MODALITY FOR TARIFF REDUCTION AND ELIMINATION FOR TARIFF LINES PLACED IN THE NORMAL TRACK

1. Tariff lines placed by each Party in the Normal Track on its own accord shall have their respective applied MFN tariff rates gradually reduced and eliminated according to the following Schedules:

(i) ASEAN 6 and China

X = Applied MFN Tariff Rate	ACFTA Preferential Tariff Rate (Not later than 1 January)					
raim riais	2005*	2007	2009	2010		
X ≥ 20%	20	12	5	0		
15% <u><</u> x < 20%	15	8	5	0		
10% <u><</u> x < 15%	10	8	5	0		
5% < x < 10%	5	5	0	0		
X <u><</u> 5%	Standstill		0	0		

^{*} The first date of implementation shall be 1 July 2005.

(ii) Viet Nam

X = Applied MFN Tariff Rate	ACFTA Preferential Tariff Rate (Not later than 1 January)							
raim Rate	2005*	2006	2007	2008	2009	2011	2013	2015
X ≥ 60%	60	50	40	30	25	15	10	0
45% <u><</u> X < 60%	40	35	35	30	25	15	10	0
35% <u><</u> X < 45%	35	30	30	25	20	15	5	0
30% <u><</u> X < 35%	30	25	25	20	17	10	5	0
25% <u><</u> X < 30%	25	20	20	15	15	10	5	0
20% <u><</u> X < 25%	20	20	15	15	15	10	0-5	0
15% <u><</u> X < 20%	15	15	10	10	10	5	0-5	0
10% <u><</u> X < 15%	10	10	10	10	8	5	0-5	0
7% <u><</u> X < 10%	7	7	7	7	5	5	0-5	0
5% <u><</u> X < 7%	5	5	5	5	5	5	0-5	0
X < 5%			;	Standstil	l			0

^{*} The first date of implementation shall be 1 July 2005.

(iii) Cambodia, Lao PDR and Myanmar

X = Applied MFN	ACFTA Preferential Tariff Rate (Not later than 1 January)							
Tariff Rate	2005*	2006	2007	2008	2009	2011	2013	2015
X ≥ 60%	60	50	40	30	25	15	10	0
45% <u><</u> X < 60%	40	35	35	30	25	15	10	0
35% <u><</u> X < 45%	35	35	30	30	20	15	5	0
30% <u><</u> X < 35%	30	25	25	20	20	10	5	0
25% <u><</u> X < 30%	25	25	25	20	20	10	5	0
20% <u><</u> X < 25%	20	20	15	15	15	10	0-5	0
15% <u><</u> X < 20%	15	15	15	15	15	5	0-5	0
10% <u><</u> X < 15%	10	10	10	10	8	5	0-5	0
7% <u><</u> X < 10%	7**	7**	7**	7**	7**	5	0-5	0
5% <u><</u> X < 7%	5	5	5	5	5	5	0-5	0
X < 5%				Standstil	l			0

^{*} The first date of implementation shall be 1 July 2005.

- 2. If a Party places a tariff line in the Normal Track, that Party shall enjoy the tariff concessions other Parties have made for that tariff line as specified in and applied pursuant to the relevant Schedules either in Annex 1 or Annex 2 together with the undertakings and conditions set out therein. This right shall be enjoyed for so long as that Party adheres to its own commitments for tariff reduction and elimination for that tariff line.
- 3. The tariff rates specified in the relevant Schedules in paragraph 1 only set out the level of the applicable ACFTA preferential tariff rates to be applied by each Party for the tariff lines concerned in the specified year of implementation and shall not prevent any Party from unilaterally accelerating its tariff reduction or elimination at any time if it so wishes.
- 4. Tariff lines in the Normal Track, which are subject to specific tariff rates, shall have such tariffs reduced to zero, in equal proportions in accordance with the timeframes provided in the Schedules set out in paragraph 1 of this Annex.
- 5. For all tariff lines placed in the Normal Track where the applied MFN tariff rates are at 0%, they shall remain at 0%. Where they have been reduced to 0%, they shall remain at 0%. No Party shall be permitted to increase the tariff rates for any tariff line, except as otherwise provided by the Agreement.

^{**} Myanmar shall be allowed to maintain ACFTA Rates at no more than 7.5% until 2010.

6. As an integral part of its commitments to reduce and/or eliminate the applied MFN tariff rates in accordance with the relevant Schedules in paragraph 1, each Party hereby commits to undertake further tariff reduction and/or elimination in accordance with the following thresholds:

(a) ASEAN 6 and China

- (i) Each Party shall reduce to 0.5% not later than 1 July 2005 the tariff rates for at least 40% of its tariff lines placed in the Normal Track.
- (ii) Each Party shall reduce to 0-5% not later than 1 January 2007 the tariff rates for at least 60% of its tariff lines placed in the Normal Track.
- (iii) Each Party shall eliminate all its tariffs for tariff lines placed in the Normal Track not later than 1 January 2010, with flexibility to have tariffs on some tariff lines, not exceeding 150 tariff lines, eliminated not later than 1 January 2012.
- (iv) Each Party shall eliminate all its tariffs for tariff lines placed in the Normal Track not later than 1 January 2012.

(b) Newer ASEAN Member States

- (i) Each Party shall reduce to 0-5% not later than 1 January 2009 for Viet Nam; 1 January 2010 for Lao PDR and Myanmar; and 1 January 2012 for Cambodia the tariff rates for at least 50% of its tariff lines placed in the Normal Track.
- (ii) Cambodia, Lao PDR and Myanmar shall eliminate their respective tariffs not later than 1 January 2013 on 40% of its tariff lines placed in the Normal Track.
- (iii) For Viet Nam, the percentage of Normal Track tariff lines to have their tariffs eliminated not later than 1 January 2013 shall be determined not later than 31 December 2004.
- (iv) Each Party shall eliminate all its tariffs for tariff lines placed in the Normal Track not later than 1 January 2015, with flexibility to have tariffs on some tariff lines, not exceeding 250 tariff lines, eliminated not later than 1 January 2018.
- (v) Each Party shall eliminate all its tariffs for tariff lines placed in the Normal Track not later than 1 January 2018.
- 7. The tariff lines listed by the Parties in Appendix 1 shall have their respective ACFTA tariffs eliminated not later than 1 January 2012 for ASEAN 6 and China, and 1 January 2018 for CLMV.

APPENDIX 1

LIST OF PRODUCTS SCHEDULED FOR TARIFF ELIMINATION NOT LATER THAN 1 JANUARY 2012 FOR ASEAN 6 AND CHINA, AND 1 JANUARY 2018 FOR CLMV

(a) Brunei Darussalam:

	0902.10 0902.10.10 0902.10.90	- Green tea (not fermented) in immediate packings of a content not exceeding 3kg: - Leaf
	-	Leaf
-	0902.10.90	
2		Other
	0902.20	- Other green tea (not fermented):
	0902.20.10	Leaf
	0902.20.90	Other
3	0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg:
	0902.30.10	Leaf
	0902.30.90	Other
4	0902.40	- Other black tea (fermented) and other partly fermented tea:
	0902.40.10	Leaf
	0902.40.90	Other
5	2710.11	Light oils and preparations :
	2710.11.11	Motor spirit, premium leaded
	2710.11.12	Motor spirit, premium unleaded
	2710.11.13	Motor spirit, regular leaded
	2710.11.14	Motor spirit, regular unleaded
	2710.11.15	Other motor spirit, leaded
	2710.11.16	Other motor spirit, unleaded
	2710.11.17	Aviation spirit
	2710.11.25	Other light oil
6	2710.19	Other :
		Medium oils and preparations:
	2710.19.23	Lubricating oil basestock
	2710.19.24	Lubricating oils for aircraft engines
	2710.19.25	Other lubricating oil
	2710.19.26	Lubricating greases
	2710.19.31	High speed diesel fuel
	2710.19.32	Other diesel fuel
7	3403.11	Preparations for the treatment of textile materials, leather, furskins or other materials:
		Liquid :
	3403.11.11	Lubricating oil preparation
	3403.11.12	Preparations containing silicone oil
	3403.11.19	Other
	3403.11.90	Other
	3403.19	Other:
		Liquid:

NO.	HS CODE	DESCRIPTION
	3403.19.11	Oil for aircraft engines
	3403.19.12	Preparations containing silicone oil
	3403.19.19	Other
	3403.19.90	Other
9	3403.91	Preparations for the treatment of textile materials, leather, furskins or other materials:
		Liquid:
	3403.91.11	Preparations containing silicone oil
	3403.91.19	Other
	3403.91.90	Other
10	3403.99	Other:
		Liquid :
	3403.99.11	Oil for aircraft engines
	3403.99.12	Preparations containing silicone oil
	3403.99.19	Other
	3403.99.90	Other
11	4011.10.00	 Of a kind used on motor cars (including station wagons and racing cars)
12	4011.20	- Of a kind used on buses or lorries
	4011.20.10	Of a width not exceeding 450mm
	4011.20.90	Other
13	4011.40.00	- Of a kind used on motorcycles
14	4011.50.00	- Of a kind used on bicycles
15	4011.61	Of a kind used on agricultural or forestry vehicles and machines:
	4011.61.10	Of a kind used on agricultural vehicles and machines
	4011.61.20	Of a kind used on earth moving machinery
	4011.61.90	Other
16	4011.62	 - of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm :
	4011.62.10	Of a kind used on construction or industrial handling vehicles
	4011.62.20	Of a kind used on earth moving machinery
	4011.62.90	Other
17	4011.63	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm:
	4011.63.10	Of a kind used on earth moving machinery
	4011.63.90	Other
18	4011.69	Other :
	4011.69.10	Of a kind used on other vehicles of Chapter 87
	4011.69.20	Of a kind used on earth moving machinery
	4011.69.90	Other
19	4011.92	Of a kind used on agricultural or forestry vehicles and machines :
	4011.92.10	Of a kind used on agricultural vehicles and machines
	4011.92.20	Of a kind used on earth moving machinery
	4011.92.90	Other
20	4011.93	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm:
	4011.93.10	Of a kind used on construction or industrial handling vehicles
	4011.93.20	Of a kind used on earth moving machinery
	4011.93.90	Other

NO.	HS CODE	DESCRIPTION
21	4011.94	Of a kind used on construction or industrial handling vehicles and
		machines and having a rim size exceeding 61 cm:
	4011.94.10	Of a kind used on earth moving machinery
	4011.94.90	Other
22	4011.99	Other :
	4011.99.10	Of a kind used on other vehicles of Chapter 87
	4011.99.20	Of a kind used on earth moving machinery
	4011.99.90	Other, of a width exceeding 450mm
23	8415.20.00	- Of a kind used for persons, in motor vehicles
24	8415.81	 - Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps):
		For use in aircraft :
	8415.81.11	Of an output not exceeding 21.10 kW
	8415.81.12	Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.81.13	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.81.14	Of an output exceeding 52.75 kW
		For use in railway rolling stock :
	8415.81.21	Of an output not exceeding 21.10 kW
	8415.81.22	Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.81.23	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.81.24	Of an output exceeding 52.75 kW
		For use in road vehicles :
	8415.81.31	Of an output not exceeding 21.10 kW
	8415.81.32	Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.81.33	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.81.34	Of an output exceeding 52.75 kW
		Other :
	8415.81.91	Of an output not exceeding 21.10 kW
	8415.81.92	Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.81.93	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.81.94	Of an output exceeding 52.75 kW
25	8415.82	Other, incorporating a refrigerating unit :
		For use in aircraft :
	8415.82.11	Of an output not exceeding 21.10 kW
	8415.82.12	Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.82.13	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.82.14	Of an output exceeding 52.75 kW
	0.445.00.01	For use in railway rolling stock :
	8415.82.21	Of an output not exceeding 21.10 kW
	8415.82.22	Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.82.23	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.82.24	Of an output exceeding 52.75 kW
	0445 00 04	For use in road vehicles :
	8415.82.31	Of an output not exceeding 21.10 kW
	8415.82.32	Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.82.33	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.82.34	Of an output exceeding 52.75 kW
		Other:

26	8415.82.91 8415.82.92 8415.82.93 8415.82.94 8415.83	Of an output not exceeding 21.10 kW Of an output exceeding 21.10 kW but not exceeding 26.38 kW Of an output exceeding 26.38 kW but not exceeding 52.75 kW Of an output exceeding 52.75 kW
26	8415.82.93 8415.82.94	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
26	8415.82.94	
26		Of an output exceeding 52.75 kW
26	8415.83	Or all output exceeding 52.75 kW
		Not incorporating a refrigerating unit :
		For use in aircraft :
	8415.83.11	Of an output not exceeding 21.10 kW
	8415.83.12	Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.83.13	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.83.14	Of an output exceeding 52.75 kW
		For use in railway rolling stock :
	8415.83.21	Of an output not exceeding 21.10 kW
	8415.83.22	Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.83.23	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.83.24	Of an output exceeding 52.75 kW
		For use in road vehicles :
	8415.83.31	Of an output not exceeding 21.10 kW
	8415.83.32	Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.83.33	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.83.34	Of an output exceeding 52.75 kW
		Other:
	8415.83.91	Of an output not exceeding 21.10 kW
	8415.83.92	Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.83.93	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.83.94	Of an output exceeding 52.75 kW
27	8418.10	- Combined refrigerator-freezers, fitted with separate external doors
	8418.10.10	Household type
	8418.10.90	Other
28	8418.21.00	Compression-type
29	8418.22.00	Absorption-type, electrical
30	8418.40	- Freezers of the upright type, not exceeding 900 I capacity :
	8418.40.10	Not exceeding 200 I capacity
	8418.40.20	Exceeding 200 I but not exceeding 900 I capacity
31	8418.50	 Other refrigerating or freezing chests, cabinets, display counters, show-cases and similar refrigerating or freezing furniture
		Not exceeding 200 I capacity :
	8418.50.11	Suitable for medical use
	8418.50.19	Other
		Exceeding 200 I capacity :
	8418.50.21	Suitable for medical use
	8418.50.22	Refrigerating chamber
	8418.50.29	Other
32	8418.61	Compression type units whose condensers are heat exchangers :
	8418.61.10	Water chillers with a refrigerating capacity exceeding 21.10 kW; refrigerating equipment with a refrigerating capacity of 10 tons or more and cooling to 20oC or more; evaporative condensers, having a heating radiation of 30,000 kg calories per hour or more for refrigerating equipment; evaporators of the fin type, having the distance between the fins of 4 mm or more; evaporator of the plate freezer type

NO.	HS CODE	DESCRIPTION
		or the contact freezer type
	8418.61.90	Other
33	8418.69	Other:
	8418.69.10	Beverage coolers
	8418.69.20	Water chillers having refrigerating capacities of 100 tons and above
		or exceeding 21.10 kW
	8418.69.30	Other water coolers
	8418.69.40	Heat pumps of a kind normally not for domestic use
	8418.69.50	Scale ice-maker units
	8418.69.90	Other
34	8418.91	Furniture designed to receive refrigerating or freezing equipment :
	8418.91.10	For the goods of subheading 8418.10.00, 8418.21.00, 8418.22.00, 8418.29.00, 8418.30.00 or 8418.40.00
	8418.91.90	Other
35	8418.99	Other:
	8418.99.10	Evaporators and condensers
	8418.99.20	Cabinets and doors, welded or painted
	8418.99.30	Parts of water chillers with a refrigerating capacity exceeding 21.10 kW; parts of evaporators of the fin type having the distance between the fins of 4 mm or more
	8418.99.40	Aluminium rollbonds for subheading 8418.10.10, 8418.21, 8418.22 and 8418.29
	8418.99.90	Other
36	8708.10	- Bumpers and parts thereof:
	8708.10.10	For vehicles of 87.01
	8708.10.20	For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.10.30	For ambulances
	8708.10.40	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.10.50	For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.10.60	For vehicles of 8704.10 or 87.05
	8708.10.90	Other
37	8708.29	Other
		Components of door trim assembly :
	8708.29.11	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.29.12	For vehicles of 87.01 (except 8701.10 or 8701.90)(agricultural
	9700 20 42	tractors))
	8708.29.13 8708.29.14	For vehicles of 87.02 and 87.04 (except 8704.10) For ambulance
	8708.29.14	For ambulance For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except
		ambulances)
	8708.29.16	For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.29.17	For vehicles of 8704.10 or 87.05
	8708.29.19	Other
	8708.29.91	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.29.92	For vehicles of 87.01 (except 8701.10 or 8701.90)(agricultural tractors))
	8708.29.93	For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.29.94	For ambulance
	8708.29.95	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances) 8708.29.96 For vehicles of 8703.24 or 8703.33 (except ambulances) 8708.29.97 For vehicles of 8704.10 or 87.05 8708.29.98 Other 38 8708.31 Mounted brake linings: 8708.31.10 For vehicles of 8701.10 or 8701.90 (agricultural tractors or 8708.31.20 For vehicles of 87.01 (except 8701.10 or 8701.90)(agriculturators)) 8708.31.30 For vehicles of 87.02 and 87.04 (except 8704.10) 8708.31.40 For ambulance 8708.31.50 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (exambulances) 8708.31.60 For vehicles of 8703.24 or 8703.33 (except ambulances)	ural
8708.29.97 For vehicles of 8704.10 or 87.05 8708.29.98 Parts of safety belts 8708.29.99 Other 38 8708.31 8708.31.10 For vehicles of 8701.10 or 8701.90 (agricultural tractors or 8708.31.20 8708.31.20 For vehicles of 87.01 (except 8701.10 or 8701.90)(agriculturators)) 8708.31.30 For vehicles of 87.02 and 87.04 (except 8704.10) 8708.31.40 For ambulance 8708.31.50 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (exambulances) 8708.31.60 For vehicles of 8703.24 or 8703.33 (except ambulances)	ural
8708.29.98 Parts of safety belts 8708.29.99 Other 38 8708.31 Mounted brake linings : 8708.31.10 For vehicles of 8701.10 or 8701.90 (agricultural tractors or 8708.31.20 8708.31.20 For vehicles of 87.01 (except 8701.10 or 8701.90)(agriculturators)) 8708.31.30 For vehicles of 87.02 and 87.04 (except 8704.10) 8708.31.40 For ambulance 8708.31.50 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (exambulances) 8708.31.60 For vehicles of 8703.24 or 8703.33 (except ambulances)	ural
8708.29.99 Other 38 8708.31 Mounted brake linings: 8708.31.10 For vehicles of 8701.10 or 8701.90 (agricultural tractors or 8708.31.20 For vehicles of 87.01 (except 8701.10 or 8701.90)(agriculturactors)) 8708.31.30 For vehicles of 87.02 and 87.04 (except 8704.10) 8708.31.40 For ambulance 8708.31.50 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (exambulances) 8708.31.60 For vehicles of 8703.24 or 8703.33 (except ambulances)	ural
38 8708.31 Mounted brake linings: 8708.31.10 For vehicles of 8701.10 or 8701.90 (agricultural tractors or 8708.31.20 8708.31.20 For vehicles of 87.01 (except 8701.10 or 8701.90)(agriculturators)) 8708.31.30 For vehicles of 87.02 and 87.04 (except 8704.10) 8708.31.40 For ambulance 8708.31.50 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances) 8708.31.60 For vehicles of 8703.24 or 8703.33 (except ambulances)	ural
8708.31.10 For vehicles of 8701.10 or 8701.90 (agricultural tractors or 8708.31.20 For vehicles of 87.01 (except 8701.10 or 8701.90)(agriculturactors)) 8708.31.30 For vehicles of 87.02 and 87.04 (except 8704.10) 8708.31.40 For ambulance 8708.31.50 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (exambulances) 8708.31.60 For vehicles of 8703.24 or 8703.33 (except ambulances)	ural
8708.31.20 For vehicles of 87.01 (except 8701.10 or 8701.90)(agriculti tractors)) 8708.31.30 For vehicles of 87.02 and 87.04 (except 8704.10) 8708.31.40 For ambulance 8708.31.50 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (exambulances) 8708.31.60 For vehicles of 8703.24 or 8703.33 (except ambulances)	ural
tractors)) 8708.31.30 For vehicles of 87.02 and 87.04 (except 8704.10) 8708.31.40 For ambulance 8708.31.50 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (e ambulances) 8708.31.60 For vehicles of 8703.24 or 8703.33 (except ambulances)	
8708.31.40 For ambulance 8708.31.50 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (e ambulances) 8708.31.60 For vehicles of 8703.24 or 8703.33 (except ambulances)	xcept
8708.31.50 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (e ambulances) 8708.31.60 For vehicles of 8703.24 or 8703.33 (except ambulances)	except
ambulances) 8708.31.60 For vehicles of 8703.24 or 8703.33 (except ambulances)	except
,	
8708.31.70 For vehicles of 8704.10 or 87.05	
8708.31.90 Other	
39 8708.39 Other:	
8708.39.10 For vehicles of 8701.10 or 8701.90 (agricultural tractors or	ıly)
8708.39.20 For vehicles of 87.01 (except 8701.10 or 8701.90)(agriculti tractors))	ural
8708.39.30 For vehicles of 87.02 and 87.04 (except 8704.10)	
8708.39.40 For ambulance	
8708.39.50 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (e ambulances)	xcept
8708.39.60 For vehicles of 8703.24 or 8703.33 (except ambulances)	
8708.39.70 For vehicles of 8704.10 or 87.05	
8708.39.90 Other	
40 8708.40 - Gear boxes	
Not fully assembled :	
8708.40.11 For vehicles of 8701.10 or 8701.90 (agricultural tractors or	ıly)
8708.40.12 For vehicles of 87.01 (except 8701.10 or 8701.90)(agriculti tractors))	ural
8708.40.13 For vehicles of 87.02 and 87.04 (except 8704.10)	
8708.40.14 For ambulance	
8708.40.15 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (e ambulances)	xcept
8708.40.16 For vehicles of 8703.24 or 8703.33 (except ambulances)	
8708.40.17 For vehicles of 8704.10 or 87.05	
8708.40.19 Other	
8708.40.21 For vehicles of 8701.10 or 8701.90 (agricultural tractors or	
8708.40.22 For vehicles of 87.01 (except 8701.10 or 8701.90)(agriculti tractors))	ural
8708.40.23 For vehicles of 87.02 and 87.04 (except 8704.10)	
8708.40.24 For ambulance	
8708.40.25 For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (e ambulances)	xcept
8708.40.26 For vehicles of 8703.24 or 8703.33 (except ambulances)	
8708.40.27 For vehicles of 8704.10 or 87.05	
8708.40.29 Other	

NO.	HS CODE	DESCRIPTION
41	8708.50	- Drive-axles with differential, whether or not provided with other
		transmission components:
		Not fully assembled :
	8708.50.11	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.50.12	For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural
		tractors))
	8708.50.13	For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.50.14	For ambulance
	8708.50.15	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except
	0700 50 40	ambulances)
	8708.50.16	For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.50.17	For vehicles of 8704.10 or 87.05
	8708.50.19	Other
	8708.50.21	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.50.22	For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.50.23	For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.50.24	For ambulance
	8708.50.25	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except
		ambulances)
	8708.50.26	For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.50.27	For vehicles of 8704.10 or 87.05
	8708.50.29	Other
42	8708.60	- Non-driving axles and parts thereof:
		Not fully assembled :
	8708.60.11	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.60.12	For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.60.13	For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.60.14	For ambulance
	8708.60.15	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.60.16	For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.60.17	For vehicles of 8704.10 or 87.05
	8708.60.19	Other
	8708.60.21	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.60.22	For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural
		tractors))
	8708.60.23	For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.60.24	For ambulance
	8708.60.25	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.60.26	For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.60.27	For vehicles of 8704.10 or 87.05
	8708.60.29	Other
43	8708.70	- Road wheels and parts and accessories thereof:
		Wheel centre discs, center caps whether or not incorporating logos :
	8708.70.11	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.70.12	For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural
		tractors))

NO.	HS CODE	DESCRIPTION
	8708.70.13	For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.70.14	For ambulance
	8708.70.15	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except
		ambulances)
	8708.70.16	For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.70.17	For vehicles of 8704.10 or 87.05
	8708.70.19	Other
	8708.70.91	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.70.92	For vehicles of 87.01 (except 8701.10 or 8701.90)(agricultural
	8708.70.93	tractors)) For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.70.94	For ambulance
	8708.70.95	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except
	0700.70.00	ambulances)
	8708.70.96	For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.70.97	For vehicles of 8704.10 or 87.05
	8708.70.99	Other
44	8708.80	- Suspension shock-absorbers:
	8708.80.10	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.80.20	For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural
		tractors))
	8708.80.30	For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.80.40	For ambulance
	8708.80.50	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.80.60	- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.80.70	For vehicles of 8704.10 or 87.05
	8708.80.90	Other
45	8708.91	Radiators :
	8708.91.10	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.91.20	For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural
	0700 04 00	tractors))
	8708.91.30	For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.91.40	For ambulance
	8708.91.50	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.91.60	For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.91.70	For vehicles of 8704.10 or 87.05
	8708.91.90	Other
46	8708.92	Silencers and exhaust pipes:
		Straight-through silencers :
	8708.92.11	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.92.12	For vehicles of 87.01 (except 8701.10 or 8701.90)(agricultural tractors))
	8708.92.13	For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.92.14	For ambulance
	8708.92.15	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.92.16	For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.92.17	For vehicles of 8704.10 or 87.05

NO.	HS CODE	DESCRIPTION
	8708.92.19	Other
	8708.92.91	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.92.92	For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.92.93	For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.92.94	For ambulance
	8708.92.95	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.92.96	For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.92.97	For vehicles of 8704.10 or 87.05
	8708.92.99	Other
47	8708.93	Clutches and parts thereof :
	8708.93.10	For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.93.20	For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.93.30	For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.93.40	For ambulance
	8708.93.50	For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.93.60	For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.93.70	For vehicles of 8704.10 or 87.05
	8708.93.90	Other
48	8708.94	Steering wheels, steering columns and steering boxes:
		Steering wheels :
	8708.94.11	For vehicles of 8701.10 or 8701.90 (agricultural tractor only)
	8708.94.12	For vehicles of 87.01 (except 8701.10 or 8701.90 (agricultural tractors))
	8708.94.19	Other
	8708.94.21	For vehicles of 8701.10 or 8701.90 (agricultural tractor only)
	8708.94.22	For vehicles of 87.01 (except 8701.10 or 8701.90 (agricultural tractors))
	8708.94.29	Other
49	8708.99	Other:
		Unassembled fuel tanks; engine brackets; parts and accessories of radiators; aluminium radiator core, single row:
	8708.99.11	For vehicles of 87.01
	8708.99.19	Other
	8708.99.21	Crown wheels and pinions
	8708.99.29	Other
	8708.99.31	Crown wheels and pinions
	8708.99.39	Other
	8708.99.40	Other parts and accessories for vehicles of 8701.90 (except agricultural tractors)
	8708.99.91	Crown wheels and pinions
	8708.99.92	Automotive liquefied petroleum gas (LPG) cylinders
	8708.99.93	Parts of suspension shock-absorbers
	8708.99.99	Other
50	9022.12.00	Computed tomography apparatus
51	9022.13.00	Other, for dental use

NO.	HS CODE	DESCRIPTION
52	9022.14.00	Other, for medical, surgical, or veterinary uses
53	9022.19	For other uses
	9022.19.10	X-ray apparatus for the physical inspection of solder joints on
		PCB/PWB assemblies
	9022.19.90	Other
54	9022.21.00	For medical, surgical, dental or veterinary uses
55	9022.29.00	For other uses
56	9022.30	- X-ray tubes :
	9022.30.10	For medical, surgical, dental or veterinary uses
	9022.30.90	Other
57	9022.90	- Other, including parts and accessories :
	9022.90.10	Parts and accessories of X-ray apparatus for the physical inspection of solder joints on PCAs
	9022.90.20	Medical, surgical, dental or veterinary uses
	9022.90.90	Other
58	9024.10	- Machines and appliances for testing metals:
	9024.10.10	Electrically operated
59	9024.80	- Other machines and appliances:
	9024.80.10	Electrically operated
60	9024.90	- Parts and accessories:
	9024.90.10	For electrically operated machines and appliances
61	9025.19	Other:
	9025.19.10	Electrical
62	9025.80	- Other instruments:
	9025.80.10	Temperature gauges for motor vehicles
	9025.80.20	Other, electrical
63	9025.90	- Parts and accessories:
0.4	9025.90.10	For electrically operated instruments
64	9026.10	- For measuring or checking the flow or level of liquids:
	9026.10.10	Level gauges for motor vehicles, electrically operated
CE	9026.10.30	Other, electrically operated
65	9026.20	- For measuring or checking pressure:
	9026.20.10	Pressure gauges for motor vehicles, electrically operated Other, electrically operated
66	9026.20.30 9026.80	- Other, electrically operated - Other instruments or apparatus:
50	9026.80.10	Electrically operated
67	9026.90	- Parts and accessories:
57	9026.90.10	For electrically operated instruments and apparatus
68	9027.10	- Gas or smoke analysis apparatus:
	9027.10.10	Electrically operated
69	9027.20	- Chromatographs and electrophoresis instruments:
	9027.20.10	Electrically operated
70	9027.30	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR):
	9027.30.10	Electrically operated
71	9027.40.00	- Exposure meters
72	9027.50	- Other instruments and apparatus using optical radiations (UV, visible, IR):
	9027.50 10	·
	9027.50.10	Electrically operated

NO.	HS CODE	DESCRIPTION
73	9027.80	- Other instruments and apparatus:
	9027.80.10	Smoke detectors, electrically operated
	9027.80.20	Other, electrically operated
74	9027.90	- Microtomes; parts and accessories:
	9027.90.10	Parts and accessories including printed circuit assemblies of
		products of heading 90.27, other than for gas or smoke analysis
		apparatus and microtomes
	9027.90.91	Electrically operated
75	9028.30	- Electricity meters :
	9028.30.10	Kilowatt hour meters
	9028.30.90	Other
76	9030.10.00	 Instruments and apparatus for measuring or detecting ionising radiation
77	9030.20.00	- Cathode-ray oscilloscopes and cathode-ray oscillographs
78	9030.31.00	Multimeters
79	9030.39	Other:
	9030.39.10	Ammeters and voltmeters for motor vehicles
	9030.39.20	 Instruments and apparatus for measuring or checking voltage, current, resistance or power on PCB/PWBs or PCAs, without recording device
	9030.39.30	Impedance-measuring instruments and apparatus designed to provide visual and/or audible warning of electrostatic discharge conditions that can damage electronic circuits; apparatus for testing electrostatic control equipment and electrostatic grounding devices/fixtures
	9030.39.90	Other
80	9030.82	For measuring or checking semiconductor wafers or devices:
	9030.82.10	Water probers
	9030.82.90	Other
81	9030.83	Other, with a recording device :
	9030.83.10	Instruments and apparatus, with a recording device, for measuring or checking electrical quantities on PCB/PWBs and PCAs
	9030.83.90	Other
82	9030.89	Other :
	9030.89.10	 Instruments and apparatus, without a recording device, for measuring or checking electrical quantities on PCB/PWBs and PCAs, other than those covered within HS 9030.39
	9030.89.90	Other
83	9030.90	- Parts and accessories :
	9030.90.10	Parts incorporating FPD for goods of 9030.40
	9030.90.20	 - Parts and accessories of instruments and apparatus for measuring or checking electrical quantities on PCB/PWBs and PCAs
	9030.90.30	Parts and accessories of optical instruments and appliances for measuring or checking PCB/PWBs and PCAs
	9030.90.40	Printed circuit assemblies for products falling within ITA, including such assemblies for external connections such as cards that conform to the PCMCIA standard. Such printed circuit assemblies consist of on or more printed circuits of heading 85.34 with one or more active elements assembled thereon, with or without passive elements. "Active elements" means diodes, transistors and similar semiconductor devices, whether or not photosensitive, of heading 85.41, and integrated circuits and micro assemblies of heading 85.42

NO.	HS CODE	DESCRIPTION
	9030.90.90	Other
84	9031.10	- Machines for balancing mechanical parts:
	9031.10.10	Electrically operated
85	9031.20	- Test benches:
	9031.20.10	Electrically operated
86	9031.30.00	- Profile projectors
87	9031.41.00	For inspecting semiconductor wafers or devices or for inspecting
		photomasks or reticles used in manufacturing semiconductor devices
88	9031.80	- Other instruments, appliances and machines:
		Cable test equipment:
	9031.80.11	Electrically operated
	9031.80.91	Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafer or reticles, electrically operated
	9031.80.92	Other, electrically operated
89	9031.90	- Parts and accessories:
		For electrically operated equipment :
	9031.90.11	Parts and accessories including printed circuit assemblies of optical instruments inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices and optical instruments and appliances for measuring surface particulate contamination on semiconductor wafers
	9031.90.12	Parts and accessories of Optical error verification and repair
		apparatus for PCB/PWBs and PCAs
	9031.90.13	Parts and accessories of optical instruments and appliances for measuring or checking PCB/PWBs and PCAs
	9031.90.14	Parts and accessories of electron beam microscopes fitted with equipment specially designed for handling and transport of semiconductor wafers or reticles
	9031.90.19	Other
90	9032.10	- Thermostats:
	9032.10.10	Electrically operated
91	9032.20.10	Electrically operated
92	9032.89	Other:
	9032.89.10	Instruments and apparatus incorporating or working in conjunction with an automatic data processing machine, for automatically regulating or controlling the propulsion, ballast or cargo handling systems of ships
	9032.89.20	Automatic instruments and apparatus for regulating or controlling chemical or electrochemical solutions in the manufacture of PCA/PWBs
		Other electrically operated:
	9032.89.31	Automatic regulating voltage units (stabilizers)
	9032.89.39	Other
93	9032.90	- Parts and accessories:
	9032.90.10	Of goods of subheading 9032.89.10
	9032.90.20	Of goods of subheading 9032.89.20
	9032.90.30	Of other electrically operated goods
94	9033.00	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.
	9033.00.10	- For electrically operated equipment

(b) Cambodia:

NO.	HS CODE	DESCRIPTION
1	0401.10*	- Of a fat content, by weight, not exceeding 1%
2	0401.20*	- Of a fat content, by weight, exceeding 1% but not exceeding 6%
3	0709.51*	Mushrooms
4	0711.90*	- Other vegetables, mixtures of vegetables
5	0712.30*	- Mushrooms and truffles :
6	0712.90*	- Other vegetables, mixtures of vegetables
7	0808.10*	- Apples
8	0808.20*	- Pears and quinces
9	0813.40*	- Other fruit
10	0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg:
11	1207.99	Other
12	1211.90	- Other :
13	1507.90	- Other
14	1511.90	- Other
15	1515.50	- Sesame oil and its fractions
16	1602.39	Other
17	1604.14	Tunas, skipjack and bonito (Sarda spp.)
18	1604.20	- Other prepared or preserved fish :
19	1701.91	Containing added flavouring or colouring matter
20	1701.99	Other :
21	1702.30	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20 % by weight of fructose
22	1704.90	- Other :
23	1902.19	Other :
24	1904.20	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:
25	1905.30	- Sweet biscuits; waffles and wafers :
26	1905.90	- Other :
27	2001.20	- Onions
28	2001.90	- Other
29	2003.10	- Mushrooms
30	2003.20	- Truffles
31	2005.10	- Homogenised vegetables
32	2007.99	Other
33	2401.10	- Tobacco, not stemmed/stripped :
34	2401.20	- Tobacco, partly or wholly stemmed/stripped :
35	2401.30	- Tobacco refuse
36	2402.20	- Cigarettes containing tobacco :
37	2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion :

-

 $^{^{}st}$ These tariff lines are included in the Early Harvest Programme of Cambodia. These tariff lines will be replaced not later than 31 December 2004.

NO.	HS CODE	DESCRIPTION
38	2501.00	Salt (including table salt and denatured salt) and pure sodium
		chloride, whether or not in aqueous solution or containing added anti-
		caking or free-flowing agents; sea water.
39	2516.12	Merely cut, by sawing or otherwise, into blocks or slabs of a
40	2522.20	rectangular (including square) shape
40	2523.29	Other
41	2606.00	Aluminium ores and concentrates.
42	2828.90	- Other
43	2832.20	- Other sulphites
44	2833.11	Disodium sulphate
45	2833.22	Of aluminium :
46	2833.30	- Alums
47	2834.29	Other
48	2836.10	- Commercial ammonium carbonate and other ammonium carbonates
49	2836.20	- Disodium carbonate
50	2836.50	- Calcium carbonate
51	2836.99	Other
52	2849.20	- Of silicon
53	2849.90	- Other
54 55	2912.11	Methanal (formaldehyde)
55	2915.70 2918.15	- Palmitic acid, stearic acid, their salts and esters : Salts and esters of citric acid
56		
57	2918.19	Other
58	2918.22	O-acetylsalicylic acid, its salts and esters
59	2918.30	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives
60	2936.23	Vitamin B ₂ and its derivatives
61	2936.25	Vitamin B ₆ and its derivatives
62	2936.26	Vitamin B ₁₂ and its derivatives
63	2937.21	Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrochydrocortisone)
64	2937.22	Halogenated derivatives of adrenal cortical hormones
65	2941.30	- Tetracyclines and their derivatives; salts thereof
66	2941.40	- Chloramphenicol and its derivatives; salts thereof
67	2941.50	- Erythromycin and its derivatives; salts thereof
68	2941.90	- Other
69	3102.10	- Urea, whether or not in aqueous solution
70	3104.20	- Potassium chloride
71	3204.11	Disperse dyes and preparations based thereon
72	3204.12	Acid dyes, whether or not premetallised, and preparations based
		thereon; mordant dyes and preparations based thereon
73	3204.90	- Other
74	3206.19	Other
75	3212.10	- Stamping foils
76	3213.10	- Colours in sets
77	3213.90	- Other
78	3403.11	Preparations for the treatment of textile materials, leather, furskins
		or other materials: materials:

NO.	HS CODE	DESCRIPTION
79	3403.19	Other:
80	3403.99	Other:
81	3404.20	- Of polyethylene glycol
82	3404.90	- Other
83	3405.10	- Polishes, creams and similar preparations for footwear or leather
84	3815.90	- Other
85	3822.00	Diagnostic or laboratory reagents on a backing and prepared
		diagnostic or laboratory reagents whether or not on a backing, other
		than those of heading No. 30.02 or 30.06.
86	3823.19	Other
87	3824.40	- Prepared additives for cements, mortars or concretes
88	3824.90	- Other :
89	3902.10	- Polypropylene
90	3903.30	- Acrylonitrile-butadiene-styrene (ABS) copolymers
91	3903.90	- Other
92	3904.10	- Polyvinyl chloride, not mixed with any other substances :
93	3904.22	Plasticised
94	3905.99	Other
95	3907.20	- Other polyethers
96	3907.99	Other
97	3909.50	- Polyurethanes
98	3910.00	Silicones in primary forms.
99	3911.90	- Other
100	3912.31	Carboxymethylcellulose and its salts
101	3912.39	Other
102	4002.11	Latex
103	4003.00	Reclaimed rubber in primary forms or in plates, sheets or strip.
104	4005.10	- Compounded with carbon black or silica
105	4008.11	Plates, sheets and strip
106	4016.93	Gaskets, washers and other seals :
107	4016.99	Other :
108	4017.00	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.
109	4109.00	Patent leather and patent laminated leather; metallised leather.
110	4111.00	Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls.
111	4415.10	- Cases, boxes, crates, drums and similar packings, cable-drums
112	4418.20	- Doors and their frames and thresholds
113	4420.10	- Statuettes and other ornaments, of wood
114	4420.90	- Other
115	4421.10	- Clothes hangers
116	4421.90	- Other :
117	4805.60	- Other paper and paperboard, weighing 150 g/m ² or less
118	4805.70	- Other paper and paperboard, weighing more than 150 g/m² but less than 225 g/m²
119	4805.80	- Other paper and paperboard, weighing 225 g/m ² or more
120	4807.90	- Other
121	4808.30	Other kraft paper,creped or crinkled,whether or not embossed or
'	.000.00	perforated

NO.	HS CODE	DESCRIPTION
122	5608.19	Other :
123	5702.10	-"Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs
124	5702.49	Of other textile materials
125	5702.99	Of other textile materials
126	6406.99	Of other materials :
127	6505.90	- Other
128	6506.10	- Safety headgear :
129	6507.00	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.
130	6703.00	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.
131	6802.10	- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm, artificially coloured granules, chippings and powder
132	7009.92	Framed
133	7010.20	- Stoppers, lids and other closures
134	7012.00	Glass inners for vacuum flasks or for other vacuum vessels.
135	7017.90	- Other
136	7018.10	- Glass beads, imitation pearls, imitation precious or semiprecious stones and similar glass smallwares
137	7018.90	- Other
138	7019.19	Other
139	7318.29	Other
140	7319.20	- Safety pins
141	7319.90	- Other
142	7320.10	- Leaf-springs and leaves therefor :
143	7320.20	- Helical springs :
144	7321.90	- Parts
145	7323.10	 Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like
146	7323.92	Of cast iron, enamelled
147	7323.99	Other
148	7324.10	- Sinks and wash basins, of stainless steel
149	7324.21	Of cast iron, whether or not enamelled
150	7324.29	Other
151	7324.90	- Other, including parts
152	7325.10	- Of non - malleable cast iron
153	7325.99	Other
154	7906.00	Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).
155	8201.10	- Spades and shovels
156	8201.20	- Forks
157	8201.30	- Mattocks, picks, hoes and rakes
158	8202.10	- Hand saws
159	8202.20	- Band saw blades
160	8202.39	Other, including parts
161	8208.90	- Other
162	8210.00	Hand-operated mechanical appliances, weighing 10 kg or less, used

NO.	HS CODE	DESCRIPTION
		in the preparation, conditioning or serving of food or drink.
163	8211.92	Other knives having fixed blades :
164	8212.10	- Razors
165	8301.40	- Other Locks :
166	8302.10	- Hinges
167	8302.20	- Castors
168	8302.41	Suitable for buildings
169	8302.42	Other, suitable for furniture
170	8302.49	Other
171	8302.50	- Hat-racks,hat-pegs,brackets and similar fixtures
172	8303.00	Armoured or reinforced safes, strong - boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal
173	8305.20	- Staples in strips
174	8305.90	- Other, including parts
175	8413.70	 - Single stage, single suction horizontal shaft water pumps suitable for belt drive or direct coupling (other than pumps with shafts common with prime mover)
176	8413.82	Electrically operated
177	8413.81	Electrically operated
178	8413.91	Of pumps of subheading No. 8413.20.00
179	8414.10	- Vacuum pumps :
180	8424.81	Agricultural or horticultural :
181	8424.89	Other :
182	8425.19	Other
183	8425.31	Powered by electric motor
184	8425.39	Other
185	8425.41	Built-in jacking systems of a type used in garages :
186	8425.49	Other :
187	8427.90	- Other trucks
188	8428.10	- Lifts and skip hoists
189	8431.42	Bulldozer or angledozer blades :
190	8432.29	Other
191	8458.19	Other;
192	8459.69	Other :
193	8459.70	- Other threading or tapping machines :
194	8460.19	Other :
195	8460.29	Other :
196	8460.90	- Other :
197	8461.20	- Shaping or slotting machines :
198	8461.50	- Sawing or cutting-off machines :
199	8462.29	Other
200	8463.90	- Other :
201	8464.90	- Other :
202	8465.91	sawing machines :
203	8507.80	- Other accumulators
204	8508.10	- Drills of all kinds
205	8508.80	- Other tools :
206	8512.30	- Sound signalling equipment :

NO.	HS CODE	DESCRIPTION
207	8513.10	Portable electric lamps designed to function by their own source of
		energy (for example, dry batteries, accumulators, magnetos), other
		than lighting equipment of heading No. 85.12.
208	8529.10	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith:
209	8532.10	- Fixed capacitors designed for use in 50/60 Hz circuits and having a
		reactive power handling capacity of not less than 0.5 kVar (power
		capacitors)
210	8532.29	Other
211	8532.30	- Variable or adjustable (pre-set) capacitors
212	8536.69	Plugs and sockets:
213	8536.90	- Other apparatus
214	8714.19	Other :
215	9015.30	- Levels
216	9017.20	- Other drawing, marking-out or mathematical calculating instruments:
217	9025.19	Other :
218	9026.80	- Other instruments or apparatus :
219	9028.20	- Liquid meters :
220	9028.30	- Electricity meters :
221	9101.29	Other
222	9102.19	Other
223	9103.90	- Other
224	9105.19	Others
225	9110.11	Complete movements, unassembled or partly assembled (movement sets)
226	9110.90	- Other
227	9113.90	- Other
228	9206.00	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).
229	9405.10	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares:
230	9405.20	- Electric table, desk, bedside or floor-standing lamps
231	9501.00	Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedalcars); dolls' carriages.
232	9502.10	- Dolls, whether or not dressed
233	9502.99	Other
234	9503.10	- Electric trains, including tracks, signals and other accessories therefor
235	9503.30	- Other construction sets and constructional toys :
236	9503.41	Stuffed
237	9503.49	Other
238	9506.51	Lawn-tennis rackets, whether or not strung
239	9506.59	Other :
240	9506.61	Lawn-tennis balls
241	9506.69	Other
242	9603.21	Tooth Brushes, including dental-plate brushes
243	9607.19	Other
244	9607.20	- Parts
245	9608.10	- Ball point pens
246	9608.20	- Felt tipped and other porous-tipped pens and markers

NO.	HS CODE	DESCRIPTION
247	9608.31	Indian ink drawing pens
248	9608.39	Other
249	9610.00	Slates and boards, with writing or drawing surfaces, whether or not framed
250	9703.00	Original sculptures and statuary, in any material.

(c) China:

NO	HC CODE	DESCRIPTION
NO.	HS CODE	DESCRIPTION Decaffeinated
1	0901.22*	
_	0901.22.00	Roasted, decaffeinated coffee
2	0901.90	- Other
	0901.90.20	Coffee substitutes containing coffee
3	1212.99	Other
	1212.99.99	Other edible vegetable products, fresh or dried, not elsewhere specified
4	1516.20*	- Vegetable fats and oils and their fractions
	1516.20.00	Vegetable fats & oils & their fractions, hydrogenated, etc
5	1517.10	- Margarine, excluding liquid margarine
	1517.10.00	Margarine (excluding liquid)
6	1517.90*	- Other
	1517.90.00	Edible preparations of fats & oils, not elsewhere specified
7	1702.20	- Maple sugar and maple syrup
	1702.20.00	Maple sugar & maple syrup
8	1901.20	- Mixes and doughs for the preparation of bakers' wares of heading 19.05
	1901.20.00	Mixes & doughs for preparations of bakers' wares of 19.05
9	1904.10	- Prepared foods obtained by the swelling or roasting of cereals or cereal products
	1904.10.00	Prepared foods obtained by the swelling or roasting of cereals
10	1904.20	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals
	1904.20.00	Prepared foods obtained from unroasted or mix of unroasted/roasted cereals
11	1904.90	- Other
	1904.90.00	Prepared cereals in grain form (excluding maize), not elsewhere specified
12	2001.10	- Cucumbers and gherkins
	2001.10.00	Cucumbers & gherkins, preserved by vinegar or acetic acid
13	2001.90	- Other
	2001.90.10	Garlic, preserved by vinegar or acetic acid
	2001.90.90	Vegetables, fruits, etc, preserved by vinegar or acetic acid, not elsewhere specified
14	2003.10	- Mushrooms of the genus Agaricus
	2003.10.19	Prepared mushrooms other than by vinegar, in airtight containers
	2003.10.90	Prepared mushrooms other than by vinegar, not elsewhere specified
15	2004.90	- Other vegetables and mixtures of vegetables
	2004.90.00	Other vegetables preserved other than by vinegar, etc, frozen, not elsewhere specified
16	2005.51	Beans, shelled

_

^{*} These tariff lines are included in the specific product list of some ASEAN Member Countries and China in the Early Harvest Programme (EHP). For these tariff lines, China will apply the modality for tariff reduction and elimination of the EHP for the concerned ASEAN Member Countries.

NO.	HS CODE	DESCRIPTION
	2005.51.90	Shelled beans, preserved other than by vinegar, not frozen, not
17	2005.59	elsewhere specified Other
	2005.59.10	Beans in shell, preserved other than by vinegar, in airtight containers
	2005.59.90	Beans in shell, preserved other than by vinegar,not frozen, not
		elsewhere specified
18	2005.60	- Asparagus
	2005.60.10	Asparagus, preserved other than by vinegar, in airtight containers
	2005.60.90	Asparagus,preserved other than by vinegar, not frozen, not elsewhere specified
19	2005.90	- Other vegetables and mixtures of vegetables
	2005.90.10	Water chestnuts, in airtight containers
	2005.90.20	Broad beans, in airtight containers
	2005.90.31	Boiled bamboo shoots, in airtight containers, volume with 8L or more
	2005.90.39	Other bamboo shoots, in airtight containers
	2005.90.50	Chueh tsai, salted
	2005.90.60	Scallion, salted
	2005.90.91	Other vegetables preserved other than by vinegar, not elsewhere specified, in airtight containers
	2005.90.99	Other vegetables preserved other than by vinegar, not frozen, not elsewhere specified
20	2007.91	Citrus fruit
	2007.91.00	Jams, fruit jellies, marmalades, etc, of citrus fruit
21	2008.11	Ground-nuts
	2008.11.90	Other prepared ground-nuts, not elsewhere specified
22	2009.19	Other
	2009.19.00	Unfrozen orange juice, unfermented, not containing added spirit
23	2009.50	- Tomato juice
	2009.50.00	Tomato juice, unfermented, not containing added spirit
24	2101.20	- Inactive yeasts; other single-cell micro-organisms, dead
	2101.20.00	Extracts, essences, concentrates & preparations of tea or mate
25	2103.10	- Soya sauce
	2103.10.00	Soya sauce
26	2106.90	- Other
	2106.90.10	Concentrates for making carbonic acid beverage
27	2202.90	- Other
	2202.90.00	Other non-alcoholic beverages, not elsewhere specified
28	2204.30	- Other grape must
	2204.30.00	Other grape must, not elsewhere specified
29	2205.10	- In containers holding 2 litres or less
	2205.10.00	Vermouth & other wine of fresh grapes, flavoured: $\leq 2 \text{ I containers}$
30	2205.90	- Other
	2205.90.00	Vermouth & other wine of fresh grapes, flavoured: > 2 I containers
31	2207.10	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80%

crude; preparations not elsewhere specified or included, containin weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils. 2710.00.23 Kerosenes 2710.00.29 Other medium oils, not elsewhere specified 2710.00.33 Fuel oil No.5-No.7 2710.00.39 Other fuel oils 34 2916.12 Esters of acrylic acid 2916.12.00 Esters of acrylic acid 2917.36 Terephthalic acid and its salts 2917.36.10 Terephthalic acid and its salts 2917.36.10 Terephthalic acid 36 3702.31 For colour photography (polychrome) Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 37 3702.51 Of a width not exceeding 16mm and of a length not exceeding 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56 Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 3904.21.00 Polyvinyl chloride, not mixed with other substances, in primary form 42 3904.10 - Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres of rubber used on automobiles	NO.	HS CODE	DESCRIPTION
32 2207.20 Ethyl alcohol and other spirits, denatured, of any strength 2207.20.00 Ethyl alcohol & other denatured spirits of any strength 33 2710.00 Petroleum oils and oils obtained from bituminous minerals, other torude; preparations not elsewhere specified or included, containing weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils. 2710.00.13 Naphtha 2710.00.29 Other medium oils, not elsewhere specified 2710.00.39 Other fuel oils 34 2916.12 Esters of acrylic acid 2916.12.00 Esters of acrylic acid 35 2917.36 Terephthalic acid and its salts 2917.36.10 Terephthalic acid 36 3702.31 For colour photography (polychrome) 3702.31.00 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, not elsewhere specified 37 3702.51 Of a width not exceeding 16mm and of a length not exceeding 18m and of a length not exceeding 18m around alsewhere specified 38 3702.56 Of a width not exceeding 16mm and of a length not exceeding 18m around alsewhere specified 39 3902.10 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 39 3902.10 - Polypropylene 3903.19 Other 3903.19 Other 3903.30.00 Polypropylene, in primary forms 40 3903.19 Other 3903.30.00 Acrylonitrile-butane-styrene (ABS) copolymers, in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers, in primary form 42 3904.10.0 Polyvinyl chloride, not mixed with any other substances 3904.21.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Volved pneumatic tyres, of rubber, not elsewhere specified (excluding herring-bone, thread) 40 4012.20.10 Used pneumatic tyres of rubber used on automobiles			or higher
32 2207.20 - Ethyl alcohol and other spirits, denatured, of any strength 2207.20.00 Ethyl alcohol & other denatured spirits of any strength 33 2710.00 Petroleum oils and oils obtained from bituminous minerals, other t crude; preparations not elsewhere specified or included, containin weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils. 2710.00.23 Kerosenes 2710.00.29 Other medium oils, not elsewhere specified 2710.00.33 Fuel oil No.5-No.7 2710.00.39 Other fuel oils 34 2916.12 Esters of acrylic acid 2916.12.00 Esters of acrylic acid 35 2917.36 Terephthalic acid and its salts 2917.36.10 Terephthalic acid 36 3702.31 For colour photography (polychrome) 3702.31.00 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, n elsewhere specified 37 3702.51 Of a width not exceeding 16mm and of a length not exceeding 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56 Of a width not exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3903.19.00 Polypropylene 3903.19.00 Polypropylene (excluding expansible), in primary forms 40 3903.19 Other 3903.30.00 Acrylonitrile-butane-styrene (ABS) copolymers, in primary form 42 3904.10 - Polyvinyl chloride, not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised 4012.20 - Used pneumatic tyres of rubber used on automobiles 4012.20.10 Used pneumatic tyres of rubber other than used on automobiles		2207.10.00	Undenatured ethyl alcohol, of alcoholic strength ≥ 80%
2207.20.00 Ethyl alcohol & other denatured spirits of any strength Petroleum oils and oils obtained from bituminous minerals, other t crude; preparations not elsewhere specified or included, containin weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils. 2710.00.13 Naphtha 2710.00.29 Cother medium oils, not elsewhere specified 2710.00.39 Tuel oil No.5-No.7 2710.00.39 Other fuel oils 34 2916.12 Esters of acrylic acid 2916.12.00 Esters of acrylic acid 35 2917.36 Terephthalic acid and its salts 2917.36.10 Terephthalic acid and its salts 2917.36.10 Terephthalic acid and its salts 2917.36.10 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, n elsewhere specified 37 3702.31 Of a width not exceeding 16mm and of a length not exceeding 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers, in primary form 42 3904.10 - Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 40 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 45 4012.20 - Used pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20.10 Used pneumatic tyres of rubber other than used on automobiles	32	2207.20	· · · · · · · · · · · · · · · · · · ·
Petroleum oils and oils obtained from bituminous minerals, other torude; preparations not elsewhere specified or included, containing weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils. 2710.00.13 Naphtha 2710.00.23 Kerosenes 2710.00.29 Other medium oils, not elsewhere specified 2710.00.39 Other fuel oils 34 2916.12 Esters of acrylic acid 2916.12 Esters of acrylic acid 35 2917.36 Terephthalic acid and its salts 2917.36.10 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 37 3702.31 Of a width not exceeding 16mm and of a length not exceeding 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56 Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.19 Other 3903.30 Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10.00 Polyvinyl chloride, not mixed with any other substances 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 45 4012.20 Other 46 4012.20.10 Used pneumatic tyres, of rubber, not elsewhere specified (excludir herring-bone, thread) 47 4012.20.10 Used pneumatic tyres of rubber other than used on automobiles			
2710.00.23 Kerosenes 2710.00.29 Other medium oils, not elsewhere specified 2710.00.33 Fuel oil No.5-No.7 2710.00.39 Other fuel oils 34 2916.12 Esters of acrylic acid 2916.12.00 Esters of acrylic acid 35 2917.36 Terephthalic acid and its salts 2917.36.10 Terephthalic acid and its salts 2917.36.10 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 3702.31.00 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. notelsewhere specified 38 3702.56 Of a width not exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene 3902.10.00 Polystyrene (excluding expansible), in primary forms 40 3903.19 Other 3903.30.00 Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 45 4012.20 - Used pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles	33	2710.00	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils.
2710.00.29 Other medium oils, not elsewhere specified 2710.00.33 Fuel oil No.5-No.7 2710.00.39 Other fuel oils 34 2916.12 Esters of acrylic acid 2916.12.00 Esters of acrylic acid 35 2917.36 Terephthalic acid and its salts 2917.36.10 Terephthalic acid and its salts 2917.36.10 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 3702.31.00 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56 Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.30.00 Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles			·
2710.00.33 Fuel oil No.5-No.7 2710.00.39 Other fuel oils 34 2916.12 Esters of acrylic acid 2916.12.00 Esters of acrylic acid 35 2917.36 Terephthalic acid and its salts 2917.36.10 Terephthalic acid 36 3702.31 For colour photography (polychrome) 3702.31.00 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 37 3702.51 Of a width not exceeding 16mm and of a length not exceeding 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56 Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles		2710.00.23	
2710.00.39 Other fuel oils 34 2916.12 Esters of acrylic acid 2916.12.00 Esters of acrylic acid 35 2917.36 Terephthalic acid and its salts 2917.36.10 Terephthalic acid 36 3702.31 For colour photography (polychrome) 3702.31.00 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 37 3702.51 Of a width not exceeding 16mm and of a length not exceeding 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56 Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.390 Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butane-styrene (ABS) copolymers, in primary form 42 3904.10 - Polyvinyl chloride, not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres of rubber other than used on automobiles			
34 2916.12 Esters of acrylic acid 35 2917.36 Terephthalic acid and its salts 2917.36.10 Terephthalic acid 36 3702.31 For colour photography (polychrome) 37 3702.31.00 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 37 3702.51 Of a width not exceeding 16mm and of a length not exceeding 38 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56.00 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 - Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44			
2916.12.00 Esters of acrylic acid 35 2917.36 Terephthalic acid and its salts 2917.36.10 Terephthalic acid 36 3702.31 For colour photography (polychrome) 3702.31.00 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 37 3702.51 Of a width not exceeding 16mm and of a length not exceeding 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. notelsewhere specified 38 3702.56 Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.90 Used pneumatic tyres of rubber used on automobiles			
35 2917.36 Terephthalic acid and its salts 2917.36.10 Terephthalic acid 36 3702.31 For colour photography (polychrome) 3702.31.00 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 37 3702.51 Of a width not exceeding 16mm and of a length not exceeding 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56 Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles	34		· · · · · · · · · · · · · · · · · · ·
2917.36.10 Terephthalic acid 36 3702.31 - For colour photography (polychrome) 3702.31.00 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 37 3702.51 - Of a width not exceeding 16mm and of a length not exceeding 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56 - Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 - Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(inyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 - Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 - Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles			•
36 3702.31 For colour photography (polychrome) 3702.31.00 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 37 3702.51 Of a width not exceeding 16mm and of a length not exceeding 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56 Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 3902.10 - Polypropylene 39 3902.10 - Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles	35	2917.36	•
3702.31.00 Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, nelsewhere specified 37 3702.51 Of a width not exceeding 16mm and of a length not exceeding 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56 Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 3902.10 - Polypropylene 3902.10 - Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 3904.21 Non-plasticised 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles			·
elsewhere specified 37 3702.51 Of a width not exceeding 16mm and of a length not exceeding 3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56 Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles	36		For colour photography (polychrome)
3702.51.00 Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified 38 3702.56 Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles		3702.31.00	Colour photo film rolls, unexposed unperforatd, width \leq 105mm, not elsewhere specified
elsewhere specified 38 3702.56 Of a width exceeding 35 mm 3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specified 39 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary form 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres of rubber used on automobiles 4012.20.10 Used pneumatic tyres of rubber other than used on automobiles	37	3702.51	Of a width not exceeding 16mm and of a length not exceeding 14m
3702.56.90 Colour film in rolls, unexposed, width > 35mm, not elsewhere specially 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary for 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles		3702.51.00	Colour film in rolls, unexposed, width \leq 16mm, & length \leq 14m. not elsewhere specified
39 3902.10 - Polypropylene 3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary for 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber other than used on automobiles	38	3702.56	Of a width exceeding 35 mm
3902.10.00 Polypropylene, in primary forms 40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary for 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles		3702.56.90	Colour film in rolls, unexposed, width > 35mm, not elsewhere specified
40 3903.19 Other 3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary for 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber other than used on automobiles	39	3902.10	- Polypropylene
3903.19.00 Polystyrene (excluding expansible), in primary forms 41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary for 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles		3902.10.00	Polypropylene, in primary forms
41 3903.30 - Acrylonitrile-butane-styrene (ABS) copolymers 3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary for 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles	40	3903.19	Other
3903.30.00 Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary form 42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary for 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles		3903.19.00	Polystyrene (excluding expansible), in primary forms
42 3904.10 - Poly(vinyl chloride), not mixed with any other substances 3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary for 43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludin herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles	41	3903.30	- Acrylonitrile-butane-styrene (ABS) copolymers
3904.10.00 Polyvinyl chloride, not mixed with other substances, in primary for 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excluding herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles		3903.30.00	Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary forms
43 3904.21 Non-plasticised 3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excludir herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles	42	3904.10	
3904.21.00 Non-plasticised polyvinyl chloride mixed, in primary forms 44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excluding herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles			Polyvinyl chloride, not mixed with other substances, in primary forms
44 4011.99 Other 4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excluding herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles	43		·
4011.99.00 New pneumatic tyres, of rubber, not elsewhere specified (excluding herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles			
herring-bone, thread) 45 4012.20 - Used pneumatic tyres 4012.20.10 Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles	44		
4012.20.10 Used pneumatic tyres of rubber used on automobiles 4012.20.90 Used pneumatic tyres of rubber other than used on automobiles			New pneumatic tyres, of rubber, not elsewhere specified (excluding of herring-bone, thread)
4012.20.90 Used pneumatic tyres of rubber other than used on automobiles	45		
		4012.20.10	Used pneumatic tyres of rubber used on automobiles
1 40 1 440 4 40 Coniforni			·
46 4404.10 - Coniferous	46	4404.10	- Coniferous
4404.10.00 Coniferous hoopwood; split poles, etc; wooden sticks, etc; chipwo		4404.10.00	Coniferous hoopwood; split poles, etc; wooden sticks, etc; chipwood
47 4404.20 - Non-coniferous	47	4404.20	
4404.20.00 Non-conifrous hoopwood; split poles, wooden sticks, etc; chipwood 48 4405.00 Wood wool; wood flour.	48		Non-conifrous hoopwood; split poles, wooden sticks, etc; chipwood Wood wool; wood flour.

NO.	HS CODE	DESCRIPTION
	4405.00.00	Wood wool; wood flour
49	4408.10	- Coniferous
	4408.10.10	Coniferous wood veneer sheets, thick ≤ 6mm
	4408.10.20	Coniferous wood sheets for plywood, thick ≤ 6mm
	4408.10.90	Other coniferous wood sheets, not elsewhere specified, thick ≤ 6mm
50	4408.31	Dark Red Meranti, Light Red Meranti and Meranti Bakau
	4408.31.10	Veneer sheets of Dark/light Red Meranti & Meranti Bakau, thick=6mm
	4408.31.20	Plywood sheets of Dark/light Red Meranti & Meranti Bakau, thick=6mm
	4408.31.90	Other sheets of Dark/light Red Meranti & Meranti Bakau, not elsewhere specified, thick \leq 6mm
51	4408.39	Other
	4408.39.10	Other specified tropical wood veneer sheets, thick ≤ 6mm
	4408.39.20	Other specified tropical wood sheets for plywood, thick ≤ 6mm
	4408.39.90	Other specified tropical wood sheets, not elsewhere specified, thick \leq 6mm
52	4408.90	- Other
	4408.90.10	Other wood veneer sheets, thick ≤ 6mm
	4408.90.20	Other wood sheets for plywood, thick ≤ 6mm
	4408.90.90	Other wood sheets, not elsewhere specified, thick ≤ 6mm
53	4409.10	- Coniferous
	4409.10.00	Coniferous wood, continuously shaped along any of its edges or faces
54	4409.20	- Non-coniferous
	4409.20.00	Non-conifer wood, continuously shapd along any of its edges or faces
55	4411.29	Other
	4411.29.00	Fibreboard of a density $> 0.5 \text{g/cm}^3$ but $\le 0.8 \text{g/cm}^3$, not elsewhere specified
56	4412.13	With at least one outer ply of tropical woods specified in Subheading Note 1 to this Chapter
	4412.13.00	Plywood with ≥1 outer ply of tropical wood, each ply ≤ 6mm thick
57	4412.19	Other
	4412.19.00	Plywood, each ply ≤ 6mm thick, not elsewhere specified
58	4412.23	Other, containing at least one layer of particle board
	4412.23.00	Plywood > 6mm non-coniferous outer ply, with particle board
59	4412.29	Other
	4412.29.00	Plywood > 6mm non-coniferous outer ply, not elsewhere specified
60	4412.99	Other
	4412.99.00	Plywood, veneered panels & similar laminated wood, not elsewhere specified
61	4413.00	Densified wood, in blocks, plates, strips or profile shapes.
	4413.00.00	Densified wood, in blocks, plates, strips or profile shapes
62	4415.10	- Cases, boxes, crates, drums and similar packings; cable-drums
	4415.10.00	Cases, boxes, crates, drums & similar packings of wood; cable-drums
63	4418.20	- Doors and their frames and thresholds
	4418.20.00	Doors & their frames & thresholds, of wood
64	4418.30	- Parquet panels
	4418.30.00	Parquet panels, of wood

NO.	HS CODE	DESCRIPTION
65	4418.90	- Other
	4418.90.00	Builders' joinery & carpentry, of wood, not elsewhere specified
66	6101.10	- Of wool or fine animal hair
	6101.10.00	Men's or boys' coats, etc, of wool, knitted or crocheted
67	6102.10	- Of wool or fine animal hair
	6102.10.00	Woman's or girls' coats, etc, of wool, knitted or crocheted
68	6103.11	Of wool or fine animal hair
	6103.11.00	Men's or boys' suits of wool or fine animal hair, knitted/crochetd
69	6103.12	Of synthetic fibres
	6103.12.00	Men's or boys' suits of synthetic fibres, knitted or crocheted
70	6103.23	Of synthetic fibres
	6103.23.00	Men's or boys' ensembles of synthetic fibres, knitted or crocheted
71	6103.29	Of other textile materials
	6103.29.00	Men's or boys' ensembles of other textiles, not elsewhere specified, knitted/crocheted
72	6104.13	Of synthetic fibres
	6104.13.00	Women's or girls' suits of synthetic fibres, knitted or crocheted
73	6104.23	Of synthetic fibres
	6104.23.00	Women's or girls' ensembles, of synthetic fibres, knitted/crocheted
74	6704.11	Complete wigs
	6704.11.00	Complete wigs of synthetic textile materials
75	6704.19	Other
	6704.19.00	False beards, eyebrows & eyelashes, etc, of synthetic fibres
76	6704.90	- Of other materials
	6704.90.00	Wigs, false beards, eyebrows, etc, not elsewhere specified
77	6809.11 6809.11.00	Faced or reinforced with paper or paperboard only
		Plaster boards etc not ornamental faced or reinforced with paper or paperboard
78	6809.19	Other
	6809.19.00	Plaster boards etc not ornamental faced or reinforced not elsewhere specified
79	6809.90	- Other articles
	6809.90.00	Articles of plaster or compositions based on plaster not elsewhere specified
80	7113.19	Of other precious metal, whether or not plated or clad with precious metal
	7113.19.90	Jewellery & parts thereof, of precious metal not elsewhere specified
81	7113.20	- Of base metal clad with precious metal
	7113.20.00	Jewellery & parts thereof, of base metal clad with precious mtl
82	7114.11	Of silver, whether or not plated or clad with other precious metal
	7114.11.00	Silversmiths' wares & parts thereof
83	7114.19	Of other precious metal, whether or not plated or clad with precious metal
	7114.19.00	Goldsmiths' wares & parts thereof, of other precious metals
84	7114.20	- Of base metal clad with precious metal
	7114.20.00	Gold/silversmiths' wares & parts, of base metal clad with prec. metl
85	7115.90	- Other

NO.	HS CODE	DESCRIPTION
	7115.90.90	Other articles of precious metal, not for technical or lab use
86	7116.10	- Of natural or cultured pearls
	7116.10.00	Articles of natural or cultured pearls
87	7116.20	- Of precious or semi-precious stones (natural, synthetic, or reconstructed)
	7116.20.00	Articles of precious or semi-precious stones
88	7117.11	Cuff-links and studs
	7117.11.00	Cuff-links and studs of base metal
89	7117.90	- Other
	7117.90.00	Imitation jewellery not elsewhere specified
90	7324.90	- Other, including parts
	7324.90.00	Sanitary ware and parts thereof, of iron or steel, not elsewhere specified, for example bedpans, douche cans
91	7610.10	- Doors, windows and their frames and thresholds for doors
	7610.10.00	Aluminium doors, windows & their frames & thresholds for doors
92	7612.90	- Other
	7612.90.10	Alumn tear tab ends and bodies thereof
93	8408.10	- Marine propulsion engines
	8408.10.00	Marine propulsion engines, diesel
94	8409.91	Suitable for use solely or principally with spark-ignition internal combustion piston engines
	8409.91.91	Parts for electric fuel injection devices
	8409.91.99	Parts for other spark-ignition type engines, not elsewhere specified
95	8409.99	Other
	8409.99.10	Parts for marine propulsion engines, diesel/semi-diesel
	8409.99.99	Parts for diesel & semi-diesel engines < 132.39kw, not elsewhere specified
96	8414.30	- Compressors of a kind used in refrigerating equipment
	8414.30.11	Compressors for refrige/freezer, motor power ≤ 0.4kw
	8414.30.13	Compressors for airconditioner, 0.4kw < motor power ≤ 5kw
97	8418.40	- Freezers of the upright type, not exceeding 900 I capacity
	8418.40.29	Freezers of upright type,capacity ≤ 500L, temperature > -40?
98	8418.61	Compression type units whose condensers are heat exchangers
	8418.61.10	Refrigerating unit of compression type/heat-exchangers condenser;heat pumps
	8418.61.90	Other refigerating equip of compression type/heat-exchangers condenser, not elsewhere specified
99	8419.11	Instantaneous gas water heaters
	8419.11.00	Instantaneous gas water heaters
100	8419.19	Other
	8419.19.00	Instantaneous'storage water heaters, non-electric, not elsewhere specified
101	8428.10	- Lifts and skip hoists
	8428.10.10	Lifts and skip hoists for the transport of persons
102	8482.10	- Ball bearings
	8482.10.00	Bearings, ball
103	8482.50	- Other cylindrical roller bearings

NO.	HS CODE	DESCRIPTION
	8482.50.00	Bearings, cylindrical roller, not elsewhere specified
104	8501.10	- Motors of an output not exceeding 37.5W
	8501.10.91	Electric motors of output ≤ 37.5 W, 20mm ≤ housing diam ≤ 39mm
	8501.10.99	Electric motors of an output ≤ 37.5 W, not elsewhere specified
105	8502.13	Of an output exceeding 375kVA
	8502.13.10	Generating sets, diesel or semi-diesel,375 KVA < output ≤ 2MVA
106	8504.31	Having a power handling capacity not exceeding 1kVA
	8504.31.90	Other transformers , capacity = 1 KVA, not elsewhere specified
107	8509.20	- Floor polishers
	8509.20.00	Domestic floor polishers
108	8509.80	- Other appliances
	8509.80.00	Electro-mechanical domestic appliances, with electric motor
109	8510.10	- Shavers
	8510.10.00	Shavers, with self-contained electric motor
110	8510.20	- Hair clippers
	8510.20.00	Hair clippers, with self-contained electric motor
111	8516.21	Storage heating radiators
	8516.21.00	Electric space heating apparatus, having storage heating radiators
112	8516.32	Other hair-dressing apparatus
	8516.32.00	Electro-thermic hair-dressing apparatus, not elsewhere specified
113	8516.40	- Electric smoothing irons
	8516.40.00	Electric smoothing irons
114	8516.71	Coffee or tea makers
	8516.71.00	Electro-thermic coffee or tea makers, domestic, not elsewhere specified
115	8516.72	Toasters
	8516.72.00	Electro-thermic toasters, domestic
116	8516.79	Other
	8516.79.00	Electro-thermic appliances, domestic, not elsewhere specified
117	8519.10	- Coin- or disc-operated record-players
	8519.10.00	Coin or disc-operated record-players
118	8519.21	Without loudspeaker
4.40	8519.21.00	Record-players without loudspeaker, not elsewhere specified
119	8519.29	Other
400	8519.29.00	Record-players, not elsewhere specified
120	8519.31	With automatic record changing mechanism
404	8519.31.00	Turntables with automatic record changing mechanism
121	8519.99 8519.99.10	Other
122	8520.10	Compact disc players, sound - Dictating machines not capable of operating without an external
122	6520.10	source of power
	8520.10.00	Dictating mach not capable of opting without external source of power
123	8520.32	Digital audio type
	8520.32.10	Magnetic tape recorder-sound player, digital audio & cassette-type
	8520.32.90	Magnetic tape recorder-sound player, digital audio type, not elsewhere specified
124	8520.33	
124	8520.33	Other, cassette-type

NO.	HS CODE	DESCRIPTION
	8520.33.00	Magnetic tape recorder-sound player, cassette-type, not elsewhere specified
125	8521.10	- Magnetic tape-type
	8521.10.11	Magnetic video tape recorders, broadcast quality
	8521.10.19	Magnetic video tape recorders,not elsewhere specified
	8521.10.20	Magnetic video tape reproducers
126	8525.30	- Television cameras
	8525.30.91	Television cameras broadcast quality
	8525.30.99	Television cameras, not elsewhere specified
127	8527.39	Other
	8527.39.00	Radio-broadcast receivers not elsewhere specified
128	8528.21	Colour
	8528.21.00	Colour video monitors
129	8544.11	Of copper
	8544.11.00	Insulated winding wire of copper
130	8703.10	 Vehicles specially designed for travelling on snow; golf cars and similar vehicles
	8703.10.00	Snowmobiles, golf cars & similar vehicles
131	8703.23	Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc
	8703.23.36	Minibuses(seats \leq 9), > 2500cc but \leq 3000 cc, spark-ignition reciprocating
	8703.23.39	Cars not elsewhere specified, > 2500cc but ≤ 3000 cc, spark-ignition reciprocating
132	8703.33	Of a cylinder capacity exceeding 2,500cc
	8703.33.40	Cross country cars (four wheel drive), > 2500 cc, diesel
133	8704.90	- Other
	8704.90.00	Trucks not elsewhere specified
134	8706.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.
	8706.00.90	Chassis fit with engines for other vehicles of 87.01 to 87.05
135	8708.92	Silencers and exhaust pipes
	8708.92.00	Mufflers & exhaust pipes of motor vehicles
136	8708.93	Clutches and parts thereof
	8708.93.20	Clutches & parts of buses with seats ≥ 30
	8708.93.40	Clutches & parts of trucks of 8704.2100/2230/3100/3230
	8708.93.50	Clutches & parts of trucks of 8704.2240, 8704.2300,8704.3240
	8708.93.90	Clutches & parts of other vehicles of 87.02 to 87.04
137	8708.94	Steering wheels, steering columns and steering boxes
	8708.94.20	Steering wheels/columns/boxes of buses with seats ≥ 30
	8708.94.40	Steering wheel/column/box of trucks of 8704.2100/2230/3100/3230
	8708.94.50	Steering wheels/columns/boxes of trucks of 8704.2240, 8704.2300, 8704.3240
	8708.94.90	Steering wheels/columns/boxes of other vehicles of 87.02 to 87.04
138	8708.99	Other
	8708.99.20	Parts & accessories not elsewhere specified of buses with seats ≥ 30
139	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250cc but not exceeding 500cc

NO.	HS CODE	DESCRIPTION
	8711.30.10	Motorcycles with, 250 cc < piston engine ≤ 400cc
	8711.30.20	Motorcycles with, 400 cc < piston engine ≤ 500cc
140	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding 800cc
	8711.40.00	Motorcycles with, 500 cc < piston engine ≤ 800cc
141	8711.90	- Other
	8711.90.00	Motorcycles with other than a reciprocating piston engine
142	8901.10	- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds
	8901.10.10	Passenger vessels, motorized not motorized
143	8901.30	- Refrigerated vessels, other than those of subheading 8901.20
	8901.30.00	Refrigerated vessels other than tankers
144	8901.90	- Other vessels for the transport of goods and other vessels for the transport of both persons and goods
	8901.90.80	Other motor vessels,not elsewhere specified
	8901.90.90	Cargo vessels, not motorized
145	8902.00	Fishing vessels; factory ships and other vessels for processing or preserving fishery products.
	8902.00.10	Fishing vessels & factory ships, motorized
146	8904.00	Tugs or pusher craft.
147	9006.51	With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm
	9006.51.00	SLR cameras for film = 35mm
148	9207.90	- Other
	9207.90.00	Electric musical instruments not elsewhere specified
149	9602.00	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 35.03) and articles of unhardened gelatin.
	9602.00.90	Worked vegetable or mineral carving material/articles, moulded or carved articles
150	9603.30	- Artists' brushes, writing brushes and similar brushes for the application of cosmetics
	9603.30.90	Cosmetics application brushes

(d) Indonesia:

NO.	HS CODE	DESCRIPTION
1	1505.00	Wool grease and fatty substances derived therefrom (including lanolin)
2	1515.30	-Castor oil and its fractions :
3	1604.13	Sardines, sardinella and brisling or sprats:
4	1604.14	Tunas, skipjack and bonito (Sarda spp.) :
5	1604.15	Mackerel :
6	2402.10	-Cigars, cheroots and cigarillos, containing tobacco
7	2402.20	-Cigarettes containing tobacco :
8	2402.90	-Other:
9	2403.10	-Smoking tobacco, whether or not containing tobacco substitutes in any proportion :
10	2403.91	"Homogenised" or "reconstituted" tobacco
11	2403.99	Other:
12	2508.20	-Decolourising earths and fuller's earth
13	2508.40	-Other clays
14	2514.00	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.
15	2515.11	Crude or roughly trimmed
16	2515.12	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:
17	2516.21	Crude or roughly trimmed
18	2516.22	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape
19	2516.90	-Other monumental or building stone
20	2517.10	-Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast; shingle and flint, whether or not heat-treated
21	2517.20	-Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in sub heading 2517.10
22	2517.30	-Tarred macadam
23	2517.41	Of marble
24	2517.49	Other:
25	2520.20	-Plasters :
26	2523.10	-Cement clinkers :
27	2523.21	White cement, whether or not artificially coloured
28	2523.29	Other:
29	2523.30	-Aluminous cement
30	2523.90	-Other hydraulic cements
31	2526.10	-Not crushed, not powdered
32	2526.20	-Crushed or powdered :
33	2711.12	Propane
34	2711.13	Butanes
35	2849.20	-Of silicon
36	2849.90	-Other
37	2903.11	Chloromethane (methyl chloride) and chloro ethane (ethyl chloride):
38	2903.12	Dichloromethane (methylene chloride)

NO.	HS CODE	DESCRIPTION
39	2903.13	Chloroform (trichloromethane)
40	2903.14	Carbon tetrachloride
41	2903.19	Other:
42	2903.22	Trichloroethylene
43	2917.36	Terephthalic acid and its salts
44	2917.37	Dimethyl terephtalate
45	2917.39	Other:
46	2931.00	Other organo-inorganic compounds.
47	2933.59	Other:
48	2937.90	-Other
49	2938.10	-Rutoside (rutin) and its derivatives
50	2938.90	-Other
51	2939.19	Other
52	2939.21	Quinine and its salts
53	2939.29	Other
54	2939.30	-Caffeine and its salts
55	2939.41	Ephedrine and its salts
56	2939.42	Pseudoephedrine (INN) and its salts
57	2939.43	Cathine (INN) and its salts
58	2939.49	Other
59	2939.51	Fenetyline(INN) and its salts
60	2939.59	Other
61	2939.61	Ergometrine (INN) and its salts
62	2939.62	Ergotamine (INN) and its salts
63	2939.63	Lysergic acid and its salts
64	2939.69	Other
65	2939.99	Other:
66	2941.20	-Streptomycins and their derivatives; salts
67	2941.30	-Tetracyclines and their derivatives; salts thereof
68	2941.40	-Chloramphenicol and its derivatives; salts thereof
69	2941.50	-Erythromycin and its derivatives; salts thereof
70	2941.90	-Other:
71	2942.00	Other organic compounds.
72	3006.80	-Waste pharmaceuticals
73	3208.20	-Based on acrylic or vinyl polymers :
74	3208.90	-Other:
75	3209.90	-Other:
76	3210.00	Other paints and varnishes (including enamels, lacquers and
		distempers); prepared water pigments of a kind used for finishing leather.
77	3215.11	Black :
78	3215.11	Other
79	3215.19	-Other :
80	3303.00	Perfumes and toilet waters.
81	3305.20	-Preparations for permanent waving or straightening
82	3305.20	-Hair lacquers
83	3307.10	-Pre-shave, shaving or after-shave preparations
84	3307.10	-Personal deodorants and antiperspirants
85	3307.20	-Personal decoorants and antiperspirants -Perfumed bath salts and other bath preparations
၀၁	33U1.3U	-renumed bath saits and other bath preparations

NO.	HS CODE	DESCRIPTION
86	3307.49	Other:
87	3307.90	-Other:
88	3401.11	For toilet use (including medicated products) :
89	3402.20	-Preparations put up for retail sale :
90	3402.90	-Other:
91	3405.10	-Polishes, creams and similar preparations for footwear or leather
92	3405.20	-Polishes,creams and similar preparations for the maintenance of
		wooden furniture, floors or other woodwork
93	3405.30	-Polishes and similar preparations for coachwork, other than metal
0.4	0.405.00	polishes
94	3405.90	-Other:
95	3406.00	Candles, tapers and the like.
96	3604.10	-Fireworks:
97	3606.10	-Liquid or liquified-gas fuels in containers of a kind used for filling or refilling- cigarette or similar lighters and of a capacity not
		exceeding 300 cm ³
98	3606.90	-Other:
99	3806.30	-Ester gums :
100	3806.90	-Other:
101	3808.10	-Insecticides :
102	3808.20	-Fungicides :
103	3822.00	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.
104	3823.19	Other :
105	3901.20	-Polyethylene having a specific gravity of 0.94 or more :
106	3903.30	-Acrylonitrile-butadiene-styrene (ABS) copolymers :
107	3907.20	-Other polyethers :
108	3907.91	Unsaturated :
109	3907.99	Other than unsaturated :
110	3908.10	-Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12 :
111	3908.90	-Other:
112	3909.10	-Urea resins, thiourea resins :
113	3909.20	-Melamine resins :
114	3909.30	-Other amino-resins :
115	3909.40	-Phenolic resins :
116	3909.50	-Polyurethanes
117	3914.00	lon exchangers based on polymers of headings 39.01 to 39.13, in primary forms.
118	3919.90	-Other:
119	3920.10	-Of polymers of ethylene :
120	3920.30	-Of polymers of styrene :
121	3920.61	Of polycarbonates :
122	3920.63	Of unsaturated polyesters :
123	3920.69	Of other polyesters :
124	3920.93	Of amino-resins :
125	3920.94	Of phenolic resins :
126	3921.90	-Other:
127	3922.10	-Baths, shower-baths, sinks and wash-basins

NO.	HS CODE	DESCRIPTION
128	3922.20	-Lavatory seats and covers :
129	3922.90	-Other:
130	3926.20	-Articles of apparel and clothing accessories (including gloves, mittens
	1010 10	and mitts):
131	4012.13	Of a kind used on aircraft
132	4012.19	Other:
133	4012.90	-Other:
134	4105.10	-In the wet state (including wet-blue):
135	4202.11	With outer surface of leather, of composition leather or of patent leather:
136	4202.19	Other:
137	4202.21	With outer surface of leather, of composition leather or of patent leather
138	4202.31	With outer surface of leather, of composition leather or of patent leather
139	4202.91	With outer surface of leather, of composition leather or of patent leather:
140	4707.10	-Unbleached kraft paper or paperboard or corrugated paper or paperboard :
141	4707.20	-Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass :
142	4707.30	-Paper or paperboard made mainly of mechanical pulp (for example,
		newspapers, journals and similar printed matter):
143	4707.90	-Other, including unsorted waste and scrap :
144	4909.00	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.
145	4910.00	Calendars of any kind, printed, including calendar blocks.
146	4911.10	-Trade advertising material, commercial catalogues and the like
147	4911.91	Pictures, designs and photographs :
148	4911.99	Other:
149	5112.11	Of a weight not exceeding 200 g/m ² :
150	5112.19	Other:
151	5112.20	-Other, mixed mainly or solely with man-made filaments :
152	5112.90	-Other:
153	5208.41	Plain weave, weighing not more than 100 g/m ² :
154	6101.20	-Of cotton
155	6101.30	-Of man-made fibres
156	6101.90	-Of other textile materials
157	6102.20	-Of cotton
158	6102.30	-Of man-made fibres
159	6102.90	-Of other textile materials
160	6103.12	Of synthetic fibres
161	6103.19	Of other textile materials :
162	6103.32	-Of cotton
163	6103.33	-Of man-made fibres
164 165	6103.39 6103.43	-Of other textile materials
166	6103.43	Of synthetic fibresOf other textile materials :
167	6104.39	Of orner textile materials :Of artificial fibres
107	0104.44	Or arminal indes

NO.	HS CODE	DESCRIPTION
168	6104.49	Of other textile materials :
169	6104.59	Of other textile materials :
170	6104.69	Of other textile materials :
171	6105.90	-Of other textile materials :
172	6106.90	-Of other textile materials :
173	6111.90	-Of other textile materials :
174	6112.39	Of other textile materials :
175	6112.49	Of other textile materials :
176	6113.00	Garments, made up of knitted or crocheted fabrics of heading 59.03,
		59.06 or 59.07.
177	6114.20	-Of cotton
178	6114.30	-Of man-made fibres :
179	6114.90	-Of other textile materials :
180	6203.12	Of synthetic fibres
181	6203.19	Of other textile materials :
182	6203.33	Of synthetic fibres
183	6203.39	Of other textile materials :
184	6203.49	Of other textile materials :
185	6204.19	Of other textile materials :
186	6204.22	Of cotton
187	6204.23	Of synthetic fibres
188	6204.29	Of other textile materials :
189	6204.39	Of other textile materials :
190	6204.44	Of artificial fibres
191	6204.59	Of other textile materials :
192	6204.69	Of other textile materials :
193	6206.10	-Of silk or silk waste
194	6206.90	-Of other textile materials :
195	6207.19	Of other textile materials
196	6207.21	Of cotton
197	6207.22	Of man-made fibres
198	6207.29	Of other textile materials :
199	6207.91	Of cotton :Of man-made fibres
200	6208.11	Or man-made libresOf other textile materials :
201	6208.19 6208.21	Of cotton
202	6208.21	Of man-made fibres
203	6208.22	Of other textile materials :
205	6208.91	Of cotton :
206	6208.92	Of man-made fibres :
207	6208.99	Of other textile materials :
208	6209.30	-Of synthetic fibres :
209	6209.90	-Of other textile materials :
210	6210.10	-Of fabrics of heading 56.02 or 56.03 :
211	6210.10	-Other garments, of the type described in subheadings 6201.11 to
- ' '	02 10.20	6201.19:
212	6210.30	-Other garments, of the type described in subheadings 6202.11 to 6202.19:
213	6210.40	-Other men's or boys' garments :

NO.	HS CODE	DESCRIPTION
214	6210.50	-Other women's or girls' garments :
215	6211.11	Men's or boys' :
216	6211.12	Women's or girls' :
217	6211.32	Of cotton
218	6211.33	Of man-made fibres :
219	6211.39	Of other textile materials :
220	6212.10	-Brassieres :
221	6212.20	-Girdles and panty-girdles :
222	6212.30	-Corselettes :
223	6212.90	-Other:
224	6302.92	Of flax :
225	6302.99	Of other textile materials :
226	6303.19	Of other textile materials
227	6304.91	Knitted or crocheted
228	6304.92	Not knitted or crocheted, of cotton :
229	6401.99	Other
230	6402.99	Other
231	6404.11	Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like
232	6601.10	-Garden or similar umbrellas
233	6802.10	-Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed
		in a square the side of which is < 7cm; artificially coloured granules, chippings and powder
234	6802.21	Marble, travertine and alabaster
235	6802.22	Other calcareous stone
236	6802.29	Other stone
237	6802.91	Marble, travertine and alabaster
238	6802.92	Other calcareous stone
239	6802.93	Granite
240	6802.99	Other stone
241	6803.00	Worked slate and articles of slate or of agglomerated slate.
242	6805.10	-On a base of woven textile fabric only
243	6805.20 6805.30	-On a base of paper or paperboard only : -On a base of other materials :
244		-On a base of other materialsOther articles :
245 246	6809.90 6814.10	-Other articles: -Plates, sheets and strips of agglomerated or reconstituted mica,
240	0014.10	whether or not on a support :
247	6814.90	-Other :
248	6815.10	-Non-electrical articles of graphite or other carbon :
249	6815.20	-Articles of peat
250	6815.99	Other :
251	6905.10	-Roofing tiles
252	7003.12	Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer:
253	7003.19	Other:
254	7003.20	-Wired sheets :
255	7003.30	-Profiles :
256	7004.20	Glass, coloured throughout the mass

NO.	HS CODE	DESCRIPTION
257	7004.90	-Other glass :
258	7007.21	Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels :
259	7019.11	Chopped strands, of a length of not more than 50 mm
260	7019.12	Rovings
261	7019.19	Other:
262	7019.31	Mats
263	7019.32	Thin sheets (voiles)
264	7019.39	Other:
265	7019.40	-Woven fabrics of rovings
266	7019.51	Of a width not exceeding 30 cm
267	7019.52	Of a width exceeding 30cm, plain weave, weighing less than 250g/m ² , of filaments measuring per single yarn not more than 136 tex
268	7019.59	Other
269	7019.90	-Other:
270	7101.10	-Natural pearls :
271	7101.21	Unworked
272	7101.22	Worked :
273	7113.19	Of other precious metal, whether or not plated or clad with precious metal :
274	7114.11	Of silver, whether or not plated or clad with other precious metal
275	7114.19	Of other precious metal, whether or not plated or clad with precious metal
276	7114.20	-Of base metal clad with precious metal
277	7116.10	-Of natural or cultured pearls
278	7208.10	-In coils, not further worked than hot-rolled, with patterns in relief :
279	7208.25	Of a thickness of 4.75 mm or more :
280	7208.26	Of a thickness of 3 mm or more but less than 4.75 mm :
281	7208.27	Of a thickness of less than 3 mm:
282	7208.36	Of a thicknessexceeding 10 mm :
283	7208.37	Of a thickness of 4.75 mm or more but not exceeding 10 mm:
284	7208.38	Of a thickness of 3 mm or more but less than 4.75 mm :
285	7208.39	Of a thickness of less than 3 mm:
286	7208.40	-Not in coils, not further worked than hot- rolled, with patterns in relief :
287	7208.51	Of a thickness exceeding 10 mm :
288	7208.52	Of a thickness of 4.75 mm or more but not exceeding 10 mm :
289	7208.53	Of a thickness of 3 mm or more but less than 4.75 mm :
290	7208.54	Of a thickness of less than 3 mm :
291	7208.90	-Other:
292	7210.20	-Plated or coated with lead, including terne-plate
293	7210.30	-Electrolytically plated or coated with zinc :
294	7210.90	-Other :
295	7210.90	Rolled on four faces or in a closed box pass, of a width exceeding
255		150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief:
296	7211.14	Other, of a thickness of 4.75 mm or more :
297	7211.19	Other:

NO.	HS CODE	DESCRIPTION
298	7212.20	-Electrolytically plated or coated with zinc :
299	7212.50	-Otherwise plated or coated :
300	7212.60	-Clad :
301	7213.10	-Containing indentations, ribs, grooves or other deformations produced during the rolling process :
302	7213.20	-Other, of free-cutting steel :
303	7213.91	Of circular cross-section measuring less than 14 mm in diameter :
304	7213.99	Other:
305	7214.10	-Forged :
306	7214.20	-Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling
307	7214.30	-Other, of free-cutting steel
308	7214.91	Of rectangular (other than square) cross-section :
309	7214.99	Other:
310	7215.10	-Of free-cutting steel, not further worked than cold-formed or cold-finished
311	7215.50	-Other, not further worked than cold-formed or cold-finished
312	7215.90	-Other:
313	7216.10	-U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm
314	7216.21	L sections
315	7216.22	T sections
316	7216.31	U sections :
317	7216.32	I sections :
318	7216.33	H sections :
319	7216.40	-L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more :
320	7216.50	-Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded :
321	7216.61	Obtained from flat-rolled products
322	7216.69	Other:
323	7216.91	Cold-formed or cold-finished from flat-rolled products :
324	7216.99	Other
325	7304.10	-Line pipe of a kind used for oil or gas pipe-lines
326	7304.21	Drill pipe
327	7304.29	Other
328	7304.31	Cold-drawn or cold-rolled (cold-reduced) :
329	7306.40	-Other, welded, of circular cross-section of stainless steel :
330	7315.90	-Other parts:
331	7321.11	For gas fuel or for both gas and other fuels :
332	7321.12	For liquid fuel
333	8407.31	Of a cylinder capacity not exceeding 50 cc
334	8407.90	-Other engines:
335	8415.20	-Of a kind used for persons, in motor vehicles
336	8415.81	Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps):
337	8415.82	Other, incorporating a refrigerating unit :
338	8415.83	Not incorporating a refrigerating unit :
339	8419.31	For agricultural products :

NO.	HS CODE	DESCRIPTION
340	8433.51	Combined harvester-threshers
341	8433.52	Other threshing machinery
342	8437.10	-Machines for cleaning, sorting or grading seed, grain or dried
		leguminous vegetables :
343	8437.80	-Other machinery :
344	8437.90	-Parts :
345	8511.10	-Sparking plugs :
346	8511.40	-Starter motors and dual purpose starter-generators :
347	8511.50	-Other generators :
348	8519.40	-Transcribing machines :
349	8519.92	Pocket-size cassette-players
350	8519.93	Other, cassette type :
351	8527.12	Pocket-size radio cassette-players
352	8527.13	Other apparatus combined with sound recording or reproducing apparatus
353	8701.10	-Pedestrian controlled tractors :
354	8701.90	-Other:
355	8708.31	Mounted brake linings :
356	8708.50	-Drive-axles with differential, whether or not provided with other transmission components:
357	8708.60	-Non-driving axles and parts thereof :
358	8708.94	Steering wheels, steering columns and steering boxes :
359	8709.11	Electrical
360	8709.90	-Parts
361	8714.20	-Of carriages for disabled persons :
362	8715.00	Baby carriages and parts thereof.
363	8716.10	-Trailers and semi-trailers of the caravan type, for housing or camping
364	8716.31	Tanker trailers and tanker semi-trailers
365	9401.10	-Seats of a kind used for aircraft
366	9401.20	-Seats of a kind used for motor vehicles
367	9401.30	-Swivel seats with variable height adjustment
368	9401.40	-Seats other than garden seats or camping equipment, convertible into beds
369	9401.50 [*]	-Seats of cane, osier, bamboos or similar materials :
370	9401.80	-Other seats :
371	9401.90	-Parts :
372	9403.80	-Furniture of other materials, including cane, osier, bamboo or similar materials :
373	9405.50	-Non-electrical lamps and lighting fittings :
374	9406.00	Prefabricated buildings.
375	9501.00	Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedalcars); dolls' carriages.
376	9502.91	Garments and accessories therefor, footwear and headgear
377	9502.99	Other
378	9503.60	-Puzzles :
379	9503.90	-Other:

^{*} These tariff lines are included in the specific product list of Indonesia and China in the Early Harvest Programme (EHP). For these tariff lines, Indonesia will apply the modality for tariff reduction and elimination of the EHP for China.

NO.	HS CODE	DESCRIPTION
380	9504.90	-Other:
381	9506.31	Clubs, complete
382	9506.32	Balls
383	9506.39	Other
384	9506.51	Lawn-tennis rackets, whether or not strung
385	9506.69	Other
386	9506.99	Other:
387	9507.10	-Fishing rods
388	9507.20	-Fish-hooks, whether or not snelled
389	9507.30	-Fishing reels
390	9601.90	-Other:
391	9607.11	Fitted with chain scoops of base metal
392	9607.19	Other
393	9607.20	-Parts
394	9615.11	Of hard rubbers or plastics :
395	9802.10	-Rotary internal combustion piston engine or reciprocating spark- ignition combustion piston engine or compression-ignition piston engine (diesel/semi diesel)
396	9802.20	-Gear boxes
397	9802.30	-Drive-axles

(e) Lao PDR:

NO.	HS CODE	DESCRIPTION
1	1801.00.00	Cocoa beans, whole or broken, raw or roasted.
2	1802.00.00	Cocoa shells, husks, skins and other cocoa waste.
3	1803.10.00	- Not defatted
4	1803.20.00	- Wholly or partly defatted
5	1804.00.00	Cocoa butter, fat and oil.
6	1805.00.00	Cocoa powder, not containing added sugar or other sweetening
		matter.
7	1806.10.00	- Cocoa powder, containing added sugar or other sweetening matter
8	1806.20	 Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg:
	1806.20.10	Chocolate confectionery in blocks, slabs or bars
	1806.20.90	other
9	1806.31	Filled:
	1806.31.10	Chocolate confectionery in blocks, slabs or bars
	1806.31.90	other
10	1806.32	Not filled:
	1806.32.10	Chocolate confectionery in blocks, slabs or bars
	1806.32.90	other
11	1806.90	- Other:
	1806.90.10	Chocolate confectionery in tablets or pastilles
	1806.90.20	Food preparations of flour, meal, starch or malt extract, containing 40% or more but less than 50% by weight of cocoa and food preparations of goods of headings 04.01 to 04.04, containing 5% or more but less than 10% by weight of cocoa, specially prepared for infant used, not put up for retail sales
	1806.90.30	Other food preparations of flour, meal, starch or malt extract, containing 40% or more but less than 50% by weight of cocoa; other food preparations of goods of headings 04.01 to 04.04, containing 5% or more but less than 10% by weight of cocoa; preparations of cereals containing 6% but not more than 8% by weight of cocoa
	1806.90.90	other
12	1901.10	- Preparations for infant use, put up for retail sale:
	1901.10.10	of malt extract
	1901.10.21	Medical Food
	1901.10.29	other
	1901.10.30	of soya bean powder
	1901.10.91	for lactase deficiency infants
	1901.10.92	other Medical foods
	1901.10.93	other, containing Cocoa
	1901.10.99	other
13	1901.20	- Mixes and doughs for the preparation of bakers' wares of heading 19.05:
	1901.20.10	of flour, groats, meal, starch or malt extract, Not containing cocoa
	1901.20.20	of flour, groats, meal, starch or malt extract, containing cocoa
	1901.20.30	other, Not containing Cocoa
	1901.20.40	other, containing Cocoa

NO.	HS CODE	DESCRIPTION
14	1901.90	- Other:
	1901.90.11	Of goods of heading 04.01 to 04.04
	1901.90.12	for lactase deficient infants
	1901.90.13	other Medical Food
	1901.90.19	other
	1901.90.20	malt extract
	1901.90.31	Filled milk
	1901.90.32	Medical Food
	1901.90.33	other, Not containing Cocoa
	1901.90.34	other, containing Cocoa
	1901.90.41	in powder form
	1901.90.49	in other form
	1901.90.51	Medical foods
	1901.90.52	other,Not containing Cocoa
	1901.90.53	other, containing Cocoa
15	1905.10.00	- Crispbread
16	1905.20.00	- Gingerbread and the like
17	1905.31	Sweet biscuits:
	1905.31.10	Not containing Cocoa
	1905.31.20	containing Cocoa
18	1905.32	Waffles and wafers:
	1905.32.10	Waffles
	1905.32.20	wafers
19	1905.40.00	- Rusks, toasted bread and similar toasted products
20	1905.90	- Other:
	1905.90.10	Unsweetened teething biscuits
	1905.90.20	other Unsweetened biscuits
	1905.90.30	Cakes
	1905.90.40	Pastries
	1905.90.50	Bakery products made without flour
	1905.90.60	Empty cachets of a kind suitable for pharmaceutical use
	1905.90.70	Communion wafers, sealing wafers, rice paper and similar products
	1905.90.80	other crisp savoury Food products
	1905.90.90	other
21	2001.10.00	- Cucumbers and gherkins
22	2001.90.01	- Other:
	2001.90.10	Onions
	2001.90.90	other
23	2002.10.00	- Tomatoes, whole or in pieces
24	2002.90	- Other:
	2002.90.10	Tomato paste
	2002.90.90	other
25	2003.10.00	- Mushrooms of the genus Agaricus
26	2003.20.00	- Truffles
27	2003.90.00	- other
28	2004.10.00	- Potatoes
29	2004.90	- Other vegetables and mixtures of vegetables:
	2004.90.10	infant Food

NO.	HS CODE	DESCRIPTION
	2004.90.20	other preparations of Sweet corn
	2004.90.90	other
30	2005.10.00	- Homogenised vegetables
31	2005.20	- Potatoes:
	2005.20.10	Chips and sticks
	2005.20.90	other
32	2005.40.00	- Peas (Pisum sativum)
33	2005.51.00	Beans, shelled
34	2005.59.00	other
35	2005.60.00	- Asparagus
36	2005.70.00	- Olives
37	2005.80.00	- Sweet corn (Zea mays var. saccharata)
38	2005.90	- Other vegetables and mixtures of vegetables:
	2005.90.10	Smoked garlic
	2005.90.90	other
39	2006.00.00	Vegetables, fruit, nuts, fruit peel and other parts of plants, preserved
		by sugar (drained, glacé or crystallised)
40	2007.10.00	Homogenised preparations
41	2007.91.00	Citrus fruit
42	2007.99	Other:
	2007.99.10	fruit grains and pastes other than of mango, pineapple or strawberries
	2007.99.90	other
43	2008.11	Ground nuts:
	2008.11.10	Roasted Nuts
	2008.11.20	Peanut butter
	2008.11.90	other
44	2008.19	Other, including mixtures:
	2008.19.10	Cashew
	2008.19.90	other
45	2008.20.00	- Pineapples
46	2008.30	- Citrus fruit:
	2008.30.11	in airtight containers
	2008.30.19	other
	2008.30.91	in airtight containers
	2008.30.99	other
47	2008.40	- Pears:
	2008.40.11	in airtight containers
	2008.40.19	other
	2008.40.91	in airtight containers
	2008.40.99	other
48	2008.50	- Apricots:
	2008.50.11	in airtight containers
	2008.50.19	other
	2008.50.91	in airtight containers
	2008.50.99	other
49	2008.60	- Cherries:
	2008.60.11	in airtight containers
	2008.60.19	other

NO.	HS CODE	DESCRIPTION
	2008.60.91	in airtight containers
	2008.60.99	other
50	2008.70	- Peaches, including nectarines:
	2008.70.10	in airtight containers
	2008.70.19	other
	2008.70.91	in airtight containers
	2008.70.99	other
51	2008.80	- Strawberries:
	2008.80.11	in airtight containers
	2008.80.19	other
	2008.80.91	in airtight containers
	2008.80.99	other
52	2008.91.00	Palm hearts
53	2008.92	Mixtures:
	2008.92.10	of stems, roots and other edible parts of plants
	2008.92.21	in airtight containers
	2008.92.29	other
	2008.92.91	in airtight containers
	2008.92.99	other
54	2008.99	Other:
	2008.99.10	Lychees
	2008.99.20	Longans
	2008.99.30	of stems, roots and other edible parts of plants
	2008.99.41	in airtight containers
	2008.99.49	other
	2008.99.91	in airtight containers
	2008.99.99	other
55	2009.11.00	Frozen
56	2009.12.00	Not frozen, of a Brix value not exceeding 20
57	2009.19.00	other
58	2009.21.00	Of a Brix value not exceeding 20
59	2009.29.00	other
60	2009.31.00	Of a Brix value not exceeding 20
61	2009.39.00	other
62	2009.41.00	Of a Brix value not exceeding 20
63	2009.49.00	other
64	2009.50.00	- Tomato juice
65	2009.61.00	Of a Brix value not exceeding 20
66	2009.69.00	other
67	2009.71.00	Of a Brix value not exceeding 20
68	2009.79.00	other
69	2009.80	- Juice of any other single fruit or vegetable:
	2009.80.10	Blackcurrant juice
	2009.80.90	other
70	2009.90.00	- mixtures of juices
71	2401.10	- Tobacco, not stemmed/stripped:
	2401.10.10	Virginia type, flue-cured
	2401.10.20	Virginia type, Not flue cured

	2401.10.30	
		other, flue-cured
	2401.10.90	other, Not flue cured
72	2401.20	- Tobacco, partly or wholly stemmed/stripped:
	2401.20.10	Virginia type, flue-cured
	2401.20.20	Virginia type, Not flue cured
	2401.20.30	Oriental type
	2401.20.40	Burley type
	2401.20.50	other, flue-cured
	2401.20.90	other, Not flue cured
73	2401.30	- Tobacco refuse:
	2401.30.10	Tobacco stems
	2401.30.90	other
74	2402.10.00	- Cigars, cheroots and cigarillos, containing Tobacco
75	2402.20	- Cigarettes containing tobacco:
	2402.20.10	Beedies
	2402.20.90	other
76	2402.90	- Other:
	2402.90.10	Cigars, cheroots and cigarillos of Tobacco substitutes
	2402.90.20	Cigarettes of Tobacco substitutes
77	2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in
		any proportion:
	2403.10.11	Blended Tobacco
	2403.10.19	other
	2403.10.21	Blended Tobacco
	2403.10.29	other
	2403.10.90	other
	2403.91.00	"Homogenised" or "reconstituted" tobacco
	2403.99	Other:
	2403.99.10	Tobacco extracts and essences
	2403.99.30	manufactured Tobacco substitutes
	2403.99.40	Snuff
	2403.99.50	Smokeless Tobacco, including chewing and sucking tobacco
	2403.99.60	Ang Hoon
	2403.99.90	other
80	3209.10	- Based on acrylic or vinyl polymers:
	3209.10.10	Varnishes (including lacquers), exceeding 100°C heat-resistance
	3209.10.20	Varnishes (including lacquers), not exceeding 100°C heat- resistance
	3209.10.30	Enamel
	3209.10.30	Leather paints
	3209.10.50	Anti-fouling or anti-corrosive paints for ships' hulls
	3209.10.60	Undercoats and priming paints
	3209.10.00	containing insecticide derivatives
	3209.10.79	other
	3209.10.90	other
81	3209.90	- Other:
 	3209.90.10	Varnishes (including lacquers), exceeding 100°C heat-resistance
	3209.90.10	Varnishes (including lacquers), exceeding 100 °C heat-
	5205.50.20	resistance

NO.	HS CODE	DESCRIPTION
	3209.90.30	Enamels
	3209.90.40	Leather paints
	3209.90.50	Anti-fouling or anti-corrosive paints for ships' hulls
	3209.90.60	Undercoats and priming paints
	3209.90.71	containing insecticide derivatives
	3209.90.79	other
	3209.90.90	other
82	3210.00.11	Exceeding 100°C heat-resistance
	3210.00.19	other
	3210.00.20	- Distempers
	3210.00.30	- Prepared water pigments of a kind used for finishing Leather
	3210.00.40	- Enamels
	3210.00.50	- Polyurethane tar coating
	3210.00.60	- Anti-fouling or anti-corrosive paints for ships' hulls
	3210.00.70	- Undercoats and priming paints
	3210.00.81	containing insecticide derivatives
	3210.00.89	other
	3210.00.90	- other
83	3917.39	Other:
	3917.39.10	Porous tubes suitable for agricultural watering
	3917.39.90	other
84	3917.40.00	- Fittings
85	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:
	8711.20.46	other
	8711.20.47	Motor scooters
	8711.20.48	other Motor cycles, With or without side-cars
	8711.20.49	other
	8711.20.51	Motor scooters
	8711.20.52	other Motor cycles, With or without side-cars
	8711.20.53	other
	8711.20.54	Motor scooters
	8711.20.55	other Motor cycles, With or without side-cars
	8711.20.56	other
86	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc:
	8711.30.10	Motorcross motorcycles
	8711.30.20	other, CKD
	8711.30.30	other, CBU/other
87	8711.40	- With reciprocating internal combustion piston engine of a cylinder
		capacity exceeding 500 cc but not exceeding 800 cc:
	8711.40.10	Motorcross motorcycles

NO.	HS CODE	DESCRIPTION
	8711.40.20	other, CKD
	8711.40.30	other, CBU/other

(f) Malaysia:

NO.	HS CODE	DESCRIPTION
1	3405.90	- Other
	3405.90.000	Other polishes & cream
2	4011.61	Of a kind used on agricultural or forestry vehicles and machines
	4011.61.900	of a kind used on agricultural or forestry vehicles and machines; others
3	4012.90	- Other
	4012.90.200	Tyre flaps
	4012.90.300	Buffed tyres
4	4013.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries
	4013.10.100	Motor cars inner tubes
	4013.10.900	Buses or lorries inner tubes
5	4013.90	- Other
	4013.90.200	Tractors, implements & earthmovers inner tubes
	4013.90.300	Motor cycles including motor scooters inner tubes
	4013.90.900	Other inner tubes
6	5204.19	Other
	5204.19.900	Other cotton sewing thread not for retail sale < 85% by weight of cotton unbleached
7	5204.20	- Put up for retail sale
	5204.20.000	Cotton sewing thread put up for retail sale
8	5209.29	Other fabrics
	5209.29.000	Other woven fabrics of cotton, containing 85% or more of cotton, bleached, weighing more than 200 g/m ²
9	5209.39	Other fabrics
	5209.39.000	Other woven fabrics of cotton, containing 85% or more of cotton, dyed, weighing > 200 g/m ²
10	5210.11	Plain weave
	5210.11.000	Woven fabrics of cotton, containing < 85% of cotton, un-bleached, plain weave, weighing not > 200 g/m ²
11	5210.21	Plain weave
	5210.21.000	Woven fabrics of cotton, containing < 85% of cotton, bleached, plain weave, weighing not > 200 g/m ²
12	5210.31	Plain weave
	5210.31.000	Woven fabrics of cotton, containing < 85% of cotton, dyed, plain weave, weighing not > 200 g/m ²
13	5211.32	3-thread or 4-thread twill, including cross twill
	5211.32.000	Woven fabrics of cotton, containing < 85% of cotton, dyed, 3-thread/ 4-thread twill, including cross twill, weighing > 200 g/m ²
14	5212.11	Unbleached
	5212.11.000	Other woven fabrics of cotton, weighing not > 200 g/m ² , unbleached
15	5212.13	Dyed
	5212.13.000	Other woven fabrics of cotton, weighing not > 200 g/m ² , dyed
16	5212.21	Unbleached
	5212.21.990	Other woven fabrics of cotton, weighing > 200 g/m ² , unbleached
17	5407.51	Unbleached or bleached

NO.	HS CODE	DESCRIPTION
	5407.51.000	Other woven fabrics of synthetic filament yarn, containing 85% or
		more by weight of textured polyester filaments, unbleached or bleached
18	5407.52	Dyed
	5407.52.000	Other woven fabrics of synthetic filament yarn, containing 85% or
		more by weight of textured polyester filaments, dyed
19	5508.10	- Of synthetic staple fibres
	5508.10.200	Sewing threads of synthetic staple fibres, not put up for retail sale
20	5509.21	Single yarn
	5509.21.000	Single yarn containing 85% or more by weight of polyester staple fibres, not put up for retail sale
21	5509.22	Multiple (folded) or cabled yarn
	5509.22.000	Multiple or cabled yarn, containing 85% or more by weight of polyester staple fibres, not put up for retail sale
22	5509.59	Other
	5509.59.000	Other yarn, of polyester staple fibres, not put up for retail sale
23	5509.61	Mixed mainly or solely with wool or fine animal hair
	5509.61.000	Other yarn, of acrylic or modacrylic staple fibres, mixed mainly/solely with wool/fine animal hair, not put up for retail sale
24	5509.69	Other
	5509.69.000	Other yarn, of acrylic or modacrylic staple fibres, not put up for retail sale
25	5509.99	Other
	5509.99.000	Other yarn, not put up for retail sale
26	5510.11	Single yarn
	5510.11.000	Single yarn, containing 85% or more by weight of artificial staple fibres, not put up for retail sale
27	5510.12	Multiple (folded) or cabled yarn
	5510.12.000	Multiple or cabled yarn, containing 85% or more by weight of artificial staple fibres, not put up for retail sale
28	5512.99	Other
	5512.99.000	Other woven fabrics of synthetic staple fibres, other than unbleached or bleached
29	5513.21	Of polyester staple fibres, plain weave
	5513.21.000	Woven fabrics, <85% by weight of polyester staple fibres plain weave mixed with cotton of weight $<$ 170 g/m 2 , dyed
30	5513.22	3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	5513.22.000	Woven fabrics, <85% by weight of 3 or 4 thread twill of polyester staple fibre mixed with cotton of weight < 170 g/m², dyed
31	5513.23	Other woven fabrics of polyester staple fibres
	5513.23.000	Other woven fabrics of polyester staple fibres mixed with cotton of
		weight < 170 g/m ² , dyed
32	5513.29	Other woven fabrics
	5513.29.000	Other woven fabrics mixed with cotton of weight < 170 g/m ² , dyed
33	5514.19	Other woven fabrics
	5514.19.000	Other woven fabrics mixed with cotton of weight > 170 g/m ² , unbleached or bleached
34	5514.22	3-thread or 4-thread twill, including cross twill, of polyester staple fibres

NO.	HS CODE	DESCRIPTION
	5514.22.000	Woven fabrics, < 85% by weight of 3 or 4 thread twill of polyester
		staple fibre mixed with cotton of weight > 170 g/m ² , dyed
35	5514.29	Other woven fabrics
	5514.29.000	Other woven fabrics mixed with cotton of weight > 170 g/m ² , dyed
36	5516.21	Unbleached or bleached
	5516.21.000	Woven fabrics of < 85% by weight of artificial staple fibres mixed mainly/solely with man-made filaments, unbleached or bleached
37	5516.22	Dyed
	5516.22.000	Woven fabrics of < 85% by weight of artificial staple fibres mixed mainly or solely with man-made filaments: dyed
38	5516.41	Unbleached or bleached
	5516.41.000	Woven fabrics of < 85% by weight of artificial staple fibres, mixed mainly or solely with cotton: unbleached or bleached
39	5516.42	Dyed
	5516.42.000	Woven fabrics of < 85% by weight of artificial staple fibres, mixed mainly or solely with cotton: dyed
40	5516.92	Dyed
	5516.92.000	Other woven fabrics of < 85% by weight of artificial staple fibres, mixed mainly or solely with cotton: dyed
41	5810.99	Of other textile materials
	5810.99.000	Other embroidery, of other textile materials
42	6104.49	Of other textile materials
	6104.49.000	Women's or girls' dresses, knitted or crocheted of other textile materials
43	6104.52	Of cotton
	6104.52.000	Women's or girls' skirts & divided skirts, knitted or crocheted of cotton
44	6104.59	Of other textile materials
	6104.59.000	Women's or girls' skirts & divided skirts, knitted or crocheted of other textile materials
45	6104.62	Of cotton
	6104.62.000	Women's or girls' trousers, bib & brace overalls, breeches & shorts, knitted or crocheted of cotton
46	6104.63	Of synthetic fibres
	6104.63.000	Women's or girls' trousers, bib & brace overalls, breeches & shorts, knitted or crocheted of synthetic fibres
47	6106.20	- Of man-made fibres
	6106.20.000	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted of man-made fibres
48	6107.91	Of cotton
	6107.91.000	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted of cotton
49	6107.99	Of other textile materials
	6107.99.000	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted of other textile materials
50	6108.19	Of other textile materials
	6108.19.000	Women's or girls' sensitive listips & petticoats, knitted or crocheted of other textile materials
51	6108.29	Of other textile materials
	6108.29.000	Women's or girls' briefs & panties, knitted or crocheted of other textile materials

NO.	HS CODE	DESCRIPTION
52	6108.92	Of man-made fibres
	6108.92.000	Women's/girls' negliges, bathrobes, dressing gowns and similar articles, knitted or crocheted of man-made fibres
53	6108.99	Of other textile materials
	6108.99.000	Women's/girls' negliges, bathrobes, dressing gowns and similar articles, knitted or crocheted of other textile materials
54	6109.10	- Of cotton
	6109.10.000	T-shirts, singlets & other vests, knitted or crocheted of cotton
55	6109.90	- Of other textile materials
	6109.90.000	T-shirts, singlets & other vests, knitted or crocheted of other textile materials
56	6111.90	- Of other textile materials
	6111.90.000	Babies' garments and clothing accessories, knitted or crocheted of other textile materials
57	6112.11	Of cotton
	6112.11.000	Track suits, knitted or crocheted of cotton
58	6112.12	Of synthetic fibres
	6112.12.000	Track suits, knitted or crocheted of synthetic fibres
59	6112.19	Of other textile materials
	6112.19.000	Track suits, knitted or crocheted of other textile materials
60	6113.00	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.
	6113.00.000	Garments, made up of knitted or crocheted fabrics of heading no. 59.03, 59.06 or 59.07
61	6114.20	- Of cotton
	6114.20.000	Other garments, knitted or crocheted of cotton
62	6114.90	- Of other textile materials
	6114.90.000	Other garments, knitted or crocheted of other textile materials
63	6116.92	Of cotton
C4	6116.92.000	Mittens and mitts, knitted or crocheted of cotton
64	6116.93	Of synthetic fibres
65	6116.93.000 6203.43	Mittens and mitts, knitted or crocheted of synthetic fibres
65	6203.43.000	Of synthetic fibres Trousers, bib & brace overalls, breeches & overalls, breeches & fibres for men or boys
66	6203.49	Of other textile materials
- 00	6203.49.000	Trousers, bib & brace overalls, breeches & overalls, breeches & materials for men or boys
67	6204.42	Of cotton
-	6204.42.000	Dresses of cotton for women or girls women or girls
68	6204.49	Of other textile materials
	6204.49.000	Dresses of other textile materials for women
69	6204.52	Of cotton
	6204.52.000	Skirts & divided skirts of cotton for women
70	6204.53	Of synthetic fibres
	6204.53.000	Skirts & divided skirts of synthetic fibres
71	6204.59	Of other textile materials
	6204.59.000	Skirts & divided skirts of other textile of other textile girls
72	6204.62	Of cotton

NO.	HS CODE	DESCRIPTION
	6204.62.000	Trousers, bib & brace overalls, breeches & overalls, breeches &
		women or girls
73	6204.63	Of synthetic fibres
	6204.63.000	Trousers, bib & brace overalls, breeches & overalls, breeches &
		fibres for women or girls
74	6204.69	Of other textile materials
	6204.69.000	Trousers, bib & brace overalls breeches & overalls breeches & materials for women or girls
75	6205.30	- Of man-made fibres
73	6205.30.000	Men's or boys' shirts of man-made fibres man-made fibres
76	6206.10	- Of silk or silk waste
70	6206.10.000	Women's or girls' blouses, shirts & shirt blouses, of silk & silk waste
77	6206.30	- Of cotton
	6206.30.000	Women's or girls' blouses, shirts & shirt-blouses, of cotton
78	6207.21	Of cotton
	6207.21.000	Men's or boys' nightshirts & pyjamas, of cottons
79	6207.22	Of man-made fibres
	6207.22.000	Men's or boys' nightshirts & pyjamas, of man-made fibres
80	6207.29	Of other textile materials
	6207.29.000	Men's or boys' nightshirts & pyjamas, of other textile materials
81	6207.99	Of other textile materials
	6207.99.000	Men's or boys', singlets and other vests and similar articles, of other,
		of other textile materials
82	6208.11	Of man-made fibres
	6208.11.000	Women's or girls' slips & petticoats, of man-made fibres
83	6208.19	Of other textile materials
0.4	6208.19.000	Women's or girls' slips & petticoats, of other textile materials
84	6208.21	Of cotton
0F	6208.21.000	Women's or girls' nightdresses & pyjamas, of cotton - Of man-made fibres
85	6208.22 6208.22.000	Women's or girls' nightdresses & pyjamas, of man-made fibres
86	6208.29	Of other textile materials
00	6208.29.000	Women's or girls' nightdresses & pyjamas, of other textile materials
87	6208.91	Of cotton
<u> </u>	6208.91.000	Women's or girls' singlets and other vests, briefs, panties, negliges,
		bathrobes, dressing gowns and similar articles, of cotton
88	6208.92	Of man-made fibres
	6208.92.000	Women's or girls' singlets and other vests, briefs, panties, negliges,
		bathrobes, dressing gowns and similar articles, of man-made fibres
89	6208.99	Of other textile materials
	6208.99.000	Women's or girls' singlets and other vests, briefs, panties, negliges,
		bathrobes, dressing gowns and similar articles, of other textile materials
90	6209.90	- Of other textile materials
	6209.90.000	Babies' garments and clothing accessories
91	6212.10	- Brassières
	6212.10.100	Brassieres of cotton
	6212.10.900	Brassieres of other textile materials
92	6212.20	- Girdles and panty-girdles

NO.	HS CODE	DESCRIPTION
	6212.20.000	Girdles & panty-girdles
93	6212.30	- Corselettes
	6212.30.000	Corselettes
94	6216.00	Gloves, mittens and mitts.
	6216.00.300	Gloves, mittens & mitts of man-made fibres
95	6401.10	- Footwear incorporating a protective metal toe-cap
	6401.10.000	Footwear incorporating a protective metal toe-cap
96	6401.91	Covering the knee
	6401.91.000	Other footwear, covering the knee
97	6401.92	Covering the ankle but not covering the knee
	6401.92.000	Other footwear, covering the ankle but not cover- the knee
98	6401.99	Other
	6401.99.000	Other footwear, other than covering the ankle
99	6403.40	- Other footwear, incorporating a protective metal toe-cap
	6403.40.000	Other footwear, incorporating aprotective metal toe-cap
100	7303.00	Tubes, pipes and hollow profiles, of cast iron.
	7303.00.000	Tubes, pipes and hollow profiles, of cast iron
101	7304.10	- Line pipe of a kind used for oil or gas pipelines
	7304.10.000	Line pipe of a kind used for oil or gas pipelines, seamless, of iron
		(other than cast iron) or steel
102	7304.21	Drill pipe
400	7304.21.000	Drill pipe, of a kind used in drilling for oil or gas
103	7304.29	Other
104	7304.29.000 7304.31	Casing and tubing, of a kind used in drilling for oil or gas - Cold-drawn or cold-rolled (cold-reduced)
104	7304.31	, ,
	7304.31.900	Tubes, pipes & hollow profiles, seamless, of circular cross-section, of iron or non-alloy steel cold-drawn or cold-rolled
105	7304.39	Other
100	7304.39.900	Tubes, pipes & hollow profiles, seamless, of circular cross-section, of iron or non-alloy steel, other than cold-drawn or cold-rolled
106	7304.41	Cold-drawn or cold-rolled (cold-reduced)
	7304.41.900	Tubes, pipes & hollow profiles, seamless, of circular cross-section, of stainless steel, cold- drawn or cold-rolled
107	7304.49	Other
	7304.49.900	Tubes, pipes & hollow profiles, seamless, of circular cross-section, of stainless steel, other than cold-drawn or cold-rolled
108	7304.90	- Other
	7304.90.900	Other tubes, pipes & hollow profiles, seamless, of iron (other than cast iron) or steel
109	8509.40	- Food grinders or mixers; fruit or vegetable juice extractors
	8509.40.000	Food grinders & mixers, fruit of vegetable juice extractors
110	8509.80	- Other appliances
	8509.80.000	Other electro mechanical domestic appliances with self contain electric motor
111	8509.90	- Parts
	8509.90.000	Parts for electro- mechanical domestic appliances with self- contained electric motor
112	8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters

NO.	HS CODE	DESCRIPTION
	8516.60.400	Other electric ovens
113	8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters
	8516.60.900	Cookers, cooking plates, boiling rings, grillers and roasters
114	8524.39	Other
	8524.39.900	Other discs for laser reading system, other than for use in computers
115	8539.22	Other, of a power not exceeding 200W and for a voltage exceeding 100W
	8539.22.200	Other filament lamps of a power not > 200W and for a voltage >100V, for use in domestic lighting
116	8539.31	Fluorescent, hot cathode
	8539.31.000	Fluorescent lamps, hot cathode
117	8544.20	- Co-axial cable and other co-axial electric conductors
	8544.20.100	Co-axial cable and other co-axial electric conductors, natural or synthetic rubber, insulated
118	8544.41	Fitted with connectors
	8544.41.210	Power tranfer wire, cable bar, strips, etc, fitted with connectors, natural or synthetic rubbers, insulated, voltage not exceeding 80V
119	8544.49	Other
	8544.49.210	Power tranfer wire,cable bar,strips,etc, not fitted with connectors, natural or synthetic rubbers, insulated, voltage not exceeding 80V
120	8544.49	Other
	8544.49.230	Power tranfer wire, cable bar, strips, etc, not fitted with connectors, paper insulated, voltage not exceeding 80V
121	8544.51	Fitted with connectors
	8544.51.210	Power transfer wire, cable bar, strips, etc, fitted with connectors, of natural or synthetic rubbers, insulated, for voltage more than 80V not exceeding 10V
122	8544.59	Other
	8544.59.210	Power tranfer wire,cable bar,strips,etc, not fitted with connectors, of natural or synthetic rubbers, insulated,
	8544.59.910	Other electric conductors natural or rubber insulated, for a voltage exceeding 80V but not exceeding 1000V
	8544.59.920	Other electric conductors, plastic insulated for a voltage exceeding 80V but not exceeding 1,000V
	8544.59.930	Other electric conductors, paper insulated for a voltage exceeding 80V but not exceeding 1,000V
123	8544.60	- Other electric conductors, for a voltage exceeding 1,000V
	8544.60.110	Power transfer wire, cable, bars, strips, etc, natural or synthetic rubber insulated, for a voltage exceeding 1,000V
	8544.60.130	Power transfer wire, cable, bars, strips, etc, paper insulated, for a voltage exceeding 1,000V
	8544.60.910	Other insulated electric wire, cable, natural or synthetic rubber insulators, for voltage exceeding 1,000V
	8544.60.920	Other insulated electric wire, cable, plastic insulators, for voltage exceeding 1,000V
124	8705.10	- Crane lorries
	8705.10.000	Crane lorries
125	8705.20	- Mobile drilling derricks
	8705.20.000	Mobile drilling derricks
126	8705.40	- Concrete-mixer lorries

NO.	HS CODE	DESCRIPTION
	8705.40.000	Concrete-mixer lorries
127	8705.90	- Other
	8705.90.000	Others

(g) Myanmar:

NO.	HS CODE	DESCRIPTION
1	0901.90	- Other
2	0909.30	- Seeds of cumin
3	0910.50	- Curry
4	0910.99	Other
5	1201.00	Soya beans, whether or not broken.
	1201.00.1000	- Suitable for sowing
	1201.00.9000	- Other
6	2516.90	- Other monumental or building stone
7	2520.10	- Gypsum; anhydrite
	2520.10.0010	Gypsum
	2520.10.0020	Anhydrite
8	2520.20	- Plasters
	2520.20.1000	Plasters for use in dentistry
	2520.20.9000	Other
9	2603.00	Copper ores and concentrates.
10	2915.11	Formic acid
11	2915.12	Salts of formic acid
12	2915.13	Esters of formic acid
13	2915.21	Acetic acid
14	2915.22	Sodium acetate
15	2915.23	Cobalt acetates
16	2915.24	Acetic anhydride
17	2915.29	Other
18	2915.31	Ethyl acetate
19	2915.32	Vinyl acetate
20	2915.33	n-Butyl acetate
21	2915.34	Isobutyl acetate
22	2915.35	2-Ethoxyethyl acetate
23	2915.39	Other
24	2915.40	- Mono-, di- or trichloroacetic acids, their salts and esters
25	2915.50	- Propionic acid, its salts and esters
26	2915.60	- Butanoic acids, pentanoic acids, their salts and esters
27	2915.70	- Palmitic acid, stearic acid, their salts and esters
	2915.70.1000	Palmitic acid, its salts and esters
	2915.70.2000	Stearic acid
	2915.70.3000	Salts and esters of stearic acid
28	2915.90	- Other
	2915.90.1000	Acetyl chloride
	2915.90.2000	Lauric acid, myristic acid, their salts and esters
	2915.90.9000	Other
29	3208.10	- Based on polyesters
		Varnishes (including lacquers), exceeding 100 HC heat-
	0000 10 1005	resistance:
	3208.10.1900	Other
30	3306.10	- Dentifrices

NO.	HS CODE	DESCRIPTION
	3306.10.1000	Prophylactic pastes and powders
	3306.10.9000	Other
31	3307.90	- Other
	3307.90.3000	Papers and tissues, impregnated or coated with perfume or
		cosmetics
32	3401.19	Other
	3401.19.90	Other
	3401.19.9010	Laundry soaps
	3401.19.9090	Other
33	3403.11	Preparations for the treatment of textile materials, leather, furskins or other materials
		Liquid:
	3403.11.1100	Lubricating oil preparation
34	3904.10	- Poly(vinyl chloride), not mixed with any other substances
	3904.10.1000	PVC homopolymers, suspension type
	3904.10.2000	PVC resin emulsion process in powder form
		Granules:
	3904.10.3100	Used in the manufacture of telephonic or electric wire
	3904.10.3900	Other
	3904.10.4000	Other, in powder form
	3904.10.9000	Other
35	4001.21	Smoked sheets
	4001.21.1000	RSS Grade 1
	4001.21.2000	RSS Grade 2
	4001.21.3000	RSS Grade 3
	4001.21.4000	RSS Grade 4
	4001.21.5000	RSS Grade 5
	4001.21.9000	Other
36	4001.22	Technically specified natural rubber (TSNR)
	4001.22.1000	Standard Indonesian rubber SIR 3 CV
	4001.22.2000	Other Standard Indonesian rubber
	4001.22.3000	Standard Malaysian rubber
	4001.22.4000	Specified Singapore rubber
	4001.22.5000	Thai tested rubber
-	4001.22.6000	Standard Cambodia rubber
07	4001.22.9000	Other
37	4005.10	- Compounded with carbon black or silica
38	4006.10	- "Camel-back" strips for retreading rubber tyres
39	4007.00	Vulcanised rubber thread and cord.
40	4011.10	Of a kind used on motor cars (including station wagons and racing cars)
41	4011.20	- Of a kind used on buses or lorries
-	4011.20.1000	Of a width not exceeding 450 mm
	4011.20.9000	Other
42	4011.40	- Of a kind used on motorcycles
43	4011.50	- Of a kind used on bicycles
44	4013.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries
		Of a kind used on motor cars:

NO.	HS CODE	DESCRIPTION
	4013.10.1100	Suitable for fitting to tyres of width not exceeding 450 mm
	4013.10.1900	Suitable for fitting to tyres of width exceeding 450 mm
		Of a kind used on buses or lorries:
	4013.10.2100	Suitable for fitting to tyres of width not exceeding 450 mm
	4013.10.2900	Suitable for fitting to tyres of width exceeding 450 mm
45	4013.20	- Of a kind used on bicycles
46	4013.90	- Other
		Of a kind used on earth moving machinery:
	4013.90.2000	Of a kind used on motorcycles or motor scooters -
47	4015.11	Surgical
48	4410.21	Unworked or not further worked than sanded
49	4410.29	Other
50	4410.31	Unworked or not further worked than sanded
51	4410.32	Surface-covered with melamine-impregnated paper
52	4410.33	Surface-covered with decorative laminates of plastics
53	4410.39	Other
54	4410.90	- Other
55	4803.00	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surfaced-decorated or printed in rellegate to the creek.
	4002 00 4000	printed, in rolls or sheets.
	4803.00.1000	 Cellulose wadding not further worked than being coloured or marbled throughout the mass
	4803.00.2000	- Tissue paper
	4803.00.9000	- Other
56	5101.29	Other
57	5204.20	- Put up for retail sale
58	5205.11	Measuring 714.29 decitex or more (not exceeding 14 metric number)
59	5205.12	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
	5205.12.0000	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
60	5205.13	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
61	5205.14	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
62	5205.15	Measuring less than 125 decitex (exceeding 80 metric number)
		- Single yarn, of combed fibres:
63	5205.21	Measuring 714.29 decitex or more (not exceeding 14 metric number)
64	5205.22	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
65	5205.23	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)

NO.	HS CODE	DESCRIPTION
66	5205.24	Measuring less than 192.31 decitex but not less than 125 decitex
		(exceeding 52 metric number but not exceeding 80 metric number)
67	5205.26	Measuring less than 125 decitex but not less than 106.38 decitex
		(exceeding 80 metric number but not exceeding 94 metric number)
68	5205.27	Measuring less than 106.38 decitex but not less than 83.33
		decitex (exceeding 94 metric number but not exceeding 120 metric number)
69	5205.28	Measuring less than 83.33 decitex (exceeding 120 metric
	0200.20	number)
70	5205.31	Measuring per single yarn 714.29 decitex or more (not exceeding
		14 metric number per single yarn)
71	5205.32	Measuring per single yarn less than 714.29 decitex but not less
		than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
72	5205.33	Measuring per single yarn less than 232.56 decitex but not less
'-	0200.00	than 192.31 decitex (exceeding 43 metric number but not exceeding
		52 metric number per single yarn)
73	5205.34	Measuring per single yarn less than 192.31 decitex but not less
		than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
74	5205.35	Measuring per single yarn less than 125 decitex (exceeding 80
	0200.00	metric number per single yarn)
75	5205.41	Measuring per single yarn 714.29 decitex or more (not exceeding
		14 metric number per single yarn)
76	5205.42	Measuring per single yarn less than 714.29 decitex but not less
		than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
77	5205.43	Measuring per single yarn less than 232.56 decitex but not less
	0_00110	than 192.31 decitex (exceeding 43 metric number but not exceeding
		52 metric number per single yarn)
78	5205.44	Measuring per single yarn less than 192.31 decitex but not less
		than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
79	5205.46	Measuring per single yarn less than 125 decitex but not less than
		106.38 decitex (exceeding 80 metric number but not exceeding 94
		metric number per single yarn)
80	5205.47	Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding
		120 metric number per single yarn)
81	5205.48	Measuring per single yarn less than 83.33 decitex (exceeding 120
		metric number per single yarn)
82	6404.11	Sports footwear; tennis shoes, basketball shoes, gym shoes,
	0404.40	training shoes and the like
83	6404.19 6603.10	Other - Handles and knobs
84	6603.10.1000	- For articles of heading 66.01
	6603.10.2000	For articles of heading 66.02
85	6603.90	- Other
	6603.90.1000	For articles of heading 66.01
	6603.90.2000	For articles of heading 66.02
86	6810.91	Prefabricated structural components for building or civil
		engineering
	6810.91.1000	Concrete building piles

NO.	HS CODE	DESCRIPTION
	6810.91.9000	Other
87	6908.90	- Other
		Plain tiles:
	6908.90.1100	Floor, hearth or wall tiles
	6908.90.1900	Other
		Other tiles:
	6908.90.2100	Floor, hearth or wall tiles
	6908.90.2900	Other
	6908.90.9000	Other
88	6910.10	- Of porcelain or china
89	6911.10	- Tableware and kitchenware
90	7009.92	Framed
91	7010.90	- Other
	7010.90.10	Carboys, demijohns and bottles for injectables of a capacity exceeding 1 l
	7010.90.1010	Bottles
	7010.90.1020	Phials
	7010.90.1090	Other
92	7013.29	Other
93	7317.00	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.
	7317.00.3000	- Dog spikes for rail sleepers; carding tacks for textile carding
		machines; gang nails, connector and anti-splitting
	7317.00.4000	- Hob nails for footwear, ring nails
	7317.00.5000	- Hooknails
	7317.00.6000	- Corrugated nails, drawing pins and tacks
	7317.00.9000	- Other
94	7606.11	Of aluminium, not alloyed
	7606.11.1000	Other, plain or figured by rolling or pressing but not surface treated
	7606.11.9000	Other
95	7615.19	Other
96	7905.00	Zinc plates, sheets, strip and foil.
	7905.00.1000	- Not surface treated
	7905.00.2000	- Surface treated
97	8301.70	- Keys presented separately
98	8414.51	Table, floor, wall, window, ceiling or roof fans, with a self- contained electric motor of an output not exceeding 125 W
	8414.51.1000	Table fans and box fans
	8414.51.2000	Wall fans and ceiling fans
	8414.51.3000	Floor fans
	8414.51.9000	Other
99	8414.59	Other
	8414.59.1000	Of a capacity not exceeding 125 kW
400	8414.59.9000	Other
100	8415.10	- Window or wall types, self-contained or "split-system"
	8415.10.1000	Of an output not exceeding 21.10 kW

NO.	HS CODE	DESCRIPTION
	8415.10.2000	Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.10.3000	Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.10.4000	Of an output exceeding 52.75 kW
101	8418.21	Compression-type
102	8418.22	Absorption-type, electrical
103	8418.29	Other
104	8418.30	- Freezers of the chest type, not exceeding 800 I capacity
	8418.30.1000	Not exceeding 200 I capacity
	8418.30.2000	Exceeding 200 I but not exceeding 800 I capacity
105	8418.40	- Freezers of the upright type, not exceeding 900 I capacity
	8418.40.1000	Not exceeding 200 I capacity
	8418.40.2000	Exceeding 200 I but not exceeding 900 I capacity
106	8418.69	Other
	8418.69.1000	Beverage coolers
	8418.69.2000	Water chillers having refrigerating capacities of 100 t and above or exceeding 21.10 kW
107	8418.69	Other
	8418.69.3000	Other water coolers
	8418.69.4000	Heat pumps of a kind normally not for domestic use
	8418.69.5000	Scale ice-maker units
	8418.69.9000	Other
108	8438.10	- Bakery machinery and machinery for the manufacture of macaroni,
		spaghetti or similar products
	8438.10.2100	Manual or animal powered
109	8450.11	Fully-automatic machines
	8450.11.1000	Each of a dry linen capacity not exceeding 6 kg
	8450.11.2000	Each of a dry linen capacity exceeding 6 kg
110	8450.12	Other machines, with built-in centrifugal drier
	8450.12.1000	Each of a dry linen capacity not exceeding 6 kg
444	8450.12.2000	Each of a dry linen capacity exceeding 6 kg
111	8504.40	Static converters- Static converters for automatic data processing machines and
		units thereof, and telecommunications apparatus: [ITA1/A-024]
	8504.40.1100	UPS
	8504.40.1900	Other
	8504.40.2000	Battery chargers having a rating exceeding 100 kVA
	8504.40.3000	Other rectifiers
	8504.40.4000	Other inverters
440	8504.40.9000	Other
112	8505.19	Other
113	8509.30	- Kitchen waste disposers
114	8509.40	- Food grinders or mixers; fruit or vegetable juice extractors
115	8509.80 8510.10	- Other appliances - Shavers
116 117	8510.10 8510.20	- Snavers - Hair clippers
117	8510.20 8510.30	- Hair clippers - Hair-removing appliances
118	8510.30	- Distributors; ignition coils
119	8511.30.10	- Suitable for aircraft engines
	8511.30.10	Distributors
	0011.30.1010	DIPILIDINIOI2

NO.	HS CODE	DESCRIPTION
	8511.30.1020	Ignition coils
	8511.30.20	Other unassembled distributors and unassembled ignition coils
	8511.30.2010	Distributors
	8511.30.2020	Ignition coils
	8511.30.90	Other
	8511.30.9010	Distributors
	8511.30.9020	Ignition coils
120	8511.40	- Starter motors and dual purpose starter-generators
	8511.40.1000	Suitable for aircraft engines
	8511.40.2000	Other unassembled starter motors
	8511.40.3000	Starter motors for vehicles of headings 87.01 to 87.05
	8511.40.4000	Other, not fully assembled
	8511.40.9000	Other
121	8511.50	- Other generators
	8511.50.1000	Suitable for aircraft engines
	8511.50.2000	Other unassembled alternators
	8511.50.3000	Other alternators for vehicles of headings 87.01 to 87.05
	8511.50.4000	Other, not fully assembled
	8511.50.9000	Other
122	8513.10	- Lamps
	8513.10.1000	Miners' cap lamps
	8513.10.2000	Quarrymen's lamps
100	8513.10.9000	Other
123	8516.10	- Electric instantaneous or storage water heaters and immersion heaters
	8516.10.1000	Electric instantaneous water heaters
	8516.10.2000	Electric storage water heaters
	8516.10.3000	Immersion heaters
124	8516.21	Storage heating radiators
125	8516.29	Other
126	8516.31	Hair dryers
127	8516.32	Other hair-dressing apparatus
128	8516.33	Hand-drying apparatus
129	8516.40	- Electric smoothing irons
	8516.40.1000	Of a kind designed to use steam from the industrial boilers
	8516.40.9000	Other
130	8516.50	- Microwave ovens
131	8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and
	0540 00 1000	roasters
	8516.60.1000	Rice cookers
	8516.60.2000	Ovens
122	8516.60.9000	Other
132	8516.71	Coffee or tea makers
133	8516.72	Toasters
134	8516.79 8516.70 1000	Other Kettles
	8516.79.1000 8516.79.9000	Other
	8516.79.9000	
135	8517.21.0000 8518.10	Facsimile machines [ITA1/A-028] - Microphones and stands therefor
135	0010.10	- Microphones and Stands therefor

NO.	HS CODE	DESCRIPTION
		Microphones:
	8518.10.1100	Microphones having a frequency range of 300 Hz to 3,4 KHz
		with a diameter of not exceeding 10 mm and a height not
		exceeding 3 mm, for telecommunication use [ITAI/A034]
	8518.10.1900	Other microphones, whether or not with their stands
	8518.10.9000	Other
		- Loudspeakers, whether or not mounted in their enclosures:
136	8518.21	Single loudspeakers, mounted in their enclosures
137	8518.22	Multiple loudspeakers, mounted in the same enclosure
138	8518.29	Other
	8518.29.1000	Box assembly speakers
	8518.29.2000	Loudspeakers, without housing, having a frequency range of 300 Hz to 3.4 kHz with a diameter of not exceeding 50 mm, for telecommunication use [ITA1/A-036]
	8518.29.9000	Other
139	8518.30	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers a microphone and one or more loudspeakers:
	8518.30.1000	Headphones
	8518.30.2000	Earphones
	8518.30.3000	Combined microphone / speaker sets
	8518.30.4000	Line telephone handsets [ITA1/A-035]
	8518.30.9000	Other
140	8518.40	- Audio-frequency electric amplifiers
	8518.40.1000	Audio-frequency electric amplifiers, having 6 or more input signal lines, with or without elements for capacity amplifier
	8518.40.2000	Electric amplifiers when used as repeaters in line telephony products falling within the Information Technology Agreement (ITA) [ITA1/B-192]
	8518.40.3000	Audio frequency amplifiers used as repeaters in telephony other than line telephony [ITA/2]
	8518.40.9000	Other
141	8518.50	- Electric sound amplifier sets
	8518.50.1000	Of an output of 240 W or more
	8518.50.2000	Sound amplifier sets combined with loudspeaker line for broadcasting, having voltage of 50 V to 100 V
	8518.50.9000	Other
142	8520.33	Other, cassette-type
	8520.33.1000	For special use in cinematographic, television, broadcasting
	8520.33.2000	Pocket size cassette recorders, the dimensions of which do not exceed 170 mm x 100 mm x 45 mm [ITA/2]
	8520.33.3000	Cassette recorders, with built in amplifiers and one or more built in loudspeakers, operating only with an external source of power [ITA/2]
	8520.33.9000	Other
143	8521.90	- Other
	8521.90	Laser disc players:
	8521.90.1100	For special use in cinematographic, television, broadcasting
	8521.90.1900	Other
	8521.90	Other:

NO.	HS CODE	DESCRIPTION
	8521.90.9100	For special use in cinematographic, television, broadcasting
	8521.90.9900	Other
144	8525.10	- Transmission apparatus
	8525.10.1000	For radio-broadcasting
		For television:
	8525.10.2100	Video senders
	8525.10.2200	Central monitoring systems
	8525.10.2300	Telemetry monitoring systems
	8525.10.2900	Other
	8525.10.3000	Data compression tools
	8525.10.4000	Set top boxes which have a communication function [ITAI/B-203]
	8525.10.5000	For radio-telephony or radio-telegraphy [ITA1/A-048]
145	8525.20	- Transmission apparatus incorporating reception apparatus
	8525.20.1000	Wireless LAN
	8525.20.2000	Internet enabled handphones
	8525.20.3000	Internet enabled cellular phones
	8525.20.4000	Internet video conferencing equipment
	8525.20.5000	Digital radio relay systems
	8525.20.6000	Mobile data network
	8525.20.7000	Set top boxes which have a communication function [ITA1/B203]
	8525.20.8000	Other cellular phones
		Other:
	8525.20.9100	Other transmission apparatus for radio-telephony or radio-
		telegraphy
	8525.20.9200	Other transmission apparatus for television
	8525.20.9900	Other
146	8525.30	- Television cameras
	8525.30.1000	Cameras, without recording function, working in conjunction with an automatic data processing machine, the dimensions of which do
		not exceed 130 mm x 70 mm x 45 mm [ITA/2]
	8525.30.9000	Other
147	8525.40	- Still image video cameras and other video camera recorders;
		digital cameras
	8525.40.1000	Digital still image video cameras [ITA1/A-050]
	8525.40.2000	Other still image video cameras
	8525.40.3000	Digital cameras
	8525.40.4000	Other video camera recorders
148	8526.10	- Radar apparatus
	8526.10.1000	Radar apparatus, ground base, or of a kind for incorporation in
	0500 40 0000	civil aircraft, or of a kind used solely on sea-going vessels [ITA/2]
140	8526.10.9000	Other
149	8526.91	Radio navigational aid apparatus
	8526.91.1000	Radio navigational aid apparatus, of a kind for used in civil aircraft, or of a kind used solely on sea-going vessels [ITA/2]
	8526.91.9000	Other
150	8527.12	Pocket-size radio cassette-players
151	8527.13	- Other apparatus combined with sound recording or reproducing
		apparatus
152	8527.19	Other

NO.	HS CODE	DESCRIPTION
	8527.19.1000	For radio-telephony or radio-telegraphy
	8527.19.2000	Reception apparatus capable of planning managing, and monitoring of electromagnetic spectrum [ITA/2]
	8527.19.9000	Other
153	8527.21	Combined with sound recording or reproducing apparatus
	8527.21.1000	For radio-telephony or radio-telegraphy
	8527.21.9000	Other
154	8527.29	Other
	8527.29.1000	For radio-telephony or radio-telegraphy
	8527.29.9000	Other
155	8527.31	Combined with sound recording or reproducing apparatus
	8527.31.1000	For radio-telephony or radio-telegraphy
	8527.31.9000	Other
156	8527.32	Not combined with sound recording or reproducing apparatus but combined with a clock
157	8527.39	Other
	8527.39.1000	For radio-telephony or radio-telegraphy
	8527.39.9000	Other
158	8527.90	- Other
	8527.90.1000	Portable receivers for calling, alerting or paging [ITA1/A-051] and paging alert devices, including pagers [ITA1/B-197]
		Other:
	8527.90.9100	For radio-telephony or radio-telegraphy
	8527.90.9200	For distress signals from ships or aircraft
	8527.90.9900	Other
159	8528.12	Colour
	8528.12.1000	Set top boxes which have a communication function [ITA1/B-203]
	8528.12.2000	Printed circuit assemblies for use with ADP machines [ITA1/B-199]
	8528.12.9000	Other
160	8528.30	- Video projectors
	8528.30.1000	Having capacity for projecting on the screen of 300 inches or more
	8528.30.2000	Flat panel display type video and computer date projectors [ITA 1/B-200]
	8528.30.9000	Other
161	8529.90	- Other
		Parts including printed circuit assemblies of the following: transmission apparatus other than radio-broadcasting or television transmission; digital still image video cameras; portable receivers for calling, alerting or paging [ITA1/A-053]
	0500 00 1100	and paging alert devices, including pagers [ITA1/B-197]:
	8529.90.1100	For cellular phones
	8529.90.1200	Other
	8529.90.2000	For decoders, other than those of subheadings 8529.90.11 and 8529.90.12
		Printed circuit boards,assembled,other than those of subheadings 8529.90.11 and 8529.90.12:

NO.	HS CODE	DESCRIPTION
	8529.90.3100	For goods of subheadings 8527.13, 8527.19, 8527.21, 8527.29,
		8527.31, 8527.39 or 8527.90 (for radio-telephony or radio-
		telegraphy only)
	8529.90.3200	For goods of subheading 8525.10 or 8525.20 (not for radio
	0500 00 0000	- telephony or radio-telegraphy)
	8529.90.3300	For goods of subheadings 8527.13, 8527.19, 8527.21, 8527.29, 8527.31, 8527.39 or 8527.90 (not for radio-telephony or radio-
		telegraphy)
	8529.90.3400	For goods of subheading 85.26
	8529.90.3500	For goods of subheading 85.28
	8529.90.3600	For goods of subheading 8525.30
	8529.90.3700	For goods of subheading 8527.12 or 8527.32
	8529.90.3900	Other
		Other:
	8529.90.9100	For television
	8529.90.9200	For radio-telephony or radio-telegraphy only
	8529.90.9300	Other, of goods of heading 85.28
	8529.90.9900	Other
162	8539.39	Other
		Tubes for compact fluorescent lamps:
	8539.39.1100	Neon lamps
	8539.39.1900	Other
	8539.39.2000	Discharge lamps for decorative or publicity purposes
		Other fluorescent cold cathode types:
	8539.39.3100	Neon lamps
	8539.39.3900	Other
	8539.39.4000	Electric lamps for motor vehicle or cycles
163	8544.20	- Co-axial cable and other co-axial electric conductors
	8544.20.1000	Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V
	8544.20.2000	Insulated cables not fitted with connectors, for a voltage not exceeding 66,000 V
	8544.20.3000	Insulated cables fitted with connectors, for a voltage exceeding
		66,000 V
	8544.20.4000	Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V
164	8545.90	- Other
	8545.90.1000	Battery carbons
	8545.90.9000	Other
165	8708.10	- Bumpers and parts thereof
	8708.10.1000	For vehicles of heading 87.01
	8708.10.2000	For vehicles of subheadings 87.02 and 87.04 (except subheading
	8708.10.3000	8704.10) For ambulances
	8708.10.3000	For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or
		8703.32 (except ambulances)
	8708.10.5000	For vehicles of subheading 8703.24 or 8703.33 (except ambulances)
	8708.10.6000	For vehicles of subheading 8704.10 or heading 87.05
	8708.10.9000	Other

NO.	HS CODE	DESCRIPTION
166	9405.30	- Lighting sets of a kind used for Christmas trees
167	9501.00	Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars); dolls' carriages.
	9501.00.1000	- Tricycles
	9501.00.2000	- Other wheeled toys
	9501.00.3000	- Dolls' carriages
		- Parts:
	9501.00.9100	Spokes, for subheading 9501.00.10
	9501.00.9200	Nipples, for subheading 9501.00.10
	9501.00.9300	Other, for subheading 9501.00.10
	9501.00.9400	Spokes, other than for goods of subheading 9501.00.10
	9501.00.9500	Nipples, other than for goods of subheading 9501.00.10
	9501.00.9900	Other, other than for goods of subheading 9501.00.10
168	9704.00	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49.07.
	9704.00.1000	- Postage or revenue stamps
	9704.00.9000	- Other

(h) The Philippines: List exceeding 150 tariff lines shall be dertermined after a review in 2008.

(i) Singapore: Nil

(j) Thailand:

NO.	HS CODE	DESCRIPTION
1	1602.39	Other
2	6102.10	- Of wool or fine animal hair
3	6103.31	Of wool or fine animal hair
4	6103.32	Of cotton
5	6103.43	Of synthetic fibres
6	6103.49	Of other textile materials
7	6104.19	Of other textile materials
8	6104.29	Of other textile materials
9	6104.33	Of synthetic fibres
10	6104.39	Of other textile materials
11	6104.42	Of cotton
12	6104.43	Of synthetic fibres
13	6104.49	Of other textile materials
14	6104.52	Of cotton
15	6104.53	Of synthetic fibres
16	6104.59	Of other textile materials
17	6104.62	Of cotton
18	6104.63	Of synthetic fibres
19	6104.69	Of other textile materials
20	6105.10	- Of cotton
21	6105.20	- Of man-made fibres
22	6105.90	- Of other textile materials
23	6106.10	- Of cotton
24	6106.20	- Of man-made fibres
25	6106.90	- Of other textile materials
26	6107.11	Of cotton
27	6107.21	Of cotton
28	6108.19	Of other textile materials
29	6108.21	Of cotton
30	6108.29	Of other textile materials
31	6108.91	Of cotton
32	6109.10	- Of cotton
33	6109.90	- Of other textile materials
34	6110.11	Of wool
35	6110.12	Of Kashmir (cashmere) goats
36	6110.19	Other
37	6110.20	- Of cotton
38	6110.30	- Of man-made fibres
39	6110.90	- Of other textile materials

NO.	HS CODE	DESCRIPTION
40	6111.30	- Of synthetic fibres
	6111.301	Stockings and the like
41	6111.90	- Of other textile materials
	6111.909	Other
42	6112.41	Of synthetic fibres
43	6112.49	Of other textile materials
44	6114.10	- Of wool or fine animal hair
45	6114.20	- Of cotton
46	6114.30	- Of man-made fibres
47	6114.90	- Of other textile materials
48	6115.92	Of cotton
49	6115.99	Of other textile materials
50	6116.10	- Impregnated, coated or covered with plastics or rubber
51	6116.92	Of cotton
52	6117.10	- Shawls, scarves, mufflers, mantillas, veils and the like
53	6117.80	- Other accessories
54	6117.90	- Parts
55	6201.11	Of wool of fine animal hair
56	6201.13	Of man-made fibres
57	6201.19	Of other textile materials
58	6201.93	Of man-made fibres
59	6202.13	Of man-made fibres
60	6202.19	Of other textile materials
61	6202.91	Of wool or fine animal hair
62	6202.93	Of man-made fibres
63	6202.99	Of other textile materials
64	6203.12	Of synthetic fibres
65	6203.19	Of other textile materials
66	6203.22	Of cotton
67	6203.23	Of synthetic fibres
68	6203.29	Of other textile materials
69	6203.31	Of wool or fine animal hair
70	6203.32	Of cotton
71	6203.33	Of synthetic fibres
72	6203.39	Of other textile materials
73	6203.41	Of wool or fine animal hair
74	6203.42	Of cotton
75	6203.43	Of synthetic fibres
76	6203.49	Of other textile materials
77	6204.13	Of synthetic fibres
78	6204.19	Of other textile materials

NO.	HS CODE	DESCRIPTION
79	6204.22	Of cotton
80	6204.23	Of synthetic fibres
81	6204.31	Of wool or fine animal hair
82	6204.32	Of cotton
83	6204.33	Of synthetic fibres
84	6204.39	Of other textile materials
85	6204.42	Of cotton
86	6204.43	Of synthetic fibres
87	6204.44	Of artificial fibres
88	6204.49	Of other textile materials
89	6204.51	Of wool or fine animal hair
90	6204.52	Of cotton
91	6204.53	Of synthetic fibres
92	6204.59	Of other textile materials
93	6204.61	Of wool or fine animal hair
94	6204.62	Of cotton
95	6204.63	Of synthetic fibres
96	6204.69	Of other textile materials
97	6205.20	- Of cotton
98	6205.30	- Of man-made fibres
99	6205.90	- Of other textile materials
100	6206.10	- Of silk or silk waste
101	6206.30	- Of cotton
102	6206.40	- Of man-made fibres
103	6206.90	- Of other textile materials
104	6207.11	Of cotton
105	6207.19	Of other textile materials
106	6207.22	Of man-made fibres
107	6207.91	Of cotton
108	6207.99	Of other textile materials
109	6208.19	Of other textile materials
110	6208.22	Of man-made fibres
111	6208.29	Of other textile materials
112	6209.30	- Of synthetic fibres
113	6209.90	- Of other textile materials
114	6210.10	- Of fabrics of heading 56.02 or 56.03
115	6210.40	- Other men's or boys' garments
116	6210.50	- Other women's or girls' garments
117	6211.12	Women's or girls'
118	6211.32	Of cotton
119	6211.39	Of other textile materials

NO.	HS CODE	DESCRIPTION
120	6211.49	Of other textile materials
121	6212.10	- Brassières
122	6212.20	- Girdles and panty-girdles
123	6212.90	- Other
124	6213.10	- Of silk or silk waste
125	6213.20	- Of cotton
126	6213.90	- Of other textile materials
127	6214.10	- Of silk or silk waste
128	6214.30	- Of synthetic fibres
129	6214.90	- Of other textile materials
130	6215.10	- Of silk or silk waste
131	6215.20	- Of man-made fibres
132	6215.90	- Of other textile materials
133	6216.00	Gloves, mittens and mitts.
134	6217.10	- Accessories
135	6217.90	- Parts
136	6303.99	Of other textile materials
137	6304.99	Not knitted or crocheted, of other textile materials
138	6405.10	- With uppers of leather or composition leather
139	6405.20	- With uppers of textile materials
140	6405.90	- Other
141	6406.10	- Uppers and parts thereof, other than stiffeners
142	6406.20	- Outer soles and heels, of rubber or plastics
143	6406.91	Of wood
144	6406.99	Of other materials
	6406.991	Gaiters, legging and similar articles and parts thereof
	6406.999	Other
145	7213.91	Of circular cross-section measuring less than 14mm in diameter
146	7216.33	H sections
147	7306.50	- Other, welded, of circular cross-section, of other alloy steel
148	7306.60	- Other, welded, of non-circular cross-section
149	8544.51	Fitted with connectors
150	8544.59	Other

(k) Viet Nam: To be determined not later than 31 December 2004.