of vegetable
materials bound together in parallel strands or woven in sheet form, excluding mats,
matting & screens of vegetable materials. 5 A

46019900
Plaiting materials, plaits & similar products of plaiting materials, bound together in
parallel strands or woven in sheets, whether or not being finished articles, n.e.s. 5 A

4602 4602 Basketwork, wickerwork and other articles, made directly to shape from plaiting materials
46021010 Baskets, made directly from vegetable materials. 5 A
46021020 Handbage, shopping-bags, made directly from vegetable materials. 5 A
46021030 Travelling-bags & suitcases, made directly from vegetable materials. 5 A

46021040
Lobster pots & similar articles, birdcages & bee-hives, made directly from vegetable
materials. 5 A

46021050 Fish traps, made directly from vegetable materials. 5 A

46021060
Tableware, kitchenware & other household articles, made directly from vegetable
materials. 5 A

46021070 Envelopes for bottles, made directly from vegetable materials. 5 A

46021080 Articles of loofah (gloves, pads & the like), made directly from vegetable materials. 5 A
46021090 Wickerwork & other articles, made directly from vegetable materials, n.e.s. 5 A
46029011 Baskets, of plastics. 5 A
46029012 Handbage, shopping-bags, of plastics. 5 A
46029013 Travelling-bags & suitcases, of plastics. 5 A
46029014 Lobster pots & similar articles, birdcages & bee-hives, of plastics. 5 A
46029015 Fish traps, of plastics. 5 A
46029016 Tableware, kitchenware & other household articles, of plastics. 5 A
46029017 Envelopes for bottles, of plastics. 5 A
46029018 Articles of loofah (gloves, pads & the like), of plastics. 5 A
46029019 Wickerwork & other articles, of plastics, n.e.s. 5 A

46029090
Basketwork, wickerwork & other articles, made from plaiting materials, other than
those made of vegetable materials or plastics, n.e.s. 5 A

Annex 2-B - OMN Schedule - 136

Annex 2-B - Tariff Schedule of Oman

4701 4701 Mechanical wood pulp.
47010000 Mechanical wood pulp. 5 A

4702 4702 Chemical wood pulp, dissolving grades.
47020000 Chemical wood pulp, dissolving grades. 5 A

4703 4703 Chemical wood pulp, soda or sulphate, other than dissolving grades.

47031100
Chemical wood pulp, soda or sulphate, other than dissolving grades, unbleached,
coniferous. 5 A

47031900
Chemical wood pulp, soda or sulphate, other than dissolving grades, unbleached,
non-coniferous. 5 A

47032100
Chemical wood pulp, soda or sulphate, other than dissolving grades, semi-bleached
or bleached, coniferous. 5 A

47032900
Chemical wood pulp, soda or sulphate, other than dissolving grades, semi-bleached
or bleached, non-coniferous. 5 A

4704 4704 Chemical wood pulp, sulphite, other then dissolvinfi grndes.

47041100 Chemical wood pulp, sulphite, other than dissolving grades, unbleached, coniferous. 5 A

47041900
Chemical wood pulp, sulphite, other than dissolving grades, unbleached, non-
coniferous. 5 A

47042100
Chemical wood pulp, sulphite, other than dissolving grades, semi-bleached or
bleached, coniferous. 5 A

47042900
Chemical wood pulp, sulphite, other than dissolving grades, semi-bleached or
bleached, non-coniferous. 5 A

4705 4705 Wood pulp optained by a combination of mechanical and chemical pulping processes.

47050000 Wood pulp obtained by a combination of mechanical & chemical pulping processes. 5 A
4706 4706 Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fib

47061000 Cotton linters pulp. 5 A
47062000 Pulps of fibres derived from recovered (waste & scrap) paper or paperboard. 5 A
47069100 Mechanical pulp of fibrous cellulosic material, n.e.s. 5 A
47069200 Chemical pulp of fibrous cellulosic materials, n.e.s. 5 A
47069300 Semi-chemical pulp of fibrous cellulosic material, n.e.s. 5 A

4707 4707 Recovered (waste and scrap) paper or paperboard.

47071000
Waste & scrap of unbleached kraft paper or paperboard or corrugated paper or
paperboard. 5 A

47072000
Waste & scrap of other paper or paperboard made mainly of bleached chemical
pulp, not coloured in the mass. 5 A

47073000
Waste & scrap of paper or paperboard made mainly of mechanical pulp (for
example, newspapers, journals & similar printed matter). 5 A

47079010 Waste & scrap of old newspapers. 5 A
47079090 Waste & scrap of paper or paperboard, n.e.s. 5 A

Annex 2-B - OMN Schedule - 137

Annex 2-B - Tariff Schedule of Oman

4801 4801 Newsprint, in rolls or sheets.
48010000 Newsprint paper, in rolls or sheets. 5 A

4802 4802 Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purpo
48021000 Uncoated hand-made paper & paperboard. 5 A

48022000

Uncoated paper & paperboard of a kind used as a base for photo-sensitive, heat-
sensitive or electro-sensitive paper or paperboard, in rolls or rectangular (including
square) sheets, of any size. 5 A

48023000 Uncoated carbonising base paper in rolls or sheets. 5 A
48024000 Uncoated wallpaper base in rolls or sheets. 5 A

48025400

Other uncoated paper & paperboard, not containing fibers obtained by a mechanical
or chemi-mechanical process or of which not more than 10 % by weight of the total
fibre content consists of such fibers, weighing less than 40 g/m2, other than paper & 5 A

48025500

Other uncoated paper & paperboard, not containing fibers obtained by a mechanical
or chemi-mechanical process or of which not more than 10 % by weight of the total
fibre content consists of such fibers, weighing 40 g/m2 or more but not more than
150 5 A

48025600

Other uncoated paper & paperboard, not containing fibers obtained by a mechanical
or chemi-mechanical process or of which not more than 10 % by weight of the total
fibre content consists of such fibers, weighing 40 g/m2 or more but not more than
150 5 A

48025700

Other uncoated paper & paperboard, not containing fibers obtained by a mechanical
or chemi-mechanical process or of which not more than 10 % by weight of the total
fibre content consists of such fibers, weighing 40 g/m2 or more but not more than
150 5 A

48025800

Other uncoated paper & paperboard, not containing fibers obtained by a mechanical
or chemi-mechanical process or of which not more than 10 % by weight of the total
fibre content consists of such fibers, weighing more more than 150 g/m2, other than
pa 5 A

48026100

Other uncoated paper & paperboard, of which more than 10 % by weight of the total
fibre content consists of fibers obtained by a mechanical or chemi-mechanical
process, in rolls, other than paper & paperboard of heading 48.01 or 48.03 . 5 A

48026200

ther uncoated paper & paperboard, of which more than 10 % by weight of the total
fibre content consists of fibers obtained by a mechanical or chemi-mechanical
process, in sheets with one side not exceeding 435 mm & the other side not
exceeding 297 m 5 A

Annex 2-B - OMN Schedule - 138

Annex 2-B - Tariff Schedule of Oman

h

48026900

Other uncoated paper & paperboard, of which more than 10 % by weight of the total
fibre content consists of fibres obtained by a mechanical or chemi-mechanical
process other than in rolls, in sheets with one side not exceeding 435 mm & the other
side 5 A

4803 4803 Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for hous

48030010

Toilet or facial tissue stock, towel or napkin stock & similar paper of a kind used for
household or sanitary purposes, whether or not creped, crinkled, embossed,
perforated, surface-coloured, surface-decorated or printed, in rolls or sheets. 5 A

48030090

Cellulose wadding & webs of cellulose fibres, whether or not creped, crinkled,
embossed, perforated, surface-coloured, surface-decorated or printed, in rolls or
sheets. 5 A

4804 4804 Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or
48041100 Uncoated kraftliner, unbleached, in rolls or sheets. 5 A
48041900 Uncoated kraftliner, bleached, in rolls or sheets. 5 A
48042100 Uncoated sack kraft paper, unbleached, in rolls or sheets. 5 A
48042900 Uncoated sack kraft paper, bleached, in rolls or sheets. 5 A

48043100
Uncoated kraft paper & paperboard weighing 150 g/m2 or less, unbleached, in rolls
or sheets, other than kraftliner & sack kraft paper. 5 A

48043900
Uncoated kraft paper & paperboard weighing 150 g/m2 or less, bleached, in rolls or
sheets, other than kraftliner & sack kraft paper. 5 A

48044100
Uncoated kraft paper & paperboard weighing more than 150 g/m2 but less than 225
g/m2, unbleached, in rolls or sheets (other than kraftliner & sack kraft paper). 5 A

48044200

Uncoated kraft paper & paperboard weighing more than 150 g/m2 but less than 225
g/m2, bleached uniformly throughout the mass & of which more than 95 % by
weight of the total fibre content consists of wood fibres obtained by a chemical
process (other 5 A

48044900
Uncoated kraft paper & paperboard weighing more than 150 g/m2 but less than 225
g/m2 (other than kraftliner & sack kraft paper), n.e.s. 5 A

48045100
Uncoated kraft paper & paperboard weighing 225 g/m2 or more, unbleached (other
than kraftliner & sack kraft paper). 5 A

48045200

Uncoated kraft paper & paperboard weighing 225 g/m2 or more, bleached uniformly
throughout the mass & of which more than 95 % by weight of the total fibre content
consists of wood obtained by a chemical process (other than kraftliner & sack kraft
pap 5 A

48045900
Uncoated kraft paper & paperboard weighing 225 g/m2 or more (other than
kraftliner & sack kraft paper), n.e.s. 5 A

4805 4805 Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed t
48051100 Uncoated semi-chemical fluting paper. 5 A

Annex 2-B - OMN Schedule - 139

Annex 2-B - Tariff Schedule of Oman

l

m

48051200 Uncoated straw fluting paper. 5 A
48051900 Uncoated fluting paper other than semi-chemical & straw fluting paper. 5 A
48052400 Uncoated testliner (recycled liner board) weighing 150 g/m2 or less. 5 A
48052500 Uncoated testliner (recycled liner board) weighing more than 150 g/m2. 5 A

48053000
Uncoated sulphite wrapping paper in rolls or sheets, not further worked or processed
than as specified in Note 3 to Chapter 48. 5 A

48054000
Uncoated filter paper & paperboard, in rolls or sheets, not further worked or
processed than as specified in Note 3 to Chapter 48. 5 A

48055000
Uncoated felt paper & paperboard, in rolls or sheets, not further worked or
processed than as specified in Note 3 to Chapter 48. 5 A

48059100
Other uncoated paper & paperboard, in rolls or sheets, not further worked or
processed than as specified in Note 3 to Chapter 48, weighing 150 g/m2 or less. 5 A

48059200

Other uncoated paper & paperboard, in rolls or sheets, not further worked or
processed than as specified in Note 3 to Chapter 48, weighing more than 150 g/m2
but less than 225 g/m2. 5 A

48059300
Other uncoated paper & paperboard, in rolls or sheets, not further worked or
processed than as specified in Note 3 to Chapter 48, weighing 250 g/m2 or more. 5 A

4806 4806 Vegetable parchment, greaseproof papers, tracing papen and glassine and other glazed tran
48061000 Vegetable parchment paper, in rolls or sheets. 5 A
48062000 Greaseproof papers, in rolls or sheets. 5 A
48063000 Tracing papers, in rolls or sheets. 5 A
48064000 Glassine & other glazed transparent or translucent papers, in rolls or sheets. 5 A

4807 4807 Composite paper and paperboard (made by sticking flat layers of paper or paperboard toget

48070000

Composite paper & paperboard (made by sticking flat layers of paper or paperboard
together with an adhesive), not surface-coated or impregnated, whether or not
internally reinforced, in rolls or sheets. 5 A

4808 4808 Paper and paperboard, corrugated (with or withuut glued flat surface sheets), creped, crink

48081000

Corrugated paper & paperboard (with or without glued flat surface sheets), whether
or not perforated, in rolls or sheets, other than paper of the kind described in heading
48.03 . 5 A

48082000
Sack kraft paper, creped or crinkled, whether or not embossed or perforated, in rolls
or sheets, other than paper of the kind described in heading 48.03 . 5 A

48083000
Other kraft paper, creped or crinkled, whether or not embossed or perforated, in rolls
or sheets, other than paper of the kind described in heading 48.03, n.e.s. 5 A

48089000
Other paper & paperboard, creped, crinkled, embossed or perforated, in rolls or
sheets, other than paper of the kind described in heading 48.03, n.e.s. 5 A

4809 4809 Carbon paper, self-copy paper and other copying or transfer papers (including coated or i

Annex 2-B - OMN Schedule - 140

Annex 2-B - Tariff Schedule of Oman

48091000

Carbon or similar copying papers, whether or not printed, in strips or rolls of width
exceeding 36 cm or in rectangular & square sheets with one side exceeding 36 cm &
the other side exceeding 15 cm in the unfolded state. 5 A

48092000

Self-copy paper, whether or not printed, in strips or rolls of width exceeding 36 cm
or in rectangular & square sheets with one side exceeding 36 cm & the other side
exceeding 15 cm in the unfolded state. 5 A

48099000

ther copying or transfer papers (including coated or impregnated paper for
duplicator stencils or offset plates), whether or not printed, in strips or rolls of width
exceeding 36 cm or in rectangular & square sheets with one side exceeding 36 cm &
the 5 A

4810 4810 Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorgan

48101300

Paper & paperboard, of a kind used for writing, printing or other graphic purposes,
not containing fibres obtained by a mechanical or chemimechanical process or of
which not more than 10 % by weight of the total fibre content consists of such fibres 5 A

48101400

Paper & paperboard, of a kind used for writing, printing or other graphic purposes,
not containing fibres obtained by a mechanical or chemimechanical process or of
which not more than 10 % by weight of the total fibre content consists of such fibres 5 A

48101900

Paper & paperboard, of a kind used for writing, printing or other graphic purposes,
not containing fibres obtained by a mechanical or chemimechanical process or of
which not more than 10 % by weight of the total fibre content consists of such fibres 5 A

48102200

Light-weight coated paper & paperboard of a kind used for writing, printing or other
graphic purposes, of which more than 10 % by weight of the total fiber content
consists of fibers obtained by a mechanical or chemi-mechanical process. 5 A

48102900

Paper & paperboard of a kind used for writing, printing or other graphic purposes, of
which more than 10 % by weight of the total fibre content consists of fibres obtained
by a mechanical or chemi-mechanical process, other than light-weight coated pa 5 A

48103100

raft paper & paperboard, other than that of a kind used for writing, printing or other
graphic purposes, bleached uniformly throughout the mass & of which more than 95
% by weight of the total fibre content consist of wood fibres obtained by a chemi 5 A

48103200

raft paper & paperboard, other than that of a kind used for writing, printing or other
graphic purposes, bleached uniformly throughout the mass & of which more than 95
% by weight of the total fibre content consist of wood fibres obtained by a chemi 5 A

Annex 2-B - OMN Schedule - 141

Annex 2-B - Tariff Schedule of Oman

o

48103900
Kraft paper & paperboard, other than that of a kind used for writing, printing or
other graphic purposes, n.e.s. 5 A

48109200 Multi-ply paper or paperboard. 5 A

48109900

Paper & paperboard, coated on one or both sides with kaolin (China clay) or other
inorganic substances, with or without a binder, & with no other coating, whether or
not surface-coloured, surface-decorated or printed, in rolls or rectangular (includi 5 A

4811 4811 Paper, paperboard, cellulose wadding and webs of cellulose,fibres, coated, impregnated, c

48111000

Tarred, bituminised or asphalted paper & paperboard, in rolls or rectangular
(including square) sheets, of any size, other than goods of the kind described in
headings 48.03, 48.09 or 48.10. 5 A

48114100
Self-adhesive paper & paperboard, in rolls or rectangular (including square) sheets,
of any size, other than goods of the kind described in headings 48.03, 48.09 or 48.10. 5 A

48114900

Gummed or adhesive paper & paperboard other than self-adhesive, in rolls or
rectangular (including square) sheets, of any size, other than goods of the kind
described in headings 48.03, 48.09 or 48.10. 5 A

48115100

Paper & paperboard coated, impregnated or covered with plastics (excluding
adhesives), bleached weighing more than 150 g/m2, in rolls or rectangular (including
square) sheets, of any size, other than goods of the kind described in headings 48.03,
48. 5 A

48115900

Paper & paperboard coated, impregnated or covered with plastics (excluding
adhesives), other than bleached weighing more than 150 g/m2, in rolls or rectangular
(including square) sheets, of any size, other than goods of the kind described in
headings 5 A

48116000

Paper & paperboard coated, impregnated or covered with wax, paraffin wax, stearin,
oil or glycerol, in rolls or rectangular (including square) sheets, of any size, other
than goods of the kind described in headings 48.03, 48.09 or 48.10. 5 A

48119000

Paper & paperboard, cellulose wadding & webs of cellulose fibres, surface-coloured,
surface-decorated or printed, in rolls or rectangular (including square) sheets, of any
size, other than goods of the kind described in headings 48.03, 48.09 or 48.10, 5 A

4812 4812 Filter blocks, slabs and plates, of paper pulp.
48120000 Filter blocks, slabs & plates, of paper pulp. 5 A

4813 4813 Cigarette paper, whether or not cut to size or In the form of booklets or tubes.
48131000 Cigarette paper in the form of booklets or tubes. 5 A
48132000 Cigarette paper in rolls of a width not exceeding 5 cm. 5 A
48139000 Cigarette paper, whether or not cut to size, n.e.s. 5 A

4814 4814 Wallpaper and similar wall coverings; window transparencies of paper.
48141000 Ingrain wallpaper. 5 A

Annex 2-B - OMN Schedule - 142

Annex 2-B - Tariff Schedule of Oman

a

48142000

Wallpaper & similar wall coverings, consisting of paper coated or covered, on the
face side, with a grained, embossed, coloured, design-printed or otherwise decorated
layer of plastics. 5 A

48143000
Wallpaper & similar wall coverings, consisting of paper covered, on the face side,
with plaiting material, whether or not bound together in parallel strands or woven. 5 A

48149000 Wallpaper & similar wall coverings; window transparencies of paper, n.e.s. 5 A
4815 4815 Floor coverings on a base of paper or of paperboard, whether or not cut to size.

48150000 Floor coverings on a base of paper or of paperboard, whether or not cut to size. 5 A
4816 4816 Carbon paper, self-copy paper and other copying or transfer papers (other than those of he

48161000 Carbon or similar copying papers, other than those of heading 48.09. 5 A
48162000 Self-copy paper, other than those of heading 48.09. 5 A
48163000 Duplicator stencils. 5 A

48169000
Transfer papers (other than those of heading 48.09) & offset plates, of paper,
whether or not put up in boxes, n.e.s. 5 A

4817 4817 Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; b
48171000 Envelopes of paper or paperboard. 5 A
48172000 Letter cards, plain postcards & correspondence cards of paper or paperboard. 5 A

48173000
Boxes, pouches, wallets & writing compendiums, of paper or paperboard, containing
an assortment of paper stationery. 5 A

4818 4818 Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used
48181000 Toilet paper, in rolls of a width not exceeding 36 cm, or cut to size or shape. 5 A

48182000
Handkerchiefs, cleansing or facial tissues & towels of paper pulp, paper, cellulose
wadding or webs of cellulose fibres. 5 A

48183010 Tablecloths of paper pulp, paper, cellulose wadding or webs of cellulose fibres. 5 A
48183090 Serviettes of paper pulp, paper, cellulose wadding or webs of cellulose fibres. 5 A

48184010
Diapers for childrens, of paper pulp, paper, cellulose wadding or webs of cellulose
fibres. 5 A

48184020
Sanitary towels for women, of paper pulp, paper, cellulose wadding or webs of
cellulose fibres. 5 A

48184030
Napkins for patients & cripples, of paper pulp, paper, cellulose wadding or webs of
cellulose fibres. 5 A

48184040 Thin pads of paper for absorption of secrtions. 5 A

48184090
Sanitary tampons, napkin liners for babies & similar sanitary articles of paper pulp,
paper, cellulose wadding or webs of cellulose fibres, n.e.s. 5 A

48185000
Articles of apparel & clothing accessories of paper pulp, paper, cellulose wadding or
webs of cellulose fibres. 5 A

Annex 2-B - OMN Schedule - 143

Annex 2-B - Tariff Schedule of Oman

w

m

48189000

Similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for
household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to
size or shape; bed sheets & similar household, hospital articles, of paper pulp, paper, 5 A

4819 4819 Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose

48191010
Cartons, boxes & cases, for perfumes, jewellary & girfts, of corrugated paper or
paperboard. 5 A

48191090
Cartons, boxes & cases, of corrugated paper or paperboard, excluding those for
perfumes, jewellary or gifts, n.e.s. 5 A

48192010
Folding cartons, boxes & cases, for perfumes, jewellary & girfts, of non-corrugated
paper or paperboard. 5 A

48192090
Folding cartons, boxes & cases, of non-corrugated paper or paperboard, excluding
those for perfumes, jewellary or gifts, n.e.s. 5 A

48193000
Sacks & bags of paper, paperboard, cellulose wadding or webs of cellulose fibres,
having a base of a width of 40 cm or more. 5 A

48194000

Sacks & bags of paper, paperboard having a base of a width of less than 40 cm,
including cones of paper, paperboard, cellulose wadding or webs of cellulose fibres,
n.e.s. 5 A

48195000
Packing containers, including record sleeves, of paper, paperboard, cellulose
wadding or webs of cellulose fibres, n.e.s. 5 A

48196000
Box files, letter trays, storage boxes & similar articles, of paper or paperboard, of a
kind used in offices, shops or the like. 5 A

4820 4820 Registers, account books, note books, order books, receipt books, letter pads, memorandu

48201000
Registers, account books, note books, order books, receipt books, letter pads,
memorandum pads, diaries & similar articles. 5 A

48202000 Exercise books. 5 A

48203010
Binders (other than book covers), folders & file covers, of paper or paperboard, with
metal fittings. 5 A

48203090
Binders (other than book covers), folders & file covers, of paper or paperboard,
without metal fittings. 5 A

48204000 Manifold business forms & interleaved carbon sets, of paper or paperboard. 5 A
48205000 Albums for samples or for collections, of paper or paperboard. 5 A

48209000 Blotting-pads, book covers & other articles of stationery, of paper & paperboard. 5 A
4821 4821 Paper or paperboard lables of all kinds, whether or not printed.

48211000 Paper & paperboard labels of all kinds, printed. 5 A
48219000 Paper & paperboard labels of all kinds, not printed. 5 A

4822 4822 Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or

Annex 2-B - OMN Schedule - 144

Annex 2-B - Tariff Schedule of Oman

p

48221000
Bobbins, spools, cops & similar supports of paper pulp, paper or paperboard
(whether or not perforated or hardened), of a kind used for winding textile yarn. 5 A

48229000

Bobbins, spools, cops & similar supports of paper pulp, paper or paperboard
(whether or not perforated or hardened), other than those used for winding textile
yarn. 5 A

4823 4823 Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or sha
48231200 Self-adhesive paper, in strips or rolls. 5 A
48231900 Gummed or adhesive paper, in strips or rolls, not self-adhesive. 5 A
48232000 Filter paper & paperboard, cut to size or shape. 5 A

48234000 Rolls, sheets & dials of paper or paperboard, printed for self-recording apparatus. 5 A
48236000 Trays, dishes, plates, cups & the like, of paper or paperboard. 5 A
48237010 Moulded plates used for carrying eggs, of paper pulp. 5 A

48237090 Moulded or pressed articles of paper pulp, excludig those for carrying eggs, n.e.s. 5 A

48239010
Packing containers for sweets & fruits, of paper pulp, paper, paperboard, cellulose
wadding or webs of cellulose fibres. 5 A

48239020
Lace, embroidery & shelf edging, of paper pulp, paper, paperboard, cellulose
wadding or webs of cellulose fibres. 5 A

48239030
Gaskets & washers, of paper pulp, paper, paperboard, cellulose wadding or webs of
cellulose fibres. 5 A

48239040

Stamp mounts, photograph mounting corners, photo mounts & reinforcement corners
for suitcases, of paper pulp, paper, paperboard, cellulose wadding or webs of
cellulose fibres. 5 A

48239050
Tailoring patterns, of paper pulp, paper, paperboard, cellulose wadding or webs of
cellulose fibres. 5 A

48239060
Perforated paper & paperboard cards for jacquard or similar machines (punched
paper & paperboard cards). 5 A

48239070
Textile spinning cans, flat shaped cards for winding yarn & the like, of paper pulp,
paper, paperboard, cellulose wadding or webs of cellulose fibres. 5 A

48239080 Artificial guts of waterproofing paper for sausages. 5 A

48239091
Manual fans, of paper pulp, paper, paperboard, cellulose wadding or webs of
cellulose fibres. 5 A

48239092 Paper wool for wrapping. 5 A
48239093 Paper strips, whether or not folded or coated, for plaiting or other use. 5 A

48239094
Paper form for automatic data processing machines & units thereof, of paper pulp,
paper, paperboard, cellulose wadding or webs of cellulose fibres. 5 A

Annex 2-B - OMN Schedule - 145

Annex 2-B - Tariff Schedule of Oman

s

m

48239099

Paper, paperboard, cellulose wadding & webs of cellulose fibres, cut to size or shape
& articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose
fibres, n.e.s. 5 A

4901 4901 Printed books, brochures, Ieallets and similar printed matter,whether or not in single sheet

49011010
Serially numbered cards containing questions, answers, general or educational
informations, in single sheets, whether or not folded. Free D

49011090 Leaflets & similar printed matter, in single sheets, whether or not folded, n.e.s. Free D
49019100 Dictionaries & encyclopaedias, & serial instalments thereof. Free D

49019910
Books, booklets & pamphlets, consisting essentially of texual matter of any kind,
printed. Free D

49019920 Books, booklets & pamphlets, in Braille or shorthand. Free D
49019930 Schools & collegiate books. Free D
49019940 Museums & public libraries indexes. Free D

49019950
Children's picture books means books for children's in which the pictures form the
principal interest. Free D

49019960

Newspapers, journals & periodical bound otherwise then in paper, & sets of
newspapers, journals or periodicals comprising more than one number under a single
cover whether or not containing advertising materials. Free D

49019990 Printed books, brochures & similar printed matter, n.e.s. Free D
4902 4902 Newspapers, journals and periodicals, whether or not illustrated or containing advertising

49021010
Newspapers, whether or not illustrated or containing advertising material, appearing
at least four times a week. Free D

49021020
Magazines, whether or not illustrated or containing advertising material, appearing
at least four times a week. Free D

49021090
Journals & periodicals, whether or not illustrated or containing advertising material,
appearing at least four times a week. Free D

49029010
Newspapers, whether or not illustrated or containing advertising material, other than
those of heading 4902.10. Free D

49029020
Magazines, whether or not illustrated or containing advertising material, other than
those of heading 4902.10. Free D

49029030
Periodicals, whether or not illustrated or containing advertising material, other than
those of heading 4902.10. Free D

49029090
ournals, whether or not illustrated or containing advertising material, other than
those of heading 4902.10. Free D

4903 4903 Children's picture, drawing or colouring books.
49030010 Drawing & painting books for childrens. Free D
49030020 Picture bound pages for childrens. Free D
49030090 Children's picture & pictured books. Free D

4904 4904 Music, printed or in manuscript, whether or not bound or illustrated.
49040000 Music, printed or in manuscript, whether or not bound or illustrated. 5 A

Annex 2-B - OMN Schedule - 146

Annex 2-B - Tariff Schedule of Oman

p4905 4905 Maps and hydrographic or similar charts of all kinds,including atlases, wall maps, topogra
49051000 Printed globes (eg. terrestrial or celestial). Free D

49059100
Printed maps & hydrographic or similar charts of all kinds, including atlases, wall
maps & topographical plans, in book form. Free D

49059900
Printed maps & hydrographic or similar charts of all kinds, including atlases, wall
maps & topographical plans, other than those in book form. Free D

4906 4906 Plans and drawings for architectural, engineering, industrial, commercial, topographical or

49060000

Plans & drawings for architectural, engineering, industrial, commercial,
topographical or similar purposes, being originals drawn by hand; hand-written
texts; photographic reproductions on sensitised paper & carbon copies of the
foregoing. 5 A

4907 4907 Unused postage, revenue or similar stamps of current or new issue in the country in which

49070011
Unused postage stamps, of current or new issue in the country to which they have, or
will have, a recognised face value. Free D

49070012
Unused revenue stamps, of current or new issue in the country to which they have, or
will have, a recognised face value. Free D

49070019
Unused postage, of current or new issue in the country to which they have, or will
have, a recognised face value, excluding postage stamps & revenue stamps. Free D

49070020 Papers, cards or envelopes impressed with stamps. Free D
49070031 Banknotes in circulation. Free D
49070032 Banknotes not yet in legal circulation. Free D
49070040 Travelers checks. Free D
49070050 Negotiable ratified checks. Free D
49070060 Stocks, shares, bond certificates & the like, numbered & signed. Free D
49070070 Stocks, shares, bond certificates & the like intended for use. Free D
49070080 Cheque books. Free D

49070090
Unused stamps of current or new issue in the country to which they have, or will
have, a recognised face value, n.e.s. Free D

4908 4908 Transfers (decalcomanias) .
49081000 Transfers (decalcomanias), vitrifiable. 5 A
49089000 Transfers (decalcomanias), excluding vitrifiable transfers. 5 A

4909 4909 Printed or illustrated postcards; printed cards bearing personal greetings, messages or annou
49090010 Printed or illustrated postcards. 5 A

49090020
Printed cards bearing personal greetings, messages or announcements, whether or
not illustrated, with or without envelopes or trimmings. 5 A

4910 4910 Calendars of any kind,printed,including calender blocks.
49100000 Calendars of any kind, printed, including calender blocks. 5 A

4911 4911 Other printed matter, including printed pictures and photographs.
49111010 Printed matter for pulicity & advertisiment. 5 A

Annex 2-B - OMN Schedule - 147

Annex 2-B - Tariff Schedule of Oman

49111090 Commercial catalogues & the like. 5 A
49119110 Photographs of tourist scenes & the like. 5 A
49119190 Printed pictures, designs & photographs. 5 A
49119910 Printed calendar backs with or without illustrations. 5 A
49119920 Educational charts for anatomy, botany & zoology. 5 A

49119930
Tickets for admission to places of entertainment & for travel by public or private
transport & other similar tickets, n.e.s. 5 A

49119990 Other printed matter, n.e.s. 5 A
5001 5001 Silk-worm cocoons suitable for reeling.

50010000 Silk-worm cocoons suitable for reeling. 5 A
5002 5002 Raw silk (not thrown).

50020000 Raw silk (not thrown). 5 A
5003 5003 Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).

50031000
Silk waste (including cocoons unsuitable for reeling, yarn waste & garnetted stock),
not carded or combed. 5 A

50039000
Silk waste (including cocoons unsuitable for reeling, yarn waste & garnetted stock),
carded or combed. 5 A

5004 5004 Silk yarn (other than yarn spun from silk waste) not put up for retail sale.
50040000 Silk yarn (other than yarn spun from silk waste) not put up for retail sale. 5 A

5005 5005 Yarn spun from silk waste, not put up for retail sale.
50050000 Yarn spun from silk waste, not put up for retail sale. 5 A

5006 5006 Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.
50060000 Silk yarn & yarn spun from silk waste, put up for retail sale; silk-worm gut. 5 A

5007 5007 Woven fabrics of silk or of silk waste.
50071000 Fabrics of noil silk. 5 A

50072000
Woven fabrics, containing 85 % or more by weight of silk or of silk waste other than
noil silk. 5 A

50079000
Woven fabrics of silk, containing less than 85 % by weight of silk or of silk waste,
n.e.s. 5 A

5101 5101 Wool, not carded or combed.
51011100 Shorn wool, greasy, not carded or combed. 5 A
51011900 Wool, greasy, not carded or combed, other than shorn wool. 5 A
51012100 Shorn wool, degreased, not carbonized, not carded or combed. 5 A

51012900 Wool, degreased, not carbonized, not carded or combed, other than shorn wool. 5 A
51013000 Wool, not carded or combed, carbonized. 5 A

5102 5102 Fine or coarse animal hair, not carded or combed.
51021100 Fine animal hair of kashmire (cashmere) goats, not carded or combed. 5 A

51021900
Fine animal hair other than those of Kashmire (cashmere) goats, not carded or
combed. 5 A

Annex 2-B - OMN Schedule - 148

Annex 2-B - Tariff Schedule of Oman

n

51022000 Coarse animal hair, not carded or combed. 5 A
5103 5103 Waste of wool or of fine or coarse animel hair, including yarn waste but excluding garnette

51031000 Noils of wool or of fine animal hair. 5 A
51032000 Waste of wool or of fine animal hair, excluding garnetted stock, n.e.s. 5 A
51033000 Waste of coarse animal hair, excluding garnetted stock. 5 A

5104 5104 Garnetted stock of wool or of fine or coarse animal hair.
51040000 Garnetted stock of wool or of fine or coarse animal hair. 5 A

5105 5105 Wool and fine or coarse animal hair, carded or combed (including combed wool in fragme
51051000 Carded wool. 5 C
51052100 Combed wool in fragments. 5 C
51052900 Wool tops & other combed wool, excluding combed wool in fragments. 5 C
51053100 Fine animal hair of kashmire (cashmere) goats, carded or combed. 5 C

51053900 Fine animal hair, carded or combed other than those of Kashmire (cashmere) goats. 5 C
51054000 Coarse animal hair, carded or combed. 5 A

5106 5106 Yarn of carded wool, not put up for retail sale.

51061000
Yarn of carded wool, not put up for retail sale, containing 85 % or more by weight
of wool. 5 C

51062000
Yarn of carded wool, not put up for retail sale, containing less than 85 % by weight
of wool. 5 C

5107 5107 Yarn of combed wool, not put up for retail sale.

51071000
Yarn of combed wool, not put up for retail sale, containing 85 % or more by weight
of wool. 5 C

51072000
Yarn of combed wool, not put up for retail sale, containing less than 85 % by weight
of wool. 5 C

5108 5108 Yarn of fine animal hair (carded or combed), not put up for retail sale.
51081000 Carded yarn of fine animal hair, not put up for retail sale. 5 C
51082000 Combed yarn of fine animal hair, not put up for retail sale. 5 C

5109 5109 Yarn of wool or of fine animal hair, put up for retail sale.

51091000
Yarn of wool or of fine animal hair, containing 85 % or more by weight of wool or
of fine animal hair, put up for retail sale. 5 C

51099000
Yarn of wool or of fine animal hair, containing less than 85 % by weight of wool or
of fine animal hair, put up for retail sale. 5 C

5110 5110 Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or no

51100000
Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn),
whether or not put up for retail sale. 5 A

5111 5111 Woven fabrics of carded wool or of carded fine animal hair.

51111110

Woven fabrics containing 85 % or more by weight of carded wool or of carded fine
animal hair, of a weight not exceeding 300 g/m2, used in the manufacture of cloak
(abaya). 5 C

Annex 2-B - OMN Schedule - 149

Annex 2-B - Tariff Schedule of Oman

51111190

Woven fabrics containing 85 % or more by weight of carded wool or of carded fine
animal hair, of a weight not exceeding 300 g/m2, excluding those used in the
manufacture of cloak (abaya). 5 C

51111910

Woven fabrics containing 85 % or more by weight of carded wool or of carded fine
animal hair, of a weight exceeding 300 g/m2, used in the manufacture of cloak
(abaya). 5 C

51111990

Woven fabrics containing 85 % or more by weight of carded wool or of carded fine
animal hair, of a weight exceeding 300 g/m2, excluding those used in the
manufacture of cloak (abaya). 5 C

51112010
Woven fabrics of carded wool or carded fine animal hair, mixed mainly or solely
with man-made filaments, used in the manufacture of cloak (abaya), n.e.s. 5 C

51112090

Woven fabrics of carded wool or carded fine animal hair, mixed mainly or solely
with man-made filaments, excluding those used in the manufacture of cloak (abaya),
n.e.s. 5 C

51113010
Woven fabrics of carded wool or of carded fine animal hair, mixed mainly or solely
with man-made staple fibres, used in the manufacture of cloak (abaya), n.e.s. 5 C

51113090

Woven fabrics of carded wool or of carded fine animal hair, mixed mainly or solely
with man-made staple fibres, excluding those used in the manufacture of cloak
(abaya), n.e.s. 5 C

51119010
Woven fabrics of carded wool or of carded fine animal hair, used in the manufacture
of cloak (abaya), n.e.s. 5 C

51119090
Woven fabrics of carded wool or of carded fine animal hair, excluding those used in
the manufacture of cloak (abaya), n.e.s. 5 C

5112 5112 Woven fabrics of combed wool or of combed fine animal hair.

51121110

Woven fabrics containing 85 % or more by weight of combed wool or of combed
fine animal hair, of a weight not exceeding 200 g/m2, used in the manufacture of
cloak (abaya). 5 C

51121190

Woven fabrics containing 85 % or more by weight of combed wool or of combed
fine animal hair, of a weight not exceeding 200 g/m2, excluding those used in the
manufacture of cloak (abaya). 5 C

51121910

Woven fabrics containing 85 % or more by weight of combed wool or of combed
fine animal hair, of a weight exceeding 200 g/m2, used in the manufacture of cloak
(abaya). 5 C

51121990

Woven fabrics containing 85 % or more by weight of combed wool or of combed
fine animal hair, of a weight exceeding 200 g/m2, excluding those used in the
manufacture of cloak (abaya). 5 C

Annex 2-B - OMN Schedule - 150

Annex 2-B - Tariff Schedule of Oman

p

51122010

Woven fabrics of combed wool or of combed fine animal hair, containing less than
85 % by weight of wool or fine animal hair, mixed mainly or solely with man-made
filaments, used in the manufacture of cloak (abaya), n.e.s. 5 C

51122090

Woven fabrics of combed wool or of combed fine animal hair, containing less than
85 % by weight of wool or fine animal hair, mixed mainly or solely with man-made
filaments, excluding those used in the manufacture of cloak (abaya), n.e.s. 5 C

51123010

Woven fabrics of combed wool or of combed fine animal hair, containing less than
85 % by weight of wool or fine animal hair, mixed mainly or solely with man-made
staple fibres, used in the manufacture of cloak (abaya), n.e.s. 5 C

51123090

Woven fabrics of combed wool or of combed fine animal hair, containing less than
85 % by weight of wool or fine animal hair, mixed mainly or solely with man-made
staple fibres, excluding those used in the manufacture of cloak (abaya), n.e.s. 5 C

51129010

Woven fabrics of combed wool or of combed fine animal hair, containing less than
85 % by weight of wool or fine animal hair, used in the manufacture of cloak
(abaya), n.e.s. 5 C

51129090

Woven fabrics of combed wool or of combed fine animal hair, containing less than
85 % by weight of wool or fine animal hair, excluding those used in the manufacture
of cloak (abaya), n.e.s. 5 C

5113 5113 Woven fabrics of coarse animal hair or of horsehair.
51130011 Woven fabrics of coarse animal hair, used in the manufacture of cloak (abaya). 5 A

51130019
Woven fabrics of coarse animal hair, excluding those used in the manufacture of
cloak (abaya). 5 A

51130020 Woven fabrics of horsehair. 5 A
5201 5201 Cotton, not carded or combed.

52010000 Cotton, not carded or combed. 5 A
5202 5202 Cotton waste (including yarn waste and garnetted stock).

52021000 Cotton yarn waste (including thread waste). 5 A
52029100 Garnetted stock of cotton. 5 A
52029900 Cotton waste (excluding cotton yarn waste & garnetted stock of cotton). 5 A

5203 5203 Cotton, carded or combed.
52030000 Cotton, carded or combed. 5 A

5204 5204 Cotton sewing thread, whether or not put up for retail sale.

52041100
Cotton sewing thread, not put up for retail sale, containing 85 % or more by weight
of cotton. 5 A

52041900
Cotton sewing thread not put up for retail sale, containing less than 85 % by weight
of cotton. 5 A

52042000 Cotton sewing thread, put up for retail sale. 5 A
5205 5205 Cotton yarn (other than sewing thread), containing 85 % or more by weight of cotton, not

Annex 2-B - OMN Schedule - 151

Annex 2-B - Tariff Schedule of Oman

52051100

Single cotton yarn of uncombed fibres (other than sewing thread), containing 85 %
or more by weight of cotton, measuring 714.29 decitex or more (not exceeding 14
metric number), not put for retail sale. 5 A

52051200

ingle cotton yarn of uncombed fibres (other than sewing thread), containing 85 %, or
more by weight of cotton, measuring less than 714.29 decitex but not less than
232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number),
not put up 5 A

52051300

Single cotton yarn of uncombed fibres (other than sewing thread), containing 85 %
or more by weight of cotton, measuring less than 232.56 decitex but not less than
192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number),
not put up 5 A

52051400

ingle cotton yarn of uncombed fibres (other than sewing thread), containing 85 % or
more by weight of cotton, measuring less than 192.31 decitex but not less than 125
decitex (exceeding 52 metric number but not exceeding 80 metric number), not put
up for 5 A

52051500

Single cotton yarn of uncombed fibres (other than sewing thread), containing 85 %
or more by weight of cotton, measuring less than 125 decitex (exceeding 80 metric
number), not put up for retail sale. 5 A

52052100

Single cotton yarn of combed fibres (other than sewing thread), containing 85 % or
more by weight of cotton, measuring 714.29 decitex or more (not exceeding 14
metric number), not put up for retail sale. 5 A

52052200

Single cotton yarn of combed fibres (other than sewing thread), containing 85 % or
more by weight of cotton, measuring less than 714.29 decitex but not less than
232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number),
not put up fo 5 A

52052300

Single cotton yarn of combed fibres (other than sewing thread), containing 85 % or
more by weight of cotton, measuring less than 232.56 decitex but not less than
192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number),
not put up f 5 A

52052400

Single cotton yarn of combed fibres (other than sewing thread), containing 85 % or
more by weight of cotton, measuring less than 192.31 decitex but not less than 125
decitex (exceeding 52 metric number but not exceeding 80 metric number), not put
up for r 5 A

52052600

Single cotton yarn of combed fibres (other than sewing thread), containing 85 % or
more by weight of cotton, measuring less than 125 decitex but not less than 106.38
decitex (exceeding 80 metric number but not exceeding 43 metric number), not put
up for r 5 A

Annex 2-B - OMN Schedule - 152

Annex 2-B - Tariff Schedule of Oman

52052700

Single cotton yarn of combed fibres (other than sewing thread), containing 85 % or
more by weight of cotton, measuring less than 106.38 decitex but not less than 83.33
decitex (exceeding 94 metric number but not exceeding 120 metric number), not put
up fo 5 A

52052800

Single cotton yarn of combed fibres (other than sewing thread), containing 85 % or
more by weight of cotton, measuring less than 83.88 decitex (exceeding 120 metric
number), not put up for retail sale. 5 A

52053100

Multiple or cabled cotton yarn of uncombed fibres (other than sewing thread),
containing 85 % or more by weight of cotton, measuring per single yarn 714.29
decitex or more (not exceeding 14 metric number per single yarn), not put up for
retail sale. 5 A

52053200

Multiple or cabled cotton yarn of uncombed fibres (other than sewing thread),
containing 85 % or more by weight of cotton, measuring per single yarn less than
714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not
exceeding 43 5 A

52053300

Multiple or cabled cotton yarn of uncombed fibres (other than sewing thread),
containing 85 % or more by weight of cotton, measuring per single yarn less than
232.56 decitex but not less than 192.31 decitex (exceeding 14 metric number but not
exceeding 52 5 A

52053400

Multiple or cabled cotton yarn of uncombed fibres (other than sewing thread),
containing 85 % or more by weight of cotton, measuring per single yarn less than
192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not
exceeding 80 me 5 A

52053500

Multiple or cabled cotton yarn of uncombed fibres (other than sewing thread),
containing 85 % or more by weight of cotton, measuring per single yarn less than
125 decitex (exceeding 80 metric number per single yarn), not put up for retail sale. 5 A

52054100

Multiple or cabled cotton yarn of combed fibres (other than sewing thread),
containing 85 % or more by weight of cotton, measuring per single yarn 714.29
decitex or more (not exceeding 14 metric number per single yarn), not put up for
retail sale. 5 A

52054200

Multiple or cabled cotton yarn of combed fibres (other than sewing thread),
containing 85 % or more by weight of cotton, measuring per single yarn less than
714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not
exceeding 43 m 5 A

52054300

Multiple or cabled cotton yarn of combed fibres (other than sewing thread),
containing 85 % or more by weight of cotton, measuring per single yarn less than
232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not
exceeding 52 m 5 A

Annex 2-B - OMN Schedule - 153

Annex 2-B - Tariff Schedule of Oman

52054400

Multiple or cabled cotton yarn of combed fibres (other than sewing thread),
containng 85 % or more by weight of cotton, measuring per single yarn less than
192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not
exceeding 80 metri 5 A

52054600

Multiple or cabled yarn of combed fibres (other than sewing thread), containing 85
% or more of cotton, 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 sin 5 A

52054700

Multiple or cabled cotton yarn of combed fibres (other than sewing thread),
containing 85 % or more by weight of cotton, measuring per single yarn less than
106.38 decitex, but not less than 83.33 decitex (exceeding 94 metric number but not
exceeding 120 5 A

52054800

Multiple or cabled cotton yarn of combed fibres (other than sewing thread),
containing 85 % or more by weight of cotton, measuring per single yarn less than
83.33 decitex (exceeding 120 metric number per single yarn), not put up for retail
sale. 5 A

5206 5206 Cotton yarn (other than sewing thread), containing less than 85 % by weight of cotton, not

52061100

Single cotton yarn of uncombed fibres (other than sewing thread), containing less
than 85 % by weight of cotton, measuring 714.29 decitex or more (not exceeding 14
metric number), not put up for retail sale. 5 A

52061200

Single cotton yarn of uncombed fibres (other than sewing thread), containing less
than 85 % by weight of cotton, measuring less than 714.29 decitex but not less than
232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number),
not put u 5 A

52061300

Single cotton yarn of uncombed fibres (other than sewing thread), containing less
than 85 % by weight of cotton, measuring less than 232.56 decitex but not less than
192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number),
not put u 5 A

52061400

Single cotton yarn of uncombed fibres (other than sewing thread), containing less
than 85 % by weight of cotton, measuring less than 192.31 decitex but not less than
125 decitex (exceeding 52 metric number but not exceeding 80 metric number), not
put up f 5 A

52061500

Single cotton yarn of uncombed fibres (other than sewing thread), containing less
than 85 % by weight of cotton, measuring less than 125 decitex (exceeding 80 metric
number), not put up for retail sale. 5 A

52062100

Single cotton yarn of combed fibres (other than sewing thread), containing less than
85 % by weight of cotton, measuring 714.29 decitex or more (not exceeding 14
metric number), not put up for retail sale. 5 A

Annex 2-B - OMN Schedule - 154

Annex 2-B - Tariff Schedule of Oman

52062200

Single cotton yarn of combed fibres (other than sewing thread), containing less than
85 % by weight of cotton, measuring less than 714.29 decitex but not less than
232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number),
not put up 5 A

52062300

Single cotton yarn of combed fibres (other than sewing thread), containing less than
85 % by weight of cotton, measuring less than 232.56 decitex but not less than
192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number),
not put up 5 A

52062400

ingle cotton yarn of combed fibres (other than sewing thread), containing less than
85 % by weight of cotton, measuring less than 192.31 decitex but not less than 125
decitex (exceeding 52 metric number but not exceeding 80 metric number), not put
up for 5 A

52062500

Single cotton yarn of combed fibres (other than sewing thread), containing less than
85 % by weight of cotton, measuring less than 125 decitex (exceeding 80 metric
number), not put up for retail sale. 5 A

52063100

Multiple or cabled cotton yarn of uncombed fibres (other than sewing thread),
containing less than 85 % by weight of cotton, measuring per single yarn 714.29
decitex or more (not exceeding 14 metric number per single yarn), not put up for
retail sale. 5 A

52063200

ultiple or cabled cotton yarn of uncombed fibres (other than sewing thread),
containing less than 85 % by weight of cotton, measuring per single yarn less than
714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not
exceeding 4 5 A

52063300

ultiple or cabled cotton yarn of uncombed fibres (other than sewing thread),
containing less than 85 % by weight of cotton, measuring per single yarn less than
232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not
exceeding 5 5 A

52063400

Multiple or cabled cotton yarn of uncombed fibres (other than sewing thread),
containing less than 85 % by weight of cotton, measuring per single yarn less than
192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not
exceeding 80 5 A

52063500

Multiple or cabled cotton yarn of uncombed fibres (other than sewing thread),
containing less than 85 % by weight of cotton, measuring per single yarn less than
125 decitex (exceeding 80 metric number per single yarn), not put up for retail sale. 5 A

52064100

Multiple or cabled cotton yarn of combed fibres (other than sewing thread),
containing less than 85 % by weight of cotton, measuring per single yarn 714.29
decitex or more (not exceeding 14 metric number per single yarn), not put up for
retail sale. 5 A

Annex 2-B - OMN Schedule - 155

Annex 2-B - Tariff Schedule of Oman

52064200

Multiple or cabled cotton yarn of combed fibres (other than sewing thread),
containing less than 85 % by weight of cotton, measuring per single yarn less than
714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not
exceeding 43 5 A

52064300

Multiple or cabled cotton yarn of combed fibres (other than sewing thread),
containing less than 85 % by weight of cotton, measuring per single yarn less than
232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not
exceeding 52 5 A

52064400

Multiple or cabled cotton yarn of combed fibres (other than sewing thread),
containing less than 85 % by weight of cotton, measuring per single yarn less than
192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not
exceeding 80 me 5 A

52064500

Multiple or cabled cotton yarn of combed fibres (other than sewing thread),
containing less than 85 % by weight of cotton, measuring per single yarn less than
125 decitex (exceeding 80 metric number per single yarn), not put up for retail sale. 5 A

5207 5207 Cotton yarn (other than sewing thread) put up for reteil sele.

52071000
Cotton yarn (other than sewing thread), containing 85 % or more by weight of
cotton, put up for retail sale. 5 A

52079000
Cotton yarn (other than sewing thread), containing less than 85 % by weight of
cotton, put up for retail sale. 5 A

5208 5208 Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing not more

52081100
Woven fabrics of cotton, containing 85 % or more by weight of cotton, unbleached,
plain weave, weighing not more than 100 g/m2. 5 A

52081200
-Woven fabrics of cotton, containing 85 % or more by weight of cotton, unbleached,
plain weave, weighing more than 100 g/m2, but not more than 200 g/m2. 5 A

52081300
Woven fabrics of cotton, containing 85 % or more by weight of cotton, unbleached,
3-thread or 4-thread twill, weighing not more than 200 g/m2. 5 A

52081900
Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing not
more than 200g/m2, unbleached, n.e.s. 5 A

52082100
Woven fabrics of cotton, containing 85 % or more by weight of cotton, bleached,
plain weave, weighing not more than 100 g/m2. 5 A

52082200
Woven fabrics of cotton, containing 85 % or more by weight of cotton, bleached,
plain weave, weighing more than 100 g/m2, but not more than 200 g/m2. 5 A

52082300
Woven fabrics of cotton, containing 85 % or more by weight of cotton, bleached, 3-
thread or 4-thread twill, weighing not more than 200 g/m2. 5 A

52082900
Woven fabrics of cotton, bleached, containing 85 % or more by weight of cotton,
weighing not more than 200 g/m2, n.e.s. 5 A

Annex 2-B - OMN Schedule - 156

Annex 2-B - Tariff Schedule of Oman

52083100
Woven fabrics of cotton, containing 85 % or more by weight of cotton, dyed, plain
weave, weighing not more than 100 g/m2. 5 A

52083200
Woven fabrics of cotton, containing 85 % or more by weight of cotton, dyed, plain
weave, weighing more than 100 g/m2, but not more than 200 g/m2. 5 A

52083300
Woven fabrics of cotton, containing 85 % or more by weight of cotton, dyed, 3-
thread or 4-thread twill, weighing not more than 200 g/m2. 5 A

52083900
Woven fabrics of cotton, dyed containing 85 % or more by weight of cotton,
weighing not more than 200 g/m2, n.e.s. 5 A

52084100
Woven fabrics of cotton, containing 85 % or more by weight of cotton, of yarns of
different colours, plain weave, weighing not more than 100 g/m2. 5 A

52084200

Woven fabrics of cotton, containing 85 % or more by weight of cotton, of yarns of
different colours, plain weave, weighing more than 100 g/m2, but not more than 200
g/m2. 5 A

52084300
Woven fabrics of cotton, containing 85 % or more by weight of cotton, of yarns of
different colours, 3-thread or 4-thread twill, weighing not more than 200 g/m2. 5 A

52084900
Woven fabrics of cotton, containing 85 % or more by weight of cotton, of yarns of
different colours, weighing not more than 200 g/m2, n.e.s. 5 A

52085100
Woven fabrics of cotton, containing 85 % or more by weight of cotton, printed, plain
weave, weighing not more than 100 g/m2. 5 A

52085200
Woven fabrics of cotton, containing 85 % or more by weight of cotton, printed, plain
weave, weighing more than 100 g/m2, but not more than 200 g/m2. 5 A

52085300
Woven fabrics of cotton, containing 85 % or more by weight of cotton, printed, 3-
thread or 4-thread twill, weighing not more than 200 g/m2. 5 A

52085900
Woven fabrics of cotton, printed, containing 85 % or more by weight of cotton,
weighing not more than 200 g/m2, n.e.s. 5 A

5209 5209 Woven fabrics of cotton, containing 85 % or moroe by weight of cotton, weighing more tha

52091100
Woven fabric of cotton, unbleached, plain weave, containing 85 % or more by
weight of cotton, weighing more than 200 g/m2. 5 A

52091200
Woven fabrics of cotton, unbleached, 3-thread or 4-thread twill, containing 85 % or
more by weight of cotton, weighing more than 200 g/m2. 5 A

52091900
Woven fabrics of cotton, unbleached containing 85 % or more by weight of cotton,
weighing more than 200 g/m2, n.e.s. 5 A

52092100
Woven fabrics of cotton, bleached, plain weave, containing 85 % or more by weight
of cotton, weighing more than 200 g/m2. 5 A

52092200
Woven fabrics of cotton, bleached, 3-thread or 4-thread twill, containing 85 % or
more by weight of cotton, weighing more than 200 g/m2. 5 A

52092900
Woven fabrics of cotton, bleached, containing 85 % or more by weight of cotton,
weighing more than 200 g/m2. 5 A

Annex 2-B - OMN Schedule - 157

Annex 2-B - Tariff Schedule of Oman

52093100
Woven fabrics of cotton, dyed, plain weave, containing 85 % or more by weight of
cotton, weighing more than 200 g/m2. 5 A

52093200
Woven fabrics of cotton, dyed, 3-thread or 4-thread twill, containing 85 % or more
by weight of cotton, weighing more than 200 g/m2. 5 A

52093900
Woven fabrics of cotton, dyed, containing 85 % or more by weight of cotton,
weighing more than 200 g/m2, n.e.s. 5 A

52094100
Woven fabrics of cotton of yarns of different colours, plain weave, containing 85 %
or more by weight of cotton, weighing more than 200 g/m2. 5 A

52094200
Woven fabrics of cotton of yarns of different colours, denim, containing 85 % or
more by weight of cotton, weighing more than 200 g/m2. 5 A

52094300
Woven fabrics of cotton of yarns of different colours, 3-thread or 4-thread twill,
containing 85 % or more by weight of cotton, weighing more than 200 g/m2. 5 A

52094900
Woven fabrics of cotton of yarns of different colours, containing 85 % or more by
weight of cotton, weighing more than 200 g/m2, n.e.s. 5 A

52095100
Woven fabrics of cotton, printed, plain weave, containing 85 % or more by weight of
cotton, weighing more than 200 g/m2. 5 A

52095200
Woven fabrics of cotton, printed, 3-thread or 4-thread twill, containing 85 % or
more by weight of cotton, weighing more than 200 g/m2. 5 A

52095900
Woven fabrics of cotton, printed, containing 85 % or more by weight of cotton,
weighing more than 200 g/m2, n.e.s. 5 A

5210 5210 Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or so

52101100

Woven fabrics of cotton, unbleached, plain weave, containing less than 95 % by
weight of cotton, mixed mainly or solely with man-made fibres, weighing not more
than 200 g/m2. 5 A

52101200

Woven fabrics of cotton, unbleached, 3-thread or 4-thread twill, containing less than
85 % by weight of cotton, mixed mainly or solely with man-made fibres, weighing
not more than 200 g/m2. 5 A

52101900

Woven fabrics of cotton, unbleached, containing less than 85 % by weight of cotton,
mixed mainly or solely with man-made fibres, weighing not more than 200 g/m2,
n.e.s. 5 A

52102100

Woven fabrics of cotton, bleached, plain weave, containing less than 85 % by weight
of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200
g/m2. 5 A

52102200

Woven fabrics of cotton, bleached, 3-thread or 4-thread twill, containing less than 85
% by weight of cotton, mixed mainly or solely with man-made fibres, weighing not
more than 200 g/m2. 5 A

52102900

Woven fabrics of cotton, bleached, containing less than 85 % by weight of cotton,
mixed mainly or solely with man-made fibres, weighing not more than 200 g/m2,
n.e.s. 5 A

Annex 2-B - OMN Schedule - 158

Annex 2-B - Tariff Schedule of Oman

o

52103100

Woven fabrics of cotton, dyed, plain weave, containing less than 85 % by weight of
cotton, mixed mainly or solely with man-made fibres, weighing not more than 200
g/m2. 5 A

52103200

Woven fabrics of cotton, dyed, 3-thread or 4-thread twill, containing less than 85 %
by weight of cotton, mixed mainly or solely with man-made fibres, weighing not
more than 200 g/m2. 5 A

52103900

Woven fabrics of cotton, dyed, containing less than 85 % by weight of cotton,
mixed mainly or solely with man-made fibres, weighing not more than 200 g/m2,
n.e.s. 5 A

52104100

Woven fabrics of cotton, of yarns of different colours, plain weave, containing less
than 85 % by weight of cotton, mixed mainly or solely with man-made fibres,
weighing not more than 200 g/m2. 5 A

52104200

Woven fabrics of cotton, of yarns of different colours, 3-thread or 4-thread twill,
containing less than 85 % by weight of cotton, mixed mainly or solely with man-
made fibres, weighing not more than 200 g/m2. 5 A

52104900

Woven fabrics of cotton, of yarns of different colours, containing less than 85 % by
weight of cotton, mixed mainly or solely with man-made fibres, weighing not more
than 200 g/m2, n.e.s. 5 A

52105100

Woven fabrics of cotton, printed, plain weave, containing less than 85 % by weight
of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200
g/m2. 5 A

52105200

Woven fabrics of cotton, printed, 3-thread or 4-thread twill, containing less than 85
% by weight of cotton, mixed mainly or solely with man-made fibres, weighing not
more than 200 g/m2. 5 A

52105900

Woven fabrics of cotton, printed, containing less than 85 % by weight of cotton,
mixed mainly or solely with man-made fibres, weighing not more than 200 g/m2,
n.e.s. 5 A

5211 5211 Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or s

52111100

Woven fabrics of cotton, unbleached, plain weave, containing less than 85 % by
weight of cotton, mixed mainly or solely with man-made fibres, weighing more than
200 g/m2. 5 A

52111200

Woven fabrics of cotton, unbleached, 3-thread or 4-thread twill, containing less than
85 % by weight of cotton, mixed mainly or solely with man-made fibres, weighing
more than 200 g/m2. 5 A

52111900
Woven fabrics of cotton, unbleached, containing less than 85 % by weight of cotton,
mixed mainly or solely with man-made fibres, weighing more than 200 g/m2. 5 A

52112100

Woven fabrics of cotton, bleached, plain weave, containing less than 85 % by weight
of cotton, mixed mainly or solely with man-made fibres, weighing more than 200
g/m2. 5 A

Annex 2-B - OMN Schedule - 159

Annex 2-B - Tariff Schedule of Oman

52112200

Woven fabrics of cotton, bleached, 3-thread or 4-thread twill, containing less than 85
% by weight of cotton, mixed mainly or solely with man-made fibres, weighing more
than 200 g/m2. 5 A

52112900
Woven fabrics of cotton, bleached, containing less than 85 % by weight of cotton,
mixed mainly or solely with man-made fibres, weighing more than 200 g/m2, n.e.s. 5 A

52113100
Woven fabrics of cotton, dyed, plain weave, containing less than 85 % by weight of
cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m2. 5 A

52113200

Woven fabrics of cotton, dyed, 3-thread or 4-thread twill, containing less than 85 %
by weight of cotton, mixed mainly or solely with man-made fibres, weighing more
than 200 g/m2. 5 A

52113900
Woven fabrics of cotton, dyed, containing less than 85 % by weight of cotton, mixed
mainly or solely with man-made fibres, weighing more than 200 g/m2, n.e.s. 5 A

52114100

Woven fabrics of cotton of yarns of different colours, plain weave, containing less
than 85 % by weight of cotton, mixed mainly or solely with man-made fibres,
weighing more than 200 g/m2. 5 A

52114200

Woven fabrics of cotton of yarns of different colours, denim, containing less than 85
% by weight of cotton, mixed mainly or solely with man-made fibres, weighing more
than 200 g/m2. 5 A

52114300

Woven fabrics of cotton of yarns of different colours, 3-thread or 4-thread twill,
containing less than 85 % by weight of cotton, mixed mainly or solely with man-
made fibres, weighing more than 200 g/m2. 5 A

52114900

Woven fabrics of cotton of yarns of different colours, containing less than 85 % by
weight of cotton, mixed mainly or solely with man-made fibres, weighing more than
200 g/m2, n.e.s. 5 A

52115100

Woven fabrics of cotton, printed, plain weave, containing less than 85 % by weight
of cotton, mixed mainly or solely with man-made fibres, weighing more than 200
g/m2. 5 A

52115200

Woven fabrics of cotton, printed, 3-thread or 4-thread twill, containing less than 85
% by weight of cotton, mixed mainly or solely with man-made fibres, weighing more
than 200 g/m2. 5 A

52115900
Woven fabrics of cotton, printed, containing less than 85 % by weight of cotton,
mixed mainly or solely with man-made fibres, weighing more than 200 g/m2, n.e.s. 5 A

5212 5212 Other woven fabrics of cotton .
52121100 Woven fabrics of cotton unbleached, weighing not more than 200 g/m2, n.e.s. 5 A
52121200 Woven fabrics of cotton, bleached, weighing not more than 200 g/m2, n.e.s. 5 A
52121300 Woven fabrics of cotton, dyed, weighing not more than 200 g/m2, n.e.s. 5 A

Annex 2-B - OMN Schedule - 160

Annex 2-B - Tariff Schedule of Oman

e

u

w

e

52121400
Woven fabrics of cotton, of yarns of different colours, weighing not more than 200
g/m2, n.e.s. 5 A

52121500 Woven fabrics of cotton, printed, weighing not more than 200 g/m2, n.e.s. 5 A
52122100 Woven fabrics of cotton, unbleached, weighing more than 200 g/m2, n.e.s. 5 A
52122200 Woven fabrics of cotton, bleached, weighing more than 200 g/m2, n.e.s. 5 A
52122300 Woven fabrics of cotton, dyed, weighing more than 200 g/m2, n.e.s. 5 A

52122400
Woven fabrics of cotton, of yarns of different colours weighing more than 200 g/m2,
n.e.s. 5 A

52122500 Woven fabrics of cotton, printed, weighing more than 200 g/m2, n.e.s. 5 A
5301 5301 Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnett

53011000 Flax, raw or retted. 5 A
53012100 Flax, broken or scutched, but not spun. 5 A
53012900 Flax, hackled but not spun (other than raw, retted, broken or scutched). 5 B
53013000 Flax tow & waste (including yarn waste & garnetted stock). 5 A

5302 5302 True hemp (Cannabis sativa L.), raw or processed but not spun; tow and waste of true hemp
53021000 True hemp, raw or retted. 5 A

53029000
True hemp, raw or processed but not spun, tow & waste of true hemp including yarn
waste & garnetted stock (excluding true hemp, raw or retted). 5 A

5303 5303 Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed b

53031000
Jute & other textile bast fibres (excluding flax, true hemp & ramie), raw or retted,
but not spun. 5 A

53039000
Jute & other textile bast fibres, other than raw or retted; tow & waste of jute & other
bast fibres (including yarn waste & garnetted stock). 5 A

5304 5304 Sisal and other textile fibres of the genus Agave, raw or processed but not spun; tow and
53041000 Sisal & other textile fibres of the genus agave, raw. 5 A

53049000
Sisal & other textile fibres of the genus agave, other than raw; tow & waste of these
fibres (including yarn waste & garnetted stock). 5 A

5305 5305 Coconut, abaca (Manila hemp or Musa textilis Nee), ramie and other vegetable textile fibr
53051100 Coconut (coir) fibres, raw. 5 A
53051900 Coconut fibres, other than raw; tow, noils & waste of these fibres. 5 A
53052100 Abaca fibres, raw. 5 A
53052900 Abaca fibres, other than raw; tow, noils & waste of these fibres. 5 A

53059000

Ramie & other vegetable textile fibres, not elsewhere specified or included, raw or
processed but not spun; tow, noils & waste of these fibers (including yarn waste &
garnetted stock). 5 A

5306 5306 Flax yarn.
53061000 Flax yarn, single. 5 A
53062000 Flax yarn multiple (folded) or cabled. 5 A

5307 5307 Yarn of jute or of other textile bast fibres of heading 53.03.
53071000 Yarn of jute or of other textile bast fibres of heading 53.03, single. 5 A

Annex 2-B - OMN Schedule - 161

Annex 2-B - Tariff Schedule of Oman

t

53072000
Yarn of jute or of other textile bast fibres of heading 53.03, multiple (folded) or
cabled. 5 A

5308 5308 Yarn of other vegetable textile fibres; paper yarn.
53081000 Coir yarn. 5 A
53082000 True hemp yarn. 5 A
53089000 Yarn of vegetable textile fibres, n.e.s.; paper yarn. 5 A

5309 5309 Woven fabrics of flax.

53091100
Woven fabrics of flax, containing 85 % or more by weight of flax, unbleached or
bleached. 5 A

53091900 Woven fabrics of flax, containing 85 % or more by weight of flax, n.e.s. 5 A

53092100
Woven fabrics of flax, containing less than 85 % by weight of flax, unbleached or
bleached. 5 B

53092900 Woven fabrics of flax, containing less than 85 % by weight of flax, n.e.s. 5 B
5310 5310 Woven fabrics of jute or of other textile bast fibres of heading 53.03 .

53101000 Woven fabrics of jute or of other textile bast fibres of heading 53.03, unbleached. 5 A

53109000
Woven fabrics of jute or of other textile bast fibres of heading 53.03, other than
unbleached. 5 A

5311 5311 Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.
53110000 Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn. 5 A

5401 5401 Sewing thread of man-made filaments, whether or not put up for retail sale.
54011010 Sewing thread of synthetic filaments, put up for retail sale. 5 A
54011090 Sewing thread of synthetic filaments, not put up for retail sale. 5 A
54012010 Sewing thread of artificial filaments, put up for retail sale. 5 A
54012090 Sewing thread of artificial filaments, not put up for retail sale. 5 A

5402 5402 Synthetic filament yarn (other than sewing thread), not put up for retail sale, including syn

54021000
High tenecity filament yarn of nylon or other polyamides, (other than sewing thread),
not put up for retail sale. 5 A

54022000
High tenecity filament yarn of polyesters, (other than sewing thread), not put up for
retail sale. 5 A

54023100
Textured filament yarn of nylon or other polyamides (other than sewing thread),
measuring per single yarn not more than 50 tex, not put up for retail sale. 5 A

54023200
Textured filament yarn of nylon or other polyamides (other than sewing thread),
measuring per single yarn more than 50 tex, not put up for retail sale. 5 A

54023300
Textured filament yarn of polyester (other than sewing thread), not put up for retail
sale. 5 A

54023900
Textured synthetic filament yarn, excluding of nylon, polyamides & polyesters,
(other than sewing thread) not put up for retail sale, n.e.s. 5 A

Annex 2-B - OMN Schedule - 162

Annex 2-B - Tariff Schedule of Oman

f

54024100
Filament yarn of nylon or other polyamides (other than sewing thread) single,
untwisted or with a twist not exceeding 50 turns per meter, not put up for retail sale. 5 A

54024200
Filament yarn of polyesters, partially oriented (other than sewing thread) single,
untwisted or with a twist not exceeding 50 turns per meter, not put up for retail sale. 5 A

54024300
Filament yarn of polyesters, (other than sewing thread) single, untwisted or with a
twist not exceeding 50 turns per meter, not put up for retail sale, n.e.s. 5 A

54024900

Synthetic filament yarn (other than sewing thread) single, untwisted or with a twist
not exceeding 50 turns per meter, not put up for retail sale, (excluding of nylon &
polyesters). 5 A

54025100
Filament yarn of nylon or other polyamides (other than sewing thread) single, with
twist exceeding 50 turns per meter, not put up for retail sale. 5 A

54025200
Filament yarn of polyester (other than sewing thread), single, with a twist exceeding
50 turns per meter, not put up for retail sale. 5 A

54025900

Synthetic filament yarn (other than sewing thread), single, with a twist exceeding 50
turns per meter, not put up for retail sale, (excluding of nylon, polyamides &
polyesters). 5 A

54026100
Filament yarn of nylon or other polyamides (other than sewing thread), multiple or
cabled, not put up for retail sale. 5 A

54026200
Filament yarn of polyesters (other than sewing thread), multiple or cabled, not put up
for retail sale. 5 A

54026900
Synthetic filament yarn (other than sewing thread), multiple or cabled, not put up for
retail sale, (excluding of nylon, polyamides & polyesters). 5 A

5403 5403 Artificial filament yarn (other than sewing thread), not put up for retail sale, including arti

54031000
High tenecity filament yarn of viscose rayon (other than sewing thread), not put up
for retail sale. 5 A

54032000 Artificial textured filament yarn (other than sewing thread), not put up for retail sale. 5 A

54033100
Filament yarn of viscose rayon, single, (other than sewing thread), untwisted or with
a twist not exceeding 120 turns per meter, not put up for retail sale. 5 A

54033200
Filament yarn of viscose rayon, single, (other than sewing thread), with a twist
exceeding 120 turns per meter, not put up for retail sale. 5 A

54033300
Filament yarn of cellulose acetate, single, (other than sewing thread), not put up for
retail sale. 5 A

54033900
Artificial filament yarn, single, (other than sewing thread), not put up for retail sale,
(excluding of viscose rayon & of cellulose acetate). 5 A

54034100
Filament yarn of viscose rayon, multiple or cabled, (other than sewing thread), not
put up for retail sale. 5 A

Annex 2-B - OMN Schedule - 163

Annex 2-B - Tariff Schedule of Oman

e

e

54034200
Filament yarn of cellulose acetate, multiple or cabled, (other than sewing thread), not
put up for retail sale. 5 A

54034900
Artificial filament yarn, multiple or cabled (other than sewing thread), not put up for
retail sale, excluding of viscose rayon & cellulose acetate). 5 A

5404 5404 Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension

54041000
Synthethic monofilament of 67 decitex or more & of which no cross-sectional
dimension exceeds 1 mm. 5 A

54049000
Strip & the like of synthetic textile materials of an apparant width not exceeding 5
mm. 5 A

5405 5405 Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension

54050010
Artificial monofilament of 67 decitex or more & of which no cross-sectional
dimension exceeds 1 mm. 5 A

54050090
Strip & the like (for example, artificial straw) of artificial textile materials of an
apparent width not exceeding 5 mm. 5 A

5406 5406 Man-made filament yarn (other than sewing thread), put up for retail sale.
54061000 Synthetic filament yarn, (other than sewing thread) put up for retail sale. 5 A
54062000 Artifical filament yarn (other than sewing thread) put up for retail sale. 5 A

5407 5407 Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials

54071000
Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of
polyesters. 5 A

54072000 Woven fabrics obtained from strip or the like, of synthetic textile materials. 5 A

54073000
Woven fabrics of synthetic filament yarn consisting of layers of parallel textile yarns
superimposed on each other at acute or right angles. 5 A

54074100
Woven fabrics of synthetic filament yarn, containing 85 % or more by weight of
filaments of nylon or other polyamides, unbleached or bleached. 5 A

54074200
Woven fabrics of synthetic filament yarn, containing 85 % or more by weight of
filaments of nylon or other polyamides, dyed. 5 A

54074300
Woven fabrics of synthetic filament yarn, containing 85 % or more by weight of
filaments of nylon or other polyamides, of yarns of different colours. 5 A

54074400
Woven fabrics of synthetic filament yarn, containing 85 % or more by weight of
filaments of nylon or other polyamides, printed. 5 A

54075100
Woven fabrics of synthetic filament yarn, containing 85 % or more by weight of
textured polyester filaments, unbleached or bleached. 5 A

54075200
Woven fabrics of synthetic filament yarn, containing 85 % or more by weight of
textured polyester filaments, dyed. 5 A

54075300
Woven fabrics of synthetic filament yarn, containing 85 % or more by weight of
textured polyester filaments, of yarns of different colours. 5 A

54075400
Woven fabrics of synthetic filament yarn, containing 85 % or more by weight of
textured polyester filaments, printed. 5 A

Annex 2-B - OMN Schedule - 164

Annex 2-B - Tariff Schedule of Oman

54076100
Woven fabrics of synthetic filament yarn, containing 85 % or more by weight of non-
textured polyester filaments. 5 A

54076900
Woven fabrics of synthetic filament yarn, containing less than 85 % by weight of
non-textured polyester filaments. 5 A

54077100
Woven fabrics containing 85 % or more by weight of synthetic filaments,
unbleached or bleached, n.e.s. 5 A

54077200
Woven fabrics, containing 85 % or more by weight of synthetic filaments, dyed,
n.e.s. 5 A

54077300
Woven fabrics, containing 85 % or more by weight of synthetic filament, of yarns of
different colours, n.e.s. 5 A

54077400
Woven fabrics, containing 85 % or more by weight of synthetic filaments, printed,
n.e.s. 5 A

54078100
Woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed
mainly or solely with cotton, unbleached of bleached, n.e.s. 5 A

54078200
Woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed
mainly or solely with cotton, dyed, n.e.s. 5 A

54078300
Woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed
mainly or solely with cotton, of yarns of different colours, n.e.s. 5 A

54078400
Woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed
mainly or solely with cotton, printed, n.e.s. 5 A

54079100 Woven fabrics of synthetic filament yarn, unbleached or bleached, n.e.s. 5 A
54079200 Woven fabrics of synthetic filament yarn, dyed, n.e.s. 5 A
54079300 Woven fabrics of synthetic filament yarn, of yarns of different colours, n.e.s. 5 A
54079400 Woven fabrics of synthetic filament yarn, printed, n.e.s. 5 A

5408 5408 Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials
54081000 Woven fabrics obtained from high tenacity yarn of viscose rayon. 5 A

54082100

Woven fabrics containing 85 % or more by weight of artificial filament or strip or
the like, unbleached or bleached, other than those of high tenacity yarn of viscose
rayon. 5 A

54082200
Woven fabrics containing 85 % or more by weight of artificial filament or strip or
the like, dyed, other than those of high tenacity yarn of viscose rayon. 5 A

54082300

Woven fabric containing 85 % or more by weight of artificial filament or strip or the
like, of yarns of different colours, other than those of high tenacity yarn of viscose
rayon. 5 A

54082400
Woven fabric containing 85 % or more by weight of artificial filament or strip or the
like, printed, other than those of high tenacity yarn of viscose rayon. 5 A

54083100
Woven fabric containing less than 85 % by weight of artificial filament, unbleached
or bleached, n.e.s. 5 A

54083200 Woven fabric containing less than 85 % by weight of artificial filament, dyed, n.e.s. 5 A

Annex 2-B - OMN Schedule - 165

Annex 2-B - Tariff Schedule of Oman

54083300
Woven fabric containing less than 85 % by weight of artificial filament of yarns of
different colours, n.e.s. 5 A

54083400
Woven fabric containing less than 85 % by weight of artificial filament, printed,
n.e.s. 5 A

5501 5501 Synthetic filament tow.
55011000 Filament tow of nylon or other polyamides. 5 A
55012000 Filament tow of polyester. 5 A
55013000 Filament tow of acrylic or modacrylic. 5 A
55019000 Synthetic filament tow, n.e.s. 5 A

5502 5502 Artificial filament tow.
55020000 Artificial filament tow. 5 A

5503 5503 Synthetic staple fibres, not carded, combed or otherwise processed for spinning.

55031000
Staple fibres of nylon or other polyamides, not carded, combed or otherwise
processed for spinning. 5 A

55032000 Staple fibres of polyester, not carded, combed or otherwise processed for spinning. 5 A

55033000
Staple fibres of acrylic or modacrylic, not carded, combed or otherwise processed
for spinning. 5 A

55034000
Staple fibres of polypropylene, not carded, combed or otherwise processed for
spinning. 5 A

55039000 Synthetic staple fibres not carded, combed or otherwise processed for spinning n.e.s. 5 A
5504 5504 Artificial staple fibres, not carded, combed or otherwise processed for spinning.

55041000
Staple fibres of viscose rayons not carded, combed or otherwise processed for
spinning. 5 A

55049000 Artificial staple fibres not carded, combed or otherwise processed for spinning n.e.s. 5 A
5505 5505 Waste (including noils, yarn waste and garnetted stock) of man-made fibres.

55051000 Waste of synthetic fibres. 5 A
55052000 Waste of artificial fibres. 5 A

5506 5506 Synthetic staple fibres, carded, combed or otherwise processed for spinning.

55061000
Staple fibres of nylon or other polyamides, carded, combed or otherwise processed
for spinning. 5 A

55062000 Staple fibres of polyesters, carded, combed or otherwise processed for spinning. 5 A

55063000
Staple fibres of acrylic or modacrylic, carded, combed or otherwise processed for
spinning. 5 A

55069000 Synthetic staple fibres, carded, combed or otherwise processed for spinning. 5 A
5507 5507 Artificial staple fibre.s, carded, combed or otherwise processed for spinning.

55070000 Artificial staple fibres, carded, combed or otherwise processed for spinning. 5 A

Annex 2-B - OMN Schedule - 166

Annex 2-B - Tariff Schedule of Oman

5508 5508 Sewing thread of man-made staple fibres, whether or not put up for retail sale.
55081010 Sewing thread of synthetic staple fibres, put up for retail sale. 5 A
55081090 Sewing therad of synthetic staple fibres, not put up for retail sale. 5 A
55082010 Sewing thread of artificial staple fibres, put up for retail sale. 5 A
55082090 Sewing thread of artificial staple fibres, not put up for retail sale. 5 A

5509 5509 Yarn (other than sewing thread) of synt6etic staple Rbres, not put up for retail sale.

55091100

Single yarn (other than sewing thread), of synthetic staple fibres, containing 85 % or
more by weight of staple fibres of nylon or other polyamides, not put up for retail
sale. 5 A

55091200

Multiple or cabled yarn of synthetic staple fibres, (other than sewing thread),
containing 85 % or more by weight of staple fibres of nylon or other polyamides,
not put up for retail sale. 5 A

55092100
Single yarn (other than sewing thread), of synthtic staple fibres, containing 85 % or
more by weight of polyester staple fibres, not put up for retail sale. 5 A

55092200

Multiple or cabled yarn of synthetic staple fibres, (other than sewing thread),
containing 85 % or more by weight of polyester staple fibres, not put up for retail
sale. 5 A

55093100
Single yarn of synthetic staple fibres, (other than sewing thread), containing 85 % or
more by weight of acrylic or modacrylic staple fibres, not put up for retail sale. 5 A

55093200

Multiple or cabled yarn of synthetic staple fibres, (other than sewing thread),
containing 85 % or more by weight of acrylic or modacrylic staple fibres, not put up
for retail sale. 5 A

55094100
Single yarn (other than sewing thread), containing 85 % or more by weight of
synthetic staple fibres, not put up for retail sale n.e.s. 5 A

55094200
Multiple or cabled yarn (other than sewing thread), containing 85 % or more by
weight of synthetic staple fibres, not put up for retail sale, n.e.s. 5 A

55095100
Yarn of polyster staple fibres, (other than sewing thread), mixed mainly or solely
with artificial staple fibres, not put up for retail sale, n.e.s. 5 A

55095200
Yarn of polyster staple fibres, (other than sewing thread), mixed mainly or solely
with wool or fine animal hair, not put up for retail sale, n.e.s. 5 A

55095300
Yarn of polyster staple fibres, (other than sewing thread), mixed mainly or solely
with cotton, not put up for retail sale, n.e.s. 5 A

55095900 Yarn of polyster staple fibres, (other than sewing thread), n.e.s. 5 A

55096100
Yarn of acrylic or modacrylic staple fibres (other than sewing thread), mixed mainly
or solely with wool or fine animal hair, not put up for retail sale. 5 A

55096200
Yarn of acrylic or modacrylic staple fibres (other than sewing thread), mixed mainly
or solely with cotton, not put up for retail sale. 5 A

55096900
Yarn of acrylic or modacrylic staple fibres (other than sewing thread), not put up for
retail sale, n.e.s. 5 A

Annex 2-B - OMN Schedule - 167

Annex 2-B - Tariff Schedule of Oman

t

e

55099100
Yarn of synthetic staple fibres, (other than sewing thread), mixed mainly or solely
with wool or fine animal hair, not put up for retail sale, n.e.s. 5 A

55099200
Yarn of synthetic staple fibres, (other than sewing thread), mixed mainly or solely
with cotton, not put up for retail sale, n.e.s. 5 A

55099900
Yarn of synthetic staple fibres (other than sewing thread), not put up for retail sale,
n.e.s. 5 A

5510 5510 Yarn (other than sewing thread) of artificial staple fbres, not put up for retail sale.

55101100
Single yarn, (other than sewing thread), containing 85 % or more by weight of
artificial staple fibres, not put up for retail sale. 5 A

55101200
Multiple or cabled yarn, (other than sewing thread), containing 85 % or more by
weight of artificial staple fibres, not put up for retail sale. 5 A

55102000

Yarn, (other than sewing thread) containing less than 85 % by weight of artificial
staple fibres, mixed mainly or solely with wool or fine animal hair, not put up for
retail sale n.e.s. 5 A

55103000
Yarn, (other than sewing thread), containing less than 85 % by weight of artificial
staple fibres mixed mainly or solely with cotton, not put up for retail sale n.e.s. 5 A

55109000
Yarn, (other than sewing thread), containing less than 85 % by weight of artificial
staple fibres, not put up for retail sale n.e.s. 5 A

5511 5511 Yarn (other than sewing threed) of man-mede stsple fibres, put up for retail sale.

55111000
Yarn, (other than sewing thread), containing 85 % or more by weight of synthetic
staple fibres, put up for retail sale. 5 A

55112000
Yarn, (other than sewing thread), containing less than 85 % by weight of synthetic
staple fibres, put up for retail sale. 5 A

55113000 Yarn of artificial staple fibres (other than sewing thread), put up for retail sale. 5 A
5512 5512 Woven fabrics of synthetic staple fibres, containing 85 % or more by weight of synthetic s

55121100
Woven fabrics of synthetic staple fibres containing 85 % or more by weight of
polyester staple fibres, unbleached or bleached. 5 A

55121900
Woven fabrics of synthetic staple fibres containing 85 % or more by weight of
polyester staple fibres, n.e.s. 5 A

55122100
Woven fabrics of synthetic staple fibres containing 85 % or more by weight of
acrylic or modacrylic staple fibres, unbleached or bleached. 5 A

55122900
Woven fabrics of synthetic staple fibres containing 85 % or more by weight of
acrylic or modacrylic staple fibres, n.e.s. 5 A

55129100
Woven fabrics containing 85 % or more by weight of synthetic staple fibres,
unbleached or bleached, n.e.s. 5 A

55129900 Woven fabrics containing 85 % of more by weight of synthetic staple fibres, n.e.s. 5 A
5513 5513 Woven fabrics of synthetic staple fibres, containinlg less than 85 % by weight of such fibr

Annex 2-B - OMN Schedule - 168

Annex 2-B - Tariff Schedule of Oman

55131100

Woven fabrics of polyester staple fibres, containing less than 85 % by weight of
synthetic staple fibres mixed mainly or solely with cotton, of a weight not exceeding
170 g/m2, unbleached or bleached, plain weave. 5 A

55131200

Woven fabrics of polyester staple fibres, 3-thread or 4-thread twill, containing less
than 85 % by weight of synthetic staple fibres, mixed mainly or solely with cotton,
of a weight not exceeding 170 g/m2, unbleached or bleached. 5 A

55131300

Woven fabrics of polyester staple fibres, containing less than 85 % by weight of
synthetic staple fibres, mixed mainly or solely with cotton, of a weight not exceeding
170 g/m2, unbleached or bleached, n.e.s. 5 A

55131900

Woven fabrics of synthetic staple fibres (excluding polyester staple fibres),
containing less than 85 % by weight of such fibres, mixed mainly or solely with
cotton, of a weight not exceeding 170 g/m2, unbleached or bleached, n.e.s. 5 A

55132100

Woven fabrics of polyester staple fibres, dyed, plain weave, containing less than 85
% by weight of synthetic staple fibres mixed mainly or solely with cotton, of a
weight not exceeding 170 g/m2. 5 A

55132200

Woven fabrics of polyester staple fibres, 3-thread or 4-thread twill, dyed, containing
less than 85 % by weight of synthetic staple fibres mixed mainly or solely with
cotton, of a weight not exceeding 170 g/m2. 5 A

55132300

Woven fabrics of polyester staple fibres (excluding plain weave & 3-thread or 4-
thread twill), containing less than 85 % by weight of synthetic staple fibres, mixed
mainly or solely with cotton, of a weight not exceeding 170 g/m2. 5 A

55132900

Woven fabrics of synthetic staple fibres, dyed, (excluding polyester staple fibres)
containing less than 85 % by weight of such fibres, mixed mainly or solely with
cotton, of a weight not exceeding 170 g/m2. 5 A

55133100

Woven fabrics of polyester staple fibres, plain weave, of yarns of different colours,
containing less than 85 % by weight of synthetic staple fibres, mixed mainly or
solely with cotton, of a weight not exceeding 170 g/m2. 5 A

55133200

Woven fabrics of polyester staple fibres, of yarns of different colours, 3-thread or 4-
thread twill, containing less than 85 % by weight of synthetic staple fibres, mixed
mainly or solely with cotton, of a weight not exceeding 170 g/m2. 5 A

55133300

Woven fabrics of polyester staple fibres, of yarns of different colours, (excluding
plain weave & 3-thread or 4-thread twill) containing less than 85 % by weight of
synthetic staple fibres, mixed mainly or solely with cotton, of a weight not exceeding
1. 5 A

55133900

Woven fabrics of synthetic staple fibres, (excluding polyester staple fibres), of yarns
of different colours, containing less than 85 % by weight of such fibres, mixed
mainly or solely with cotton, of a weight not exceeding 170 g/m2. 5 A

Annex 2-B - OMN Schedule - 169

Annex 2-B - Tariff Schedule of Oman

55134100

Woven fabrics of polyester staple fibres, printed, plain weave, containing less than
85 % by weight of synthetic staple fibres, mixed mainly or solely with cotton, of a
weight not exceeding 170 g/m2. 5 A

55134200

Woven fabrics of polyester staple fibres, printed, 3-thread or 4-thread twill,
containing less than 85 % by weight of synthetic staple fibres, mixed mainly or
solely with cotton, of a weight not exceeding 170 g/m2. 5 A

55134300

Woven fabrics of polyester staple fibres, printed, (excluding plain weave & 3-thread
or 4-thread twill), containing less than 85 % by weight of synthetic staple fibres,
mixed mainly or solely with cotton, of a weight not exceeding 170 g/m2. 5 A

55134900

Woven fabrics of synthetic staple fibres, printed, (excluding polyester staple fibres),
containing less than 85 % by weight of such fibres, mixed mainly or solely with
cotton, of a weight not exceeding 170 g/m2. 5 A

5514 5514 Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres

55141100

Woven fabrics of polyester staple fibres, plain weave, containing less than 85 % by
weight of synthetic staple fibres, mixed mainly or solely with cotton, of a weight not
exceeding 170 g/m2, unbleached or bleached. 5 A

55141200

Woven fabrics of polyester staple fibres, 3-thread or 4-thread twill, containing less
than 85 % by weight of synthetic staple fibres, mixed mainly or solely with cotton, of
a weight exceeding 170g/m2, unbleached or bleached. 5 A

55141300

Woven fabrics of polyester staple fibres, (excluding plain weave & 3-thread or 4-
thread twill), containing less than 85 % by weight of synthetic staple fibres, mixed
mainly or solely with cotton, of a weight exceeding 170 g/m2, unbleached or
bleached. 5 A

55141900

Woven fabrics of synthetic staple fibres, (excluding polyester staple fibres),
containing less than 85 % by weight of such fibres, mixed mainly or solely with
cotton, of a weight exceeding 170 g/m2, unbleached or bleached. 5 A

55142100

Woven fabrics of polyester staple fibres, plain weave, dyed, containing less than 85
% by weight of synthetic staple fibres, mixed mainly or solely with cotton, of a
weight exceeding 170 g/m2. 5 A

55142200

Woven fabrics of polyester staple fibres, dyed, 3-thread or 4-thread twill, containing
less than 85 % by weight of synthetic staple fibres, mixed mainly or solely with
cotton, of a weight exceeding 170 g/m2. 5 A

55142300

Woven fabrics of polyster staple fibres, dyed, (excluding plain weave & 3-thread or
4-thread twill), containing less than 85 % by weight of synthetic staple fibres, mixed
mainly or solely with cotton, of a weight exceeding 170 g/m2. 5 A

55142900

Woven fabrics of synthetic staple fibres, dyed, (excluding polyster staple fibres),
containing less than 85 % by weight of such fibres, mixed mainly or solely with
cotton, of a weight exceeding 170 g/m2. 5 A

Annex 2-B - OMN Schedule - 170

Annex 2-B - Tariff Schedule of Oman

55143100

Woven fabrics of polyester staple fibres, plain weave, of yarns of different colours,
containing less than 85 % by weight of synthetic staple fibres, mixed mainly or
solely with cotton, of a weight exceeding 170 g/m2. 5 A

55143200

Woven fabrics of polyster staple fabrics, of yarns of different colours, 3-thread or 4-
thread twill, containing less than 85 % by weight of synthetic staple fibres, mixed
mainly or solely with cotton, of a weight exceeding 170 g/m2. 5 A

55143300

Woven fabrics of polyester staple fibres (excluding plain weave & 3-thread or 4-
thread twill) of yarns of different colours, containing less than 85 % by weight of
synthetic staple fibres mixed mainly or solely with cotton, of a weight exceeding 170
g/m2 5 A

55143900

Woven fabrics of synthetic staple fibres (excluding polyester staple fibres), of yarns
of different colours, containing less than 85 % by weight of such fibres, mixed
mainly or solely with cotton, of a weight exceeding 170 g/m2, of yarns of different
colo 5 A

55144100

Woven fabrics of polyester staple fibres, plain weave, printed, containing less than
85 % by weight of synthetic staple fibres, mixed mainly or solely with cotton, of a
weight exceeding 170 g/m2. 5 A

55144200

Woven fabrics of polyester staple fibres, printed, 3-thread or 4-thread twill,
containing less than 85 % by weight of synthetic staple fibres, mixed mainly or
solely with cotton, of a weight exceeding 170 g/m2. 5 A

55144300

Woven fabrics of polyester staple fibres, printed, (excluding plain weave & 3-thread
or 4-thread twill), containing less than 85 % by weight of synthetic staple fibres,
mixed mainly or solely with cotton, of a weight exceeding 170 g/m2. 5 A

55144900

Woven fabrics of synthetic staple fibres, printed, (excluding polyester staple fibres),
containing less than 85 % by weight of such fibres, mixed mainly or solely with
cotton, of a weight exceeding 170 g/m2. 5 A

5515 5515 Other woven fabrics of synthetic staple iibres.

55151100
Woven fabrics of polyester staple fibres, mixed mainly or solely with viscose rayon
staple fibres, n.e.s. 5 A

55151200
Woven fabrics of polyester staple fibres, mixed mainly or solely with man-made
filaments, n.e.s. 5 A

55151300
Woven fabrics of polyester staple fibres, mixed mainly or solely with wool or fine
animal hair, n.e.s. 5 A

55151900 Woven fabrics of synthetic staple fibres, n.e.s. 5 A

55152100
Woven fabrics of acrylic or modacrylic staple fibres, mixed mainly or solely with
man-made filaments, n.e.s. 5 A

55152200
Woven fabrics of acrylic or modacrylic staple fibres, mixed mainly or solely with
wool or fine animal hair, n.e.s. 5 A

Annex 2-B - OMN Schedule - 171

Annex 2-B - Tariff Schedule of Oman

55152900 Woven fabrics of acrylic or modacrylic staple filaments, n.e.s. 5 A

55159100
Woven fabrics of synthetic staple fibres (excluding polyester, acrylic or modacrylic
staple fibres), mixed mainly or solely with man-made filaments. 5 A

55159200
Woven fabrics of synthetic staple fibres (excluding polyester, acrylic or modacrylic
staple fibres), mixed mainly or solely with wool or fine animal hair. 5 A

55159900
Woven fabrics of synthetic staple fibres (excluding polyester, acrylic or modacrylic
staple fibres), n.e.s. 5 A

5516 5516 Woven fabrics of artificial staple fibres.

55161100
Woven fabrics of artificial staple fibres containing 85 % or more by weight of
artificial staple fibres, unbleached or bleached. 5 A

55161200
Woven fabrics of artificial staple fibres containing 85 % or more by weight of
artificial staple fibres, dyed. 5 A

55161300
Woven fabrics of artificial staple fibres containing 85 % or more by weight of
artificial staple fibres, of yarns of different colours. 5 A

55161400
Woven fabrics of artificial staple fibres containing 85 % or more by weight of
artificial staple fibres, printed. 5 A

55162100

Woven fabrics of artificial staple fibres, unbleached or bleached, containing less
than 85 % by weight of artificial staple fibres, mixed mainly or solely with man-
made filaments. 5 A

55162200
Woven fabrics of artificial staple fibres, dyed, containing less than 85 % by weight
of artificial staple fibres, mixed mainly or solely with man-made filaments. 5 A

55162300

Woven fabrics of artificial staple fibres, of yarns of different colours, containing less
than 85 % by weight of artificial staple fibres, mixed mainly or solely with man-
made filaments. 5 A

55162400
Woven fabrics of artificial staple fibres, printed, containing less than 85 % by weight
of artificial staple fibres, mixed mainly or solely with man-made filaments. 5 A

55163100

Woven fabrics of artificial staple fibres, unbleached or bleached, containing less
than 85 % by weight of artificial staple fibres, mixed mainly or solely with wool or
fine animal hair. 5 A

55163200
Woven fabrics of artificial staple fibres, dyed, containing less than 85 % by weight
of artificial staple fibres, mixed mainly or solely with wool or fine animal hair. 5 A

55163300

Woven fabrics of artificial staple fibres, of yarns of different colours containing less
than 85 % by weight of artificial staple fibres, mixed mainly or solely with wool or
fine animal hair. 5 A

55163400
Woven fabrics of artificial staple fibres, printed, containing less than 85 % by weight
of artificial staple fibres, mixed mainly or solely with wool or fine animal hair. 5 A

Annex 2-B - OMN Schedule - 172

Annex 2-B - Tariff Schedule of Oman

g

55164100
Woven fabrics of artificial staple fibres, unbleached or bleached, containing less
than 85 % by weight of artificial staple fibres, mixed mainly or solely with cotton. 5 A

55164200
Woven fabrics of artificial staple fibres, dyed, containing less than 85 % by weight
of artificial staple fibres, mixed mainly or solely with cotton. 5 A

55164300
Woven fabrics of artificial staple fibres, of yarns of different colours, containing less
than 85 % by weight of artificial staple fibres, mixed mainly or solely with cotton. 5 A

55164400
Woven fabrics of artificial staple fibres, printed, containing less than 85 % by weight
of artificial staple fibres, mixed mainly or solely with cotton. 5 A

55169100 Woven fabrics of artificial staple fibres, unbleached or bleached, n.e.s. 5 A
55169200 Woven fabrics of artificial staple fibres, dyed, n.e.s. 5 A
55169300 Woven fabrics of artificial staple fibres, of yarns of different colours, n.e.s. 5 A
55169400 Woven fabrics of artificial staple fibres, printed, n.e.s. 5 A

5601 5601 Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in len

56011000
Sanitary towels & tampons, napkins & napkin liners for babies & similar sanitary
articles, of wadding. 5 A

56012100 Wadding & other articles of wadding, of cotton. 5 A
56012200 Wadding & other articles of wadding, of man-made fibres. 5 A
56012900 Wadding & other articles of wadding, other than of cotton or man-made fibres. 5 A
56013000 Textile flock & dust & mill neps. 5 A

5602 5602 Felt, whether or not impregnated, coated, covered or laminated.
56021000 Needleloom felt & stitch -bonded fibre fabrics. 5 A

56022100
Felt (excluding needleloom), not impregnated, coated, covered or laminated of wool
or fine animal hair. 5 A

56022900
Felt (excluding needleloom), not impregnated, coated, covered or laminated of
textile materials, n.e.s. 5 A

56029000 Felt, n.e.s. 5 A
5603 5603 Nonwovens, whether or not impregnated, costed, covered or laminated.

56031100
Nonwovens of man-made filaments, weighing not more than 25 g/m2, whethr or not
impregnated, coated, covered or laminated. 5 A

56031200
Nonwovens of man-made filaments, weighing more than 25 g/m2 but not more than
70 g/m2, whethr or not impregnated, coated, covered or laminated. 5 A

56031300
Nonwovens of man-made filaments, weighing more than 70 g/m2, but not more than
150 g/m2, whethr or not impregnated, coated, covered or laminated. 5 A

56031400
Nonwovens of man-made filaments, weighing more than 150 g/m2, whethr or not
impregnated, coated, covered or laminated. 5 A

56039100
Nonwovens, excluding of man-made filaments, weighing not more than 25 g/m2,
whethr or not impregnated, coated, covered or laminated. 5 A

Annex 2-B - OMN Schedule - 173

Annex 2-B - Tariff Schedule of Oman

p

56039200
Nonwovens, excluding of man-made filaments, weighing more than 25 g/m2 but not
more than 70 g/m2, whethr or not impregnated, coated, covered or laminated. 5 A

56039300
Nonwovens, other than of man-made filaments, weighing more than 70 g/m2 but not
more than 150 g/m2, whethr or not impregnated, coated, covered or laminated. 5 A

56039400
Nonwovens, other than of man-made filaments, weighing more than 150 g/m2,
whethr or not impregnated, coated, covered or laminated. 5 A

5604 5604 Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04
56041000 Rubber thread & cord, textile covered. 5 A

56042000
High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon,
impregnated or coated, n.e.s. 5 A

56049000
Textile yarn, & strip & the like of heading no. 54.04 or 54.05, impregnated, coated,
covered or sheathed with rubber or plastic. 5 A

5605 5605 Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54

56050000

Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of
heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder
or covered with metal. 5 A

5606 5606 Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of

56060010
Gimped yarn, & strip & the like of heading 54.04 or 54.05, gimped (other than those
of heading 56.05 & gimped horsehair yarn). 5 A

56060020 Chenille yarn (including flock chenille yarn). 5 A
56060030 Loop wale-yarn. 5 A

5607 5607 Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not im

56071010
Twine, cordage, ropes & cables, not plaited, of jute or other textile bast fibres of
heading 5303. 5 A

56071020
Twine, cordage, ropes & cables, plaited, of jute or other textile bast fibres of
heading 5303. 5 A

56072110 Binder or baler twine, not plaited, of sisal or other textile fibres of the genus agave. 5 A
56072120 Binder or baler twine, plaited, of sisal or other textile fibres of the genus agave. 5 A

56072910
Twine (excluding binder or baler twine), cordage, ropes & cables, not plaited, of
sisal or other textile fibres of the genus agave. 5 A

56072920
Twine (excluding binder or baler twine), cordage, ropes & cables, plaited, of sisal or
other textile fibres of the genus agave. 5 A

56074110 Binder or baler twine, not plaited, of polyethylene or polypropylene. 5 A
56074120 Binder or baler twine, plaited, of polyethylene or polypropylene. 5 A

56074910
Twine (excluding baler twine), cordage, ropes & cables, not plaited, of polyethylene
or polypropylene. 5 A

Annex 2-B - OMN Schedule - 174

Annex 2-B - Tariff Schedule of Oman

s

56074920
Twine (excluding baler twine), cordage, ropes & cables, plaited, of polyethylene or
polypropylene. 5 A

56075010
Twine, cordage, ropes & cables, not plaited, of synthetic fibres (excluding
polythylene or polypropylene). 5 A

56075020
Twine, cordage, ropes & cables, plaited, of synthetic fibres (excluding polythylene
or polypropylene). 5 A

56079010 Other twine, cordage, ropes & cables, not plated, n.e.s. 5 A
56079020 Other twine, cordage, ropes & cables, plaited, n.e.s. 5 A

5608 5608 Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of
56081100 Made up fishing nets of man-made textile materials. 5 A
56081900 Knotted netting of twine, cordage or rope of man-made textile materials. 5 A

56089000
Knotted netting of twine, cordage or rope & made up fishing nets & other made up
nets of textile materials, n.e.s. 5 A

5609 5609 Articles of yarn, strip or the like of heading 54.114 or 54.05, twine, cordage, rope or cable

56090010
Shoe laces of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope
or cables, n.e.s. 5 A

56090020
Clothes lines of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage,
rope or cables, cut to length & fitted rings or hooks, n.e.s. 5 A

56090030
slings, loading or lifting, of yarn, strip or the like of heading 54.04 or 54.05, twine,
cordage, rope or cables, n.e.s. 5 A

56090090
Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or
cables, n.e.s. 5 A

5701 5701 Carpets and other textile floor coverings, knotted, whether or not made up.

57011000
Carpets & other textile floor coverings, knotted, of wool or fine animal hair, whether
or not made up. 5 B

57019000
Carpets & other textile floor coverings, knotted, other than of wool or of fine animal
hair, whether or not made up. 5 A

5702 5702 Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made

57021000 Kelem, "schumacks", "karamanie" & similar hand-woven rugs, not tufted or flocked. 5 A

57022000
Floor covering of coconut fibres (coir), woven, not tufted or flocked, whether or not
made up. 5 A

57023110
Machine-made carpets (axminster), woven, not tufted or flocked, of pile
construction, not made up, of wool or fine animal hair. 5 B

57023120
Woven rugs & the like, not tufted or flocked, of pile construction, not made up, of
wool or fine animal hair. 5 B

57023190

Carpets (excluding machine-made carpets & rugs & the like) & other textile floor
covering, woven, not tufted or flocked, of pile construction, not made up, of wool or
fine animal hair. 5 B

Annex 2-B - OMN Schedule - 175

Annex 2-B - Tariff Schedule of Oman

57023210
Moquette, carpets & rugs, woven, not tufted or flocked, of pile construction, not
made up, of man-made textile material, other than those of chenille. 5 B

57023220
Carpets & rugs, of chenille, woven, not tufted or flocked, of pile construction, not
made up, of man-made textile material. 5 B

57023290
Textile floor covering, woven, not tufted or flocked, of pile construction, not made
up, of man-made textile material, n.e.s. 5 B

57023900
Carpets & other textile floor covering, woven, of pile construction, not made up, of
textile materials, n.e.s. 5 B

57024110
Machine-made carpets (axminster), woven, not tufted or flocked, of pile
construction, made up, of wool or fine animal hair. 5 A

57024120
Woven rugs & the like, not tufted or flocked, of pile construction, made up, of wool
or fine animal hair. 5 A

57024190

Carpets (excluding machine-made carpets & rugs & the like) & other textile floor
covering, woven, not tufted or flocked, of pile construction, made up, of wool or fine
animal hair. 5 A

57024210
Moquette, carpets & rugs, woven, not tufted or flocked, of pile construction, made
up, of man made textile materials. 5 A

57024221
Bed & table cover, woven, not tufted or flocked, of pile construction, not made up,
of man-made textile material. 5 A

57024229
Carpets & rugs, of chenille, woven, not tufted or flocked, of pile construction, made
up, of man-made textile materials. 5 A

57024230 Prayer rugs, woven, not tufted or flocked, of made up, of man-made textile materials. 5 A

57024290
Terry towelling or similar bath-mats, door mats & matting, of man-made textile
materials, other than those of pile construction. 5 A

57024911 Prayers rug, woven, not tufted or floked, made up of cotton. 5 B

57024919
Carpets & other textile floor covering, woven, not tufted or flocked, made up of
cotton excluding prayers rug. 5 B

57024990
Carpets & other textile floor covering, woven, not tufted or flocked, made up of
textile materials, n.e.s. 5 B

57025110
Machine made up carpets (axminster) woven, of wool or fine animal hair, not tufted
or flocked, not of pile construction, not made up. 5 B

57025120
Rugs & the like, woven, of wool or fine animal hair, not tufted or flocked, not of pile
construction, not made up. 5 B

57025190
Carpets (other than machine made) & textile floor coverings (other than rugs & the
like), woven, of wool or fine animal hair. 5 B

57025210
Carpets, rugs & moquette, woven, not of pile constructin, not made up, of man made
textile materials. 5 B

57025290
Textile floor covering (other than carpets, rugs & moquette), woven, not of pile
construction, not made up, of man-made textile material, n.e.s. 5 B

Annex 2-B - OMN Schedule - 176

Annex 2-B - Tariff Schedule of Oman

e

57025900
Carpets & other textile floor coverings, woven, not of pile construction, not made
up, of textile materials, n.e.s. 5 A

57029110
Machine made up carpets (axminster) woven, not of pile construction, made up of
wool or fine animal hair. 5 B

57029120
Rugs & the like, woven, not of pile construction, made up of wool or fine animal
hair. 5 B

57029190
Carpets (other than machine made) & textile floor coverings (other than rugs & the
like), woven, not of pile construction, made up, of wool or fine animal hair. 5 B

57029210
Carpets, rugs & moquette, woven, not of pile construction, made up, of man-made
textile materials. 5 A

57029220 Prayers rug, woven, not of pile construction, made up, of man-made textile materials. 5 A

57029290
Textile floor coverings (exluding carpets, rugs, moquette & prayers rugs), woven,
not of pile construction, made up, of man-made textile materials, n.e.s. 5 A

57029911 Prayers rug, woven, not of pile construction, made up of cotton. 5 A

57029919
Carpets & other textile floor coverings (excluding prayers rug), woven, not of pile
construction, made up of cotton, n.e.s. 5 A

57029990
Carpets & other textile floor coverings, woven, not of pile construction, made up, of
textile materials, n.e.s. 5 A

5703 5703 Carpets and other textile floor coverings, tufted, whether or not made up.

57031000
Carpets & other textile floor coverings, tufted, of wool or fine animal hair, whether
or not made up. 5 B

57032000
Carpets & other textile floor coverings, tufted, of nylon or other polyamides,
whether or not made up. 5 B

57033010
Carpets, rugs & moquette, tufted, of man made textile materials other than nylon or
other polyamides, whether or not made up. 5 B

57033020 Carpets & rugs, of pile construction, whether or not made up. 5 B

57033030
Prayers rug, tufted, of man made textile materials other than nylon or other
polyamides, whether or not made up. 5 B

57033090
Textile floor coverings, tufted, of man made textile materials other than nylon or
other polyamides, whether or not made up, n.e.s. 5 B

57039011 Prayers rug, tufted, of cotton, whether or not made up. 5 A

57039019
Carpets & other textile floor coverings (excluding prayers rug), tufted, of cotton,
whether or not made up, n.e.s. 5 A

57039090
Carpets & other textile floor coverings, tufted, of textile materials, whether or not
made up, n.e.s. 5 A

5704 5704 Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not mad

57041000
Tiles of carpets & other textile floor coverings, of felt, not tufted or flocked, having
a maximum surface area of 0.3 square meter. 5 B

Annex 2-B - OMN Schedule - 177

Annex 2-B - Tariff Schedule of Oman

57049000
Carpets & other textile floor coverings, of felt, not tufted or flocked, other than tiles,
having a maximum surface area of 0.3 m2. 5 A

5705 5705 Other carpets and other textile floor coverings, whether or not made up.
57050011 Bonded pile carpets & rugs, of pile. 5 B
57050012 Bonded pile prayers rug, whether or not made up. 5 B

57050019
Bonded pile floor covering (excluding carpets, rugs & prayers rug), whether or not
made up, n.e.s. 5 B

57050020
Non-woven carpets, consisting of a layer of carded textile fibres crimped held in
position by rubber, plastics, etc., whether or not made up. 5 B

57050030 Knitted carpets have the appearance of moquette of furskins. 5 B

57050090
Carpets, floor coverings made by "flocking" (for example, by implanting textile
fibres up right in a textile backing, coated with rubber, plastics, etc. 5 B

5801 5801 Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06 .

58011010
Woven pile fabrics & chenille fabrics of wool or fine animal hair, other than fabrics
of heading 58.02 or 58.06, for cloaks manufacturing. 5 A

58011090
Woven pile fabrics & chenille fabrics of wool or fine animal hair, other than fabrics
of heading 58.02 or 58.06, excluding those for cloaks manufacturing. 5 A

58012100 Uncut weft pile fabrics of cotton, other than fabrics of heading 58.02 or 58.06. 5 A
58012200 Cut corduroy of cotton, other than fabrics of heading 58.02 or 58.06. 5 A
58012300 Weft pile fabrics of cotton, other than fabrics of heading 58.02 or 58.06. 5 A

58012400
Warp pile fabrics of cotton, epingle (uncut), other than fabrics of heading 58.02 or
58.06. 5 A

58012500 Warp file fabrics of cotton, epingle, cut, other than fabrics of heading 58.02 or 58.06. 5 A
58012600 Chenille fabrics of cotton, other than fabrics of heading 58.02 or 58.06. 5 A

58013100
Uncut weft pile fabrics of man-made fibres, other than fabrics of heading 58.02 or
58.06. 5 A

58013200 Cut corduroy, of man-made fibres, other than fabrics of heading 58.02 or 58.06. 5 A

58013300 Weft pile fabrics of man-made fibres, other than fabrics of heading 58.02 or 58.06. 5 A

58013400
Warp pile fabrics of man-made fibres, epingle (uncut), other than fabrics of heading
58.02 or 58.06. 5 A

58013500
Warp pile fabrics of man-made fibres, cut, other than fabrics of heading 58.02 or
58.06. 5 A

58013600 Chenille fabrics of man-made fibres, other than fabrics of heading 58.02 or 58.06. 5 A

58019011
Woven pile fabrics & chenille fabrics of coarse animal hair, other than fabrics of
heading 58.02 or 58.06, for cloaks manufacturing. 5 A

58019019
Woven pile fabrics & chenille fabrics of coarse animal hair, other than fabrics of
heading 58.02 or 58.06, excluding those for cloaks manufacturing. 5 A

Annex 2-B - OMN Schedule - 178

Annex 2-B - Tariff Schedule of Oman

6

p

58019090
Woven pile fabrics & chenille fabrics of textile materials, other than fabrics of
heading 58.02 or 58.06, excluding of coarse animal hair, n.e.s. 5 A

5802 5802 Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.0

58021100
Terry towelling & similar woven terry fabrics, of cotton, unbleached, other than
products of heading 57.03. 5 A

58021900
Terry towelling & similar woven terry fabrics, of cotton, other than products of
heading 57.03. 5 A

58022000
Terry towelling & similar woven terry fabrics, of textile materials, other than cotton,
other than products of heading 57.03. 5 A

58023000 Tufted textile fabrics, other than products of heading 57.03. 5 A
5803 5803 Gauze, other than narrow fabrics of heading 58.06 .

58031000 Gauze of cotton, other than narrow fabrics of heading 58.06. 5 A

58039000
Gauze of textile materials, other than cotton & other than narrow fabrics of heading
58.06. 5 A

5804 5804 Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the

58041000 Tulles & other net fabrics, not including woven, knitted or crocheted fabrics, n.e.s. 5 A

58042100
Mechanically made lace of man-made fibres, in the piece, in strips or in motifs, other
than fabrics of headings 60.02 to 60.06. 5 A

58042900
Mechanically made lace of textile materials, in the piece, in strips or in motifs, other
than fabrics of headings 60.02 to 60.06. 5 A

58043000
Hand-made lace, in the piece, in strips or in motifs, other than fabrics of headings
60.02 to 60.06. 5 A

5805 5805 Hand-woven tapestries of the type Gobelins, Flanders,Aubusson, Beauvais and the like, and

58050000

Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais & the
like, & needle-worked tapestries (for example, petit point, cross stitch), whether or
not made up. 5 A

5806 5806 Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of war

58061000
Narrow woven pile fabrics & narrow woven chenille fabrics, other than labels,
badges & similar articles of textile materials of heading 58.07. 5 A

58062000

Narrow woven fabrics, containing by weight 5 % or more of elastomeric yarn or
rubber thread, other than labels, badges & similar articles of textile materials of
heading 58.07. 5 A

58063100
Narrow woven fabrics of cotton, other than labels, badges & similar articles of
textile materials of heading 58.07. 5 A

58063200
Narrow woven fabrics of man-made fibres, other than labels, badges & similar
articles of textile materials of heading 58.07. 5 A

58063900
Narrow woven fabrics of textile materials, other than labels, badges & similar
articles of textile materials of heading 58.07. 5 A

Annex 2-B - OMN Schedule - 179

Annex 2-B - Tariff Schedule of Oman

e

s

f

58064000

Narrow fabrics consisting of warp without weft assembled by means of an adhesive
(bolducs), other than labels, badges & similar articles of textile materials of heading
58.07. 5 A

5807 5807 Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shap

58071000
Labels, badges & similar articles of textile materials, in the piece, in strip or cut to
shape or size, not embroidered, woven. 5 A

58079000
Labels, badges & similar articles of textile materials, in the piece, in strip or shape or
size, not embroiderd, n.e.s. 5 A

5808 5808 Braids in the piece; ornamental trimmings in the piece,without embroidery, other than knitt
58081000 Braids in the pieces. 5 A

58089000
Ornamental trimmings in the piece, without embroidery, other than knitted or
crochetted; tassels, pompons & similar articles. 5 A

5809 5809 Woven fabrics of metal thread and woven fabrics of metallized yarn of heading 56.05, of a

58090000

Woven fabrics of metal thread & woven fabrics of metallized yarn of heading 56.05,
of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere
specified or included. 5 A

5810 5810 Embroidery in the piece, in strips or in motifs.
58101000 Embroidery without visible ground, in the piece, in strips or in motifs. 5 A

58109100
Embroidery of cotton, in the piece, in strips or in motifs, other than those of without
visible ground. 5 A

58109200
Embroidery of man-made fibres, in the piece, in strips or in motifs, other than those
of without visible ground. 5 A

58109900
Embroidery of textile materials, in the piece, in strips or in motifs, other than those
of without visible ground. 5 A

5811 5811 Quilted textile products in the piece, composed of one or more layers of textile materials a

58110000

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. 5 A

5901 5901 Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer cov

59011000
Textile fabrics coated with gum or amylaceous substances, of a kind used for the
outer covers of books or the like. 5 A

59019010 Tracing cloth. 5 A
59019020 Prepared painting canvas. 5 A
59019030 Buckram & similar stiffened textile fabrics of a kind used for hat foundations. 5 A

5902 5902 Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose r
59021000 Tyre cord fabrics of high tenacity yarn of nylon or other polyamides. 5 A
59022000 Tyre cord fabrics of high tenacity yarn of polyester. 5 A
59029000 Tyre cord fabrics of high tenacity yarn of viscose rayon. 5 A

5903 5903 Textile fabrics impregnated, coated, covered or laminated with plastics, other than those o

Annex 2-B - OMN Schedule - 180

Annex 2-B - Tariff Schedule of Oman

59031000

Textile fabrics impregnated, coated, covered or laminated with polyvinyl chloride,
(excluding tyre cord fabric of high tenacity yarn of nylon or other polyamides,
polyesters or viscose rayon). 5 A

59032000

Textile fabrics impregnated, coated, covered or laminated with polyurethane,
(excluding tyre cord fabric of high tenacity yarn of nylon or other polyamides,
polyesters or viscose rayon). 5 A

59039000

Textile fabrics impregnated, coated, covered or laminated with plastics, other than
polyvinyl chloride or polyurethane, (excluding tyre cord fabric of high tenacity yarn
of nylon or other polyamides, polyesters or viscose rayon). 5 A

5904 5904 Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering a
59041000 Linoleum, whether or not cut to shape. 5 A

59049000
Floor coverings consisting of a coating or covering applied on a textile backing,
whether or not cut to shape. 5 A

5905 5905 Textile wall coverings.
59050010 Wall coverings of chenille. 5 A
59050020 Wall coverings of cotton. 5 A
59050060 Wall coverings of synthetic or artificial fibres. 5 A

59050090
Textile wall coverings, excluding those of chenille, cotton, synthetic or artificial
fibres. 5 A

5906 5906 Rubberised textile fabrics, other than those of headieg No. 59.02 .

59061000
Adhesive tape of rubberized textile fabrics, of a width not exceeding 20 cm, other
than those of heading 59.02. 5 A

59069100
Rubberized knitted or crochetted textile fabrics, excluding adhesive tape of width
not exceeding 20 cm. 5 A

59069900
Rubberized textile fabrics, excluding knitted or crocheted fabrics & adhesive tape of
a width not exceeding 20 cm. 5 A

5907 5907 Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical s

59070011
Textile fabrics coated with tar, bitumen or similar products, of a kind used for
making tarpaulins or packing cloths. 5 A

59070012 Textile fabrics coated with wax. 5 A

59070013
Fine textile fabrics coated or impregnated with a preparation based on natural resin
& camphor. 5 A

59070014

extile fabrics, coated or impregnated with oil or preparations with a basis of drying
oil, including packing cloths, strong coarse fabrics of hemp, jute, flax, cotton,
artificial or synthetic fibres made waterproof by a heavy coating based on a mixture
of 5 A

59070015
Textile fabrics coated with silicates to render them non-inflammable (for example,
for fire-proof screens). 5 A

59070019
Textile fabrics otherwise impregnated, coated or covered, of materials other than
those in subheadings 5907.11 to 5907.15. 5 A

Annex 2-B - OMN Schedule - 181

Annex 2-B - Tariff Schedule of Oman

59070020 Painted canvas being theatrical scenery, studio back-cloths or the like. 5 A
5908 5908 Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; inca

59080000

Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the
like; incandescent gas mantles & tubular knitted gas mantle fabric therefor, whether
or not impregnated. 5 A

5909 5909 Textile hosepiping and similar textile tubing, with or without lining, armour or accessories

59090010
Textile hosepiping & similar textile tubing, for fire-fighting, with or without lining,
armour or accessories of other materials. 5 A

59090090
Textile hosepiping & similar textile tubing (excluding those for fire-fighting), with
or without lining, armour or accessories of other materials. 5 A

5910 5910 Transmission or conveyor belts or belting, of textile material, whether or not impregnated,

59100000

Transmission or conveyor belts or belting, of textile material, whether or not
impregnated, coated, covered or laminated with plastics, or reinforced with metal or
other material. 5 A

5911 5911 Textile products and articles, for technical uses, specified in Note 7 to this Chapter.

59111000

Textile fabrics, felt & felt-lined woven fabrics, coated, covered or laminated with
rubber, leather or other material, of a kind used for card clothing, & similar fabrics
of a kind used for other technical purposes, includng narrow fabrics made of velvet 5 A

59112000 Bolting cloth, whether or not made-up, of textile fabrics, for technical uses. 5 A

59113100
Textile fabrics & felt, endless or fitted with linking devices, of a kind used in paper-
making or similar machines, weighing less than 650 g/m2, for technical uses. 5 A

59113200
Textile fabrics & felt, endless or fitted with linking devices, of a kind used in paper-
making or similar machines, weighing 650 g/m2 or more, for technical uses. 5 A

59114000
Textile straining cloth of a kind used in oil presses or the like, including that of
human hair, for technical uses. 5 A

59119000 Textile products & articles, for technical use, n.e.s. 5 A
6001 6001 Pile fabrics, including " long pile " fabrics and terry fabrics,knitted or crocheted .

60011000 Long pile fabrics, knitted or crocheted. 5 B
60012100 Looped pile fabrics of cotton, knitted or crocheted. 5 B
60012200 Looped pile fabrics of man-made fibres, knitted or crocheted. 5 B

60012900 Looped pile fabrics, other than of cotton or of man-made fibres, knitted or crocheted. 5 B

60019100 Pile fabrics of cotton (excluding long & looped pile fabrics), knitted or crocheted. 5 B

60019200
Pile fabrics of man-made fibres, (excluding long & looped pile fabrics) knitted or
crocheted. 5 B

Annex 2-B - OMN Schedule - 182

Annex 2-B - Tariff Schedule of Oman

m

0

o

h

60019900
Pile fabrics of textiles, (other than of cotton or man-made fibres) knitted or
crocheted. 5 B

6002 6002 Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5 % or

60024000

Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5
% or more of elastomeric yarn but not containing rubber thread, othar than those of
heading 60.01. 5 B

60029000
Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5
% or more of rubber thread, othar than those of heading 60.01. 5 B

6003 6003 Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 6

60031000
Knitted or crocheted fabrics of a width not exceeding 30 cm, of wool or fine animal
hair, other than those of heading 60.01 or 60.02 . 5 B

60032000
Knitted or crocheted fabrics of a width not exceeding 30 cm, of cotton, other than
those of heading 60.01 or 60.02 . 5 B

60033000
Knitted or crocheted fabrics of a width not exceeding 30 cm, of synthetic fibers,
other than those of heading 60.01 or 60.02 . 5 B

60034000
Knitted or crocheted fabrics of a width not exceeding 30 cm, of artificial fibers,
other than those of heading 60.01 or 60.02 . 5 B

60039000

Knitted or crocheted fabrics of a width not exceeding 30 cm (excluding those of
wool, fine animal hair, cotton, synthetic fibers or of artificial fibers), othar than those
of heading 60.01or 60.02 . 5 B

6004 6004 Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weigt 5% or more

60041000

Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5 %
or more of elastomeric yarn but not containing rubber thread, other than those of
heading 60.01 . 5 B

60049000
Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5 %
or more of rubber thread, othar than those of heading 60.01. 5 B

6005 6005 Warp knit fabrics (inclding those made on galloon knitting machines), other than those of

60051000
Warp knit fabrics (including those made on galloon knitting machines), of wool or
fine animal hair, other than those of headings 60.01 to 60.04 . 5 B

60052100
Warp knit fabrics (including those made on galloon knitting machines), of cotton,
unbleached or bleached, other than those of headings 60.01 to 60.04 . 5 B

60052200
Warp knit fabrics (including those made on galloon knitting machines), of cotton,
dyed, other than those of headings 60.01 to 60.04 . 5 B

60052300
Warp knit fabrics (including those made on galloon knitting machines), of cotton of
yarn of different colours, other than those of headings 60.01 to 60.04 . 5 B

60052400
Warp knit fabrics (including those made on galloon knitting machines), of printed
cotton, other than those of headings 60.01 to 60.04 . 5 B

Annex 2-B - OMN Schedule - 183

Annex 2-B - Tariff Schedule of Oman

60053100
Warp knit fabrics (including those made on galloon knitting machines), of synthetic
fibers, unbleached or bleached, other than those of headings 60.01 to 60.04 . 5 B

60053200
Warp knit fabrics (including those made on galloon knitting machines), of synthetic
fibers, dyed, other than those of headings 60.01 to 60.04 . 5 B

60053300
Warp knit fabrics (including those made on galloon knitting machines), of synthetic
fibers, of yarn of different colours, other than those of headings 60.01 to 60.04 . 5 B

60053400
Warp knit fabrics (including those made on galloon knitting machines), of printed
synthetic fibers, other than those of headings 60.01 to 60.04 . 5 B

60054100
Warp knit fabrics (including those made on galloon knitting machines), of artificial
fibers, unbleached or bleached, other than those of headings 60.01 to 60.04 . 5 B

60054200
Warp knit fabrics (including those made on galloon knitting machines), of artificial
fibers, dyed, other than those of headings 60.01 to 60.04 . 5 B

60054300
Warp knit fabrics (including those made on galloon knitting machines), of artificial
fibers, of yarn of different colours, other than those of headings 60.01 to 60.04 . 5 B

60054400
Warp knit fabrics (including those made on galloon knitting machines), of printed
artificial fibers, other than those of headings 60.01 to 60.04 . 5 B

60059000

Warp knit fabrics (including those made on galloon knitting machines), excluding of
wool, fine animal hair, cotton, synthetic fibers or of artificial fibers, other than those
of headings 60.01 to 60.04 . 5 B

6006 6006 Other knitted or crocheted fabics.
60061000 Other knitted or crocheted fabrics, of wool or fine animal hair, n.e.s. 5 B
60062100 Other knitted or crocheted fabrics, of unbleached or bleached cotton, n.e.s. 5 B
60062200 Other knitted or crocheted fabrics, of cotton, dyed, n.e.s. 5 B

60062300 Other knitted or crocheted fabrics, of cotton, of yarns of different colours, n.e.s. 5 B
60062400 Other knitted or crocheted fabrics, of printed cotton, n.e.s. 5 B

60063100 Other knitted or crocheted fabrics, of unbleached or bleached synthetic fibers, n.e.s. 5 B
60063200 Other knitted or crocheted fabrics, of synthetic fibers, dyed, n.e.s. 5 B

60063300
Other knitted or crocheted fabrics, of synthetic fibers, of yarn of different colours,
n.e.s. 5 B

60063400 Other knitted or crocheted fabrics, of printed synthetic fibers, n.e.s. 5 B

60064100 Other knitted or crocheted fabrics, of unbleached or bleached artificial fibers, n.e.s. 5 B
60064200 Other knitted or crocheted fabrics, of artificial fibers, dyed, n.e.s. 5 B

Annex 2-B - OMN Schedule - 184

Annex 2-B - Tariff Schedule of Oman

h

a

60064300
Other knitted or crocheted fabrics, of artificial fibers, of yarn of different colours,
n.e.s. 5 B

60064400 Other knitted or crocheted fabrics, of printed artificial fibers, n.e.s. 5 B

60069000
Other knitted or crocheted fabrics, other than of wool, fine animal hair, cotton,
synthetic fibers or of artificial fibers, n.e.s. 5 B

6101 6101 Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-c

61011000

Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets),
wind-cheaters, wind-jackets & similar articles, knitted or crocheted, of wool or fine
animal hair. 5 C

61012000
Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets),
wind-cheaters, wind-jackets & similar articles, knitted or crocheted, of cotton. 5 A

61013000

Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets),
wind-cheaters, wind-jackets & similar articles, knitted or crocheted, of man-made
fibres. 5 A

61019000

Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets),
wind-cheaters, wind-jackets & similar articles, knitted or crocheted, of textile
materials, n.e.s. 5 A

6102 6102 Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind

61021000

Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-
jackets), wind-cheaters, wind jackets & similar articles, knitted or crocheted, of wool
or fine animal hair. 5 C

61022000

Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-
jackets), wind-cheaters, wind jackets & similar articles, knitted or crocheted, of
cotton. 5 A

61023000

Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-
jackets), wind-cheaters, wind jackets & similar articles, knitted or crocheted, of man-
made fibres. 5 A

61029000

Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-
jackets), wind-cheaters, wind jackets & similar articles, knitted or crocheted, of
textile materials, n.e.s. 5 A

6103 6103 Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls,breeches
61031100 Men's or boys' suits, knitted or crocheted, of wool or fine animal hair. 5 C
61031200 Men's or boys' suits, knitted or crocheted, of synthetic fibres. 5 A
61031900 Men's or boys' suits, knitted or crocheted, of textile materials, n.e.s. 5 A
61032100 Men's or boys' ensembles, knitted or crocheted, of wool or fine animal hair. 5 C
61032200 Men's or boys' ensembles, knitted or crocheted, of cotton. 5 B
61032300 Men's or boys' ensembles, knitted or crocheted, of synthetic fibres. 5 C
61032900 Men's or boys' ensembles, knitted or crocheted, of textile materials, n.e.s. 5 A

Annex 2-B - OMN Schedule - 185

Annex 2-B - Tariff Schedule of Oman

61033100 Men's or boys' jackets & blazers, knitted or crocheted, of wool or fine animal hair. 5 C
61033200 Men's or boys' jackets & blazers, knitted or crocheted, of cotton. 5 A
61033300 Men's or boys' jackets & blazers, knitted or crocheted, of synthetic fibres. 5 A

61033900 Men's or boys' jackets & blazers, knitted or crocheted, of textile materials, n.e.s. 5 A

61034100
Men's or boys' trousers, bib & brace overalls, breeches & shorts, knitted or
crocheted, of wool or fine animal hair. 5 C

61034200
Men's or boys' trousers, bib & brace overalls, breeches & shorts, knitted or
crocheted, of cotton. 5 A

61034300
Men's or boys' trousers, bib & brace overalls, breeches & shorts, knitted or
crocheted, of synthetic fibres. 5 A

61034900
Men's or boys' trousers, bib & brace overalls, breeches & shorts, knitted or
crocheted, of textile material, n.e.s. 5 A

6104 6104 Women's or girls' suits, ensembles, jacket.s, blazers, dresses,skirts, divided skirts, trousers,
61041100 Women's or girls' suits, knitted or crocheted, of wool or fine animal hair. 5 C
61041200 Women's or girls' suits, knitted or crocheted, of cotton. 5 A
61041300 Women's or girls' suits, knitted or crocheted, of synthetic fibres. 5 A
61041900 Women's or girls' suits, knitted or crocheted, of textile materials, n.e.s. 5 A
61042100 Women's or girls' ensembles, knitted or crocheted, of wool or fine animal hair. 5 C
61042200 Women's or girls' ensembles, knitted or crocheted, of cotton. 5 B
61042300 Women's or girls' ensembles, knitted or crocheted, of synthetic fibres. 5 C
61042900 Women's or girls' ensembles, knitted or crocheted, of textile materials, n.e.s. 5 A

61043100 Women's or girls' jackets & blazers, knitted or crocheted, of wool or fine animal hair. 5 A
61043200 Women's or girls' jackets & blazers, knitted or crocheted, of cotton. 5 A
61043300 Women's or girls' jackets & blazers, knitted or crocheted, of synthetic fibres. 5 A

61043900 Women's or girls' jackets & blazers, knitted or crocheted, of textile materials, n.e.s. 5 A
61044100 Women's or girls' dresses, knitted or crocheted, of wool or fine animal hair. 5 C
61044200 Women's or girls' dresses, knitted or crocheted, of cotton. 5 A
61044300 Women's or girls' dresses, knitted or crocheted, of synthetic fibres. 5 A
61044400 Women's or girls' dresses, knitted or crocheted, of artificial fibres. 5 A
61044900 Women's or girls' dresses, knitted or crocheted, of textile materials, n.e.s. 5 A

61045100
Women's or girls' skirts & divided skirts, knitted or crocheted, of wool or fine animal
hair. 5 A

61045200 Women's or girls' skirts & divided skirts, knitted or crocheted, of cotton. 5 A

61045300 Women's or girls' skirts & divided skirts, knitted or crocheted, of synthetic fibres. 5 A

Annex 2-B - OMN Schedule - 186

Annex 2-B - Tariff Schedule of Oman

s

61045900
Women's or girls' skirts & divided skirts, knitted or crocheted, of textile materials,
n.e.s. 5 A

61046100
Women's or girls' trousers, bib & brace overalls, breeches & shorts, knitted or
crocheted, of wool or fine animal hair. 5 C

61046200
Women's or girls' trousers, bib & brace overalls, breeches & shorts, knitted or
crocheted, of cotton. 5 A

61046300
Women's or girls' trousers, bib & brace overalls, breeches & shorts, knitted or
crocheted, of synthetic fibres. 5 A

61046900
Women's or girls' trousers, bib & brace overalls, breeches & shorts, knitted or
crocheted, of textile materials, n.e.s. 5 A

6105 6105 Men's or boys' shirts, knitted or crocheted.
61051000 Men's or boys' shirts, knitted or crocheted, of cotton. 5 A
61052000 Men's or boys' shirts, knitted or crocheted, of man-made fibres. 5 A
61059000 Men's or boys' shirts, knitted or crocheted, of textile materials, n.e.s. 5 A

6106 6106 Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.

61061000 Women's or girls' blouses, shirts & shirt-blouses, knitted or crocheted, of cotton. 5 A

61062000
Women's or girls' blouses, shirts & shirt-blouses, knitted or crocheted, of man-made
fibres. 5 A

61069000
Women's or girls' blouses, shirts & shirt-blouses, knitted or crocheted, of textile
materials, n.e.s. 5 A

6107 6107 Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and simi
61071100 Men's or boys' underpants & briefs, knitted or crocheted, of cotton. 5 B
61071200 Men's or boys' underpants & briefs, knitted or crocheted, of man-made fibres. 5 A

61071900 Men's or boys' underpants & briefs, knitted or crocheted, of textile materials, n.e.s. 5 A
61072100 Men's or boys' nightshirts & pyjamas, knitted or crocheted, of cotton. 5 A

61072200 Men's or boys' nightshirts & pyjamas, knitted or crocheted, of man-made fibres. 5 A

61072900 Men's or boys' nightshirts & pyjamas, knitted or crocheted, of textile materials, n.e.s. 5 A

61079100
Men's or boys' bathrobes, dressing gowns & similar articles, knitted or crocheted, of
cotton. 5 A

61079200
Men's or boys' bathrobes, dressing gowns & similar articles, knitted or crocheted, of
man-made fibres. 5 A

61079900
Men's or boys' bathrobes, dressing gowns & similar articles, knitted or crocheted, of
textile materials, n.e.s. 5 A

6108 6108 Women's or girls' slips, petticoats,briefs,panties, nightdresses, pyjamas, negliges, bathrobe
61081100 Women's or girls' slips & petticoats, knitted or crocheted, of man-made fibres. 5 A

Annex 2-B - OMN Schedule - 187

Annex 2-B - Tariff Schedule of Oman

61081900 Women's or girls' slips & petticoats, knitted or crocheted, of textile materials, n.e.s. 5 A
61082100 Women's or girls' briefs & panties, knitted or crocheted, of cotton. 5 A
61082200 Women's or girls' briefs & panties, knitted or crocheted, of man-made fibres. 5 A

61082900 Women's or girls' briefs & panties, knitted or crocheted, of textile materials, n.e.s. 5 A
61083100 Women's or girls' nightdresses & pyjamas, knitted or crocheted, of cotton. 5 A

61083200 Women's or girls' nightdresses & pyjamas, knitted or crocheted, of man-made fibres. 5 A

61083900
Women's or girls' nightdresses & pyjamas, knitted or crocheted, of textile materials,
n.e.s. 5 A

61089100
Women's or girls' negliges, bathrobes, dressing gowns & similar articles, knitted or
crocheted, of cotton. 5 B

61089200
Women's or girls' negliges, bathrobes, dressing gowns & similar articles, knitted or
crocheted, of man-made fibres. 5 A

61089900
Women's or girls' negliges, bathrobes, dressing gowns & similar articles, knitted or
crocheted, of textile materials, n.e.s. 5 A

6109 6109 T-shirts, singlets and other vests, knitted or crocheted.
61091000 T-shirts, singlets & other vests, knitted or crocheted, of cotton. 5 A

61099000
T-shirts, singlets & other vests, knitted or crocheted, of textile material other than
cotton. 5 A

6110 6110 Jerseys, pullovers, cardigans, waist-coats and similar articles,knitted or crocheted.

61101100
Jerseys, pullovers, cardigans, waist-coats & similar articles, knitted or crocheted, of
wool. 5 A

61101200
Jerseys, pullovers, cardigans, waist-coats & similar articles, knitted or crocheted, of
kashmir (cashmere) goats. 5 A

61101900
Jerseys, pullovers, cardigans, waist-coats & similar articles, knitted or crocheted, of
fine animal hair other than of wool or kashmir (cashmere) goats. 5 A

61102000
Jerseys, pullovers, cardigans, waist-coats & similar articles, knitted or crocheted, of
cotton. 5 B

61103000
Jerseys, pullovers, cardigans, waist-coats & similar articles, knitted or crocheted, of
man-made fibres. 5 A

61109000
Jerseys, pullovers, cardigans, waist-coats & similar articles, knitted or crocheted, of
textile materials, n.e.s. 5 A

6111 6111 Babies' garments and clothing accessories,knitted or crocheted.

61111000
Babies' garments & clothing accessories, knitted or crocheted, of wool or fine animal
hair. 5 C

61112000 Babies' garments & clothing accessories, knitted or crocheted, of cotton. 5 A

61113000 Babies' garments & clothing accessories, knitted or crocheted, of synthetic fibres. 5 A

Annex 2-B - OMN Schedule - 188

Annex 2-B - Tariff Schedule of Oman

n

61119000
Babies' garments & clothing accessories, knitted or crocheted, of textile materials,
other than wool, cotton & synthetic fibres. 5 A

6112 6112 Track suits, ski suits and swimwear, knitted or crocheted.
61121100 Track suits, knitted or crocheted, of cotton. 5 B
61121200 Track suits, knitted or crocheted, of synthetic fibres. 5 A

61121900
Track suits, knitted or crocheted, of textile materials, other than cotton & synthetic
fibres. 5 A

61122000 Ski suits, knitted or crocheted. 5 A
61123100 Men's or boys' swimwear, knitted or crocheted, of synthetic fibres. 5 A

61123900
Men's or boys' swimwear, knitted or crocheted, of textile materials, other than
synthetic fibres. 5 A

61124100 Women's or girls' swimwear, knitted or crocheted, of synthetic fibres. 5 A

61124900
Women's or girls' swimwear, knitted or crocheted, of textile materials, other than
synthetic fibres. 5 A

6113 6113 Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07 .

61130000 Garments, made up of knitted or crocheted fabrics of headings 59.03, 59.06 or 59.07. 5 A
6114 6114 Other garments, knitted or crocheted.

61141000 Knitted or crocheted garments of wool or fine animal hair, n.e.s. 5 C
61142000 Knitted or crocheted garments of cotton, n.e.s. 5 B
61143000 Knitted or crocheted garments of man-made fibre, n.e.s. 5 A
61149000 Knitted or crocheted garments of textile materials, n.e.s. 5 A

6115 6115 Panty hose, tights, stockings, socks and other hosiery, including stockings for varicose vei

61151100
Panty hose & tights, knitted or crocheted, of synthetic fibres, measuring per single
yarn less than 67 decitex. 5 A

61151200
Panty hose & tights, knitted or crocheted, of synthetic fibres, measuring per single
yarn 67 decitex or more. 5 A

61151900
Panty hose & tights, knitted or crocheted, of textile materials, other than synthetic
fibres. 5 A

61152000
Women's full-length or knee-length hosiery, knitted or crocheted, measuring per
single yarn less than 67 decitex. 5 A

61159100

Stockings, socks, stockings for varicose veins & footwear without applied soles, &
hosiery (other than panty hose, tights & women's full-length or knee-length hosiery,
measuring per single yarn less than 67 decitex), knitted or crocheted, of wool or fine 5 C

61159200

Stockings, socks, stockings for varicose veins & footwear without applied soles, &
hosiery (other than panty hose, tights & women's full-length or knee-length hosiery,
measuring per single yarn less than 67 decitex), knitted or crocheted, of cotton. 5 A

Annex 2-B - OMN Schedule - 189

Annex 2-B - Tariff Schedule of Oman

h

61159300

Stockings, socks, stockings for varicose veins & footwear without applied soles, &
hosiery (other than panty hose, tights & women's full-length or knee-length hosiery,
measuring per single yarn less than 67 decitex), knitted or crocheted, of synthetic fib 5 C

61159900

Stockings, socks, stockings for varicose veins & footwear without applied soles, &
hosiery (other than panty hose, tights & women's full-length or knee-length hosiery,
measuring per single yarn less than 67 decitex), knitted or crocheted, of textile mater 5 A

6116 6116 Gloves, mittens and mitts, knitted or crocheted.

61161000
Gloves, mittens & mitts, knitted or crocheted, impregnated, coated, or covered with
plastics or rubber. 5 A

61169100 Gloves, mittens & mitts, knitted or crochetted, of wool or fine animal hair. 5 C
61169200 Gloves, mittens & mitts, knitted or crocheted, of cotton. 5 A
61169300 Gloves, mittens & mitts, knitted or crocheted, of synthetic fibres. 5 A

61169900
Gloves, mittens & mitts, knitted or crocheted, of textile materials, other than wool or
fine animal hair, cotton & synthetic fibres. 5 A

6117 6117 Other made up clothing accessories, knitted or crocheted ; knitted or crocheted parts of garm
61171000 Shawls, scarves, mufflers, mantillas, veils & the like, knitted or crocheted. 5 A
61172000 Ties, bow ties & cravats, knitted or crocheted. 5 A
61178000 Made up clothing accessories, knitted or crocheted, n.e.s. 5 A
61179000 Knitted or crocheted parts of garments or of clothing accessories. 5 A

6201 6201 Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-c
62011110 Men`s or boy`s cloaks or frocks of wool or fine animal`s hair. 5 C

62011190
Men's or boys' overcoats, raincoats, car-coats, capes, cloaks & similar articles, not
knitted or crocheted, of cotton. 5 A

62011200
Men's or boys' overcoats, raincoats, car-coats, capes, cloaks & similar articles, not
knitted or crocheted, of cotton. 5 A

62011300
Men's or boys' overcoats, raincoats, car-coats, capes, cloaks & similar articles, not
knitted or crocheted, of man-made fibres. 5 A

62011900

Men's or boys' overcoats, raincoats, car-coats, capes, cloaks & similar articles, not
knitted or crocheted, of textile materials, other than of wool or fine animal hair,
cotton & man-made fibres. 5 A

62019100
Men's or boys' anoraks (including ski-jackets), wind-cheaters, wind-jackets & similar
articles, not knitted or crocheted, of wool or fine animal hair. 5 C

62019200
Men's or boys' anoraks (including ski-jackets), wind-cheaters, wind-jackets & similar
articles, not knitted or crocheted, of cotton. 5 A

62019300
Men's or boys' anoraks (including ski-jackets), wind-cheaters, wind-jackets & similar
articles, not knitted or crocheted, of man-made fibres. 5 A

Annex 2-B - OMN Schedule - 190

Annex 2-B - Tariff Schedule of Oman

62019900

Men's or boys' anoraks (including ski-jackets), wind-cheaters, wind-jackets & similar
articles, not knitted or crocheted, of textile materials, other than wool, fine animal
hair, cotton & man-made fibres. 5 C

6202 6202 Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski jackets), wind-

62021100
Women's or girls' overcoats, raincoats, car-coats, capes, cloaks & similar articles,
not knitted or crocheted, of wool or fine animal hair. 5 C

62021200
Women's or girls' overcoats, raincoats, car-coats, capes, cloaks & similar articles,
not knitted or crocheted, of cotton. 5 A

62021310 Women`s cloaks of synthetic or man-made fibres. 5 A

62021390
Women's or girls' overcoats, raincoats, car-coats, capes, cloaks & similar articles, of
synthetic or man-made fibres. 5 A

62021911 Women`s cloaks of natural silk. 5 A

62021919
Women's or girls' overcoats, raincoats, car-coats, capes, cloaks & similar articles, of
natural silk. 5 A

62021990
Women's or girls' overcoats, raincoats, car-coats, capes, cloaks & similar articles, of
other textile materials. 5 A

62029100
Women's or girls' anoraks (including ski-jackets), wind-cheaters, wind-jackets &
similar articles, not knitted or crocheted, of wool or fine animal hair. 5 C

62029200
Women's or girls' anoraks (including ski-jackets), wind-cheaters, wind-jackets &
similar articles, not knitted or crocheted, of cotton. 5 A

62029300
Women's or girls' anoraks (including ski-jackets), wind-cheaters, wind-jackets &
similar articles, not knitted or crocheted, of man-made fibres. 5 A

62029900

Women's or girls' anoraks (including ski-jackets), wind-cheaters, wind-jackets &
similar articles, not knitted or crocheted, of textile materials, other than wool, fine
animal hair, cotton & man-made fibres. 5 A

6203 6203 Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches
62031100 Men's or boys' suits, not knitted or crocheted, of wool or fine animal hair. 5 C
62031200 Men's or boys' suits, not knitted or crocheted, of synthetic fibres. 5 A

62031900
Men's or boys' suits, not knitted or crocheted, of textile materials, other than wool,
fine animal hair & synthetic fibres. 5 A

62032100 Men's or boys' ensembles, not knitted or crocheted, of wool or fine animal hair. 5 C
62032200 Men's or boys' ensembles, not knitted or crocheted, of cotton. 5 A
62032300 Men's or boys' ensembles, not knitted or crocheted, of synthetic fibres. 5 C

62032900
Men's or boys' ensembles, not knitted or crocheted, of textile materials, other than
wool, fine animal hair, cotton & synthetic fibres. 5 A

62033100
Men's or boys' jackets & blazers, not knitted or crocheted, of wool or fine animal
hair. 5 C

62033200 Men's or boys' jackets & blazers, not knitted or crocheted, of cotton. 5 A
62033300 Men's or boys' jackets & blazers, not knitted or crocheted, of synthetic fibres. 5 A

Annex 2-B - OMN Schedule - 191

Annex 2-B - Tariff Schedule of Oman

62033900
Men's or boys' jackets & blazers, not knitted or crocheted, of textile materials, other
than wool, fine animal hair, cotton & synthetic fibres. 5 A

62034100
Men's or boys' trousers, bib & brace overalls, breeches & shorts, not knitted or
crocheted, of wool or fine animal hair. 5 C

62034200
Men's or boys' trousers, bib & brace overalls, breeches & shorts, not knitted or
crocheted, of cotton. 5 A

62034300
Men's or boys' trousers, bib & brace overalls, breeches & shorts, not knitted or
crocheted, of synthetic fibres. 5 A

62034900

Men's or boys' trousers, bib & brace overalls, breeches & shorts, not knitted or
crocheted, of textile materials, othet than wool, fine animal hair, cotton & synthetic
fibres. 5 A

6204 6204 Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers,
62041100 Women's or girls' suits, not knitted or crocheted, of wool or fine animal hair. 5 C
62041200 Women's or girls' suits, not knitted or crocheted, of cotton. 5 B
62041300 Women's or girls' suits, not knitted or crocheted, of synthetic fibres. 5 A

62041900
Women's or girls' suits, not knitted or crocheted, of textile materials, other than
wool, fine animal hair, cotton & synthetic fibres. 5 A

62042100 Women's or girls' ensembles, not knitted or crocheted, of wool or fine animal hair. 5 C
62042200 Women's or girls' ensembles, not knitted or crocheted, of cotton. 5 A
62042300 Women's or girls' ensembles, not knitted or crocheted, of synthetic fibres. 5 C

62042900
Women's or girls' ensembles, not knitted or crocheted, of textile materials, other than
wool, fine animal hair, cotton & synthetic fibres. 5 A

62043100
Women's or girls' jackets & blazers, not knitted or crocheted, of wool or fine animal
hair. 5 C

62043200 Women's or girls' jackets & blazers, not knitted or crocheted, of cotton. 5 A

62043300 Women's or girls' jackets & blazers, not knitted or crocheted, of synthetic fibres. 5 A

62043900
Women's or girls' jackets & blazers, not knitted or crocheted, of textile materials,
other than wool, fine animal hair, cotton & synthetic fibres. 5 A

62044100 Women's or girls' dresses, not knitted or crocheted, of wool or fine animal hair. 5 C
62044200 Women's or girls' dresses, not knitted or crocheted, of cotton. 5 A
62044300 Women's or girls' dresses, not knitted or crocheted, of synthetic fibres. 5 A
62044400 Women's or girls' dresses, not knitted or crocheted, of artificial fibres. 5 A

62044900
Women's or girls' dresses, not knitted or crocheted, of textile materials, other than
wool, fine animal hair, cotton & synthetic fibres. 5 A

62045100
Women's or girls' skirts & divided skirts, not knitted or crocheted, of wool or fine
animal hair. 5 C

62045200 Women's or girls' skirts & divided skirts, not knitted or crocheted, of cotton. 5 A

Annex 2-B - OMN Schedule - 192

Annex 2-B - Tariff Schedule of Oman

62045300 Women's or girls' skirts & divided skirts, not knitted or crocheted, of synthetic fibres. 5 A

62045900
Women's or girls' skirts & divided skirts, not knitted or crocheted, of textile
materials, other than wool, fine animal hair, cotton & synthetic fibres. 5 A

62046100
Women's or girls' trousers, bib & brace overalls, breeches & shorts, not knitted or
crocheted, of wool or fine animal hair. 5 C

62046200
Women's or girls' trousers, bib & brace overalls, breeches & shorts, not knitted or
crocheted, of cotton. 5 A

62046300
Women's or girls' trousers, bib & brace overalls, breeches & shorts, not knitted or
crocheted, of synthetic fibres. 5 A

62046900

Women's or girls' trousers, bib & brace overalls, breeches & shorts, not knitted or
crocheted, of textile materials, other than wool, fine animal hair, cotton & synthetic
fibres. 5 A

6205 6205 Men's or boys' shirts.
62051000 Men's or boys' shirts, not knitted or crocheted, of wool or fine animal hair. 5 C
62052000 Men's or boys' shirts, not knitted or crocheted, of cotton. 5 A
62053000 Men's or boys' shirts, not knitted or crocheted, of man-made fibres. 5 A

62059000
Men's or boys' shirts, not knitted or crocheted, of textile materials, other than wool,
fine animal hair, cotton & man-made fibres. 5 A

6206 6206 Women's or girls' btouses, shicts and shirt-blouses.

62061000
Women's or girls' blouses, shirts & shirt-blouses, not knitted or crocheted, of silk or
silk waste. 5 C

62062000
Women's or girls' blouses, shirts & shirt-blouses, not knitted or crocheted, of wool or
fine animal hair. 5 C

62063000 Women's or girls' blouses, shirts & shirt-blouses, not knitted or crocheted, of cotton. 5 A

62064000
Women's or girls' blouses, shirts & shirt-blouses, not knitted or crocheted, of man-
made fibres. 5 A

62069000

Women's or girls' blouses, shirts & shirt-blouses, not knitted or crocheted, of textile
materials, other thansilk, silk waste, wool, fine animal hair, cotton & man-made
fibres. 5 C

6207 6207 Men's or boys' singlets and other vests, underpants, briefs,nightshirts, pyjamas, bathrobes, d
62071100 Men's or boys' underpants & briefs, not knitted or crocheted, of cotton. 5 B

62071900
Men's or boys' underpants & briefs, not knitted or crocheted, of textile materials,
other than cotton. 5 A

62072100 Men's or boys' nightshirts & pyjamas, not knitted or crocheted, of cotton. 5 A

62072200 Men's or boys' nightshirts & pyjamas, not knitted or crocheted, of man-made fibres. 5 A

62072900
Men's or boys' nightshirts & pyjamas, not knitted or crocheted, of textile materials,
other than cotton & man-made fibres. 5 A

Annex 2-B - OMN Schedule - 193

Annex 2-B - Tariff Schedule of Oman

62079100
Men's or boys' singlets & other vests, bathrobes, dressing gowns & similar articles,
not knitted or crocheted, of cotton. 5 A

62079200
Men's or boys' singlets & other vests, bathrobes, dressing gowns & similar articles,
not knitted or crocheted, of man-made fibres. 5 A

62079900
Men's or boys' singlets & other vests, bathrobes, dressing gowns & similar articles,
not knitted or crocheted, of textile materials, other than cotton & man-made fibres. 5 A

6208 6208 Women's or girls' singlets and other vests, slips, petticoats,briefs, panties, nightdresses, pyj

62081100 Women's or girls' slips & petticoats, not knitted or crocheted, of man-made fibres. 5 A

62081900
Women's or girls' slips & petticoats, not knitted or crocheted, of textile materials
other than those of man-made fibres. 5 A

62082100 Women's or girls' nightdresses & pyjamas, not knitted or crocheted, of cotton. 5 A

62082200
Women's or girls' nightdresses & pyjamas, not knitted or crocheted, of man-made
fibres. 5 A

62082900
Women's or girls' nightdresses & pyjamas, not knitted or crocheted, of textile
materials, other than cotton & man-made fibres. 5 A

62089100
Women's or girls' singlets & other vests, briefs, panties, negliges, bathrobes, dressing
gowns & similar articles, not knitted or crocheted, of cotton. 5 A

62089200
Women's or girls' singlets & other vests, briefs, panties, negliges, bathrobes, dressing
gowns & similar articles, not knitted or crocheted, of man-made fibres. 5 A

62089900

Women's or girls' singlets & other vests, briefs, panties, negliges, bathrobes, dressing
gowns & similar articles, not knitted or crocheted, of textile materials, other than
cotton & man-made fibres. 5 A

6209 6209 Babies' garments and clothing accessories.

62091000
Babies' garments & clothing accessories, not knitted or crocheted, of wool or fine
animal hair. 5 C

62092000 Babies' garments & clothing accessories, not knitted or crocheted, of cotton. 5 A

62093000 Babies' garments & clothing accessories, not knitted or crocheted, of synthetic fibres. 5 A

62099000
Babies' garments & clothing accessories, not knitted or crocheted, of textile
materials, other than wool, fine animal hair, cotton & synthetic fibres. 5 A

6210 6210 Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.

62101010

Disposable garments & ensembles whether or not sterilized for surgical operations
theatres made up of disposable poly propylene, of fabrics of headings 56.02, or
56.03. 5 A

62101090

Garments made up of fabrics of headings 56.02 , 56.03 other than disposable
garments & ensembles whether or not sterilized for surgical operations theatres
made up of disposable poly propylene. 5 A

Annex 2-B - OMN Schedule - 194

Annex 2-B - Tariff Schedule of Oman

62102000
Men's or boys' overcoats, raincoats, car-coats, capes, cloaks & similar articles made
up of fabrics of headings 59.03, 59.06 or 59.07. 5 A

62103000
Women's or girls' overcoats, raincoats, car-coats, capes, cloaks & similar articles
made up of fabrics of headings 59.03, 59.06 or 59.07. 5 A

62104000 Men's or boys' garments made up of fabrics of headings 59.03, 59.06 or 59.07, n.e.s. 5 A

62105000
Women's or girls' garments made up of fabrics of headings 59.03, 59.06 or 59.07,
n.e.s. 5 A

6211 6211 Track suits, ski suits and swimwear; other garments.
62111100 Men's or boys' swimwear, of textile materials, not knitted or crocheted. 5 A
62111200 Women's or girls' swimwear, of textile materials, not knitted or crocheted. 5 A
62112000 Ski-suits, of textile materials, not knitted or crocheted. 5 A

62113110
Men`s or boys` gown (Dishdasha) of wool or fine animal `s hair, not knitted or
crocheted, n.e.s. 5 C

62113120
Men`s or boys` training suits of wool or fine animal`s hair, not knitted or crocheted,
n.e.s. 5 C

62113190
Other men`s or boys` garments of wool or fine animal hair, not knitted or crocheted,
n.e.s. 5 C

62113210 Men`s or boys` gown (Dishdasha) of cotton, not knitted or crocheted, n.e.s. 5 B
62113220 Men`s or boys` track suits of cotton, not knitted or crocheted, n.e.s. 5 B
62113290 Other men`s or boys` garments of `cotton, not knitted or crocheted, n.e.s. 5 B

62113310
Men`s or boys` gown (Dishdasha) of synthetic or man-made fibres, not knitted or
crocheted, n.e.s. 5 C

62113320
Men`s or boys` track suits of Synthetic or man-made fibres, not knitted or crocheted,
n.e.s. 5 C

62113390
Other men`s or boys` garments ofsynthetic or man-made fibres, not knitted or
crocheted, n.e.s. 5 C

62113910
Men`s or boys` gown (Dishdasha) of other textile materials, not knitted or crocheted,
n.e.s. 5 A

62113920 Men`s or boys`track suits of other textile materials, not knitted or crocheted, n.e.s. 5 A

62113990
Other men`s or boys` garments of other textile materials, not knitted or crocheted,
n.e.s. 5 A

62114100
Women's or girls' track suits & other garments, of wool or fine animal hair, not
knitted or crocheted, n.e.s. 5 C

62114200
Women's or girls' track suits & other garments, of cotton, not knitted or crocheted,
n.e.s. 5 B

62114300
Women's or girls' track suits & other garments, of man-made fibres, not knitted or
crocheted, n.e.s. 5 C

Annex 2-B - OMN Schedule - 195

Annex 2-B - Tariff Schedule of Oman

62114900
Women's or girls' track suits & other garments, of other textile materials, not knitted
or crocheted, n.e.s. 5 A

6212 6212 Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof
62121000 Brassieres of textile materials, whether or not knitted or crocheted. 5 A

62122000 Girdles & panty-girdles, of textile materials, whether or not knitted or crocheted. 5 A
62123000 Corselettes of textile materials, whether or not knitted or crocheted. 5 A

62129000
Corsets, braces, suspenders, garters & similar articles & parts thereof, of textile
materials, whether or not knitted or crocheted. 5 C

6213 6213 Handkerchiefs.
62131000 Handkerchiefs, not knitted or crocheted, of silk or silk waste. 5 A
62132000 Handkerchiefs, not knitted or crocheted, of cotton. 5 A

62139000
Handkerchiefs, not knitted or crocheted, of textile materials other than of silk, silk
waste or cotton. 5 A

6214 6214 Shawls, scarves, mufflers, mentillas, veils

62141000
Shawls, scarves, mufflers, mantillas, veils & the like, not knitted or crocheted, of silk
or silk waste. 5 A

62142010 Shawls of wool or fine animal`s hair, not knitted or crocheted. 5 C
62142020 Scarves of wool or fine animal`s hair, not knitted or crocheted. 5 C

62142090 Mufflers, mantillas & veils of wool or fine animal`s hair, not knitted or crocheted. 5 C
62143010 Sawls of synthetic fibres, not knitted or crocheted. 5 A
62143020 Scraves of synthetic fibres, not knitted or crocheted. 5 A
62143030 Mantillas of synthetic fibres, not knitted or crocheted. 5 A
62143040 Veils of synthetic fibres, not knitted or crocheted. 5 A
62143090 Mufflers of synthetic fibres, not knitted or crocheted. 5 A
62144010 Shawls of man-made fibres, not knitted or crocheted. 5 A
62144020 Scraves of man-made fibres, not knitted or crocheted. 5 A
62144030 Mantilas of man-made fibres, not knitted or crocheted. 5 A
62144040 Veils of man-made fibres, not knitted or crocheted. 5 A
62144090 Mufflers of man-made fibres, not knitted or crocheted. 5 A
62149011 Shawls of coton, not knitted or crocheted. 5 A
62149012 Scraves of cotton, not knitted or crocheted. 5 A
62149013 Mantillas of cotton, not knitted or crocheted. 5 A
62149014 Veils of cotton, not knitted or crocheted. 5 A
62149019 Mufflers of other textile materials, not knitted or crocheted. 5 A

62149090
Shawls,mufflers, scraves,mantillas & veils of other textile materials, not knitted or
crocheted. 5 A

6215 6215 Ties, bow ties and cravats.
62151000 Ties, bow ties & cravats, not knitted or crocheted, of silk or silk waste. 5 A

Annex 2-B - OMN Schedule - 196

Annex 2-B - Tariff Schedule of Oman

n

62152000 Ties, bow ties & cravats, not knitted or crocheted, of man-made fibres. 5 A

62159000
Ties, bow ties & cravats, not knitted or crocheted, of textile materials, other than of
silk, silk waste & man-made fibres. 5 C

6216 6216 Gloves, mittens and mitts.
62160000 Gloves, mittens & mitts, of textile materials, not knitted or crocheted. 5 A

6217 6217 Other made up clothing accessories; parts of garments or of clothing accessories, other tha
62171010 Stockings, soks and sockeetes 5 A

62171020
Footwear without an outer sole glued, sewn or otherwise affixed or applied to the
upper , excluding babies` booties. 5 A

62171031
Belts of all kinds with incorporate bukles or other fitting of precious metal, or
decorated with pearls or precious or semi- precious stones. 5 A

62171039
Belts of all kinds with incorporate bukles or other fitting of precious metal, or
decorated with pearls or precious or semi- precious stones. 5 A

62171040
Shoulder insignia or badges (for ornamenting) or those place on arms like Red
Cresent & Civil Defence badges 5 A

62171050 ables, badges, emblems & initials (other than of headings 58.07, or 58.10) 5 A

62171060
laited strips (braids) for ornamenting military and others` uniform forepart including
those prepared to be place on shoulder or dress shield 5 A

62171070
Pockets, sleeves, collar, collarettes, wimples, fallas of various kinds like cuffs,
yokes, lapels and similar articles 5 A

62171090 Accessories, n.e.s. 5 A
62179010 Dress shields 5 A
62179020 Shoulder pads and the like for tailors. 5 A
62179090 Parts or accessories other than those of heading 62.12 5 A

6301 6301 Blankets and travelling rugs.
63011000 Electric blankets of any textile materials. 5 B

63012000
Blankets (other than electric blankets) & travelling rugs, of wool or of fine animal
hair. 5 A

63013000 Blankets (other than electric blankets) & travelling rugs, of cotton. 5 B
63014000 Blankets (other than electric blankets) & travelling rugs, of synthetic fibres. 5 B

63019000 Blankets & travelling rugs (other than electric blankets), of textile materials, n.e.s. 5 B
6302 6302 Bed linen, table linen, toilet linen and kitchen Iinen.

63021000 Bed linen, knitted or crocheted of textile materials. 5 B
63022100 Bed linen, of cotton, printed, other than knitted or crocheted. 5 B
63022200 Bed linen, of man-made fibres, printed, other than knitted or crocheted. 5 B
63022900 Bed linen, of textile materials, printed, other than knitted or crocheted, n.e.s. 5 B
63023100 Bed linen, of cotton, other than knitted, crocheted or printed. 5 B
63023200 Bed linen, of man-made fibres, other than knitted, crocheted or printed. 5 B
63023900 Bed linen, of textile materials, other than knitted, crocheted or printed, n.e.s. 5 B

Annex 2-B - OMN Schedule - 197

Annex 2-B - Tariff Schedule of Oman

63024000 Table linen, of textile materials, knitted or crocheted. 5 B
63025100 Table linen, of cotton, excluding knitted or crocheted. 5 B
63025200 Table linen, of flax, excluding knitted or crocheted. 5 B
63025300 Table linen, of mad-made fibres, excluding knitted or crocheted. 5 B
63025900 Table linen, of textile materials, excluding knitted or crocheted, n.e.s. 5 B
63026000 Toilet linen & kitchen linen, of terry towelling or similar terry fabrics, of cotton. 5 B
63029110 Pilgrimage towels of cotton 5 B
63029120 Ordinary towels & bath towels of cotton 5 B
63029130 Towels joined end to end to be reeled 5 B
63029140 Kitchen towels for drying and wiping the pots 5 B

63029190
Toliet linen or kitchen excluding those of terry towling or similar terry fabrics, of
cotton 5 B

63029200
Toilet linen & kitchen linen (excluding those of terry towelling or similar terry
fabrics), of flax. 5 B

63029300
Toilet linen & kitchen linen (excluding those of terry towelling or similar terry
fabrics), of man-made fibres. 5 B

63029900
Toilet linen & kitchen linen (excluding those of terry towelling or similar terry
fabrics), of textile materials, other than of cotton, flax & man-made fibres. 5 A

6303 6303 Curtains (including drapes) and interior blinds; curtain or bed valances.

63031100
Curtains (including drapes), interior blinds & curtain or bed valances, knitted or
crocheted, of cotton. 5 B

63031200
Curtains (including drapes), interior blinds & curtain or bed valances, knitted or
crocheted, of synthetic fibres. 5 B

63031900
Curtains (including drapes), interior blinds & curtain or bed valances, knitted or
crocheted, of textile materials, other than of cotton & synthetic fibres. 5 B

63039110 Curtains & drapes of cotton 5 B
63039120 Interior blinds a kind used in modes of transport, of cotton 5 B
63039190 Curtain & bed valances of cotton 5 B
63039210 Curtains & drapes of synthetic fibres 5 B
63039220 Interior blinds of the kind used in vehicles, of synthetic fibres 5 B
63039290 Curtain & bed valances of synthetic fibres 5 B

63039900
Curtains (including drapes), interior blinds & curtain or bed valances, not knitted or
crocheted, of textile materials, other than of cotton & synthetic fibres. 5 B

6304 6304 Other furnishing articles, excluding those of heading 94.04.
63041100 Bedspreads, knitted or crocheted, of textile materials. 5 A
63041900 Bedspreads, not knitted or crocheted, of textile materials. 5 A
63049110 Mosquito nets knitted or crocheted 5 A
63049120 Vehicle seat covers, knitted or crocheted 5 A

Annex 2-B - OMN Schedule - 198

Annex 2-B - Tariff Schedule of Oman

63049190 Other furnishing articles, excluding those of heading 94.04, knitted or crocheted 5 A
63049210 Mosquito nets, not knitted or crocheted, of cotton 5 A
63049220 Vehicle seat covers of cotton, not knitted or crocheted 5 A
63049230 Curtain bands, of cotton, not knitted or crocheted 5 A
63049240 Pillow cases, of cotton, not knitted or crocheted 5 A

63049290 Other furnishing articles, excluding those of heading 94.04, not knitted or crocheted 5 A
63049310 Mosquito nets, not knitted or crocheted, of synthetic fibres 5 A
63049320 Vehicle seat covers, of synthetic fibres, not knitted or crocheted 5 A
63049330 Curtain bands, of cotton, not knitted or crocheted, of synthetic fibres 5 A
63049340 Pillow cases, of synthetic fibres, not knitted or crocheted 5 A

63049390
Other furnishing articles, excluding those of heading 94.04, not knitted or
crocheted, of synthetic fibres 5 A

63049910 Mosquito nets, not knitted or crocheted, of other textile materials 5 A
63049920 Vehicle seat covers, of other textile materials, not knitted or crocheted 5 A
63049930 Curtain bands, of other textile materials, not knitted or crocheted 5 A
63049940 Pillow cases, of other textile materials, not knitted or crocheted 5 A

63049990
Other furnishing articles, excluding those of heading 94.04, not knitted or
crocheted, of other textile materials 5 A

6305 6305 Sacks and bags, of a kind used for the packing of goods.
63051010 Sacks & bags, of a kind used for the packing of goods, of jute 5 A

63051090
Sacks & bags, of a kind used for the packing of goods, of other textile bast fibres of
heading 53.03 5 A

63052000 Sacks & bags, of a kind used for the packing of goods, of cotton. 5 A

63053200
Flexible intermediate bulk containers, of a kind used for the packing of goods of
man-made textile materials. 5 A

63053300
Sacks & bags, of a kind used for the packing of goods, of polyethylene or
polypropylene strip or the like of man-made textile materials. 5 A

63053900

Sacks & bags (excluding flexible intermediate bulk container, & of polyethylene or
polypropylene strip or the like), of a kind used for the packing of goods, of man-
made textile materials. 5 A

63059000
Sacks & bags, of a kind used for the packing of goods, of textile materials, other
than of man-made textile materilas. 5 A

6306 6306 Tarpaulins, awnings and sunblinds; tent.s; sails for boats, sailboards or landcraft; camping g
63061110 Tarpaulins, of cotton 5 A
63061120 Awings and sunblinds, of cotton 5 A
63061210 Tarpaulins, of synthetic fibres 5 A
63061220 Awings and sunblinds, of synthetic 5 A
63061910 Tarpaulins, of other textile materials 5 A

Annex 2-B - OMN Schedule - 199

Annex 2-B - Tariff Schedule of Oman

n

63061920 Awings and sunblinds, of other textile materials 5 A
63062100 Tents of cotton. 5 A
63062200 Tents of synthetic fibres. 5 A
63062900 Tents of textile materials, other than those of cotton or synthetic fibres. 5 A
63063100 Sails for boats, sailboards or landcraft, of synthetic fibres. 5 A

63063900
Sails for boats, sailboards or landcraft, of textile materials (excluding those of
synthetic fibers). 5 A

63064100 Pneumatic mattresses of cotton. 5 A
63064900 Pneumatic mattresses of textile materials other than cotton. 5 A
63069100 Camping goods (excluding pneumatic mattresses), of coton. 5 A

63069900
Camping goods (excluding pneumatic mattresses), of textile materials other than
cotton. 5 A

6307 6307 Other made up articles, including dress patterns.

63071000
Floor-cloths, dish-cloths, dusters & similar cleaning cloths, being made up textile
materials. 5 A

63072000 Life-jackets & life-belts, being made up textile materials. 5 A
63079010 Dress patterns 5 A

63079020
Flags, pennants and banners, including bunting for entertainments, galas or other
purposes. 5 A

63079030
Domestic laundry or shoe bags, stocking, handkerchief or slipper sachets, pyjama
nightdress cases and similar articles. 5 A

63079040 Garment bags 5 A
63079050 Loose covers for motor-cars, machines, suitcases, tennis rackets, etc 5 A
63079060 Textile coffee-filters, icing bags 5 A
63079070 Decoration knots for contests. 5 A
63079080 Pneumatic cushions, excluding camping goods of heading 63.06 5 A
63079091 Tea cosy covers 5 A
63079092 Pincushions 5 A
63079093 Women`s sanitry towels, excluding those of 59.01 5 A
63079094 Boot, shoe,corset, laces with fitted ends 5 A
63079095 Carry cots, portable cardles and similar carriers for children 5 A
63079096 Umbrella or sun umbrella covers or cases 5 A
63079097 Textile face-masks of a kind worn by surgeons during operations 5 A
63079099 Other made up articles, including dress patterns, n.e.s. 5 A

6308 6308 Sets consisting of woven fabric and yarn, whether or not with accessories, for making up i

63080000

Sets consisting of woven fabric & yarn, whether or not with accessories, for making
up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile
articles, put up in packings for retail sale. 5 A

6309 6309 Worn clothing and other worn articles.
63090020 Worn Shimagh (headwear) 5 A

Annex 2-B - OMN Schedule - 200

Annex 2-B - Tariff Schedule of Oman

r

i

63090090 Worn clothing and other worn articles, excluding (Shimagh) 5 A
6310 6310 Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, co

63101000
Used or new rags, scrap twine, cordage, rope & cables & worn out articles of twine,
cordage, rope or cables, of textile materials, sorted. 5 A

63109000
Used or new rags, scrap twine, cordage, rope & cables & worn out articles of twine,
cordage, rope or cables, of textile materials, unsorted. 5 A

6401 6401 Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of wh

64011000

Waterproof footwear incorporating a protective metal toe-cap, with outer soles &
uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor
assembled by stitching, riveting, nailing, screwing, plugging or similar processes. 5 A

64019100

Waterproof footwear covering the knee, with outer soles & uppers of rubber or of
plastics, the uppers of which are neither fixed to the sole nor assembled by stitching,
riveting, nailing, screwing, plugging or similar processes (excluding footwear incorpo 5 A

64019200

aterproof footwear covering the ankle but not covering the knee, with outer soles &
uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor
assembled by stitching, riveting, nailing, screwing, plugging or similar processes (5 A

64019900

Waterproof footwear with outer soles & uppers of rubber or of plastics, the uppers
of which are neither fixed to the sole nor assembled by stitching, riveting, nailing,
screwing, plugging or similar processes, (excluding footwear covering the knee or the 5 A

6402 6402 Other footwear with outer soles and uppers of rubber or plastics.

64021200
Sports ski-boots, cross-country ski footwear & snowboard boots, with outer soles &
uppers of rubber or plastics. 5 A

64021900
Sports footwear (excluding ski-boots, cross-country ski-footwear & snowboard
boots), with outer soles & uppers of rubber or plastics. 5 A

64022000
Footwear with upper straps or thongs assembled to the sole by means of plugs, with
outer soles & uppers of rubber or plastics (excluding sports footwear). 5 A

64023000
Footwear with outer soles & uppers of rubber or plastics, incorporating a protective
metal toe-cap. 5 A

64029100

Footwear covering the ankle, with outer soles & uppers of rubber or plastics
(excluding sports footwear or footwear with uppers straps or thongs assembled to the
sole by means of plugs). 5 A

64029900
Footwear (excluding footwear covering the ankle), with outer soles & uppers of
rubber or plastics, n.e.s. 5 A

6403 6403 Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of l

Annex 2-B - OMN Schedule - 201

Annex 2-B - Tariff Schedule of Oman

64031200
Sports ski-boots, cross-country ski footwear & snowboard boots, with outer soles of
rubber, plastics, leather or composition leather & uppers of leather. 5 A

64031900

Sports footwear, (excluding ski-boots, cross-country ski footwear & snowboard
boots), with outer soles of rubber, plastics, leather or composition leather & uppers
of leather. 5 A

64032000
Footwear with outer soles of leather, & uppers which consist of leather straps across
the instep & around the big toe (excluding sports footwear). 5 A

64033000

Footwear made on a base or platform of wood, not having an inner sole or a
protective metal toe-cap, & with outer sole of rubber, plastics, leather or
composition leather & uppers of leather (excluding sports footwear). 5 A

64034000
Footwear, incorporating a protective metal toe-cap, with outer soles of rubber,
plastics, leather or composition leather & uppers of leather. 5 A

64035110
Men`s or boys` footwear with outer soles of leather, and uppers which consist of
leather straps across the instep and around the big toe 5 A

64035120
Women`s or girls` footwear with outer soles of leather, and uppers which consist of
leather straps across the instep and around the big toe 5 A

64035130
Children`s footwear with outer soles of leather, and uppers which consist of leather
straps across the instep and around the big toe 5 A

64035910
Men`s or boy`s footwear with outer soles of leather, and uppers, excluding those
which consist of leather straps across the instep and around the big toe 5 A

64035920
Women`s or girls` footwear with outer soles of leather, and uppers, excluding those
which consist of leather straps across the instep and around the big toe 5 A

64035930
Children`s footwear with outer soles of leather, and uppers, excluding those which
consist of leather straps across the instep and around the big toe 5 A

64039110

Men`s or boys` footwear with outer soles of rubber, plastics, leather or composition
leather and uppers which consist of leather straps across the instep and around the
big toe 5 A

64039120

Women`s or girls` footwear with outer soles of rubber, plastics, leather or
composition leather and uppers which consist of leather straps across the instep and
around the big toe 5 A

64039130

Children`s or footwear with outer soles of rubber, plastics, leather or composition
leather and uppers which consist of leather straps across the instep and around the
big toe 5 A

64039910

Other men`s or boys` footwear with outer soles of rubber, plastics, leather or
composition leather and uppers which consist of leather straps across the instep and
around the big toe 5 A

64039920

Women`s or girls` footwear with outer soles of rubber, plastics, leather or
composition leather and uppers, excluding those which consist of leather straps
across the instep and around the big toe 5 A

Annex 2-B - OMN Schedule - 202

Annex 2-B - Tariff Schedule of Oman

5

n

64039930

Children`s or footwear with outer soles of rubber, plastics, leather or composition
leather and uppers, excluding those which consist of leather straps across the instep
and around the big toe 5 A

6404 6404 Footwear with outer soles of rubber, plastics, Ieather or composition leather and uppers of t

64041100
Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes & the like
with outer soles of rubber or plastic & upper of textile materials. 5 A

64041900
Footwear, (excluding sports footwear), with outer soles of rubber or plastics &
uppers of textile materials. 5 A

64042000
Footwear with outer soles of leather or composition leather & uppers of textile
materials. 5 A

6405 6405 Other footwear.
64051000 Footwear with uppers of leather or composition leather, n.e.s. 5 A
64052000 Footwear with uppers of textile materials, n.e.s. 5 A
64059000 Footwear n.e.s. 5 A

6406 6406 Parts of footwear (including uppers whether or not attached to soles other than outer soles);
64061000 Uppers of footwear & parts thereof, other than stiffeners. 5 A
64062000 Outer soles & heels, of rubber or plastics. 5 A
64069100 Parts of footwear, of wood. 5 A

64069900

Parts of footwear (excluding uppers & parts thereof, outer soles & heels of rubber or
plastics & parts of wood); removable in-soles, heel cushions & similar articles;
gaiters, leggings & similar articles, & parts thereof. 5 A

6501 6501 Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plat

65010000
Hat-forms, hat bodies & hoods of felt, neither blocked to shape nor with made
brims; plateaux & manchons (including slit manchons), of felt. 5 A

6502 6502 Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape,

65020000
Hat-shapes, plaited or made by assembling strips of any material, neither blocked to
shape, nor with made brims, nor lined, nor trimmed. 5 A

6503 6503 Felt hats and other felt headgear, made from the hat bodies hoods or plateaux of heading 6

65030000
Felt hats & other felt headgear, made from the hat bodies, hoods or plateaux of
heading 65.01, whether or not lined or trimmed. 5 A

6504 6504 Hats and other headgear, plaited or made by assembling strips of any material, whether or

65040000
Hats & other headgear, plaited or made by assembling strips of any material,
whether or not lined or trimmed. 5 A

6505 6505 Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fab
65051000 Hair-nets of any material, whether or not lined or trimmed. 5 A

65059010
Embroidered Shimagh (headgear), knitted or crocheted, or made up from lace, felt or
other textile fabric, in the piece (but not in strips), whether or not lined or trimmed. 5 A

Annex 2-B - OMN Schedule - 203

Annex 2-B - Tariff Schedule of Oman

m

65059020

Ghuttar (headgear), printed in form of shimagh, not embroidered, knitted or
crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in
strips), whether or not lined or trimmed. 5 A

65059030
Guttar (Fawal), normal, knitted or crocheted, or made up from lace, felt or other
textile fabric, in the piece (but not in strips), whether or not lined or trimmed. 5 A

65059040
Skullcaps, knitted or crocheted, or made up from lace, felt or other textile fabric, in
the piece (but not in strips), whether or not lined or trimmed. 5 A

65059050
Headbands (uqul), knitted or crocheted, or made up from lace, felt or other textile
fabric, in the piece (but not in strips), whether or not lined or trimmed. 5 A

65059060
Hats, knitted or crocheted, or made up from lace, felt or other textile fabric, in the
piece (but not in strips), whether or not lined or trimmed. 5 A

65059094
Military caps & berets, knitted or crocheted, or made up from lace, felt or other
textile fabric, in the piece (but not in strips), whether or not lined or trimmed. 5 A

65059095
Disposable headgear, of a kind worn by surgeons during operations, whether or not
sterilized, of poly propely 5 A

65059096 Ghutrahs, embeoidered or not embeoidered (head masar) 5 A

65059099

Hats and other headgear, knitted or crochete, or made up from lace, felt or other
textile fabric, in the piece (but not in strips), whether or not lined or trimmed, hair-
nets of any material, whether or not lined or trimmed. 5 A

6506 6506 Other headgear, whether or not lined or trimmed.
65061010 Safety headgear for sporting activities, whether or not lined or trimmed. 5 A
65061020 Firemen`s helmets, whether or not lined or trimmed. 5 A
65061030 Military helmets, whether or not lined or trimmed. 5 A
65061040 Motor cyclists helmets, whether or not lined or trimmed. 5 A
65061050 Construction workers helmets, whether or not lined or trimmed. 5 A
65061090 Safety headgear (NES), whether or not lined or trimmed. 5 A
65069110 Bathing headgear of rubber or plastics 5 A
65069190 Other headgear, whether or not lined or trimmed 5 A

65069200 Headgear of furskin (excluding safety headgear), whether or not lined or trimmed. 5 A

65069900 Headgear (excluding safety headgear), other than those of rubber, plastics or furskin. 5 A
6507 6507 Head-bands, linings, covers, hat foundntions, hat frames,peaks and chinstraps, for headgear

65070000
Head-bands, linings, covers, hat foundations, hat frames, peaks & chinstraps, for
headgear. 5 A

6601 6601 Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and si
66011000 Garden or similar umbrellas. 5 A
66019100 Umbrellas having a telescopic shaft. 5 A

66019900
Umbrellas & sun umbrellas (including walking-stick umbrellas), excluding garden or
similar umbrellas & umbrellas having a telescopic shaft. 5 A

Annex 2-B - OMN Schedule - 204

Annex 2-B - Tariff Schedule of Oman

i

r

6602 6602 Walking-sticks, seat-sticks, whips, riding-crops and the like.
66020010 Walking-sticks 5 A
66020020 Whips 5 A
66020090 Walking-sticks, seat-sticks, whips, riding-crops and the like 5 A

6603 6603 Parts, trimmings and accessories of articles of heading 66.01 or 66.02.

66031000
Handles & knobs of umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips,
riding-crops & the like. 5 A

66032000 Umbrella frames, including frames mounted on shafts (sticks). 5 A

66039000

Parts, trimmings & accessories of umbrellas & sun umbrellas (including walking-
stick umbrellas, garden umbrellas), walking-sticks, seat-sticks, whips, riding-crops &
the like (excluding handles, knobs & umbrella frames). 5 A

6701 6701 Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down
67010010 Fans made of ornamental feathers 5 A

67010090

Skins and other parts of birds with their feathers or down, feathers, parts of feathers,
down and articles thereof (other than goods of heading 05.05 and worked quills and
scapes). Excluding fans made of ornamental feathers 5 A

6702 6702 Artificial tlowers, foliage and fruit and parts thereof; articles made of artificial flowers, fol

67021000
Artificial flowers, foliage & fruit & parts thereof & articles made of artificial
flowers, foliage or fruit, of plastics. 5 A

67029010
Artificial flowers, foliage and fruit and parts thereof,articles made of artificial
flowers, foliage or fruit of metal foils 5 A

67029020
Artificial flowers, foliage and fruit and parts thereof,articles made of artificial
flowers, foliage or fruit of textiles 5 A

67029090
Artificial flowers, foliage and fruit and parts thereof,articles made of artificial
flowers, foliage or fruit ofother materials 5 A

6703 6703 Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or o

67030000
Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal
hair or other textile materials, prepared for use in making wigs or the like. 5 A

6704 6704 Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hai
67041100 Complete wigs of synthetic textile materials. 5 A

67041900
Wigs (excluding complete wigs), false beards, eyebrows & eyelashes, switches & the
like, of synthetic textile materials. 5 A

67042000
Wigs, false beards, eyebrows & eyelashes, switches & the like, of human hair &
articles of human hair n.e.s. 5 A

67049000
Wigs, false beards, eyebrows & eyelashes, switches & the like, of materials other
than those of human hair or synthetic textile materials. 5 A

6801 6801 Setts, curbstones and tlagstones, of natural stone (except slate).
68010010 Setts, curbstones & flagstones, of sandstone. 5 A
68010020 Setts, curbstones & flagstones, of granite. 5 A

Annex 2-B - OMN Schedule - 205

Annex 2-B - Tariff Schedule of Oman

h

68010030 Setts, curbstones & flagstones, of porphyry. 5 A
68010040 Setts, curbstones & flagstones, of marble. 5 A
68010090 Setts, curbstones & flagstones, of natural stone, n.e.s. 5 A

6802 6802 Worked monumental or building stone (except slate) and articles thereof, other than goods

68021000

Tiles, cubes & similar articles of natural stone, the largest surface area of which is
capable of being enclosed in a square the side of which is less than 7cm; artificially
coloured granules, chippings & powder of natural stone. 5 A

68022100
Marble, travertine & alabaster & articles thereof, simply cut or sewn, with a flat or
even surface. 5 A

68022200
Calcareous stone (excluding marble, travertine & alabaster) & articles thereof,
simply cut or sawn, with a flat or even surface. 5 A

68022300 Granite & articles thereof, simply cut or sawn, with a flat or even surface. 5 A

68022900
Monumental or building stone & articles thereof, simply cut or sawn, with a flat or
even surface, other than marble, travertine, alabaster & calcareous. 5 A

68029110

Articles such as steps,cornices pediments,balustrades,corbels and supports ,door or
window frams and lintels thresholds; mantelpieces ; window sills ; door steps; to
mbstones;boundary stones and milestones,bollards;panoramic indicators and the like 5 A

68029121 Bathtubs 5 A
68029122 Wash basins. 5 A
68029123 Fountain basins. 5 A
68029129 Fixed bathroom equipment, n.e.s. 5 A
68029130 Vases and artificial fruit and folage 5 A
68029140 Columns, pedestrals, bases and capitals for Columns 5 A
68029150 Cups,boxes and ash trays 5 A
68029160 Paper weights and writing aid 5 A

68029170
Stone slabs forming the tops of articles of furnture(sideboards,Wash stands,tables
etc) 5 A

68029190
Marble, travertine & alabaster & articles thereof, worked otherwise than simply cut
or sawn, with a flat or even surface. 5 A

68029200
Calcareous stone (excluding marble, travertine & alabaster) & articles thereof,
worked otherwise than simply cut or sawn, with a flat or even surface. 5 A

68029300
Granite & articles thereof, worked otherwise than simply cut or sawn, with a flat or
even surface. 5 A

68029900
Stone & articles thereof, worked otherwise than simply cut or sawn, with a flat or
even surface. 5 A

6803 6803 Worked slate and articles of slate or of agglomerated slate.
68030010 Tiles and blacksfor building and paving 5 A
68030090 Worked slate & articles of slate or of agglomerated slate. 5 A

6804 6804 Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, s

Annex 2-B - OMN Schedule - 206

Annex 2-B - Tariff Schedule of Oman

a

h

68041000
Millstones & grindstones for milling, grinding or pulping, without framework, with
or without parts of other materials. 5 A

68042100

Millstones, grindstones, grinding wheels & the like, of agglomerated synthetic or
natural diamond for grinding, sharpening, polishing, trueing or cutting, without
frameworks, with or without parts of other materials. 5 A

68042200

Millestones, grindstones, grinding wheels & the like, of agglomerated abrasives
(excluding diamond) or of ceramics, with or without parts of other materials, other
than those for milling, grinding or pulping. 5 A

68042300
Millstones, grindstones, grinding wheels & the like, of natural stone, with or without
parts of other materials, other than those for milling, grinding or pulping. 5 A

68043000
Hand sharpening or polishing stones, with or without parts of other materials, other
than those for milling, grinding or pulping. 5 A

6805 6805 Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of pap

68051000
Natural or artificial abrasive powder or grain, on a base of woven textile fabric only,
whether or not cut to shape or sewn or otherwise made up. 5 A

68052000
Natural or artificial abrasive powder or grain, on a base of paper or paperboard only,
whether or not cut ot shape or sewn or otherwise made up. 5 A

68053000

Natural or artificial abrasive powder or grain, on a base other than of woven textile
fabrics, paper or paperboard, whether or not cut to shape or sewn or otherwise made
up. 5 A

6806 6806 Slag wool, rack wool and similar mineral wools exfoliated vermiculite, expanded clays, fo

68061000
Slag wool, rock wool & similar mineral wools (including intermixtures thereof), in
bulk, sheets or rolls. 5 A

68062000
Exfoliated vermiculite, expanded clays, foamed slag & similar expanded mineral
materials (including intermixtures thereof). 5 A

68069000
Mixtures & articles of heat-insulating, sound-insulating or sound-absorbing minerals
materials, other than those of heading 68.11 or 68.12 or of Chapter 69. 5 A

6807 6807 Articles of asphslt or of similar moaterial (for example, petroleum bitumen or coal tar pitc

68071000
Articles of asphalt or of similar materials (for example, petroleum bitumen or coal
tar pitch), in rolls. 5 A

68079010 Tiles,setts and paving stones, of asphalt or of similar materials. 5 A
68079020 Ceiling and building boards, of asphalt or of similar materials. 5 A
68079030 Pipes and fitting thereof, of asphalt or of similar materials. 5 A
68079040 Cast or moulded tableware, of asphalt or of similar materials. 5 A

68079090
Articles of asphalt or of similar materials (for example, petroleum bitumen or coal
tar pitch), other than those in rolls. 5 A

6808 6808 Panels, bnards, tiles, blocks and similar articles of vegetable tibre, of straw or of shavings,

Annex 2-B - OMN Schedule - 207

Annex 2-B - Tariff Schedule of Oman

68080000

Panels, boards, tiles, blocks & 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. 5 A

6809 6809 Articles of plaster or of compositions based on plaster .

68091100
Boards, sheets, panels, tiles & similar articles, not ornamented, of plaster or of
compositions based on plaster, faced or reinforced with paper or paperboard only. 5 A

68091900

Boards, sheets, panels, tiles & similar articles, of plaster or of compositions based on
plaster, not ornamented, other than those based on plaster, faced or reinforced with
paper or paperboard only. 5 A

68099010
Boards,sheets,panels and similar articles, ornamented, of plaster or of compositions
based on plaster. 5 A

68099020
Moulded articles such ' As' casts ,statues, statuettes, rosette, columns, bowls, vases,
ornamented goods, industrial moulds, of plaster or of compositions based on plaster. 5 A

68099030 Plasterbourd articles, of plaster or of compositions based on plaster. 5 A

68099090
Articles of plaster or of compositions based on plaster, other than boards, sheets,
panels, tiles & similar articles, n.e.s. 5 A

6810 6810 Articles of cement, of enncrete or of artiticial stone, whether or not reinforced.

68101100
Building blocks & bricks, of cement, of concrete or of artificial stone, whether or not
reinforced. 5 A

68101910 Bricks, of cement, of concrete or of artificial stone, whether or not reinforced. 5 A

68101921
Tiles and blocks for road paving, of cement, of concrete or of artificial stone,
whether or not reinforced. 5 A

68101922
Local Tiles for flooring or roofing, of cement, of concrete or of artificial stone,
whether or not reinforced. 5 A

68101923
Granulated marble Tiles, of cement, of concrete or of artificial stone, whether or not
reinforced. 5 A

68101929 Tiles of cement, of concrete or of artificial stone, whether or not reinforced, n.e.s. 5 A

68101990
Flagstones & similar articles (excluding building blocks & bricks), of cement, of
concrete or of artificial stone, whether or not reinforced. 5 A

68109100
Prefabricated structural components for building or civil engineering, of cement, of
concrete or of artificial stone. 5 A

68109910 Fixed bathroom equipment, of cement, of concrete or artificial stone. 5 A
68109990 Articles of cement, of concrete or artificial stone, n.e.s. 5 A

6811 6811 Articles of asbestos-cement, of cellulose fibre-cement or the like.
68111000 Corrugated sheets, of asbestos-cement, of cellulose fibre-cement or the like. 5 A

68112000
Sheets (excluding corrugated sheets), panels, tiles & similar articles, of asbestos-
cement, of cellulose fibre-cement or the like. 5 A

Annex 2-B - OMN Schedule - 208

Annex 2-B - Tariff Schedule of Oman

d

o

68113010
Ventilating Pipes and the like, of asbestos-cement, of cellulose fibre-cement or the
like. 5 A

68113020 Conduits, of asbestos-cement, of cellulose fibre-cement or the like. 5 A

68113030 Pipe joints and washers, of asbestos-cement, of cellulose fibre-cement or the like. 5 A

68113090
Tubes, pipes & tube or pipe fittings, of asbestos-cement, of cellulose fibre-cement or
the like. 5 A

68119010 Tanks of asbestos-cement, of cellulose fibre-cement or the like. 5 A

68119020
Basins Fixed bathroom equipment of asbestos-cement, of cellulose fibre-cement or
the like. 5 A

68119030 Vases of asbestos-cement, of cellulose fibre-cement or the like. 5 A
68119090 Articles of asbestos-cement, of cellulose fibre-cement or the like. 5 A

6812 6812 Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos an

68125000
Clothing, clothing accessories, footwear & headgear of fabricated asbestos fibres;
mixtures with a basis of asbestos or with a basis of asbestos & magnesium carbonate. 5 A

68126000
Paper, millboard & felt of fabricated asbestos fibres; mixtures with a basis of
asbestos or with a basis of asbestos & magnesium carbonate. 5 A

68127000
Compressed asbestos fibre jointing, in sheets or rolls, of fabricated asbestos fibres;
mixtures with a basis of asbestos or with a basis of asbestos & magnesium carbonate. 5 A

68129010 Filter blocks and table mats, of fabricated asbestos fibres. 5 A
68129020 Iron spheres and cones coated with asbestos for fighting fire In gas mains 5 A

68129090
Articles of fabricated asbestos fibres; mixtures with a basis of asbestos or with a
basis of asbestos & magnesium carbonate, n.e.s. 5 A

6813 6813 Friction material and articles thereof (for example, sheets, rolls, strips, segments, dise s, was

68131000
Brake lining & pads, not mounted, with a basis of asbestos, of other mineral
substances or of cellulose, whether or not combined with textile or other materials. 5 A

68139000

Friction materials & articles thereof, not mounted, for brakes (excluding brake lining
& pads), for clutches or the like, with a basis of asbestos, of other mineral substances
or of cellulose, whether or not combined with textile or other materials. 5 A

6814 6814 Worked mica and articles of mica, including agglomerated or reconstituted mica, whether

68141000
Plates, sheets & strips of agglomerated or reconstituted mica, whether or not on a
support of paper, paperboard or other materials. 5 A

68149010 Pipes,channels and the like of mica. 5 A

68149090

Worked mica & articles of mica, including agglomerated or reconstituted mica,
whether or not on a support of paper, paperboard or other materials, other than
plates, sheets, & strips. 5 A

Annex 2-B - OMN Schedule - 209

Annex 2-B - Tariff Schedule of Oman

g

p

6815 6815 Articles of stone or of other mineral substances (including carbon fibres, articles of carbon
68151010 Filtering pipes, non electrical, of graphite or other carbon. 5 A
68151020 Sheets bearings, non electrical, of graphite or other carbon. 5 A
68151030 Worked bricks and tiles, non electrical, of graphite or other carbon. 5 A

68151040
Moulds for the manufacture of small articles of delicate desigen
(eg.coins,madals,etc), non electrical, of graphite or other carbon. 5 A

68151090 Non electrical articles of graphite or other carbon, n.e.s. 5 A
68152010 Sheets of peat. 5 A
68152020 Cylinderical peat. 5 A
68152030 Plant pots of peat. 5 A
68152090 Articles of peat, n.e.s. 5 A
68159110 Brick untreated with fire,made of dolomite 5 A

68159120
ricks and other shapes(in particular magnesite or chrome-magnesite products)
chemically bonded but not yet fired 5 A

68159190
Articles of stone or of other mineral substances (excluding of graphite or other
carbon, & articles of peat) containing magnesite, dolomite or chromite, n.e.s. 5 A

68159910 Unfired silica or alumina vats (eg.,as used for melting glass) 5 A
68159920 Touchstone for testing precious metals 5 A
68159930 Paving blocks and slabs 5 A
68159940 Filter tubes of finelycrushed and agglomerated quartz or flint 5 A
68159950 Other blocks,slabs or sheets of melted basalt 5 A
68159990 Articles of stone or other mineral substances, n.e.s. 5 A

6901 6901 Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kiesel

69010000
Bricks, blocks, tiles & other ceramic goods of siliceous fossil meals (for example,
kieselguhr, tripolite or diatomite) or of similar siliceous earths. 5 A

6902 6902 Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other th

69021000

Refractory bricks, blocks, tiles & similar refractory ceramic constructional goods,
containing by weight, singly or together, more than 50 % of the elements Mg, Ca or
Cr, expressed as MgO, CaO or Cr2O3, other than those of sliceous fossil meals or
similar 5 A

69022000

Refractory bricks, blocks, tiles & similar refractory ceramic constructional goods,
containing by weight, more than 50 % of alumina (Al2O3), of silica (SiO2) or of
mixture or compound of these products, other than those of sliceous fossil meals or
similar 5 A

69029000
Refractory bricks, blocks, tiles & similar refractory ceramic constructional goods,
other than those of sliceous fossil meals or similar siliceous earths. 5 A

6903 6903 Other refractory ceramic goods (for example, retorts, crucibles, muftles, nozzles, plugs, su

Annex 2-B - OMN Schedule - 210

Annex 2-B - Tariff Schedule of Oman

a

n

69031000

Refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs,
supports, cupels, tubes, pipes, sheaths & rods), containing by weight more than 50 %
of graphite or other carbon or of a mixture of these products, other than those of sli 5 A

69032000

Refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs,
supports, cupels, tubes, pipes, sheaths & rods), containing by weight more than 50 %
of alumina (Al2O3) or a mixture or compund of alumina & of silica (SiO2), other
than t 5 A

69039000

Refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs,
supports, cupels, tubes, pipes, sheaths & rods), other than those of sliceous fossil
meals or similar siliceous earths. 5 A

6904 6904 Ceramic building bricks, flooring blocks, support or filler tiles and the like.
69041000 Ceramic building bricks. 5 A
69049000 Ceramic flooring blocks, support or filler tiles & the like. 5 A

6905 6905 Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other cer
69051000 Ceramic roofing tiles. 5 A
69059010 Chimney-pots cowls 5 A
69059020 Architectural ornaments 5 A
69059090 Chimney liners of ceramic & other ceramic constructional goods. 5 A

6906 6906 Ceramic pipes, conduits, guttering and pipe fittings.
69060000 Ceramic pipes, conduits, guttering & pipe fittings. 5 A

6907 6907 Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes a

69071000

Unglazed ceramic hearth or wall tiles, cubes & the like, 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. 5 A

69079010 Unglazed ceramic flags and paving, for hearth or wall tiles 5 A

69079090
Unglazed mosaic cubes & the like, whether or not in backing other than those of
subheading 6907.90. 5 A

6908 6908 Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the

69081000
Glazed ceramic hearth or wall tiles, cubes & the like, the largest surface area of
which is capable of being enclosed in a square the size of which is less than 7 cm. 5 A

69089010 Glazed ceramic flags & paving, hearth or wall tiles 5 A

69089090
Glazed mosaic cubes & the like, whether or not in backing other than those of
subheading 6908.10. 5 A

6909 6909 Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and

69091100 Ceramic wares for laboratory, chemical or other technical uses, of porcelain or china. 5 A

Annex 2-B - OMN Schedule - 211

Annex 2-B - Tariff Schedule of Oman

p

69091200
Ceramic articles for laboratory, chemical or other technical uses, having a hardness
equivalent to 9 or more on the Mohs scale, other than those of porcelain or china. 5 A

69091900 Ceramic wares for laboratory, chemical or other technical uses, n.e.s. 5 A

69099010
Containers of the kinds used for the commercial transport or packing of goods, of
ceramics. 5 A

69099090
Ceramic troughs, tubs & similar receptacles of a kind used in agriculture; ceramic
pots, jars & similar articles of a kind used for the conveyance or packing of goods. 5 A

6910 6910 Ceramic sinks, wash basins, wash basin pedestals, baths,bidets, water closet pans,flushing c

69101000
Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans,
flushing cisterns, urinals & similar sanitary fixtures, of porcelain or china. 5 A

69109000

Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans,
flushing cisterns, urinals & similar sanitary fixtures, other than those of porcelain or
china. 5 A

6911 6911 Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.
69111000 Tableware & kitchenware, of porcelain or china. 5 A

69119000
Household articles (excluding tableware & kitchenware) & toilet articles, of
porcelain or china. 5 A

6912 6912 Ceramic tableware, kitchenware, other household articles and toilet articles, other than of

69120000
Ceramic tableware, kitchenware, other household articles & toilet articles, other than
of porcelain or china. 5 A

6913 6913 Statuettes and other ornamental ceramic articles.
69131010 Censers of porcelain or china. 5 A

69131020 Book-ends, peperweights and similar of articles table ware, of porcelain or china. 5 A
69131030 Vases of porcelain or china. 5 A
69131040 Ashtrays of porcelain or china. 5 A
69131050 Boxes for jewelries and the like, of porcelain or china. 5 A
69131090 Statuttes & other ornamental ceramic articles of porcelain or china. 5 A
69139010 Vases ceramic articles other than of porcelain or china. 5 A
69139090 Statuttes & other ornamental ceramic articles other than of porcelain or china. 5 A

6914 6914 Other ceramic articles.

69141010 door and window accessories etc,sund as Handles and knods, of porcelain or china. 5 A
69141020 Letters,numbers,sign-Plates, of porcelain or china. 5 A
69141090 Ceramic articles of porcelain or china, n.e.s. 5 A

Annex 2-B - OMN Schedule - 212

Annex 2-B - Tariff Schedule of Oman

n

b

69149010
Stoves and other heating apparatus made esscntially of ceramics(generally of ear
thenware,sometimes of common pottery etc), other than those of porcelain or china. 5 A

69149020 Undecorated pots made of Ordinary pottery, other than those of porcelain or china. 5 A

69149030
General purpose jars and containers for laboratories and display jars for pharmacies,
confectioners,etc., other than those of porcelain or china. 5 A

69149090 Ceramic articles other than those of porcelain or china, n.e.s. 5 A
7001 7001 Cullet and other waste and scrap of glass; glass in the mass .

70010000 Cullet & other waste & scrap of glass; glass in the mass. 5 A
7002 7002 Glass in balls (other than microspheres of heading; No. 70.18), rods or tubes, unworked .

70021000 Balls of glass (other than microspheres not exceeding 1 mm in diameter), unworked. 5 A
70022000 Rods of glass, unworked. 5 A
70023100 Tubes of glass, of fused quartz or other fused silica, unworked. 5 A

70023200

Tubes of glass, other than of fused quartz or fused silica, having a linear coefficient
of expansion not exceeding 5 x 10-6 per Kelvin within a temperature range of 0? C
to 300? C, unworked. 5 A

70023900 Tubes of glass, unworked, other than those of subheading 7002.31 or 7002.32. 5 A
7003 7003 Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflect

70031200

Cast glass & rolled glass in non-wired sheets, coloured throughout the mass,
opacified, flashed or having an absorbent, reflecting or non-reflecting layer, but not
otherwise worked. 5 A

70031900
Cast glass & rolled glass in non-wired sheets, excluding those coloured throughout
the mass, opacified, flashed or having an absorbent, reflecting or non-reflecting layer. 5 A

70032000
Cast glass & rolled glass in wired sheets, whether or not having an absorbent,
reflecting or non-reflecting layer, but not otherwise worked. 5 A

70033000
Cast glass & rolled glass in profiles, whether or not having an absorbent, reflecting
or non-reflecting layer, but not otherwise worked. 5 A

7004 7004 Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or

70042000

Drawn glass & blown glass in sheets, coloured throughout the mass, opacified,
flashed or having an absorbent, reflecting or non-reflecting layer, but not otherwise
worked. 5 A

70049000

Drawn glass & blown glass in sheets, (excluding those coloured throughout the
mass, opacified, flashed or having an absorbent, reflecting or non-reflecting layer),
but not otherwise worked. 5 A

7005 7005 Float glass and surface ground or polished glass, in sheets, whether or not having an absor

70051000
Float glass & surface ground or polished glass in sheets, non-wired, having an
absorbent, reflecting or non-reflecting layer, but not otherwise worked. 5 A

Annex 2-B - OMN Schedule - 213

Annex 2-B - Tariff Schedule of Oman

d

s

70052100

Float glass & surface ground or polished glass, in sheets, non-wired, coloured
throughout the mass, opacified, flashed or merely surface ground (excluding those
having an absorbent reflecting or non-reflecting layer), but not otherwise worked. 5 A

70052900

Float glass & surface ground or polished glass, in sheets, non-wired, whether or not
having an absorbent, reflecting or non-reflecting layer, but not otherwise worked,
excluding those having coloured throughout the mass, opacified, flashed or merely
surfa 5 A

70053000
Float glass & surface ground or polished glass, in sheets, wired, whether or not
having an absorbent, reflecting or non-reflecting layer but not otherwise worked. 5 A

7006 7006 Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked,engraved, drilled, enamelled or

70060000

Cast glass & rolled glass, in sheets or profiles, drawn glass & blown glass, in sheets,
float glass & surface ground or polished glass, in sheet, bent, edge-worked,
engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other
mate 5 A

7007 7007 Safety glass, consisting of toughened (tempered) or laminated glass.

70071100
Toughened (tempered) safety glass of size & shape suitable for incorporation in
vehicles, aircraft, spacecraft or vessels. 5 A

70071900
Toughened (tempered) safety glass, other than those of size & shape suitable for
incorporation in vehicles, aircraft, spacecraft or vessels. 5 A

70072100
Laminated safety glass of size & shape suitable for incorporation in vehicles,
aircraft, spacecraft or vessels. 5 A

70072900
Laminated safety glass other than those of size & shape suitable for incorporating in
vehicles, aircraft, spacecraft or vessels. 5 A

7008 7008 Multiple-walled insulating units of glass .
70080000 Multiple-walled insulating units of glass. 5 A

7009 7009 Glass mirrors, whether or not framed, including rear-view mirrors .
70091000 Rear-view mirrors for vehicles, whethe or not framed. 5 A
70099100 Glass mirrors (excluding rear-view mirrors for vehicles), unframed. 5 A
70099200 Glass mirrors (excluding rear-view mirrors for vehicles), framed. 5 A

7010 7010 Carboys, bottles, flasks,jars, pots, phials, ampoules and other containers, of glass, of a kin
70101000 Ampoules of glass, of a kind used for the conveyance or packing of goods. 5 A

70102000
Stoppers, lids & other closures, of glass, of a kind used for the conveyance or
packing of goods. 5 A

70109000

Carboys, bottles, flasks, jars, pots, phials & other containers, of glass (excluding
ampoules, stoppers, lids & other closures), of a kind used for the conveyance or
packing of goods; preserving jars of glass. 5 A

7011 7011 Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fitting

Annex 2-B - OMN Schedule - 214

Annex 2-B - Tariff Schedule of Oman

p

70111000
Glass envelopes (including bulbs & tubes), open, & glass parts thereof, without
fittings, for electric lighting. 5 A

70112000
Glass envelopes (including bulbs & tubes), open, & glass parts thereof, without
fittings, for cathode-ray tubes. 5 A

70119000
Glass envelopes (including bulbs & tubes), open, & glass parts thereof, without
fittings, other than those for electric lighting or for cathode-ray tubes. 5 A

7012 7012 Glass inners for vacuum flasks or for other vacuum vessels.
70120000 Glass inners for vacuum flasks or for other vacuum vessels. 5 A

7013 7013 Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar pur
70131010 Tableware or kitchenware, of glass ceramics. 5 A
70131030 Articles for offices, of glass ceramics. 5 A
70131041 Perfume bottles for toilet, of glassware. 5 A
70131049 Articles for toilet purposes, of glassware. 5 A

70131090
Glassware of a kind used for indoor decoration or similar purposes (other than that
of heading 70.10 or 70.18), of glass-ceramics. 5 A

70132100 Drinking glasses other than of glass-ceramics, of lead crystal. 5 A
70132900 Drinking glasses other than of glass-ceramics or lead crystal. 5 A

70133100
Glassware of a kind used for table (other than drinking glasses) or kitchen purposes,
of lead crystal. 5 A

70133200

Glassware of a kind used for table (other than drinking glasses) or kitchen purposes,
of glass (other than of glass-ceramics) having a linear coefficient of expansion not
exceeding 5 x 10-6 per Kelvin within a temperature range of 0? C to 300? C 5 A

70133900

Glassware of a kind used for table (other than drinking glasses) or kitchen purposes,
(other than of glass-ceramics, or of lead crystal or of glass having linear coefficient
of expansion not exceeding 5 x 10-6 per Kelvin within a temperature range of 0? C 5 A

70139110 Glassware of a kind used for office, of lead crystal. 5 A
70139131 Perfumes bottles for toilet of lead crystal. 5 A
70139139 Articles for toilet purposes, of lead crystal. 5 A

70139190
Glassware of a kind used for office, indoor decoration or similar purposes (other
than that of heading 70.10 or 70.18), of lead crystal. 5 A

70139910 Aquarium fo glassware, other than of glass-ceramics or of lead crystal, n.e.s. 5 A
70139920 Censers of glassware, other than of glass-ceramics or of lead crystal, n.e.s. 5 A

70139990
Glassware of a kind used for toilet, office, indoor decoration or similar purposes,
other than of glass-ceramics or of lead crystal, n.e.s. 5 A

7014 7014 Signalling glassware and optical elements of glass (other than those of heading 70.15), not

70140010
Signalling glassware & optical elements of glass (other than those of heading 70.15),
not optically worked, for transportation equipments. 5 A

Annex 2-B - OMN Schedule - 215

Annex 2-B - Tariff Schedule of Oman

w

s

70140090
Signalling glassware & optical elements of glass (other than those of heading 70.15),
not optically worked, other than those for transportation equipments. 5 A

7015 7015 Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectac

70151000
Glasses for corrective spectacles, curved, bent, hollowed or the like, not optically
worked. 5 A

70159010
Clock and watch glass, for non-corrective spectacles, curved, bent, hollowed or the
like, not optically worked. 5 A

70159020
Glass for sunglasses and Other protecting glass, for non-corrective spectacles,
curved, bent, hollowed or the like, not optically worked. 5 A

70159090

Glasses, glasses for non-corrective spectacles, curved, bent, hollowed or the like, not
optically worked; hollow glass spheres & their segments, for the manufacture of
such glasses. 5 A

7016 7016 Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass,

70161000
Glass cubes & other glass smallwares, whether or not on a backing, for mosaics or
similar decorative purposes. 5 A

70169000

Paving blocks, slabs, bricks, squares, tiles & other articles of pressed or moulded
glass, whether or not wired, of a kind used for building or construction purposes;
leaded lights & the like; multicellular or foam glass in blocks, panels, plates, shells 5 A

7017 7017 Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.

70171000
Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or
calibrated, of fused quartz or other fused silica. 5 A

70172000

Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or
calibrated, 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. 5 A

70179000
Laboratory, hygienic or pharmaceutical glassware, other than those of subheadings
7017.10 & 7017.20. 5 A

7018 7018 Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass

70181010
Rosariers of glass beads, imitation pearls, imitation precious or semi-precious stones
& similar glass smallwares, other than imitation jewellery. 5 A

70181090
Glass beads, imitation pearls, imitation precious or semi-precious stones & similar
glass smallwares, other than imitation jewellery, n.e.s. 5 A

70182000 Glass microspheres not exceeding 1 mm in diameter. 5 A

70189000
Glass eyes other than prosthetic articles; statuettes & other ornaments of lamp-
worked glass, other than imitation jewellery. 5 A

7019 7019 Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics).

70191100
Chopped strands, of glass fibres (including glass wool), of a length of not more than
50 mm. 5 A

70191200 Rovings of glass fibres or glass wool. 5 A
70191900 Slivers & yarns, of glass fibres or glass wool. 5 A

Annex 2-B - OMN Schedule - 216

Annex 2-B - Tariff Schedule of Oman

70193100 Mats, nonwoven, of glass fibres or glass wool. 5 A
70193200 Thin sheets (voiles), of glass fibres or glass wool. 5 A

70193900 Webs, mattresses, boards & similar nonwoven products, of glass fibres or glass wool. 5 A
70194000 Woven fabrics of rovings, of glass fibres or glass wool. 5 A
70195100 Woven fabrics of glass fibres or glass wool, of a width not exceeding 30 cm. 5 A

70195200

Woven fabrics of glass fibres or glass wool, of a width exceeding 30 cm, plain
weave, weighing less than 250 g/m2, of filaments measuring per single yarn not
more than 136 tex. 5 A

70195900 Woven fabrics of glass, other than those of subheadings 7019.51 & 7019.52. 5 A
70199010 For transportaion equipment, of glass fibers or glass wool. 5 A
70199020 Watertanks, of glass fibers or glass wool. 5 A
70199030 Furnishings and indoor decortion, of glass fibers or glass wool. 5 A
70199040 For insulation purposes (heat,sound electricity), of glass fibers or glass wool. 5 A
70199050 Boxes for electrical meters of fiberglass or glass wool, not electricaly prepared. 5 A
70199060 Pipes & tubes, of glass fibers or glass wool. 5 A
70199090 Articles of glass fibres or glass wool, n.e.s. 5 A

7020 7020 Other articles of glass.
70200010 For transportaion equipment, of glass. 5 A
70200020 Tanks and basins, of glass. 5 A

70200030
Letters,numbers,sign-Plates and similar motifs for shop signs and shop windows, of
glass. 5 A

70200090 Other articles of glass, n.e.s. 5 A
7101 7101 Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set;

71011000
Natural pearls, whether or not worked or graded but not strung, mounted or set;
natural pearls, temporarily strung for convenience of transport. 5 A

71012100
Cultured pearls, unworked, not strung, mounted or set; cultured pearls strung for
convenience of transport. 5 A

71012200
Cultured pearls, worked, not strung, mounted or set; cultured pearls strung for
convenience of transport. 5 A

7102 7102 Diamonds, whether or not worked, but not mounted or set.
71021000 Diamonds, unsorted, whether or not worked, but not mounted or set. 5 A

71022100
Industrial diamonds, unworked or simply sawn, cleaved or bruted, but not mounted
or set. 5 A

71022900
Industrial diamonds, excluding those unworked or simply sawn, cleaved or bruted,
but not mounted or set. 5 A

71023100
Non-industrial diamonds, unworked or simply sawn, cleaved or bruted, but not
mounted or set. 5 A

71023900
Non-industrial diamonds, excluding those unworked or simply sawn, cleaved or
bruted, but not mounted or set. 5 A

Annex 2-B - OMN Schedule - 217

Annex 2-B - Tariff Schedule of Oman

f

7103 7103 Precious stones (other than diamonds) and semi-precious stones, whether or not worked or

71031000

Precious stones (other than diamonds) & semi-precious stones, temporarily strung
for convenience of transport, unworked or simply sawn or roughly shaped, but not
mounted or set. 5 A

71039100
Rubies, sapphires & emeralds, worked other than simply sawn or roughly shaped,
but temporarily strung for convenience of transport, but not mounted or set. 5 A

71039900

Precious stones & semi-precious stones, excluding diamonds, rubies, sapphires &
emeralds, worked otherwise than simply sawn or roughly shaped, but temporarily
strung for convenience of transport, but not mounted or set. 5 A

7104 7104 Synthetic or reconstructed precious or semi-precious stones,whether or not worked or grade

71041000
Piezo-electric quartz, whether or not worked or graded but not strung, mounted or
set, temporarily strung for convenience of transport. 5 A

71042000

Synthetic or reconstructed precious or semi-precious stones, (excluding piezo-
electric quartz), unworked or simply sawn or roughly shaped, but not strung,
mounted or set. 5 A

71049000

Synthetic or reconstructed precious or semi-precious stones (excluding piezo-electric
quartz), worked otherwise than simply sawn or roughly shaped, but not strung,
mounted or set. 5 A

7105 7105 Dust and powder of natural or synthetic precious or semi-precious stones.
71051000 Dust & powder of diamonds. 5 A

71059000
Dust & powder of natural or synthetic precious or semi precious stones, excluding
those of diamonds. 5 A

7106 7106 Silver (including silver plated with gold or platinum),unwrought or in semi-manufactured
71061000 Silver in powder form. Free D
71069110 Ingots of silver, unwrought. Free D

71069190 Unwrought silver (including silver plated with gold or platinum), excluding ingots. Free D
71069200 Semi-manufactured silver (including silver plated with gold or platinum). Free D

7107 7107 Base metals clad with silver, not further worked than semi-manufactured.
71070000 Base metals clad with silver, not further worked than semi-manufactured. 5 A

7108 7108 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or i
71081100 Non-monetary gold in powder form. Free D
71081210 Ingots of gold, non-monetary in unwrought forms. Free D
71081290 Non-monetary gold in unwrought forms, other than powder & ingots. Free D
71081300 Non-monetary gold in semi-manufactured forms. Free D
71082000 Monetary gold, unworught or in semi-manufactured forms, or in powder form. Free D

7109 7109 Base metals or silver, clad with gold, not further worked than semi-manufactured.

71090000 Base metals or silver, clad with gold, not further worked than semi-manufactured. 5 A

Annex 2-B - OMN Schedule - 218

Annex 2-B - Tariff Schedule of Oman

d

e

7110 7110 Platinum, unwrought or in semi-manufactursd forms, or in powder form.
71101110 Ingots of platinum, unwrought. Free D
71101190 Platinum, unwrought or in powder form, other than ingots. Free D
71101900 Platinum, in semi-manufactured forms. Free D
71102100 Palladium, unwrought or in powder form. Free D
71102900 Palladium, in semi-manufactured forms. Free D
71103100 Rhodium, unwrought or in powder form. Free D
71103900 Rhodium in semi-manufactured forms. Free D
71104100 Iridium, osmium & ruthenium, unwrought or in powder form. Free D
71104900 Iridium, osmium & ruthenium, in semi-manufactured forms. Free D

7111 7111 Base metals, silver or gold, clad with platinum, not further worked than semi-manufacture

71110000
Base metals, silver or gold, clad with platinum, not further worked than semi-
manufactured. 5 A

7112 7112 Waste and scrap of precious metal or of metal clad with precious metal; other waste and scr
71123000 Ash containing precious metal or precious metal compounds. 5 A

71129100
Waste & scrap of gold, including metal clad with gold but excluding sweepings
containing other precious metals. 5 A

71129200
Waste & scrap of platinum (excluding ashes), including metal clad with platinum but
excluding sweepings containing other precious metals. 5 A

71129900

Other waste & scrap of precious metal clad with precious metal; other waste & scrap
containing precious metal or precious metal compounds, of a kind used principally
for the recovery of precious metal (other than ash containing precious metal or
precious 5 A

7113 7113 Articles of jewellery and parts thereof, of precious metal or of metal clad with precious m

71131100
Articles of jewellery & parts thereof of silver, whether or not plated or clad with
precious metal. 5 A

71131910 Articles of gold jewelry, whether or not plated or clad with precious metal. 5 A

71131920
Articles of platinum group metal jewelry (platinum, iridium, osmium, palladium,
rhodium & ruthenium), whether or not plated or clad with precious metal. 5 A

71132000 Articles of jewellery & parts there of base metal clad with precious metal. 5 A
7114 7114 Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of met

71141100
Articles of goldsmith's or silversmith's wares & parts thereof of silver, whether or
not plated or clad with precious metal. 5 A

71141910
Articles of goldsmith's or silversmith's wares & parts thereof, of gold, whether or not
plated or clad with precious metal. 5 A

71141920
Articles of goldsmith's or silversmith's wares & parts thereof, of platinum, whether
or not plated or clad with precious metal. 5 A

71142000
Articles of goldsmith's or silversmith's wares & parts thereof, of base metal clad with
precious metal. 5 A

7115 7115 Other articles of precious metal or of metal clad with precious metal.

Annex 2-B - OMN Schedule - 219

Annex 2-B - Tariff Schedule of Oman

r

71151000 Catalysts in the form of wire cloth or grill, of platinum. 5 A

71159000
Articles of precious metal or of metal clad with precious metal (excluding catalysts
in the form of platinum wire cloth or grill) n.e.s. 5 A

7116 7116 Articles of natural or cultured pearls, precious or semi-precius stones (natural, synthetic o

71161010
Articles of personal ornamentation (adornment) & other decorated articles, of
natural or cultured pearls. 5 A

71161090
Articles of natural or cultured pearls (excluding those for personal ornamentation
(adornment) & other decorated articles). 5 A

71162010
Articles of personal ornamentation (adornment) & other decorated articles, of
precious or semi-precious stones (natural, synthetic or reconstructed). 5 A

71162020

Articles of industrial technical uses (excluding those for personal ornamentation
(adornment)) & other decorated articles, of precious or semi-precious stones
(natural, synthetic or reconstructed). 5 A

71162090 Articles of precious or semi-precious stones (natural, synthetic or reconstructed). 5 A
7117 7117 Imitation jewellery.

71171110
Cuff-links as imitation jewelry, of base metal, whether or not plated with precious
metal. 5 A

71171190 Studs as imitation jewelry, of base metal, whether or not plated with precious metal. 5 A

71171900
Imitation jewellery of base metal, other than cuff-links & studs, whether or not
plated or clad with precious metal. 5 A

71179010 Imitation jewellery of plastic, whether or not plated or clad with precious metal. 5 A
71179020 Imitation jewellery of glass, whether or not plated or clad with precious metal. 5 A
71179030 Imitation jewellery of wood, whether or not plated or clad with precious metal. 5 A

71179090
Imitation jewellery (excluding those of base metal, plastic, glass & wood), whether
or not plated or clad with precious metal. 5 A

7118 7118 Coin.
71181000 Coin (other than gold coin), not being legal tender. Free D
71189000 Coin, being legal tender other than gold coin. Free D

7201 7201 Pig iron and spiegeleisen in pigs, blocks or other primary forms.

72011000
Non-alloy pig iron, in primary forms, containing by weight 0.5 % or less of
phosphorus. 5 A

72012000
Non-alloy pig iron, in primary forms, containing by weight more than 0.5 % of
phosphorus. 5 A

72015000 Alloy pig iron, in primary forms; spiegeleisen in pigs, blocks or other primary forms. 5 A
7202 7202 Ferro-alloys.

72021100 Ferro-manganese containing by weight more than 2 % of carbon. 5 A
72021900 Ferro-manganese containing by weight 2 % or less of carbon. 5 A

Annex 2-B - OMN Schedule - 220

Annex 2-B - Tariff Schedule of Oman

72022100 Ferro-silicon containing by weight more than 55 % of silicon. 5 A
72022900 Ferro-silicon containing by weight 55 % or less of silicon. 5 A
72023000 Ferro-silico-manganese. 5 A
72024100 Ferro-chromium containing by weight more than 4 % of carbon. 5 A
72024900 Ferro-chromium containing by weight 4 % or less of carbon. 5 A
72025000 Ferro-silico-chromium. 5 A
72026000 Ferro-nickel. 5 A
72027000 Ferro-molybdenum. 5 A
72028000 Ferro-tungsten & ferro-silico-tungsten. 5 A
72029100 Ferro-titanium & ferro-silico-titanium. 5 A
72029200 Ferro-vanadium. 5 A
72029300 Ferro-niobium. 5 A
72029900 Ferro-alloys, n.e.s. 5 A

7203 7203 Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products
72031000 Ferrous products obtained by direct reduction of iron ore. 5 A

72039000

Spongy ferrous products, in lumps, pellets or similar forms, (excluding ferrous
products obtained by direct reduction of iron ore); iron having a minimum purity by
weight of 99.94 %, in lumps, pellets or similar forms. 5 A

7204 7204 Ferrous waste and scrap; remelting scrap ingots of iron or steel.
72041000 Waste & scrap of cast iron. 5 A
72042100 Waste & scrap of stainless steel. 5 A
72042900 Waste & scrap of alloy steel other than stainless steel. 5 A
72043000 Waste & scrap of tinned iron or steel. 5 A

72044100

Turnings, shavings, chips, milling waste, sawdust, fillings, trimmings & stampings of
iron or steel (excluding cast iron, alloy steel & tinned iron or steel), whether or not in
bundles.

5 A

72044900
Waste & scrap (other than turnings, shavings, chips, milling waste, sawdust, fillings,
trimmings & stampings) of iron or steel, n.e.s. 5 A

72045000 Remelting scrap ingots of iron or steel. 5 A
7205 7205 Granules and powders, of pig iron, spiegeleisen, iron or steel.

72051000 Granules of pig iron, spiegeleisen, iron or steel. 5 A
72052100 Powders of alloy steel. 5 A
72052900 Powders of pig iron, spiegeleisen, iron or steel (excluding alloy steel). 5 A

7206 7206 Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03)
72061000 Iron & non-alloy steel in ingots. 5 A
72069000 Iron & non-alloy steel in primary forms other than ingots. 5 A

7207 7207 Semi-finished products of iron or non-alloy steel.

72071100

Semi-finished products of iron or non-alloy steel containing by weight less than 0.25
% of carbon, of rectangular (including square) cross-section, the width measuring
less than twice the thickness. 5 A

Annex 2-B - OMN Schedule - 221

Annex 2-B - Tariff Schedule of Oman

o

72071200

Semi-finished products of iron or non-alloy steel containing by weight less than 0.25
% of carbon, of rectangular (other than square) cross-section, the width measuring
not less than twice the thickness. 5 A

72071900
Semi-furnished products of iron or non-alloy steel containing by weight less than
0.25 % of carbon, other than of rectangular (including square) cross-section. 5 A

72072000
Semi-finished products of iron or non-alloy steel containing by weight 0.25 % or
more of carbon. 5 A

7208 7208 Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, n

72081000
Flat-rolled prodcts of iron or non-alloy steel, of a width of 600 mm or more, in coils,
not further worked than hot-rolled, with patterns in relief, not clad, plated or coated. 5 A

72082500

Flat-rolled product of iron or non-alloy steel, of a width of 600 mm or more, in coils,
not further worked than hot-rolled, pickled, of a thickness of 4.75mm or more, not
clad, plated or coated. 5 A

72082600

Flat-rolled product of iron or non-alloy steel, of a width of 600 mm or more, in coils,
not further worked than hot-rolled, pickled, of a thickness of 3 mm or more but less
than 4.75 mm, not clad, plated or coated. 5 A

72082700

Flat-rolled product of iron or non-alloy steel, of a width of 600 mm or more, in coils,
not further worked than hot-rolled, pickled, of a thickness of less than 3 mm, not
clad, plated or coated. 5 A

72083600

Flat-rolled product of iron or non-alloy steel, of a width of 600 mm or more, in coils,
not further worked than hot-rolled, of a thickness exceeding 10 mm, not clad, plated
or coated. 5 A

72083700

Flat-rolled product of iron or non-alloy steel, of a width of 600 mm or more, in coils,
not further worked than hot-rolled, of a thickness of 4.75 mm or more but not
exceeding 10 mm, not clad, plated or coated. 5 A

72083800

Flat-rolled product of iron or non-alloy steel, of a width of 600 mm or more, in coils,
not further worked than hot-rolled, of a thickness of 3 mm or more but less than 4.75
mm, not clad, plated or coated. 5 A

72083900

Flat-rolled product of iron or non-alloy steel, of a width of 600 mm or more, in coils,
not further worked than hot-rolled, of a thickness less than 3 mm, not clad, plated or
coated. 5 A

72084000

Flat-rolled product of iron or non-alloy steel, of a width of 600 mm or more, not in
coils, not clad, plated or coated, not further worked than hot-rolled, with patterns in
relief. 5 A

72085100

Flat-rolled product of iron or non-alloy steel, of a width of 600 mm or more, not in
coils, not clad, plated or coated, not further worked than hot-rolled, of a thickness
exceeding 10 mm. 5 A

Annex 2-B - OMN Schedule - 222

Annex 2-B - Tariff Schedule of Oman

c

o

72085200

Flat-rolled product of iron or non-alloy steel, of a width of 600 mm or more, not in
coils, not clad, plated or coated, not further worked than hot-rolled, of a thickness of
4.75 mm or more but not exceeding 10 mm. 5 A

72085300

Flat-rolled product of iron or non-alloy steel, of a width of 600 mm or more, not in
coils, not clad, plated or coated, not further worked than hot-rolled, of a thickness of
3 mm or more but less than 4.75 mm. 5 A

72085400

Flat-rolled product of iron or non-alloy steel, of a width of 600 mm or more, not in
coils, not clad, plated or coated, not further worked than hot-rolled, of a thickness of
less than 3 mm. 5 A

72089000
Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-
rolled, not clad, plated or coated, n.e.s. 5 A

7209 7209 Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (

72091500

Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, in
coils, not further worked than cold-rolled (cold-reduced), not clad, plated or coated,
of a thickness of 3 mm or more. 5 A

72091600

Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, in
coils, not further worked than cold-rolled (cold-reduced), not clad, plated or coated,
of a thickness exceeding 1mm but less than 3 mm. 5 A

72091700

Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, in
coils, not further worked than cold-rolled (cold-reduced), not clad, plated or coated,
of a thickness of 0.5 mm or more but not exceeding 1 mm. 5 A

72091800

Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, in
coils, not further worked than cold-rolled (cold-reduced), not clad, plated or coated,
of a thickness less than 0.5 mm. 5 A

72092500

Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, not in
coils, not further worked than cold-rolled (cold-reduced), not clad, plated or coated,
of a thickness of 3 mm or more. 5 A

72092600

Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, not in
coils, not further worked than cold-rolled (cold-reduced), not clad, plated or coated,
of a thickness exceeding 1 mm but less than 3 mm. 5 A

72092700

Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, not in
coils, not further worked than cold-rolled (cold-reduced), not clad, plated or coated,
of a thickness of 0.5 mm or more but not exceeding 1 mm. 5 A

72092800

Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, not in
coils, not further worked than cold-rolled (cold-reduced), not clad, plated or coated,
of a thickness less than 0.5 mm. 5 A

72099000
Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-
rolled (cold reduced), not clad, plated or coated, further worked, n.e.s. 5 A

7210 7210 Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated

Annex 2-B - OMN Schedule - 223

Annex 2-B - Tariff Schedule of Oman

a

72101100
Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, plated
or coated with tin, of a thickness of 0.5 mm or more. 5 A

72101200
Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, plated
or coated with tin, of a thickness of less than 0.5 mm. 5 A

72102000
Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, plated
or coated with lead, including terne-plate. 5 A

72103000
Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more,
electrolytically plated or coated with zinc. 5 A

72104100
Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, plated
or coated with zinc (otherwise than electrolytically), corrugated. 5 A

72104900
Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, plated
or coated with zinc (otherwise than electrolytically), not corrugated. 5 A

72105000
Flat-rolled products of iron or non-alloy steel, of a width 600 mm or more, plated or
coated with chromium oxides or with chromium & chromium oxides. 5 A

72106100
Flat-rolled products of iron or non-alloy steel, of a width 600 mm or more, plated or
coated with aluminium-zinc alloys. 5 A

72106900
Flat-rolled products of iron or non-alloy steel, of a width 600 mm or more, plated or
coated with aluminium (excluding aluminium-zinc alloys). 5 A

72107000
Flat-rolled products of iron or non-alloy steel, of a width 600 mm or more, painted,
varnished or coated with plastics. 5 A

72109000
Flat-rolled products of iron or non-alloy steel, of a width 600 mm or more, clad,
plated or coated, n.e.s. 5 A

7211 7211 Flat-rolled products of iron or non-alloy steel, of' a width of less than 600 mm, not clad, pl

72111300

lat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not
clad, plated or coated, not further worked than hot-rolled, rolled on four faces or in a
closed box pass, of a width exceeding 150 mm & a thickness of not less than 4 m, n 5 A

72111400

Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not
clad, plated or coated, not further worked than hot-rolled, of a thickness of 4.75 mm
or more, other than those of heading 7211.13. 5 A

72111900

Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not
clad, plated or coated, not further worked than hot-rolled, of a thickness of les than 4
mm. 5 A

72112300

Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not
clad, plated or coated, not further worked than cold-rolled (cold-reduced),
containing by weight less than 0.25 % of carbon. 5 A

72112900

Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not
clad, plated or coated, not further worked than cold-rolled (cold-reduced),
containing by weight 0.25 % or more of carbon. 5 A

Annex 2-B - OMN Schedule - 224

Annex 2-B - Tariff Schedule of Oman

72119000
Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not
clad, plated or coated, n.e.s. 5 A

7212 7212 Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated

72121000
Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, plated
or coated with tin. 5 A

72122000
Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm,
electrolytically plated or coated with zinc. 5 A

72123000
Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, plated
or coated with zinc, otherwise than electrolytically. 5 A

72124000
Flat-rolled products of iron or non-ally steel, of a width of less than 600 mm,
painted, varnished or coated with plastics. 5 A

72125000
Flat-rolled products of iron or non-ally steel, of a width of less than 600 mm,
otherwise plated or coated, otherwise than with plastics. 5 A

72126000 Flat-rolled products of iron or non-alloy steeel, of a width of less than 600 mm, clad. 5 A
7213 7213 Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.

72131000

Bars & rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel,
containing indentations, ribs, grooves or other deformation produced during the
rolling process. 5 A

72132000 Bars & rods, hot-rolled, in irregularly wound coils, of 0 cutting steel. 5 A

72139100
Bars & rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel, of
circular cross-section measuring less than 14 mm in diameter. 5 A

72139900 Bars & rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel, n.e.s. 5 A
7214 7214 Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, h

72141000
Forged bars & rods of iron or non-alloy steel, not further worked than forged, hot-
rolled, hot-drawn or hot-extruded, but including those twisted after rolling. 5 A

72142000

Bars & rods of iron or non-alloy steel, not further worked than forged, hot-rolled,
hot-drawn or hot-extruded, but including those twisted after rolling, containing
indentations, ribs, grooves or other deformations produced during the rolling process
or t 5 A

72143000
Bars & rods of iron or non-alloy steel, not further worked than forged, hot-rolled,
hot-drawn or hot-extruded, but including those twisted after rolling, of 0 cutting steel. 5 A

72149100

Bars & rods of iron or non-alloy steel, not further worked than forged, hot-rolled,
hot-drawn or hot-extruded, but including those twisted after rolling, of rectangular
cross-section. 5 A

72149900
Bars & rods of iron or non-alloy steel, not further worked than forged, hot-rolled,
hot-drawn or hot-extruded, but including those twisted after rolling, n.e.s. 5 A

Annex 2-B - OMN Schedule - 225

Annex 2-B - Tariff Schedule of Oman

7215 7215 Other bars and rods of iron or non-alloy steel.

72151000 Bars & rods of 0-cutting steel, not further worked than cold-formed or cold-finished. 5 A

72155000
Bars & rods of iron or non-alloy steel, excluding of 0-cutting steel, not further
worked than cold-formed or cold-finished. 5 A

72159000
Bars & rods of iron or non-alloy steel, other than of 0-cutting steel, not further
worked than cold-formed or cold-finished. 5 A

7216 7216 Angles, shapes and sections of iron or non-alloy steel.

72161000
U, I or H sections of iron or non-alloy steel, not further worked than hot-rolled, hot-
drawn or extruded, of a height of less than 80 mm. 5 A

72162100
L sections of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn
or extruded, of a height of less than 80 mm. 5 A

72162200
T sections of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn
or extruded, of a height of less than 80 mm. 5 A

72163100
U sections of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn
or extruded, of a height of 80 mm or more. 5 A

72163200
I sections of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn or
extruded, of a height of 80 mm or more. 5 A

72163300
H sections of iron or non-alloy steel, not further worked than hot-rolled, hot-drawn
or extruded, of a height of 80 mm or more. 5 A

72164000
L or T sections of iron or non-alloy steel, not further worked than hot-rolled, hot-
drawn or extruded, of a height of 80 mm or more. 5 A

72165000
Angles, shapes & sections of iron or non-alloy steel, not further worked than hot-
rolled, hot-drawn or extruded, other than those of H, I, L, T & U sections. 5 A

72166100
Angles, shapes & sections of iron or non-alloy steel, not further worked than cold-
formed or cold finished, obtained from flat-rolled products. 5 A

72166900
Angles, shapes & sections of iron or non-alloy steel, not further worked than cold-
formed or cold finished, other than those obtained from flat rolled products. 5 A

72169100
Angles, shapes & sections of iron or non-alloy steel, cold-formed or cold finished
from flat-rolled products. 5 A

72169900 Angles, shapes & sections of iron or non-alloy steel, n.e.s. 5 A
7217 7217 Wire of iron or non-alloy steel.

72171000 Wire of iron or non-alloy steel, not plated or coated, whether or not polished. 5 A
72172000 Wire of iron or non-alloy steel, plated or coated with zinc. 5 A

72173000 Wire of iron or non-alloy steel, plated or coated with base metals other than zinc. 5 A
72179000 Wire of iron or non-alloy steel, n.e.s. 5 A

7218 7218 Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.
72181000 Stainless steel in ingots or other primary forms. 5 A

Annex 2-B - OMN Schedule - 226

Annex 2-B - Tariff Schedule of Oman

72189100 Semi-finished products of stainless steel of rectangular cross-section. 5 A

72189900
Semi-finished products of stainless steel, other than those of rectangular cross-
section. 5 A

7219 7219 Flat-rolled products of stainless steel, of a width of 600 mm or more.

72191100
Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than hot-rolled, in coils of a thickness exceeding 10 mm. 5 A

72191200

Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than hot-rolled, in coils of a thickness of 4.75 mm or more but not exceeding
10 mm. 5 A

72191300

Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than hot-rolled, in coils of a thickness of 3 mm or more but less than 4.75
mm. 5 A

72191400
Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than hot-rolled, in coils of a thickness less than 3 mm. 5 A

72192100
Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than hot-rolled, not in coils, of a thickness exceeding 10 mm. 5 A

72192200

Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than hot-rolled, not in coils, of a thickness of 4.75 mm or more, but not
exceeding 10 mm. 5 A

72192300

Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than hot-rolled, not in coils, of a thickness 3 mm or more, but less than 4.75
mm. 5 A

72192400
Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than hot-rolled, not in coils, of a thickness less than 3 mm. 5 A

72193100
Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than cold-rolled (cold-reduced), of a thickness of 4.75 mm or more. 5 A

72193200

Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than cold-rolled (cold-reduced), of a thickness of 3 mm or more, but less
than 4.75 mm. 5 A

72193300

Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than cold-rolled (cold-reduced), of a thickness exceeding 1 mm but less than
3 mm. 5 A

72193400

Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than cold-rolled (cold-reduced), of a thickness of 0.5 mm or more but not
exceeding 1 mm. 5 A

72193500
Flat-rolled products of stainless steel, of a width of 600 mm or more, not further
worked than cold-rolled (cold-reduced), of a thickness less than 0.5 mm. 5 A

72199000 Flat-rolled products of stainless steel, of a width of 600 mm or more, n.e.s. 5 A
7220 7220 Flat-rolled products of stainless steel, of a width of less than 600 mm.

Annex 2-B - OMN Schedule - 227

Annex 2-B - Tariff Schedule of Oman

e

72201100
Flat-rolled products of stainless steel, of a width of less than 600 mm, not further
worked than hot-rolled, of a thickness of 4.75 mm or more. 5 A

72201200
Flat-rolled products of stainless steel, of a width of less than 600 mm, not further
worked than hot-rolled, of a thickness of less than 4.75 mm. 5 A

72202000
Flat-rolled products of stainless steel, of a width of less than 600 mm, not further
worked than cold-rolled, (cold-reduced). 5 A

72209000
Flat-rolled products of stainless steel, of a width of less than 600mm, other than
those not further worked than hot-rolled or cold-rolled (cold-reduced). 5 A

7221 7221 Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.
72210000 Bars & rods, hot-rolled, in irregularly wound coils, of stainless steel. 5 A

7222 7222 Other bars and rods of stainless steel; angles, shapes and sections of stainless steel.

72221100
Bars & rods of stainless steel, not further worked than hot-rolled, hot-drawn or
extruded, of circular cross-section. 5 A

72221900
Bars & rods of stainless steel, not further worked than hot-rolled, hot-drawn or
extruded, other than of circular cross-section. 5 A

72222000 Bars & rods of stainless steel, not further worked than cold-formed or cold-finished. 5 A

72223000
Bars & rods of stainless steel, other than those of not further worked than hot-drawn
or extruded & those not further worked than cold-formed or cold-finished. 5 A

72224000 Angles, shapes & sections of stainless steel. 5 A
7223 7223 Wire of stainless steel.

72230000 Wire of stainless steel. 5 A
7224 7224 Other alloy steel in ingots or other primary forms; semi-finished products of other alloy st

72241000 Other alloy steel in ingots or primary forms. 5 A
72249000 Semi-finished products of other alloy steel. 5 A

7225 7225 Flat-rolled products of other alloy steel, of a width of 600 mm or more.

72251100
Flat-rolled products of silicon-electrical steel, of other alloy steel, of a width of 600
mm or more, grain-oriented. 5 A

72251900
Flat-rolled products of silicon-electrical steel, of other alloy steel, of a width of 600
mm or more, other than grain-oriented. 5 A

72252000
Flat-rolled products of high speed steel, of other alloy steel, of a width of 600 mm or
more. 5 A

72253000
Flat-rolled products of other alloy steel, of a width of 600 mm or more (excluding
silicon-electrical & high speed steel), not further worked than hot-rolled, in coils. 5 A

72254000
Flat-rolled products of other alloy steel, of a width of 600 mm or more (excluding
silicon-electrical & high speed steel), not further worked than hot-rolled, not in coils. 5 A

Annex 2-B - OMN Schedule - 228

Annex 2-B - Tariff Schedule of Oman

o

72255000

Flat-rolled products of other alloy steel, of a width of 600 mm or more (excluding
silicon-electrical & high speed steel), not further worked than cold-rolled (cold
reduced) 5 A

72259100
Flat-rolled products of other alloy steel, of a width of 600 mm or more,
electrolytically plated or coated with zinc. 5 A

72259200
Flat-rolled products of other alloy steel, of a width of 600 mm or more, plated or
coated with zinc, otherwise than electrolytically. 5 A

72259900 Flat-rolled products of other alloy steel, of a width of 600 mm or more, n.e.s. 5 A
7226 7226 Flat-rolled products of other alloy steel, of a width of less than 600 mm.

72261100
Flat-rolled products of silicon-electrical steel, of other alloy steel, of a width of less
than 600 mm, grain-oriented. 5 A

72261900
Flat-rolled products of silicon-electrical steel, of other alloy steel, of a width of less
than 600 mm, other than grain-oriented. 5 A

72262000
Flat-rolled products of high speed steel, of other alloy steel, of width of less than 600
mm. 5 A

72269100
Flat-rolled products of other alloy steel (excluding silicon-electrical & high speed
steel), of a width of less than 600 mm, not further worked than hot-rolled. 5 A

72269200

Flat-rolled products of other alloy steel (excluding silicon-electrical & high speed
steel), of a width of less than 600 mm, not further worked than cold-rolled (cold-
reduced). 5 A

72269300
Flat-rolled products of other alloy steel, of a width of less than 600 mm,
electrolytically plated or coated with zinc. 5 A

72269400
Flat-rolled products of other alloy steel, of a width of less than 600 mm, plated or
coated with zinc otherwise than electrolytically. 5 A

72269900 Flat-rolled products of other alloy steel, of a width of less than 600 mm, n.e.s. 5 A
7227 7227 Bars and rods, hot-rolled, in irregularly wound coiLs, of other alloy steel.

72271000
Bars & rods, hot-rolled, in irregularly wound coils, of other alloy steel, of high speed
steel. 5 A

72272000
Bars & rods, hot-rolled, in irregularly wound coils, of other alloy steel, of silico-
manganese steel. 5 A

72279000
Bars & rods, hot-rolled, in irregularly wound coils, of other alloy steel (excluding
high speed & silicon-manganese steel). 5 A

7228 7228 Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; h
72281000 Bars & rods, of other alloy steel, of high speed steel. 5 A
72282000 Bars & rods, of other alloy steel, of silico-manganese steel, n.e.s. 5 A

72283000
Bars & rods, of other alloy steel, not further worked than hot-rolled, hot-drawn or
extruded, n.e.s. 5 A

72284000 Bars & rods of other alloy steel, not further worked than forged, n.e.s. 5 A

Annex 2-B - OMN Schedule - 229

Annex 2-B - Tariff Schedule of Oman

k

72285000
Bars & rods of other alloy steel, not further worked than cold-formed or cold
finished, n.e.s. 5 A

72286000 Bars & rods of other alloy steel, n.e.s. 5 A
72287000 Angles, shapes & sections of other alloy steel. 5 A
72288000 Hollow drill bars & rods, of alloy or non-alloy steel. 5 A

7229 7229 Wire of other alloy steel .
72291000 Wire of other alloy steel, of high speed steel. 5 A
72292000 Wire, of other alloy steel, of silico-manganese steel. 5 A
72299000 Wire of other alloy steel, excluding high speed & silico-manganese steel. 5 A

7301 7301 Sheet piling of iron or steel, whether or not drilled, punched or made from assembled eleme

73011000
Sheet piling of iron or steel, whether or not drilled, punched or made from
assembled elements. 5 A

73012000 Welded angles, shapes & sections, of iron or steel. 5 A
7302 7302 Railway or tramway track construction material of iron or steel, the following : rails, chec

73021000 Rails for railway or tramway track construction, of iron or steel. 5 A

73023000
Switch blades, crossing frogs, point rods & other crossing pieces, being railway or
tramway track construction material of iron or steel. 5 A

73024000
Fish-plates & sole plates (base plates), railway or tramway track construction
material of iron or steel. 5 A

73029000

Check-rails & rack rails, sleepers (cross-ties), chairs, chair wedges, rail clips,
bedplates, ties & other material specialized for jointing & fixing rails, for railway or
tramway track construction material of iron or steel. 5 A

7303 7303 Tubes, pipes and hollow profiles, of cast iron.
73030000 Tubes, pipes & hollow profiles, of cast iron. 5 A

7304 7304 Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.

73041000
Line pipe of a kind used for oil or gas pipelines, seamless, of iron (other than cast
iron) or steel. 5 A

73042100
Drill pipe of a kind used in drilling for oil or gas, seamless, of iron (other than cast
iron) or steel. 5 A

73042900
Casing & tubing, of a kind used in drilling for oil or gas, seamless, of iron (other
than cast iron) or steel. 5 A

73043100
Tubes, pipes & hollow profiles, seamless, of circular cross-section, of iron (other
than cast iron) or non-alloy steel, cold-drawn or cold-rolled (cold reduced), n.e.s. 5 A

73043900
Tubes, pipes & hollow profiles, seamless, of circular cross-section, of iron (other
than cast iron) or non-alloy steel, excluding cold-drawn or cold-rolled (cold reduced). 5 A

73044100
Tubes, pipes & hollow profiles, seamless, of circular cross-section, of stainless steel,
cold-drawn or cold-rolled (cold-reduced). 5 A

Annex 2-B - OMN Schedule - 230

Annex 2-B - Tariff Schedule of Oman

a

73044900
Tubes, pipes & hollow profiles, seamless, of circular cross-section, of stainless steel,
excluding cold-drawn or cold-rolled (cold-reduced). 5 A

73045100
Tubes, pipes & hollow profiles, seamless, of circular cross-section, of other alloy
steel, cold-drawn or cold-rolled (cold-reduced). 5 A

73045900
Tubes, pipes & hollow profiles, seamless of circular cross-section, of other alloy
steel, excluding cold-drawn or cold-rolled (cold reduced). 5 A

73049000 Tubes, pipes & hollowprofiles, seamless, of iron (other than cast iron) or steel, n.e.s. 5 A
7305 7305 Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cr

73051100

Line pipe of iron or steel of a kind used for oil or gas pipelines, longitudinally
submerged arc welded, having circular cross-sections, the external diameter of which
exceeds 406.4 mm. 5 A

73051200

Line pipe of iron or steel of a kind used for oil or gas pipelines, longitudinally
welded (other than submerged arc welded), having circular cross-sections, the
external diameter of which exceeds 406.4 mm. 5 A

73051900

Line pipe of iron or steel of a kind used for oil or gas pipelines, having circular cross-
sections, the external diameter of which exceeds 406.4 mm, other than longitudinally
welded or submerged arc welded. 5 A

73052000

Casing of a kind used in the drilling for oil or gas (for example, welded, riveted or
similarly closed), having circular cross-sections, the external diameter of which
exceeds 406.4 mm. 5 A

73053100

Tubes & pipes of iron or steel (for example, welded, riveted or similarly closed)
having circular cross-section, the external diameter of which exceeds 406.4 mm,
longitudinally welded, other than line pipe of a kind used for oil or gas pipelinges &
casing 5 A

73053900

Tubes & pipes of iron or steel (for example, welded, riveted or similarly closed)
having circular cross-section, the external diameter of which exceeds 406.4 mm,
other than longitudinally welded & other than line pipe of a kind used for oil or gas
pipelin 5 A

73059000

Tubes & pipes of iron or steel (for example, welded, riveted or similarly closed),
having circular cross-sections, the external diameter of which exceeds 406.4 mm,
n.e.s. 5 A

7306 7306 Other tubes, pipes and hollow protiles (for example, open seam or welded, riveted or simil

73061000
Line pipe of iron or steel of a kind used for oil or gas pipelines (for example, open
seam or welded, riveted or similarly closed), n.e.s. 5 A

73062000
Casing & tubing of iron or steel of a kind used in drilling for oil or gas (for example,
open seam or welded, riveted or similarly closed) n.e.s. 5 A

73063000
Tubes, pipes & hollow profiles, welded, of circular cross-section, of iron or non-
alloy steel, n.e.s. 5 A

Annex 2-B - OMN Schedule - 231

Annex 2-B - Tariff Schedule of Oman

q

73064000
Tubes, pipes & hollow profiles, welded, of circular cross-section, of stainless steel,
n.e.s. 5 A

73065000
Tubes, pipes & hollow profiles, welded, of circular cross-section, of other alloy
steel, n.e.s. 5 A

73066000
Tubes, pipes & hollow profiles, welded, of non-circular cross-section, of iron or
steel, n.e.s. 5 A

73069000
Tubes, pipes & hollow profiles, (for example, open seam or welded, riveted or
similarly closed), of iron or steel, n.e.s. 5 A

7307 7307 Tube or pipe fittings (for example, couplings, elbows, slecves),of iron or steel.

73071100
Tube & pipe fittings (for example, couplings, elbows or sleeves) of non-malleable
cast iron. 5 A

73071900
Tube & pipe fittings (for example, couplings, elbows or sleeves) of malleable cast
iron. 5 A

73072100 Flanges, used as tube or pipe fittings, of stainless steel. 5 A
73072200 Threaded elbows, bends & sleeves, of stainless steel. 5 A
73072300 Butt welding fittings, of stainless steel. 5 A
73072900 Tube & pipe fittings, of stainless steel, n.e.s. 5 A
73079100 Flanges, used as tube or pipe fittings, other than of stainless steel or cast. 5 A
73079200 Threaded elbows, bends & sleeves, other than of stainless steel or cast. 5 A
73079300 Butt welding fittings, other than of stainless steel or cast. 5 A
73079900 Tube & pipe fittings, other than of stainless steel or cast, n.e.s. 5 A

7308 7308 Structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for
73081000 Bridges & bridge-sections, being structures of iron or steel. 5 A
73082000 Towers & lattice masts, being structures of iron or steel. 5 A
73083000 Doors, windows & their frames & thresholds for doors, of iron or steel. 5 A

73084000
Equipment for scaffolding, shuttering, propping or pitpropping, of iron or steel, for
use in structures. 5 A

73089010 Boxes fitted in walls for fire fighting 5 A

73089020
Large-scale shelving for assembly and permanent installation in shops, workshops
and storehouses, etc. 5 A

73089030 Angles ties for fastening decoration tiles in ceilings 5 A
73089040 Scaffoldings props, platforms and fittings 5 A
73089050 Staircases, stationary 5 A
73089060 Sheds and domes 5 A

73089090

Structures (excluding prefabricated buildings of heading 94.06) & parts of structures
(for example, lock-gates, roofs, roofing frame-works, shutters, balustrades, pillars &
columns), of iron or steel; plates, rods, angles, shapes, sections, tubes & the li 5 A

7309 7309 Reservoirs, tanks, vats and similar containers for any material (other than compressed or li

Annex 2-B - OMN Schedule - 232

Annex 2-B - Tariff Schedule of Oman

73090010

Water tanks for household use, of iron or steel, of a capacity exceeding 300 L,
whether or not lined or heat-insulated, but not fitted with mechanical or thermal
equipment. 5 A

73090090

Reservoirs, tanks (excluding household type), vats & similar containers for any
material (other than compressed or liquefied gas), of iron or steel, of a capacity
exceeding 300 L, whether or not lined or heat-insulated, but not fitted with
mechanical or t 5 A

7310 7310 Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compr

73101000

anks, casks, drums, cans, boxes & similar containers, for any material (other than
compressed or liquefied gas), of iron or steel, of a capacity of 50 L or more but not
exceeding 300 L, whether or not lined or heat-insulated, but not fitted with
mechanica 5 A

73102110

Cans for aerated beverages and fruit juices, which are to be closed by soldering or
crimping, of iron or steel, of a capacity of less than 50 L, whether or not lined or
heat-insulated, but not fitted with mechanical or thermal equipment. 5 A

73102120

Cans for preserving foods, which are to be closed by soldering or crimping, of iron
or steel, of a capacity of less than 50 L, whether or not lined or heat-insulated, but
not fitted with mechanical or thermal equipment. 5 A

73102130

Cans for preserving chemicals and lubricating oils, which are to be closed by
soldering or crimping, of iron or steel, of a capacity of less than 50 L, whether or not
lined or heat-insulated, but not fitted with mechanical or thermal equipment. 5 A

73102190

ans, for any material (other than compressed or liquefied gas, aerated beverages,
fruit juices, preserving foods, chemicals & lubricating oils), which are to be closed
by soldering or crimping, of iron or steel, of a capacity of less than 50 L, whether or 5 A

73102900

Tanks, casks, drums, boxes & similar containers for any material (other than
compressed or liquefied gas), of iron or steel, of a capacity of less than 50 L,
whether or not lined or heat-insulated, but not fitted with mechanical or thermal
equipment, n.e. 5 A

7311 7311 Containers for compressed or liquefied gas, of iron or steel.

73110010
Cylinders for compressed or liquefied gas, of iron or steel, of capacity of 100 L or
less, for oxygen gas. 5 A

73110020
Cylinders for compressed or liquefied gas, of iron or steel, of capacity of 100 L or
less, for freon. 5 A

73110030
Cylinders for compressed or liquefied gas, of iron or steel, of capacity of 100 L or
less, for domestic stoves gases. 5 A

73110090
Cylinders for compressed or liquefied gas, of iron or steel, of capacity of 100 L or
less, for other gases. 5 A

Annex 2-B - OMN Schedule - 233

Annex 2-B - Tariff Schedule of Oman

a

m

7312 7312 Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electric
73121010 Electic wire and cable, not insulated 5 A
73121090 Stranded wire, ropes & cables, of iron or steel, not electrically insulated. 5 A
73129010 Lifting Ropes, of iron or steel, not electrically insulated. 5 A
73129090 Plaited bands, slings & the like, of iron or steel, not electrically insulated. 5 A

7313 7313 Barbed wire of iron or steel; twisted hoop or single flat wire,barbed or not, and loosely twis

73130000
Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, &
loosely twisted double wire, of a kind used for fencing, of iron or steel. 5 A

7314 7314 Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded
73141200 Woven cloth, endless bands for machinery, of stainless steel. 5 A

73141300
Woven cloth, endless bands for machinery, of iron or steel wire other than stainless
steel. 5 A

73141400 Woven cloth of stainless steel, other than endless bands for machinery. 5 A

73141900
Woven cloth, of iron or steel wire, other than of stainless steel or endless bands for
machinery. 5 A

73142000
Grill, netting & fencing, welded at the intersection, of wire with a maximum cross-
sectional dimension of 3 mm or more & having a mesh size of 100 cm2 or more. 5 A

73143100

Grill, netting & fencing, welded at intersection, of iron or steel wire, plated or coated
with zinc, other than of wire with a maximum cross-sectional dimension of 3 mm or
more & having a mesh size of 100 cm2 or more. 5 A

73143900

Grill, netting & fencing, welded at intersection, of iron or steel wire, other than those
plated or coated with zinc & other than those of wire with a maximum cross-section
dimension of 3 mm or more & having a mesh size of 100 cm2 or more. 5 A

73144100 Cloth, grill, netting & fencing of iron or steel wire, plated or coated with zinc, n.e.s. 5 A
73144200 Cloth, grill, netting & fencing of iron or steel wire, coated with plastic. 5 A

73144900
Cloth, grill, netting & fencing of iron or steel wire, other than those plated or coated
with zinc or plastic. 5 A

73145000 Expanded metal of iron or steel. 5 A
7315 7315 Chain and parts thereof, of iron or steel.

73151100 Roller chain, of iron or steel. 5 A
73151200 Articulated link chain of iron or steel excluding roller chain. 5 A
73151900 Parts of articulated link chain of iron or steel. 5 A
73152000 Skid chain of iron or steel. 5 A
73158100 Stud-link chain of iron or steel. 5 A
73158200 Welded link chain of iron or steel. 5 A
73158900 Chain of iron or steel, n.e.s. 5 A
73159000 Parts of chain other than for articulated chain, of iron or steel. 5 A

Annex 2-B - OMN Schedule - 234

Annex 2-B - Tariff Schedule of Oman

d

a

7316 7316 Anchors, grapnels and parts therenf, of iron or steel.
73160000 Anchors, grapnels & parts thereof, of iron or steel. 5 A

7317 7317 Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) an
73170010 Nails and carpentry nails 5 A
73170020 Tacks 5 A
73170030 Drawing pins 5 A
73170040 Staples 5 A

73170090

Corrugated nails (other than those of heading 83.05) & similr articles, of iron or
steel, whether or not with heads of other material, but excluding such articles with
heads of copper. 5 A

7318 7318 Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters,cotter-pins, washers (includin
73181100 coach screws of iron or steel, threaded. 5 A
73181200 Wood screws of iron or steel, other than coach screws, threaded. 5 A
73181300 Screw hooks & screw rings of iron or steel, threaded. 5 A
73181400 Self-tapping screws of iron or steel, threaded. 5 A

73181500
Screws & bolts, whether or not with their nuts or washers, of iron or steel, n.e.s.,
threaded. 5 A

73181600 Nuts of iron steel, threaded. 5 A
73181900 Threaded articles of iron or steel, n.e.s. 5 A
73182100 Spring washers & other lock washers of iron or steel, non-threaded. 5 A
73182200 Washers of iron or steel, other than lock washers, non-threaded. 5 A
73182300 Rivets of iron or steel, non-threaded. 5 A
73182400 Cotters & cotter-pins of iron or steel, non-threaded. 5 A
73182900 Non-threaded articles of iron or steel, n.e.s. 5 A

7319 7319 Sewing needles, knitting needles, bodkins, crochet hooks,embroidery stilettos and similar
73191000 Sewing, darning or embroidery needles, for use in the hand, of iron or steel. 5 A
73192000 Safety pins of iron or steel, n.e.s. 5 A
73193000 Pins, other than safety pins, of iron or steel, n.e.s. 5 A

73199000
Knitting needles, bodkins, crochet hooks, embroidery stilettos & similar articles, for
use in the hand, of iron or steel. 5 A

7320 7320 Springs and leaves for springs, of iron or steel.
73201000 Leaf-springs & leaves therefor of iron or steel. 5 A
73202000 Helical springs of iron or steel. 5 A
73209000 Springs of iron or steel other than leaf-springs & helical springs. 5 A

7321 7321 Stoves, ranges, grates, cookers (including those with,subsidiary boilers for central heating),
73211110 Cookstoves 5 A
73211120 Grills 5 A
73211130 Hearths 5 A

73211190
Cooking appliances & plate warmers, of iron or steel, for gas fuel or for both gas &
other fuels. 5 A

Annex 2-B - OMN Schedule - 235

Annex 2-B - Tariff Schedule of Oman

h

o

73211210 Cookstoves 5 A
73211220 Grills 5 A
73211230 Hearths 5 A
73211290 Cooking applliances & plate warmers, of iron or steel, for liquid fuel. 5 A
73211300 Cooking appliances & plate warmers, of iron or steel, for solid fuel. 5 A
73218110 Fireplaces 5 A

73218190
Stoves, grates, braziers & similar non-electric domestic appliances of iron or steel,
for gas fuel or for both gas & other fuels. 5 A

73218210 Fireplaces 5 A

73218290
Stoves, grates, braziers & similar non-electric domestic appliances of iron or steel,
for liquid fuel. 5 A

73218300
Stoves, grates, braziers & similar non-electric domestic appliances of iron or steel,
for solid fuel. 5 A

73219010 For cookers 5 A
73219020 For barbecues 5 A
73219030 For heaters 5 A

73219090
Parts of stoves, ranges, grates, (including those with central heating), braziers, gas-
rings, plate warmers & similar non-electric domestic appliances, of iron or steel. 5 A

7322 7322 Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air

73221100 Radiators for central heating, not electrically heated & parts thereof of cast iron. 5 A

73221900
Radiators for central heating, not electrically heated & parts thereof iron or steel,
other than those of cast iron. 5 A

73229000

Air heaters & hot air distributers (including distributers which can also distribute
fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or
blower, & parts thereof, of iron or steel. 5 A

7323 7323 Table, kitchen or other household articles and parts thereof,of iron or steel; iron or steel w

73231000
Iron or steel wool; pot scourers & scouring or polishing pads, gloves & the like, of
iron or steel. 5 A

73239100
Table, kitchen or other household articles & parts thereof, of cast iron, not
enamelled. 5 A

73239200 Table, kitchen or other household articles & parts thereof, of cast iron, enamelled. 5 A
73239300 Table, kitchen or other household articles & parts thereof, of stainless steel. 5 A

73239400
Table, kitchen or other household articles & parts thereof, of iron (other than cast
iron) or steel, enamelled. 5 A

73239900 Table, kitchen or other household artciles & parts thereof, of iron or steel, n.e.s. 5 A
7324 7324 Sanitary ware and parts thereof, of iron or steel.

Annex 2-B - OMN Schedule - 236

Annex 2-B - Tariff Schedule of Oman

73241000 Sinks & wash basins, of stainless steel. 5 A
73242100 Baths, of cast iron, whether or not enamelled. 5 A
73242900 Baths, of iron or steel, other than those of cast iron. 5 A

73249000
Sanitary ware & parts thereof, of iron or steel, other than sinks & wash basins of
stainless steel. 5 A

7325 7325 Other cast articles of iron or steel.
73251010 Inspection traps, drain covers and simmilar castings for sewage water 5 A

73251020 Hydrant pillars and covers, drinking fountains; pillar-boxes for alarm pillars, bollards 5 A
73251030 Pillar-boxes for mail 5 A
73251040 Rabbits boxes, poultry cage, bees celles, steels-feeding and similar articles 5 A
73251090 Cast articles of non-malleable cast iron 5 A
73259100 Grinding balls & similar articles for mills of malleable cast iron or steel. 5 A
73259910 Inspection traps, drain covers and simmilar castings for sewage water 5 A

73259920 Hydrant pillars and covers, drinking fountains; pillar-boxes for alarm pillars, bollards 5 A
73259930 Pillar-boxes for mail 5 A
73259940 Rabbits boxes, poultry cage, bees celles, steels-feeding and similar articles 5 A
73259990 Cast articles of iron or steel, n.e.s. 5 A

7326 7326 Other articles of iron or steel.

73261100
Grinding balls & similar artciles for mills of iron or steel, forged or stamped, but not
further worked. 5 A

73261900 Articles of iron or steel, forged or stamped, but not further worked, n.e.s. 5 A
73262010 Rattraps 5 A
73262020 Fisheries 5 A
73262030 Wire Ties for stall-feeding 5 A
73262040 Waste baskets 5 A
73262090 Articles of iron or steel wire. 5 A
73269010 Boot or shoe protectors whether or Not incorporatins affixing points 5 A
73269020 Tree climbing irons 5 A
73269030 Non-mechanical ventilatiors 5 A
73269040 Venetian Blinds 5 A
73269050 Binding hoops for casks 5 A

73269060
Iron or steel fittings for Electric wiring (eg, stays, clips, brackets), suspension or
connecting devices for insulator chains 5 A

73269070 Fencing posts 5 A
73269080 Pegs for tents and stakes for tying domestic animals 5 A
73269091 Hoops for gardens boundaries and trees 5 A
73269092 Clips for water hoses 5 A
73269093 Spikes for delineating road lanes 5 A

Annex 2-B - OMN Schedule - 237

Annex 2-B - Tariff Schedule of Oman

73269094 Portable ladders and steps 5 A
73269095 Tool boxes 5 A
73269096 Boxes for jewellery, works of art and cosmwtic powders 5 A
73269097 Electricity (lighting) poles 5 A
73269098 Rabbits boxes, poultry cage, bees celles, steels-feeding and similar articles 5 A
73269099 Artciles of iron or steel, n.e.s. 5 A

7401 7401 Copper mattes; cement copper (precipitated copper).
74011000 Copper mattes. 5 A
74012000 Cement copper (precipitated copper). 5 A

7402 7402 Unreiined copper; copper anodes for electrolydc retining.
74020000 Unrefined copper; copper anodes for electrolytic refining. 5 A

7403 7403 Refined copper and copper alloys, unwrought.
74031100 Cathodes & sections of cathodes, of refined copper. 5 A
74031200 Wire-bars of refined copper. 5 A
74031300 Billets of refined copper. 5 A

74031900
Refined copper, unwrought, other than cathodes & sections of cathodes, wire-bars &
billets. 5 A

74032100 Copper-zinc base alloys (brass), unwrought. 5 A
74032200 Copper-tin base alloys (bronze), unwrought. 5 A

74032300
Copper-nickel base alloys (copro-nickel) or copper-nickel-zinc base alloys (nickel
silver), unwrought. 5 A

74032900
Copper alloys (other than brass, bronze, cupro-nickel, nickel silver or master alloys
fo heading 74.05), unwrought. 5 A

7404 7404 Copper waste and scrap.
74040000 Copper waste & scrap. 5 A

7405 7405 Master alloys of copper.
74050000 Master alloys of copper. 5 A

7406 7406 Copper powders and flakes.
74061000 Copper powders of non-lamellar structure. 5 A
74062000 Copper powders of lamellar structure; flakes. 5 A

7407 7407 Copper bars, rods and profiles.
74071000 Bars, rods & profiles of refined copper. 5 A
74072100 Bars, rods & profiles of copper-zinc base alloys (brass). 5 A

74072200
Bars, rods & profiles of copper-nickel base alloys (cupro-nickel) or copper-nickel-
zinc base alloys (nickel silver). 5 A

74072900 Bars, rods & profiles of copper alloys other than brass, cupro-nickel or nickel silver. 5 A
7408 7408 Copper wire.

74081100
Wire of refined copper of which the maximum cross-sectional dimension exceeds 6
mm. 5 A

Annex 2-B - OMN Schedule - 238

Annex 2-B - Tariff Schedule of Oman

74081900
Wire of refined copper of which the maximum cross-sectional dimension does not
exceed 6 mm. 5 A

74082100 Wire of copper-zinc base alloys (brass). 5 A

74082200
Wire of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys
(nickel silver). 5 A

74082900 Wire of copper alloys other than brass, cupro-nickel or nickel silver. 5 A
7409 7409 Copper plates, sheets and strip, of a thickness exceeding 0.15 mm.

74091100 Plates, sheets & strip of refined copper, of a thickness exceeding 0.15 mm, in coils. 5 A

74091900
Plates, sheets & strip of refined copper, of a thickness exceeding 0.15 mm, not in
coils. 5 A

74092100
Plates, sheets & strip of copper-zinc base alloys (brass), of a thickness exceeding
0.15 mm, in coils. 5 A

74092900
Plates, sheets & strip of copper-zinc base alloys (brass), of a thickness exceeding
0.15 mm, not in coils. 5 A

74093100
Plates, sheets & strip of copper-tin base alloys (bronze), of a thickness exceeding
0.15 mm, in coils. 5 A

74093900
Plates, sheets & strip of copper-tin base alloys (bronze), of a thickness exceeding
0.15 mm, not in coils. 5 A

74094000
Plates, sheets & strip of copper-nickel base alloys (cupro-nickel) or copper-nickel-
zinc base alloys (nickel silver), of a thickness exceeding 0.15 mm. 5 A

74099000
Plates, sheets & strip of copper alloys, other than brass, bronze, cupro-nickel or
nickel silver, of a thickness exceeding 0.15 mm. 5 A

7410 7410 Copper foil (whether or not printed or backed with paper,paperboard, plastics or similar bac
74101100 Foil of refined copper of a thickness not exceeding 0.15 mm, not backed. 5 A
74101200 Foil of copper alloys of a thickness not exceeding 0.15 mm, not backed. 5 A
74102100 Foil of refined copper of a thickness not exceeding 0.15 mm, backed. 5 A
74102200 Foil of copper alloys of a thickness not exceeding 0.15 mm, backed. 5 A

7411 7411 Copper tubes and pipes.
74111000 Tubes & pipes of refined copper. 5 A
74112100 Tubes & pipes of copper-zinc base alloys (brass). 5 A

74112200
Tubes & pipes of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc
base alloys (nickel silver). 5 A

74112900 Tubes & pipes of copper alloys other than brass, cupro-nickel or nickel silver. 5 A
7412 7412 Copper tube or pipe fittings (for example. couplings, elbows,sleeves).

74121000 Tube & pipe fittings (for example, couplings, elbows, sleeves), of refined copper. 5 A

74122000 Tube & pipe fittings (for example, couplings, elbows, sleeves), of copper alloys. 5 A
7413 7413 Stranded wire, cables, plaited bands and the like, of copper,not electrically insulated.

Annex 2-B - OMN Schedule - 239

Annex 2-B - Tariff Schedule of Oman

e
74130000 Stranded wire, cables, plaited bands & the like, of copper, not electrically insulated. 5 A

7414 7414 Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copp
74142000 Cloth (inlcuding endless bands) of copper wire. 5 A
74149000 Grill & netting of copper wire; expanded metal of copper. 5 A

7415 7415 Nails, tacks, drawing pins, staples (other than those of heading 83.05) and similar articles, o

74151000
Nails & tacks, drawing pins, staples & similar articles of copper (other than those of
heading 83.05). 5 A

74152100 Washers (including spring washers) of copper, not threaded. 5 A
74152900 Rivets, cotters, cotter-pins & similar articles, of copper, not threaded. 5 A
74153300 Screws, bolts & nuts, threaded. 5 A
74153900 Threaded articles of copper other than screws, bolts & nuts. 5 A

7416 7416 Copper springs.
74160000 Copper springs. 5 A

7417 7417 Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts

74170010 Copper cookersfor domestic purposes, non-electric, & parts thereof, of copper. 5 A

74170020
Cement copper (precipitated copper) for domestic purposes, non-electric, & parts
thereof, of copper. 5 A

74170090
Cooking or heating apparatus of a kind used for domestic purposes, non-electric, &
parts thereof, of copper. 5 A

7418 7418 Table, kitchen or other household articles and parts thereof,of copper; pot scourers and scou
74181100 Pot scourers & scouring or polishing pads, gloves & the like of copper. 5 A

74181900
Table, kitchen or household articles & parts thereof of copper, other than pot
scourers & scouring or polishing pads, gloves & the like. 5 A

74182000 Sanitary ware & parts thereof of copper. 5 A
7419 7419 Other articles of copper.

74191000 Chain & parts thereof of copper. 5 A
74199110 Radiator plates 5 A

74199120

Resevoirs, tanks, vats and similar containers for any material, of copper, of any
copacity, over 300 l whether or not lined or heat-insulated but not fitted with
mechanical or thermal eqquipment 5 A

74199190 Articles of copper, cast, moulded, stamped or forged, but not further worked. 5 A
74199910 Radiator plates 5 A

74199920

Resevoirs, tanks, vats and similar containers for any material, of copper, of any
copacity, over 300 l whether or not lined or heat-insulated but not fitted with
mechanical or thermal eqquipment 5 A

74199930 Containers for compressed or liquefied gas 5 A
74199940 Eletro olating anodes of Copper or Copper alloys 5 A
74199950 Articles of copper wires (traps, waste baskets..etc) 5 A

Annex 2-B - OMN Schedule - 240

Annex 2-B - Tariff Schedule of Oman

74199960 Non-mechanical air holes 5 A
74199970 Venetian Blinds 5 A
74199980 Clips for water hoses 5 A
74199990 Articles of copper, n.e.s. 5 A

7501 7501 Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.
75011000 Nickel mattes. 5 A
75012000 Nickel oxide sinters & other intermediate products of nickel metallurgy. 5 A

7502 7502 Unwrought nickel.
75021000 Unwrought nickel, not alloyed. 5 A
75022000 Unwrought nickel alloys. 5 A

7503 7503 Nickel waste and scrap.
75030000 Nickel waste & scrap. 5 A

7504 7504 Nickel powders and flakes.
75040000 Nickel powders & flakes. 5 A

7505 7505 Nickel bars, rods, profiles and wire.
75051100 Bars, rods & profiles of nickel, not alloyed. 5 A
75051200 Bars, rods & profiles of nickel alloys. 5 A
75052100 Wire of nickel, not alloyed. 5 A
75052200 Wire of nickel alloys. 5 A

7506 7506 Nickel plates, sheets, strip and foil.
75061000 Plates, sheets, strip & foil of nickel, not alloyed. 5 A
75062000 Plates, sheets, strip & foil of nickel alloys. 5 A

7507 7507 Nickel tubes, pipes and tube or pipe fittings (foc example,couplings, elbows, sleeves).
75071100 Tubes & pipes of nickel, not alloyed. 5 A
75071200 Tubes & pipes of nickel alloys. 5 A
75072000 Tube or pipe fittings of nickel (for example, couplings, elbows, sleeves). 5 A

7508 7508 Other articles of nickel.
75081000 Cloth, grill & netting, of nickel wire. 5 A
75089010 Window frams for structures 5 A

75089020
Resevoirs, tanks, vats and similar containers, of any copacity, not fitted with
mechanical or thermal equipment 5 A

75089030 Nails, tacks, nuts, bolts, screws 5 A
75089040 Springs 5 A
75089050 Articles for domestic purposes 5 A
75089060 Sanitary wares 5 A
75089090 Articles of nickel, n.e.s. 5 A

7601 7601 Unwrought aluminium.
76011000 Unwrought aluminium, not alloyed. 5 A
76012000 Unwrought aluminium, alloys. 5 A

7602 7602 Aluminium waste and scrap.

Annex 2-B - OMN Schedule - 241

Annex 2-B - Tariff Schedule of Oman

76020000 Aluminium waste & scrap. 5 A
7603 7603 Aluminium powders and flakes.

76031000 Aluminium powders of non-lamellar structure. 5 A
76032000 Aluminium powders of lamellar structure; aluminium flakes. 5 A

7604 7604 Aluminium bars, rods and profiles.
76041000 Bars, rods & profiles of aluminium, not alloyed. 5 A
76042100 Hollow profiles of aluminium alloys. 5 A
76042900 Bars, rods & profiles (excluding hollow profiles) of aluminium alloys. 5 A

7605 7605 Aluminium wire.

76051100
Aluminium wire, not alloyed, of which the maximum cross-sectional dimension
exceeds 7 mm. 5 A

76051900
Aluminium wire, not alloyed, of which the maximum cross sectional dimension does
not exceed 7 mm. 5 A

76052100
Wire of aluminium alloys, of which the maximum cross-sectional dimension exceeds
7 mm. 5 A

76052900
Wire of aluminium alloys, of which the maximum cross-sectional dimension does
not exceed 7 mm. 5 A

7606 7606 Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm.

76061100
Plates, sheets & strip of aluminium, not alloyed, rectangular (including square), of a
thickness exceeding 0.2 mm. 5 A

76061200
Plates, sheets & strip of aluminium alloys, rectangular (including square), of a
thickness exceeding 0.2 mm. 5 A

76069100
Plates, sheets & strips of aluminium, not alloyed, other than rectangular (including
square), of a thickness exceeding 0.2 mm. 5 A

76069200
Plates, sheets & strips of aluminium alloys, other than rectangular (including
square), of a thickness exceeding 0.2 mm. 5 A

7607 7607 Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or simila

76071110
Aluminium foil, not backed, rolled but not further worked, of a thickness not
exceeding 0.2 mm, for retail sale. 5 A

76071190
Aluminium foil, not backed, rolled but not further worked, of a thickness not
exceeding 0.2 mm, other than those for retail sale. 5 A

76071910
Aluminium foil, not backed, whether or not printed, of a thickness not exceeding 0.2
mm, other than those rolled but not further worked, for retail sale. 5 A

76071990
Aluminium foil, not backed, whether or not printed, of a thickness not exceeding 0.2
mm, other than those rolled but not further worked, other than those for retail sale. 5 A

76072010
Aluminium foil, backed, of a thickness not exceeding 0.2 mm (excluding any
backing), for retail sale. 5 A

Annex 2-B - OMN Schedule - 242

Annex 2-B - Tariff Schedule of Oman

p

76072090
Aluminium foil, backed, of a thickness not exceeding 0.2 mm (excluding any
backing), other than those for retail sale. 5 A

7608 7608 Aluminium tubes and pipes.
76081000 Tubes & pipes of aluminium, not alloyed. 5 A
76082000 Tubes & pipes of aluminium, alloys. 5 A

7609 7609 Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).
76090000 Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves). 5 A

7610 7610 Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts of stru
76101010 Electrically operated doors for garages 5 A
76101090 Doors, windows & their frames & thresholds for doors, of aluminium. 5 A
76109010 Bridges and Bridges-sections 5 A
76109020 Towers and lattice masts 5 A
76109030 Sheds and domes 5 A
76109040 Staircases, stationary 5 A

76109050 Wall partitions for hospital word, restaurant, offices, bathroom, buildings and the like 5 A
76109060 Decoration tiles for ceilings 5 A
76109070 Ties to fasten decoration tile in ceilings 5 A

76109090

Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts
of structures, of aluminium (for example, roofs, roofing frameworks, balustrades,
pillars & columns, (excluding doors, windows & their frames & thresholds for
doors)); alu 5 A

7611 7611 Aluminium reservoirs, tanks, vats and similar containers, for any material (other than com

76110000

Aluminium reservoirs, tanks, vats & similar containers, for any material (other than
compressed or liquefied gas), of a capacity exceeding 300 L, whether or not lined or
heat-insulated, but not fitted with mechanical or thermal equipment. 5 A

7612 7612 Aluminium casks, drums, cans, boxes and similar containers(including rigid or collapsible

76121000
Collapsible tabular containers of aluminium for any material (other than compressed
or liquified gas) of a capacity not exceeding 300 litres. 5 A

76129010 Cans for aerating beverage and fruit juices 5 A
76129020 Cans for preserving foods 5 A
76129030 Cans for chemicals lubrication oils 5 A

76129090

Aluminium casks, drums, cans (excluding those for aerating beverages & fruit juices,
preserving food & for chemical lubricating oils), boxes & similar containers
(excluding collasible tubular containers) for any material other than compressed or
liquified 5 A

7613 7613 Aluminium containers for compressed or liquefied gas.

76130010
Aluminium containers (Cylinders) for compressed or liquified gas, of a capacity of
100 litre & less. 5 A

Annex 2-B - OMN Schedule - 243

Annex 2-B - Tariff Schedule of Oman

d

76130090
Aluminium containers (Cylinders) for compressed or liquified gas, of a capacity
exceeding 100 litre. 5 A

7614 7614 Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.
76141010 Electric wire and cable, not insulated 5 A

76141090
Stranded wire, cables, plaited bands & the like, of aluminium with steel core, not
electrically insulated. 5 A

76149000
Stranded wire, cables, plaited bands & the like, of aluminium, excluding those with
steel core, not electrically insulated. 5 A

7615 7615 Table, kitchen or other household articles and part.s thereof,of aluminium; pot scourers an
76151100 Pot scourers & scouring or polishing pads, gloves & the like, of aluminium. 5 A
76151910 Plates and trays of aluminum flakes 5 A

76151990
Table, kitchen or other household articles & parts thereof, of aluminium, excluding
pot scourers & scouring or polishing pads, gloves & the like. 5 A

76152000 Sanitary ware & parts thereof, of aluminium. 5 A
7616 7616 Other articles of aluminium.

76161000
Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw
hooks, rivets, cotters, cotter-pins, washers & similar articles of aluminium. 5 A

76169100 Cloth, grill, netting & fencing, of aluminium wire. 5 A

76169910
Nails, tacks staples (other than those of heading 83.05) .screws, nuts, screw hooks,
rivets, cotters, cotter-pins, washers and similar articles 5 A

76169921 Cloth, grill and netting of aluminium wire, and expanded metal 5 A
76169922 Waste baskets 5 A
76169929 Wire articles of aluminium, n.e.s. 5 A
76169930 Non-mechanical ventilation blinds 5 A
76169940 Venetion Blinds 5 A
76169950 Fittings for electricity lines (wires-clips and the like 5 A
76169960 Fencing pillars 5 A
76169970 Portable ladders 5 A
76169990 Articles of aluminium, n.e.s. 5 A

7801 7801 Unoccupied lead.
78011000 Unwrought refined lead. 5 A

78019100
Unwrought lead (excluding refined lead) containing by weight antimony as the
principal other element. 5 A

78019900 Unwrought lead (excluding refined lead) other than those of subheading 7801.91. 5 A
7802 7802 Lead waste and scrap.

78020000 Lead waste & scrap. 5 A
7803 7803 Lead bars, rods, profiles and wire.

78030000 Lead bars, rods, profiles & wire. 5 A

Annex 2-B - OMN Schedule - 244

Annex 2-B - Tariff Schedule of Oman

7804 7804 Lead plates, sheets, strip and foil; lead powders and flakes.

78041100
Lead sheets, strip & foil of a thickness (excluding any backing) not exceeding 0.2
mm. 5 A

78041900 Lead plates; lead sheets, strip & foil of a thickness exceeding 0.2 mm. 5 A
78042000 Lead powders & flakes. 5 A

7805 7805 Lead tubes, pipes and tuhe or pipe fittings (for example,couplings, elbows, sleeves) .

78050000 Lead tubes, pipes & tube or pipe fittings (for example, couplings, elbows, sleeves). 5 A
7806 7806 Other articles of lead .

78060000 Other articles of lead, n.e.s. 5 A
7901 7901 Unwrought zinc .

79011100 Unwrought zinc, not alloyed, containing by weight 99.99 % or more of zinc. 5 A
79011200 Unwrought zinc, not alloyed, containing by weight less than 99.99 % of zinc. 5 A
79012000 Unwrought zinc alloys. 5 A

7902 7902 Zinc waste and scrap .
79020000 Zinc waste & scrap. 5 A

7903 7903 Zinc dust, powders and flakes .
79031000 Zinc dust. 5 A
79039000 Zinc poweders & flakes. 5 A

7904 7904 Zinc bars, rods, profVes and wire .
79040010 Wire 5 A
79040020 Bars and Rods 5 A
79040090 Specially forms 5 A

7905 7905 Zinc plates, sheets, strip and foil .
79050010 Photo-engraving, lithograohic or other printing plates .. Etc 5 A
79050090 Zinc plates, sheets, strip & foil. 5 A

7906 7906 Zinc tubes, pipes and tube or pipe fittings (for example,couplings, elbows, sleeves) .
79060010 Tubes and pipes 5 A
79060090 Tube or pipe fittings (for example coupling, elbows, sleeves) 5 A

7907 7907 Other articles of zinc.
79070010 Cans, boxes, and similar containers and transport 5 A

79070020
Reservoirs, vats, drums and similar containersnot fitted with mechanical or thermal
equipment 5 A

79070030 Tubular containers for packing pharmaceutical product, etc 5 A
79070040 Cloth, Grill and netting of zinc wire, and expanded metal 5 A
79070050 Zinc nails, tacks, nuts, bolts, screws 5 A
79070060 Household ware 5 A
79070070 Sanitary ware 5 A
79070080 Zinc ' labels' (for trees , plants.etc) not bearing letters, numbers or designs 5 A
79070091 Templates (Hollow plates) for making signs .. Etc 5 A

Annex 2-B - OMN Schedule - 245

Annex 2-B - Tariff Schedule of Oman

n

79070092 Electtroplating anodes 5 A

79070093
Cathodic protection Anodes (sacrificial Anodes) used for protecting pipelines ships
Tanks, etc., from corrosion 5 A

79070099 Other articles of zinc, n.e.s. 5 A
8001 8001 Unwrought tin.

80011000 Unwrought tin, not alloyed. 5 A
80012000 Unwrought tin, alloys. 5 A

8002 8002 Tin waste and scrap.
80020000 Tin waste & scrap. 5 A

8003 8003 Tin bars, rods, profiles and wire.
80030010 Hollow bars, of tin. 5 A
80030090 Tin rods, profiles & wire. 5 A

8004 8004 Tin plates, sheets and strip, of a thickness exceeding 0.2 mm.
80040000 Tin plates, sheets & strip, of a thickness exceeding 0.2 mm. 5 A

8005 8005 Tin foil (whether or not printed or backed with paper,paperboard, plastics or similar backi

80050000

Tin foil (whether or not printed or backed with paper, paperboard, plastics or similar
backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; tin
powders & flakes. 5 A

8006 8006 Tin tubes, pipes and tube or pipe fittings (for exsmple,couplings, elbows, sleeves).

80060000 Tin tubes, pipes & tube or pipe fittings (for example, couplings, elbows, sleeves). 5 A
8007 8007 Other articles of tin.

80070010
Vats, reservoirs, drums and other containers (not fitted with mechanical or thermal
equipment), of tin. 5 A

80070020 Collapsible tubes for packing dentifrices, colours or other products, of tin. 5 A
80070030 Household articles and tableware (for example, jugs, trays & plates), of tin. 5 A
80070090 Other articles of tin, n.e.s. 5 A

8101 8101 Tungsten (wolfram) and articles thereof, including waste and scrap.
81011000 Tungsten powders. 5 A
81019400 Unwrought tungsten, including bars & rods obtained simply by sintering. 5 A

81019500
Bars & rods of tungsten, other than those obtained simply by sintering, profiles,
plates, sheets, strip & foil. 5 A

81019600 Wire of tungsten. 5 A
81019700 Waste & scrap of tungsten. 5 A
81019900 Tungsten (wolfram) & articles thereof, n.e.s. 5 A

8102 8102 Molybdenum and articles thereof, including wsste and scrsp.
81021000 Molybdenum powders. 5 A
81029400 Unwrought molybdenum, including bars & rods obtained simply by sintering. 5 A

81029500
Bars & rods of tungsten, other than those obtained simply by sintering, profiles,
plates, sheets, strip & foil. 5 A

Annex 2-B - OMN Schedule - 246

Annex 2-B - Tariff Schedule of Oman

r

81029600 Wire of molybdenum. 5 A
81029700 Waste & scrap of molybdenum. 5 A
81029900 Molybdenum & articles thereof, n.e.s. 5 A

8103 8103 Tantalum and articles thereof, including waste and scrap.

81032000 Unwrought tantalum, including bars & rods obtained simply by sintering; powders. 5 A
81033000 Waste & scrap of tantalum. 5 A
81039000 Tantalum & articles thereof, n.e.s. 5 A

8104 8104 magnesium and articles thereof, including waste and scrap.
81041100 Unwrought magnesium containing at least 99.8 % by weight of magnesium. 5 A
81041900 Unwrought magnesium containing less than 99.8 % by weight of magnesium. 5 A
81042000 Waste & scrap of magnesium. 5 A
81043000 Magnesium raspings, turnings & granules, graded according to size; powders. 5 A
81049010 Profiles, angles, shapes, sheets, plates, strips & foils, of magnesium. 5 A
81049020 Wire, rods & bars, of magnesium. 5 A
81049030 Pipes, tubes & fittings thereof & hollow bars, of magnesium. 5 A
81049090 Other articles of magnesium, n.e.s. 5 A

8105 8105 Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles the

81052000
Cobalt mattes & other intermediate products of cobalt metallurgy; unwrought cobalt;
powders. 5 A

81053000 Waste & scrap of cobalt. 5 A
81059000 Cobalt & articles thereof, n.e.s. 5 A

8106 8106 Bismuth and articles thereof, including waste and scrap.
81060000 Bismuth & articles thereof, including waste & scrap. 5 A

8107 8107 Cadmium and articles thereof, including waste and scrap.
81072000 Unwrought cadmium; powders. 5 A
81073000 Waste & scrap of cadmium. 5 A
81079000 Cadmium & articles thereof, n.e.s. 5 A

8108 8108 Titanium and articles thereof, including waste and scrap.
81082000 Unwrought titanium; powders. 5 A
81083000 Waste & scrap of titanium. 5 A
81089000 Titanium & articles thereof, n.e.s. 5 A

8109 8109 Zirconium and articles thereof, including waste and scrap.
81092000 Unwrought zirconium; powders. 5 A
81093000 Waste & scrap of zirconium. 5 A
81099000 Zirconium & articles thereof, n.e.s. 5 A

8110 8110 Antimony and articles thereof, including waste and scrap.
81101000 Unwrought antimony; powders. 5 A
81102000 Waste & scrap of antimony. 5 A
81109000 Antimony & articles thereof, n.e.s. 5 A

Annex 2-B - OMN Schedule - 247

Annex 2-B - Tariff Schedule of Oman

l

8111 8111 Manganese and articles thereof, incIuding waste and scrap.
81110000 Manganese & articles thereof, including waste & scrap. 5 A

8112 8112 Beryllium, chromium, germanium, vanadium, gallium,hafnium, indium, niobium (columbiu
81121200 Unwrought beryllium; powders. 5 A
81121300 Waste & scrap of beryllium. 5 A
81121900 Beryllium & articles thereof, n.e.s. 5 A
81122100 Unwrought chromium; powders. 5 A
81122200 Waste & scrap of chromium. 5 A
81122900 Chromium & articles thereof, n.e.s. 5 A
81123000 Germanium & articles thereof, including waste & scrap. 5 A
81124000 Vanadium & articles thereof, including waste & scrap. 5 A
81125100 Unwrought thallium; powders. 5 A
81125200 Waste & scrap of thallium. 5 A
81125900 Thallium & articles thereof, n.e.s. 5 A

81129200
Gallium, hafnium, indium, niobium (columbium), rhenium & articles of these
metals; unwrought, waste & scrap; powders. 5 A

81129900
Gallium, hafnium, indium, niobium (columbium), rhenium & articles of these metals
other than unwrought. 5 A

8113 8113 Cermets and articles thereof, including waste and scrap.
81130000 Cermets & articles thereof, including waste & scrap. 5 A

8201 8201 Hand tools, the following : spades, shovels, mattocks, picks,hoes, forks and rakes; axes, bi
82011000 Spades & shovels (hand tools), of base metal. 5 A
82012000 Forks (hand tools), of base metal. 5 A
82013000 Mattocks, picks, hoes & rakes hand tools, of base metal. 5 A
82014000 Axes, bill hooks & similar hewing tools hand tools, of base metal. 5 A

82015000
Secateurs & similar one-handed pruners & shears (inlcuding poultry shears) hand
tools, of base metal. 5 A

82016000
Hedge shears, two-handed pruning shears & similar two-handed shears hand tools,
of base metal. 5 A

82019000
Scythes, sickles, hay knives, timber wedges & other hand tools of a kind used in
agriculture, horticulture or forestry, of base metal. 5 A

8202 8202 Hand saws; blades for saws of all kinds (includng slitting,slotting or toothless saw blades).
82021000 Hand saws of base metal. 5 A
82022000 Band saw blades of base metal. 5 A

82023100
Circular saw blades (including slitting or slotting saw blades) with working part of
steel. 5 A

82023900 Circular saw blades (including slitting or slotting saw blades), n.e.s, including parts. 5 A
82024000 Chain saw blades of base metal. 5 A
82029100 Straight saw blades, for working metal of base metal. 5 A

Annex 2-B - OMN Schedule - 248

Annex 2-B - Tariff Schedule of Oman

u

s

(

82029900 Saw blades, n.e.s. 5 A
8203 8203 Files, rasps, pliers (including cutting pliers), pincers, tweezers,metal cutting shears, pipe-c

82031000 Files, rasps & similar base metal hand tools. 5 A

82032000 Pliers (inlcuding cutting pliers), pincers, tweezers & similar base metal hand tools. 5 A
82033000 Metal cutting shears & similar base metal hand tools. 5 A

82034000 Pipe-cutters, bolt croppers, perforating punches & similar base metal hand tools. 5 A
8204 8204 Hand-operated spanners and wrenches (including torque meter wrenches but not including

82041100
Hand-operated spanners & wrenches (including torque meter wrenches but not
including tap wrenches), non-adjustible. 5 A

82041200
Adjustable hand-operated spanners & wrenches (including torque meter wrenches
but not including tap wrenches). 5 A

82042000 Interchangeable spanner sockets, with or without handles. 5 A
8205 8205 Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamp

82051000 Drilling, threading or tapping hand tools, of base metal. 5 A
82052000 Hammers & sledge hammers hand tools, of base metal. 5 A

82053000
Planes, chisels, gouges & similar hand tools, of base metals cutting tools for working
wood. 5 A

82054000 Screwdrivers hand tools, of base metal. 5 A
82055100 Household hand tools of base metal, n.e.s. 5 A
82055910 Rivet guns, of base metal. 5 A
82055920 Greasing guns for use in the hand, base metal types, not compressed air types. 5 A

82055990
Hand tools (including glaziers' diamonds), of base metal, n.e.s. excluding household
hand tools. 5 A

82056000 Blow lamps, base metal hand tools. 5 A

82057000 Vices, clamps & the like, other than accessories for and parts of, machines tools. 5 A

82058000 Anvils; portable forges; hand or pedal-operated grinding wheels with frameworks. 5 A
82059010 Sets of hand tools, not for household use, of base metal. 5 A
82059020 Sets of household hand tools, of base metal. 5 A

8206 8206 Tools of two or more of the headings Nos. 82.02 to 82.05, put up in sets for retail sale.

82060000 Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale. 5 A
8207 8207 Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools

82071300
Rock drilling or earth boring interchangeable tools for hand tools, whether or not
power-operted, or for machine-tool, with working parts of cermets. 5 A

Annex 2-B - OMN Schedule - 249

Annex 2-B - Tariff Schedule of Oman

f

82071900
Rock drilling or earth boring interchangeable tools for hand tools, whether or not
power-operted, or for machine-tool, excluding those with working parts of cermets. 5 A

82072000 Dies for drawing or extruding metal, interchangeabel tools of base metal. 5 A

82073000
Interchangeable tools for pressing, stamping or punching, of base metal for hand or
machine-tools. 5 A

82074000
Interchangeable tools for tapping or threading, of base metal for hand or machine-
tools. 5 A

82075000 Interchangeable tools for drilling, of base metal, other than for rock drilling. 5 A

82076000
Interchangeable tools for boring or broaching, of base metal for hand or machine-
tools. 5 A

82077000 Interchangeable tools for milling, of base metal. 5 A
82078000 Interchangeable tools for turning, of base metal for hand or machine-tools. 5 A
82079000 Interchangeable tools for hand tools, of base metal, n.e.s. 5 A

8208 8208 Knives and cutting blades, for machines or for mechanical appliances.

82081000
Knives & cutting blades, for machines or for mechanical appliances, for metal
working. 5 A

82082000
Knives & cutting blades, for machines or for mechanical appliances, for wood
working. 5 A

82083000
Knives & cutting blades, for machines or for mechanical appliances, for kitchen
appliances or for machines used by the food industry. 5 A

82084000
Knives & cutting blades, for machines or for mechanical appliances, for agricultural,
horticultural or forestry machines. 5 A

82089000 Knives & cutting blades, for machines or for mechanical appliances, n.e.s. 5 A
8209 8209 Plates, sticks, tips and the like for tools, unmounted, of cermets.

82090000 Plates, sticks, tips & the like for tools, unmounted, of cermets. 5 A
8210 8210 Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, con

82100000
Hand-operated mechanical appliances, weighing 10 kg or less, used in the
preparation, conditioning or serving of food or drink. 5 A

8211 8211 Knives with cutting blades, serrated or not (including pruning knives), other than knives o

82111000
Sets of assorted knives with blades, serrated or not, other than knives of heading
82.08, non-electric. 5 A

82119110
Table knives having fixed blades with handles of ivory, shells, amber or the like,
coated or ornamented with precious metals, serrated or not, non-electric. 5 A

82119190 Table knives having fixed blades, serrated or not, non-electric, n.e.s. 5 A

82119200
Knives (other than table knives) having fixed blades, serrated or not, n.e.s., non-
electric. 5 A

82119310 Gardeners' pruning knives, serrated or not, non-electric. 5 A
82119390 Knives having other than fixed blades, serrated or not, n.e.s., non-electric. 5 A
82119400 Blades for knives serrated or not other than knives of heading 82.08. 5 A

Annex 2-B - OMN Schedule - 250

Annex 2-B - Tariff Schedule of Oman

i

r

82119500 Handles of knives, of base metals. 5 A
8212 8212 Razors and razor blades (including razor blade blanks in strips).

82121010 Safety razors, & their base metal parts & blades, finished or not, non-electric. 5 A
82121020 Plastic safety razors presented with their blades, non-electric. 5 A
82121090 Razors, non-electric of base metal, n.e.s. 5 A
82122000 Safety razor blades, including razor blade blanks in strips. 5 A

82129000 Parts of non-electric razors, of base metal other than blades or blade blanks in strips. 5 A
8213 8213 Scissors, tailors' shears and similar shears, and blades therefor.

82130000 Scissors, tailors' shears & similar shears, & blades therefor. 5 A
8214 8214 Other articles of cutlery (for example, hair clippers, butchers'or kitchen cleavers, choppers

82141010 Pencil sharpeners & blades therefor. 5 A
82141090 Paper knives, letter openers, erasing knives & blades therefor. 5 A
82142000 Manicure or pedicure sets & instruments (including nail files). 5 A
82149010 Butchers' or kitchen choppers, cleavers, & mincing knives. 5 A

82149090 Articles of cutlery (for example, hair clippers), hand-operated, non-electric, n.e.s. 5 A
8215 8215 Spoons, forks, ladles, skimmers, cake-servers, fish-knives,butter-knives, sugar tongs and s

82151000

Assorted sets of spoons, forks, blades, skimmers, cake-servers, fish-knives, butter-
knives, sugar tongs & similar kitchen or tableware, containing at least one article
plated with precious metal. 5 A

82152000

Assorted sets of spoons, forks, blades, skimmers, cake-servers, fish-knives, butter-
knives, sugar tongs & similar kitchen or tableware, excluding articles plated with
precious metal. 5 A

82159100
Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs
& similar kitchen or tableware, plated with precious metal. 5 A

82159900
Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs
& similar kitchen tableware, other than those plated with precious metal. 5 A

8301 8301 Padlocks and locks (key, combination or electrically operated), of base metal; clasps and f
83011000 Padlocks of base metal. 5 A
83012000 Locks of a kind used for motor vehicels, of base metal. 5 A
83013000 Locks of a kind used for furniture, of base metal. 5 A

83014010
Locks of base metal controlled or operated by a combination of letters or figures
(combination locks). 5 A

83014020 Locks of base metal electrically operated. 5 A
83014030 Locks of base metal for handbags. 5 A
83014040 Locks of base metal for bikes (bicycles). 5 A
83014090 Locks of base metal (key, combination or electrically operated), n.e.s. 5 A
83015000 Clasps & frames with clasps, incorporating locks, of base metal. 5 A

Annex 2-B - OMN Schedule - 251

Annex 2-B - Tariff Schedule of Oman

w

s

83016000
Parts of padlocks & locks of base metal; parts of clasps & frames with clasps,
incorporating locks. 5 A

83017000 Keys presented separately of base metal. 5 A
8302 8302 Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases,

83021000 Hinges of base metal. 5 A
83022000 Castors of base metal as specified in Note (2) to Chapter 83. 5 A

83023000
Mountings, fittings & similar articles, suitable for motor vehicles (excluding hinges
& castors), of base metal. 5 A

83024100 Mountings, fittings & similar articles, of base metal, suitable for buildings, n.e.s. 5 A

83024200 Mountings, fittings & similar articles, of base metal, suitable for furniture, n.e.s. 5 A
83024910 Doors handles & knobs, of base metal. 5 A
83024990 Mountings, fittings & similar articles, of base metal, n.e.s. 5 A
83025000 Hat-racks, hat-pegs, brackets & similar fixtures, of base metal. 5 A
83026000 Automatic door closers of base metal. 5 A

8303 8303 Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-ro

83030000
Armoured or reinforced safes, strong-boxes & doors & safe deposit lockers for
strong-rooms, cash or deed boxes & the like, of base metal. 5 A

8304 8304 Filing cabinets, card-index cabinets, paper trays, aper rests,pen trays, office-stamp stands an

83040010
Filing cabinets, card-index cabinets, sorting boxes & similar office equipment, of
base metal. 5 A

83040021 Book-ends, paperweights, ink-stands and ink-pots, etc., of iron. 5 A

83040029 Book-ends, paperweights, ink-stands and ink-pots, etc., of metal other than iron. 5 A
83040030 Paper rests for typists (typewriter), of base metal. 5 A
83040040 Racks & shelving, for office desk, of base metal. 5 A

83040090
Pen trays, office-stamp stands & similar office or desk equipment, of base metal,
other than office furniture of heading 94.03, n.e.s. 5 A

8305 8305 Filing for loose-leaf binders or files , letter corners , peper clips , indexing tags and similar
83051000 Fittings for loose-leaf binders or files, of base metal. 5 A
83052000 Staples in strips (for example, for offices, upholstery, packaging) of base metal. 5 A

83059000

Letter clips, letter corners, paper clips, indexing tags & similar office articles, of
base metal (excluding fittings for loose-leaf binders or files & staples in strip),
including parts. 5 A

8306 8306 Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of ba
83061000 Bells, gongs & the like, non-electric, of base metal. 5 A
83062100 Statuettes & other ornaments of base metal, plated with precious metal. 5 A

83062900
Statuettes & other ornaments of base metal, excluding those plated with precious
metal. 5 A

Annex 2-B - OMN Schedule - 252

Annex 2-B - Tariff Schedule of Oman

e

s

83063000 Photograph, picture or similar frames, of base metal; mirrors of base metal. 5 A
8307 8307 Flexible tubing of base metal, with or without fittings.

83071000 Flexible tubing of iron or steel, with or without fittings. 5 A
83079000 Flexible tubing of base metal, other than of iron or steel. 5 A

8308 8308 Clasps, frames with clasps, buckles, buckle-clasps, hooks,eyes, eyelets and the like, of bas

83081000
Hooks, eyes & eyelets, of base metal, of a kind used for clothing, footwear, awnings,
handbags, travel goods or other made up articles. 5 A

83082000 Tubular or bifurcated rivets, of base metal. 5 A

83089010

Clasps, frames with clasps, buckles, buckle-clasps & the like, of base metal, of a
kind used for clothing, footwear, awnings, handbags, travel good or other made up
articles. 5 A

83089020 Beads & spangles, of base metal. 5 A
83089090 Parts of base metals for articles of this heading. 5 A

8309 8309 Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsule
83091000 Crown corks of base metal. 5 A
83099010 Metal seals with washers of cork & have edge. 5 A
83099020 Special wire fittings as used to secure the corks of bottles. 5 A
83099030 Drums & barrels caps & covers of the screw type. 5 A

83099040 Pouring, dropping, anti-drip stoppers for bottles of liqueurs, oils, medicaments. 5 A
83099050 Seals of all kinds, of base metal. 5 A

83099060
Fastenings for sealing bags, sachets or similar containers, consisting of one or two
steel wires sandwiched between two strips of plastics or two strips of paper. 5 A

83099070 Lids & bottoms for cans. 5 A

83099090

Stoppers, caps & lids (including screw caps & pouring stoppers other than crown
corks), capsules for bottles, threaded bungs, bung covers, seals & other packing
accessories, of base metal. 5 A

8310 8310 Sign-plates, name-plates, address-plates and similar plates,numbers, letters and other symb

83100010
Name-plates for districts, streets, etc., number or name-plates for buildings, etc., of
base metal. 5 A

83100020
Sign-plates for public services (police, fire-brigade, etc.), prohibitions ("No
smoking", "Game Preserve", etc.), sign-post or traffic sign-plates, etc., of base metal. 5 A

83100030 Symbols for inns, shops, factories, etc., of base metal. 5 A
83100040 Advertising sign-plates, of base metal. 5 A

83100050
Address-plates for houses, doors, letter-boxes, vehicles, etc., horticultural labels,
tags for latch keys, tags & tokens for cloakrooms, of base metal. 5 A

83100060
Similar plates and symbols for machines, meters, cars (for example, number plates),
etc., of base metal. 5 A

Annex 2-B - OMN Schedule - 253

Annex 2-B - Tariff Schedule of Oman

y

a

83100070
Separate letters, numbers or designs (or sets thereof), employed to make up sign-
plates as described above, of base metal. 5 A

83100090
Plates, numbers, letters & other symbols, of base metal, excluding those of heading
94.05 (illuminated signs, illuminated name-plates & the like), n.e.s. 5 A

8311 8311 Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides
83111000 Coated electrodes of base metal, for electric arc-welding. 5 A
83112000 Cored wire of base metal, for electric arc-welding. 5 A

83113000 Coated rods & cored wire, of base metal, for soldering, brazing or welding by flame. 5 A

83119000

Wire, rods, tubes, plates, electrodes & similar products, of base metal or of metal
carbides, coated or cored with flux material, of a kind used for soldering, brazing,
welding or deposition of metal or metal carbides, n.e.s; wire & rods, of agglomera. 5 A

8401 8401 Nuclear reactors; fuel elements (cartridges), non-irradiated,for nuclear reactors; machiner
84011000 Nuclear reactors. 5 A
84012000 Machinery & apparatus for isotopic separation, & parts thereof. 5 A
84013000 Fuel elements (cartridges), non-irradiated, for nuclear reactors. 5 A
84014000 Parts of nuclear reactors. 5 A

8402 8402 Steam or other vapour generating boilers (other than central heating hot water boilers cap

84021100

Watertube steam or other vapour boilers with a steam production exceeding 45 t per
hour, other than central heating hot water boilers capable also of producing low
pressure steam. 5 A

84021200

Watertube steam or other vapour boilers with a steam production not exceeding 45 t
per hour, other than central heating hot water boilers capable also of producing low
pressure steam. 5 A

84021900
Steam or other vapour generating boilers other than watertube boilers, including
hybrid boilers. 5 A

84022000 Super-heated water boilers. 5 A

84029000 Parts of steam or other vapour generating boilers & super-heated water boilers. 5 A
8403 8403 Central heating boilers other than those of heading 84.02.

84031000 Central heating boilers excluding steam/vapour generating boilers of heading 84.02. 5 A
84039000 Parts of central heating boilers. 5 A

8404 8404 Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, s

84041000
Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example,
economisers, super-heaters, soot removers). 5 A

84042000 Condensers for steam or other vapour power units. 5 A

84049000
Parts of auxiliary plant for use with boilers of heading 84.02 or 84.03 or with
condensers for steam or other vapour power units. 5 A

Annex 2-B - OMN Schedule - 254

Annex 2-B - Tariff Schedule of Oman

t8405 8405 Producer gas or water gas generators, with or without their purifiers; acetylene gas genera

84051000
Producer gas or water gas generators, with or without their purifiers; acetylene gas
generators & similar water process gas generators, with or without their purifiers. 5 A

84059000

Parts of producer gas or water gas generators, with or without their purifiers or of
acetylene gas generators & similar water process gas generators, with or without
their purifiers. 5 A

8406 8406 Steam turbines and other vapour turbines.
84061000 Steam turbines & other vapour turbines for marine propulsion. 5 A

84068100
Steam turbines & other vapour turbines of an output exceeding 40 mw, other than
these for marine propulsion. 5 A

84068200
Steam turbines & other vapour turbines of an output not exceeding 40 mw, other
than those for marine propulsion. 5 A

84069000 Parts of steam turbines & other vapour turbines. 5 A
8407 8407 Spark-ignition reciprocating or rotary internal cumbusdon piston engines.

84071000 Spark-ignition for aircraft engines. 5 A

84072100
Spark-ignition for outboard marine motors (engines), of the type with spark-ignition
reciprocating or rotary internal combustion piston engines. 5 A

84072900
Spark-ignition for marine propulsion reciprocating or rotary internal combustion
piston engines, excluding those for outboard motors. 5 A

84073100
Spark-ignition reciprocating piston engines of a kind used for the propulsion of
vehicles of chapter 87, of a cylinder capacity not exceeding 50 cc. 5 A

84073200

Spark-ignition reciprocating piston engines of a kind used for the propulsion of
vehicles of chapter 87, of a cylinder capacity exceeding 50 cc but not exceeding 250
cc. 5 A

84073300

Spark-ignition reciprocating piston engines of a kind used for the propulsion of
vehicles of chapter 87, of a cylinder capacity exceeding 250 cc but not exceeding
1000 cc. 5 A

84073410

Spark-ignition reciprocating piston engines of a kind used for the propulsion of
vehicles of chapter 87, of a cylinder capacity exceeding 1000 cc but not exceeding
1500 cc. 5 A

84073420

Spark-ignition reciprocating piston engines of a kind used for the propulsion of
vehicles of chapter 87, of a cylinder capacity exceeding 1500 cc but not exceeding
3000 cc. 5 A

84073430
Spark-ignition reciprocating piston engines of a kind used for the propulsion of
vehicles of chapter 87, of a cylinder capacity exceeding 3000 cc. 5 A

84079000

Spark-ignition reciprocating or rotary internal combustion piston engines other than
those for aircraft, for marine propulsion & for the propulsion of vehicles of chapter
87. 5 A

8408 8408 Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).

Annex 2-B - OMN Schedule - 255

Annex 2-B - Tariff Schedule of Oman

84081000
Compression-ignition internal combustion piston engines (diesel or semi-diesel
engines) for marine propulsion. 5 A

84082000
Compression-ignition internal combustion piston engines (diesel or semi diesel
engines) of a kind used for propulsion of vehicles of chapter 87. 5 A

84089000

Compression-ignition internal combustion piston engines (diesel or semi-diesel
engines) other than those for marine propulsion or for the propulsion of vehicles of
Chapter 87. 5 A

8409 8409 Parts suitable for use solely or principally with tbe engines of heading 84.07 or 84.08.
84091000 Parts suitable for use solely or principally with aircraft engines. 5 A

84099110
Pistons & piston rings suitable for use solely or principally with spark-ignition
internal combustion piston engines. 5 A

84099120
Cylinders, cylinder blocks, cylinder heads & cylinder liners suitable for use solely or
principally with spark-ignition internal combustion piston engines. 5 A

84099130
Fuel inlet valves & pipes suitable for use solely or principally with spark-ignition
internal combustion piston engines. 5 A

84099140
Fuel exhaust valves & pipes suitable for use solely or principally with spark-ignition
internal combustion piston engines. 5 A

84099150
Carburettors & nozzles (fuel nozzles) suitable for use solely or principally with
spark-ignition internal combustion piston engines. 5 A

84099190

Parts (excluding pistons, piston rings, cylinders, cylinder blocks, cylinder head,
cylinder liners, fuel inlet & exhaust valves & pipes, carburettors & nozzles (fuel
nozzles)) suitable for use solely or principally with spark-ignition internal
combustion 5 A

84099900

Parts suitable for use solely or principally with engines (other than aircraft engines &
spark-ignition internal combustion piston engines) compression-ignition internal
combustion piston engines (diesel or semi-diesel engines). 5 A

8410 8410 Hydraulic turbines, water wheels, and regulatocs therefor.
84101100 Hydraulic turbines & water wheels, of a power not exceeding 1,000 kW. 5 A

84101200
Hydraulic turbines & water wheels, of a power exceeding 1,000 kW but not
exceeding 10,000 kW. 5 A

84101300 Hydraulic turbines & water wheels, of a power exceeding 10,000 kW. 5 A
84109000 Parts of hydraulic turbines, water wheels, including regulators. 5 A

8411 8411 Turbo-jets, turbo-propellers and other gas turbines.
84111100 Turbo-jets of a thrust not exceeding 25 kN. 5 A
84111200 Turbo-jets of a thrust exceeding 25 kN. 5 A
84112100 Turbo-propellers of a power not exceeding 1,100 kW. 5 A
84112200 Turbo-propellers of a power exceeding 1,100 kW. 5 A

84118100
Gas turbines, other than turbo-jets or turbo-propellers, of a power not exceeding
5,000 kW. 5 A

Annex 2-B - OMN Schedule - 256

Annex 2-B - Tariff Schedule of Oman

84118200
Gas turbines, other than turbo-jets or turbo-propellers, of a power exceeding 5,000
kW. 5 A

84119100 Parts of turbo-jets or turbo-propellers. 5 A
84119900 Parts of gas turbines, other than of turbo-jets or turbo-propellers, n.e.s. 5 A

8412 8412 Other engines and motors.
84121000 Reaction engines other than turbo-jets. 5 A
84122100 Hydraulic power engines & motors of linear acting (cylinders) type. 5 A

84122900 Hydraulic power engines & motors, other than of linear acting (cylinders) type. 5 A
84123100 Pneumatic power engines & motors of linear acting (cylinders) type. 5 A

84123900 Pneumatic power engines & motors, other than of linear acting (cylinders) type. 5 A
84128000 Engines & motors, n.e.s. 5 A
84129000 Parts of engines & motors, n.e.s. 5 A

8413 8413 Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.

84131100
Pumps for dispensing fuel or lubricants fitted or designed to be fitted with a
measuring device, of the type used in filling-stations or in garages. 5 A

84131910 Fire pumps. 5 A

84131990

Pumps (excluding fire pumps) for liquids fitted or designed to be fitted with a
measuring device, excluding pumps for dispensing fuel or lubricants used in filling
stations or in garages. 5 A

84132000
Hand pumps for liquid, whether or not fitted with a measuring device, other than
those of subheading 8413.11 or 8413.19 . 5 A

84133000 Fuel, lubricating or cooling medium pumps for internal combustion piston engines. 5 A
84134000 Concrete pumps, whether or not fitted with a measuring device. 5 A
84135000 Reciprocating positive displacement pumps for liquids, n.e.s. 5 A
84136000 Rotary positive displacement pumps for liquids, n.e.s. 5 A
84137000 Centrifugal pumps for liquids, n.e.s. 5 A

84138110 Pumps for liquids, for agricultural use, whether or not fitted with a measuring device. 5 A

84138120 Pumps for liquids, for domestic use, whether or not fitted with a measuring device. 5 A

84138190
Pumps for liquids, excluding those for agricultural or domestic use, whether or not
fitted with a measuring device, n.e.s. 5 A

84138200 Liquid elevators. 5 A
84139100 Parts of pumps for liquids. 5 A
84139200 Parts of liquid elevators. 5 A

8414 8414 Air or vacuum pumps, air or other gas compre,csors and fans; ventilating or recycling hood
84141000 Vacuum pumps. 5 A

Annex 2-B - OMN Schedule - 257

Annex 2-B - Tariff Schedule of Oman

84142000 Hand- or foot-operated air pumps. 5 A
84143000 Compressors of a kind used in refrigerating equipment. 5 A
84144000 Air compressors mounted on a wheeled chassis for towing. 5 A

84145100
Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor
of an output not exceeding 125 W. 5 A

84145900
Fans, excluding table, floor, wall, window, ceiling or roof fans, with a self-contained
electric motor of an output not exceeding 125 W. 5 A

84146000
Hoods incorporating a fan, having a maximum horizontal side not exceeding 120
cm, whether or not fitted with filters. 5 A

84148000
Air pumps; air or other gas compressors n.e.s. & ventilating or recycling hoods
incorporating a fan, having horizontal side more than 120 cm. 5 A

84149000
Parts of air or vaccum pumps; parts of air or other gas compressors; parts of fans &
ventilating or recycling hoods incorporating a fan. 5 A

8415 8415 Air conditioning machines, comprising a motor-driven fan and elements for changing the t

84151000
Air conditioning machines, comprising a motor-driven fan & elements for changing
the temperature & humidity, window or wall types, self-contained or "split-system". 5 A

84152000 Air conditioning machines, of a kind used for persons, in motor vehicles. 5 A

84158120

Central air conditioners (freon), incorporating a refrigerating unit & a valve for
reversal of the cooling/heat cycle (excluding A/C machines, comprising a motor-
driven fan & elements for changing the temperature & humidity, window or wall
types, self-con 5 A

84158190

Air conditioning machines incorporating a refrigerating unit & a valve for reversal of
the cooling/heat cycle (excluding A/C machines, comprising a motor-driven fan &
elements for changing the temperature & humidity, window or wall types, self-
contained o 5 A

84158220

Central air conditioners (freon), incorporating a refrigerating unit but not
incorporating a valve for reversal of the cooling/heat cycle, (excluding A/C
machines, comprising a motor-driven fan & elements for changing the temperature
& humidity, window or 5 A

84158290

Air conditioning machines incorporating a refrigerating unit but not incorporating a
valve for reversal of the cooling/heat cycle, (excluding A/C machines, comprising a
motor-driven fan & elements for changing the temperature & humidity, window or
wall ty 5 A

84158320

Central air conditioners (freon), not incorporating a refrigerating unit, (excluding
A/C machines, comprising a motor-driven fan & elements for changing the
temperature & humidity, window or wall types, self-contained or "split-system", &
excluding A/C ma 5 A

Annex 2-B - OMN Schedule - 258

Annex 2-B - Tariff Schedule of Oman

c

84158390

Air conditioning machines, not incorporating a refrigerating unit, (excluding A/C
machines, comprising a motor-driven fan & elements for changing the temperature
& humidity, window or wall types, self-contained or "split-system", & excluding
A/C machines, 5 A

84159000 Parts of airconditioning machines. 5 A
8416 8416 Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, in

84161000 Furnace burners for liquid fuel. 5 A

84162000 Furnace burners for pulverised solid fuel or for gas, including combination burners. 5 A

84163000
Mechanical stokers, including their mechanical grates, mechanical ash dischargers &
similar appliances. 5 A

84169000
Parts of furnace burners for liquid fuel, for pulverised solid fuel or for gas & for
mechanical strokers. 5 A

8417 8417 Industrial or laboratory furnaces and ovens, including incinerators, non-electric.

84171000
Furnaces & ovens for the roasting, melting or other heat-treatment of ores, pyrites or
of metals, non-electric. 5 A

84172000 Bakery ovens, including biscuit ovens. 5 A
84178010 Furnaces, wood carbonisation, non-electric. 5 A
84178020 Rotary cement ovens and kilns and rotary plaster ovens, non-electric. 5 A

84178030 Furnaces & ovens, for the ceramic industries & enamel baking ovens, non-electric. 5 A
84178040 Ovens and furnaces used in the glass industries, non-electric. 5 A

84178090

Industrial or laboratory furnaces & ovens (including incinerators), other than those
for roasting, melting or other heat-treatment of ores, pyrites or of metals, non-
electric, n.e.s. 5 A

84179000 Parts of industrial or laboratory furnaces & ovens, non-electric. 5 A
8418 8418 Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat

84181000 Combined refrigerator-0zers, fitted with separate external doors. 5 A
84182100 Household type refrigerators of compression-type. 5 A
84182200 Household type refrigerators of absorption-type, electrical. 5 A

84182900
Household type refrigerators other than compression type or absorption type
(electrical). 5 A

84183000 0zers of the chest type, not exceeding 800 l capacity. 5 A
84184000 0zers of the upright type, not exceeding 900 l capacity. 5 A

84185000

Refrigerating or 0zing chests, cabinets, display counters, show-cases & similar
refrigerating or 0zing furniture, other than combined refrigerator-0zers, fitted with
separate external doors & refrigerators of household type. 5 A

84186100
Refrigerating or 0zing equipment or heat pumps of compression type units whose
condensers are heat exchangers. 5 A

84186910 Drinking water coolers, containing refrigerating or 0zing equipment. 5 A

Annex 2-B - OMN Schedule - 259

Annex 2-B - Tariff Schedule of Oman

u

f

f

84186920 Ice-cream makers, containing refrigerating or 0zing equipment. 5 A
84186930 Beverage cooling machines, containing refrigerating or 0zing equipment. 5 A

84186940 Cabinets specially designed for refrigerators or 0zers, for a capacity exceeding 900 L. 5 A
84186950 Ice-making machines (excluding household-type), containing 0zing equipment. 5 A

84186990
Refrigerating or 0zing equipment or heat pumps other than of compression type units
whose condensers are heat exchangers, n.e.s. 5 A

84189100 Furniture designed to receive refrigerating or 0zing equipment. 5 A
84189910 Compression type refrigeraton units. 5 A

84189990
Parts of refrigerating or 0zing equipment other than furniture designed to receive
refrigerating or 0zing equipment. 5 A

8419 8419 Machinery, plant or laboratory equipment, whether or not electrically heated (excluding f
84191100 Instantaneous gas water heaters. 5 A
84191910 Solar water heaters. 5 A

84191990
Instantaneous or staorage water heaters, non-electric, other than instantaneous gas
water heaters & solar water heaters, n.e.s. 5 A

84192000 Medical, surgical or laboratory sterilisers. 5 A
84193100 Dryers for agricultural products. 5 A
84193200 Dryers for wood, paper pulp, paper or paperboard. 5 A

84193900
Dryers other than those for agricultural products, wood, paper pulp, paper or
paperboard or for domestic purposes. 5 A

84194000 Distilling or rectifying plant. 5 A
84195000 Heat exchange units. 5 A
84196000 Machinery for liquefying air or other gases. 5 A

84198100
Machinery, plant & equipment for making hot drinks or for cooking or heating food,
other than of a kind used for domestic purposes. 5 A

84198900

achinery, plant or laboratory equipment, whether or not electrically heated
(excluding furnaces, ovens & other equipment of heading 84.15), for the treatment
of materials by a process involving a change of temperature, other than of a kind for
domestic pu 5 A

84199000

Parts of machinery, plant or laboratory equipment, for the treatment of materials by a
process involving change of temperature other than those for domestic purposes or
of non-electric water heaters. 5 A

8420 8420 Calendering or other rolling machines, other than for metaLs or glass, and cylinders there
84201000 Calendering or other rolling machines, other than for metals or glass. 5 A
84209100 Cylinders for calendering or other rolling machines. 5 A

84209900
Parts of calendering or other rolling machines, other than for metals or glass,
excluding cylinders for use thereof. 5 A

8421 8421 Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus,
84211100 Centrifuges cream separators. 5 A

Annex 2-B - OMN Schedule - 260

Annex 2-B - Tariff Schedule of Oman

g

84211200 Centrifuges clothes-dryers. 5 A
84211900 Centrifuges other than cream separators & clothes-dryers. 5 A
84212110 Machinery & apparatus for filtering or purifying water, domestic type. 5 A

84212190
Machinery & apparatus for filtering or purifying water, other than those for domestic
use. 5 A

84212200 Machinery & apparatus for filtering or purifying beverages other than water. 5 A
84212300 Oil or petrol-filters for internal combustion engines. 5 A
84212910 Filters for blood purifications. Free D

84212990
Filtering or purifying machinery & apparatus for liquid, excluding filters for blood
purifications, n.e.s. 5 A

84213100 Intake air filters for internal combustion engines. 5 A

84213900
Filtering or purifying machinery & apparatus for gases, other than intake air filters
for internal combustion engines. 5 A

84219100 Parts of centrifuges, including centrifugal dryers. 5 A
84219900 Parts of filtering or purifying machinery & apparatus for liquids or gases. 5 A

8422 8422 Dish washing machines; machinery for cleaning or drying bottles or other containers; mac
84221100 Dish washing machines of the household type. 5 A
84221900 Dish washing machines, other than of the household type. 5 A
84222000 Machinery for cleaning or drying bottles or other containers. 5 A

84223010
Machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other
containers. 5 A

84223020 Machinery for aerating beverages. 5 A
84223030 Machinery for capsuling bottles, jars, tubes & similar containers. 5 A

84224000 Packing or wrapping machinery (including heat-shrink wrapping machinery) n.e.s. 5 A

84229000

arts of dishwashing machines; parts of machinery for cleaning or drying containers;
parts of machinery for filling, closing, sealing or labelling bottles, cans boxes bags
or other containers; parts of machinery for capsuling bottles, jars, tubes & similar 5 A

8423 8423 Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including wei
84231000 Personal weighing machines, including baby scales; household scales. 5 A
84232000 Scales for continuous weighing of goods on conveyors. 5 A

84233000
Constant weight scales & scales for discharging a predetermined weight of material
into a bag or container, including hopper scales. 5 A

84238100
Weighing machinery (exclding balances of a sensitivity of 5 cg or better) having a
maximum weighing capacity not exceeding 30 kg, n.e.s. 5 A

84238200
Weighing machinery having a maximum weighing capacity exceeding 30 kg but not
exceeding 5,000 kg. 5 A

84238900 Weighing machinery with weighing capacity exceeding 5,000 kg. 5 A
84239000 Weighing machine weights of all kinds; parts of weighing machinery. 5 A

Annex 2-B - OMN Schedule - 261

Annex 2-B - Tariff Schedule of Oman

8424 8424 Mechanical appliances (whether or not hand-operated) for projecting, dispersing or sprayin
84241000 Fire extinguishers, whether or not charged. 5 A

84242010
Spray guns of a kind used for building materials, whether or not self-contained
electric motor. 5 A

84242090 Spray guns (excluding those for building materials) & similar appliances, n.e.s. 5 A
84243000 Steam or sand blasting machines & similar jet projecting machines. 5 A
84248110 Complete irrigation systems, whether or not hand-operated. 5 A
84248120 Insecticide spraying appliances, whether or not hand-operated. 5 A
84248130 Water sprinkler appliances used for irrigating, whether or not hand-operated. 5 A

84248190
Agricultural or horticultural mechanical appliances (whether or not hand-operated)
for projecting, dispersing or spraying liquids or powders, n.e.s. 5 A

84248900
Mechanical appliances (whether or not hand-operated) for projecting, dispersing or
spraying liquids or powders, other than those for argiculture or horticultural use. 5 A

84249010 Plastics nozzles for sprying liquids by continouse pressure. 5 A
84249020 Parts of irrigation system in heading 8424.8110. 5 A

84249090

Parts of fire extinguisher, spray guns, stream or sand blasting machines & similar jet
projecting machines; parts of mechanical appliances for projecting, dispersing or
spraying liquids or powders. 5 A

8425 8425 Pulley tackle and hoists other than skip hoists; winches and capstans; jacks.

84251100
Pulley tackle & hoists other than skip hoists or hoists of a kind used for raising
vehicles, powered by electric motor. 5 A

84251900
Pulley tackle & hoists other than skip hoists or hoists of a kind used for raising
vehicles, not powered by electric motor. 5 A

84252000 Pit-head winding gear; winches specially designed for use underground. 5 A

84253100
Winches (not specially designed for use underground) & capstans powered by
electric motor. 5 A

84253900
Winches (not specially designed for use underground) & capstans, not powered by
electric motor. 5 A

84254100 Built-in jacking systems of a type used in garages. 5 A

84254200
Hydraulic jacks (excluding jacking systems used in garages) & hoists of a kind used
for raising vehicles. 5 A

84254900 Jacks & hoists of kind used for raising vehicles, n.e.s. 5 A
8426 8426 Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and

84261100 Overhead travelling cranes on fixed support. 5 A
84261200 Mobile lifting frames on tyres & straddle carriers. 5 A

84261900
Transporter cranes, gantry cranes, bridge cranes & overhead travelling cranes not on
fixed support. 5 A

84262000 Tower cranes. 5 A
84263000 Portal or pedestal jib cranes. 5 A

Annex 2-B - OMN Schedule - 262

Annex 2-B - Tariff Schedule of Oman

x

84264100 Derricks, & self-propelled cranes on tyres. 5 A
84264900 Derricks & cranes n.e.s, self propelled, not on tyres. 5 A
84269100 Derricks & cranes, not self-propelled designed for mounting on road vehicles. 5 A
84269900 Derricks & cranes (including cable crane) n.e.s. 5 A

8427 8427 Fork-lift trucks; other works trucks fitted with lifting or handling equipment.

84271000
Fork-lift trucks & other works trucks fitted with lifting or handling equipment, self-
propelled, powered by an electric motor. 5 A

84272000
Fork-lift trucks & other works trucks fitted with lifting or handling equipment, self-
propelled, not powered by an electric motor. 5 A

84279000
Fork-lift trucks & other works trucks fitted with lifting or handling equipment, not
self-propelled. 5 A

8428 8428 Other lifting, handling, loading or unloadin machinery (for example, lifts, escalators, conv
84281000 Lifts & skip hoists. 5 A
84282000 Pneumatic elevators & conveyors. 5 A

84283100
Continuous-action elevators & conveyors, for goods or materials, specially designed
for underground use. 5 A

84283200
Continuous-action elevators & conveyors, for goods or materials, bucket type, not
designed for underground use, n.e.s. 5 A

84283300
Continuous-action elevators & conveyors, for goods or materials, belt type, not
designed for underground use, n.e.s. 5 A

84283900 Continuous-action elevators & conveyors, n.e.s. 5 A
84284000 Escalators & moving walkways. 5 A

84285000
Mine wagon pushers, locomotive or wagon traversers, wagon tippers & similar
railway wagon handling equipments. 5 A

84286000 Teleferics, chair-lifts, ski-draglines; traction mechanism for funiculars. 5 A
84289000 Lifting, handling, loading or unloading machinery for goods or materials, n.e.s. 5 A

8429 8429 Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, e
84291100 Track laying, self-propelled bulldozers & angledozers. 5 A
84291900 Self-propelled bulldozers & angledozers, excluding track laying type. 5 A
84292000 Self-propelled graders & levellers. 5 A
84293000 Self-propelled scrapers. 5 A
84294000 Self-propelled tamping machines & road rollers. 5 A
84295100 Self-propelled front-end shovel loaders. 5 A

84295200
Mechanical shovels, excavators & shovel loaders (excluding front-end shovel
loaders) with a 360? revolving super structure. 5 A

84295900
Mechanical shovels, excavators & shovel loaders, excluding those with a 360? super
structure & front-end shovel loaders. 5 A

8430 8430 Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or
84301000 Pile-drivers & pile-extractors. 5 A
84302000 Snow-ploughs & snow-blowers. 5 A

Annex 2-B - OMN Schedule - 263

Annex 2-B - Tariff Schedule of Oman

4

84303100 Coal or rock cutters & tunneling machinery, self-propelled. 5 A
84303900 Coal or rock cutters & tunneling machinery, not self-propelled. 5 A

84304100
Self-propelled boring or sinking machinery, other than coal or rock cutters &
tunnelling machinery. 5 A

84304900
Boring or sinking machinery, other than coal or rock cutters & tunnelling machinery,
not self-propelled. 5 A

84305000
Moving, grading, levelling, scraping, excavating, tamping, compacting, extracting
machinery, self propelled. 5 A

84306100 Tamping or compacting machinery, not self-propelled. 5 A
84306900 Moving, grading, levelling, extracting machinery, not self-propelled. 5 A

8431 8431 Parts suitable for use solely or principally with the machinery of headings Nos. 84.25 to 8

84311000 Parts of pulley tackle, hoists (other than skip hoist), winches, capstans & jacks. 5 A

84312000
Parts of fork-lift trucks & other works trucks fitted with lifting or handling
equipment. 5 A

84313100 Parts of lifts, skip hoists or escalators of heading 84.28. 5 A

84313900 Parts of machinery of heading 84.28 other than of lifts, skip hoists or escalators. 5 A
84314100 Buckets, shovels, grabs & grips. 5 A
84314200 Bulldozer or angledozer blades. 5 A
84314310 Drillers for boring or sinking machinery of sub-heading 8430.41 or 8430.49. 5 A

84314390
Parts for boring or sinking machinery (excluding drillers) of sub-heading 8430.41 or
8430.49. 5 A

84314900 Parts of machinery of heading 84.26, 84.29 or 84.30, n.e.s. 5 A
8432 8432 Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or

84321000 Ploughs. 5 A
84322100 Disc harrows. 5 A
84322900 Harrows (other than disc harrows), scarifiers, cultivators, weeders & hoes. 5 A
84323000 Seeders, planters & transplanters. 5 A
84324000 Manure spreaders & fertiliser distributors. 5 A

84328000
Agricultural or horticultural or forestry amchinery, n.e.s; lawn or sports-ground
rollers. 5 A

84329000
Parts of agricultural, horticultural or forestry machinery or of lawn or sports-ground
rollers. 5 A

8433 8433 Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers;

84331100
Mowers for lawns, parks or sports-grounds, powered, with the cutting device
rotating in a horizontal plane. 5 A

84331900
Mowers for lawns, parks or sports-grounds (other than those powered & with the
cutting device rotating in a horizontal plane). 5 A

Annex 2-B - OMN Schedule - 264

Annex 2-B - Tariff Schedule of Oman

c

84332000
Mowers, (other than for lawns, parks or sports-grounds) including cutter bars for
tractor mounting. 5 A

84333000 Haymaking machinery, n.e.s. 5 A
84334000 Straw or fodder balers, including pick-up balers. 5 A
84335100 Combine harvester-threshers. 5 A
84335200 Threshing machinery other than combine harvester-threshers. 5 A
84335300 Root or tuber harvesting machinery. 5 A

84335900
Harvesting machinery, other than root or tuber harvesting machines & combine
harvester-threshers. 5 A

84336000
Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce,
other than machinery of heading 84.37. 5 A

84339000
Parts of harvesting or threshing machinery, of grass or hay mowers & of machines
for cleaning, sorting or grading eggs, fruit or other agricultural produce. 5 A

8434 8434 Milking machines and dairy machinery.
84341000 Milking machines. 5 A
84342000 Dairy machinery. 5 A
84349000 Parts of milking machines & dairy machinery. 5 A

8435 8435 Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices

84351000
Presses, crushers & similar machinery used in the manufacture of wine, cider, fruit
juices or similar beverages. 5 A

84359000
Parts of presses, crushers & similar machinery used in the manufacture of wine,
cider, fruit juices or similar beverages. 5 A

8436 8436 Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery', inclu
84361000 Machinery for preparing animal feeding stuffs. 5 A
84362100 Poultry incubators & brooders. 5 A
84362900 Poultry-keeping machinery. 5 A
84368010 Bacteria incubators for laboratories use. 5 A

84368090
Agricultural, horticultural, forestry or bee-keeping machinery, including germination
plant fitted with mechanial or thermal euipment, excluding bacteria incubators, n.e.s. 5 A

84369100 Parts of poultry-keeping machinery or poultry incubators & brooders. 5 A
84369900 Parts of agricultural, horticultural, forestry or bee-keeping machinery, n.e.s. 5 A

8437 8437 Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; ma

84371000 Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables. 5 A

84378000
Machinery used in the milling industry or for the working of cereals or dried
leguminous vegetables, other than farm-type machinery. 5 A

Annex 2-B - OMN Schedule - 265

Annex 2-B - Tariff Schedule of Oman

n

6

84379000

Parts of machines for cleaning, sorting or grading seed, grain or dried leguminous
vegetables; parts of machinery used in the milling industry or for the working of
cereals or dried leguminous vegetables, other than farm-type machinery. 5 A

8438 8438 Machinery, not specified or included elsewhere in this Chapter, for the industrial preparati

84381000
Bakery machinery & machinery for the manufacture of macaroni, spaghetti or
similar products. 5 A

84382000 Machinery for the manufacture of confectionery, cocoa or chocolate. 5 A
84383000 Machinery for sugar manufacture. 5 A
84384000 Brewery machinery. 5 A
84385000 Machinery for the preparation of meat or poultry. 5 A
84386000 Machinery for the preparation of fruits, nuts or vegetables. 5 A

84388000

Machinery for the industrial preparation or manufacture of food or drink, other than
machinery for the extraction or preparation of animal or fixed vegetable fats or oils,
n.e.s. in this Chapter. 5 A

84389000
Parts of machniery for the industrial preparation or manufacture of food or drink
(heading 84.38), n.e.s. in this Chapter. 5 A

8439 8439 Machinery for making pulp of tibrous cellulosic material or for making or finishing paper
84391000 Machinery for making pulp of fibrous cellulosic material. 5 A
84392000 Machinery for making paper or paperboard. 5 A
84393000 Machinery for finishing paper or paperboard. 5 A
84399100 Parts of machinery for making pulp of fibrous cellulosic material. 5 A
84399900 Parts of machinery for making or finishing paper or paperboard. 5 A

8440 8440 Book-binding machinery, including book-sewing machines.
84401000 Book-binding machinery, including book-sewing machines. 5 A
84409000 Parts of book-binding machinery & of book-sewing machines. 5 A

8441 8441 Other machinery for making up paper pulp, paper or paperboard, including cutting machi
84411000 Cutting machines of all kinds for paper or paperboard. 5 A

84412000 Machines for making bags, sacks or envelopes from paper pulp, paper or paperboard. 5 A

84413000
Machines for making cartons, boxes, cases, tubes, drums or similar containers from
paper pulp, paper or paperboard, other than by moulding. 5 A

84414000 Machines for molding articles in paper pulp, paper or paperboard. 5 A
84418000 Machinery for making up paper pulp, paper or paperboard, n.e.s. 5 A

84419000 Parts of machinery for making up paper pulp, paper or paperboard (heading 84.41). 5 A
8442 8442 Machinery, apparatus and equipment (other than the machine-tools of headings Nos. 84.5

84421000 Phototype-setting & composing machines. 5 A

Annex 2-B - OMN Schedule - 266

Annex 2-B - Tariff Schedule of Oman

m

84422000

Machinery, apparatus & equipment for type-setting or composing by other
processes, with or without founding device, other than phototype-setting &
composing machines. 5 A

84423000

Machinery, apparatus & equipment (other than machine-tools of headings 84.56 to
84.65), for type-founding or type-setting, for preparing or making printing blocks,
plates, cylinders or other printing components. 5 A

84424000
Parts of machinery, apparatus & equipment for type-founding or type-setting & for
preparing or making printing blocks, plates, cylinders or other printing components. 5 A

84425000

Printing type, blocks, plates, cylinders & other printing components; blocks, plates,
cylinders & lithographic stones, prepared for printing purposes (for example, planed,
grained or polished). 5 A

8443 8443 Printing machinery used for printing by means of the printing type, blocks, plates, cylinder
84431100 Offset printing machinery, reel fed. 5 A

84431200
Offset printing machinery, sheet fed, office type (sheet size not exceeding 22 x 36
cm). 5 A

84431900 Offset printing machinery, other than of the reel or sheet fed types. 5 A
84432100 Letterpress printing machinery, reel fed, excluding flexographic printing. 5 A

84432900
Letterpress printing machinery (excluding flexographic printing), other than reel fed
type. 5 A

84433000 Flexographic printing machinery. 5 A
84434000 Gravure printing machinery. 5 A
84435100 Ink-jet printing machines, other than those of heading 84.71. 5 A

84435900
Printing machinery used for printing by means of the printing type, blocks, plates,
cylinders & other printing components of heading 84.42, n.e.s. 5 A

84436000 Machines for uses ancillary to printing. 5 A
84439000 Parts of printing machinery & parts of machines for uses ancillary to printing. 5 A

8444 8444 Machines for extruding, drawing, texturing or cutting manmade textile materials.

84440000 Machines for extruding, drawing, texturing or cutting man-made textile materials. 5 A
8445 8445 Machines for preparing textile fibres; spinning, doubling or twisting machines and other

84451100 Carding machines for preparing textile fibres. 5 A
84451200 Combing machines for preparing textile fibres. 5 A
84451300 Drawing or roving machines for preparing textile fibres. 5 A

84451900
Machines for preparing textile fibres, other than cardin, combing or drawing
machines. 5 A

84452000 Textile spinning machines. 5 A
84453000 Textile doubling or twisting machines. 5 A
84454000 Textile winding (including weft-winding) or reeling machines. 5 A

Annex 2-B - OMN Schedule - 267

Annex 2-B - Tariff Schedule of Oman

x

84459000
Machinery for producing textile yarns n.e.s., & machines for preparing textile yarns
for use on machines of heading 84.46 or 84.47. 5 A

8446 8446 Weaving machines (looms).

84461000 Weaving machines (looms) for weaving fabrics of a width not exceeding 30 cm. 5 A
84462100 Power looms for weaving fabrics of a width exceeding 30 cm, shuttle type. 5 A

84462900
Weaving machines (looms) for weaving fabrics of a width exceeding 30 cm, shuttle
type, excluding power looms. 5 A

84463000
Weaving machines (looms) for weaving fabrics of a width exceeding 30 cm,
shuttleless type. 5 A

8447 8447 Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle,
84471100 Circular knitting machines with cylinder diameter not exceeding 165 cm. 5 A
84471200 Circular knitting machines with cylinder diameter exceeding 165 cm. 5 A
84472000 Flat knitting machines; stitch-bonding machines. 5 A

84479000
Machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net &
machines for tufting. 5 A

8448 8448 Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for e

84481100
Dobbies & jacquards; card reducing, copying, punching or assembling machines for
use therewith. 5 A

84481900 Auxiliary machinery for machines of headings 84.44, 84.45, 84.46 or 84.47 n.e.s. 5 A

84482000 Parts & accessories of machines of heading 84.44 or of their auxiliary machinery. 5 A
84483100 Parts & accessories of card clothing machines. 5 A

84483200 Parts & accessories of machines for preparing textile fibres, other than card clothing. 5 A

84483300 Parts & accessoreis of spindles, spindle flyers, spinning rings & ring travellers. 5 A

84483900
Parts & accessories of machines of heading 84.45 or of their auxiliary machinery,
n.e.s. 5 A

84484100 Shuttles for weaving machines (looms) of of their auxilliary machinery. 5 A

84484200
Reeds for looms, healds & heald-frames for weaving machines (looms) of of their
auxiliary machinery. 5 A

84484900
Parts & accessories of weaving amchines (looms) or of their auxiliary machinery,
other than shuttles, reeds for looms, healds & heald-frames. 5 A

84485100
Sinkers, needles & other articles used in forming stitches as parts of machines of
heading 84.47 or their auxiliary machinery. 5 A

84485900
Parts & accessories of machines of heading 84.47 or of their auxiliary machinery,
other than sinkers & other articles used in forming stitches. 5 A

8449 8449 Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes,

Annex 2-B - OMN Schedule - 268

Annex 2-B - Tariff Schedule of Oman

d

g

d

84490000
Machinery for the manufacture or finishing of felt or nonwovens in the piece or in
shapes, including machinery for making felt hats; blocks for making hats. 5 A

8450 8450 Household or laundry-type washing machines, including machines which both wash and

84501100
Fully-automatic household or laundry-type washing machines (including machines
which both wash & dry), each of a dry linen capacity not exceeding 10 kg. 5 A

84501200

Household or laundry-type washing machines (including machines which both wash
& dry) with built-in centrifugal drier, of a dry linen capacity not exceeding 10 kg,
not fully-automatic. 5 A

84501900

Household or laundry-type washing machines (including machines which both wash
& dry) of a dry linen capacity not exceeding 10 kg, other than those fully automatic
or with built-in centrifugal drier. 5 A

84502000
Household or laundry-type washing machines each of a dry linen capacity exceeding
10 kg (including machines which both wash & dry). 5 A

84509000
Parts of household or laundry-type washing machines, including machiens which
both wash & dry. 5 A

8451 8451 Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, dryin
84511000 Dry-cleaning machines. 5 A
84512100 Drying machines, each of a dry linen capacity not exceeding 10 kg. 5 A
84512900 Drying machines, each of a dry linen capacity exceeding 10 kg. 5 A
84513000 Ironing machines & presses (including fusing presses). 5 A
84514000 Washing, bleaching or dyeing machines. 5 A
84515000 Machines for reeling, unreeling, folding, cutting or pinking textile fabrics. 5 A

84518000

achinery (other than machines of heading 84.50) for cleaning (excluding dry-
cleaning), wringing, dressing, finishing, coating or impregnating textile yarns,
fabrics or made up textile articles & machines for applying the paste to the base
fabric or other 5 A

84519000

Parts of machinery for washing, cleaning, wringing, drying, ironing, pressing
(including fusing presses), bleaching, dyeing, dressing, finishing, coating or
impregnating textile yarns, fabrics or made up textile articles & of machines for
applying the pas 5 A

8452 8452 Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases an

84521000
Sewing machines of the household type (excluding book-sweing machines of
heading 84.40). 5 A

84522100 Automatic sewing machines, other than of the household type. 5 A
84522900 Sewing machines (excluding household type), not automatic. 5 A
84523000 Sewing machine needles. 5 A
84524000 Furniture, bases & covers for sewing machines & parts thereof. 5 A

84529000
Parts of sewing machines, other than needles, furniture, bases & cover for sewing
machines. 5 A

Annex 2-B - OMN Schedule - 269

Annex 2-B - Tariff Schedule of Oman

m

p

m

8453 8453 Machinery for preparing, tanning or working hides, skins or leather or for making or repair
84531000 Machinery for preparing, tanning or working hides, skins or leather. 5 A
84532000 Machinery (other than sewing machines) for making or repairing footwear. 5 A

84538000
Machinery (other than sewing machines) for making or repairing articles of hides,
skins or leather, other than footwear. 5 A

84539000

Parts of machinery for preparing, tanning or working hides, skins or leather & of
machinery for making or repairing footwear or other articles of hides, skins or
leather. 5 A

8454 8454 Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in
84541000 Converters of a kind used in metallurgy or in metal foundries. 5 A
84542000 Ingot moulds & ladles, of a kind used in metallurgy or in metal foundries. 5 A
84543000 Casting machines of a kind used in metallurgy or in metal foundries. 5 A

84549000
Parts of converters, ladles, ingot moulds & casting machines, of a kind used in
metallurgy or in metal foundries. 5 A

8455 8455 Metal-rolling mills and rolls therefor.
84551000 Tube mills. 5 A
84552100 Metal-rolling mills, hot or combination hot & cold, other than tube mills. 5 A
84552200 Metal-rolling mills, cold, other than tube mills. 5 A
84553000 Rolls for metal-rolling mills. 5 A
84559000 Parts for metal-rolling mills, other than rolls for rolling mills. 5 A

8456 8456 Machine-tools for working any material by removal of material, by laser or other light or

84561000
Machine-tools for working any material by removal of material, operated by laser or
other light photon beam processes. 5 A

84562000
Machine-tools for working any material by removal of material, operated by
ultrasonic processes. 5 A

84563000
Machine-tools for working any material by removal of material, operated by electro-
discharge processes. 5 A

84569100 Machine-tools for dry-etching patterns on semiconductor materials. 5 A

84569900
Machine tools for working any material by removal of material, by electro-chemical,
electron beam, ionic-beam or plasma arc processes. 5 A

8457 8457 Machining centres, unit constrnction machines (single station) and multi-station transfer
84571000 Machining centres for working metal. 5 A
84572000 Unit construction machines (single station) for working metals. 5 A
84573000 Multi-station transfer machines for working metals. 5 A

8458 8458 Lathes (including turning centres) for removing metal.

84581100
Horizontal lathes (including turning centres) for removing metal, numerically
controlled. 5 A

84581900
Horizontal lathes (including turning centres) for removing metal, not numerically
controlled. 5 A

Annex 2-B - OMN Schedule - 270

Annex 2-B - Tariff Schedule of Oman

e

84589100
Lathes (including turning centres) for removing metal, numerically controlled, other
than horizontal lathes. 5 A

84589900
Lathes (including turning centres) for removing metal, not numerically controlled &
not of the horizontal type, n.e.s. 5 A

8459 8459 Machine-tools (including way-type unit head machinesl for drilling, boring, milling, thread
84591000 Way-type unit head machines. 5 A

84592100 Drilling machines, numerically controlled, other than way-type unit head machines. 5 A

84592900
Drilling machines, not numerically controlled, other than way-type unit head
machines. 5 A

84593100
Boring-milling machines, numerically controlled, other than way-type head
machines. 5 A

84593900
Boring-milling machines, not numerically controlled, other than way-type unit head
machines. 5 A

84594000 Boring machines, n.e.s. 5 A

84595100
Milling machines, knee-type, numerically controlled, other than way-type unit head
machines. 5 A

84595900
Milling machines, knee-type, not numerically controlled, other than way-type unit
head machines. 5 A

84596100
Milling machines, numerically controlled, other than of the knee-type or way-type
unit head machines. 5 A

84596900
Milling machines, not numerically controlled, other than of the knee-type or way-
type unit head machines. 5 A

84597000 Threading or tapping machines, other than way-type unit head machines. 5 A
8460 8460 Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwis

84601100

Numerically controlled flat-surface grinding machines, for working metal or
cermets, in which the positioning in any one axis can be set up to an accuracy of at
least 0.01 mm. 5 A

84601900

Flat-surface grinding machines, for working metal or cermets, in which the
positioning in any one axis can be set up to an accuracy of at least 0.01 mm, not
numerically controlled. 5 A

84602100

Numerically controlled grinding machines (excluding flat-surface grinding machine),
for working metal or cermets, in which the positioning in any one axis can be set up
to an accuracy of at least 0.01 mm. 5 A

84602900

Grinding machines (excluding flat-surface grinding machine), in which the
positioning in any one axis can be set up to an accuracy of at least 0.01 mm, for
working metal or cermets, not numerically controlled. 5 A

84603100
Sharpening (tools or cutter grinding) machines, for working metals or cermets,
numerically controlled. 5 A

Annex 2-B - OMN Schedule - 271

Annex 2-B - Tariff Schedule of Oman

r

84603900
Sharpening (tools or cutter grinding) machines, for working metals or cermets, not
numerically controlled. 5 A

84604000 Honing or lapping machines for working metal or cermets. 5 A

84609000

Machine-tools for deburring, polishing or otherwise finishing metal or cermets by
means of grinding stones, abrasives or polishing products, other than gear cutting,
gear grinding or gear finishing machines of heading 84.61. 5 A

8461 8461 Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gea
84612000 Shaping or slotting machines, working by removing metal or cermets. 5 A
84613000 Broaching machines, working by removing metal or cermets. 5 A

84614000
Gear cutting, gear grinding or gear finishing machines, working by removing metal
or cermets. 5 A

84615000 Sawing or cutting-off machines, working by removing metal or cermets. 5 A

84619000
Machine-tools for planing & other machine-tools working by removing metal or
cermets, n.e.s. 5 A

8462 8462 Machine-tools (including presses) for working metal by forging, hammering or die-stamp

84621000 Forging or die-stamping machines (including presses) & hammers for working metal. 5 A

84622100
Bending, folding, straightening or flattening machines (including presses) for
working metal, numerically controlled. 5 A

84622900
Bending, folding, straightening or flattening machines (including presses) for
working metal, not numerically controlled. 5 A

84623100
Shearing machines (including presses), other than combined punching & shearing
machines for working metal, numerically controlled. 5 A

84623900
Shearing machines (including presses), other than combined punching & shearing
machines for working metal, not numerically controlled. 5 A

84624100
Punching or notching machines (including presses), including combined punching &
shearing machines for working metal, numerically controlled. 5 A

84624900
Punching or notching machines (including pesses), including combined punching &
shearing machines for working metal, not numerically controlled. 5 A

84629100 Hydraulic presses for working metal or metal carbides, n.e.s. 5 A

84629900
Presses for working metal or metal carbides, other than of hydraulic type, & those
elsewhere specified in the heading. 5 A

8463 8463 Other machine-tools for working metal or cermets, without removing material.

84631000
Draw-benches for bars, tubes, profiles, wire or the like for working metal or cermets,
without removing material. 5 A

84632000 Thread rolling machines for working metal or cermets, without removing material. 5 A
84633000 Machines for working wire of metal or cermets, without removing material. 5 A
84639000 Machine-tools for working metal or cermets, without removing materials, n.e.s. 5 A

8464 8464 Machine-tools for working stone, ceramics, concrete, asbestoscement or like mineral mate

Annex 2-B - OMN Schedule - 272

Annex 2-B - Tariff Schedule of Oman

N

84641000
Sawing machines for working stone, ceramics, concrete, asbestos-cement or like
mineral materials or for cold working glass. 5 A

84642000
Grinding or polishing machines for working stone, ceramics, concrete, asbestos-
cement or like mineral materials or for cold working glass. 5 A

84649000

Machine-tools for working stone, ceramics, concrete, asbestos-cement or like
mineral materials or for cold working glass (excluding sawing, grinding or polishing
machines). 5 A

8465 8465 Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling)

84651000

Machines which can carry out different types of machining operations without tool
change between such operations, for working wood, cork, bone, hard rubber, hard
plastic or similar hard materials. 5 A

84659100
Sawing machines for working wood, cork, bone, hard rubber, hard plastic or similar
hard materials. 5 A

84659200
Planing, milling or moulding (by cutting) machines for working wood, cork, bone,
hard rubber, hard plastic or similar hard materials. 5 A

84659300
Grinding, sanding or polishing machines for working wood, cork, bone, hard rubber,
hard plastic or similar hard materials . 5 A

84659400
Bending or assembling machines for working wood, cork, bone, hard rubber, hard
plastic or similar hard materials. 5 A

84659500
Drilling or morticing machines for working wood, cork, bone, hard rubber, hard
plastic or similar hard materials. 5 A

84659600
Splitting, slicing or paring machines for working wood, cork, bone, hard rubber,
hard plastic or similar hard materials. 5 A

84659900

Machine-tools (including machines for nailing, stapling, glueing or otherwise
assembling) for working wood, cork, bone, hard rubber, hard plastic or similar hard
materials, n.e.s. 5 A

8466 8466 Parts and accessories suitable for use solely or principally with the machines of headings

84661000
Tool holders & self-opening dieheads for machine-tools & tool holders for any type
of tool for working in the hand. 5 A

84662000 Work holders for machine-tools. 5 A
84663000 Dividing heads & other special attachments for machine-tools. 5 A

84669100

Parts & accessories for machines of heading 84.64, other than tool holders & self-
opening dieheads, work holders, dividing heads & other special attachments for
machine tools. 5 A

84669200

Parts & accessories for machines of heading 84.65, other than tool holders & self-
opening dieheads, work holders, dividing heads & other special attachments for
machine tools. 5 A

84669300

Parts & accessories for machines of heading 84.56 to 84.61, other than tool holders
& self-opening dieheads, work holders, dividing heads & other special attachments
for machine tools. 5 A

Annex 2-B - OMN Schedule - 273

Annex 2-B - Tariff Schedule of Oman

n
84669400

Parts & accessories for machines of heading 84.62 or 84.63, other than tool holders
& self-opening dieheads, work holders, dividing heads & other special attachments
for machine tools. 5 A

8467 8467 Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or no

84671100
Pneumatic tools for working in the hand, rotary type (including combined rotary-
percussion). 5 A

84671910 Drilling laths or threading pneumatic took of a kind for working in the hand. 5 A

84671920 Wenchs, screw drivers, nut setters, peumatic tools of a kind for working in the hand. 5 A

84671930
Drilling machines, grinders, sanders & polishers, pneumatic tools of a kind for
working in the hand. 5 A

84671940
Circular saws, chain saws and the like, pneumatic tools of a kind for working in the
hand. 5 A

84671950
Hammers of various types, such as chipping hammers, de-scaling hammers, caulking
hammers, riveting hammers, concrete breakers. 5 A

84671960 Squeeze-type riverter, neumatic tools of a kind for working in the hand. 5 A
84671970 Sheet metal cutters (shear type or nibbler type). 5 A
84671980 Earth compacting rammers for road building or maintenance. 5 A

84671990
Pneumatic tools for working in the hand, other than of rotary type (combined rotary-
percussion). 5 A

84672100 Drills of all kinds, with self-contained electric motor. 5 A
84672200 Saws with self-contained electric motor. 5 A

84672900
Tools for working in the hand, with self-contained electric motor (excluding drills &
saws). 5 A

84678100
Chain saws (hand working tools), hydraulic or with self-contained non-electric
motor. 5 A

84678900
Tools for working in the hand, hydraulic or with self-contained non-electric motor
excluding (chain saws). 5 A

84679100 Parts of chain saws. 5 A
84679200 Parts of pneumatic tools. 5 A

84679900
Parts of tools for working in the hand, hydraulic or with self-contained electric or
non-electric motor (excluding chain saws). 5 A

8468 8468 Machinery and apparatus for soldering, brazing or welding, whether or not capable of cuttin
84681000 Hand-held blow pipes. 5 A

84682000

Gas operated machinery & apparatus for soldering, brazing or welding, whether or
not capable of cutting, other than hand-held & those of heading 85.15; gas-operated
surface tempering machines & appliances.\ 5 A

84688000

Machinery & apparatus for soldering, brazing or welding, whether or not capable of
cutting, other than those of heading 85.15, hand-held blow pipes or other gas
operated machinery & apparatus. 5 A

Annex 2-B - OMN Schedule - 274

Annex 2-B - Tariff Schedule of Oman

n

84689000

Parts of machinery & apparatus for soldering, brazing or welding, whether or not
capable of cutting, other than those of heading 85.15; parts of gas-operated surface
tempering machines & appliances. 5 A

8469 8469 Typewriters other than printers of heading84.71; wordprocessing machines.
84691100 Word-processing machines, other than printers of heading 84.71. 5 A
84691200 Automatic typewriters, other than printers of heading 84.71. 5 A
84692000 Electric typewriters, other than those of heading 84.71, n.e.s. 5 A
84693000 Non-electric typewriters n.e.s. 5 A

8470 8470 Calculating machines and pocket-size data recording, reproducing and displaying machines

84701000

Electronic calculators capable of operation without an external source of electric
power & pocket-size data recording, reproducing & displaying machines with
calculating functions. 5 A

84702100
Electronic calculating machines incorporating a printing device, not capable of
operation without an external source of electric power. 5 A

84702900
Electronic calculating machines not incorporating a printing device & not capable of
operation without an external source of electric power. 5 A

84703000 Calculating machines other than electronic calculating machines. 5 A
84704000 Accounting machines. 5 A
84705000 Cash registers. 5 A
84709010 Postage-franking machines, incorporating a calculating device. 5 A
84709020 Ticket-issuing machines, incorporating a calculating device. 5 A

84709090
Accounting machnies & similar machines (excluding postage-franking machines &
ticket-issuing machines), incorporating a calculating device, n.e.s. 5 A

8471 8471 Automatic data processing machines and units thereof; magnetic or optical readers, machi
84711000 Analogue or hybrid automatic data processing machines. 5 A

84713000
Portable digital automatic data processing machines, weighing not more than 10 kg,
consisting of at least a central processing unit, a keyboard & a display. 5 A

84714100
Digital automatic data processing machines comprising in the same housing at least
a central processing unit & an input & output unit, whether or not combined. 5 A

84714900 Digital automatic data processing machines, presented in the forms of systems, n.e.s. 5 A

84715000

Digital processing units other than those of sub-headings 8471.41 & 8471.49,
whether or not containing in the same housing one or two of the following types of
unit: storage units, input units, output units. 5 A

84716000 Input or output units, whether or not containg storage units in the same housing. 5 A
84717000 Storage units. 5 A
84718000 Units of automatic data processing machines, n.e.s. 5 A

Annex 2-B - OMN Schedule - 275

Annex 2-B - Tariff Schedule of Oman

g

d

84719000

Automatic data processing machines & units thereof, n.e.s; magnetic or optical
readers, machines for transcribing data onto data media in coded form & machines
for processing such data, n.e.s. 5 A

8472 8472 Other ofiice machines (for example, hectograph or stencil duplicating machines, addressin
84721000 Hectograph or stencil duplicating machines. 5 A
84722000 Addressing machines & address plate embossing machines. 5 A

84723000

Machines for sorting or folding mail or for inserting mail in envelopes or bands,
machines for opening, closing or sealing mail & machines for affixing or cancelling
postage stamps. 5 A

84729010
Ticket-issuing machines (other than those incorporating a calculating device
(heading 84.70) and coin-operated machines (heading 84.76)). 5 A

84729020 Coin-sorting machines, coin-counting or wrapping machines. 5 A
84729030 Pencil-sharpening machines. 5 A
84729040 Paper perforating (punching) machines. 5 A

84729050
Stapling machines (used to fix documents together with a staple) and de-stapling
machines. 5 A

84729060 Paper shredders of a kind used in offices for destroying confidential documents. 5 A
84729070 Cash registers, not incorporating a calculating device. 5 A
84729090 Automatic banknote dispensers & similar office machines, n.e.s. 5 A

8473 8473 Parts and accessories (other than covers, carrying cases and the like) suitable for use solely

84731000
Parts & accessories (other than covers, carrying cases & the like) of the machines of
heading 84.69. 5 A

84732100
Parts & accessories (other than covers, carrying cases & the like) of the electronic
calculating machines of subheadings 8470.10, 8470.21 or 8470.29. 5 A

84732900

Parts & accessories (other than covers, carrying cases & the like) of the machines of
heading 84.70, other than those of the electronic calculating machines of subheading
8470.10, 8470.21 or 8470.29. 5 A

84733000
Parts & accessories (other than covers, carrying cases & the like) of the machines of
heading 84.71. 5 A

84734000
Parts & accessories (other than covers, carrying cases & the like) of the machines of
heading 84.72. 5 A

84735000
Parts & accessories equally suitable for use with machines of two or more of the
headings 84.69 to 84.72. 5 A

8474 8474 Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or knea

84741000
Machinery for sorting, screening, separating or washing earth, stone, ores or other
mineral substances in solid (including powder or paste) form. 5 A

84742000
Machinery for crushing or grinding earth, stone, ores or other mineral substances in
solid (including powder or paste) form. 5 A

84743100 Concrete or mortar mixers. 5 A

Annex 2-B - OMN Schedule - 276

Annex 2-B - Tariff Schedule of Oman

a

84743200 Machines for mixing mineral substances with bitumen. 5 A

84743900
Mixing or kneading machines for mineral substances, other than concrete or mortar
mixers & machines for mixing mineral substances with bitumen. 5 A

84748000

Machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic
paste, unhardned cements, plastering materials or other mineral products in powder
or paste form; machines for forming foundry mould of sand. 5 A

84749000

Parts of machinery for sorting, screening, separating, washing, crushing, grinding,
mixing or kneading earth, stone, ores or other mineral substances, in solid (including
powder or paste) form; parts of machinery for agglomerating, shaping or moulding
sol 5 A

8475 8475 Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass

84751000
Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs,
in glass envelopes. 5 A

84752100 Machines for making optical fibers & preforms thereof. 5 A

84752900
Machines for manufacturing or hot working glass or glassware, other than machines
for making optical fibres & preforms thereof. 5 A

84759000

Parts of machines for assembling electric or electronic lamps, tubes or valves or
flash bulbs, in glass envelopes; parts of machines for manufacturing or hot working
glass or glassware. 5 A

8476 8476 Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverag

84762100
Automatic beverage-vending machines, incorporating heating or refrigerating
devices. 5 A

84762900
Automatic beverage-vending machines, not incorporating heating or refrigerating
devices. 5 A

84768100
Automatic goods-vending machines incorporating heating or refrigerating devices,
other than beverage-vending machines. 5 A

84768900
Automatic goods-vending machines, not incorporating heating or refrigerating
devices, other than beverage-vending machines. 5 A

84769000 Parts of automatic goods-vending machines. 5 A
8477 8477 Machinery for working rubber or plastics or for the manufacture of products from these m

84771000 Injection-moulding machines for working rubber or plastics. 5 A
84772000 Extruders for working rubber or plastics. 5 A
84773000 Blow moulding machines for working rubber or plastics. 5 A

84774000
Vacuum moulding machines & other thermoforming machines for working rubber or
plastics. 5 A

84775100
Machinery for moulding or retreading pneumatic tyres or for moulding or otherwise
forming inner tubes. 5 A

84775900 Machinery for moulding or otherwise forming rubber or plastics. 5 A

Annex 2-B - OMN Schedule - 277

Annex 2-B - Tariff Schedule of Oman

C

d

84778000
Machinery for working rubber or plastics or for the manufacture of products from
these materials (excluding machinery for moulding or otherwise forming), n.e.s. 5 A

84779000
Parts of machinery for working rubber or plastics or for the manufacture of products
of these materials. 5 A

8478 8478 Machinery for preparing or making up tobacco,not specified or included elsewhere in this
84781000 Machinery for preparing or making up tobacco, n.e.s. in Chapter 84. 5 A
84789000 Parts of machinery for preparing or making up tobacco, n.e.s. in Chapter 84. 5 A

8479 8479 Machines and mechanical appliances having individual functions, not specified or include
84791010 Road making machines to consolidate it and to camber the surface. 5 A

84791020 Machines, whether or not self-propelled, for spraying gravel or asphalt on roads. 5 A

84791030
Line painter for road, pedestrain directed other the special purpose motor vehicles
(line painter). 5 A

84791090
Machinery for public works, building or the like having individual functions, n.e.s.
in Chapter 84. 5 A

84792000
Machinery for the extraction or preparation of animal or fixed vegetable fats or oils,
having individual functions, n.e.s. in Chapter 84. 5 A

84793000

Presses for the manufacture of particle board or fiber building board of wood or
other ligneous materials & other machinery for treating wood or cork, having
individual functions, n.e.s. in Chapter 84. 5 A

84794000 Rope or cable-making machines, having individual functions, n.e.s. in Chapter 84. 5 A
84795000 Industrial robots, n.e.s. in this Chapter. 5 A
84796000 Evaporative air coolers. 5 A

84798100
Machines & mechanical appliances for treating metal, including electric wire coil-
winders, n.e.s. in Chapter 84. 5 A

84798200
Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying
or stirring machines, n.e.s. in Chapter 84. 5 A

84798910 Soap making machines & appliances. 5 A
84798920 Machines & appliances for basket-making & wickerwork-making. 5 A
84798930 Machines & appliances for brushes making. 5 A

84798940
Air humidifiers or dehumidifiers, other than the appliances of heading 84.15, 84.24
or 85.09. 5 A

84798950 Pump-type automatic machine greasers. 5 A
84798960 Match-dipping machines. 5 A
84798970 Machines for coating welding electrodes. 5 A

84798980

Bolting or unbolting machines and metal core extractors (other than hand tools of
Chapter 82, small tools for working in the hand, pneumatic, hydraulic or with self-
contained electric or non-electric motor (heading 84.67). 5 A

Annex 2-B - OMN Schedule - 278

Annex 2-B - Tariff Schedule of Oman

n

84798991 Machines for the maintenance of pipes & pipelines. 5 A
84798992 Machines for filling eiderdowns or stuffing mattresses. 5 A
84798993 Machines for applying abrasives to any backing (fabrics, paper, etc.). 5 A
84798994 Diving bells or metal diving suits, etc., mechanically equipped. 5 A

84798999 Machines & mechanical appliances having individual functions, n.e.s. in Chapter 84. 5 A

84799000
Parts of machines & mechanical appliances having individual functions, n.e.s. in
Chapter 84. 5 A

8480 8480 Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (oth
84801000 Moulding boxes for metal foundry. 5 A
84802000 Mould bases. 5 A
84803010 Moulding patterns of wood or iron. 5 A
84803090 Moulding patterns of matterials other than of wood or iron. 5 A

84804100
Moulds for metal (other than ingot moulds) or metal carbides, of injection or
compression types. 5 A

84804900
Moulds for metal (other than ingot moulds) or metal carbides, other than those of
injection or compression types. 5 A

84805000 Moulds for glass. 5 A
84806000 Moulds for mineral materials. 5 A
84807100 Moulds for rubber or plastics, of injection or compression types. 5 A

84807900 Moulds for rubber or plastics, other than those of injection or compression types. 5 A
8481 8481 Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, i

84811000 Pressure-reducing valves. 5 A
84812000 Valves for oleohydraulic or pneumatic transmissions. 5 A
84813000 Check (nonreturn) valves. 5 A
84814000 Safety or relief valves. 5 A
84818010 Inner tube valves. 5 A
84818020 Radiator drainage taps. 5 A
84818030 Compressed gas cylinders valves. 5 A
84818040 Float controlled valves. 5 A
84818050 Fire hydrants & fire cocks. 5 A
84818060 Stand pipes, hosepipe conection valves for irrigation & agreculture. 5 A
84818070 Emptying valves for bath & bath tubes. 5 A

84818080
Pressure spray-can lids for cans to be filled with insecticides, disinfectants, etc.
under pressure. 5 A

84818090 Appliances simialr to tops, cocks, valves, n.e.s. 5 A

84819000
Parts of taps, cocks, valves & similar appliances for pipes, boiler shells, tanks, vats
or the like, including pressure-reducing valves & thermostatically controlled valves. 5 A

Annex 2-B - OMN Schedule - 279

Annex 2-B - Tariff Schedule of Oman

a

r

l

8482 8482 Ball or roller bearings.
84821000 Ball bearings. 5 A
84822000 Tapered roller bearings, including cone & tapered roller assemblies. 5 A
84823000 Spherical roller bearings. 5 A
84824000 Needle roller bearings. 5 A
84825000 Cylindrical roller bearings, n.e.s. 5 A
84828000 Ball or roller bearings, n.e.s. including combined ball / roller bearings. 5 A
84829100 Balls, needles & rollers of ball or roller bearings. 5 A
84829900 Parts of ball or roller bearings, other than balls, needles or rollers. 5 A

8483 8483 Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings
84831000 Transmission shafts (including cam shafts & crank shafts) & cranks. 5 A
84832000 Bearing housings, incorporating ball or roller bearings. 5 A

84833000 Bearing housings, not incorporating ball or roller bearings; plain shaft bearings. 5 A

84834000

Gears & gearing, other than toothed wheels, chain sprockets & other transmission
elements presented separately; ball or roller screws; gear boxes & other speed
changers, including torque converters. 5 A

84835000 Flywheels & pulleys, including pully blocks. 5 A
84836000 Clutches & shaft couplings (including universal joints). 5 A

84839000

Toothed wheels, chain sprockets & other transmission elements presented
separately; parts of transmission shafts (including cam shafts & crank shafts) &
cranks; parts of bearing housings & plain shaft bearings; parts of gears & gearing;
parts of ball or r 5 A

8484 8484 Gaskets and similar joints of metal sheeting comhined with other material or of two or mo

84841000
Gaskets & similar joints of metal sheeting combined with other material or of two or
more layers of metal. 5 A

84842000 Mechanical seals. 5 A

84849000
Sets or assortments of gaskets & similar joints, dissimilar in composition, put up in
pouches, envelopes or similar packings. 5 A

8485 8485 Machinery parts, not containing electrical connecttors, insulators, coils, contacts or other e

84851000
Ships' or boats' propellers & blades therefor, not containing electrical connectors,
insulators, coils, contacts or other electrical features, n.e.s. in this Chapter. 5 A

84859000

Machinery parts, not containing electrical connectors, insulators, coils, contacts or
other electrical features, n.e.s. in this Chapter, excluding ships' or boats' propellers &
blades therefor. 5 A

8501 8501 Electric motors and generators (excluding generadng sets).
85011000 Electric motors of an output not exceeding 37.5 W. 5 A
85012000 Universal AC/DC motors of an output exceeding 37.5 W. 5 A
85013100 DC motors & DC generators, of an output not exceeding 750 W. 5 A

Annex 2-B - OMN Schedule - 280

Annex 2-B - Tariff Schedule of Oman

85013200
DC motors & DC generators, of an output exceeding 750 W but not exceeding 75
KW. 5 A

85013300
DC motors & DC generators, of an output exceeding 75 KW but not exceeding 375
KW. 5 A

85013400 DC motors & DC generators, of an output exceeding 375 KW. 5 A
85014000 AC motors, single-phase. 5 A
85015100 AC motors, multi-phase of an output not exceeding 750 W. 5 A

85015200 AC motors, multi-phase of an output exceeding 750 W but not exceeding 75 KW. 5 A
85015300 AC motors, multi-phase of an output exceeding 75 KW. 5 A
85016100 AC generators (alternators), of an output not exceeding 75 KVA. 5 A

85016200
AC generators (alternators), of an output exceeding 75 KVA but not exceeding 375
KVA. 5 A

85016300
AC generators (alternators), of an output exceeding 375 KVA but not exceeding 750
KVA. 5 A

85016400 AC generators (alternators), of an output exceeding 750 KVA. 5 A
8502 8502 Electric generating sets and rotary converters.

85021100
Generating sets with compression-ignition internal combustion piston engines (diesel
or semi-diesel engines), of an output not exceeding 75 KVA. 5 A

85021200

Generating sets with compression-ignition internal combustion piston engines (diesel
or semi-diesel engines), of an output exceeding 75 KVA but not exceeding 375
KVA. 5 A

85021300
Generating sets with compression-ignition internal combustion piston engines (diesel
or semi-diesel engines), of an output exceeding 375 KVA. 5 A

85022000 Generating sets with spark-ignition internal combustion piston engines. 5 A
85023100 Wind-powered generating sets. 5 A
85023900 Other generating sets, n.e.s. 5 A
85024000 Electric rotary converters. 5 A

8503 8503 Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.

85030000
Parts suitable for use solely or principally with the machines of heading 85.01 or
85.02. 5 A

8504 8504 Electrical transformers, static converters (for example, rectifiers) and inductors .
85041000 Ballasts for discharge lamps or tubes. 5 A

85042100
Liquid dielectric transformers, having a power handling capacity not exceeding 650
KVA. 5 A

85042200
Liquid dielectric transformers, having a power handling capacity exceeding 650
KVA but not exceeding 10,000 KVA. 5 A

85042300
Liquid dielectric transformers, having a power handling capacity exceeding 10,000
KVA. 5 A

Annex 2-B - OMN Schedule - 281

Annex 2-B - Tariff Schedule of Oman

a

85043100
Transformers having a power handling capacity not exceeding 1 KVA, other than
those of liquid dielectric type. 5 A

85043200
Transformers having a power handling capacity exceeding 1 KVA but not exceeding
16 KVA, other than those of liquid dielectric type. 5 A

85043300
Transformers having a power handling capacity exceeding 16 KVA but not
exceeding 500 KVA, other than those of liquid dielectric type. 5 A

85043400
Transformers having a power handling capacity exceeding 500 KVA, other than
those of liquid dielectric type. 5 A

85044000 Static converters (for example, rectifiers). 5 A
85045000 Inductors, n.e.s. 5 A
85049000 Parts of electrical transformers, static converters & inductors. 5 A

8505 8505 Electro-magnets; permanent magnets and articles intended to become permanent magnets

85051100
Permanent magnets & articles intended to become permanent magnets after
magnetisation, of metal. 5 A

85051900
Permanent magnets & articles intended to become permanent magnets after
magnetisation, other than those of metal. 5 A

85052000 Electro-magnetic couplings, clutches & brakes. 5 A
85053000 Electro-magnetic lifting heads. 5 A

85059000
Electro-magnets; electro-magnetic or permanent magnet chucks, clamps & similar
holding devices & parts of heading 85.05. 5 A

8506 8506 Primary cells and primary batteries.

85061010
Dry cells (batteries) of manganese dioxide, for the portable equipment 1.5 volt &
over. 5 A

85061090
Primary cells & primary batteries of manganese dioxide, excluding dry cells
(batteries) for the portable equipment 1.5 volt & over. 5 A

85063010 Dry cells (batteries) of mercuric oxide, for the portable equipment 1.5 volt & over. 5 A

85063090
Primary cells & primary batteries of mercuric oxide, excluding dry cells (batteries)
for the portable equipment 1.5 volt & over. 5 A

85064010 Dry cells (batteries) of silver oxide, for the portable equipment, 1.5 volt & over. 5 A

85064090
Primary cells & primary batteries of silver oxide, excluding dry cells (batteries) for
the portable equipment 1.5 volt & over. 5 A

85065010 Dry cells (batteries) of lithium, for the portable equipment 1.5 volt & over. 5 A

85065090
Primary cells & primary batteries of lithium, excluding dry cells (batteries) for the
portable equipment 1.5 volt & over. 5 A

85066010 Dry cells (batteries) of air-zinc, for the portable equipment 1.5 volt & over. 5 A

85066090
Primary cells & primary batteries of air-zinc, excluding dry cells (batteries) for the
portable equipment 1.5 volt & over. 5 A

85068010 Dry cells (batteries), for the portable equipment 1.5 volt & over, n.e.s. 5 A

Annex 2-B - OMN Schedule - 282

Annex 2-B - Tariff Schedule of Oman

g

85068090
Primary cells & primary batteries, excluding dry cells (batteries), for the portable
equipment 1.5 volt & over, n.e.s. 5 A

85069000 Parts of primary cells & primary batteries. 5 A
8507 8507 Electric accumulators, including separators therefor, whether or not rectangular (including

85071000 Lead-acid electric accumulators for starting piston engines. 5 A

85072000 Lead-acid electric accumulators, other than of a kind used for starting piston engines. 5 A
85073000 Nickel-cadmium electric accumulators. 5 A
85074000 Nickel-iron electric accumulators. 5 A
85078000 Electric accumulators, n.e.s. 5 A
85079000 Parts of electric accumulators. 5 A

8509 8509 Electro-mechanical domestic appliances, with self-contained electric motor.

85091000
Vacuum cleaners (including dry & wet vacuum cleaners) domestic appliances, with
self-contained electric motor. 5 A

85092000 Floor polishers with self-contained electric motor, for domestic use. 5 A
85093000 Kitchen waste disposers with self-contained electric motor, for domestic use. 5 A

85094000
Food grinders & mixers & fruit or vegetable juice extractors, with self-contained
electric motor for domestic use. 5 A

85098010 Potato peeling & cutting machines, with self-contained electric motor. 5 A

85098020
Different machines for cutting meats cheese, bread, vegetables & fruits, with self-
contained electric motor. 5 A

85098030 Machines for knife sharperners & cleaners, with self-contained electric motor. 5 A
85098040 Electric tooth brushes, with self-contained electric motor. 5 A

85098090 Electro-mechanical domestic appliances with self-contained electric motor, n.e.s. 5 A

85099000 Parts of electro-mechanical domestic appliances with self-contained electric motor. 5 A
8510 8510 Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.

85101000 Shavers, with self-contained electric motor. 5 A
85102000 Hair clippers, with self-contained electric motor. 5 A
85103000 Hair-removing appliances, with self-contained electric motor. 5 A

85109000
Parts of shavers, hair clippers & hair-removing appliances with self-contained
electric motor. 5 A

8511 8511 Electrical ignition or starting equipment of a kind used for spark-ignition or compression-i
85111000 Sparking plugs. 5 A
85112000 Ignition magnetos; magneto-dynamos; magnetic flywheels. 5 A
85113000 Distributors; ignition coils. 5 A
85114000 Starter motors & dual purpose starter-generators. 5 A
85115000 Generators of a kind used for internal combustion engines, n.e.s. 5 A

Annex 2-B - OMN Schedule - 283

Annex 2-B - Tariff Schedule of Oman

e

r

e

85118000

Electrical ignition or starting equipment of a kind used for spark-ignition or
compression-ignition internal combustion engines & cut-outs of a kind used in
conjunction with such engines, n.e.s. 5 A

85119000

Parts of electrical ignition or starting equipment of a kind used for spark-ignition or
compression-ignition internal combustion engines & of cut-outs of a kind used in
conjunction with such engines. 5 A

8512 8512 Electrical lighting or signalling equipment (excluding articles of heading 85.39), windscre
85121000 Lighting or visual signalling equipment of a kind used on bicycles. 5 A
85122000 Lighting or visual signalling equipment of a kind used for motor vehicles. 5 A
85123000 Sound signalling equipment of a kind used for cycles or motor vehicles. 5 A

85124000
Windscreen wipers, defrosters & demisters of a kind used for cycles or motor
vehicles. 5 A

85129000
Parts of electrical lighting or signalling equipment, of a kind used for cycles or
motor vehicles. 5 A

8513 8513 Portable electric lamps designed to function by their own source of energy (for example, d

85131000

Portable electric lamps designed to function by their own source of energy (for
example, dry batteries, accumulators, & magnetos), other than lighting equipment of
heading 85.12. 5 A

85139000 Parts of portable electric lamps designed to function by their own source of energy. 5 A
8514 8514 Industrial or laboratory electric (including induction or dielectric) furnaces and ovens; oth

85141000 Industrial or laboratory electric resistance heated furnaces & ovens. 5 A
85142000 Industrial or laboratory induction or dielectric furnaces & ovens. 5 A

85143000
Industrial or laboratory electric furnaces & ovens, other than those of the resistance
heated, induction or dielectric types. 5 A

85144000 Industrial or laboratory induction or dielectric heating equipment, n.e.s. 5 A

85149000
Parts of industrial or laboratory electric furnaces & ovens & parts of other industrial
or laboratory induction or dielectric heating equipment. 5 A

8515 8515 Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, e
85151100 Soldering irons & guns. 5 A

85151900 Brazing or soldering machines & apparatus, other than soldering irons & guns. 5 A

85152100 Machines & apparatus for resistance welding of metal, fully or partly automatic. 5 A

85152900
Machines & apparatus for resistance welding of metal, other than those fully or
partly automatic. 5 A

85153100
Machines & apparatus for arc (including plasma arc) welding of metals, fully or
partly automatic. 5 A

85153900
Machines & apparatus for arc (including plasma arc) welding of metals, other than
those fully or partly automatic. 5 A

Annex 2-B - OMN Schedule - 284

Annex 2-B - Tariff Schedule of Oman

n

h

85158000

Electric (including electrically heated gas), laser or other light or photon beam,
ultrasonic, electron beam or magnetic pulse welding machines & apparatus &
electric machines & apparatus for hot spraying of metals or cermets. 5 A

85159000

Parts of electric (including electrically heated gas), laser or other light or photon
beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or
welding machines & apparatus, whether or not capable of cutting; parts of electric. 5 A

8516 8516 Electric instantaneous or storage water heaters and immersion heaters; electric space heati
85161000 Electric instantaneous or storage water heaters & immersion heaters. 5 A
85162100 Storage heating radiators, electric. 5 A
85162910 Electric central household heating apparatus. 5 A

85162990
Electric space heating apparatus & electric soil heating apparatus, other than storage
heating radiators & electric central household heating apparatus, n.e.s. 5 A

85163100 Hair dryers, electric. 5 A
85163200 Electro-thermic hair-dressing apparatus, other than hair dryer. 5 A
85163300 Electro-thermic hand-drying apparatus. 5 A
85164000 Electric smoothing irons. 5 A
85165000 Microwave ovens. 5 A

85166000
Electric ovens, other than microwave ovens; electric cookers, cooking plates, boiling
rings, grillers & roasters. 5 A

85167100 Electric coffee or tea makers. 5 A
85167200 Electric toasters. 5 A
85167910 Coffee roasters or popcorn makers appliances. 5 A
85167920 Electric incense burners. 5 A
85167990 Electro-thermic appliances, of a kind used for domestic purposes, n.e.s. 5 A
85168000 Electric heating resistors. 5 A

85169000

arts of electric instantaneous or storage water heaters & immersion heaters, electric
space heating apparatus & soil heating apparatus, electro-thermic hair-dressing
apparatus (for example, hair dryers, hair curlers, curling tong heaters) & hand
dryers; e 5 A

8517 8517 Electrical apparatus for line telephony or line telegraphy, including line telephone sets wit
85171100 Line telephone sets with cordless handsets. 5 A
85171910 Cordless telephone sets, with cordless handsets. 5 A
85171990 Telephone sets, other than those with cordless handsets & videophones. 5 A
85172100 Facsimile machines. 5 A
85172210 Telex machines. 5 A
85172290 Teleprinters, excluding telex machines. 5 A
85173000 Telephonic or telegraphic switching apparatus. 5 A

Annex 2-B - OMN Schedule - 285

Annex 2-B - Tariff Schedule of Oman

g

85175000 Electrical apparatus for carrier-current line system or for digital line system, n.e.s. 5 A
85178000 Electrical apparatus for line telephony or line telegraphy, n.e.s. 5 A

85179010
Parts of electrical apparatus for use with this heading & with apparatus of heading
85.25 to 85.28, n.e.s. 5 A

85179090
Parts of electrical apparatus for line telephony or line telelgraphy; parts of
videophones. 5 A

8518 8518 Microphones and stands therefor; loudspeakers, whether or not mounted in their enclsures;
85181000 Microphones & stands therefor. 5 A
85182100 Single loudspeakers, mounted in their enclosures. 5 A
85182200 Multiple loudspeakers, mounted in the same enclosure. 5 A

85182900
Loudspeakers, other than single loudspeakers mounted in their enclosures or
multiple loudspeakers mounted in the same enclosure. 5 A

85183000
Headphones & earphones, whether or not combined with a microphone, & sets
consisting of microphone & one or more loudspeaker. 5 A

85184000 Audio-frequency electric amplifiers. 5 A
85185000 Electric sound amplifier sets. 5 A

85189000

Parts of microphones & stands therefor, loudspeakers, headphones, earphones &
combined microphone / speaker sets, audio-frequency electric amplifiers & of
electric sound amplifier sets. 5 A

8519 8519 Turntables (record-decks), record-players, cassette-players and other sound reproducing ap
85191000 Coin- or disc-operated record-playes. 5 A

85192100 Record-players without loudspeakers, other than those of coin-or disc operated types. 5 A

85192900 Record-players with loudspeakers, other than those of coin-or disc operated types. 5 A
85193100 Turntables (record-decks) with automatic record changing mechanism. 5 A
85193900 Turntables (record-decks) without automatic record changing mechanism. 5 A
85194000 Transcribing machines. 5 A
85199200 Pocket-size cassette-players. 5 A

85199300 Cassette-type sound reproducing apparatus, other than pocket-size cassette-players. 5 A
85199900 Sound reproducing apparatus, n.e.s. 5 A

8520 8520 Magnetic tape recorders and other sound recording apparatus, whether or not incorpora6n

85201000 Dictating machines not capable of operating without an external source of power. 5 A
85202000 Telephone answering machines. 5 A

85203200
Digital audio type magnetic tape recorders incorporating sound reproducing
apparatus. 5 A

Annex 2-B - OMN Schedule - 286

Annex 2-B - Tariff Schedule of Oman

N

o

85203300
Cassette-type magnetic tape recorders incorporating sound reproducing apparatus,
n.e.s. 5 A

85203900
Magnetic tape recorders incorporating sound reproducing apparatus, other than
dictating machines & telephone answering machines. 5 A

85209000 Sound recording apparatus, n.e.s. 5 A
8521 8521 Video recording or reproducing apparatus, whether or not incorporating a video tuner.

85211000
Video recording or reproducing apparatus, of magnetic tape-type whether or not
incorporating a video tuner. 5 A

85219000
Video recording or reproducing apparatus, whether or not incorporating a video
tuner, other than those of magnetic tape-type. 5 A

8522 8522 Parts and accessories suitable for use solely or principally with the apparatus of headings

85221000
Pick-up cartridges of a kind suitable for use solely or principally with the apparatus
of headings 85.19 to 85.21. 5 A

85229000
Parts & accessories suitable for use solely or principally with the apparatus of
headings 85.19 to 85.21, other than pick-up cartridges. 5 A

8523 8523 Prepared unrecorded media for sound recording or similar recording of other phenomena,

85231110
Prepared unrecorded magnetic tapes of a width not exceeding 4 mm, for recording
apparatus. 5 A

85231120
Prepared unrecorded magnetic tapes of a width not exceeding 4 mm, for videotape
apparatus. 5 A

85231130 Prepared unrecorded magnetic tapes of a width not exceeding 4 mm, for computers. 5 A

85231190
Prepared unrecorded magnetic tapes of a width not exceeding 4 mm, excluding those
for recording & videotape apparatus & computers, n.e.s 5 A

85231210
Prepared unrecorded magnetic tapes of a width exceeding 4 mm but not exceeding
6.5 mm, for recording apparatus. 5 A

85231220
Prepared unrecorded magnetic tapes of a width exceeding 4 mm but not exceeding
6.5 mm, for videotape apparatus. 5 A

85231230
Prepared unrecorded magnetic tapes of a width exceeding 4 mm but not exceeding
6.5 mm, for computers. 5 A

85231290
Prepared unrecorded magnetic tapes of a width exceeding 4 mm but not exceeding
6.5 mm, excluding those for recording & videotape apparatus & computers, n.e.s 5 A

85231310
Prepared unrecorded magnetic tapes of a width exceeding 6.5 mm, for recording
apparatus. 5 A

85231320
Prepared unrecorded magnetic tapes of a width exceeding 6.5 mm, for videotape
apparatus. 5 A

85231330 Prepared unrecorded magnetic tapes of a width exceeding 6.5 mm, for computers. 5 A

Annex 2-B - OMN Schedule - 287

Annex 2-B - Tariff Schedule of Oman

85231390
Prepared unrecorded magnetic tapes of a width exceeding 6.5 mm, excluding those
for recording & videotape apparatus & computers, n.e.s 5 A

85232010 Prepared unrecorded magnetic discs, for computers. 5 A
85232090 Prepared unrecorded magnetic discs, excluding those for computers. 5 A
85233000 Prepared unrecorded cards incorporating a magnetic stripe. 5 A

85239010
Prepared unrecorded media for sound recording or similar recording of other
phenomena, for recording apparatus, excluding products of chapter 37, n.e.s. 5 A

85239020
Prepared unrecorded media for sound recording or similar recording of other
phenomena, for videotape apparatus, excluding products of chapter 37, n.e.s. 5 A

85239030
Prepared unrecorded media for sound recording or similar recording of other
phenomena, for computers, excluding products of chapter 37, n.e.s. 5 A

85239090

Prepared unrecorded media for sound recording or similar recording of other
phenomena, excluding those for recording & videotape apparatus, computers &
products of chapter 37, n.e.s. 5 A

8524 8524 Records, tapes and other recorded media for sound or other similarly recorded phenomena,
85241000 Gramophone records. 5 A

85243100
Recorded discs for laser reading systems for reproducing phenomena other than
sound or image. 5 A

85243200 Recorded discs for laser reading systems for reproducing sound only. 5 A
85243900 Recorded discs for laser reading systems, n.e.s. 5 A

85244000 Recorded magnetic tapes for reproducing phenomena other than sound or image. 5 A

85245110
Recorded magnetic tapes of a width not exceeding 4 mm, for recording apparatus,
n.e.s. 5 A

85245120
Recorded magnetic tapes of a width not exceeding 4 mm, for videotape apparatus,
n.e.s. 5 A

85245130 Recorded magnetic tapes of a width not exceeding 4 mm, for computers, n.e.s. 5 A

85245190
Recorded magnetic tapes of a width not exceeding 4 mm, excluding those for
recording & videotape apparatus & computers, n.e.s. 5 A

85245210
Recorded magnetic tapes of a width exceeding 4 mm but not exceeding 6.5 mm, for
recording apparatus, n.e.s. 5 A

85245220
Recorded magnetic tapes of a width exceeding 4 mm but not exceeding 6.5 mm, for
videotape apparatus, n.e.s. 5 A

85245230
Recorded magnetic tapes of a width exceeding 4 mm but not exceeding 6.5 mm, for
computers, n.e.s. 5 A

85245290
Recorded magnetic tapes of a width exceeding 4 mm but not exceeding 6.5 mm,
excluding those for recording & videotape apparatus & computers, n.e.s. 5 A

85245310
Recorded magnetic tapes of a width exceeding 6.5 mm, for recording apparatus,
n.e.s. 5 A

Annex 2-B - OMN Schedule - 288

Annex 2-B - Tariff Schedule of Oman

i

85245320
Recorded magnetic tapes of a width exceeding 6.5 mm, for videotape apparatus,
n.e.s. 5 A

85245330 Recorded magnetic tapes of a width exceeding 6.5 mm, for computers, n.e.s. 5 A

85245390
Recorded magnetic tapes of a width exceeding 6.5 mm, excluding those for
recording & videotape apparatus & computers, n.e.s. 5 A

85246000 Recorded cards incorporating a magnetic stripe. 5 A
85249100 Recorded media for reproducing phenomena other than sound or image. 5 A

85249910
Recorded media for recording phenomena (excluding products of chapter 37), for
recording apparatus, n.e.s. 5 A

85249920
Recorded media for recording phenomena (excluding products of chapter 37), for
videotape apparatus, n.e.s. 5 A

85249930
Recorded media for recording phenomena (excluding products of chapter 37), for
computers, n.e.s. 5 A

85249990
Recorded media for recording phenomena (excluding products of chapter 37),
excluding those for recording & videotape apparatus & computers, n.e.s. 5 A

8525 8525 Transmission apparatus for radio-telephony, radiotelegraphy, radio-broadcasting or televis
85251010 Transmission apparatus for language interpretation. 5 A
85251020 Automatic transmitters for distress signals from ship, aircraft & the like. 5 A

85251030
Cordless microphones attached is a short length of cable (which acts as an aerial) or
a small metal aerial. 5 A

85251090
Transmission apparatus for radio-telephony, radio-telegraphy, radio-broadcasting or
television, n.e.s. 5 A

85252011
Portable radio-telephones, usually battery operated, of the "walkie-talkie" type, for
militar purposes. 5 A

85252019
Portable radio-telephones, usually battery operated, of the "walkie-talkie" type,
excluding those for militar purposes, n.e.s. 5 A

85252020
Facsimile radio-telegraphic apparatus for transmitting copies of documents,
newspapers, plans, messages & the like. 5 A

85252030 Transmitters or transmitter/receivers of telemetric signals. 5 A
85252040 Transmission apparatus for radio-telephony or radio-telegraphy. 5 A
85252050 Transmission apparatus for reciving sets (radio). 5 A
85252060 Television transmission & reciving sets. 5 A
85252070 Separately presented cordless handsets for line telephone sets. 5 A

85252090
Transmission apparatus incorporating reception apparatus (1), for radio-telephony,
radio-telegraphy, radio-broadcasting or television, n.e.s. 5 A

85253000 Television cameras. 5 A
85254000 Still image video cameras & other video camera recorders; digital cameras. 5 A

8526 8526 Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.
85261000 Radar apparatus. 5 A
85269100 Radio navigational aid apparatus. 5 A

Annex 2-B - OMN Schedule - 289

Annex 2-B - Tariff Schedule of Oman

o
85269200 Radio remote control apparatus. 5 A

8527 8527 Reception apparatus for radio-telephony, radio-telegraphy or radio-broadcasting, whether
85271200 Pocket-size radio cassette-players. 5 A

85271300

Radio-broadcast receivers combined with sound recording or reproducing apparatus,
capable of operating without an external source of power, including apparatus
capable of receiving also radio-telephony or radio-telegraphy, other than pocket-size
radio cas 5 A

85271900

Radio-broadcast receivers capable of operating without an external source of power,
including apparatus capable of receiving also radio-telephony or radio-telegraphy,
other than those combined with sound recording or reproducing apparatus. 5 A

85272100

Radio-broadcast receivers, combined with sound recording or reproducing
apparatus, not capable of operating without an external source of power, of a kind
used in motor vehicles, including apparatus capable of receiving also radio-
telephony or radio-teleg 5 A

85272900

Radio-broadcast receivers not capable of operating without an external source of
power, of a kind used in motor vehicles, including apparatus capable of receiving
also radio-telephony or radio-telegraphy, other than those combined with sound
recording or 5 A

85273100

Radio-broadcast receivers, including apparatus capable of receiving also radio-
telephony or radio-telegraphy, combined with sound recording or reproducing
apparatus, other than those of sub headings 8527.12 to 8527.29. 5 A

85273200

Radio-broadcast receivers, including apparatus capable of receiving also radio-
telephony or radio-telegraphy, not combined with sound recording or reproducing
apparatus but combined with a clock, other than those of subheadings 8527.12 to
8527.29. 5 A

85273900

Radio-broadcast receivers, including apparatus capable of receiving also radio-
telephony or radio-telegraphy, other than those combined with sound recording or
reproducing apparatus or with a clock & those of subheadings 8527.12 to 8527.29. 5 A

85279010 Paging alert devices. 5 A

85279090
Receiption apparatus for radio-telephony, radio-telegraphy or radio-broadcasting,
n.e.s. 5 A

8528 8528 Reception apparatus for television, whether or not incorporating radio-broadcast receivers o
85281210 Television receivers of the kind used in the home, colour. 5 A
85281291 Receivers of satellite television broadcasts, colour. 5 A

85281299

Reception apparatus for television, whether or not incorporating radio-broadcast
receivers or sound or video recording or reproducing apparatus, colour, excluding of
a kind used in the home. 5 A

Annex 2-B - OMN Schedule - 290

Annex 2-B - Tariff Schedule of Oman

a

u

85281310
Television receivers of the kind used in the home, black & white or other
monochrome. 5 A

85281390

Reception apparatus for television, whether or not incorporating radio-broadcast
receivers or sound or video recording or reproducing apparatus, black & white or
other monochrome, excluding of a kind used in the home. 5 A

85282100 Video monitors, colour. 5 A
85282200 Video monitors, black & white or other monochrome. 5 A
85283000 Video projectors. 5 A

8529 8529 Parts suitable for use solely or principally with the apparatus of headings Nos. 85.25 to 85.2
85291000 Aerials & aerial reflectors of all kinds; parts suitable for use therewith. 5 A

85299000

Parts suitable for use solely or principally with the apparatus of headings 85.25 to
85.28, other than aerials & aerial reflectors of all kinds & parts suitable for use
therewith. 5 A

8530 8530 Electrical signalling, safety or trafFic control equipment for railways, tramways, roads, inl

85301000
Electrical signalling, safety or traffic control equipment for railways or tramways
(other than those of heading 86.08). 5 A

85308000
Electrical signalling, safety or traffic control equipment for roads, inland waterways,
parking facilities, port installations or airfields (other than those of heading 86.08). 5 A

85309000

Parts of electrical signalling, safety, or traffic control equipment for railways,
tramways, roads, inland waterways, parking facilities, port installations or airfields
(other than those of heading 86.08). 5 A

8531 8531 Electric sound or visual signalling apparatus (for example bells, sirens, indicator panels, b
85311000 Burglar or fire alarms & similar apparatus. 5 A

85312000
Indicator panels incorporating liquid crystal devices (lcd) or light emitting diodes
(led). 5 A

85318010 Electric doorbells. 5 A

85318090
Electric sound or visual signalling apparatus (excluding electric doorbills), other
than those of heading 85.12 or 85.30 or of subheadings 8531.10 & 8531.20, n.e.s. 5 A

85319000
Parts of electric sound or visual signalling apparatus, other than those of heading
85.12 or 85.30. 5 A

8532 8532 Electrical capacitors, fixed, variable or adjustablie (pre-set).

85321000
Fixed capacitors designed for use in 50/60 hz circuits & having a reactive power
handling capacity of not less than 0.5 kvar (power capacitors). 5 A

85322100 Fixed capacitors of tantalum, other than those of subheading 8532.10. 5 A

85322200 Fixed capacitors of aluminium electrolytic, other than those of subheading 8532.10. 5 A

85322300
Fixed capacitors of ceramic dielectric, single layer, other than those of subheading
8532.10. 5 A

Annex 2-B - OMN Schedule - 291

Annex 2-B - Tariff Schedule of Oman

n

n

85322400
Fixed capacitors of ceramic dielectric, multilayer, other than those of subheading
8532.10. 5 A

85322500
Fixed capacitors of dielectric of paper or plastics, other than those of subheading
8532.10. 5 A

85322900 Fixed capacitors, n.e.s. 5 A
85323000 Variable or adjustable (pre-set) capacitors. 5 A
85329000 Parts of electrical capacitors. 5 A

8533 8533 Electrical resistors (including rheostats and potentiometers), other than heating resistors.
85331000 Fixed carbon resistors, composition or film types. 5 A

85332100
Fixed resistors for a power handling capacity not exceeding 20 w, other than fixed
carbon resistors. 5 A

85332900
Fixed resistors for a power handling capacity exceeding 20 w, other than fixed
carbon resistors. 5 A

85333100
Wirewound variable resistors, including rheostats & potentiometers for a power
handling capacity not exceeding 20 w. 5 A

85333900
Wirewound variable resistors, including rheostats & potentiometers for a power
handling capacity exceeding 20 w. 5 A

85334000
Variable electrical resistors, including rheostats & potentiometers other than those of
wirewound type. 5 A

85339000 Parts of electrical resistors, other than of heating resistors. 5 A
8534 8534 Printed circuits.

85340000 Printed circuits. 5 A
8535 8535 Electrical apparatus for switching or protecting electrical circuits, or for making connectio

85351000 Fuses for a voltage exceeding 1000 volts. 5 A

85352100 Automatic circuit breakers for a voltage exceeding 1 kv but not exceeding 72.5 kv. 5 A
85352900 Automatic circuit breakers for a voltage exceeding 72.5 kv. 5 A

85353000 Isolating switches & make-&-break switches for a voltage exceeding 1000 volts. 5 A

85354000
Lightning arresters, voltage limiters & surge suppressors for a voltage exceeding
1000 volts. 5 A

85359000
Electrical apparatus for switching or protecting electrical circuits, or for making
connections to or in electrical circuits, for a voltage exceeding 1000 volts, n.e.s. 5 A

8536 8536 Electrical apparatus for switching or protecting electrical circuits, or for making connectio
85361000 Fuses for a voltage not exceeding 1000 volts. 5 A
85362000 Automatic circuit breakers for a voltage not exceeding 1000 volts. 5 A

85363000
Apparatus for protecting electrical circuits, for a voltage not exceeding 1, 000 volts,
n.e.s. 5 A

85364100 Relays for a voltage not exceeding 60 v. 5 A

Annex 2-B - OMN Schedule - 292

Annex 2-B - Tariff Schedule of Oman

o

85364900 Relays for a voltage exceeding 60 v but not exceeding 1000 volts. 5 A
85365000 Electrical switches for a voltage not exceeding 1000 volts, n.e.s. 5 A
85366100 Lamp-holders for a voltage not exceeding 1000 volts. 5 A
85366900 Plugs & sockets for a voltage not exceeding 1000 volts. 5 A

85369000
Electrical apparatus for switching or protecting electrical circuits, or for making
connections to or in electrical circuits for a voltage not exceeding 1000 volts, n.e.s. 5 A

8537 8537 Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more appar

85371000

Boards, panels, consoles, desks, cabinets & other bases, equipped with two or more
apparatus of heading 85.35 or 85.36, for electric control or distribution of electricity
for a voltage not exceeding 1000 V, including those incorporating instruments or ap 5 A

85372000

Boards, panels, consoles, desks, cabinets & other bases, equipped with two or more
apparatus of heading 85.35 or 85.36, for electric control or distribution of electricity
for a voltage exceeding 1000 V, including those incorporating instruments or appara 5 A

8538 8538 Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85

85381000
Boards, panels, consoles, desks, cabinets & other bases for the goods of heading
85.37, not equipped with their apparatus. 5 A

85389000
Parts suitable for use solely or principally with the apparatus of heading 85.35,
85.36 or 85.37, n.e.s. 5 A

8539 8539 Electric tilament or discharge lamps, including sealed beam lamp units and ultra-violet or in
85391000 Sealed beam lamp units. 5 A
85392100 Tungsten halogen filament lamps, excluding ultra-violet or infra-red lamps. 5 A

85392200

Filament lamps of a power not exceeding 200 w & for a voltage exceeding 100 v,
excluding ultra-violet or infra-red lamps, sealed beam lamp units or tungsten halogen
filament lamps. 5 A

85392900
Filament lamps, excluding ultra-violet or infra-red lamps & lamps of subheadings
8539.10 to 8539.22. 5 A

85393100
Fluorescent discharge lamps, hot cathode type, other than ultra-violet or infra-red
lamps. 5 A

85393200
Mercury or sodium vapour lamps; metal halide lamps, other than ultra-violet or infra-
red lamps. 5 A

85393900
Discharge lamps, other than ultra-violet lamps & those of subheadings 8539.31 &
8539.32. 5 A

85394100 Arc-lamps. 5 A
85394900 Ultra-violet or infra-red lamps. 5 A

85399000
Parts of electric filament or discharge lamps, including sealed beam lamp units &
ultra-violet or infra-red lamps & arc-lamps. 5 A

8540 8540 Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vap

Annex 2-B - OMN Schedule - 293

Annex 2-B - Tariff Schedule of Oman

c

85401100
Colour cathode-ray television picture tubes, including video monitor cathode-ray
tubes. 5 A

85401200
Black & white or other monochrome cathode-ray television picture tubes, including
video monitor cathode-ray tubes. 5 A

85402000 Television camera tubes; image converters & intensifiers; other photo-cathode tubes. 5 A

85404000
Data / graphic display tubes, colour, with a phosphor dot screen pitch smaller than
0.4 mm. 5 A

85405000 Data / graphic display tubes, black & white or other monochrome. 5 A
85406000 Cathode-ray tubes, n.e.s. 5 A
85407100 Microwave tubes, magnetrons type. 5 A
85407200 Microwave tubes, klystrons type. 5 A

85407900
Microwave tubes, other than magnetrons, klystrons & those of the grid-controlled
types. 5 A

85408100 Receiver or amplifier valves & tubes. 5 A
85408900 Thermionic, cold cathode or photo-cathode valves & tubes, n.e.s. 5 A
85409100 Parts of cathode-ray tubes. 5 A

85409900
Parts of thermionic, cold cathode or photo-cathode valves & tubes, other than parts
of cathode-ray tubes. 5 A

8541 8541 Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devi
85411000 Diodes, other than photosensitive or light emitting diodes. 5 A

85412100
Transistors with a dissipation rate of less than 1 w, other than photosensitive
transistors. 5 A

85412900
Transistors with a dissipation rate of not less than 1 w, other than photosensitive
transistors. 5 A

85413000 Thyristors, diacs & triacs, other than photosensitive devices. 5 A

85414000
Photosensitive semiconductor devices, including photovoltaic cells whether or not
assembled in modules or made up into panels; light emitting diodes. 5 A

85415000 Semiconductor devices, n.e.s. 5 A
85416000 Mounted piezo-electric crystals. 5 A

85419000

Parts of diodes, transistors & similar semiconductor devices, of photosensitive
semiconductor devices, including photovoltaic cells whether or not assembled in
modules or made up into panels, of light emitting diodes or of mounted piezo-
electric crystal. 5 A

8542 8542 Electronic integrated circuits and microassemblies.
85421000 Cards incorporating an electronic integrated circuit ("smart" cards). 5 A
85422100 Monolithic integrated circuits, digital. 5 A
85422900 Monolithic integrated circuits other than digital. 5 A
85426000 Hybrid integrated circuits. 5 A
85427000 Electronic micro-assemblies. 5 A

Annex 2-B - OMN Schedule - 294

Annex 2-B - Tariff Schedule of Oman

e

85429000 Parts of electronic integrated circuits & of microassemblies. 5 A
8543 8543 Electrical machines and apparatus, having individual functions, not specified or included el

85431100 Particle accelerators, ion implanters for doping semiconductor materials. 5 A
85431900 Particle accelerators, n.e.s. 5 A
85432000 Signal generators. 5 A
85433000 Machines & apparatus for electroplating, electrolysis or electrophoresis. 5 A
85434000 Electric fence energisers. 5 A
85438100 Proximity cards & tags. 5 A
85438910 Mixing units, used in sound recording. 5 A
85438920 Mine & metal elements detectors. 5 A
85438930 Electrical mine detonators. 5 A
85438940 Insect-killing lamps by shock. 5 A
85438990 Electrical machines & apparatus, having individual functions, n.e.s. 5 A

85439000
Parts of electrical machines & apparatus, having individual functions, not specified
or included elsewhere in this chapter. 5 A

8544 8544 Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and oth
85441100 Winding wire of copper. 5 A
85441900 Winding wire other than of copper. 5 A

85442010 Co-axial cable & co-axial electric conductors, over 10 mm wide & over 300 volts. 5 A
85442020 Line for telegraph & telephone 10 pairs or more. 5 A
85442030 Line for telegraph & telephone less than 10 pairs. 5 A
85442090 Co-axial cable & other co-axial electric conductors, n.e.s. 5 A

85443000 Ignition wiring sets & other wiring sets of a kind used in vehicles, aircraft or ships. 5 A

85444100 Electric conductors fitted with connectors, for a voltage not exceeding 80 v, n.e.s. 5 A

85444900
Electric conductors for a voltage not exceeding 80 v other than those fitted with
connectors, n.e.s. 5 A

85445110 Electric cable fitted with connectors, over 10 mm & over 300 volts. 5 A

85445120
Electric wire not exceeding 10 mm cross-section, for a voltage exceeding 80 v but
not exceeding 1000 v. 5 A

85445130
Line for telegraph & telephone, fitted with connectors, 10 pairs or more, for a
voltage exceeding 80 v but not exceeding 1000 v. 5 A

85445140
Line for telegraph & telephone, fitted with connectors, less than 10 pairs, for a
voltage exceeding 80 v but not exceeding 1000 v. 5 A

85445190
Electric conductors fitted with connectors, for a voltage exceeding 80 v but not
exceeding 1000 v., n.e.s. 5 A

85445910 Electric cable not fitted with connectors, over 10 mm & over 300 volts. 5 A

Annex 2-B - OMN Schedule - 295

Annex 2-B - Tariff Schedule of Oman

p

r

85445920
Electric wire not exceeding 10 mm cross-section, for a voltage exceeding 80 v but
not exceeding 1000 v, not fitted with connectors. 5 A

85445930
Line for telegraph & telephone, 10 pairs or more, for a voltage exceeding 80 v but
not exceeding 1000 v, not fitted with connectors. 5 A

85445940
Line for telegraph & telephone, less than 10 pairs, for a voltage exceeding 80 v but
not exceeding 1000 v, not fitted with connectors. 5 A

85445990
Electric conductors, for a voltage exceeding 80 v but not exceeding 1000 v, not
fitted with connectors, n.e.s. 5 A

85446010 Electric cable exceeding 10 mm cross-section, for a voltage exceeding 1000 v, n.e.s. 5 A

85446020
Electric wire not exceeding 10 mm cross-section, for a voltage exceeding 1000 v,
n.e.s. 5 A

85446030
Line for telegraph & telephone, 10 pairs or more, for a voltage exceeding 1000 v,
n.e.s. 5 A

85446090 Electric conductors, for a voltage exceeding 1000 v, n.e.s. 5 A
85447000 Optical fibre cables. 5 A

8545 8545 Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of gra
85451100 Carbon electrodes of a kind used for furnaces. 5 A
85451900 Carbon electrodes other than those of a kind used for furnaces. 5 A
85452000 Carbon brushes. 5 A

85459000
Lamp carbons, battery carbons & other articles of graphite or other carbon, with or
without metal, of a kind used for electrical purposes, n.e.s. 5 A

8546 8546 Electrical insulators of any material.
85461000 Electrical insulators of glass. 5 A
85462000 Electrical insulators of ceramics. 5 A
85469000 Electrical insulators other than those of glass or ceramics. 5 A

8547 8547 Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of
85471000 Insulating fittings of ceramics for electrical machines, appliances or equipment. 5 A
85472000 Insulating fittings of plastic for electrical machines, appliances or equipment. 5 A

85479000

Insulating fittings for electrical machines, appliances or equipment other than those
of ceramics or plastic; electrical conduit tubing & joints therefor, of base metal lined
with insulating material. 5 A

8548 8548 Waste and scrap of primary cells, primary batteries and electric accumulators; spent prima

85481000
Waste & scrap of primary cells, primary batteries & electric accumulators; spent
primary cells, spent primary batteries & spent electric accumulators. 5 A

85489000 Electrical parts of machinery or apparatus, n.e.s. in Chapter 85. 5 A
8601 8601 Rail locomotives powered from an external source of electricity or by electric accumulators

86011000 Rail locomotives powered from an external source of electricity. 5 A
86012000 Rail locomotives powered by electric accumulators. 5 A

8602 8602 Other rail locomotives; locomotive tenders.

Annex 2-B - OMN Schedule - 296

Annex 2-B - Tariff Schedule of Oman

6

h

86021000 Diesel-electric locomotives. 5 A

86029000 Rail locomotives & locomotive tenders other than diesel-electric rail locomotives. 5 A
8603 8603 Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 8

86031000
Self-propelled railway or tramway coaches, vans & trucks, powered from an external
source of electricity. 5 A

86039000
Self-propelled railway or tramway coaches, vans & trucks, other than those powered
from an external source of electricity. 5 A

8604 8604 Railway or tramway maintenance or service vehicles, whether or not self-propelled (for exa

86040000

Railway or tramway maintenance or service vehicles, whether or not self-propelled
(for example, workshops, cranes, ballast tampers, trackliners, testing coaches &
track inspection vehicles). 5 A

8605 8605 Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coac

86050000

Railway or tramway passenger coaches, not self-propelled; luggage vans, post office
coaches & other special purpose railway or tramway coaches, not self-propelled
(excluding those of heading 86.04). 5 A

8606 8606 Railway or tramway goods vans and wagons, not selfpropelled.
86061000 Railway or tramway tank wagons & the like, not self-propelled. 5 A

86062000
Insulated or refrigerated railway or tramway vans & wagons, excluding those of
subheading 86061000 not self-propelled. 5 A

86063000 Self-discharging railway or tramway vans & wagons, not self-propelled, n.e.s. 5 A

86069100 Railway or tramway goods vans & wagons, not self-propelled, covered & closed. 5 A

86069200
Railway or tramway goods vans & wagons, not self-propelled, open, with non-
removable sides of a height exceeding 60 cm. 5 A

86069900 Railway or tramway goods vans & wagons, not self-propelled, n.e.s. 5 A
8607 8607 Parts of railway or tramway locomotives or rolling-stock.

86071100 Railway or tramway driving bogies & bissel-bogies. 5 A
86071200 Railway or tramway bogies & bissel-bogies, n.e.s. 5 A
86071900 Railway or tramway axles & wheels; parts of bogies, axles & wheels. 5 A
86072100 Railway or tramway air brakes & parts thereof. 5 A
86072900 Railway or tramway brakes & parts thereof, excluding air brakes & parts. 5 A
86073000 Railway or tramway hooks & other coupling devices, buffers & parts thereof. 5 A
86079100 Parts of railway or tramway locomotives, n.e.s. 5 A
86079900 Parts of railway or tramway rolling stock, n.e.s. 5 A

8608 8608 Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical)

86080000

Railway or tramway track fixtures & fittings; mechanical (including electro-
mechanical) signalling, safety or traffic control equipment for railways, tramways,
roads, inland waterways, parking facilities, port installations or airfields; parts of the
fore 5 A

Annex 2-B - OMN Schedule - 297

Annex 2-B - Tariff Schedule of Oman

e8609 8609 Containers (including containers for the transport of fluids) specially designed and equipp

86090000
Containers (including containers for the transport of fluids) specially designed &
equipped for carriage by one or more modes of transport. 5 A

8701 8701 Tractors (other than tractors of heading 87.09).
87011000 Pedestrian controlled tractors. 5 A
87012000 Road tractors for semi-trailers. 5 A
87013000 Track-laying tractors. 5 A

87019000
Tractors (other than tractors of a type used on railway transport of good heading
87.09). 5 A

8702 8702 Motor vehicles for the transport of ten or more persons,including the driver.

87021000
Motor vehicles for the transport of ten or more persons, including the driver, with
compression-ignition internal combustion piston engine (diesel or semi-diesel). 5 A

87029000
Motor vehicles for the transport of ten or more persons, including the driver,
excluding those with compression-ignition internal combustion piston engine. 5 A

8703 8703 Motor cars and other motor vehicles principally designed for the transport of persons (other

87031000 Vehicles specially designed for travelling on snow; golf cars & similar vehicles. 5 A

87032111

Private vehicles, with spark-ignition internal combustion reciprocating piston engine,
of a cylinder capacity not exceeding 1,000 cc, model of the year clearing or
subsequent of the year. 5 A

87032112

Private vehicles, with spark-ignition internal combustion reciprocating piston engine,
of a cylinder capacity not exceeding 1,000 cc, model of the first year of before
clearing. 5 A

87032131

Four wheels drive vehicles, with spark-ignition internal combustion reciprocating
piston engine, of a cylinder capacity not exceeding 1,000 cc, model of the year
clearing or subsequent of the year. 5 A

87032132

Four wheels drive vehicles, with spark-ignition internal combustion reciprocating
piston engine, of a cylinder capacity not exceeding 1,000 cc, model of the first year
of before clearing. 5 A

87032150

Emergency vehicles such as ambulances, police, prison vans & hearses, with spark-
ignition internal combustion reciprocating piston engine, of a cylinder capacity not
exceeding 1,000 cc. 5 A

87032160

Portable homes vehicles (motor-home) & the like for used in trips & picnicing, with
spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity
not exceeding 1,000 cc. 5 A

87032170

Lightweight three-wheeled vehicles of simple construction, with spark-ignition
internal combustion reciprocating piston engine, of a cylinder capacity not exceeding
1,000 cc. 5 A

Annex 2-B - OMN Schedule - 298

Annex 2-B - Tariff Schedule of Oman

87032180

Vehicles for crippled, driving by hands without the feet, with spark-ignition internal
combustion reciprocating piston engine, of a cylinder capacity not exceeding 1,000
cc. 5 A

87032190
Vehicles, with spark-ignition internal combustion reciprocating piston engine, of a
cylinder capacity not exceeding 1,000 cc, n.e.s. 5 A

87032211

Private vehicles, with spark-ignition internal combustion reciprocating piston engine,
of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc, model of the
year clearing or subsequent of the year. 5 A

87032212

Private vehicles, with spark-ignition internal combustion reciprocating piston engine,
of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc, model of the
first year of before clearing. 5 A

87032231

Four wheels drive vehicles, with spark-ignition internal combustion reciprocating
piston engine, of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc,
model of the year clearing or subsequent of the year. 5 A

87032232

Four wheels drive vehicles, with spark-ignition internal combustion reciprocating
piston engine, of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc,
model of the first year of before clearing. 5 A

87032250

Emergency vehicles such as ambulances, police, prison vans & hearses, with spark-
ignition internal combustion reciprocating piston engine, of a cylinder capacity
exceeding 1,000 cc but not exceeding 1,500 cc. 5 A

87032260

Portable homes vehicles (motor-home) & the like for used in trips & picnicing, with
spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity
exceeding 1,000 cc but not exceeding 1,500 cc. 5 A

87032270

Lightweight three-wheeled vehicles of simple construction, with spark-ignition
internal combustion reciprocating piston engine, of a cylinder capacity exceeding
1,000 cc but not exceeding 1,500 cc. 5 A

87032280

Vehicles for crippled, driving by hands without the feet, with spark-ignition internal
combustion reciprocating piston engine, of a cylinder capacity exceeding 1,000 cc
but not exceeding 1,500 cc. 5 A

87032290
Vehicles, with spark-ignition internal combustion reciprocating piston engine, of a
cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc, n.e.s. 5 A

87032311

Private vehicles, with spark-ignition internal combustion reciprocating piston engine,
of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc, model of the
year clearing or subsequent of the year. 5 A

87032312

Private vehicles, with spark-ignition internal combustion reciprocating piston engine,
of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc, model of the
first year of before clearing. 5 A

87032331

Four wheels drive vehicles, with spark-ignition internal combustion reciprocating
piston engine, of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc,
model of the year clearing or subsequent of the year. 5 A

Annex 2-B - OMN Schedule - 299

Annex 2-B - Tariff Schedule of Oman

87032332

Four wheels drive vehicles, with spark-ignition internal combustion reciprocating
piston engine, of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc,
model of the first year of before clearing. 5 A

87032350

Emergency vehicles such as ambulances, police, prison vans & hearses, with spark-
ignition internal combustion reciprocating piston engine, of a cylinder capacity
exceeding 1,500 cc but not exceeding 3,000 cc. 5 A

87032360

Portable homes vehicles (motor-home) & the like for used in trips & picnicing, with
spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity
exceeding 1,500 cc but not exceeding 3,000 cc. 5 A

87032370

Lightweight three-wheeled vehicles of simple construction, with spark-ignition
internal combustion reciprocating piston engine, of a cylinder capacity exceeding
1,500 cc but not exceeding 3,000 cc. 5 A

87032380

Vehicles for crippled, driving by hands without the feet, with spark-ignition internal
combustion reciprocating piston engine, of a cylinder capacity exceeding 1,500 cc
but not exceeding 3,000 cc. 5 A

87032390
Vehicles, with spark-ignition internal combustion reciprocating piston engine, of a
cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc, n.e.s. 5 A

87032411

Private vehicles, with spark-ignition internal combustion reciprocating piston engine,
of a cylinder capacity exceeding 3,000 cc, model of the year clearing or subsequent
of the year. 5 A

87032412
Private vehicles, with spark-ignition internal combustion reciprocating piston engine,
of a cylinder capacity exceeding 3,000 cc, model of the first year of before clearing. 5 A

87032431

Four wheels drive vehicles, with spark-ignition internal combustion reciprocating
piston engine, of a cylinder capacity exceeding 3,000 cc, model of the year clearing
or subsequent of the year. 5 A

87032432

Four wheels drive vehicles, with spark-ignition internal combustion reciprocating
piston engine, of a cylinder capacity exceeding 3,000 cc, model of the first year of
before clearing. 5 A

87032450

Emergency vehicles such as ambulances, police, prison vans & hearses, with spark-
ignition internal combustion reciprocating piston engine, of a cylinder capacity
exceeding 3,000 cc. 5 A

87032460

Portable homes vehicles (motor-home) & the like for used in trips & picnicing, with
spark-ignition internal combustion reciprocating piston engine, of a cylinder capacity
exceeding 3,000 cc. 5 A

87032470
Vehicles for crippled, driving by hands without the feet, with spark-ignition internal
combustion reciprocating piston engine, of a cylinder capacity exceeding 3,000 cc. 5 A

87032490
Vehicles, with spark-ignition internal combustion reciprocating piston engine, of a
cylinder capacity exceeding 3,000 cc, n.e.s. 5 A

Annex 2-B - OMN Schedule - 300

Annex 2-B - Tariff Schedule of Oman

87033100

otor cars & other motor vehicles principally designed for the transport of 9 persons
or less, with compression-ignition internal combustion piston engine (diesel or semi-
diesel), of a cylinder capacity not exceeding 1,500 cc, including station wagons & ra 5 A

87033200

Motor cars & other motor vehicles principally designed for the transport of 9
persons or less, with compression-ignition internal combustion piston engine (diesel
or semi-diesel), of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500
cc, inclu 5 A

87033300

Motor cars & other motor vehicles principally designed for the transport of 9
persons or less, with compression-ignition internal combustion piston engine (diesel
or semi-diesel), of a cylinder capacity exceeding 2,500 cc, including station wagons
& racin 5 A

87039000

Motor cars & other motor vehicles principally designed for the transport of 9
persons or less (other than those with spark-ignition or with compression-ignition
internal combustion piston engine). 5 A

8704 8704 Motor vehicles for the transport of goods.
87041000 Dumpers designed for off-highway use for transport of goods. 5 A

87042110

Pick-up trucks, having one or double cabs, ready, for the transport of goods, with
compression-ignition internal combustion piston engine (diesel or semi-diesel), of
g.v.w. not exceeding 5 tonnes. 5 A

87042120

Trucks for light transport (half lorries & the like), whether or not having tipper,
ready, for the transport of goods, with compression-ignition internal combustion
piston engine (diesel or semi-diesel), of g.v.w. not exceeding 5 tonnes. 5 A

87042130
Tanker vehicles, for the transport of goods, with compression-ignition internal
combustion piston engine (diesel or semi-diesel), of g.v.w. not exceeding 5 tonnes. 5 A

87042140

Garbage trucks, whether or not fitted with loading, compressing or damping devices,
ready, with compression-ignition internal combustion piston engine (diesel or semi-
diesel), of g.v.w. not exceeding 5 tonnes. 5 A

87042150

Motor vehicle chassis cabs, suitable for vehicles used for the transport of goods,
with compression-ignition internal combustion piston engine (diesel or semi-diesel),
of g.v.w. not exceeding 5 tonnes. 5 A

87042160

Motor vehicle fitted with refrigerated or insulated containers, with compression-
ignition internal combustion piston engine (diesel or semi-diesel), of g.v.w. not
exceeding 5 tonnes. 5 A

87042190

Motor vehicles for the transport of goods, with compression-ignition internal
combustion piston engine (diesel or semi-diesel), g.v.w. not exceeding 5 tonnes,
n.e.s. 5 A

Annex 2-B - OMN Schedule - 301

Annex 2-B - Tariff Schedule of Oman

87042210

Lorries, for the transport of goods, with compression-ignition internal combustion
piston engine (diesel or semi-diesel), g.v.w. exceeding 5 tonnes but not exceeding 20
tonnes. 5 A

87042220

Motor vehicles having tipper, with compression-ignition internal combustion piston
engine (diesel or semi-diesel), g.v.w. exceeding 5 tonnes but not exceeding 20
tonnes. 5 A

87042230

Tanker vehicles for the transport of goods, ready, with compression-ignition internal
combustion piston engine (diesel or semi-diesel), g.v.w. exceeding 5 tonnes but not
exceeding 20 tonnes. 5 A

87042240

Garbage trucks, whether or not fitted with loading, compressing or damping devices,
ready, with compression-ignition internal combustion piston engine (diesel or semi-
diesel), g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes. 5 A

87042250

Shuttle cars (mines vehicles), for the transport of goods, with compression-ignition
internal combustion piston engine (diesel or semi-diesel), g.v.w. exceeding 5 tonnes
but not exceeding 20 tonnes. 5 A

87042260

Self-loading vehicles equipped with winches, elevating devices, designed essentially
for the transport of goods, with compression-ignition internal combustion piston
engine (diesel or semi-diesel), g.v.w. exceeding 5 tonnes but not exceeding 20
tonnes. 5 A

87042270

Vehicles specially constructed for the transport of fresh concrete, gas & chemicals,
with compression-ignition internal combustion piston engine (diesel or semi-diesel),
g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes. 5 A

87042291

Refrigerated vehicles, for the transport of goods, with compression-ignition internal
combustion piston engine (diesel or semi-diesel), g.v.w. exceeding 5 tonnes but not
exceeding 20 tonnes. 5 A

87042299

Motor vehicles for the transport of goods, with compression-ignition internal
combustion piston engine (diesel or semi-diesel), g.v.w. exceeding 5 tonnes but not
exceeding 20 tonnes. 5 A

87042310
Lorries, for the transport of goods, with compression-ignition internal combustion
piston engine (diesel or semi-diesel), g.v.w. exceeding 20 tonnes. 5 A

87042320
Motor vehicles for the transport of goods, having a tipper, with compression-ignition
internal combustion piston engine (diesel or semi-diesel), g.v.w. exceeding 20 tonnes. 5 A

87042330
Tanker vehicles for the transport of goods, with compression-ignition internal
combustion piston engine (diesel or semi-diesel), g.v.w. exceeding 20 tonnes. 5 A

87042340

Garbage trucks, whether or not fitted with loading, compressing or damping devices,
with compression-ignition internal combustion piston engine (diesel or semi-diesel),
g.v.w. exceeding 20 tonnes. 5 A

Annex 2-B - OMN Schedule - 302

Annex 2-B - Tariff Schedule of Oman

87042350

elf-loading vehicles equipped with winches, elevating devices, designed essentially
for the transport of goods, for the transport of goods, with compression-ignition
internal combustion piston engine (diesel or semi-diesel), g.v.w. exceeding 20 tonnes. 5 A

87042360

Vehicles specially constructed for the transport of fresh concrete, for the transport of
goods, with compression-ignition internal combustion piston engine (diesel or semi-
diesel), g.v.w. exceeding 20 tonnes. 5 A

87042370

Vehicles specially constructed for the transport of gas & chemicals, with
compression-ignition internal combustion piston engine (diesel or semi-diesel),
g.v.w. exceeding 20 tonnes. 5 A

87042391
Refrigerated vehicles, for the transport of goods, with compression-ignition internal
combustion piston engine (diesel or semi-diesel), g.v.w. exceeding 20 tonnes. 5 A

87042399
Motor vehicles for the transport of goods, with compression-ignition internal
combustion piston engine (diesel or semi-diesel), g.v.w. exceeding 20 tonnes, n.e.s. 5 A

87043110
Pick-up trucks, having one cabs, ready, for the transport of goods, with spark-
ignition internal combustion piston engine, g.v.w. not exceeding 5 tonnes. 5 A

87043120
Pick-up trucks, having double cabs, ready, for the transport of goods, with spark-
ignition internal combustion piston engine, g.v.w. not exceeding 5 tonnes. 5 A

87043130

Trucks for light transport (half lorries & the like), having ordinary trunk, ready, for
the transport of goods, with spark-ignition internal combustion piston engine, g.v.w.
not exceeding 5 tonnes. 5 A

87043140

Trucks for light transport (half lorries & the like), having a tipper, ready, for the
transport of goods, with spark-ignition internal combustion piston engine, g.v.w. not
exceeding 5 tonnes. 5 A

87043150
Tanker vehicles, for the transport of goods, with spark-ignition internal combustion
piston engine, g.v.w. not exceeding 5 tonnes. 5 A

87043160

Garbage trucks, whether or not fitted with loading, compressing or damping devices,
ready, with spark-ignition internal combustion piston engine, g.v.w. not exceeding 5
tonnes. 5 A

87043170
Motor vehicle chassis cabs, suitable for vehicles used for the transport of goods,
with spark-ignition internal combustion piston engine, g.v.w. not exceeding 5 tonnes. 5 A

87043180
Motor vehicle fitted with refrigerated or insulated containers, with spark-ignition
internal combustion piston engine, g.v.w. not exceeding 5 tonnes. 5 A

87043190
Motor vehicles for the transport of goods, with spark-ignition internal combustion
piston engine, g.v.w. not exceeding 5 tonnes, n.e.s. 5 A

Annex 2-B - OMN Schedule - 303

Annex 2-B - Tariff Schedule of Oman

87043210

Lorries, motor vehicles for the transport of goods having a tipper & tankers, for the
transport of goods, with spark-ignition internal combustion piston engine, g.v.w.
exceeding 5 tonnes. 5 A

87043220
Garbage trucks, whether or not fitted with loading, compressing or damping devices,
with spark-ignition internal combustion piston engine, g.v.w. exceeding 5 tonnes. 5 A

87043290
Motor vehicles for the transport of goods, with spark-ignition internal combustion
piston engine, g.v.w. exceeding 5 tonnes, n.e.s. 5 A

87049000

Motor vehicles for the transport of goods, other than those with compression-
ignition or with spark-ignition internal combustion piston engine or dumpers
designed for off-highway use. 5 A

8705 8705 Special purpose motor vehicles, other than those principally designed for the transport of p

87051000
Crane lorries (special purpose motor vehicles, other than those principally designed
for the transport of persons or goods). 5 A

87052000
Mobile drilling derricks (special purpose motor vehicles, other than those principally
designed for the transport of persons or goods). 5 A

87053000
Fire fighting vehicles (special purpose motor vehicles, other than those principally
designed for the transport of persons or goods). 5 A

87054000
Concrete-mixer lorries (special purpose motor vehicles, other than those principally
designed for the transport of persons or goods). 5 A

87059010
Towing & repairing trucks, mobile workshops, prepared with machines & various
tools. 5 A

87059020
Lorries fitted with ladders or elevator platforms for the maintenance of overhead
cables street lighting . . etc 5 A

87059030 orries used for cleansing streets,gutters,airfield runways . . etc. 5 A
87059040 praying lorries of all kinds 5 A

87059050
Lorries fitied with stacking mechanisms (i.e,with aplatformm which moves on
avertical support and is generally powered by the vehicle engine). 5 A

87059060 Vehicles equipped with power generators 5 A
87059070 Vehicles for radiography 5 A
87059080 Vehicles for surgical and madical purposes 5 A
87059091 Searchlight lorries with ligth projectors 5 A

87059092
Telegraphy,radio-telegraphy or radio-telephony transmitting and receiving vans
radar vehicles 5 A

87059093 Mobile bakeries fully equipped (kneader,oven etc) field kitchens 5 A
87059094 Lorries equipped with tanks and water pumps 5 A

87059099
Special purpose motor vehicles, other than those principally designed for the
transport of persons or goods, n.e.s. 5 A

8706 8706 Chassis fitted with engines, for the motor vehicles of headings Nos. 87.01 to 87.05.
87060000 Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05. 5 A

Annex 2-B - OMN Schedule - 304

Annex 2-B - Tariff Schedule of Oman

d

8707 8707 Bodies (including cabs), for the motor vehicles of headings Nos. 87.01 to 87.05.
87071000 Bodies (including cabs), for the motor vehicles of heading 87.03. 5 A
87079010 Bodies (including cabs), for tractors of heading 87.01. 5 A
87079020 Bodies (including cabs), for the motor vehicles of heading 87.02. 5 A
87079031 Bodies (including cabs), for pick-ups. 5 A
87079032 Bodies (including cabs), for light transportation trucks. 5 A
87079033 Bodies (including cabs), for garbage collection vehicles. 5 A
87079034 Bodies (including cabs), for lorries. 5 A
87079035 Bodies (including cabs), for tippers. 5 A
87079036 Bodies (including cabs), for foodstuff transportation vehicles. 5 A
87079039 Bodies (including cabs), for the motor vehicles of heading 87.04, n.e.s. 5 A

87079090
Bodies (including cabs), for the motor vehicles, excluding those of heading 87.03,
n.e.s. 5 A

8708 8708 Parts and accessories of the motor vehicles ot headings Nos. 87.01 to 87.05.
87081000 Bumpers & parts thereof of the motor vehicles of headings 87.01 to 87.05. 5 A
87082100 Safety seat belts for the motor vehicles of headings 87.01 to 87.05. 5 A

87082910
Luggage carriers or nets of motor vehicles of headings 87.01 to 87.05, excluding
safety seat belts. 5 A

87082990
Parts & accessories of bodies (including cabs) of motor vehicles of headings 87.01
to 87.05, excluding safety seat belts, luggage carriers or net. 5 A

87083100 Mounted brake linings for motor vehicles of headings 87.01 to 87.05. 5 A

87083900
Brakes & servo-brakes & parts thereof of motor vehicles of headings 87.01 to 87.05,
excluding mounted brake linings. 5 A

87084000 Gear boxes for motor vehicles of headings 87.01 to 87.05. 5 A

87085000
Drive-axles with differential, whether or not provided with other transmission
components for motor vehicles of headings 87.01 to 87.05. 5 A

87086000 Non-driving axles & parts thereof for motor vehicles of headings 87.01 to 87.05. 5 A

87087000
Road wheels & parts & accessories thereof for motor vehicles of headings 87.01 to
87.05. 5 A

87088000 Suspension shock-absorbers for motor vehicles of headings 87.01 to 87.05. 5 A
87089100 Radiators for motor vehicles of headings 87.01 to 87.05. 5 A
87089200 Silencers & exhaust pipes for motor vehicles of headings 87.01 to 87.05. 5 A
87089300 Clutches & parts thereof for motor vehicles of headings 87.01 to 87.05. 5 A

87089400
Steering wheels, steering columns & steering boxes for motor vehicles of headings
87.01 to 87.05. 5 A

87089900 Parts & accessories of motor vehicles of headings 87.01 to 87.05, n.e.s. 5 A
8709 8709 Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type use

Annex 2-B - OMN Schedule - 305

Annex 2-B - Tariff Schedule of Oman

s

87091100

Electrical self-propelled works trucks, not fitted with lifting or handling equipment,
of the type used in factories, warehouses, dock areas or airports for short distance
transport of goods, & tractors of the type used on railway station platforms. 5 A

87091900

Non-electrical work trucks, self-propelled, not fitted with lifting or handling
equipment, of the type used in factories, warehouses, dock areas or airports for short
distance transport of goods, & tractors of the type used on railway station platforms. 5 A

87099000
Parts of self-propelled work trucks for short distance transport of goods & of tractors
of the type used on railway station platforms, n.e.s. 5 A

8710 8710 Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapon

87100000
Tanks & other armoured fighting vehicles, motorised, whether or not fitted with
weapons, & parts of such vehicles. 5 A

8711 8711 Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without

87111000

Motorcycles (including mopeds) & cycles fitted with an auxiliary motor, with or
without side-cars, with reciprocating internal combustion piston engine of a cylinder
capacity not exceeding 50 cc. 5 A

87112000

Motorcycles (including mopeds) & cycles fitted with an auxiliary motor, with or
without side-cars, with reciprocating internal combustion piston engine of a cylinder
capacity exceeding 50 cc but not exceeding 250 cc. 5 A

87113000

Motorcycles (including mopeds) & cycles fitted with an auxiliary motor, with or
without side-cars, with reciprocating internal combustion piston engine of a cylinder
capacity exceeding 250 cc but not exceeding 500 cc. 5 A

87114000

Motorcycles (including mopeds) & cycles fitted with an auxiliary motor, with or
without side-cars, with reciprocating internal combustion piston engine of a cylinder
capacity exceeding 500 cc but not exceeding 800 cc. 5 A

87115000

Motorcycles (including mopeds) & cycles fitted with an auxiliary motor, with or
without side-cars, with reciprocating internal combustion piston engine of a cylinder
capacity exceeding 800 cc. 5 A

87119000

Motorcycles (including mopeds) & cycles fitted with an auxiliary motor, with or
without side-cars, with reciprocating internal combustion piston engine or other kind
of engine, other than those with reciprocating internal combustion piston engine. 5 A

8712 8712 Bicycles and other cycles (including delivery tricycles), not motorised.
87120010 Bicycles for children, not motorised. 5 A
87120020 Invalid cycles (carriages), not motorised. 5 A

87120090
Bicycles & other cycless (including delivery tricycles), not motorised, excluding
bicycles for childrens & invalid cycles (carriages), n.e.s. 5 A

8713 8713 Invalid carriages, whether or not motorised or otherwise mechanically propelled.
87131000 Carriages for disabled persons, not mechanically propelled. Free D

Annex 2-B - OMN Schedule - 306

Annex 2-B - Tariff Schedule of Oman

87139000 Carriages for disabled persons, mechanically propelled. Free D
8714 8714 Parts and accessories of vehicles of headings Nos. 87.11 to 87.13.

87141100 Saddles of motorcycles (including mopeds). 5 A
87141900 Parts & accessories of motorcycles (including mopeds), excluding saddles. 5 A
87142000 Parts & accessories of carriages for disabled persons. Free D
87149100 Frames & forks & parts thereof of vehicles of headings 87.11 to 87.13. 5 A
87149200 Wheel rims & spokes of vehicles of headings 87.11 to 87.13. 5 A

87149300
Hubs, other than coaster braking hubs & hub brakes, & 0-wheel sprocket-wheels of
vehicles of headings 87.11 to 87.13. 5 A

87149400
Brakes, including coaster braking hubs & hub brakes, & parts thereof of vehicles of
headings 87.11 to 87.13. 5 A

87149500 Saddles of vehicles of headings 87.11 to 87.13. 5 A
87149600 Pedals & crank-gear & parts thereof of vehicles of headings 87.11 to 87.13. 5 A
87149900 Parts & accessories of vehicles of headings 87.11 to 87.13, n.e.s. 5 A

8715 8715 Baby carriages and parts thereof.
87150010 Baby carriages. 5 A
87150090 Parts of baby carriages. 5 A

8716 8716 Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.
87161000 Trailers & semi-trailers of the caravan type, for housing or camping. 5 A
87162000 Self-loading or self-unloading trailers & semi-trailers for agricultural purposes. 5 A
87163100 Tanker trailers & tanker semi-trailers. 5 A
87163910 Public works trailers & semi-trailers, whether or not tipping. 5 A

87163920 Refrigerator or insulated trailers & semi-trailers for the transport of perishable goods. 5 A
87163930 Trailers & semi-trailers specially made for the transportation of furniture. 5 A
87163940 Single or double-decker trailers & semi-trailers for the transport of cattle. 5 A
87163950 Single or double-decker trailers & semi-trailers for the transport of motor cars. 5 A
87163960 Small trailers & semi-trailers towed by cycles or motor cycles. 5 A

87163970
Drop-frame trailers & semi-trailers, with loading ramps for the transport of heavy
equipment (tanks, cranes, bulldozers, electrical transformers, etc.). 5 A

87163990 Trailers & semi-trailers for the transport of goods, n.e.s. 5 A

87164010
Motor vehicle trailers & semi-trailers, specially designed for the conveyance of
persons. 5 A

87164020 Fairground & exhibition trailers & semi-trailers. 5 A
87164030 Library-trailers & semi-trailers. 5 A

87164090
Trailers & semi-trailers, other than those of subheading 8716.10 to 8716.39,
fairground, exhibition & library trailers or those for the conveyance of persons, n.e.s. 5 A

87168011 Carriages for cleaning & building, hand propelled. 5 A
87168012 Garriages containing a barrel for drainage, hand propelled. 5 A

Annex 2-B - OMN Schedule - 307

Annex 2-B - Tariff Schedule of Oman

u

n

87168013 Garriages for cleaning & trach small, hand propelled. 5 A
87168014 Carrriages for carrying & hauling carpets, hand propelled. 5 A
87168015 Carriages of metal wires for shopping in stores, hand propelled. 5 A
87168016 Carriages for tranportion of medical tools for hospital use, hand propelled. 5 A

87168017
Carriages prepared for carrying & selling food (other than the type 94.03), hand
propelled. 5 A

87168018 Small insulated barrows for use by ice cream vendors, hand propelled. 5 A
87168019 Hand propelled vehicles, n.e.s. 5 A
87168090 Other vehicles, not mechanically propelled, n.e.s. 5 A
87169010 Parts for trailers of headings 8716.8011 to 8716.8013. 5 A
87169090 Parts of trailers & semi-trailers & other vehicles not mechanically propelled. 5 A

8801 8801 Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.
88011000 Gliders & hang gliders. 5 A

88019000 Balloons, dirigibles & other non-powered aircraft other than gliders & hang gliders. 5 A
8802 8802 Other aircraft (for example, helicopters, aeroplanes);spacecraft (including satellites) and s

88021100 Helicopters of an unladen weight not exceeding 2,000 kg. Free D
88021200 Helicopters of an unladen weight exceeding 2,000 kg. Free D
88022000 Aeroplanes & other aircraft, of an unladen weight not exceeding 2,000 kg. Free D

88023000
Aeroplanes & other aircraft, of an unladen weight exceeding 2,000 kg but not
exceeding 15,000 kg. Free D

88024000 Aeroplanes & other aircraft, of an unladen weight exceeding 15,000 kg. Free D
88026000 Spacecraft (including satellites) & suborbital & spacecraft launch vehicles. Free D

8803 8803 Parts of goods of heading 88.01 or 88.02.
88031000 Propellers & rotors & parts thereof of aeroplanes & helicopters. 5 A
88032000 Under carriages & parts thereof of balloons, dirigibles & aircraft. 5 A

88033000
Parts of aeroplanes or helicopters other than propellers, rotors & under-carriages &
parts thereof. 5 A

88039000 Parts of baloons, dirigibles, gliders & spacecraft, n.e.s. 5 A
8804 8804 Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof a

88040000
Parachutes (including dirigible parachutes & paragliders) & rotochutes; parts thereof
& accessories thereto. 5 A

8805 8805 Aircraft launching gear; deck-arrestor or similar gear;ground flying trainers; parts of the for

88051000 Aircraft launching gear & parts thereof; deck-arrestor or similar gear & parts thereof. 5 A
88052100 Air combat simulators & parts thereof. 5 A
88052900 Ground flying trainers & parts thereof, other than air combat simulators. 5 A

8901 8901 Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the tra

89011000
Cruise ships, excursion boats & similar vessels principally designed for the transport
of persons; ferry-boats of all kinds. Free D

Annex 2-B - OMN Schedule - 308

Annex 2-B - Tariff Schedule of Oman

h

89012000 Tankers. Free D
89013000 Refrigerated vessels, excluding tankers. Free D

89019000
Other vessels for the transport of goods & other vessels for the transport of both
persons & goods. Free D

8902 8902 Fishing vessels; factory ships and other vessels for processing or preserving fishery produc

89020000
Fishing vessels; factory ships & other vessels for processing or preserving fishery
products. Free D

8903 8903 Yachts and other vessels for pleasure or sports; rowing boats and canoes.
89031000 Yatchs & other vessels for pleasure or sports, inflatable. 5 A
89039100 Sailboats, with or without auxiliary motor. 5 A
89039200 Motorboats, other than outboard motorboats. 5 A
89039910 Fiberglass boats with outboard Motor 5 A
89039920 Fiberglass boats without outboard motor. 5 A
89039990 Vessels for pleasure or sports n.e.s.; rowing boats & canoes. 5 A

8904 8904 Tugs and pusher craft.
89040000 Tugs & pusher craft. Free D

8905 8905 Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of w
89051000 Dredgers. Free D
89052000 Floating or submersible drilling or production platforms. Free D
89059010 Fire-floats. Free D
89059020 Light-vessels. Free D

89059090
Floating cranes & other vessels the navigability of which is subsidiary to their main
function; floating docks. Free D

8906 8906 Other vessels, including warships and lifeboats other than rowing boats .
89061000 Warships. Free D
89069010 War vessels & boats, of all kinds including lifeboats. Free D
89069090 Other vessels, other than rowing boats, n.e.s. Free D

8907 8907 Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and
89071000 Inflatable rafts. Free D
89079000 loating structures (excluding inflatabl rafts) n.e.s. Free D

8908 8908 Vessels and other floating structures for breaking up.
89080000 Vessels & other floating structures for breaking up. Free D

9001 9001 Optical fibres and optical fibre bundles; optical ebre cahles other than those of heading 85.4

90011000 Optical fibres, optical fibre bundles & cables other than those of heading 85.44. 5 A
90012000 Sheets & plates of polarising material. 5 A
90013000 Contact lenses. 5 A

90014000
Spectacle lenses of glass, unmounted, other than such elements of glass not optically
worked. 5 A

90015000 Spectacle lenses of other materials, unmounted. 5 A

Annex 2-B - OMN Schedule - 309

Annex 2-B - Tariff Schedule of Oman

c

90019000
Lenses n.e.s., prisms, mirrors & other optical elements, of any material, unmounted,
other than such elements of glass not optically worked. 5 A

9002 9002 Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts o

90021100
Objective lenses of any material, for cameras, projectors or photographic enlargers
or reducers, mounted, other than such elements of glass not optically worked. 5 A

90021900
Objective lenses of any material, mounted, being parts of or fittings for instruments
or apparatus, other than such elements of glass not optically worked, n.e.s. 5 A

90022000
Filters, mounted, being parts of or fittings for instruments or apparatus, other than
such elements of glass not optically worked. 5 A

90029000

Lenses n.e.s., prisms, mirrors & other optical elements, of any material, mounted,
being parts of or fittings for instruments or apparatus, other than such elements of
glass not optically worked. 5 A

9003 9003 Frames and mountings for spectacles, goggles or the Ilke, and parts thereof.
90031100 Frames & mountings for spectacles, goggles or the like, of plastics. 5 A

90031900 Frames & mountings for spectacles, goggles or the like, of material other than plastic. 5 A
90039000 Parts of frames & mountings for spectacles, goggles or the like. 5 A

9004 9004 Spectacles, goggles and the like, corrective, protective or other.
90041000 Sunglasses. 5 A
90049010 Spectacles (eyeglasses), corrective, other than sunglasses. 5 A
90049020 Protective spectacles & goggles, other than sunglasses. 5 A

90049090
Spectacles, goggles & the like, (excluding corrective & protective spectacles),
excluding sunglasses. 5 A

9005 9005 Binvculars, monoculars, other optical telescopes, and mountings therefor; other astronomi
90051000 Binoculars. 5 A

90058000
Monoculars, other optical telescopes & mountings therefor; other astronomical
instruments & mountings therefor, but not including instruments for radio-astronomy. 5 A

90059000

Parts & accessories of binoculars, monoculars, other optical telescopes & mountings
therefor & of other astronomical instruments, but not of instruments for radio-
astronomy. 5 A

9006 9006 Photographic (other than cinematographic) cameras; photographic flashlight apparatus and
90061000 Cameras of a kind used for preparing printing plates or cylinders. 5 A

90062000
Cameras of a kind used for recording documents on microfilm, microfiche or other
microforms. 5 A

90063000

Cameras specially designed for underwater use, for aerial survey or for medical or
surgical examination of internal organs; comparison cameras for forensic or
criminological purposes. 5 A

Annex 2-B - OMN Schedule - 310

Annex 2-B - Tariff Schedule of Oman

e

90064000 Instant print cameras. 5 A

90065100
Cameras with a through-the-lens viewfinder (single lens reflex (SLR)), for roll film
of a width not exceeding 35 mm. 5 A

90065200
Cameras, other than those with a through-the-lens viewfinder (single lens
reflex(SLR)), for roll film of a width less than 35 mm. 5 A

90065300
Cameras, other than those with a through-the-lens viewfinder (sngle lens reflex
(SLR)), for roll film of a width of 35 mm. 5 A

90065900 Photographic (other than cinematographic) cameras, n.e.s. 5 A
90066100 Photographic discharge lamp ("electronic") flashlight apparatus. 5 A
90066200 Photographic flashbulbs, flashcubes & the like. 5 A
90066900 Photographic flashlight apparatus, n.e.s. 5 A
90069100 Parts & accessories for cameras. 5 A
90069900 Parts & accessories for photographic flashlight apparatus & flashbulbs. 5 A

9007 9007 Cinematographic cameras and projectors, whether or not incorporating sound recording or

90071100
Cinematographic cameras, whether or not incorporating sound recording or
reproducing apparatus, for film of less than 16 mm width or for double-8 mm film. 5 A

90071900
Cinematographic cameras, whether or not incorporating sound recording or
reproducing apparatus, n.e.s. 5 A

90072000 Projectors, whether or not incorporating sound recording or reproducing apparatus. 5 A
90079100 Parts & accessories for cinematographic cameras. 5 A
90079200 Parts & accessories for cinematographic projectors. 5 A

9008 9008 Image projectors, other than cinematographic; photographic (other than cinematographic)
90081000 Slide projectors. 5 A

90082000
Microfilm, microfiche or other microform readers, whether or not capable of
producing copies. 5 A

90083000 Image projectors, n.e.s. 5 A
90084000 Photographic (other than cinematographic) enlargers & reducers. 5 A

90089000
Parts & accessories of image projectors, other than cinematographic, & of
photographic (other than cinematographic) enlargers & reducers. 5 A

9009 9009 Photo-copying apparatus incorporating an optical system or of the contact type and thermo

90091100
Electrostatic photocopying apparatus operating by reproducing the original image
directly onto the copy (direct process). 5 A

90091200
Electrostatic photocopying apparatus operating by reproducing the original image
via an intermediate onto the copy (indirect process). 5 A

90092100
Photocopying apparatus incorporating an optical system other than electrostatic
photo-copying apparatus. 5 A

90092200 Photo-copying apparatus of the contact type. 5 A
90093000 Thermo-copying apparatus. 5 A

Annex 2-B - OMN Schedule - 311

Annex 2-B - Tariff Schedule of Oman

u

a

90099100 Automatic document feeders. 5 A
90099200 Paper feeders. 5 A
90099300 Sorters. 5 A

90099900 Parts & accessories other than automatic document feeders, paper feeders, sorters. 5 A
9010 9010 Apparatus and equipment for photographic (including cinematographic) laboratories (incl

90101000

Apparatus & equipment for automatically developing photographic (including
cinematographic) film or paper in rolls or for automatically exposing developed film
to rolls of photographic paper. 5 A

90104100
Direct write-on-wafer apparatus for the projection or drawing of circuit patterns on
sensitized semiconductor materials. 5 A

90104200
Apparatus for the projection or drawing of circuit patterns on sensitized
semiconductor materials, step & repeat aligners type. 5 A

90104900
Apparatus for projection or drawing of circuit patterns on sensitized semiconductor
materials, n.e.s. 5 A

90105000
Apparatus & equipment for photographic (including cinematographic) laboratories,
n.e.s.; negatoscopes. 5 A

90106000 Projection screens. 5 A

90109000

Parts & accessories of apparatus & equipment for photographic (including
cinematographic) laboratories (including apparatus for the projection or drawing of
circuit patterns on sensitised semiconductor materials), not specified or included
elsewhere in th 5 A

9011 9011 Compound optical microscopes, including those for photomicrography, cinephotomicrogr
90111000 Stereoscopic microscopes. 5 A

90112000
Microscopes, for photomicrography, cinephotomicrography or microprojection,
other than stereoscopic microscopes. 5 A

90118000
Microscopes, other than for photomicrography, cinephotomicrography,
microprojection or stereoscopic microscopes. 5 A

90119000
Parts & accessories of compound optical microscopes, including those for
photomicrography, cinephotomicrography or microprojection. 5 A

9012 9012 Microscopes other than optical microscopes; diffraction apparatus.
90121000 Microscopes other than optical microscopes & diffraction apparatus. 5 A

90129000
Parts & accessories of microscopes other than optical microscopes & of diffraction
apparatus. 5 A

9013 9013 Liquid crystal devices not constituting articles provided for more specitically in other headi

90131000
Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of
machines, appliances, instruments or apparatus of Chapter 90 or Section XVI. 5 A

90132000 Lasers, other than laser diodes. 5 A

Annex 2-B - OMN Schedule - 312

Annex 2-B - Tariff Schedule of Oman

o

h

90138010
Hand magnifying glasses & magnifiers (for example, pocket type or those for office
use). 5 A

90138020 Door eyes (viewers), oveneyes viewers & the like. 5 A

90138090
Liquid crystal devices not constituting articles provided for more specifically in
other headings; other optical appliances & instruments, n.e.s. in this Chapter. 5 A

90139000
Parts & accessories of liquid crystal devices, of lasers (other than laser diodes) & of
other optical appliances & instruments, n.e.s. in this Chapter. 5 A

9014 9014 Direction finding compasses; other navigational instruments and appliances.
90141000 Direction finding compasses. 5 A

90142000
Instruments & appliances for aeronautical or space navigation (other than
compasses). 5 A

90148000
Navigational instruments & appliances, other than compasses & those for
aeronautical or space navigation. 5 A

90149000
Parts & accessories of direction finding compasses & of other navigational
instruments & appliances. 5 A

9015 9015 surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrol
90151000 Rangefinders. 5 A
90152000 Theodolites & techymeters (tacheometers). 5 A
90153000 Levels. 5 A
90154000 Photogrammetrical surveying instruments & appliances. 5 A

90158000
Surveying, hydrographic, oceanographic, hydrological, meteorological or
geophysical instruments & appliances, n.e.s. 5 A

90159000

Parts & accessories of surveying (including photogrammetrical surveying),
hydrographic, oceanographic, hydrological, meteorological or geophysical
instruments (excluding compasses) & of rangefinders. 5 A

9016 9016 Balances of a sensitivity of 5 cg or better, with or without weights.
90160000 Balances of a sensitivity of 5 cg or better, with or without weights. 5 A

9017 9017 Drawing, marking-out or mathematical calculating instruments (for example, drafting mac
90171000 Drafting tables & machines, whether or not automatic. 5 A

90172000
Drawing, marking-out or mathematical calculating instruments, other than drafting
tables. 5 A

90173000 Micrometers, callipers & gauges. 5 A
90178010 School rulers (divided scales) & the like. 5 A

90178020

Measuring rods (plain or divided, straight or folding) and measuring tapes (e.g.,
spring rules, riband-rules, drum wound bands), including standard rods, measuring
sticks and the like. 5 A

90178090 Instruments for measuring length, for use in the hand, n.e.s. 5 A

90179000
Parts & accessories of drawing, marking-out or mathematical calculating instruments
& of instruments for measuring length, for use in the hand. 5 A

Annex 2-B - OMN Schedule - 313

Annex 2-B - Tariff Schedule of Oman

9018 9018 Instruments and appliances used in medical, surgical, dental or veterinary sciences, inctudin
90181100 Electro-cardiographs. 5 A
90181200 Ultrasonic scanning apparatus for medical use. 5 A
90181300 Magnetic resonance imaging apparatus. 5 A
90181400 Scintigraphic apparatus. 5 A
90181910 Blood pressure apparatus (electro-diagnostic). 5 A

90181920
Diagonstic measuring instrument & apparatus n.e.s. (such as spirometer,
cephalometers, pilvimeters, other than those for blood pressure measuring. 5 A

90181990

Electro-diagnostic apparatus used in medical, surgical, dental or veterinary sciences,
including apparatus for functional exploratory examination or for checking
physiological parameters, n.e.s. 5 A

90182000
Ultra-violet or infra-red ray apparatus used in medical, surgical, dental or veterinary
sciences. 5 A

90183110 Syrings for splints. 5 A
90183120 Eyes, ears & larynx's (throats) syringes, with or without needles. 5 A
90183130 Syringes for uterus & gynecology. 5 A
90183140 Disposable injection & syringes. 5 A
90183190 Syringes with or without needles, n.e.s. 5 A
90183200 Tubular metal needles & needles for sutures. 5 A
90183910 Trocars (for puncturing) (gall-bladder, general purpose, etc., types). 5 A

90183920

Surgical knives & scalpels of all kinds, dilators, mirrors & reflectors (for
examination of eye, larynx, ear, etc.), surgical clips, scissors, shears, forceps, pliers,
chisels, gouges, mallets, hammers, saws, scrapers, spatulae. 5 A

90183930 Vein catheters. 5 A

90183990
Needles, catheters, cannulae & the like used in medical, surgical, dental or
veterinary sciences, n.e.s. 5 A

90184100
Dental drill engines, whether or not combined on a single base with other dental
equipment. 5 A

90184910 Spittoon mouth rinsers, for dental use. 5 A
90184920 Tools & instruments of a kind used in dental fillings. 5 A

90184930 Dentists' chairs incorporating dental equipment, excluding those in heading 94.02. 5 A

90184990

Instruments & appliances used in dental sciences (excluding dental drills, spittoon
mouth rinsers, teeth filling instruments & dentist's chairs incorporating dental
equipment) n.e.s. 5 A

90185010
Diagnostic appliances (for example, ophthalmoscopes, tonometers (for testing the
intra-ocular tension.. etc.)). 5 A

90185020 Orthoptic or sight-testing apparatus (optometer) & retinoscopes. 5 A
90185090 Ophthalmic instruments & appliances, n.e.s. 5 A
90189010 Ear instruments (for example, auriscopes). 5 A

Annex 2-B - OMN Schedule - 314

Annex 2-B - Tariff Schedule of Oman

;

h

90189020 Anaesthetic apparatus and instruments. 5 A
90189030 Instruments for nose, throat or tonsil treatment. 5 A
90189040 Artificial kidney (dialysis) apparatus. 5 A
90189050 Acupuncture needles, of gold, silver or steel, used in medical sciences. 5 A
90189060 Endoscopes used in medical, surgical or veterinary sciences. 5 A
90189070 Veterinary instruments & appliances. 5 A
90189090 Instruments & appliances used in medical, surgical or dental sciences, n.e.s. 5 A

9019 9019 Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus

90191000
Mechano-therapy appliances; massage apparatus; psychological aptitude-testing
apparatus. 5 A

90192000
Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other
therapeutic respiration apparatus. 5 A

9020 9020 Other breathing appliances and gas masks,excluding protective masks having neither ,mec

90200000
Other breathing appliances & gas masks, excluding protective masks having neither
mechanical part nor replaceable filters. 5 A

9021 9021 Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other frac

90211010

Orthopaedic footwear (as defined in Note 6 to this Chapter) & special insoles
designed to correct orthopaedic conditions, talipes appliances, leg braces, with or
without spring support for the foot, surgical boots, etc. 5 A

90211020 Orthopaedic appliances for the jaw. 5 A
90211030 Finger traction appliances, orthopaedic. 5 A
90211040 Appliances for treating straightening head & spine. 5 A
90211050 Trusses & rupture appliances (excluding those in heading 62.12). 5 A

90211060
Crutches (orthopaedic appliances), excluding ordinary walking-sticks made for
disabled persons that classified in heading 66.02. 5 A

90211070 Orthopaedic equipment & appliances for animals, other than artificial joints. 5 A
90211090 Orthopaedic or fracture appliances, n.e.s. 5 A
90212100 Artificial teeth. 5 A
90212900 Dental fittings. 5 A
90213100 Artificial joints (parts of the body). 5 A
90213910 Artificial ocular fittings (for example, artificial eyes, intra-ocular lenses, etc.). 5 A

90213920
Artificial arms, forearms, hands, legs, feet, noses & heart-valves, excluding artificial
joints. 5 A

90213930 Other artificial parts of the body (excluding joints), n.e.s. 5 A
90214000 Hearing aids, excluding parts & accessories. 5 A
90215000 Pacemakers for stimulating heart muscles, excluding parts & accessories. 5 A
90219010 Speech-aids for persons having lost the use of their vocal cords. 5 A
90219020 Electronic aids for the blind. 5 A

90219090
Appliances which are worn or carried, or implanted in the body to compensate for a
defect or disability, n.e.s. 5 A

Annex 2-B - OMN Schedule - 315

Annex 2-B - Tariff Schedule of Oman

n

t

r

9022 9022 Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not

90221200

Computed tomography apparatus based on the use of X-rays, including radiography
or radiotherapy apparatus, whether or not for medical, surgical, dental or veterinary
uses. 5 A

90221300
Apparatus based on the use of X-rays, including radiography or radiotherapy
apparatus, for dental uses. 5 A

90221400
Apparatus based on the use of X-rays, including radiography or radiotherapy
apparatus, for medical, surgical or veterinary uses. 5 A

90221910
Apparatus based on the use of X-rays, including radiography or radiotherapy
apparatus, used detecting luggages. 5 A

90221990

Apparatus based on the use of X-rays, including radiography or radiotherapy
apparatus, excluding those for dental, medical, surgical, veterinary uses or for
detecting luggages, n.e.s. 5 A

90222100

Apparatus based on the use of alpha, beta or gamma radiations, including
radiography or radiotheraphy apparatus, for medical, surgical, dental or veterinary
uses. 5 A

90222900

Apparatus based on the use of alpha, beta or gamma radiations, including
radiography or radiotheraphy apparatus, excluding those for medical, surgical, dental
or veterinary uses. 5 A

90223000 X-rays tubes. 5 A

90229000

-ray generators, high tension generators, control panels & desks, screens,
examination or treatment tables, chairs & the like & parts thereof; parts of apparatus
based on the use of x-ray or alpha, beta or gamma radiations, including radiography
or radiot 5 A

9023 9023 Instruments, apparatus and models, designed for demonstrational purposes (for example, i

90230000
Instruments, apparatus & models, designed for demonstrational purposes (for
example, in education or exhibitions), unsuitable for other uses. 5 A

9024 9024 Machines and appliances for testing the hardness, strength, compressibility, elasticity, or o

90241000
Machines & appliances for testing the hardness, strength, compressibility, elasticity
or other mechanical properties of metals. 5 A

90248000

Machines & appliances for testing the hardness, strength, compressibility, elasticity
or other mechanical properties of materials other than metal (for example, wood,
textiles, paper, plastics). 5 A

90249000
Parts & accessories of machines & appliances for testing mechanical properties of
materials. 5 A

9025 9025 Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hyg

90251100
Thermometers & pyrometers, not combined with other instruments, liquid-filled, for
direct reading. 5 A

90251900
Thermometers & pyrometers, not combined with other instruments (excluding liquid-
filled, for direct reading). 5 A

Annex 2-B - OMN Schedule - 316

Annex 2-B - Tariff Schedule of Oman

f

r

90258010 Hydrometers. 5 A
90258020 Hygrometers. 5 A

90258090
Floating instruments, barometers & psychrometers, recording or not, n.e.s., & any
combination of these instruments. 5 A

90259000

Parts & accessories of hydrometers & similar floating instruments, thermometers,
pyrometers, barometers, hygrometers, psychrometers & any combination of these
instruments. 5 A

9026 9026 Instruments and apparatus for measuring or checking the tlow, level, pressure or other varia

90261000

Instruments & apparatus for measuring or checking the flow or level of liquids (for
example, flow meters, level gauges), excluding instruments & apparatus of headings
90.14, 90.15, 90.28 & 90.32. 5 A

90262000

Instruments & apparatus for measuring or checking pressure (for example,
manometers), excluding instruments & apparatus of headings 90.14, 90.15, 90.28 &
90.32. 5 A

90268000

Instruments & apparatus for measuring or checking variables of liquids or gases (for
example heat meters), excluding instruments & apparatus of headings 90.14, 90.15,
90.28 & 90.32, n.e.s. 5 A

90269000

Parts & accessories of instruments & apparatus for measuring or checking the flow,
level, pressure or other variables of liquids or gases, excluding instruments &
apparatus of headings 90.14, 90.15, 90.28 & 90.32. 5 A

9027 9027 Instruments and apparatus for physical or chemical analysis (for example, polarimeters, re
90271000 Gas or smoke analysis apparatus. 5 A
90272000 Chromatographs & electrophoresis instruments. 5 A

90273000
Spectrometers, spectrophotometers & spectrographs using optical radiations (UV,
visible, IR). 5 A

90274000 Exposure meters. 5 A

90275000
Instruments & apparatus for physical or chemical analysis (for example,
polarimeters, refractometers) using optical radiations (UV, visible, IR). 5 A

90278010 Blood, urine & similar testing instruments, laboratory type. 5 A

90278090

Instruments & apparatus for measuring or checking viscosity, porosity, expansion,
surface tension or the like & for measuring or checking quantities of heat, sound or
light. 5 A

90279000

Microtomes parts thereof; part & accessories of instruments & apparatus for physical
or chemical analysis; parts of instruments & apparatus for measuring or checking
viscosity, porosity, expansion, surface tension & for measuring or checking
quantities of 5 A

9028 9028 Gas, liquid or electricity supply or production meters, including calibrating meters therefo
90281000 Gas supply or production meters, including calibrating meters therefor. 5 A
90282010 Water supply or production meters, including calibrating meters therefor. 5 A

Annex 2-B - OMN Schedule - 317

Annex 2-B - Tariff Schedule of Oman

h

90282090
Liquid supply or production meters, including calibrating meters therefor, excluding
those used for water. 5 A

90283000 Electricity supply or production meters, including calibrating meters therefor. 5 A

90289000 Parts & accessories of supply or production meters (gas, liquid or electricity) n.e.s. 5 A
9029 9029 Revolution counters, production counters, taximeters, mileometers, pedometers and the like

90291010 Production counters. 5 A
90291020 Taximeters. 5 A

90291090
Revolution counters, mileometers, pedometers & the like, excluding production
counters & taximeters. 5 A

90292000
Speed indicators & tachometers, other than those of heading 90.14 or 90.15;
stroboscopes. 5 A

90299000
Parts & accessories of revolution counters, production counters, taximeters,
mileometers, pedometers, speed indicators, tachometers, stroboscopes. 5 A

9030 9030 Oscilloscopes, spectrum analysers and other inslruments and apparatus for measuring or c
90301000 Instruments & apparatus for measuring or detecting ionising radiations. 5 A
90302000 Cathode-ray oscilloscopes & cathode-ray oscillographs. 5 A
90303100 Multimeters (measuring electrical quantities), without a recording device. 5 A

90303900
Instruments & apparatus, for measuring or checking voltage, current, resistance or
power, without a recording device, excluding multimeters. 5 A

90304000

Instruments & apparatus, specially designed for telecommunications (for example,
cross-talk meters, gain measuring instruments, distortion factor meters,
psophometers), n.e.s. 5 A

90308200 Instruments & apparatus for measuring or checking semiconductor wafers or devices. 5 A

90308300
Instruments & apparatus for measuring or checking electrical quantities, with a
recording device, n.e.s. 5 A

90308900
Instruments & apparatus for measuring or detecting alpha, gamma, X-ray or cosmic
radiations. 5 A

90309000

Parts & accessories of instruments & appararatus for measuring or checking
electrical quantities & parts & accessories of instruments & apparatus for measuring
or detecting ionising radiations. 5 A

9031 9031 Measuring or checking instruments, appliances and machines, not specified or included els
90311000 Machines for balancing mechanical parts. 5 A
90312000 Test benches. 5 A
90313000 Profile projectors. 5 A

90314100
Optical instruments & appliances for inspecting semiconductor wafers or devices or
for inspecting photomasks or reticles used in manufacturing semiconductor devices. 5 A

90314900 Optical instruments & appliances, n.e.s. 5 A

Annex 2-B - OMN Schedule - 318

Annex 2-B - Tariff Schedule of Oman

p

e

e

90318010 Apparatus for testing & regulating vehicle motors. 5 A

90318090
Measuring or checking instruments, appliances & machines, excluding apparatus for
testing & regulating vehicle motors, n.e.s. 5 A

90319000
Parts & accessories of measuring or checking instruments, appliances, machines &
of profile projectors. 5 A

9032 9032 Automatic regulating or controlling Instruments and apparatus.
90321000 Thermostats. 5 A
90322000 Manostats. 5 A

90328100 Hydraulic or pneumatic automatic regulating or controlling instruments & apparatus. 5 A
90328900 Automatic regulating or controlling instruments & apparatus, n.e.s. 5 A

90329000 Parts & accessories of automatic regulating or controlling instruments & apparatus. 5 A
9033 9033 Parts and accessories (not specified or included elsewhere in this Chapter) for machines, a

90330000
Parts & accessories (n.e.s. in this Chapter) for machines, appliances, instruments or
apparatus of Chapter 90. 5 A

9101 9101 Wrist-watches, pocket-watches and other watches, including stop-watches, with case of pr

91011100
Wrist watches, electrically operated, with case of precious metal or of metal clad
with precious metal, with mechanical display only. 5 A

91011200
Wrist-watches, electrically operated, with case of precious metal or of metal clad
with precious metal, with opto-electronic display only. 5 A

91011900
Wrist-watches, electrically operated, with case of precious metal, or of metal clad
with precious metal, n.e.s. 5 A

91012100
Wrist-watches with case of precious metal or of metal clad with precious metal, with
automatic winding, not electrically operated. 5 A

91012900
Wrist-watches with case of precious metal or of metal clad with precious metal,
without automatic winding, & not electrically operated. 5 A

91019100
Pocket-watches & other watches with case of precious metal or of metal clad with
precious metal, electrically operated. 5 A

91019900
Pocket-watches & other watches with case of precious metal, other than those
electrically operated. 5 A

9102 9102 Wrist-watches, pocket-watches and other watches, including stop-watches, other than thos

91021100
Wrist-watches, electrically operated, whether or not incorporating a stop-watch
facility, with mechanical display only. 5 A

91021200
Wrist-watches, electrcially operated, whether or not incorporating a stop-watch
facility, with opto-electronic display only. 5 A

91021900
Wrist-watches, electrically operated, other than those with mechanical display or
with opto-electronic display. 5 A

91022100
Wrist-watches with automatic winding, not electrically operated whether or not
incorporating a stop-watch. 5 A

Annex 2-B - OMN Schedule - 319

Annex 2-B - Tariff Schedule of Oman

c

91022900
Wrist-watches without automatic winding & not electrically operated whether or not
incorporating a stop-watch. 5 A

91029100 Pocket-watches & other watches, electrically operated including stop-watches. 5 A

91029900 Pocket-watches & other watches, not electrically operated, including stop-watches. 5 A
9103 9103 Clocks with watch movements, excluding clocks of heading 91.04.

91031000
Clocks with watch movements, electrically operated, excluding clocks of heading
91.04. 5 A

91039000
Clocks with watch movements, not electrically operated, excluding clocks of
heading 91.04. 5 A

9104 9104 Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or ves

91040000
Instrument panel clocks & clocks of a similar type for vehicles, aircraft, spacecraft
or vessels. 5 A

9105 9105 Other clocks.
91051100 Alarm clocks, electrically operated. 5 A
91051900 Alarm clocks, other than those electrically operated. 5 A
91052100 Wall clocks, electrically operated. 5 A
91052900 Wall clocks, other than those electrically operated. 5 A
91059100 Clocks, electrically operated, n.e.s. 5 A
91059900 Clocks, other than those electrically operated, n.e.s. 5 A

9106 9106 Time of day recording apparatus and apparatus for measuring, recording or otherwise indi
91061000 Time-registers; time-recorders. 5 A
91062000 Parking meters. 5 A

91069000

Time of day recording apparatus & apparatus for measuring, recording or otherwise
indicating intervals of time, with clock or watch movement or with synchronous
motor (excluding time-registers, time-recorders & parking meters). 5 A

9107 9107 Time switches with clock or watch movemet or with synchronous motor.
91070000 Time switches with clock or watch movement or with synchronous motor. 5 A

9108 9108 Watch movements, complete and assembled.

91081100
Watch movements, complete & assembled, electrically operated, with mechanical
display only or with a device to which a mechanical display can be incorporated. 5 A

91081200
Watch movements, complete & assembled, electrically operated, with opto-
electronic display only. 5 A

91081900 Watch movements, complete & assembled, electrically operated, n.e.s. 5 A
91082000 Watch movements, complete & assembled, with automatic winding. 5 A

91089000
Watch movements, complete & assembled, other than those electrically operated or
those with automatic winding. 5 A

Annex 2-B - OMN Schedule - 320

Annex 2-B - Tariff Schedule of Oman

9109 9109 Clock movements, complete and assembled .
91091100 Clock movements of alram clocks, complete & assembled, electrically operated. 5 A

91091900
Clock movements, complete & assembled, electrically operated, other than those of
alarm clocks. 5 A

91099000 Clock movements, complete & assembled, other than those electrically operated. 5 A
9110 9110 Complete watch or clock movements, unassembled or partly assembled (movement sets); in

91101100 Complete watch movements, unassembled or partly assembled (movement sets). 5 A
91101200 Incomplete watch movements, assembled. 5 A
91101900 ough watch movements. 5 A

91109000
Complete clock movements, unassembled or partly assembled (movements sets);
incomplete clock movements, assembled; rough clock movements. 5 A

9111 9111 Watch cases and parts thereof.
91111000 Watch cases of precious metal or of metal clad with precious metal. 5 A
91112000 Watch cases of base metal, whether or not gold- or silver-plated. 5 A
91118000 Watch cases of materials, other than those of base metal or precious metal. 5 A
91119000 Parts of watch cases. 5 A

9112 9112 Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.
91122000 Clock cases & cases of a similar type for other goods of Chapter 91. 5 A
91129000 Parts of clock cases & of cases of a similar type for other goods of Chapter 91. 5 A

9113 9113 Watch straps, watch bands and watch bracelets and parts thereof.

91131000
Watch straps, watch bands & watch bracelets, & parts thereof, of precious metal or
of metal clad with precious metal. 5 A

91132000
Watch straps, watch bands & watch bracelets, & parts thereof, of base metal,
whether or not gold- or silver-plated. 5 A

91139010
Watch straps, watch bands & watch bracelets, & parts thereof, of artificial plastic
materials. 5 A

91139020
Watch straps, watch bands & watch bracelets, & parts thereof, of natural leather or
composition leather. 5 A

91139030 Watch straps, watch bands & watch bracelets, & parts thereof, of woven fabrics. 5 A

91139040
Watch straps, watch bands & watch bracelets, & parts thereof, with pearls, precious,
semi-precious stones, natural or compositions. 5 A

91139090

Watch straps, watch bands & watch bracelets, & parts thereof, of materials other
than thos of precious metal, base metal, artificial plastics, natural/composition
leather, woven fabrics or with pearls, precious, semi-precious stones, natural or
compositio 5 A

9114 9114 Other clock or watch parts.
91141000 Springs including hair springs, of clock or watch parts. 5 A

Annex 2-B - OMN Schedule - 321

Annex 2-B - Tariff Schedule of Oman

c

s

91142000 Clock or watch jewels. 5 A
91143000 Clock or watch dials. 5 A
91144000 Plates & bridges, of clocks or watch parts. 5 A
91149000 Clocks or watch parts, n.e.s. 5 A

9201 9201 Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.
92011000 Upright pianos. 5 A
92012000 Grand pianos. 5 A

92019000
Pianos, including automatic pianos, other than upright or grand pianos; harpsichords
& other keyboard stringed instruments. 5 A

9202 9202 Other string musical instruments (for example, guitars,violins, harps).
92021000 String musical instruments, played with a bow, n.e.s. 5 A
92029010 Lutes. 5 A

92029090
String musical instruments (excluding lutes), other than those played with a bow,
n.e.s. 5 A

9203 9203 Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds

92030000
Keyboard pipe organs; harmoniums & similar keyboard instruments with 0 metal
reeds. 5 A

9204 9204 Accordions and similar instruments; mouth organs.
92041000 Accordions & similar instruments. 5 A
92042000 Mouth organs. 5 A

9205 9205 Other wind musical instruments (for example, clarinets,trumpets, bagpipes).
92051000 Brass-wind musical instruments. 5 A
92059000 Wind musical instruments, other than brass-wind musical instruments. 5 A

9206 9206 Percussion musical instruments (for eample, drums, xylophones, cymbals, castanets, mara
92060010 Drums, percussion musical instruments. 5 A
92060020 Cymbals, percussion musical instruments. 5 A
92060030 Triangles, percussion musical instruments. 5 A
92060040 Xylophones, percussion musical instruments. 5 A

92060090
Percussion musical instruments (for example, castanets & maracas), excluding
drums, cymbals, triangles & xylophones, n.e.s. 5 A

9207 9207 Musical instruments, the sound of which is produced, or must be amplified, electrically (for

92071000
Keyboard musical instruments (other than accordian), the sound of which is
produced, or must be amplified electrically. 5 A

92079000
Musical instruments, the sound of which is produced, or must be amplified
electrically, other than keyboard instruments (excluding accordions). 5 A

9208 9208 Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, mu
92081000 Musical boxes. 5 A
92089010 Orchestrions, fairground organs. 5 A
92089020 Musical saws. 5 A
92089030 Decoy calls & effects of animals & birds. 5 A

Annex 2-B - OMN Schedule - 322

Annex 2-B - Tariff Schedule of Oman

e

92089040 Mouth-blown whistles for ………. 5 A

92089090

Mechanical street organs, mechanical singing birds & other musical instruments not
falling within any other heading of this chapter, whistles (excluding those for
…………..), call horns & other mouth-blown sound signalling instruments, n.e.s. 5 A

9209 9209 Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, dis
92091000 Metronomes, tuning forks & pitch pipes. 5 A
92092000 Mechanisms for musical boxes. 5 A
92093000 Musical instrument strings. 5 A
92099100 Parts & accessories for pianos. 5 A
92099200 Parts & accessories for string musical instruments. 5 A

92099300
Parts & accessories for keyboard pipe organs, harmoniums & similar keyboard
musical instruments. 5 A

92099400
Parts & accessories for musical instruments the sound of which is produced, or must
be amplified electrically. 5 A

92099900 Parts & accessories of musical instruments n.e.s. 5 A
9301 9301 Military weapons, other than revolvers, pistols and the arms of heading 93.07.

93011100 Artillery weapons (for example, guns, howitzers & mortars), self-propelled. 5 A

93011900
Artillery weapons (for example, guns, howitzers & mortars), other than self-
propelled. 5 A

93012000
Rocket launchers; flame-throwers; grenade launchers; torpedo tubes & similar
projectors. 5 A

93019000

Military weapons, other than revolvers, pistols & the arms of heading 93.07, artillery
weapons (for e.g. guns, howitzers & mortars), rocket launchers; flame-throwers;
grenade launchers; torpedo tubes & similar projectors. 5 A

9302 9302 Revolvers and pistols, other than those of heading 93.03 or 93.04.
93020000 Revolvers & pistols, other than those of heading 93.03 or 93.04. 5 A

9303 9303 Other tirearms and similar devices which operate by the firing of an explosive charge (for
93031000 Muzzle-loading firearms. 5 A

93032000
Sporting, hunting, target-shooting shotguns, including combination shotgun-rifles
other than muzzle-loading type. 5 A

93033000 Other sporting, hunting or target-shooting rifles, not muzzle-loading. 5 A

93039000 Firearms & similar devices which operate by the firing of an explosive charge, n.e.s. 5 A
9304 9304 Other arms (for example, spring, air or gas guns and pistols,truncheons), excluding those of

93040010 Fishguns of a kind used underwater. 5 A

93040090
Other arms (for example, spring, air or gas guns & pistols, truncheons), excluding
those of heading 93.07 & fishguns of a kind used underwater, n.e.s. 5 A

9305 9305 Parts and accessories of articles of headings Nos. 93.01 to 93.04.
93051000 Parts & accessories of revolvers or pistols. 5 A

Annex 2-B - OMN Schedule - 323

Annex 2-B - Tariff Schedule of Oman

h

93052100 Shotgun barrels of shotguns or rifles. 5 A

93052900 Parts & accessories of shotgun or rifles of heading 93.03, other than shotgun barrels. 5 A
93059100 Parts & accessories of military weapons of heading 93.01. 5 A

93059900
Other parts & accessories of articles of heading 93.01 to 93.04, other than of
military weapons. 5 A

9306 9306 Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and parts thereo

93061000
Cartridges for riveting or similar tools or for captive-bolt humane killers & parts
thereof. 5 A

93062110 Shotgun cartridges for hunting or sports shooting. 5 A
93062190 Shotgun cartridges other than those for hunting or sports shooting, n.e.s. 5 A
93062910 Parts & accessories of cartridges for hunting or sports shooting. 5 A
93062990 Parts of shotgun c 5 A
93063010 Cartridges & parts thereof, n.e.s., of a kind used for sporting guns & huntings. 5 A

93063090
Cartridges & parts thereof, n.e.s., other than those of a kind used for sporting guns &
huntings. 5 A

93069000
Bombs, grenades, torpedoes, mines, missiles & similar amunitions of war & parts
thereof. 5 A

9307 9307 Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sh

93070000
Swords, cutlasses, bayonets, lances & similar arms & parts thereof & scabbards &
sheaths therefor. 5 A

9401 9401 Seats (other than those of heading 94.02), whether or not convertible into beds, and parts t
94011000 Seats of a kind used for aircraft. 5 A
94012000 Seats of a kind used for motor vehicles. 5 A
94013000 Swivel seats with variable height adjustment. 5 A
94014000 Seats other than garden seats or camping equipment, convertible into beds. 5 A
94015000 Seats of cane, osier, bamboo or similar materials. 5 A
94016100 Seats with wooden frames, upholstered. 5 A
94016900 Seats with wooden frames, other than those upholstered. 5 A

94017110
Childrens seats designed to be hung on the back of other seats, with metal frames,
upholstered. 5 A

94017120 Babies walkers with small wheels & with metal frames, upholstered. 5 A
94017190 Other seats with metal frames, upholstered, n.e.s. 5 A

94017910
Childrens seats designed to be hung on the back of other seats, with metal frames,
other than those upholstered. 5 A

94017920 Babies walkers with small wheels & with metal frames, other than those upholstered. 5 A
94017990 Other seats with metal frames, other than those upholstered, n.e.s. 5 A

94018011 Childrens seats designed to be hung on the back of other seats, with plastics frames. 5 A

Annex 2-B - OMN Schedule - 324

Annex 2-B - Tariff Schedule of Oman

94018012 Babies walkers with small wheels & plastics frames. 5 A
94018019 Other seats with plastics frames, n.e.s. 5 A
94018020 Seats of stones or mixture of asbestos or ceramics. 5 A
94018090 Other seats, n.e.s. 5 A
94019000 Parts of seats. 5 A

9402 9402 Medical, surgical, dental or veterinary furniture (for example, operating tables, examination
94021010 Dentists' chairs & parts thereof, 5 A

94021020
Barbers' chairs & parts thereof, having rotating as well as both reclining & elevating
movements. 5 A

94021090
Chairs (excluding dentists' & barbers' chairs) used as a part of medical, surgical,
dental or veterinary furniture & parts thereof, n.e.s. 5 A

94029010
Medical & surgical furniture & parts thereof, for example, operating table,
examination table. 5 A

94029090
Dental or veterinary furniture & parts thereof, for example, operating table,
examination table. 5 A

9403 9403 furniture and parts thereof.
94031010 Metal office desk, being furniture. 5 A
94031020 Metal tables with wheels, of a kind used in offices. 5 A
94031030 Electrical files cabenits, of metal, of a kind used in offices. 5 A

94031090
Metal furniture of a kind used in offices, excluding office desk, tables with wheels &
electrical files cabenits, n.e.s. 5 A

94032010 Metal wardrobes, being furniture. 5 A
94032020 Clothes stand, being furniture, for placing on floor, of metal. 5 A

94032030
Microscope tables, laboratory benches, with glass cases, gas nozzels & tap iftting, of
metal. 5 A

94032040 Portable metal partitions, being furniture, for placing on floor. 5 A
94032090 Metal furniture n.e.s., other than those of a kind used in offices. 5 A
94033010 Wooden office desk, being furniture. 5 A
94033020 Wooden tables with wheels, of a kind used in offices. 5 A
94033030 Electrical files cabenits, of wood, of a kind used in offices. 5 A

94033090
Wooden furniture of a kind used in offices, excluding office desk, tables with wheels
& electrical files cabenits, n.e.s. 5 A

94034010 Wooden cupboard for pots & tableware, of a kind used in the kitchen. 5 A
94034020 Complete dining room set, of wood. 5 A

94034090
Wooden furniture of a kind used in the kitchen, excluding cupboard for pots &
tablewre & complete dining room set, n.e.s. 5 A

94035010 Wooden bedroom sets, complete. 5 A
94035020 Wooden wardrobes, being furniture, of a kind used in bedrooms. 5 A

94035090
Wooden furniture of a kind used in the bedroom, excluding bedroom set &
wardrobes, n.e.s. 5 A

Annex 2-B - OMN Schedule - 325

Annex 2-B - Tariff Schedule of Oman

94036010
Microscope tables, laboratory benches, with glass cases, gas nozzels & tap iftting, of
wood. 5 A

94036020 Clothes stand, being furniture, for placing on floor, of wood. 5 A
94036030 Wood wall cabinets (pharmaceutical use). 5 A
94036040 Wood cabinets for wash basins. 5 A

94036090 Wooden furniture, n.e.s. other than cabinets for pharmaceutial use & for wash basins. 5 A
94037000 Furniture of plastics. 5 A
94038010 Furniture of stones, asbestos mixture or of ceramics. 5 A

94038090 Furniture of other materials, including cane, osier, bamboo or similar materials, n.e.s. 5 A
94039000 Parts of furniture, n.e.s. 5 A

9404 9404 Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilt
94041000 Mattress supports. 5 A

94042110 Mattresses of cellular rubber or plastics fitted with springs, whether or not covered. 5 A

94042190
Mattresses of cellular rubber or plastics (excluding those fitted with springs),
whether or not covered. 5 A

94042910
Mattresses of other materials fitted with springs, other than of cellular rubber or
plastics. 5 A

94042990
Mattresses of other materials (exlucding those fitted with springs), other than of
cellular rubber or plastics. 5 A

94043000 Sleeping bags. 5 A
94049010 Quilts. 5 A
94049020 Pollows. 5 A
94049030 Cushions & pouffes seats. 5 A

94049040
Sets consisting of bed spread or (quilts) stuffed, pillow cover, bed linen, put up in
same backing. 5 A

94049090
Articles of bedding & similar furnishing n.e.s., excluding mattresses, mattresses
supports, sleeping bags & articles in subheadings 9404.9010 to 9404.9040. 5 A

9405 9405 Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsew

94051000
Chandeliers & other electric ceiling or wall lighting fittings, excluding those of a
kind used for lighting public open spaces or thoroughfares. 5 A

94052000 Electric table, desk, bedside or floor-standing lamps. 5 A
94053000 Lighting sets of a kind used for Christmas trees. 5 A

94054010
Lamps for exterior lighting (for example, street lamps, porch & gate lamps & public
gardens lamps). 5 A

94054020
Specialised lamps (for example, machine lamps, photographic studio lamps & shop
window lamps). 5 A

Annex 2-B - OMN Schedule - 326

Annex 2-B - Tariff Schedule of Oman

94054090 Other electric lamps & lighting fittings, n.e.s. 5 A
94055000 Non-electrical lamps & lighting fittings. 5 A
94056000 Illuminated signs, illuminated name-plates & the like. 5 A
94059100 Parts for heading 9405, of glass. 5 A
94059200 Parts for heading 9405, of plastics. 5 A
94059900 Parts for heading 9405, other than of glass or plastic. 5 A

9406 9406 Prefabriated buildings.
94060011 Greenhouses for agricultural purposes, of plastics. 5 A
94060012 Hutches, cages for animal raising of plastics. 5 A
94060013 Warehouses, of plastics. 5 A
94060014 Prefabricated buildings designed for schools & housing of plastics. 5 A

94060019
Prefabricated buildings other than those of subheading 9406.0011 to 9406.0014, of
plastics, n.e.s. 5 A

94060021 Greenhouses for agricultural purposes, of wood. 5 A
94060022 Hutches, cages for animal raising of wood. 5 A
94060023 Warehouses, of wood. 5 A
94060024 Prefabricated buildings designed for schools & housing of wood. 5 A

94060029
Prefabricated buildings other than those of subheading 9406.0021 to 9406.0024, of
wood, n.e.s. 5 A

94060031 Greenhouses for agricultural purposes, of iron. 5 A
94060032 Hutches, cages for animal raising of iron. 5 A
94060033 Warehouses, of iron. 5 A
94060034 Prefabricated buildings designed for schools & housing of iron. 5 A

94060039
Prefabricated buildings other than those of subheading 9406.0031 to 9406.0034, of
iron, n.e.s. 5 A

94060041 Greenhouses for agricultural purposes, of aluminium. 5 A
94060042 Hutches, cages for animal raising of aluminium. 5 A
94060043 Warehouses, of aluminium. 5 A
94060044 Prefabricated buildings designed for schools & housing of aluminium. 5 A

94060049
Prefabricated buildings other than those of subheading 9406.0041 to 9406.0044, of
aluminium, n.e.s. 5 A

94060051 Greenhouses for agricultural purposes, of fiberglass. 5 A
94060052 Hutches, cages for animal raising of fiberglass. 5 A
94060053 Warehouses, of fiberglass. 5 A
94060054 Prefabricated buildings designed for schools & housing of fiberglass. 5 A

94060059
Prefabricated buildings other than those of subheading 9406.0051 to 9406.0054, of
fiberglass, n.e.s. 5 A

94060090
Prefabricated buildings of other materials other than those of plastics, wood, iron,
aluminium or of fiberglass. 5 A

9501 9501 Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars

Annex 2-B - OMN Schedule - 327

Annex 2-B - Tariff Schedule of Oman

r

n

95010010 Childrens tricycles. 5 A
95010020 Pedal cars. 5 A

95010090
Wheeled toys designed to be ridden by children (for example, scooters) & dolls'
carriages. 5 A

9502 9502 Dolls representing only human beings.
95021000 Dolls (representing only human beings), whether or not dressed. 5 A
95029100 Garments, accessories, footwear & headgear, for dolls. 5 A

95029900 Parts & accessories for dolls, other than garments, accessories, footwear & headgear. 5 A
9503 9503 Other toys; reduced-size ("scale") models and similar recreational models, working or not;

95031000 Electric trains, including tracks, signals & other accessories therefor. 5 A

95032000
Reduced-size ("scale") model assembly kits, whether or not working models,
excluding those of subheading 9503.10. 5 A

95033000 Construction sets & constructional toys, n.e.s. 5 A
95034100 Toys representing animals or non-human creatures, stuffed. 5 A
95034900 Toys representing animals or non-human creatures, not stuffed. 5 A
95035000 Toy musical instruments & apparatus. 5 A
95036000 Puzzles toys. 5 A
95037000 Other toys put up in sets or outfits, n.e.s. 5 A
95038000 Other toys & models, incorporating a motor. 5 A
95039000 Toys & recreational models, n.e.s. 5 A

9504 9504 Articles for funfair, table or parlour games, including; pintables, billiards, special tables fo
95041000 Video games of a kind used with a television receiver. 5 A
95042010 Billiards. 5 A
95042020 Billiard chalks. 5 A
95042090 Articles & accessories for billiards excluding billiards & billiard chalks. 5 A

95043000
Other games, operated by coins, banknotes (paper currency), discs or other similar
articles, other than bowling alley equipment. 5 A

95044000 Playing cards. 5 A

95049000
Articles for funfair, table or parlour games (including intables, special tables for
casino games & automatic bowling alley equipment), n.e.s. 5 A

9505 9505 Festive, carnival or other entertainmenent articles including conjuring tricks and novelty jo
95051000 Articles for Christmas festivities. 5 A

95059000
Festive, carnival or other entertainment articles (including conjuring tricks & novelty
jokes), other than articles for Christmas festivities. 5 A

9506 9506 Articles and equipment for general physical exercise, gymnastics, athletics, other sports (i
95061100 Snow-skis. 5 A
95061200 Snow ski-fastenings (ski-bindings). 5 A
95061900 Snow-ski equipment other than skis & ski-fastenings. 5 A
95062100 Sailboards. 5 A

Annex 2-B - OMN Schedule - 328

Annex 2-B - Tariff Schedule of Oman

i

s

a

c

95062900 Water-skis, surf-boards & other water-sport equipment, other than sailboards. 5 A
95063100 Golf clubs, complete. 5 A
95063200 Golf balls. 5 A
95063900 Golf equipments other than clubs & balls. 5 A
95064000 Articles & equipment for table tennis. 5 A
95065100 Lawn-tennis rackets, whether or not strung. 5 A
95065900 Badminton or similar rackets, other than lawn-tennis rackets. 5 A
95066100 Lawn-tennis balls. 5 A
95066200 Balls other than golf balls & table-tennis balls, inflatable. 5 A
95066900 Balls other than golf balls & table-tennis balls, not inflatable. 5 A
95067000 Ice skates & roller skates, including skating boots with skates attached. 5 A
95069100 Articles & equipment for general physical exercise, gymnastics or athletics. 5 A

95069900
Articles & equipment for sports or outdoor games (for example, swimming pools &
paddling pools), n.e.s. 5 A

9507 9507 Fishing rods,fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and s
95071000 Fishing rods. 5 A
95072000 Fish-hooks, whether or not snelled. 5 A
95073000 Fishing reels. 5 A

95079000
Line fishing tackle; fish landing nets, butterfly nets & similar nets; decoy "birds"
(other than those of heading 92.08 or 97.05) & similar hunting or shooting requisites. 5 A

9508 9508 Roundabouts, swings, shooting galleries and other faiground amusements; travelling circu
95081000 Travelling circuses & travelling menageries. 5 A
95089010 Travelling circuses & travelling menageries. 5 A

95089090
Roundabouts, swings, shooting galleries, other fairground amusements & travelling
theatres. 5 A

9601 9601 Worked ivory, bone, tortoise-shell, horn, antlers, coral,mother-of-pearl and other animal c
96011000 Worked ivory & articles of ivory (including articles obtained by moulding). 5 A

96019000

Worked bone, tortoise-shell, horn, antlers, coral, mother-of-pearl & other animal
carving material, & articles of these materials (including articles obtained by
moulding). 5 A

9602 9602 Worked vegetable or mineral carving material and articles of these materials; moulded or
96020010 Artificial honeycombs for beehives. 5 A
96020020 Imitation pearls, of wax. 5 A

96020030
Moulded or carved articles of wax or unhardened gelatin for medical, surgical or
pharmaceutical use. 5 A

96020040
Moulded or carved articles of parraffin wax (such as containers for hydrofluoric
acid). 5 A

96020050 Moulded or carved articles of stearin. 5 A

Annex 2-B - OMN Schedule - 329

Annex 2-B - Tariff Schedule of Oman

96020090

orked vegetable or mineral carving material & articles of these materials; moulded
or carved articles of wax, of stearin, of natural gums or natural resins or of modelling
pastes, & other moulded or carved articles, not elsewhere specifed or included; wor 5 A

9603 9603 Brooms, brushes (including brushes constituting parts ot machines, appliances or vehicles),

96031000
Brooms & brushes, consisting of twigs or other vegetable materials bound together,
with or without handles. 5 A

96032100 Tooth brushes, including dental-plate brushes. 5 A
96032910 Shaving brushes. 5 A
96032920 Hair brushes. 5 A

96032990
Nail brushes, eyelash brushes & other toilet brushes for use on the person, including
such brushes constituting parts of appliances (excluding tooth brushes). 5 A

96033000 Artists' brushes, writing brushes & similar brushes for the application of cosmetics. 5 A

96034000
Paint, distemper, varnish or similar brushes (other than brushes of subheading
9603.30); paint pads & rollers. 5 A

96035000 Other brushes constituting parts of machines, appliances or vehicles. 5 A

96039010
Brushes of rubber or plastics, moulded in one piece, for toilet use & etc, & brushes
for household use. 5 A

96039020 Clothes or shoe brushes. 5 A
96039030 Brushes for road or floor sweepers. 5 A
96039040 Hand brushes of metal wire. 5 A

96039090

Hand-operated mechanical floor sweepers, not motorised, mops & feather dusters;
Prepared knots & tufts for broom or brush making; squeegees (other than roller
squeegees), excluding those of subheadings 9603.9010 to 9603.9040, n.e.s. 5 A

9604 9604 Hand sieves and hand riddles.
96040000 Hand sieves & hand riddles. 5 A

9605 9605 Travel sets for personal toilet, sewing or shoe or cloMthes cleaning.
96050000 Travel sets for personal toilet, sewing or shoe or clothes cleaning. 5 A

9606 9606 Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of th
96061000 Press-fasteners, snap-fasteners & press-studs & parts therefor. 5 A
96062100 Buttons of plastics, not covered with textile material. 5 A
96062200 Buttons of base metal, not covered with textile material. 5 A
96062900 Buttons, other than those of headings 9606.21 & 9606.22. 5 A
96063000 Button moulds & other parts of buttons; button blanks. 5 A

9607 9607 Slide fasteners and parts thereof.
96071100 Slide fasteners fitted with chain scoops of base metal. 5 A
96071900 Slide fasteners other than those fitted with chain scoops of base metal. 5 A

Annex 2-B - OMN Schedule - 330

Annex 2-B - Tariff Schedule of Oman

g

o

n

r

96072000 Parts of slide fasteners. 5 A
9608 9608 Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylo

96081000 Ball point pens. 5 A
96082000 Felt tipped & other porous-tipped pens & markers. 5 A
96083100 Indian ink drawing pens. 5 A

96083900 Fountain pens, stylograph pens & other pens, excluding indian ink drawing pens. 5 A
96084000 Propelling or sliding pencils. 5 A

96085000 Sets of articles from two or more of the foregoing subheadings (9608.10 to 9608.40). 5 A
96086000 Refills for ball point pens, comprising the ball point & ink-reservoir. 5 A
96089100 Pen nibs & nib points. 5 A

96089900

Pen-holders, pencil-holders & similar holders & parts thereof; parts of ball point
pens (other than refils), of felt tipped & other porous-tipped pens & markers, of
propelling or sliding pencils, of fountain pens & of other pens. 5 A

9609 9609 Pencils (other than pencils of heading 96.08), craynns, pencil leads, pastels, drawing charc

96091000
Pencils (other than pencils of heading 96.08) & crayons, with leads encased in a
rigid sheath. 5 A

96092000 Pencil leads, black or coloured. 5 A
96099010 Slate pencils. 5 A
96099020 Drawing charcoals. 5 A
96099030 Pastels. 5 A
96099040 Writing or drawing chalks. 5 A
96099050 Tailors' chalks. 5 A
96099090 Pencils, n.e.s. 5 A

9610 9610 Slates and boards, with writing or drawing surfaces, whether or not framed.
96100010 Writing or drawing slates & boards, whether or not framed. 5 A

96100090
Slates & boards (excluding those with writing or drawing surfaces), whether or not
framed. 5 A

9611 9611 Date, sealing or numbering stamps, and the like (including devices for printing or embossi

96110000

Date, sealing or numbering stamps, & the like (including devices for printing or
embossing labels), designed for operating in the hand; hand-operated composing
sticks & hand printing sets incorporating such composing sticks. 5 A

9612 9612 Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whethe

96121000
Typewriter ribbons or similar ribbons, inked or otherwise prepared for giving
impressions, whether or not on spools or in cartridges. 5 A

96122000 Ink-pads, whether or not inked, with or without boxes. 5 A
9613 9613 Cigarette lighters and otber lighters, whether or not mechanical or electrical, and parts there

96131000 Pocket lighters, gas fuelled, non-refillable, whether or not mechanical or electrical. 5 A

Annex 2-B - OMN Schedule - 331

Annex 2-B - Tariff Schedule of Oman

k

a

96132000 Pocket lighters, gas fuelled, refillable, whether or not mechanical or electrical. 5 A
96138000 Other lighters, whether or not mechanical or electrical, n.e.s. 5 A
96139000 Parts of cigarette lighters & other lighters, other than flints & wicks. 5 A

9614 9614 Smoking pipes (including pipe bowls) and dgar or dgarette holders, and parts thereof.
96142000 Smoking pipes & pipe bowls. 5 A

96149000 Cigar or cigarette holders & parts thereof; parts of smoking pipes & pipe bowls. 5 A
9615 9615 Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the li

96151100 Combs, hair-slides & the like of hard rubber or plastics. 5 A
96151900 Combs, hair-slides & the like, other than those of hard rubber or plastics. 5 A

96159000
Hairpins, curling pins, curling grips, hair-curlers & the like, other than those of
heading 85.16, & parts thereof. 5 A

9616 9616 Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and p
96161000 Scent sprays & similar toilet sprays, & mounts & heads therefor. 5 A
96162000 Powder-puffs & pads for the application of cosmetics or toilet preparations. 5 A

9617 9617 Vacuum flasks and other vacuum vcssels, complete with cases; parts thereof other than gla
96170010 Thermos used for tea or coffee, complete with cases. 5 A

96170090
Vacuum flasks & other vacuum vessels (excluding thermos used for tea or coffee),
complete with cases, & parts thereof other than glass inners. 5 A

9618 9618 Tailors' dummies and other lay figures; automata and other animated displays used for shop

96180000
Tailors' dummies & other lay figures; automata & other animated displays used for
shop window dressing. 5 A

9701 9701 Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading

97011000
Paintings, drawings & pastels, executed entirely by hand, other than drawings of
heading 49.06 & other than hand-painted or hand-decorated manufactured articles. 5 A

97019000 Collages & similar decorative plaques. 5 A
9702 9702 Original engravings, prints and lithographs.

97020000 Original engravings, prints & lithographs. 5 A
9703 9703 Original sculptures and statuary, in any material.

97030000 Original sculptures & statuary, in any material. 5 A
9704 9704 Postage or revenue stamps, stamp-postmarks, first day covers, postal stationery (stamped p

97040000
Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery
(stamped paper), & the like, used or unused, other than those of heading 49.07. 5 A

9705 9705 Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, histnr

97050000
Collections & collectors' pieces of zoological, botanical, mineralogical, anatomical,
historical, archaeological, palaeontological, ethnographic or numismatic interest. 5 A

9706 9706 Antiques of an age exceeding one hundred years.

Annex 2-B - OMN Schedule - 332

Annex 2-B - Tariff Schedule of Oman

97060010 Antiques furniture & parts, of an age exceeding one hundred years. 5 A
97060020 Antiques carpets articles, of an age exceeding one hundred years. 5 A

97060030 Antiques works of painting & caloligraphy, of an age exceeding one hundred years. 5 A

97060090
Antiques of an age exceeding one hundred years, excluding furniture, carpets
articles, works of painting & caloligraphy, n.e.s. 5 A

Annex 2-B - OMN Schedule - 333

	Oman Schedule

