

Chapter 94

Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; luminaires and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like; prefabricated buildings

Notes.

1.- This Chapter does not cover :

- (a) Pneumatic or water mattresses, pillows or cushions, of Chapter 39, 40 or 63;
- (b) Mirrors designed for placing on the floor or ground (for example, cheval-glasses (swing-mirrors)) of heading 70.09;
- (c) Articles of Chapter 71;
- (d) Parts of general use as defined in Note 2 to Section XV, of base metal (Section XV), or similar goods of plastics (Chapter 39), or safes of heading 83.03;
- (e) Furniture specially designed as parts of refrigerating or freezing equipment of heading 84.18; furniture specially designed for sewing machines (heading 84.52);
- (f) Lamps or light sources and parts thereof of Chapter 85;
- (g) Furniture specially designed as parts of apparatus of heading 85.18 (heading 85.18), of headings 85.19 or 85.21 (heading 85.22) or of headings 85.25 to 85.28 (heading 85.29);
- (h) Articles of heading 87.14;
- (i) Dentists' chairs incorporating dental appliances of heading 90.18 or dentists' spittoons (heading 90.18);
- (k) Articles of Chapter 91 (for example, clocks and clock cases); or
- (l) Toy furniture or toy luminaires and lighting fittings (heading 95.03), billiard tables or other furniture specially constructed for games (heading 95.04), furniture for conjuring tricks or decorations (other than lighting strings) such as Chinese lanterns (heading 95.05); or
- (m) Monopods, bipods, tripods and similar articles (heading 96.20).

2.- The articles (other than parts) referred to in headings 94.01 to 94.03 are to be classified in those headings only if they are designed for placing on the floor or ground.

The following are, however, to be classified in the above-mentioned headings even if they are designed to be hung, to be fixed to the wall or to stand one on the other :

- (a) Cupboards, bookcases, other shelved furniture (including single shelves presented with supports for fixing them to the wall) and unit furniture;
- (b) Seats and beds.

3.- (A) In headings 94.01 to 94.03 references to parts of goods do not include references to sheets or slabs (whether or not cut to shape but not combined with other parts) of glass (including mirrors), marble or other stone or of any other material referred to in Chapter 68 or 69.

(B) Goods described in heading 94.04, presented separately, are not to be classified in heading 94.01, 94.02 or 94.03 as parts of goods.

4.- For the purposes of heading 94.06, the expression "prefabricated buildings" means buildings which are finished in the factory or put up as elements, presented together, to be assembled on site, such as housing or worksite accommodation, offices, schools, shops, sheds, garages or similar buildings.

Prefabricated building include "modular building units" of steel, normally presented in the size and shape of a standard shipping container, but substantially or completely pre-fitted internally. Such modular building units are normally designed to be assembled together to form permanent buildings.

HS Hdg	HS Code		Description	Unit	ICL/ SLSI	Preferential Duty								Gen Duty	VAT	PAL		Cess		Surcharge on Customs Duty	SSCL	S C L
						AP	AD	BN	GT	IN	PK	SA	SF	SD	SG			Gen	SG			
94.01			Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.																			
	9401.10	-	Seats of a kind used for aircraft :																			
	9401.10.10	---	Used	u	LS					Free	Free		Free	Free	Free	Free	18%	Ex				2.5%
	9401.10.90	---	Other	u						Free	Free		Free	Free	Free	Free	18%	Ex				2.5%
	9401.20	-	Seats of a kind used for motor vehicles :																			
	9401.20.10	---	Used	u	LS											20%	18%	Ex		10%		2.5%
	9401.20.90	---	Other	u												20%	18%	10%		10%		2.5%
		-	Swivel seats with variable height adjustment :																			
	9401.31	--	Of wood :																			
	9401.31.10	---	Used	u	LS											20%	18%	Ex		10%		2.5%
	9401.31.90	---	Other	u												20%	18%	Ex		10%		2.5%
	9401.39	--	Other :																			
	9401.39.10	---	Used	u	LS											20%	18%	Ex		10%		2.5%
	9401.39.90	---	Other	u												20%	18%	Ex		10%		2.5%
		-	Seats other than garden seats or camping equipment, convertible into beds :																			
	9401.41	--	Of wood :																			
	9401.41.10	---	Used	u	LS											20%	18%	Ex		10%		2.5%
	9401.41.90	---	Other	u												20%	18%	Ex		10%		2.5%
	9401.49	--	Other :																			
	9401.49.10	---	Used	u	LS											20%	18%	Ex		10%		2.5%
	9401.49.90	---	Other	u												20%	18%	Ex		10%		2.5%
		-	Seats of cane, osier, bamboo or similar materials :																			
	9401.52	--	Of bamboo :																			
	9401.52.10	---	Used	u	LS											20%	18%	Ex		10%		2.5%
	9401.52.90	---	Other	u												20%	18%	Ex		10%		2.5%
	9401.53	--	Of rattan :																			
	9401.53.10	---	Used	u	LS											20%	18%	Ex		10%		2.5%
	9401.53.90	---	Other	u												20%	18%	Ex		10%		2.5%
	9401.59	--	Other :																			
	9401.59.10	---	Used	u	LS											20%	18%	Ex		10%		2.5%
	9401.59.90	---	Other	u												20%	18%	Ex		10%		2.5%
		-	Other seats, with wooden frames :																			
	9401.61	--	Upholstered :																			
	9401.61.10	---	Used	u	LS											20%	18%	Ex		10%		2.5%

HS Hdg	HS Code		Description	Unit	ICL/ SLSI	Preferential Duty										Gen Duty	VAT	PAL		Cess		Surcharge on Customs Duty	SSCL	S C L
						AP	AD	BN	GT	IN	PK	SA	SF	SD	SG			Gen	SG	GEN	SG			
	9401.61.90	---	Other	u												20%	18%	10%		10%			2.5%	
	9401.69	--	Other :																				2.5%	
	9401.69.10	---	Used	u	LS											20%	18%	Ex		10%			2.5%	
	9401.69.90	---	Other	u												20%	18%	10%		10%			2.5%	
		-	Other seats, with metal frames :																					
	9401.71	--	Upholstered :																					
	9401.71.10	---	Used	u	LS											20%	18%	10%		10%			2.5%	
	9401.71.90	---	Other	u												20%	18%	10%		10%			2.5%	
	9401.79	--	Other :																					
	9401.79.10	---	Used	u	LS											20%	18%	Ex		10%			2.5%	
	9401.79.90	---	Other	u												20%	18%	10%		10%			2.5%	
	9401.80	-	Other seats :																					
	9401.80.10	---	Used	u	LS											20%	18%	Ex		10%			2.5%	
	9401.80.90	---	Other	u												20%	18%	10%		10%			2.5%	
		-	Kids items- car seats, baby cots only																					
		-	Parts :																					
	9401.91	--	Of wood																					
	9401.91.10	---	Used	kg	LS											20%	18%	Ex		10%			2.5%	
	9401.91.90	---	Other	kg												20%	18%	Ex		10%			2.5%	
	9401.99	--	Other																					
	9401.99.10	---	Used	kg	LS											20%	18%	Ex		10%			2.5%	
	9401.99.90	---	Other	kg												20%	18%	Ex		10%			2.5%	
94.02			Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles.																					
	9402.10	-	Dentists', barbers' or similar chairs and parts thereof :																					
	9402.10.10	---	Dentists', chairs and parts thereof	kg						Free	Free		Free	Free	Free	Free	18%	10%	6%				2.5%	
	9402.10.90	---	Other	kg						Free	Free		Free	Free	Free	Free	18%	10%	6%				2.5%	
	9402.90	-	Other :																					
	9402.90.10	---	Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings)and parts of the foregoing articles	kg						Free	Free		Free	Free	Free	Free	18%	10%	6%				2.5%	
	9402.90.90	---	Other	kg						Free	Free		Free	Free	Free	Free	18%	10%	6%				2.5%	
94.03			Other furniture and parts thereof.																					
	9403.10	-	Metal furniture of a kind used in offices :																					
	9403.10.10	---	Used	kg	LS											20%	18%	10%		25%			2.5%	
	9403.10.90	---	Other	kg												20%	18%	10%		25%			2.5%	
	9403.20	-	Other metal furniture :																					
	9403.20.10	---	Used	kg	LS											20%	18%	10%		25%			2.5%	
	9403.20.90	---	Other	kg												20%	18%	10%		25%			2.5%	
	9403.30	-	Wooden furniture of a kind used in offices :														18%							
	9403.30.10	---	Used	u	LS											20%	18%	Ex		30%			2.5%	
	9403.30.90	---	Other	u												20%	18%	10%		30%			2.5%	
	9403.40	-	Wooden furniture of a kind used in the kitchen :																					

HS Hdg	HS Code		Description	Unit	ICL/ SLSI	Preferential Duty										Gen Duty	VAT	PAL		Cess		Surcharge on Customs Duty	SSCL	S C L
						AP	AD	BN	GT	IN	PK	SA	SF	SD	SG			Gen	SG	GEN	SG			
	9403.40.10	---	Used	u	LS											20%	18%	Ex		30%			2.5%	
	9403.40.90	---	Other	u												20%	18%	10%		30%			2.5%	
	9403.50	-	Wooden furniture of a kind used in the bedroom :																					
	9403.50.10	---	Used	u	LS											20%	18%	Ex		30%			2.5%	
	9403.50.90	---	Other	u												20%	18%	10%		30%			2.5%	
	9403.60	-	Other wooden furniture :																					
	9403.60.10	---	Used	u	LS											20%	18%	10%		30%			2.5%	
	9403.60.90	---	Other	u												20%	18%	10%		30%			2.5%	
	9403.70	-	Furniture of plastics :																					
	9403.70.10	---	Used	kg	LS											20%	18%	Ex		30%			2.5%	
	9403.70.90	---	Other	kg												20%	18%	10%		30%			2.5%	
		-	Furniture of other materials, including cane, osier, bamboo or similar materials :																					
	9403.82	--	Of Bamboo :																					
	9403.82.10	---	Used	u	LS											20%	18%	Ex		30%			2.5%	
	9403.82.90	---	Other	u												20%	18%	Ex		30%			2.5%	
	9403.83	--	Of rattan :																					
	9403.83.10	---	Used	u	LS											20%	18%	Ex		30%			2.5%	
	9403.83.90	---	Other	u												20%	18%	Ex		30%			2.5%	
	9403.89	--	Other :																					
	9403.89.10	---	Used	kg	LS											20%	18%	Ex		30%			2.5%	
	9403.89.90	---	Other	kg												20%	18%	10%		30%			2.5%	
		-	Parts :																					
	9403.91	--	Of wood																					
	9403.91.10	---	Used	kg	LS											20%	18%	Ex		30%			2.5%	
	9403.91.90	---	Other	kg												20%	18%	Ex		30%			2.5%	
	9403.99	--	Other :																					
	9403.99.10	---	Used	kg	LS											20%	18%	Ex		30%			2.5%	
	9403.99.90	---	Other	kg												20%	18%	Ex		30%			2.5%	

HS Hdg	HS Code		Description	Unit	ICL/ SLSI	Preferential Duty										Gen Duty	VAT	PAL		Cess		Surcharge on Customs Duty	SSCL	S C L
						AP	AD	BN	GT	IN	PK	SA	SF	SD	SG			Gen	SG	GEN	SG			
94.04			Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered.																					
	9404.10	-	Mattress supports :																					
	9404.10.10	---	Used	kg	LS											20%	18%	Ex		15%			2.5%	
	9404.10.90	---	Other	kg												20%	18%	10%		15%			2.5%	
		-	Mattresses :																					
	9404.21	--	Of cellular rubber or plastics, whether or not covered :																					
	9404.21.10	---	Used	u	LS											20%	18%	Ex		15%			2.5%	
	9404.21.90	---	Other	u												20%	18%	10%		15%			2.5%	
	9404.29	--	Of other materials :																					
	9404.29.10	---	Unused rubberised coir pads, below 60 mm in thickness	m2 & u												20%	18%	Ex		10%			2.5%	
	9404.29.20	---	Unused coir pads or mattress for bedding, above 60 mm in thickness	u												20%	18%	Ex		10%			2.5%	
	9404.29.30	---	Used	u	LS											20%	18%	Ex		10%			2.5%	
	9404.29.90	---	Other	u												20%	18%	10%		10%			2.5%	
			Kids items - baby cots, mattress for kids only																					
	9404.30	-	Sleeping bags :																					
	9404.30.10	---	Used	u	LS								5%	5%		20%	18%	Ex		10%			2.5%	
	9404.30.90	---	Other	u									5%	5%		20%	18%	10%		10%			2.5%	
	9404.40	-	Quilts, bedspreads, eiderdowns and duvets (comforters):	u																				
	9404.40.10	---	Used	kg	LS											20%	18%	Ex		10%			2.5%	
	9404.40.90	---	Other	kg												20%	18%	Ex		10%			2.5%	
	9404.90	-	Other :																					
	9404.90.10	---	Used	kg	LS											20%	18%	Ex		10%			2.5%	
	9404.90.90	---	Other	kg												20%	18%	10%		15%			2.5%	

HS Hdg	HS Code		Description	Unit	ICL/ SLSI	Preferential Duty										Gen Duty	VAT	PAL		Cess		Surcharge on Customs Duty	SSCL	S C L
						AP	AD	BN	GT	IN	PK	SA	SF	SD	SG			Gen	SG	GEN	SG			
94.05			Luminaires and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.																					
		-	Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares ;																					
	9405.11	--	Designed for use solely with light-emitting diode (LED) light sources																					
	9405.11.10	---	DC solar lamps not exceeding 20v	kq						Free	Free		Free	Free	Free	Free	18.0%			10%	Free		2.5%	
	9405.11.90	---	Other	kq						Free	Free		5%	5%	20.0%	20%	18.0%	7.50%	6.0%	10%	Free		2.5%	
	9405.19	--	Other																					
	9405.19.10	---	DC solar lamps not exceeding 20v	kq						Free	Free		Free	Free	Free	Free	18.0%			10%	Free		2.5%	

HS Hdg	HS Code		Description	Unit	ICL/ SLSI	Preferential Duty								Gen Duty	VAT	PAL		Cess		Surcharge on Customs Duty	SSCL	S C L
						AP	AD	BN	GT	IN	PK	SA	SF	SD	SG	Gen	SG	GEN	SG			
	9405.19.90	---	Other	kg						Free	Free		5%	5%	20.0%	20%	18%			10%	Free	2.5%
		-	Electric table, desk, bedside or floor-standing luminaires :																		2.5%	
	9405.21	--	Designed for use solely with light-emitting diode (LED) light sources																		2.5%	
	9405.21.10	---	DC solar lamps not exceeding 20v	kg						Free	Free		Free	Free	20%	Free	18.0%			10%	Free	2.5%
	9405.21.90	---	Other	kg						Free	Free		5%	5%	20%	20%	18.0%	7.50%	6.0%	10%	Free	2.5%
	9405.29	--	Other																		2.5%	
	9405.29.10	---	DC solar lamps not exceeding 20v	kg						Free	Free		Free	Free	20%	Free	18.0%			10%	Free	2.5%
	9405.29.90	---	Other	kg						Free	Free		5%	5%	20.0%	20%	18%			10%	Free	2.5%
		-	Lighting strings of a kind used for Christmas trees :																			
	9405.31	--	Designed for use solely with light-emitting diode (LED) light sources	kg						Free	Free		Free	Free	Free	20%	18%	7.5%	6.0%			2.5%
	9405.39	--	Other	kg						Free	Free		Free	Free	Free	20%	18%	Ex				2.5%
		-	Other electric luminaires and lighting fittings :																		2.5%	
	9405.41	--	Photovoltaic, designed for use solely with light-emitting diode (LED) light sources :																			
	9405.41.10	---	Spotlights and flood lights for use in motion picture/television industry	kg		18.0%				Free	Free		5%	4.5%	10.0%	20%	18.0%	7.5%	6.0%	10%	Free	2.5%
	9405.41.20	---	Search lights and spot lights	kg		18.0%				Free	Free		5%	4.5%	10.0%	20%	18.0%	7.5%	6.0%	10%	Free	2.5%
	9405.41.30	---	DC solar lamps not exceeding 20v	kg		Free				Free	Free		Free	Free	Free	Free	18.0%			10%	Free	2.5%
	9405.41.90	---	Other	kg		19.00%				Free	Free		5%	5%	20.0%	20%	18.0%	7.5%	6.0%	10%	Free	2.5%
	9405.42	--	Other, designed for use solely with light-emitting diode (LED) light sources :																			
	9405.42.10	---	Spotlights and flood lights for use in motion picture/television industry	kg		18.0%				Free	Free		5%	4.5%	10.0%	20%	18.0%	7.5%	6.0%	10%	Free	2.5%
	9405.42.20	---	Search lights and spot lights	kg		18.0%				Free	Free		5%	4.5%	10.0%	20%	18.0%	7.5%	6.0%	10%	Free	2.5%
	9405.42.90	---	Other	kg		19.0%				Free	Free		5%	5%	20.0%	20%	18.0%	7.5%	6.0%	10%	Free	2.5%
	9405.49	--	Other:																			
	9405.49.10	---	Spotlights and flood lights for use in motion picture/television industry	kg		18.0%				Free	Free		5%	4.5%	10.0%	20%	18%	Ex		10%	Free	2.5%
	9405.49.20	---	Search lights and spot lights	kg		18.0%				Free	Free		5%	4.5%	10.0%	20%	18%	Ex		10%	Free	2.5%
	9405.49.30	---	DC solar lamps not exceeding 20v	kg		Free				Free	Free		Free	Free	Free	Free	18%			10%	Free	2.5%
	9405.49.90	---	Other	kg		19.00%				Free	Free		5%	5%	20.0%	20%	18%	Ex		10%	Free	2.5%
	9405.50	-	Non-electrical luminaires and lighting fittings:																			
	9405.50.10	---	Incandescent mantle-type lamps; Hurricane lamps	kg		Free				Free	Free		Free	Free	Free	Free	18%	10%	6%			2.5%
	9405.50.20	---	Daylighting devices which capture sunlight , transfer and defuse light interior	Kg		Free				Free	Free		Free	Free	Free	Free	18%	Ex				2.5%
	9405.50.90	---	Other	kg		19.00%				Free	Free		5%	5%		20%	18%	10%	6%	10%	Free	2.5%
		-	illuminated signs, illuminated name-plates and the like :																			
	9405.61	--	Designed for use solely with light-emitting diode (LED) light sources	kg						Free	Free		5%	5%		20%	18%	7.5%	6.0%	10%	Free	2.5%
	9405.69	--	Other	kg						Free	Free		5%	5%		20%	18%	Ex		10%	Free	2.5%
		-	Parts :																			
	9405.91	--	Of glass	kg		18.0%				Free	Free		5%	5%		20%	18%	10%	6%	10%	Free	2.5%
	9405.92	--	Of plastics	kg		18.0%				Free	Free		5%	5%		20%	18%	10%	6%	10%	Free	2.5%
	9405.99	--	Other :																			
	9405.99.10	---	Of chandeliers or electroliers	kg		19.00%				Free	Free		5%	5%		20%	18%	Ex		10%	Free	2.5%
	9405.99.90	---	Other	kg		19.00%				Free	Free		5%	5%		20%	18%	10%	6%	10%	Free	2.5%
94.06			Prefabricated buildings																			
	9406.10	-	Of wood	kg		Free				Free	Free		4%	1.5%	Free	Free	18%	10%	6%	20%	Free	2.5%

HS Hdg	HS Code		Description	Unit	ICL/ SLSI	Preferential Duty										Gen Duty	VAT	PAL		Cess		Surcharge on Customs Duty	SSCL	S C L
						AP	AD	BN	GT	IN	PK	SA	SF	SD	SG			Gen	SG	GEN	SG			
	9406.20	-	Modular building units, of steel	kg		Free				Free	Free		4%	1.5%	Free	Free	18%	Ex		20%	Free		2.5%	
	9406.90	-	Other	kg		Free				Free	Free		4%	1.5%	Free	Free	18%	10%	6%	20%	Free		2.5%	