

**MODALITY FOR TARIFF REDUCTION/ELIMINATION FOR TARIFF LINES
PLACED IN THE SENSITIVE TRACK**

1. The number of tariff lines which each Party can place in the Sensitive Track shall be subject to a maximum ceiling of:

- (i) ASEAN 6 and China:
400 tariff lines at the HS 6-digit level and 10% of the total import value, based on 2001 trade statistics;
- (ii) Cambodia, Lao PDR and Myanmar:
500 tariff lines at the HS 6-digit level; and
- (iii) Viet Nam:
500 tariff lines at the HS 6-digit level, and the ceiling of import value shall be determined not later than 31 December 2004.

2. Tariff lines placed by each Party in the Sensitive Track shall be further classified into Sensitive List and Highly Sensitive List. However, tariff lines placed by each Party in the Highly Sensitive List shall be subject to the following ceilings:

- (i) ASEAN 6 and China:
not more than 40% of the total number of tariff lines in the Sensitive Track or 100 tariff lines at the HS 6-digit level, whichever is lower;
- (ii) Cambodia, Lao PDR and Myanmar:
not more than 40% of the total number of tariff lines in the Sensitive Track or 150 tariff lines at the HS 6-digit level, whichever is lower; and
- (iii) Viet Nam:
shall be determined not later than 31 December 2004.

3. The Parties shall reduce and, where applicable, eliminate the applied MFN tariff rates of tariff lines placed in the Sensitive Track according to the following Schedules:

- (i) ASEAN 6 and China shall reduce the applied MFN tariff rates of tariff lines placed in their respective Sensitive Lists to 20% not later than 1 January 2012. These tariff rates shall be subsequently reduced to 0-5% not later than 1 January 2018.

- (ii) Cambodia, Lao PDR and Myanmar shall reduce the applied MFN tariff rates of tariff lines placed in their respective Sensitive Lists to 20% not later than 1 January 2015. These tariff rates shall be subsequently reduced to 0-5% not later than 1 January 2020.

Viet Nam shall reduce the applied MFN tariff rates of tariff lines placed in its Sensitive Lists not later than 1 January 2015 to a rate to be determined not later than 31 December 2004. These tariff rates shall be subsequently reduced to 0-5% not later than 1 January 2020.

- (iii) The Parties shall reduce the applied MFN tariff rates of tariff lines placed in their respective Highly Sensitive Lists to not more than 50% not later than 1 January 2015 for ASEAN 6 and China, and 1 January 2018 for the newer ASEAN Member States.

4. Tariff lines in the Sensitive Track, which are subject to specific tariff rates, shall have such tariffs reduced in accordance with the timeframes provided in paragraph 3 of this Annex. The proportion of tariff reduction for these tariff lines shall be equal to the average margin of tariff reduction of the tariff lines with ad-valorem tariff rates under the Sensitive Track, which are subject to tariff reduction in the same year.

5. Notwithstanding the Schedules in paragraph 3, any Party may unilaterally accelerate the tariff reduction and/or elimination for its tariff lines placed in the Sensitive Track at any time if it so wishes. Nothing in this Agreement shall prevent any Party from unilaterally transferring any tariff line from the Sensitive Track into the Normal Track at any time if it so wishes.

6. The reciprocal tariff rate treatment of tariff lines placed by a Party in the Sensitive Track shall be governed by the following conditions:

- (i) the tariff rate for a tariff line placed by a Party in the Sensitive Track must be at 10% or below in order for that Party to enjoy reciprocity;
- (ii) the reciprocal tariff rate to be applied to a tariff line placed by a Party in the Sensitive Track shall be either the tariff rate of that Party's tariff line, or the Normal Track tariff rate of the same tariff line of the other Party or Parties from whom reciprocity is sought, whichever is higher; and
- (iii) the reciprocal tariff rate to be applied to a tariff line placed by a Party in the Sensitive Track shall in no case exceed the applied MFN rate of the same tariff line of the Party or Parties from whom reciprocity is sought.

7. The treatment of tariff lines of the Parties subject to in-quota and out-quota rates, including the modalities for tariff reduction/elimination, shall be discussed and mutually agreed by the Parties not later than 31 March 2005. The discussions shall include, but not be limited to, the in-quota and out-quota rates.

8. The tariff lines listed by each Party in the Sensitive List and Highly Sensitive List under the Sensitive Track are respectively set out in Appendix 1 and Appendix 2 of this Annex.

APPENDIX 1

SENSITIVE LIST

(a) Brunei Darussalam:

NO.	HS CODE	DESCRIPTION
1	4016.91	- - Floor coverings and mats
	4016.91.10	- - - Mats
2	4203.30.00	- Belts and bandoliers
3	4412.19	- - Other
	4412.19.10	- - - Plain
	4412.19.90	- - - Other
4	5701.90	- Of other textile materials
	5701.90.11	- - - Prayer mats
	5701.90.19	- - - Other
	5701.90.91	- - - Of jute fibres
	5701.90.99	- - - Other
5	5705.00	Other carpets and other textile floor coverings, whether or not made up.
	5705.00.11	- - Prayer mats
	5705.00.19	- - Other
	5705.00.91	- - Of jute fibres
	5705.00.99	- - Other
6	6302.39.00	- - Of other textile materials
7	6302.60.00	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton
8	6302.91.00	- - Of cotton
9	6302.99.00	- - Of other textile materials
10	6401.99.00	- - Other
11	6402.99.00	- - Other
12	6403.59	- - Other
	6403.59.10	- - - Bowling shoes
	6403.59.90	- - - Other
13	6403.99	- - Other
	6403.99.10	- - - Bowling shoes
	6403.99.90	- - - Other
14	6404.11.00	- - Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like
15	6404.19.00	- - Other
16	6404.20	- Footwear with outer soles of leather or composition leather
	6404.20.10	- - Running shoes and golf shoes
	6404.20.90	- - Other
17	6405.10.00	- With uppers of leather or composition leather
18	6405.90.00	- Other
19	8414.51	- - Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W
	8414.51.10	- - - Table fans and box fans
	8414.51.20	- - - Wall fans and ceiling fans

NO.	HS CODE	DESCRIPTION
	8414.51.30	- - - Floor fans
	8414.51.90	- - - Other
20	8415.10	- Window or wall types, self-contained or "split-system"
	8415.10.10	- - Of an output not exceeding 21.10 kW
	8415.10.20	- - Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.10.30	- - Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.10.40	- - Of an output exceeding 52.75 kW
21	8418.29.00	- - Other
22	8418.30	- Freezers of the chest type, not exceeding 800 l capacity
	8418.30.10	- - Not exceeding 200 l capacity
	8418.30.20	- - Exceeding 200 l but not exceeding 800 l capacity
23	8421.23	- - Oil or petrol-filters for internal combustion engines
	8421.23.11	- - - - Oil filter
	8421.23.19	- - - - Other
	8421.23.21	- - - - Oil filter
	8421.23.29	- - - - Other
24	8450.19	- - Other
	8450.19.10	- - - Each of a dry linen capacity not exceeding 6 kg
	8450.19.20	- - - Each of a dry linen capacity exceeding 6 kg
25	8452.10.00	- Sewing machines of the household type
26	8506.90.00	- Parts
27	8509.10.00	- Vacuum cleaners, including dry and wet vacuum cleaners
28	8509.40.00	- Food grinders or mixers; fruit or vegetable juice extractors
29	8513.10	- Lamps
	8513.10.10	- - Miner's cup lamps
	8513.10.20	- - Quarrymen's lamps
	8513.10.90	- - Other
30	8516.29.00	- - Other
31	8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters
	8516.60.10	- - Rice cookers
	8516.60.20	- - Ovens
	8516.60.90	- - Other
32	8516.71.00	- - Coffee or tea makers
33	8516.79	- - Other
	8516.79.10	- - - Kettles
	8516.79.90	- - - Other
34	8518.22.00	- - Multiple loudspeakers, mounted in the same enclosure
35	8518.29	- - Other
	8518.29.10	- - - Box assembly speakers
	8518.29.20	- - - Loudspeakers, without housing, having a frequency range of 300 to Hz 3,4kHz with a diameter of not exceeding 50 mm, for telecommunication use
	8518.29.90	- - - Other
36	8518.40	- Audio-frequency electric amplifiers
	8518.40.10	- - Audio-frequency electric amplifiers, having 6 or more inputs signal lines, with or without elements for capacity amplifier
	8518.40.20	- - Electric amplifiers when used as repeaters in line telephony products falling within the Information Technology Agreement

NO.	HS CODE	DESCRIPTION
	8518.40.30	-- Audio frequency amplifiers used as repeaters in telephony other than line telephony
	8518.40.90	-- Other
37	8518.50	- Electric sound amplifier sets
	8518.50.10	-- Of an output of 240 W or more
	8518.50.20	-- Sound amplifier sets combined with loudspeaker line for broadcasting, having voltage of 50V to 100V
	8518.50.90	-- Other
38	8519.29.00	-- Other
39	8519.93	-- Other, cassette type
	8519.93.10	--- For special use in cinematographic, television, broadcasting
	8519.93.90	--- Other
40	8519.99	-- Other
	8519.99.10	--- Cinematographic sound reproducers
	8519.99.20	--- For special use in television, broadcasting
	8519.99.30	--- Compact disc players
	8519.99.90	--- Other
41	8521.90	- Other
	8521.90.11	--- For special use in cinematographic, television, broadcasting
	8521.90.19	--- Other
	8521.90.91	--- For special use in cinematographic, television, broadcasting
	8521.90.99	--- Other
42	8525.20	- Transmission apparatus incorporating reception apparatus
	8525.20.10	-- Wireless LAN
	8525.20.20	-- Internet enabled handphones
	8525.20.30	-- Internet enabled cellular phones
	8525.20.40	-- Internet video conferencing equipment
	8525.20.50	-- Digital radio relay systems
	8525.20.60	-- Mobile data network
	8525.20.70	-- Set top boxes which have a communication function
	8525.20.80	-- Other cellular phones
	8525.20.91	--- Other transmission apparatus for radio-telephony or radio-telegraphy
	8525.20.92	--- Other transmission apparatus for television
	8525.20.99	--- Other
43	8528.12	-- Colour
	8528.12.10	--- Set top boxes which have a communication function
	8528.12.20	--- Printed circuit assemblies for use with ADP machines
	8528.12.90	--- Other
44	8536.69	-- Plugs and sockets
	8536.69.10	--- Telephone plugs
	8536.69.20	--- Audio/video sockets and cathode ray tube (CRT) sockets for television or radio receivers
	8536.69.30	--- Sockets and other plugs for co-axial cables and printed circuits
	8536.69.90	--- Other
45	8536.90	- Other apparatus
	8536.90.10	-- Connection and contact elements for wires and cables; wafer probers
	8536.90.20	-- Junction boxes

NO.	HS CODE	DESCRIPTION
	8536.90.30	-- Cable connectors consisting of a jack plug, terminal with or without pin, connector and adaptor for coaxial cable; commutator
	8536.90.90	-- Other
46	8537.10	- For a voltage not exceeding 1,000V
	8537.10.10	-- Switchboards and control panels
	8537.10.20	-- Distribution boards (including back panels and back planes) for use solely or principally with goods of headings 84.71, 85.17 or 85.25
	8537.10.30	-- Programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices
	8537.10.90	-- Other
47	8539.22	-- Other, of a power not exceeding 200W and for a voltage exceeding 100v
	8539.22.10	--- Reflector lamp bulbs
	8539.22.20	--- Special purpose bulbs for medical equipment
	8539.22.90	--- Other
48	8539.29	-- Other
	8539.29.10	--- Reflector lamp bulbs
	8539.29.20	--- Operation lamp bulbs
	8539.29.30	--- Bulbs of a kind used for motor vehicles
	8539.29.40	--- Flashlight bulbs; miniature indicator bulbs, rated up to 2.25 volts; special purpose bulbs for medical equipment
	8539.29.50	--- Other, having capacity exceeding 200W but not exceeding 300W and a voltage exceeding 100V
	8539.29.60	--- Other, having capacity exceeding 200W but not exceeding 300W and a voltage not exceeding 100V
	8539.29.90	--- Other
49	8539.31	-- Fluorescent, hot cathode
	8539.31.10	--- Tubes for compact fluorescent lamps
	8539.31.20	--- TL/ fluorescent lamps in straight or circular form
	8539.31.90	--- Other
50	8539.39	-- Other
	8539.39.11	---- Neon lamps
	8539.39.19	---- Other
	8539.39.20	--- Discharge lamps for decorative or publicity purposes
	8539.39.31	---- Neon lamps
	8539.39.39	---- Other
	8539.39.40	--- Electric lamps for motor vehicle or cycles
	8539.39.90	--- Other
51	8544.20	- Co-axial cable and other co-axial electric conductors
	8544.20.10	-- Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V
	8544.20.20	-- Insulated cables not fitted with connectors, for a voltage not exceeding 66,000V
	8544.20.30	-- Insulated cables fitted with connectors, for a voltage exceeding 66,000V
	8544.20.40	-- Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V
52	8544.49	-- Other
	8544.49.11	---- Telephone, telegraph and radio relay cables, submarine
	8544.49.12	---- Telephone, telegraph and radio relay cables, other than

NO.	HS CODE	DESCRIPTION
		submarine
	8544.49.19	- - - - Other
	8544.49.91	- - - - Plastic insulated electric cable having a cross section not exceeding 300 mm ²
	8544.49.92	- - - - Plastic insulated electric cable having a cross section exceeding 300 mm ²
	8544.49.93	- - - - Plastic insulated electric conductors
	8544.49.94	- - - - Controlling cables
	8544.49.95	- - - - Shielded wire of a kind used in the manufacture of automotive wiring harness
	8544.49.99	- - - - Other
53	8544.60	- Other electric conductors, for a voltage exceeding 1,000V
	8544.60.11	- - - Plastic insulated electric cables having a cross section not exceeding 400 mm ²
	8544.60.19	- - - Other
	8544.60.21	- - - Plastic insulated electric cables having a cross section not exceeding 400 mm ²
	8544.60.29	- - - Other
	8544.60.31	- - - Plastic insulated electric cables having a cross section not exceeding 400 mm ²
	8544.60.39	- - - Other
	8544.60.91	- - - Telephone, telegraph, radio relay cables, submarine
	8544.60.92	- - - Telephone, telegraph, radio relay cables, other than submarine
	8544.60.99	- - - Other
54	9401.69	- - Other
	9401.69.10	- - - Assembled
	9401.69.20	- - - Not assembled
55	9401.80	- Other seats
	9401.80.90	- - Other
56	9403.30	- Wooden furniture of a kind used in offices
	9403.30.10	- - Assembled
	9403.30.20	- - Not assembled
57	9403.50	- Wooden furniture of a kind used in the bedroom
	9403.50.11	- - - Assembled
	9403.50.19	- - - Not assembled
	9403.50.91	- - - Assembled
	9403.50.99	- - - Not assembled
58	9403.60	- Other wooden furniture
	9403.60.11	- - - Assembled
	9403.60.19	- - - Not assembled
	9403.60.21	- - - Assembled
	9403.60.29	- - - Not assembled
	9403.60.31	- - - Assembled
	9403.60.39	- - - Not assembled
	9403.60.91	- - - Assembled
	9403.60.99	- - - Not assembled
59	9403.70	- Furniture of plastics
	9403.70.10	- - Furniture of a kind used in offices
	9403.70.20	- - Fume cupboards for use in medical laboratory

NO.	HS CODE	DESCRIPTION
	9403.70.90	- - Other
60	9403.80	- Furniture of other materials, including cane, osier, bamboo or similar materials
	9403.80.10	- - Bedroom, dining room or living room sets of rattan
	9403.80.20	- - Bedroom, dining room or living room sets of other materials
	9403.80.31	- - - Of worked monumental or building stone
	9403.80.32	- - - Of cement, of concrete or artificial stone
	9403.80.33	- - - Of asbestos-cement, of cellulose fibre-cement or the like
	9403.80.34	- - - Of ceramic
	9403.80.39	- - - Other
	9403.80.40	- - Fume cupboards for use in medical laboratory
	9403.80.90	- - Other
61	9404.90	- Other
	9404.90.10	- - Quilts, bedspreads and mattress protectors
	9404.90.20	- - Foam rubber bolsters, pillows, cushions, pouffes
	9404.90.90	- - Other
62	9405.10	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares
	9405.10.11	- - - Of a capacity not exceeding 40 W
	9405.10.19	- - - Of a capacity exceeding 40 W
	9405.10.20	- - Surgical lamps
	9405.10.30	- - Spotlights
	9405.10.90	- - Other
63	9405.20	- Electric table, desk, bedside or floor-standing lamps
	9405.20.10	- - Surgical lamps
	9405.20.20	- - Spotlights
	9405.20.90	- - Other
64	9405.30.00	- Lighting sets of a kind used for Christmas trees
65	9405.40	- Other electric lamps and lighting fittings
	9405.40.10	- - Surgical lamps, including specialised operating lights; pilot lamp assemblies for electro-thermic domestic appliances of heading 85.16
	9405.40.20	- - Searchlights
	9405.40.30	- - Fibreoptic operation headlight
	9405.40.40	- - Spotlights
	9405.40.50	- - Street lamps or lanterns
	9405.40.60	- - Other exterior lighting, other than street lamps or lanterns
	9405.40.70	- - Non-flashing aerodrome beacons; lamps for railway rolling stock, locomotives, aircraft, ships lighthouses, of base metal
	9405.40.90	- - Other, including other electric lamps and lighting fittings, of wood
66	9504.10.00	- Video games of a kind used with a television receiver

(b) Cambodia:

NO.	HS CODE	DESCRIPTION
1	0709.90	- Other
2	1212.20	- Seaweeds and other algae:
3	1902.30	- Other pasta:
4	2005.20	- Potatoes :
5	2102.10	- Active yeasts
6	2003.20	- Truffles
7	2106.10	- Protein concentrates and textured protein substances
8	2208.40	- Rum and tafia:
9	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.
10	2505.90	- Other
11	2523.21	- - White Cement, whether or not artificially coloured
12	2815.11	- - Solid
13	2815.12	- - In aqueous solution (soda lye or liquid soda)
14	2818.20	- Aluminium oxide, other than artificial corundum
15	2821.10	- Iron oxides and hydroxides
16	2933.29	- - Other:
17	2933.61	- - Melamine
18	3209.10	- Based on acrylic or vinyl polymers:
19	3210.00	- Varnishes (including lacquers):
20	3215.19	- - Other
21	3301.23	- - Of lavender or of lavandin:
22	3301.29	- - Other:
23	3303.00	Perfumes and toilet waters.
24	3304.99	- - Other :
25	3305.90	- Other :
26	3307.30	- Perfumed bath salts and other bath preparations
27	3307.49	- - Other :
28	3401.19	- - Other :
29	3402.20	- Preparations put up for retail sale :
30	3406.00	Candles, tapers and the like.
31	3703.90	- Other
32	3808.10	- Insecticides :
33	3809.10	- With a basis of amylaceous substances
34	3809.91	- - Of a kind used in the textile or like industries
35	3814.00	Organic composite solvents and thinners, not elsewhere specified or in cluded; prepared paint or varnish removers.
36	3917.40	- Fittings
37	3919.10	- In rolls Of a width not exceeding 20cm :
38	3920.10	- Of polymers of ethylene
39	3920.59	- - Other
40	3923.21	- - Of polymers of ethylene :
41	3923.29	- - Of other plastics :
42	3923.50	- Stoppers, lids, caps and other closures

NO.	HS CODE	DESCRIPTION
43	3925.20	- Doors, windows and their frames and thresholds for doors
44	3925.30	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof
45	4009.10	- Not reinforced or otherwise combined with other materials.
46	4013.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries :
47	4015.90	- Other :
48	4016.91	- - Floor coverings and mats :
49	4202.11	- - With outer surface of leather, of composition leather or of patent leather
50	4202.31	- - With outer surface of leather, of composition leather or of patent leather
51	4202.92	- - With outer surface of plastic sheeting or of textile materials
52	4202.99	- - Other :
53	4407.29	- - Other:
54	4408.90	- Other :
55	4414.00	Wooden frames for paintings, photographs, mirrors or similar objects.
56	4805.19	- - Other
57	4805.30	- Sulphite wrapping paper :
58	4805.50	- Felt paper and paperboard
59	4810.13	- - In rolls:
60	4813.20	- In rolls of a width not exceeding 5 cm
61	4814.90	- Other :
62	4818.50	- Articles of apparel and clothing accessories :
63	4818.90	- Other
64	4819.40	- Other Sacks and bags, including cones
65	4821.90	- Other :
66	4823.90	- Other :
67	4901.10	- In single sheets, whether or not folded
68	4905.99	- - Other
69	5201.00	Cotton, not carded or combed.
70	5204.19	- - Other
71	5208.11	- - Plain weave, weighing not more than 100 g/m ²
72	5208.19	- - Other fabrics
73	5208.29	- - Other fabrics
74	5209.12	- - 3-thread or 4-thread twill, including cross twill
75	5209.19	- - Other fabrics
76	5209.59	- - Other fabrics
77	5210.11	- - Plain weave
78	5211.42	- - Denim
79	5401.10	- Of synthetic filaments
80	5401.20	- Of artificial filaments :
81	5407.10	- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters :
82	5407.52	- - Dyed
83	5508.10	- Of synthetic staple fibres
84	5509.59	- - Other :
85	5509.91	- - Mixed mainly or solely with wool or fine animal hair :
86	5511.10	- Of synthetic staple fibres, containing 85% or more by weight of such

NO.	HS CODE	DESCRIPTION
		fibres
87	5513.19	- - Other woven fabrics
88	5515.19	- - Other
89	5515.29	- - Other
90	5601.10	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding
91	5603.11	- - Weighing not more than 25g/m ² :
92	5606.00	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horse hair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.
93	5607.29	- - Other
94	5704.90	- Other
95	5705.00	Other carpets and other textile floor coverings, whether or not made up.
96	5801.22	- - Cut corduroy
97	5804.29	- - Of other textile materials
98	5804.30	- Hand-made lace :
99	5806.10	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics :
100	5806.31	- - Of cotton :
101	5806.39	- - Of other textile materials :
102	5901.90	- Other :
103	6101.20	- Of cotton
104	6103.42	- - Of cotton
105	6103.49	- - Of other textile materials
106	6105.10	- Of cotton
107	6105.90	- Of other textile materials :
108	6109.90	- Of other textile materials:
109	6114.90	- Of other textile materials :
110	6117.90	- Parts
111	6203.29	- - Of other textile materials :
112	6212.10	- Brassières :
113	6213.90	- Of other textile materials
114	6214.90	- Of other textile materials
115	6217.10	- Accessories :
116	6217.90	- Parts
117	6302.39	- - Of other textile materials
118	6302.60	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton
119	6304.19	- - Other
120	6307.90	- Other :
121	6309.00	Worn clothing and other worn articles.
122	6402.19	- - Other
123	6405.90	- Other
124	6406.10	- Uppers and parts thereof, other than stiffeners:
125	6406.20	- Outer soles and heels, of rubber or plastics
126	6603.90	- Other:
127	6802.21	- - Marble, travertine and alabaster
128	6802.23	- - Granite:

NO.	HS CODE	DESCRIPTION
129	6802.91	- - Marble, travertine and alabaster
130	6804.10	- Millstones and grindstones for milling, grinding or pulping
131	6804.30	- Hand sharpening or polishing stones
132	6805.10	- On a base of woven textile fabric only
133	6807.10	- In rolls
134	6907.90	- Other
135	6908.90	- Other:
136	6910.10	- Of porcelain or china
137	6910.90	- Other
138	6911.10	- Tableware and kitchenware
139	6911.90	- Other
140	6912.00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.
141	6913.10	- Of porcelain or china
142	7005.10	- Non-wired glass, having an absorbent, reflecting or non -reflecting layer :
143	7005.29	- - Other :
144	7007.11	- - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:
145	7009.10	- Rear-view mirrors for vehicles.
146	7009.91	- - Unframed
147	7013.99	- - Other
148	7019.90	- Other :
149	7020.00	- Glass moulds:
150	7213.10	- Containing indentations, ribs, grooves or other deformations produced during the rolling process:
151	7213.91	- - Of circular cross-section measuring less than 14mm in diameter:
152	7214.20	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling:
153	7217.10	- Not plated or coated, whether or not polished:
154	7228.20	- Bars and rods, of silico-manganese steel
155	7302.90	- Other
156	7304.49	- - Other
157	7305.39	- - Other
158	7307.11	- - Of non-malleable cast iron
159	7308.10	- Bridges and bridge-sections:
160	7308.20	- Towers and lattice masts:
161	7308.90	- Other:
162	7315.11	- - Roller chain:
163	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 beads of other material, but excluding such articles with heads of copper.
164	7318.15	- - Other screws and bolts, whether or not with their nuts or washers:
165	7318.23	- - Rivets:
166	7321.11	- - For gas fuel or for both gas and other fuels:
167	7323.93	- - Of stainless steel
168	7326.90	- Other:
169	7411.29	- - Other

NO.	HS CODE	DESCRIPTION
170	7412.20	- Of copper alloys
171	7603.10	- Powders of non-lamellar structure
172	7604.29	- - Other :
173	7606.11	- - Of aluminium, not alloyed
174	7610.90	- Other:
175	7616.99	- - Other:
176	7901.11	- - Containing by weight 99.99 % or more of zinc
177	8203.10	- Files, rasps and similar tools
178	8203.30	- Metal cutting shears and similar tools
179	8204.12	- - Adjustable
180	8205.20	- Hammers and sledge hammers
181	8205.59	- - Other:
182	8208.10	- For metal working
183	8212.20	- Safety razor blades, including razor blade blanks in strips:
184	8215.99	- - Other
185	8301.10	- Padlocks
186	8301.30	- Other mountings, fittings and similar articles suitable for motor vehicles
187	8306.29	- - Other
188	8306.30	- Photograph, picture or similar frames; mirrors
189	8308.10	- Hooks, eyes and eyelets
190	8308.90	- Other, including parts:
191	8311.20	- Cored wire of base metal, for electric arc-welding:
192	8402.11	- - Watertube boilers with a steam production exceeding 45 t per hour:
193	8402.12	- - Watertube boilers with a steam production not exceeding 45 t per hour :
194	8408.90	- Other engines :
195	8413.70	- Other centrifugal pumps:
196	8414.20	- Hand or foot-operated air pumps
197	8414.30	- Compressors of a kind used in refrigerating equipment:
198	8414.59	- - Other :
199	8414.60	- Hoods having a maximum horizontal side not exceeding 120 cm
200	8414.90	- Parts:
201	8415.10	- Window or wall types, self-contained or "split-system":
202	8415.82	- - Other, incorporating a refrigerating unit :
203	8415.90	- Parts:
204	8418.10	- Combined refrigerator- freezers, fitted with separate external doors :
205	8418.21	- - Compression-type
206	8418.30	- Freezers of the chest type, not exceeding 800L capacity:
207	8418.50	- Other refrigerating or freezing chest, cabinets, display counters, show-cases and similar refrigerating or freezing furniture
208	8418.61	- - Compression type units whose condensers are heat exchangers:
209	8418.69	- - Other :
210	8421.21	- - For filtering or purifying water:
211	8421.31	- - Intake air filters for internal combustion engines:
212	8421.99	- - Other :
213	8422.19	- - Other

NO.	HS CODE	DESCRIPTION
214	8422.30	- Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages
215	8422.40	- Other packing or wrapping machinery (including heat-shrink wrapping machinery):
216	8423.82	- - Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg
217	8423.89	- - Other
218	8424.30	- Steam or sand blasting machines and similar jet projecting machines:
219	8424.90	- Parts :
220	8428.39	- - Other:
221	8429.11	- - Track laying :
222	8429.19	- - Other :
223	8429.51	- - Front-end shovel loaders
224	8430.39	- - Other
225	8430.69	- - Other
226	8431.31	- - Of lifts, skip hoists or escalators
227	8437.10	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables
228	8437.80	- Other machinery :
229	8438.10	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products :
230	8438.80	- Other machinery :
231	8442.50	- Printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished) :
232	8444.00	Machines for extruding, drawing, texturing or on cutting man-made textile materials.
233	8445.11	- - Carding machines :
234	8445.30	- Textile doubling or twisting machines :
235	8445.90	- Other :
236	8446.30	- For weaving fabrics of a width exceeding 30 cm, shuttle less type
237	8447.11	- - With cylinder diameter not exceeding 165 mm:
238	8447.20	- Flat knitting machines; stitch-bonding machines :
239	8447.90	- Other :
240	8448.20	- Parts and accessories of machines of heading No. 84.44 or their auxiliary machinery
241	8448.49	- - Other :
242	8448.59	- - Other
243	8450.11	- - Fully-automatic machines
244	8450.12	- - Other machines, with built-in centrifugal drier
245	8450.19	- - Other :
246	8451.10	- Dry-cleaning machines
247	8451.29	- - Other
248	8451.30	- Ironing machines and presses (including fusing presses)
249	8451.40	- Washing, bleaching or dyeing machines :
250	8451.80	- Other machinery :
251	8452.10	- Sewing machines of the household type
252	8452.21	- - Automatic units

NO.	HS CODE	DESCRIPTION
253	8452.29	- - Other
254	8452.40	- Furniture, bases and covers for sewing machines and parts thereof :
255	8452.90	- Other parts of sewing machines
256	8453.20	- Machinery for making or repairing footwear :
257	8453.90	- Parts
258	8465.92	- - Planing, milling or moulding (by cutting) machines :
259	8471.41	- - Comprising in the same housing at least a central processing unit and input and output unit, whether or not combined:
260	8471.50	- Digital processing units other than those of sub-headings 8471.41 and 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units :
261	8471.60	- Input or output units, whether or not containing storage units in the same housing
262	8471.90	- Other :
263	8473.30	- Parts and accessories of the machines of heading No.84.71 :
264	8474.10	- Sorting, screening, separating or washing machines :
265	8474.20	- Crushing or grinding machines :
266	8474.32	- - Machines for mixing mineral substances with bitumen :
267	8474.39	- - Other :
268	8474.90	- Parts :
269	8478.10	- Machinery :
270	8480.49	- - Other
271	8480.71	- - Injection or compression types
272	8480.79	- - Other
273	8481.40	- Safety or relief valves :
274	8481.80	- Other appliances :
275	8482.80	- Other, including combined ball/roller bearings
276	8482.91	- - Balls, needles and rollers
277	8501.10	- Motors of an output not exceeding 37.5 W :
278	8501.31	- - Of an output not exceeding 750 W :
279	8501.32	- - Of an output exceeding 750W but not exceeding 75KW :
280	8501.40	- Other AC motors, single-phase :
281	8501.61	- - Of an output not exceeding 75kVA :
282	8501.63	- - Of an output exceeding 375kVA but not exceeding 750kVA
283	8502.13	- - Of an output exceeding 375 kVA
284	8502.20	- Generating sets with spark-ignition internal combustion piston engines:
285	8504.33	- - Having a power handling capacity exceeding 16kVA but not exceeding 500 kVA :
286	8504.40	- Static converters:
287	8504.90	- Parts :
288	8506.10	- Manganese dioxide :
289	8506.80	- Other primary cells and primary batteries
290	8507.10	- Lead-acid, of a kind used for starting piston engines
291	8507.30	- Nickel-cadmium:
292	8509.10	- Vacuum cleaners, including dry and wet vacuum cleaners
293	8509.20	- Floor polishers
294	8515.39	- - Other:
295	8516.40	- Electric smoothing irons
296	8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and

NO.	HS CODE	DESCRIPTION
		roasters :
297	8516.79	- - Other:
298	8517.19	- - Other:
299	8517.90	- Parts :
300	8518.10	- Microphones and stands therefor
301	8518.21	- - Single loudspeakers, mounted in their enclosures
302	8518.29	- - Other :
303	8521.90	- Other :
304	8525.40	- Still image video cameras and other video camera recorders; digital cameras :
305	8527.12	- - Pocket-size radio cassette-players
306	8527.13	- - Other apparatus combined with sound recording or reproducing apparatus
307	8527.90	- Other :
308	8528.12	- - Colour
309	8528.13	- - Black and white or other monochrome
310	8529.90	- Other:
311	8535.40	- Lightning arresters, voltage limiters and surge suppressors :
312	8536.20	- Automatic circuits breakers :
313	8536.50	- Other switches :
314	8537.10	- For a voltage not exceeding 1,000 V :
315	8537.20	- For a voltage exceeding 1,000 V :
316	8539.31	- - Fluorescent, hot cathode :
317	8539.39	- - Other :
318	8543.89	- - Other
319	8544.51	- - Fitted with connectors :
320	8544.60	- Other electric conductors, for a voltage exceeding 1,000 V
321	8545.20	- Brushes
322	8701.20	- Road tractors for semi-trailers
323	8702.10	- - - - CKD :
324	8703.23	- - Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc:
325	8703.24	- - Of a cylinder capacity exceeding 3,000 cc:
326	8704.10	- Dumpers designed for off-highway use
327	8704.22	- - g.v.w exceeding 5t but not exceeding 20t:
328	8705.90	- Other :
329	8708.80	- Suspension shock-absorbers :
330	8711.90	- Other :
331	8714.91	- - Frames and forks, and parts thereof :
332	8714.93	- - Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket wheels:
333	8714.94	- - Brakes, including coaster braking hubs and hub brakes, and parts thereof:
334	8716.40	- Other trailers and semi-trailers
335	9004.10	- Sunglasses
336	9009.11	- - Operating by reproducing the original image directly onto the copy (direct process)
337	9401.71	- - Upholstered
338	9403.40	- Wooden furniture of a kind used in the kitchen

NO.	HS CODE	DESCRIPTION
339	9403.60	- Other wooden furniture :
340	9403.90	- Parts
341	9404.21	- - Of cellular rubber or plastics, whether or not covered
342	9404.90	- Other :
343	9405.10	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares:
344	9405.40	- Other electric lamps and lighting fittings :
345	9405.60	- Illuminated signs, illuminated name-plates and the like :
346	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 No. 35.03) and articles of unhardened gelatin.
347	9603.40	- Paint, distemper, varnish or similar brushes (other than brushes of subheading No.9603.30); paint pads and rollers
348	9606.10	- Press-fasteners, snap-fasteners and press-studs and parts therefor
349	9606.22	- - Of base metal, not covered with textile material
350	9607.11	- - Fitted with chain scoop of base metal

(c) China:

NO.	HS CODE	DESCRIPTION
1	0901.11	- - Not decaffeinated
	0901.11.00	Coffee, not roasted or decaffeinated
2	0901.12	- - Decaffeinated
	0901.12.00	Decaffeinated coffee, not roasted
3	0901.21	- - Not decaffeinated
	0901.21.00	Roasted coffee, not decaffeinated
4	0904.11	- - Neither crushed nor ground
	0904.11.00	Dried pepper (excluding crushed or ground)
5	0904.12	- - Crushed or ground
	0904.12.00	Pepper, crushed or ground
6	1001.10	- Durum wheat
	1001.10.00	Durum wheat
7	1001.90	- Other
	1001.90.10	Seeds of Spelt, common wheat & meslin
	1001.90.90	Spelt, common wheat & meslin (excluding seed)
8	1006.40	- Broken
	1006.40.00	Broken rice
9	1103.14	- - Of rice
	1103.14.00	Groats & meal of rice
10	2008.20	- Pineapples
	2008.20.10	Pineapples prepared not elsewhere specified, in airtight containers
	2008.20.90	Pineapples prepared, not elsewhere specified
11	2008.99	- - Other
	2008.99.20	Longan can
12	2009.40	- Pineapple juice
	2009.40.00	Pineapple juice, unfermented, not containing added spirit
13	2009.80	- Juice of any other single fruit or vegetable
	2009.80.11	Coconut juice
14	2401.10	- Tobacco, not stemmed/stripped
	2401.10.10	Flue-cured tobacco, not stemmed/stripped
	2401.10.90	Tobacco other than flue-cured, not stemmed/stripped
15	2401.20	- Tobacco, partly or wholly stemmed/stripped
	2401.20.10	Flue-cured tobacco, partly or wholly stemmed/stripped
	2401.20.90	Tobacco other than flue-cured, partly or wholly stemmed/stripped
16	2401.30	- Tobacco refuse
	2401.30.00	Tobacco refuse
17	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.
	2710.00.15	White spirit
	2710.00.19	Other light oils, not elsewhere specified
	2710.00.24	Normal paraffin
	2710.00.31	Light diesel oil
18	2815.11	- - - Solid

NO.	HS CODE	DESCRIPTION
	2815.11.00	Sodium hydroxide (caustic soda), solid
19	2815.12	- - In aqueous solution (soda lye or liquid soda)
	2815.12.00	Sodium hydroxide in aqueous solution (soda lye or liquid soda)
20	2902.50	- Styrene
	2902.50.00	Styrene
21	2903.15	- - 1,2-Dichloroethane (ethylene dichloride)
	2903.15.00	1,2-Dichloroethane (ethylene dichloride)
22	2905.31	- - Ethylene glycol (ethanediol)
	2905.31.00	Ethylene glycol (ethanediol)
23	2926.10	- Acrylonitrile
	2926.10.00	Acrylonitrile
24	2933.71	- - 6-Hexanelactam (epsilon-caprolactam)
	2933.71.00	6-Hexanelactam (epsilon-caprolactam)
25	3701.10	- For X-ray
	3701.10.00	Photographic plates... for X-ray, in the flat, unexposed
26	3701.30	- Other plates and film, with any side exceeding 255 mm
	3701.30.21	Laser phototypesetting film, unexposed, 1 side > 255 mm
	3701.30.22	Precoated sensitized plate, unexposed, 1 side > 255mm
	3701.30.29	Other photo plates, flat, unexposed, 1 side > 255mm, not elsewhere specified
27	3702.10	- For X-ray
	3702.10.00	Photographic film in rolls, for X-ray, unexposed
28	3702.54	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30m, other than for slides
	3702.54.10	Colour film rolls, unexposed, width = 35mm and length ≤ 2m,
	3702.54.90	Colour film rolls, unexposed, width not =35mm, length ≤ 30m
29	3702.55	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30m
	3702.55.20	Colour cinema film rolls, unexposed, 16mm < w ≤ 35mm, length > 30m
	3702.55.90	Colour film rolls, unexposed, 16mm < w ≤ 35mm, length > 30m, not elsewhere specified
30	3702.93	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30m
	3702.93.10	Monoch film rolls, unexposed, width = 35mm, length ≤ 2m
	3702.93.90	Monoch film rolls, unexposed, width not = 35mm, length ≤ 30m, not elsewhere specified
31	3702.94	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30m
	3702.94.20	Monoch cinema film rolls, unexposed, 16 mm but not exceeding 35 mm and of a length exceeding 30m
	3702.94.90	Monoch film rolls, unexposed, 16 mm but not exceeding 35 mm and of a length exceeding 30m, not elsewhere specified
32	3703.10	- In rolls of a width exceeding 610mm
	3703.10.10	Photo paper & paperboard in rolls, unexposed, width > 610mm
	3703.10.90	Photographic textiles in rolls, unexposed, width > 610mm
33	3703.20	- Other, for colour photography (polychrome)
	3703.20.10	Other colour photo paper and paperboard, unexposed
	3703.20.90	Other colour photographic textiles, unexposed
34	3703.90	- Other

NO.	HS CODE	DESCRIPTION
	3703.90.10	Other monochrome photo paper/paperboard, unexposed
	3703.90.90	Other monochrome photographic textiles, unexposed
35	3907.60	- Poly(ethylene terephthalate)
	3907.60.11	Polyethylene terephthalate slices or chips,high viscosity
	3907.60.19	Other Polyethylene terephthalate slices or chips,not elsewhere specified
36	4002.19	- - Other
	4002.19.19	Styrene-butadiene/carboxylatd styrene-butadiene rubber, in primary forms
37	4410.11	- - Waferboard, including oriented strand board
	4410.11.00	Waferboard, including oriented strand board, of wood
38	4410.19	- - Other
	4410.19.00	Other particle board & similar board of wood
39	4411.11	- - Not mechanically worked or surface covered
	4411.11.00	Fibreboard of a density > 0.8g/cm3, not worked or surface covered
40	4411.21	- - Not mechanically worked or surface covered
	4411.21.00	Fibreboard of a density > 0.5g/cm3 but=0.8g/cm3, not worked...
41	4411.99	- - Other
	4411.99.00	Fibreboard of a density ≤ 0.35g/cm3, not elsewhere specified
42	4412.14	- - Other, with at least one outer ply of non-coniferous wood
	4412.14.00	Plywood with ≥ 1 outer ply of non-coniferous wood, not elsewhere specified, each ply ≤ 6mm
43	4415.20	- Pallets, box pallets and other load boards; pallet collars
	4415.20.00	Pallets, box pallets & other load boards of wood
44	4418.10	- Windows, French-windows and their frames
	4418.10.00	Windows, French-windows & their frames, of wood
45	4801.00	Newsprint, in rolls or sheets.
	4801.00.00	Newsprint, in rolls or sheets
46	4802.10	- Hand-made paper and paperboard
	4802.10.00	Hand-made paper and paperboard
47	4802.52	- - Weighing 40 g/m2 or more but not more than 150 g/ m2 :
	4802.52.00	Paper/pboard (excluding mechanical fibres), 40g/m2 ≤ weighing ≤ 150g/ m2
48	4802.53	- - Weighing more than 150 g/ m2
	4802.53.00	Paper/pboard (excluding mechanical fibres), weighing > 150g/m2
49	4802.60	- Other paper and paperboard, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical process
	4802.60.00	Paper/pboard (>10% of mechnicl fibres), uncoatd, in roll/sheet, not elsewhere specified
50	4804.11	- - Unbleached
	4804.11.00	Unbleached kraftliner, uncoated, in rolls or sheets
51	4804.19	- - Other
	4804.19.00	Kraftliner, uncoated (excluding unbleached), in rolls or sheets
52	4804.21	- - Unbleached
	4804.21.00	Unbleached sack kraft paper, uncoated, in rolls or sheets
53	4804.29	- - Other
	4804.29.00	Sack kraft paper (excluding unbleached), uncoated, in rolls or sheets
54	4804.31	- - Unbleached

NO.	HS CODE	DESCRIPTION
	4804.31.00	Unbleached kraft paper/pboard, weighing ≤ 150g/m ²
55	4804.39	- - Other
	4804.39.00	Kraft paper/pboard (excluding unbleached), weighing ≤ 150g/m ²
56	4804.41	- - Unbleached
	4804.41.00	Unbleached kraft paper/pboard, 150g/m ² < weighing < 225g/m ²
57	4804.42	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process
	4804.42.00	Kraft paper/pboard, 150g/m ² < weighing < 225g/m ² , bleached uniformly
58	4804.49	- - Other
	4804.49.00	Kraft paper/pboard, 150g/m ² < weighing < 225g/m ² , not elsewhere specified
59	4804.51	- - Unbleached
	4804.51.00	Unbleached kraft paper/pboard, weighing ≥ 225g/m ²
60	4804.52	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process
	4804.52.00	Kraft paper/pboard, weighing ≥ 225g/m ² , bleached uniformly
61	4804.59	- - Other
	4804.59.00	Kraft paper/pboard, weighing ≥ 225g/m ² , not elsewhere specified
62	4806.10	- Vegetable parchment
	4806.10.00	Vegetable parchment, in rolls or sheets
63	4806.20	- Greaseproof papers
	4806.20.00	Greaseproof papers, in rolls or sheets
64	4806.30	- Tracing papers
	4806.30.00	Tracing papers, in rolls or sheets
65	4806.40	- Glassine and other glazed transparent or translucent papers
	4806.40.00	Glassine & other glazed transparent or translucent papers, not elsewhere specified
66	4807.10	- Paper and paperboard, laminated internally with bitumen, tar or asphalt
	4807.10.00	Composite paper/pboard, laminated with bitumen, etc, in roll/sheet
67	4810.11	- - Weighing not more than 150 g/m ² :
	4810.11.00	Paper/pboard, coated with kaolin, etc, weighing ≤ 150g/m ²
68	4810.12	- - Weighing more than 150 g/m ² :
	4810.12.00	Paper/pboard, coated with kaolin, etc, weighing > 150g/m ²
69	4810.21	- - Light-weight coated paper
	4810.21.00	Light-weight coated paper for writing, etc, > 10% mechanical fibres
70	4810.29	- - Other
	4810.29.00	Paper/pboard for writing, etc, > 10% mechanical fibres, coated...
71	4810.31	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150g/m ² or less
	4810.31.00	Kraft paper/pboard, bleached, > 95% chemical fibres, ≤ 150g/m ² , coated..
72	4810.32	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m ²
	4810.32.00	Kraft paper..., bleached, > 95% chemical fibres, >150g/m ² , coated...

NO.	HS CODE	DESCRIPTION
73	4810.39	- - Other
	4810.39.00	Kraft paper & paperboard, coated..., not elsewhere specified
74	4810.91	- - Multi-ply
	4810.91.00	Multi-ply paper & paperboard, coated...
75	4810.99	- - Other
	4810.99.00	Paper & paperboard, coated with kaolin, etc, not elsewhere specified
76	4811.10	- Tarred, bituminised or asphalted paper and paperboard
	4811.10.00	Tarred, bituminized or asphalted paper & paperboard
77	4811.21	- - Self adhesive :
	4811.21.00	Self-adhesive paper & paperboard
78	4811.29	- - Other
	4811.29.00	Gummed paper & paperboard (excluding self-adhesive)
79	4811.31	- - Bleached, weighing more than 150 g/m2 :
	4811.31.10	Paper both sides plastics coated for color photopaper, bleach, > 150g/m2
	4811.31.90	Paper.,coated..with plastics, bleached, > 150g/m2, not elsewhere specified
80	4811.39	- - Other :
	4811.39.11	Insulating paper for electrolytic capacitors
	4811.39.19	Insulating paper/paperboard, plastics coated, bleached, weighing > 150g/m2, not elsewhere specified
	4811.39.90	Other paper/paperboard, plastics coated,bleached, weighing > 150g/m2
81	4811.40	- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol
	4811.40.10	Insulating paper, wax/paraffin/wax/oil..coated,bleached, weighing > 150g/m2
	4811.40.90	Other paper/paperboard,wax/paraffin/wax/oil..coated,bleached, weighing > 150g/m2
83	4811.90	- Other paper, paperboard, cellulose wadding and webs of cellulose fibres
	4811.90.00	Other coated..paper etc., not elsewhere specified
84	4814.10	- "Ingrain" paper
	4814.10.00	Ingrain paper
85	4814.20	- Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics
	4814.20.00	Wallpaper, etc, of paper coated with a... layer of plastics
86	4814.30	- Wallpaper and similar wall coverings, consisting of paper covered, on the face side, with plaiting material, whether or not bound together in parallel strands or woven
	4814.30.00	Wallpaper, etc, consisting of paper covered with plaiting material
87	4814.90	- Other
	4814.90.00	Wallpaper & other wall coverings; window transparencies of paper, not elsewhere specified
88	4815.00	Floor coverings on a base of paper or of paperboard, whether or not cut to size.
	4815.00.00	Floor coverings on a base of paper or of paperboard
89	4817.10	- Envelopes
	4817.10.00	Envelopes of paper or paperboard

NO.	HS CODE	DESCRIPTION
90	4817.20	- Letter cards, plain postcards and correspondence cards
	4817.20.00	Letter cards, plain postcards & correspondance cards of paper...
91	4817.30	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery
	4817.30.00	Boxes, etc, of paper or paperboard containing paper stationery
92	4819.10	- Cartons, boxes and cases, of corrugated paper or paperboard
	4819.10.00	Cartons, boxes & cases, of corrugated paper or paperboard
93	4819.20	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard
	4819.20.00	Folding cartons, boxes & cases, of non-corrugated paper or paperboard
94	4819.40	- Other sacks and bags, including cones
	4819.40.00	Sacks & bags, including cones of paper, paperboard, not elsewhere specified
95	4819.50	- Other packing containers, including record sleeves
	4819.50.00	Packing containers, including record sleeves, of paper..., not elsewhere specified
96	4819.60	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like
	4819.60.00	Box files, letter trays, storage boxes, etc, of paper
97	4820.10	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles
	4820.10.00	Registers, account books, order & receipt books, of paper, paperboard
98	4820.20	- Exercise books
	4820.20.00	Exercise-books
99	4820.30	- Binders (other than book covers), folders and file covers
	4820.30.00	Binders (other than book covers), folders & file covers
100	4820.50	- Albums for samples or for collections
	4820.50.00	Albums for stamps or for collections of paper or paperboard
101	4820.90	- Other
	4820.90.00	Blotting pads, book covers & other articles of stationery of paper...
102	4821.10	- Printed
	4821.10.00	Printed paper or paperboard labels of all kinds
103	4821.90	- Other
	4821.90.00	Paper or paperboard labels of all kinds (excluding printed)
104	4822.10	- Of a kind used for winding textile yarn
	4822.10.00	Bobbins, spools..., of paper or paperboard for winding textile yarn
105	4822.90	- Other
	4822.90.00	Bobbins, spools, cops & similar supports of paper or paperboard, not elsewhere specified
106	4823.11	- - Self-adhesive
	4823.11.00	Self-adhesive paper, in strips or rolls
107	4823.19	- - Other
	4823.19.00	Gummed or adhesive paper (excluding self-adhesive), in strips or rolls
108	4823.40	- Rolls, sheets and dials, printed for self-recording apparatus
	4823.40.00	Rolls, sheets & dials, printed for self-recording apparatus
109	4823.70	- Moulded or pressed articles of paper pulp
	4823.70.00	Moulded or pressed articles of paper pulp

NO.	HS CODE	DESCRIPTION
110	4907.00	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title.
	4907.00.10	Unused poststamps of current or new issue in the destined country
	4907.00.90	Unused revenue stamp, stamp-impressed paper, cheque forms, etc
111	4908.10	- Transfers (decalcomanias), vitrifiable
	4908.10.00	Transfers (decalcomanias), vitrifiable
112	4908.90	- Other
	4908.90.00	Transfers (decalcomanias) (excluding vitrifiable)
113	4909.00	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.
	4909.00.10	Printed/illustrated postcards
	4909.00.90	Printed cards bearing greetings, message or announcements
114	4910.00	Calendars of any kind, printed, including calendar blocks.
	4910.00.00	Calendars of any kind, printed, including calendar blocks
115	4911.10	- Trade advertising material, commercial catalogues and the like
	4911.10.90	Trade advertising material and the like, not elsewhere specified
116	4911.91	-- Pictures, designs and photographs
	4911.91.00	Pictures, designs & photographs
117	4911.99	-- Other
	4911.99.00	Other printed matter, not elsewhere specified
118	5101.11	-- Shorn wool
	5101.11.00	Greasy shorn wool, not carded or combed
119	5101.19	-- Other
	5101.19.00	Greasy wool (excluding shorn), not carded or combed
120	5101.21	-- Shorn wool
	5101.21.00	Degreased shorn wool, not carbonised, not carded or combed
121	5101.29	-- Other
	5101.29.00	Degreased wool (excluding shorn), not carbonised, not carded or combed
122	5101.30	- Carbonised
	5101.30.00	Carbonised wool, not carded or combed
123	5103.10	- Noils of wool or of fine animal hair
	5103.10.10	Noils of wool, not garnetted stock
124	5201.00	Cotton, not carded or combed.
	5201.00.00	Cotton, not carded or combed
125	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)
	5205.42.00	Combed cabled cotton yarn, with $\geq 85\%$ cotton, nprs $> 14mn$ but $\leq 43mn$
126	5209.11	-- Plain weave
	5209.11.00	Unbleached plain cotton weave, with $\geq 85\%$ cotton, $> 200g/m^2$
127	5402.33	-- Of polyesters
	5402.33.90	Other textured yarn of polyesters, not for retail sale
128	5402.42	-- Of polyesters, partially oriented
	5402.42.00	Single yarn of partially oriented polyesters, with $\geq 50turn$

NO.	HS CODE	DESCRIPTION
129	5402.43	- - Of polyesters, other
	5402.43.00	Single yarn of polyesters, not elsewhere specified, with=50turns/m, nprs
130	5402.51	- - Of nylon or other polyamides
	5402.51.10	Single yarn of nylon-6, with > 50turns/m,
131	5402.52	- - Of polyesters
	5402.52.00	Single yarn of polyesters, with > 50turns/m, nprs
132	5501.20	- Of polyesters
	5501.20.00	Synthetic filament tow of polyesters
133	5501.30	- Acrylic or modacrylic
	5501.30.00	Synthetic filament tow, acrylic or modacrylic
134	5503.20	- Of polyesters
	5503.30	- Acrylic or modacrylic
	5503.30.00	Acrylic or modacrylic synthetic staple fibres, not carded, etc
135	5506.20	- Of polyesters
	5506.20.00	Synthetic staple fibres, of polyesters, carded, etc
136	5506.30	- Acrylic or modacrylic
	5506.30.00	Acrylic or modacrylic synthetic staple fibres, carded, etc
137	8301.20	- Locks of a kind used for motor vehicles
	8301.20.00	Locks of a kind used for motor vehicles of base metal
138	8407.34	- - Of a cylinder capacity exceeding 1,000 cc
	8407.34.10	Engines, spark-ignition reciprocating, for vehicle Ch 87, > 1000cc but =3000cc
	8407.34.20	Engines, spark-ignition reciprocating, for vehicle Ch 87, > 3000cc
139	8408.20	- Engines of a kind used for the propulsion of vehicles of Chapter 87
	8408.20.10	Engines, diesel, output (132.39kw, for vehicles of Ch. 87
	8408.20.90	Engines, diesel, of an output < 132.39kw, for vehicles of Ch 87
140	8415.20	- Of a kind used for persons, in motor vehicles
	8415.20.00	Air conditioning machines used for persons in motor vehicles
141	8512.20	- Other lighting or visual signalling equipment
	8512.20.10	Lighting equipment of a kind used for motor vehicles
	8512.20.90	Lighting or visual signalling equipment not elsewhere specified
142	8512.30	- Sound signalling equipment
	8512.30.00	Sound signalling equipment
143	8512.40	- Windscreen wipers, defrosters and demisters
	8512.40.00	Windscreen wipes, defrosters & demisters
144	8515.31	- - Fully or partly automatic
	8515.31.90	Elec mach&app for arc and etc. welding of mtl fully or par
145	8544.30	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships
	8544.30.20	Ignition wiring sets for motor vehicles
	8544.30.90	Ignition wiring sets for motor vehicles
146	8701.20	- Road tractors for semi-trailers
	8701.20.00	Road tractors for semi-trailers (truck tractors)
147	8702.90	- Other
	8702.90.10	Other buses with seats \geq 30, not elsewhere specified
	8702.90.20	Other buses with $20 \leq$ seats < 30, not elsewhere specified
	8702.90.30	Other buses with $10 \leq$ seats < 20, not elsewhere specified

NO.	HS CODE	DESCRIPTION
148	8704.22	-- g.v.w exceeding 5t but not exceeding 20t
	8704.22.30	Trucks diesel, 5 t < g.v.w.<14 t
	8704.22.40	Trucks diesel, 14 t ≤ g.v.w. ≤ 20 t
149	8704.23	-- g.v.w exceeding 20t
	8704.23.00	Trucks diesel, g.v.w. > 20 t
150	8704.31	-- g.w.w not exceeding 5t
	8704.31.00	Trucks spark-igni, g.v.w. ≤ 5 t
151	8704.32	-- g.v.w. exceeding 5t
	8704.32.30	Trucks spark-igni, 5 t < g.v.w. ≤ 8 t
	8704.32.40	Trucks spark-igni, g.v.w. > 8 t
152	8706.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.
	8706.00.21	Chassis fit with engines for trucks of g.v.w. ≥ 14 t
	8706.00.22	Chassis fit with engines for trucks of g.v.w. < 14 t
153	8708.29	-- Other
	8708.29.20	Safety airbags
	8708.29.30	Windowpane raiser
154	8708.39	-- Other
	8708.39.20	Brakes & parts nes of buses with seats ≥ 30
	8708.39.40	Brakes & parts nes of trucks of 8704.2100/2230/3100/3230
	8708.39.90	Brakes & parts nes of other vehicles of 87.02 to 87.04
155	8708.40	- Gear boxes
	8708.40.20	Gear boxes of buses with seats > 30
	8708.40.40	Gear boxes of trucks of 8704.2100/2230/3100/3230
	8708.40.50	Gear boxes of trucks of 8704.2240, 8704.2300, 8704.3240
	8708.40.91	Automatic gearshift for saloon cars
156	8708.50	- Drive-axles with differential, whether or not provided with other transmission components
	8708.50.20	Drive axles with differential of buses with seats = 30
	8708.50.40	Drive axles with differential of trucks of 8704.2100/2230/3100/3230
	8708.50.50	Drive axles with differential of trucks of 8704.2240, 8704.2300, 8704.3240
	8708.50.90	Drive axles with differential of other vehicles of 87.02 to 87.04
157	8901.20	- Tankers
	8901.20.11	Finished oil tankers, loading not exceeding 100000t
	8901.20.12	Finished oil tankers, loading exceeding 100000t, not exceeding 300000t
	8901.20.13	Finished oil tankers, loading exceeding 300000t
	8901.20.21	Crude oil tankers, loading not exceeding 150000t
	8901.20.22	Crude oil tankers, loading exceeding 150000t, not exceeding 30
	8901.20.23	Crude oil tankers, loading exceeding 300000t
	8901.20.31	Liquified petroleun gas carriers, volume with 20000m3 or less
	8901.20.32	Liquified petroleun gas carriers, volume more than 20000m3
	8901.20.41	Liquified natural gas carriers, volume with 20000m3 or less
	8901.20.42	Liquified natural gas carriers, volume more than 20000m3
	8901.20.90	Other tankers, not elsewhere specified
158	8901.90	- Other vessels for the transport of goods and other vessels for the transport of both persons and goods
	8901.90.21	Motor container vessels, capable loading standard containers

NO.	HS CODE	DESCRIPTION
	8901.90.22	Motor container vessels, capable loading standard containers
	8901.90.31	Motor Ro-Ro carriers, loading with 2000t or less
	8901.90.32	Motor Ro-Ro carriers, loading more than 2000t
	8901.90.41	Motor bulk carriers, loading not exceeding 150000t
	8901.90.42	Motor bulk carriers, loading exceeding 150000t, not exceeding 300000t
	8901.90.43	Motor bulk carriers, loading exceeding 300000t
	8901.90.50	Multi-purposes motor vessels
159	8905.90	- Other
	8905.90.10	Floating docks
160	9401.20	- Seats of a kind used for motor vehicles
	9401.20.00	Seats for motor vehicles
161	9401.90	- Parts
	9401.90.11	Seat angle regulating devices for motor vehicle

(d) Indonesia:

NO.	HS CODE	DESCRIPTION
1	0907.00	Cloves (whole fruit, cloves and stems).
2	1507.10	-Crude oil, whether or not degummed
3	1507.90	-Other :
4	1605.20	-Shrimps and prawns :
5	2102.10	-Active yeasts :
6	2102.20	-Inactive yeasts; other single-cell micro- organisms, dead
7	2102.30	-Prepared baking powders
8	2301.10	-Flours, meals and pellets, of meat or meat offal; greaves
9	2308.00	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.
10	2309.90	-Other :
11	2401.10	-Tobacco, not stemmed / stripped :
12	2401.20	-Tobacco, partly or wholly stemmed/stripped :
13	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.
14	2711.14	--Ethylene, propylene, butylene and butadiene
15	2803.00	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).
16	2819.10	-Chromium trioxide
17	2849.10	-Of calcium
18	2903.15	--1,2-Dichloroethane (ethylene dichloride)
19	2903.21	--Vinyl chloride (Chloroethylene) :
20	2903.23	--Tetrachloroethylene (perchloroethylene)
21	2903.29	--Other
22	2903.30	-Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons :
23	2905.44	--D-glucitol (sorbitol)
24	2917.14	--Maleic anhydride
25	2917.19	--Other
26	2917.31	--Dibutyl orthophthalates
27	2917.32	--Dioctyl orthophthalates
28	2917.33	--Dinonyl or didecyl orthophthalates
29	2917.34	--Other esters of orthophthalic acid
30	2917.35	--Phthalic anhydride
31	2918.14	--Citric acid
32	2918.15	--Salts and esters of citric acid :
33	2918.29	--Other :
34	2921.11	--Methylamine, di- or trimethylamine and their salts
35	2921.12	--Diethylamine and its salts
36	2924.19	--Other :
37	2924.29	--Other :
38	2933.61	--Melamine
39	2933.69	--Other
40	2934.99	--Other :

NO.	HS CODE	DESCRIPTION
41	2940.00	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.
42	2941.10	-Penicillins and their derivatives with a penicillanic acid structure; salts thereof :
43	3303.00	Perfumes and toilet waters.
44	3304.10	-Lip make-up preparations
45	3304.20	-Eye make-up preparations
46	3304.30	-Manicure or pedicure preparation
47	3304.91	--Powders, whether or not compressed
48	3304.99	--Other :
49	3305.10	-Shampoos :
50	3305.90	-Other :
51	3605.00	Matches, other than pyrotechnic articles of heading 36.04.
52	3808.30	-Herbicides, anti-sprouting products and plant-growth regulators :
53	3808.40	-Disinfectants :
54	3824.90	-Other :
55	3901.10	-Polyethylene having a specific gravity of less than 0.94 :
56	3901.30	-Ethylene-vinyl acetate copolymers :
57	3901.90	-Other :
58	3902.10	-Polypropylene :
59	3902.20	-Polyisobutylene :
60	3902.30	-Propylene copolymers :
61	3902.90	-Other :
62	3903.11	--Expansible :
63	3903.19	--Other :
64	3903.20	-Styrene-acrylonitrile (SAN) copolymers :
65	3903.90	-Other :
66	3904.10	-Poly(vinyl chloride), not mixed with any other substances :
67	3904.21	--Non-plasticised :
68	3904.22	--Plasticised :
69	3904.30	-Vinyl chloride-vinyl acetate copolymers :
70	3904.40	-Other vinyl chloride copolymers :
71	3904.50	-Vinylidene chloride polymers :
72	3904.61	--Polytetrafluoroethylene :
73	3904.69	--Other :
74	3904.90	-Other :
75	3905.12	--In aqueous dispersions
76	3905.19	--Other :
77	3905.21	--In aqueous dispersions
78	3905.29	--Other :
79	3905.30	-Poly (vinyl alcohol), whether or not containing unhydrolysed acetate groups :
80	3905.91	--Copolymers :
81	3907.30	-Epoxide resins :
82	3911.10	-Petroleum resins, coumarone, indene or coumarone-indene resins, and polyterpenes
83	3911.90	-Other :
84	3912.31.	--Carboxymethylcellulose and its salts

NO.	HS CODE	DESCRIPTION
85	3917.21	--Of polymers of ethylene :
86	3917.22	--Of polymers of propylene :
87	3917.23	--Of polymers of vinyl chloride :
88	3917.29	--Of other plastics :
89	3917.31	--Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa :
90	3917.32	--Other, not reinforced or otherwise combined with other materials, without fittings :
91	3917.33	--Other, not reinforced or otherwise combined with other materials, with fittings :
92	3917.39	--Other :
93	3918.10	-Of polymers of vinyl chloride :
94	3918.90	-Of other plastics :
95	3920.20	-Of polymers of propylene :
96	3920.43	--Containing by weight not less than 6% of plasticisers :
97	3920.49	--Other :
98	3920.51	--Of poly(methyl methacrylate)
99	3920.59	--Other
100	3920.62	--Of poly(ethylene terephthalate) :
101	3920.71	--Of regenerated cellulose :
102	3920.72	--Of vulcanised fibre :
103	3920.73	--Of cellulose acetate :
104	3920.79	--Of other cellulose derivatives :
105	3920.91	--Of poly(vinyl butyral) :
106	3920.99	--Of other plastics :
107	3921.11	--Of polymers of styrene :
108	3921.12	--Of polymers of vinyl chloride :
109	3921.13	--Of polyurethanes :
110	3921.14	--Of regenerated cellulose :
111	3921.19	--Of other plastic :
112	3923.10	-Boxes, cases, crates and similar articles :
113	3923.21	--Of polymers of ethylene :
114	3923.29	--Of other plastics :
115	3923.30	-Carboys, bottles, flasks and similar articles :
116	3923.50	-Stoppers, lids, caps and other closures :
117	3923.90	-Other
118	3924.10	-Tableware and kitchenware
119	3924.90	-Other :
120	3925.10	-Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l
121	3925.20	-Doors, windows and their frames and thresholds for doors
122	3925.30	-Shutters, blinds (including Venetian blinds) and similar articles and parts thereof
123	3925.90	-Other
124	3926.10	-Office or school supplies :
125	3926.30	-Fittings for furniture,coachwork or the like
126	3926.40	-Statuettes and other ornamental articles
127	3926.90	-Other :
128	4011.10	-Of a kind used on motor cars (including station wagons and racing

NO.	HS CODE	DESCRIPTION
		cars)
129	4011.20	-Of a kind used on buses or lorries :
130	4011.40	-Of a kind used on motorcycles
131	4011.50	-Of a kind used on bicycles
132	4011.61	--Of a kind used on agricultural or forestry vehicles and machines :
133	4011.62	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm :
134	4011.63	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm :
135	4011.69	--Other :
136	4011.92	--Of a kind used on agricultural or forestry vehicles and machines :
137	4011.93	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm :
138	4011.94	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm :
139	4011.99	--Other :
140	4012.11	--Of a kind used on motor cars (including station wagons and racing cars)
141	4012.12	--Of a kind used on buses or lorries :
142	4012.20	-Used pneumatic tyres :
143	4013.10	-Of a kind used on motor cars (including station wagons and racing cars), buses or lorries :
144	4013.20	-Of a kind used on bicycles
145	4013.90	-Other :
146	4202.12	--With outer surface of plastics or of textile materials :
147	4202.22	--With outer surface of plastic sheeting or of textile materials
148	4202.32	--With outer surface of plastic sheeting or of textile materials
149	4202.92	--With outer surface of plastic sheeting or of textile materials :
150	5208.42	--Plain weave, weighing more than 100 g/m ² :
151	5210.41	--Plain weave :
152	5211.41	--Plain weave :
153	6103.42	--Of cotton
154	6103.49	--Of other textile materials :
155	6104.12	--Of cotton
156	6104.13	--Of synthetic fibres
157	6104.19	--Of other textile materials :
158	6104.32	--Of cotton
159	6104.33	--Of synthetic fibres
160	6104.42	--Of cotton
161	6104.43	--Of synthetic fibres
162	6104.52	--Of cotton
163	6104.53	--Of synthetic fibres
164	6104.62	--Of cotton
165	6104.63	--Of synthetic fibres
166	6105.10	-Of cotton
167	6105.20	-Of man-made fibres :
168	6106.10	-Of cotton
169	6106.20	-Of man-made fibres
170	6107.11	--Of cotton

NO.	HS CODE	DESCRIPTION
171	6107.12	--Of man-made fibres
172	6109.10	-Of cotton :
173	6109.90	-Of other textile materials :
174	6111.20	-Of cotton :
175	6111.30	-Of synthetic fibres :
176	6203.42	--Of cotton :
177	6203.43	--Of synthetic fibres :
178	6204.12	--Of cotton
179	6204.13	--Of synthetic fibres
180	6204.32	--Of cotton
181	6204.33	--Of synthetic fibres
182	6204.42	--Of cotton
183	6204.43	--Of synthetic fibres
184	6204.49	--Of other textile materials :
185	6204.52	--Of cotton
186	6204.53	--Of synthetic fibres
187	6204.61	--Of wool or fine animal hair
188	6204.62	--Of cotton
189	6204.63	--Of synthetic fibres
190	6205.20	-Of cotton
191	6205.30	-Of man-made fibres
192	6205.90	-Of other textile materials :
193	6206.30	-Of cotton
194	6206.40	-Of man-made fibres
195	6207.11	--Of cotton
196	6209.20	-Of cotton :
197	6214.10	-Of silk or silk waste :
198	6214.30	-Of synthetic fibres :
199	6214.40	-Of artificial fibres :
200	6214.90	-Of other textile materials :
201	6215.10	-Of silk or silk waste :
202	6215.20	-Of man-made fibres :
203	6215.90	-Of other textile materials :
204	6302.10	-Bed linen, knitted or crocheted
205	6302.21	--Of cotton
206	6302.22	--Of man-made fibres :
207	6302.29	--Of other textile materials
208	6302.31	--Of cotton
209	6302.32	--Of man-made fibres :
210	6302.39	--Of other textile materials
211	6302.51	--Of cotton :
212	6302.53	--Of man-made fibres :
213	6302.59	--Of other textile materials :
214	6302.60	-Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton :
215	6302.91	--Of cotton :
216	6303.11	--Of cotton
217	6303.12	--Of synthetic fibres

NO.	HS CODE	DESCRIPTION
218	6304.11	--Knitted or crocheted
219	6304.19	--Other :
220	6401.91	--Covering the knee
221	6401.92	--Covering the ankle but not covering the knee
222	6402.91	--Covering the ankle
223	6404.19	--Other
224	6404.20	-Footwear with outer soles of leather or composition leather :
225	6405.20	-With uppers of textile materials
226	6405.90	-Other
227	6802.23	--Granite :
228	6907.10	-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm :
229	6907.90	-Other :
230	6908.10	-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm :
231	6908.90	-Other :
232	6910.10	-Of porcelain or china
233	6910.90	-Other
234	6913.10	-Of porcelain or china
235	6913.90	-Other
236	6914.10	-Of porcelain or china
237	6914.90	-Other
238	7005.10	-Non-wired glass, having an absorbent, reflecting or non-reflecting layer :
239	7005.21	--Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground :
240	7005.29	--Other :
241	7005.30	-Wired glass :
242	7007.11	--Of size and shape suitable for incorporation
243	7113.11	--Of silver, whether or not plated or clad with other precious metal :
244	7113.20	-Of base metal clad with precious metal :
245	7117.19	--Other :
246	7117.90	-Other :
247	7209.16	--Of a thickness exceeding 1 mm but less than 3 mm :
248	7209.17	--Of a thickness of 0.5 mm or more but not exceeding 1 mm
249	7209.18	---Other :
250	7209.26	--Of a thickness exceeding 1 mm but less than 3 mm
251	7209.27	--Of a thickness of 0.5 mm or more but not exceeding 1 mm
252	7209.28	--Of a thickness of less than 0.5 mm
253	7210.11	--Of a thickness of 0.5 mm or more
254	7210.12	--Of a thickness of less than 0.5 mm
255	7210.41	--Corrugated :
256	7210.49	--Other :
257	7210.50	-Plated or coated with chromium oxides or with chromium and chromium oxides
258	7210.61	--Plated or coated with aluminium-zinc alloys:
259	7210.69	--Other :

NO.	HS CODE	DESCRIPTION
260	7210.70	-Painted, varnished or coated with plastics :
261	7211.23	--Containing by weight less than 0.25% of carbon :
262	7211.29	--Other :
263	7212.10	-Plated or coated with tin :
264	7212.30	-Otherwise plated or coated with zinc :
265	7212.40	-Painted, varnished or coated with plastics :
266	7217.10	-Not plated or coated, whether or not polished :
267	7217.20	-Plated or coated with zinc :
268	7217.30	-Plated or coated with other base metals :
269	7217.90	-Other :
270	7305.11	--Longitudinally submerged arc welded
271	7305.12	--Other, longitudinally welded
272	7305.19	--Other
273	7305.20	-Casing of a kind used in drilling for oil or gas
274	7305.31	--Longitudinally welded :
275	7305.39	--Other :
276	7305.90	-Other :
277	7306.10	-Line pipe of a kind used for oil or gas pipe-lines
278	7306.20	-Casing and tubing of a kind used in drilling for oil or gas
279	7306.30	-Other, welded, of circular cross-section, of iron or non-alloy steel :
280	7306.50	-Other, welded, of circular cross-section, of other alloy steel :
281	7306.60	-Other, welded, of non-circular cross-section :
282	7306.90	-Other :
283	7315.11	--Roller chain :
284	7315.19	--Parts :
285	7315.89	--Other :
286	7320.10	-Leaf-springs and leaves therefor :
287	7320.20	-Helical springs :
288	8407.32	--Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc :
289	8407.33	--Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc :
290	8407.34	--Of a cylinder capacity exceeding 1,000 cc :
291	8408.20	-Engines of a kind used for the propulsion of vehicles of Chapter 87 :
292	8408.90	-Other engines :
293	8413.70	-Other centrifugal pumps :
294	8418.10	-Combined refrigerator-freezers, fitted with separate external doors :
295	8418.21	--Compression-type :
296	8424.81	--Agricultural or horticultural :
297	8520.32	--Digital audio type :
298	8520.33	--Other, cassette type :
299	8520.39	--Other :
300	8527.19	--Other :
301	8527.21	--Combined with sound recording or reproducing apparatus :
302	8527.31	--Combined with sound recording or reproducing apparatus :
303	8527.39	--Other :
304	8528.12	--Colour :
305	8528.13	--Black and white or other monochrome
306	8528.21	--Colour :
307	8528.22.	--Black and white or other monochrome

NO.	HS CODE	DESCRIPTION
308	8528.30	-Video projector :
309	8701.20	-Road tractors for semi-trailers :
310	8703.10	-Vehicles specially designed for travelling on snow; golf cars and similar vehicles :
311	8704.10	-Dumpers designed for off-highway use :
312	8708.10	-Bumpers and parts thereof :
313	8708.29	--Other :
314	8708.39	--Other :
315	8708.40	-Gear boxes :
316	8708.70	-Road wheels and parts and accessories
317	8708.80	-Suspension shock-absorbers :
318	8708.91	--Radiators :
319	8708.92	--Silencers and exhaust pipes :
320	8708.93	--Clutches and parts thereof :
321	8708.99	--Other :
322	8709.19.	--Other
323	8711.10	-With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc :
324	8712.00	Bicycles and other cycles (including delivery tricycles), not motorised.
325	8714.11	--Saddles :
326	8714.19	--Other :
327	8714.91	--Frames and forks, and parts thereof :
328	8714.92	--Wheel rims and spokes :
329	8714.93	--Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels :
330	8714.94	--Brakes, including coaster braking hubs and hub brakes, and parts thereof :
331	8714.95	--Saddles :
332	8714.96	--Pedals and crank-gear, and parts thereof :
333	8714.99	--Other :
334	8716.20	-Self-loading or self-unloading trailers and semi-trailers for agricultural purposes
335	8716.39	--Other :
336	8716.40	-Other trailers and semi-trailers :
337	8716.80	-Other vehicles :
338	9201.20	-Grand pianos
339	9502.10	-Dolls, whether or not dressed
340	9503.41	--Stuffed
341	9503.49	--Other
342	9503.70	-Other toys, put up in sets or outfits :
343	9506.40	-Articles and equipment for table-tennis
344	9506.59	--Other :
345	9506.61	--Lawn-tennis balls
346	9609.10	-Pencils and crayons, with leads encased in a rigid sheath :
347	9801.10	-Motor vehicles for the transport of persons of heading 87.30 :
348	9801.20	-Motor vehicles for the transport of goods of heading 87.04 :
349	9801.30	-Motor vehicles for the transport of more than 10 persons of heading 87.02 :

(e) Lao PDR:

NO.	HS CODE	DESCRIPTION
1	0103.92.00	-- Weighing 50 kg or more
2	0105.99	-- Other:
	0105.99.20	--- Other ducks
	0105.99.40	--- Other geese, turkeys and guinea fowls
3	0106.20.00	- Reptiles (including snakes and turtles)
4	0106.32.00	-- Psittaciformes (including parrots, parakeets, macaws and ockatoos)
5	0106.39.00	-- Other:
6	0202.10.00	- Carcasses and half-carcasses
7	0202.20.00	- Other cuts with bone in
8	0202.30.00	- Boneless
9	0203.11.00	-- Carcasses and half-carcasses
10	0203.12.00	-- Hams, shoulders and cuts thereof, with bone in
11	0203.19.00	-- Other:
12	0203.21.00	-- Carcasses and half-carcasses
13	0203.22.00	-- Hams, shoulders and cuts thereof, with bone in
14	0207.11.00	-- Not cut in pieces, fresh or chilled
15	0207.12.00	-- Not cut in pieces, frozen
16	0207.13.00	-- Cuts and offal, fresh or chilled
17	0207.24.00	-- Not cut in pieces, fresh or chilled
18	0207.25.00	-- Not cut in pieces, frozen
19	0207.26.00	-- Cuts and offal, fresh or chilled
20	0207.32	-- Not cut in pieces, fresh or chilled:
	0207.32.10	--- Of ducks
	0207.32.20	--- Of geese or guinea fowls
21	0207.33	-- Not cut in pieces, frozen:
	0207.33.10	--- Of ducks
	0207.33.20	--- Of geese or guinea fowls
22	0207.34.00	-- Fatty livers, fresh or chilled
23	0207.35.00	-- Other, fresh or chilled
24	0210.11.00	-- Hams, shoulders and cuts thereof, with bone in
25	0210.12.00	-- Bellies (streaky) and cuts thereof
26	0210.19	-- Other:
	0210.19.10	--- Bacon
	0210.19.20	--- Ham, boneless
	0210.19.90	--- Other
27	0210.20.00	- Meat of bovine animals
28	0210.99	-- Other:
	0210.99.10	--- Freeze dried chicken dice
	0210.99.20	--- Dried pork skin
	0210.99.90	--- Other
29	0407.00.11	-- Hens' eggs
	0407.00.12	-- Ducks' eggs
	0407.00.19	-- Other:
	0407.00.91	-- Hens' eggs
	0407.00.92	-- Ducks' eggs
	0407.00.99	-- Other:

NO.	HS CODE	DESCRIPTION
30	0504.00.00	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled frozen, salted, in brine, dried or smoked
31	0702.00.00	Tomatoes, fresh or chilled.
32	0708.20.00	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)
33	0709.30.00	- Aubergines (egg-plants)
34	0709.51.00	- - Mushrooms of the genus <i>Agaricus</i>
35	0709.60	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :
	0709.60.10	- - Chillies, other than giant chillies
	0709.60.90	- - Other
36	0709.90.00	- Other
37	0710.22.00	- - Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)
38	0710.29.00	- - Other
39	0710.40.00	- Sweet corn
40	0710.80.00	- Other vegetables
41	0710.90.00	- Mixtures of vegetables
42	0711.40	- Cucumbers and gherkins:
	0711.40.10	- - Preserved by sulphur dioxide gas
	0711.40.90	- - Other
43	0711.90	- Other vegetables; mixtures of vegetables:
	0711.90.10	- - Sweet corn
	0711.90.20	- - Chillies
	0711.90.30	- Onions, preserved by sulphur dioxide gas
	0711.90.40	- - Onions, preserved other than by sulphur dioxide gas
	0711.90.90	- - Other
44	0712.20.00	- Onions
45	0712.31.00	- - Mushrooms of the genus <i>Agaricus</i>
46	0712.90.00	- Other vegetables; mixture of vegetables
47	0713.31	- - Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek:
	0713.31.90	- - - Other
48	0713.90	- Other
	0713.90.90	- - Other
49	0714.10	- Manioc (cassava):
	0714.10.10	- Manioc (cassava):
	0714.10.90	- - Other
50	0714.20.00	- Sweet potatoes
51	0714.90	- Other
	0714.90.10	- - Sago pith
	0714.90.90	- - Other
52	0802.11.00	- - In shell
53	0802.12.00	- - Shelled
54	0802.21.00	- - In shell
55	0802.22.00	- - Shelled
56	0802.31.00	- - In shell
57	0802.32.00	- - Shelled
58	0802.40.00	- Chestnuts (<i>Castanea spp.</i>)
59	0802.50.00	- Pistachios
60	0802.90	- Other

NO.	HS CODE	DESCRIPTION
	0802.90.10	-- Areca nuts (betel nuts)
	0802.90.90	-- Other
61	0804.30.00	- Pineapples
62	0804.50.00	- Guavas, mangoes and mangosteens
63	0805.10.00	- Oranges
64	0805.50.00	- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>)
65	0805.90.00	- Other
66	0807.11.00	-- Watermelons
67	0807.20.00	- Papaws (papayas)
68	0813.40.00	- Other fruit
69	0813.50.00	- Mixtures of nuts or dried fruits of this Chapter
70	0904.20	-- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground:
	0904.20.10	-- Chillies, dried
	0904.20.20	-- Chillies, crushed or ground
71	1006.10	- Rice in the husk (paddy or rough):
	1006.10.10	-- Suitable for sowing
	1006.10.90	-- Other
72	1006.20	-- Husked (brown) rice:
	1006.20.10	-- Thai Hom Mali rice
	1006.20.90	-- Other
73	1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed:
	1006.30.11	--- Whole
	1006.30.12	--- Not more than 5% broken
	1006.30.13	--- More than 5% but not more than 10% broken
	1006.30.14	--- More than 10% but not more than 25% broken
	1006.30.19	-- - Other
	1006.30.20	-- Parboiled rice
	1006.30.30	-- Glutinous rice (pilot)
	1006.30.40	-- Basmati rice
	1006.30.50	-- Thai Hom Mali rice
	1006.30.61	--- Whole
	1006.30.62	--- Not more than 5% broken
	1006.30.63	--- More than 5% but not more than 10% broken
	1006.30.64	--- More than 10% but not more than 25% broken
	1006.30.69	-- - Other
74	1006.40.00	- Broken rice
75	1212.99.11	---- For sowing
	1212.99.19	---- Other
	1212.99.90	--- Other
76	3208.10	- Based on polyesters:
	3208.10.19	--- Other
	3208.10.29	--- Other
	3208.10.30	-- Enamels
	3208.10.40	-- Anti-fouling and anti-corrosive paints for ships' hulls
	3208.10.50	-- Undercoats and priming paints
	3208.10.61	--- Containing insecticide derivatives

NO.	HS CODE	DESCRIPTION
77	3208.20.50	-- Undercoats and priming paints
78	3917.23	-- Of polymers of vinyl chloride:
	3917.23.90	--- Other (PVC Pipe)
79	7213.10	- Containing indentations, ribs, grooves or other deformations produced during the rolling process:
	7213.10.10	-- Of circular cross-section measuring not exceeding 50 mm ²
80	7907.00.30	- Gutters, roof capping, skylight frames and other fabricated building components
81	8544.11	-- Of copper:
	8544.11.10	--- Lacquered or enamelled
	8544.11.20	--- Covered with paper, textile material or PVC
	8544.11.30	--- Lacquered or enamelled and covered with paper, textile material or PVC
82	8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc:
	8711.10.10	-- Mopeds
	8711.10.21	--- Motor scooters
	8711.10.22	--- Other motor cycles, with or without side-cars
	8711.10.29	--- Other
	8711.10.31	--- Motor scooters
	8711.10.32	--- Other motor cycles, with or without side-cars
	8711.10.39	--- Other
83	8711.20	--- With reciprocating internal combustion piston engine of cylinder capacity exceeding 50cc but not exceeding 250 cc:
	8711.20.10	-- Mopeds
	8711.20.20	--- Motor cross motorcycles
	8711.20.31	--- Motor scooters
	8711.20.32	--- Other motor cycles, with or without side-cars
	8711.20.33	--- Other
	8711.20.34	--- Motor scooters
	8711.20.35	--- Other motor cycles, with or without side-cars
	8711.20.36	--- Other
	8711.20.37	--- Motor scooters
	8711.20.38	--- Other motor cycles, with or without side-cars
	8711.20.39	--- Other
	8711.20.41	--- Motor scooters
	8711.20.42	--- Other motor cycles, with or without side-cars
	8711.20.43	--- Other
	8711.20.44	--- Motor scooters
	8711.20.45	--- Other motor cycles, with or without side-cars
84	9503.20	- Reduced-size ("scale") model assembly kits, whether or not working models, excluding those of subheading 9503.10:
	9503.20.10	-- Model aircraft assembly kits
	9503.20.90	-- Other
85	9503.30	- Other construction sets and constructional toys:
	9503.30.10	-- Of plastics
	9503.30.90	-- Other
86	9503.41.00	-- Stuffed

NO.	HS CODE	DESCRIPTION
87	9503.49.00	- - Other
88	9503.50.00	- Toy musical instruments and apparatus

(f) Malaysia:

NO.	HS CODE	DESCRIPTION
1	2523.10.000	Cement clinkers
2	2523.21.000	White cement, whether or not artificially coloured
3	2523.29	-- Other
	2523.29.100	Coloured cement
	2523.29.900	Other portland cement
4	2523.30	- Aluminous cement
	2523.30.000	Aluminous cement
5	2523.90	- Other hydraulic cements
	2523.90.000	Other hydraulic cements
6	2801.10	- Chlorine
	2801.10.000	Chlorine
7	2803.00	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).
	2803.00.100	Carbon black
8	2806.10	- Hydrogen chloride (hydrochloric acid)
9	2809.20	- Phosphoric acid and polyphosphoric acids
	2809.20.190	Other polyphosphoric acids
	2809.20.910	Orthophosphoric acid
	2809.20.990	Other phosphoric acids
10	2815.11	-- Solid
11	2815.12	-- In aqueous solution (soda lye or liquid soda)
12	2817.00	Zinc oxide; zinc peroxide.
13	2823.00	Titanium oxides.
14	2828.90	- Other
	2828.90.100	Sodium hypochlorite
15	2833.22	-- Of aluminium
16	2839.11	-- Sodium metasilicates
17	2839.19	-- Other
18	2849.10	- Of calcium
19	2922.42	-- Glutamic acid and its salts
	2922.42.200	Monosodium glutamate
20	3206.19	-- Other
	3206.19.000	Other pigments and preparation based on titanium dioxide containing < 80% by weight of titanium dioxide calculated on the dry weight
21	3208.10	- Based on polyesters
	3208.10.000	Paints and varnishes (including enamels & lacquers) based on polyesters, in non-aqueous medium
22	3212.90	- Other
	3212.90.190	Other prepared pigments in the form of powder, granules or flakes
23	3304.91	-- Powders, whether or not compressed
	3304.91.200	Face powder
24	3305.10	- Shampoos
	3305.10.000	Shampoos
25	3305.20	- Preparations for permanent waving or straightening
	3305.20.000	Preparations for permanent, waving or straightening

NO.	HS CODE	DESCRIPTION
26	3305.30	- Hair lacquers
	3305.30.000	Hair lacquers
27	3305.90	- Other
	3305.90.000	Other preparations for use on the hair
28	3406.00	Candles, tapers, and the like.
	3406.00.100	Candles, tapers and the like, of parafin wax
	3406.00.900	Candles, tapers & the like of other materials
29	3707.90	- Other
	3707.90.000	Other chemical preparations for photographic uses, put up in measured portion/put up for retail sale, ready for use
30	3814.00	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.
	3814.00.100	Paint removers
	3814.00.200	Thinners
	3814.00.300	Organic composite solvents containing CFC-11, CFC-12, CFC-113, CFC-114 and/or CFC-115
	3814.00.900	Other composite solvents for varnishes, paints and similar products
31	3916.90	- Of other plastics
	3916.90.290	Monofilament normal track, cross-sectional dimension > 1 mm, rods, sticks & profile shapes of condensation polymerisation products of other plastics
32	3917.23	-- Of polymers of vinyl chloride
	3917.23.000	Tubes, pipes & hoses, rigid of polymers of vinyl chloride
33	3917.31	-- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa
	3917.31.100	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa, of other addition polymerisation products
34	3919.10	- In rolls of a width not exceeding 20 cm
	3919.10.190	Self-adhesive tape, in rolls of a width less than 20 cm of other plastics
35	3919.90	- Other
	3919.90.919	Other plates, sheets, film, foil, strip & other flat shapes of addition polymerisation products of other plastics
	3919.90.920	Other plates, sheets, film, foil, strip & other flat shapes of condensation/ rearrangement normal track polymerisation products
36	3920.20	- Of polymers of propylene
	3920.20.100	Plates and sheets of polymers of propylene
	3920.20.900	Foil, strip & other flat shape art, non-cellular of polymers of propylene
37	3920.30	- Of polymers of styrene
	3920.30.190	Plates & sheets, non-cellular of polymers of styrene in the form of plates & sheets
38	3920.61	-- Of polycarbonates
	3920.61.290	Plates and sheets of polycarbonates
39	3920.62	-- Of poly(ethylene terephthalate)
	3920.62.290	Plates and sheets of polyethylene terephthalate
40	3920.69	-- Of other polyesters
	3920.69.900	Foil, strip & other flat shape articles of other polyesters
41	3920.91	-- Of poly(vinyl butyral)
	3920.91.190	Other prod of polyvinyl butyral in the form of plates & sheets

NO.	HS CODE	DESCRIPTION
42	3920.92	-- Of polyamides
	3920.92.900	Foil, strip and other flat shape articles of polyamides
43	3920.93	-- Of amino-resins
	3920.93.900	Foil, strip and other flat shape article of amino-resins
44	3920.94	-- Of phenolic resins
	3920.94.190	Plates and sheets, other than tiles of phenolic resins
45	3920.99	-- Of other plastics
	3920.99.290	Foil, strip & other flat shape articles of other condensation/ rearrangement normal track products
46	3921.11	-- Of polymers of styrene
	3921.11.100	Plates and sheets, cellular, of polymers of styrene
47	3921.12	-- Of polymers of vinyl chloride
	3921.12.000	Other plates, sheets, film, foil and strip of plastics, cellular, of polymers of vinyl chloride
48	3921.19	-- Of other plastic
	3921.19.120	Plates and sheets of other addition polymerisation products
	3921.19.199	Other than textile laminated strips of other polymerisation products of polypropylene, cellular
49	3921.90	- Other
	3921.90.240	Other film, foil/strip, reinforced with paper/tex of other condensation or rearrangement normal track polymerisation products
50	3923.10	- Boxes, cases, crates and similar articles
	3923.10.000	Boxes, cases, crates and similar articles of plastics
51	3923.30	- Carboys, bottles, flasks and similar articles
	3923.30.000	Carboys, bottles, flasks and similar articles of plastics
52	3923.40	- Spools, cops, bobbins and similar supports
	3923.40.900	Other spools, cops, bobbins and similar supports of plastics
53	3923.50	- Stoppers, lids, caps and other closures
	3923.50.000	Stoppers, lids, caps and other closures of plastics
54	3924.10	- Tableware and kitchenware
	3924.10.000	Tableware and kitchenware of plastics
55	3924.90	- Other
	3924.90.900	Other household articles of plastics
56	3925.10	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l
	3925.10.000	Reservoirs, tanks, vats & similar containers, of a capacity exceeding 300 litres, of plastics
57	3925.30	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof
	3925.30.000	Shutters, blinds (including venetian blinds) and similar articles and parts thereof, of plastics
58	3926.10	- Office or school supplies
	3926.10.000	Office or school supplies of plastics
59	3926.90	- Other
	3926.90.190	Other articles of non-rigid cellular products, of plastics
60	4009.11	-- Without fittings
	4009.11.000	Tubes, pipes and hoses, of vulcanised rubber, not reinforced or otherwise combined with other materials without fittings
61	4009.12	-- With fittings

NO.	HS CODE	DESCRIPTION
	4009.12.000	Tubes, pipes and hoses, of vulcanised rubber, not reinforced or otherwise combined with other materials with fittings
62	4009.21	-- Without fittings
	4009.21.000	Tubes, pipes and hoses, of vulcanised rubber, reinforced or otherwise combined only with metal without fittings
63	4009.22	-- With fittings
	4009.22.000	Tubes, pipes and hoses, of vulcanised rubber, reinforced or otherwise combined only with metal with fittings
64	4009.31	-- Without fittings
	4009.31.000	Tubes, pipes and hoses, of vulcanised rubber, reinforced or otherwise combined only with textile materials without fittings
65	4009.32	-- With fittings
	4009.32.000	Tubes, pipes and hoses, of vulcanised rubber, reinforced or otherwise combined with textile materials with fittings
66	4009.41	-- Without fittings
	4009.41.000	Tubes, pipes and hoses, of vulcanised rubber, reinforced or otherwise combined with other materials without fittings
67	4009.42	-- With fittings
	4009.42.000	Tubes, pipes and hoses, of vulcanised rubber, reinforced or otherwise combined with other materials with fittings
68	4010.31	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
	4010.31.000	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
69	4010.32	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
	4010.32.000	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
70	4010.33	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
	4010.33.000	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
71	4010.34	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
	4010.34.000	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
72	4010.39	-- Other
	4010.39.100	Other transmission belts, of an trapezoidal cross-section (V-belts) other than those of subheading 4010.31 000, 4010.32 000, 4010.33 000 and 4010.34 000
73	4012.11	-- Of a kind used on motor cars (including station wagons and racing cars)
	4012.11.000	Retreaded tyres of a kind used on motor car (including station wagons and racing cars)

NO.	HS CODE	DESCRIPTION
74	4012.12	-- Of a kind used on buses or lorries
	4012.12.000	Retreaded tyres of a kind used on buses and lorries
75	4012.19	-- Other
	4012.19.310	Retreaded tyres of a kind used on tractors implement and earthmover
	4012.19.410	Retreaded tyres of a kind used on constructional or industrial handling vehicles and machines and having a rim size not exceeding 61 cm of a kind used on tractor, implement and earthmover
	4012.19.510	Retreaded tyres of a kind used on constructional or industrial handling vehicles and machines and having a rim size exceeding 61 cm of a kind used on tractor, implement and earthmover
76	4012.20	- Used pneumatic tyres
	4012.20.100	Used pneumatic tyres for motorcars
	4012.20.200	Used pneumatic tyres for buses or lorries
	4012.20.400	Used pneumatic tyres for motorcycles including motor scooter
	4012.20.610	Used pneumatic tyres of a kind used on tractor implement and earthmover
	4012.20.710	Used pneumatic tyres of a kind used on constructional or industrial handling vehicles and machines and having rim size not exceeding 61 cm of a kind on tractor, implement and earthmover
77	4016.99	-- Other
	4016.99.100	Parts and accessories of vehicles of headings 87.02, 87.03, 87.04 and 87.05
78	4412.13	-- With at least one outer ply of tropical woods specified in Subheading Note 1 to this Chapter
	4412.13.000	Plywood, with at least one outer ply of tropicalwood, consisting solely of sheets of wood, each ply not > 6 mm thickness
79	4412.14	-- Other, with at least one outer ply of non-coniferous wood
	4412.14.100	Plywood, with at least one outer ply of non-coniferous wood, faced with teak, each ply not > 6 mm thickness
	4412.14.900	Plywood, with at least one outer ply of non-coniferous wood, faced with other wood, each ply not > 6 mm thickness
80	4412.19	-- Other
	4412.19.000	Other
81	4412.22	-- With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter
	4412.22.000	Other with at least one outer ply of non coniferous wood; with at least one ply of tropical wood specified in subheading note 1 to this chapter
82	4412.23	-- Other, containing at least one layer of particle board
	4412.23.110	Plain
	4412.23.191	Other faced with plastics
	4412.23.199	Veneered panels, of other materials, containing at least 1 layer of particle board and at least 1 outer ply of non-coniferous wood
	4412.23.911	Other; plain faced with teak
	4412.23.919	Laminated wood, plain, faced with other than teak, containing at least 1 layer of particle board
	4412.23.991	Laminated wood, faced with plastics, containing at with plastics, containing at board and 1 outer ply of non-coniferous wood
	4412.23.999	Laminated wood, faced with other materials, ctgwith other materials, ctg particle board and 1 outer ply of non-conf. Wood

NO.	HS CODE	DESCRIPTION
83	4412.29	-- Other
	4412.29.110	Veneered panels without particle board and at least an outer ply of non-coniferous wood, plain
	4412.29.191	Veneered panels without particle board and at least an outer ply of non-coniferous wood, faced with plastics
	4412.29.199	Veneered panels without particle board and at least an outer ply of non-coniferous wood, faced with any other material
	4412.29.911	Other laminated wood, without particle board and at least an outer ply of non-coniferous wood, plain, faced with teak
	4412.29.919	Other laminated wood, without particle board and at least an outer ply of non-coniferous wood, plain, other than faced with teak
	4412.29.991	Other laminated wood without particle board without particle board of non-coniferous wood, faced with plastics
	4412.29.999	Other laminated wood, without particle board & at least an outer ply of non-coniferous wood, faced with any other materials
84	4412.92	-- With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter
	4412.92.000	Other with at least one ply of tropical wood specified in subheading note 1 to this chapter
85	4412.93	-- Other, containing at least one layer of particle board
	4412.93.110	Veneered panels, plain, containing at least one layer of particle board
	4412.93.191	Other veneered panels, faced with plastics, containing faced with plastics, containing particle board
	4412.93.199	Other veneered panels, faced with other faced with other one layer of particle board
	4412.93.911	Other laminated wood, plain, faced with teak, plain, faced with teak, particle board
	4412.93.919	Other
	4412.93.991	Other laminated wood, faced with plastics, containing faced with plastics, containing particle board
	4412.93.999	Other laminated wood, faced with other faced with other one layer of particle board
86	4412.99	-- Other
	4412.99.110	Other veneered panels without particle board, plain
	4412.99.191	Other veneered panels without particle board, faced particle board, faced
	4412.99.199	Other veneered panels without particle board, faced particle board, faced
	4412.99.911	Other laminated wood, without particle board, plain faced with teak
	4412.99.919	Other laminated wood, without particle board, plain other than faced with teak
	4412.99.991	Other laminated wood, without particle board, plain faced with plastics
	4412.99.999	Other laminated wood, without particle board, plain faced with any other materials
87	4801.00	Newsprint, in rolls or sheets.
	4801.00.100	Newsprint in rolls.
88	5204.11	-- Containing 85% or more by weight of cotton
	5204.11.900	Other cotton sewing thread, not for retail sale > 85% weight of cotton, unbleached, not mercerised

NO.	HS CODE	DESCRIPTION
89	5205.11	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)
	5205.11.000	Cotton yarn > 85% cotton not for retail sale, single yarn, of uncombed fibre, > 714.29 decitex (< 14 metric number)
90	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)
	5205.12.000	Cotton yarn >85% cotton not for retail sale, single yarn, of uncombed fibres < 714.29 but > 232.56 dec. (> 14 but < 43 metric number)
91	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)
	5205.13.000	Cotton yarn > 85% cotton not for retail sale, single yarn, of uncombed fibres < 232.56 but > 192.31 decitex (> 43 but < 52 metric number)
92	5205.21	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)
	5205.21.000	Cotton yarn >85% cot not for ret sale, single yarn, of combed fibres > 714.29 dec. (< 14 metric number)
93	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)
	5205.22.000	Cotton yarn > 85% cot nor for ret sale, single yarn, of combed fibres < 714.29 but >232.56 decitex (> 14 but < 43 metric number)
94	5206.23	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
	5206.23.000	Cotton yarn <85% cot not for ret sale, single yarn, of combed fibres < 232.56 but > 192.31 dec. (> 43 but < 52 metric number)
95	5208.11	-- Plain weave, weighing not more than 100 g/m ²
	5208.11.000	Woven fabrics of cotton, containing 85% or more by weight of cotton, unbleached, plain weave, weighing not > 100 g/m ²
96	5208.19	-- Other fabrics
	5208.19.000	Other woven fabrics of cotton, unbleached, containing 85% or more by weight of cotton, weighing not > 200 g/m ²
97	5208.21	-- Plain weave, weighing not more than 100 g/m ²
	5208.21.000	Woven fabrics of cotton, containing 85% or more by weight of cotton, bleached, plain weave, weighing not > 100 g/m ²
98	5208.22	-- Plain weave, weighing more than 100 g/m ²
	5208.22.000	Woven fabrics of cotton, containing 85% or more by weight of cotton, bleached, plain weave, weighing more than 100 g/m ²
99	5208.29	-- Other fabrics
	5208.29.000	Other woven fabrics of cotton. Bleached, containing 85% or more by weight of cotton, weighing not > 200 g/m ²
100	5208.31	-- Plain weave, weighing not more than 100 g/m ²
	5208.31.000	Woven fabrics of cotton, containing 85% or more by weight of cotton, dyed, plain weave weighing not > 100 g/m ²
101	5208.32	-- Plain weave, weighing more than 100 g/m ²
	5208.32.000	Woven fabrics of cotton, containing 85% or more by weight of cotton, dyed, plain weave weighing > 100 g/m ²
102	5208.39	-- Other fabrics
	5208.39.000	Other woven fabrics of cotton, dyed, containing 85% or more by weight of cotton, weighing not > 200 g/m ²

NO.	HS CODE	DESCRIPTION
103	5208.51	-- Plain weave, weighing not more than 100 g/m ²
	5208.51.000	Woven fabrics of cotton, containing 85% or more of cotton, printed, plain weave, weighing not > 100 g/m ²
104	5209.11	-- Plain weave
	5209.11.990	Other woven fabrics of > 85% cotton, unbleached, plain weave, weighing > 200 g/m ²
105	5209.21	-- Plain weave
	5209.21.000	Woven fabrics of cotton, containing 85% or more of cotton, bleached, plain weave, weighing > 200 g/m ²
106	5209.31	-- Plain weave
	5209.31.000	Woven fabrics of cotton, containing 85% or more of cotton, dyed, plain weave, weighing > 200 g/m ²
107	5209.32	-- 3-thread or 4-thread twill, including cross twill
	5209.32.000	Woven fabrics of cotton, containing 85% or more cotton dyed, 3-thread or 4 thread twill, including cross twill weighting >200 g/m ²
108	5210.29	-- Other fabrics
	5210.29.000	Other woven fabrics of cotton, containing < 85% of cotton, bleached, weighing not > 200 g/m ²
109	5401.10	- Of synthetic filaments
	5401.10.100	Sewing thread of synthetic filaments put up for retail sale
110	5407.71	-- Unbleached or bleached
	5407.71.000	Other woven fabrics, containing 85% or more by weight of synthetic filaments, unbleached or bleached
111	5407.72	-- Dyed
	5407.72.000	Other woven fabrics, containing 85% or more by weight of synthetic filaments, dyed
112	5508.10	- Of synthetic staple fibres
	5508.10.100	Sewing threads of synthetic staple fibres, put up for retail sale
113	5509.41	-- Single yarn
	5509.41.000	Single yarn, containing 85% or more by weight of synthetic staple fibres, not put up for retail sale
114	5509.51	-- Mixed mainly or solely with artificial staple fibres
	5509.51.000	Other yarn, of polyester staple fibres, mixed mainly or solely with artificial staple fibres, not put up for retail sale
115	5509.53	-- Mixed mainly or solely with cotton
	5509.53.000	Other yarn, of polyester staple fibres, mixed mainly or solely with cotton, not put up for retail sale
116	5510.90	- Other yarn
	5510.90.000	Other yarn, of artificial staple fibres, not put up for retail sale
117	5511.10	- Of synthetic staple fibres, containing 85% or more by weight of such fibres
	5511.10.900	Other yarn containing 85% or more by weight of synthetic staple fibre, for retail sale
118	5512.11	-- Unbleached or bleached
	5512.11.000	Woven fabrics containing 85% or more by weight of polyester staple fibres, unbleached or bleached
119	5512.19	-- Other
	5512.19.000	Woven fabrics containing 85% or more by weight of polyester staple fibres, other than unbleached or bleached

NO.	HS CODE	DESCRIPTION
120	5512.91	-- Unbleached or bleached
	5512.91.000	Other woven fabrics of synthetic staple fibres, unbleached or bleached
121	5513.11	-- Of polyester staple fibres, plain weave
	5513.11.000	Woven fabrics, <85% by weight of polyester staple fibre plain weave mixed with cotton of weight < 170 g/m ² , unbleached or bleached
122	5513.12	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	5513.12.000	Woven fabrics, <85% by weight of 3 or 4 thread twill of polyester staple fibre mixed with cotton of weight <170 g/m ² , unbleached/bleached
123	5513.13	-- Other woven fabrics of polyester staple fibres
	5513.13.000	Other woven fabrics of polyester staple fibres mixed with cotton of weight < 170 g/m ² , unbleached or bleached
124	5514.11	-- Of polyester staple fibres, plain weave
	5514.11.000	Woven fabrics, <85% by weight of polyester staple fibre plain weave mixed with cotton of weight > 170 g/m ² , unbleached or bleached
125	5514.12	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	5514.12.000	Woven fabrics, <85% by weight of 3 or 4 thread twill of polyester staple fibres mixed with cotton of weight > 170 g/m ² , unbleached/bleached
126	5514.13	-- Other woven fabrics of polyester staple fibres
	5514.13.000	Other woven fabrics of polyester staple fibres mixed with cotton of weight > 170 g/m ² , unbleached or bleached
127	5514.21	-- Of polyester staple fibres, plain weave
	5514.21.000	Woven fabrics, < 85% by weight of polyester staple fibre plain weave mixed with cotton of weight > 170 g/m ² , dyed
128	5515.11	-- Mixed mainly or solely with viscose rayon staple fibres
	5515.11.000	Other woven fabrics of polyester staple fibres mixed mainly or solely with viscose rayon staple fibres
129	5806.31	-- Of cotton
	5806.31.100	Curtain tapes of cotton
130	6001.10	- "Long pile" fabrics
	6001.10.000	Pile fabrics including long pile fabrics
131	6001.21	-- Of cotton
	6001.21.000	Looped pile fabrics of cotton
132	6001.22	-- Of man-made fibres
	6001.22.000	Looped pile fabrics of man-made fibres
133	6001.29	-- Of other textile materials
	6001.29.000	Looped pile fabrics of other textile materials
134	6001.91	-- Of cotton
	6001.91.000	Other pile fabrics of cotton
135	6001.92	-- Of man-made fibres
	6001.92.000	Other pile fabrics of man-made fibres
136	6001.99	-- Of other textile materials
	6001.99.000	Other pile fabrics of other textile materials
137	6103.19	-- Of other textile materials
	6103.19.000	Men's or boys' suits, knitted or crocheted of other textile materials
138	6103.42	-- Of cotton

NO.	HS CODE	DESCRIPTION
	6103.42.000	Men's or boys' trousers, bib & brace overalls, breeches & shorts, knitted or crocheted of cotton
139	6103.43	- - Of synthetic fibres
	6103.43.000	Men's or boys' trousers, bib & brace overalls, breeches & shorts, knitted or crocheted of synthetic fibres
140	6103.49	- - Of other textile materials
	6103.49.000	Men's or boys' trousers, bib & brace overalls, breeches & shorts, knitted or crocheted of other textile materials
141	6104.12	- - Of cotton
	6104.12.000	Women's or girls' suits knitted or crocheted, of cotton
142	6104.13	- - Of synthetic fibres
	6104.13.000	Women's or girls' suits knitted or crocheted, of synthetic fibres
143	6104.42	- - Of cotton
	6104.42.000	Women's or girls' dresses, knitted or crocheted of cotton
144	6104.43	- - Of synthetic fibres
	6104.43.000	Women's or girls' dresses, knitted or crocheted of synthetic fibres
145	6104.69	- - Of other textile materials
	6104.69.000	Women's or girls' trousers, bib & brace overalls, breeches & shorts, knitted or crd of other textile materials
146	6105.10	- Of cotton
	6105.10.000	Men's or boys' shirts, knitted or crocheted of cotton
147	6105.20	- Of man-made fibres
	6105.20.000	Men's or boys' shirts, knitted or crocheted of man-made fibres
148	6105.90	- Of other textile materials
	6105.90.000	Men's or boys' shirts, knitted or crocheted of other textile materials
149	6106.10	- Of cotton
	6106.10.000	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted of cotton
150	6106.90	- Of other textile materials
	6106.90.000	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted of other textile materials
151	6107.11	- - Of cotton
	6107.11.000	Men's or boys' underpants & briefs, knitted or crocheted of cotton
152	6107.19	- - Of other textile materials
	6107.19.000	Men's or boys' underpants & briefs, knitted or crocheted of other textile materials
153	6108.21	- - Of cotton
	6108.21.000	Women's or girls' briefs & panties, knitted or crocheted of cotton
154	6108.22	- - Of man-made fibres
	6108.22.000	Women's or girls' briefs & panties, knitted or crocheted of man-made fibres
155	6111.20	- Of cotton
	6111.20.000	Babies' garments and clothing accessories, knitted or crocheted of cotton
156	6116.99	- - Of other textile materials
	6116.99.000	Mittens and mitts, knitted or crocheted of other textile materials
157	6203.42	- - Of cotton
	6203.42.000	Trousers, bib and brace overalls, breeches and overalls, breeches and or boys
158	6205.20	- Of cotton

NO.	HS CODE	DESCRIPTION
	6205.20.000	Men's or boys' shirts of cotton
159	6205.90	- Of other textile materials
	6205.90.000	Men's or boys' shirts of other textile materials
160	6206.90	- Of other textile materials
	6206.90.000	Women's or girls' blouses, shirts and shirt-blouses, of other textile materials
161	6207.11	- - Of cotton
	6207.11.000	Men's or boys' underpants and briefs of cotton
162	6207.19	- - Of other textile materials
	6207.19.000	Men's or boys' underpants and briefs of other textile materials
163	6209.20	- Of cotton
	6209.20.000	Babies' garments and clothing accessories of cotton
164	6209.30	- Of synthetic fibres
	6209.30.000	Babies' garments and clothing accessories of synthetic fibers
165	6402.99	- - Other
	6402.99.000	Other footwear, other than covering the ankle
166	6404.20	- Footwear with outer soles of leather or composition leather
	6404.20.000	Footwear with outer soles of leather or composition leather
167	6907.10	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm
	6907.10.100	Unglazed floor, hearth and wall tiles, whether or not rectangular wall tiles, whether or not rectangular of which is < 7 cm
168	6907.90	- Other
	6907.90.100	Glazed floor, hearth and wall tiles, whether or not rectangular wall tiles, whether or not rectangular of which is > 7 cm
169	6908.10	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm
	6908.10.100	Glazed floor, hearth and wall tiles, whether or not rectangular wall tiles, whether or not rectangular of which if < 7 cm
170	6908.90	- Other
	6908.90.100	Glazed floor, hearth and wall tiles, in a square wall tiles, in a square more than 7 cm
171	7207.11	- - Of rectangular (including square) cross-section, the width measuring less than twice the thickness
	7207.11.900	Other semi-finished products of iron or non-alloy steel of rectangular or square cross-section by weight < 0.25% of carbon
172	7207.12	- - Other, of rectangular (other than square) cross-section
	7207.12.900	Other semi-finished products of iron or non-alloy steel of rectangular other than square cross-section by weight < 0.25% of carbon
173	7207.19	- - Other
	7207.19.900	Other semi-finished products of iron or non-alloy steel of other than rectangular or square cross-section by weight < 0.25% of carbon
174	7207.20	- Containing by weight 0.25% or more of carbon
	7207.20.910	Other semi-finished products of iron or non-alloy steel other than tinplate bars containing by weight more than 0.6% of carbon
175	7213.10	- Containing indentations, ribs, grooves or other deformations produced during the rolling process
	7213.10.000	Bars & rods, hot-rolled, in irregularly wound coils-iron of non-alloy steel containing indentations, ribs, grooves & other deformations

NO.	HS CODE	DESCRIPTION
		during the rolling process
176	7213.20	- Other, of free-cutting steel
	7213.20.000	Bars & rods, hot-rolled, in irregularly wound coils- of iron or non-alloy steel of free-cutting steel
177	7213.91	- - Of circular cross-section measuring less than 14mm in diameter
	7213.91.000	Other bars & rods, hot-rolled, in wound coils, of iron or non-alloy steel, of circular cross- sec measuring < 14 mm in dia
178	7213.99	- - Other
	7213.99.000	Other bars & rods, hot-rolled, in wound coils, of iron or non-alloy steel, of circular cross-section measuring > 14 mm in diameter
179	7214.10	- Forged
	7214.10.110	Forged bars/rods of iron or non-alloy steel, hot-rolled, containing by weight 0.6% more of carbon: round
	7214.10.910	Forged bars/rods of iron or non-alloy steel, hot-rolled, containing by weight 0.6% less of carbon: round
180	7214.20	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling
	7214.20.110	Deformed bars & rods of iron/non-alloy steel, hot-rolled, containing by weight 0.6% more of carbon: round
	7214.20.910	Deformed bars & rods of iron/non-alloy steel, hot-rolled, containing by weight 0.6 & less of carbon: round
181	7214.30	- Other, of free-cutting steel
	7214.30.100	Round bars & rods of iron/non-alloy steel, hot-rolled, including those twisted after rolling of free-cutting steel
182	7214.99	- - Other
	7214.99.110	Other bars & rods, of iron or non-alloy steel, containing by weight 0.6% or more of carbon: round
	7214.99.910	Other bars & rods, of iron or non-alloy steel, containing by weight < 0.6% or more of carbon: round
	7214.99.990	Other bars & rods, of iron or non-alloy steel, containing by weight < 0.6% or more of carbon: other than round
183	7215.10	- Of free-cutting steel, not further worked than cold-formed or cold-finished
	7215.10.100	Round bars & rods of iron or non-alloy steel of free-cutting steel, not further worked than cold-formed or cold-finished
184	7215.90	- Other
	7215.90.100	Other round bars & rods of iron/non-alloy steel
185	7218.99	- - Other
	7218.99.000	Semi-finished products of stainless steel, other than of rectangular (other than square) cross-section
186	7221.00	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.
	7221.00.000	Bars and rods, hot-rolled in irregularly wound coils, of stainless steel
187	7222.11	- - Of circular cross-section
	7222.11.000	Bars & rods, of stainless steel, not further worked than hot-rolled, hot- drawn or extruded, of circular cross-section
188	7222.20	- Bars and rods, not further worked than cold-formed or cold-finished
	7222.20.100	Round bars and rods of stainless steel, cold-formed or cold-finished
189	7224.90	- Other
	7224.90.000	Other semi-finished product of other alloy steel
190	7227.90	- Other

NO.	HS CODE	DESCRIPTION
	7227.90.000	Bars and rods, hot-rolled in irregularly wound coils, of other alloy steel
191	7228.20	- Bars and rods, of silico-manganese steel
	7228.20.100	Round bars and rods of silico-manganese steel
192	7228.30	- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded
	7228.30.100	Round bars and rods of other alloy steel, hot-rolled or extruded
193	7228.60	- Other bars and rods
	7228.60.100	Other round bars and rods of other alloy steel
194	7305.11	- - Longitudinally submerged arc welded
	7305.11.000	Line pipe of a kind used for oil or gas pipelines, longitudinally submerged arc welded, of iron or steel
195	7305.12	- - Other, longitudinally welded
	7305.12.000	Line pipe of a kind used for oil or gas pipelines, other longitudinally welded, of iron or steel
196	7305.19	- - Other
	7305.19.000	Other line pipe of a kind used for oil or gas pipelines, o/w welded, of iron or steel
197	7305.31	- - Longitudinally welded
	7305.31.000	Other tubes and pipes, longitudinally welded, circular cross-section, external diameter > 406.4 mm, of iron or steel
198	7305.39	- - Other
	7305.39.000	Other tubes and pipes, o/w welded, circular cross-section, external diameter > 406.4 mm. Of iron or steel
199	7305.90	- Other
	7305.90.000	Other tubes and pipes, o/w welded or riveted, circular cross-section, external diameter > 406.4 mm, of iron or steel
200	7306.10	- Line pipe of a kind used for oil or gas pipelines
	7306.10.000	Line pipe of a kind used for oil or gas pipelines, of iron or steel
201	7306.30	- Other, welded, of circular cross-section, of iron or non-alloy steel
	7306.30.000	Other tubes, pipes and hollow profiles, welded, of circular cross-section of iron or non-alloy steel
202	7306.40	- Other, welded, of circular cross-section, of stainless steel
	7306.40.000	Other tubes, pipes and hollow profiles, welded, of circular cross-section of stainless steel
203	7306.50	- Other, welded, of circular cross-section, of other alloy steel
	7306.50.000	Other tubes, pipes and hollow profiles, welded, of circular cross-section of other alloy steel
204	7306.60	- Other, welded, of non-circular cross-section
	7306.60.000	Tubes, pipes & hollow profiles, welded, of non-circular cross-section
205	7306.90	- Other
	7306.90.000	Other tubes, pipes and hollow profiles, of iron or steel
206	8426.11	- - Overhead travelling cranes on fixed support
	8426.11.000	Overhead travelling cranes on fixed support
207	8426.12	- - Mobile lifting frames on tyres and straddle carriers
	8426.12.000	Mobile lifting frames on tyres and straddle carriers
208	8426.19	- - Other
	8426.19.100	Bridge cranes
	8426.19.200	Other gantry cranes
	8426.19.900	Transporter cranes and lifting frames

NO.	HS CODE	DESCRIPTION
209	8426.20	- Tower cranes
	8426.20.000	Tower cranes
210	8426.30	- Portal or pedestal jib cranes
	8426.30.000	Portal or pedestal jib cranes
211	8426.41	- - On tyres
	8426.41.000	Other machinery, self-propelled, on tyres
212	8426.49	- - Other
	8426.49.000	Other machinery without tyres, self-propelled
213	8426.91	- - Designed for mounting on road vehicles
	8426.91.000	Other machinery designed for mounting on road vehicles
214	8426.99	- - Other
	8426.99.000	Other machinery fitted with a crane
215	8427.10	- Self-propelled trucks powered by an electric motor
	8427.10.000	Self-propelled trucks powered by an electric motor
216	8427.20	- Other self-propelled trucks
	8427.20.000	Other self-propelled trucks
217	8427.90	- Other trucks
	8427.90.000	Other trucks fitted with lifting or handling equipment
218	8428.10	- Lifts and skip hoists
	8428.10.100	Lifts
219	8429.11	- - Track laying
	8429.11.000	Track-laying, bulldozers and angledozers
220	8429.19	- - Other
	8429.19.000	Other bulldozers and angledozers
221	8429.20	- Graders and levellers
	8429.20.000	Graders and levellers
222	8429.30	- Scrapers
	8429.30.000	Scrapers, self-propelled
223	8429.40	- Tamping machines and road rollers
	8429.40.110	Road rollers, vibratory
	8429.40.190	Road rollers, other than vibratory
	8429.40.200	Tamping machines
224	8429.51	- - Front-end shovel loaders
	8429.51.000	Front-end shovel loaders
225	8429.52	- - Machinery with a 360° revolving superstructure
	8429.52.000	Machinery with a 360° revolving super structure
226	8429.59	- - Other
	8429.59.000	Other mechanical shovels, excavators and shovel loaders, self-propelled
227	8430.10	- Pile-drivers and pile-extractors
	8430.10.000	Pile-drivers and pile-extractors
228	8430.31	- - Self-propelled
	8430.31.000	Coal or rock cutters and tunnelling machinery, self-propelled
229	8430.39	- - Other
	8430.39.000	Coal or rock cutters and tunnelling machinery, other than self-propelled
230	8430.41	- - Self-propelled
	8430.41.000	Boring or sinking machinery, self-propelled

NO.	HS CODE	DESCRIPTION
231	8430.49	-- Other
	8430.49.110	Wellhead module, for use in oil drilling operations
	8430.49.120	Integrated production module, for use in oil drilling operations
	8430.49.900	Other boring or sinking machinery, other than self-propelled
232	8430.50	- Other machinery, self-propelled
	8430.50.000	Other machinery, self-propelled
233	8430.61	-- Tamping or compacting machinery
	8430.61.000	Tamping or compacting machinery, not self-propelled
234	8430.69	-- Other
	8430.69.000	Other machineries, not self-propelled
235	8431.10	- Of machinery of heading 84.25
	8431.10.000	Parts for pulley tackle & hoist other than skip hoists
236	8431.20	- Of machinery of heading 84.27
	8431.20.100	Parts for self-propelled trucks powered by an electric motor and other self-propelled trucks
	8431.20.200	Parts for trucks fitted with lifting or handling equipment
	8431.20.900	Other parts for fork-lift trucks
237	8431.41	-- Buckets, shovels, grabs and grips
	8431.41.100	Parts of buckets,shovels, grabs & grips for heading no. 84.26
	8431.41.900	Parts of buckets,shovels, grabs & grips, other
238	8431.42	-- Bulldozer or angledozer blades
	8431.42.000	Parts for bulldozer or angledozer blades
239	8431.43	-- Parts of boring or sinking machinery of subheading 8430.41 or 8430.49
	8431.43.000	Parts for boring or sinking machinery
240	8431.49	-- Other
	8431.49.100	Parts for road rollers, vibratory and others
	8431.49.210	Parts for straddle carriers & crane trucks on tyres
	8431.49.290	Parts for mobile lifting frames on tyres
	8431.49.900	Other parts of machinery
241	8524.99	-- Other
	8524.99.900	Other recorded media, for other than use in computers or compact discs
242	8528.12	-- Colour
	8528.12.111	Colour television receivers,mains operated, with screen of 41.6 cm and below
243	8544.20	- Co-axial cable and other co-axial electric conductors
	8544.20.100	Co-axial cable and other co-axial electric conductors, of natural or synthetic rubber insulated
	8544.20.200	Co-axial cable and other co-axial electric conductors, plastic insulated
244	8544.41	-- Fitted with connectors
	8544.41.220	Power transfer wire, cables, bars, strips, etc. With connectors, plastic insulated for voltage not exceeding 80 V
	8544.41.920	Other insulated electric wire cables, fitted with connectors, plastic insulated for voltage not exceeding 80 V
245	8544.49	-- Other
	8544.49.220	Power transfer wire, cable bars, strip, etc. , not fitted with connectors, plastic insulated, for voltage not exceeding 80 V

NO.	HS CODE	DESCRIPTION
245	8544.51	- - Fitted with connectors
	8544.51.220	Power transfer wire, cables, etc., fitted with connectors, plastic insulated, for voltage exd 80 V but not exceeding 1000 V
	8544.51.920	Other insulated electric wire, cables, fitted with connectors, plastic insulated, for voltage exd 80 V but not exceeding 1000 V
247	8544.59	- - Other
	8544.59.220	Power transfer wire, cable, bars, strip, etc., plastic insulated
248	8544.60	- Other electric conductors, for a voltage exceeding 1,000V
	8544.60.120	Power transfer wire, cable, bars, strips, etc, plastic insulated, for a voltage exceeding 1000 V
249	8701.20	- Road tractors for semi-trailers
	8701.20.220	Road tractors for semi-trailers, completely built-up, old
250	8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)
	8702.10.110	Motor vehicle for the transport of 10 or more persons, including the driver: motor buses, with compression-ignition engine (diesel or semi-diesel), completely knocked down (CKD)
	8702.10.121	Motor vehicle for the transport of 10 or more persons, including the driver motor buses, with compression-ignition engine (diesel or semi-diesel), completely built-up (CBU): new
	8702.10.122	Motor vehicle for the transport of 10 or more persons, including the driver, motor buses, with compression-ignition engine (diesel or semi-diesel), CBU: old
	8702.10.900	Other motor vehicle for the transport of 10 or more persons, including the driver, other than motor buses, with compression-ignition engine (diesel/s-diesel)
251	8702.90	- Other
	8702.90.110	Other motor buses, other than with compression-ignition engine (diesel or semi-diesel), CKD
	8702.90.121	Other motor buses, other than with compression-ignition engine (diesel or semi-diesel), CBU: new
	8702.90.122	Other motor buses, other than with compression-ignition engine (diesel or semi-diesel), CBU: old
	8702.90.900	Other motor vehicle for the transport of 10 or more persons, including the driver, other than motor buses, other than with compression-ignition engine
252	8703.21	- - Of a cylinder capacity not exceeding 1,000 cc
	8703.21.210	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8703.21 910, 8703.21 921 and 8703.21 922): CKD
253	8703.22	- - Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc
	8703.22.210	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8703.22 910, 8703.22 921 and 8703.22 922):
254	8703.23	- - Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc
	8703.23.211	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8702.23 911 to 8703.23 934): CKD: of a cylinder capacity less than 1,800 cc

NO.	HS CODE	DESCRIPTION
	8703.23.212	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8702.23 911 to 8703.23 934): CKD: of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.23.213	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8702.23 911 to 8703.23 934): CKD: of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.23.214	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8702.23 911 to 8703.23 934): CKD: of a cylinder capacity 2,500 cc but not exceeding 3,000 cc
	8703.23.311	Motor cars (including station wagons, sports cars and racing cars): CKD : of a cylinder capacity less than 2,000 cc
	8703.23.312	Motor cars (including station wagons, sports cars and racing cars): CKD: of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.23.313	Motor cars (including station wagons, sports cars and racing cars): CKD: of a cylinder capacity 2,500 cc but not exceeding 3,000 cc
	8703.23.911	Other: motor vehicles including station wagons and racing cars, with spark-ignition engine CKD: of a cylinder capacity less than 1,800 cc
	8703.23.912	Other: motor vehicles including station wagons and racing cars, with spark-ignition engine CKD: of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.23.913	Other: motor vehicles including station wagons and racing cars, with spark-ignition engine CKD: of a cylinder capacity 2000 cc but less than 2,500 cc
	8703.23.914	Other: motor vehicles including station wagons and racing cars, with spark-ignition engine CKD: of a cylinder capacity 2500 cc but less than 3,000 cc
255	8703.24	-- Of a cylinder capacity exceeding 3,000 cc
	8703.24.210	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading Nos. 8703.24 910, 8703.24 921 and 8703.24 922)
	8703.24.310	Motor cars (including station wagons, sports cars and racing cars): CKD
	8703.24.910	Motor cars (including station wagons, sports cars and racing cars): CKD; others
256	8703.31	-- Of a cylinder capacity not exceeding 1,500 cc
	8703.31.210	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading Nos. 8703.31 910, 8703.31 921 and 8703.31 922):
	8703.31.310	Motor cars (including station wagons, sports cars and racing cars): CKD
	8703.31.910	Motor cars (including station wagons, sports cars and racing cars): CKD, others
257	8703.32	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc
	8703.32.211	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading nos. 8703.32 911 to 8703.32 933): CKD
	8703.32.212	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading nos. 8703.32 911 to 8703.32 933): CKD

NO.	HS CODE	DESCRIPTION
	8703.32.213	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading nos. 8703.32 911 to 8703.32 933): CKD
	8703.32.311	Motor cars (including station wagons, sports cars and racing cars): CKD: of a cylinder capacity less than 2,000 cc
	8703.32.312	Motor cars (including station wagons, sports cars and racing cars): CKD: of a cylinder capacity 2,000 cc but not exceeding 2,500 cc
	8703.32.911	Motor cars (including station wagons, sports cars and racing cars): other: CKD: of a cylinder capacity less than 1,800
	8703.32.912	Motor cars (including station wagons, sports cars and racing cars): other CKD: of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.32.913	Motor cars (including station wagons, sports cars and racing cars): other CKD: of a cylinder capacity 2,000cc but not exceeding 2,500cc
258	8703.33	- - Of a cylinder capacity exceeding 2,500cc
	8703.33.210	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading nos. 8703.33 910 to 8703.33 932): CKD
	8703.33.311	Motor cars (including station wagon, sports cars and racing cars): CKD: of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc
	8703.33.312	Motor cars (including station wagon, sports cars and racing cars): CKD: of a cylinder capacity 3000 cc and above
	8703.33.910	Motor cars (including station wagon, sports cars and racing cars): CKD: others
259	8703.90	- Other
	8703.90.211	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading nos. 8703.90 911 to 8703.90 935): CKD:
	8703.90.212	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading nos. 8703.90 911 to 8703.90 935): CKD:
	8703.90.213	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading nos. 8703.90 911 to 8703.90 935): CKD:
	8703.90.214	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading nos. 8703.90 911 to 8703.90 935): CKD:
	8703.90.310	Motor cars (including station wagons, sports cars and racing cars): electric-powered;
	8703.90.321	Motor cars (including station wagons, sports cars and racing cars): other: CKD: of a cylinder capacity less than 2,000 cc
	8703.90.322	Motor cars (including station wagons, sports cars and racing cars): other: CKD: of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.323	Motor cars (including station wagons, sports cars and racing cars): other: CKD: of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.90.324	Motor cars (including station wagons, sports cars and racing cars): other: CKD: of a cylinder capacity 3,000 cc and above
	8703.90.911	Other: CKD: of a cylinder capacity less than 1,800 cc
	8703.90.912	Other: CKD: of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.90.913	Other: CKD: of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.914	Other: CKD: of a cylinder capacity 2,500 cc and above

NO.	HS CODE	DESCRIPTION
260	8704.10	- Dumpers designed for off-highway use
	8704.10.211	Dumpers designed for off- highway use, g.v.w. not exceeding 38 tonnes, CBU: new
	8704.10.311	Dumpers designed for off- highway use, g.v.w. exceeding 38 tonnes, CBU: new
261	8704.21	- - Gross vehicle weight not exceeding 5t
	8704.21.100	Other vehicles, with compression-ignition engine, g.v.w. not exceeding 5 tonnes, CKD
	8704.21.210	Other vehicles, with compression-ignition engine, g.v. w. not exceeding 5 tonnes, CBU, new
262	8704.22	- - g.v.w exceeding 5t but not exceeding 20t
	8704.22.100	Other vehicels, with compression-ignition engine, g.v.w. > 5 tonnes but not exceeding 20 tonnes, CKD
	8704.22.210	Other vehicles, with compression-ignition engine, g.v.w. > 5 tonnes but not exceeding 20 tonnes,CBU,new
263	8704.23	- - g.v.w exceeding 20t
	8704.23.100	Other vehicles, with compression-ignition engine, g.v.w. exceeding 20 tonnes, CKD
	8704.23.210	Other vehicles, with compression-ignition engine, g.v.w. exceeding 20 tonnes, CBU, new
264	8704.31	- - g.v.w. not exceeding 5 tonnes
	8704.31.100	Other vehicles, with spark-ignition engine, g.v.w. not exceeding 5 tonnes, CKD
	8704.31.210	Other vehicles, with spark-ignition engine, g.v.w. not exceeding 5 tonnes, CBU, new
265	8704.32	- - g.v.w. exceeding 5 tonnes
	8704.32.100	Other vehicles, with spark-ignition engine, g.v.w. exceeding 5 tonnes, CKD
	8704.32.210	Other vehicles, with spark-ignition engine, g.v.w. > 5 tonnes, CBU, new
266	8704.90	- Other
	8704.90.100	Other vehicles, CKD
	8704.90.210	Other vehicles. CBU, new
267	8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50cc
	8711.10.910	Motorcycles, of a cylinder capacity not exceeding 50 cc, CKD
	8711.10.921	Motorcycles, of a cylinder capacity not exceeding 50 cc, CBU, new
	8711.10.929	Motorcycles, of a cylinder capacity not exceeding 50 cc, CBU, other
268	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50cc but not exceeding 250cc
	8711.20.911	Motorcycles, with reciprocating internal combustion piston engine of a cylinder capacity not exceeding 150 cc,CKD
	8711.20.912	Motorcycles, with reciprocating internal combustion piston engine of a cylinder capacity exceeding 150cc but not exceeding 200 cc,CKD
	8711.20.913	Motorcycles, with reciprocating internal combustion piston engine of a cylinder capacity exceeding 200cc but not exceeding 250 cc,CKD
269	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250cc but not exceeding 500cc
	8711.30.200	Motorcycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc, CKD

NO.	HS CODE	DESCRIPTION
	8711.30.310	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc, CBU, new
	8711.30.390	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc, but not exceeding 500 cc, CBU, other
270	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding 800cc
	8711.40.200	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc, but not exceeding 800 cc, CKD,
	8711.40.310	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc, but not exceeding 800 cc, CBU, new
	8711.40.390	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc, but not exceeding 800 cc, CBU, other
271	8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800cc
	8711.50.200	Motor cycles with reciprocating internal combustion piston engine. Of a cylinder capacity exceeding 800 cc, CKD
	8711.50.310	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc, CBU, new
	8711.50.390	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc, CBU, old
272	8711.90	- Other
	8711.90.911	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity not exceeding 150 cc, CKD.
	8711.90.912	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 150 cc but not exceeding 200cc, CKD.
	8711.90.913	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 200 cc but not exceeding 250cc, CKD.
	8711.90.914	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500cc, CKD.
	8711.90.915	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800cc, CKD.
	8711.90.916	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc CKD.
	8711.90.923	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 150 cc but not exceeding 200cc, CBU, new.
	8711.90.924	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 200 cc but not exceeding 250cc, CBU, new.
	8711.90.925	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500cc, CBU, new.
	8711.90.926	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800cc, CBU, new.

NO.	HS CODE	DESCRIPTION
	8711.90.927	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc, CBU, new.
	8711.90.993	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 200 cc but not exceeding 250cc, CBU, other
	8711.90.994	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500cc, CBU, other
	8711.90.995	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800cc, CBU.other
	8711.90.996	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc CBU., other

(g) Myanmar:

NO.	HS CODE	DESCRIPTION
1	0901.11	- - Not decaffeinated
	0901.11.1000	- - - Arabica WIB or Robusta OIB
	0901.11.9000	- - - Other
2	0901.12	- - Decaffeinated
	0901.12.1000	- - - Arabica WIB or Robusta OIB
	0901.12.9000	- - - Other
3	0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3kg
	0902.10.1000	- - Leaf
	0902.10.9000	- - Other
4	0902.20	- Other green tea (not fermented)
	0902.20.1000	- - Leaf
	0902.20.9000	- - Other
5	0904.20	- Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground
	0904.20.1000	- - Chillies, dried
6	1005.10	- Seed
7	1006.10	- Rice in the husk (paddy or rough)
	1006.10.1000	- - Suitable for sowing
	1006.10.9000	- - Other-
8	1006.20	- Husked (brown) rice
	1006.20.1000	- - Thai Hom Mali rice
	1006.20.90	- - Other:
	1006.20.9010	- - - - - Shwebo Khunni
	1006.20.9020	- - - - - Ngasein
	1006.20.9090	- - - - - Other
9	1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed
	1006.30.11	- - Fragrant rice:
		- - - Whole-
		- - - - - Emata:
	1006.30.1111	- - - - - Emata, Loonzein 100%
	1006.30.1112	- - - - - Emata, Super-
	1006.30.1120	- - - - - Zeera, Super 100%
	1006.30.1190	- - - - - Other
	1006.30.12	- - - Not more than 5% broken
		- - - - - Emata:
	1006.30.1211	- - - - - Emata, Loonzein 5%-
	1006.30.1212	- - - - - Emata, Super 5%
	1006.30.1220	- - - - - Ngakywe, Super 5%
	1006.30.1230	- - - - - Zeera, Super 5%
	1006.30.1290	- - - - - Other
	1006.30.13	- - - More than 5% but not more than 10% broken
	1006.30.1310	- - - - - Emata, Super 10%
	1006.30.1320	- - - - - Zeera, Super 10%
	1006.30.1390	- - - - - Other-

NO.	HS CODE	DESCRIPTION
	1006.30.14	--- More than 10% but not more than 25% broken
		----- Emata:
	1006.30.1411	----- Emata, Myanmar 15% -
	1006.30.1412	----- Emata, Myanmar 25%
	1006.30.1413	----- Emata Super 15%
	1006.30.1420	----- Meedone, Myanmar 15%
		----- Ngakywe:
	1006.30.1431	----- Ngakywe, Myanmar 15%
	1006.30.1432	----- Ngakywe, Myanmar 25%
		----- Ngasein:
	1006.30.1441	----- Ngasein, Myanmar 15%
	1006.30.1442	----- Ngasein, Myanmar 25%
		----- Zeera:
	1006.30.1451	----- Zeera, Myanmar 15%
	1006.30.1452	----- Zeera, Super 25%
	1006.30.1490	----- Other
	1006.30.1900	--- Other-
	1006.30.20	-- Parboiled rice
	1006.30.2010	----- Emata, long boiled 10%
	1006.30.2020	----- Ngasein, full boiled 12%
	1006.30.2030	----- Zeera, full boiled 12%
	1006.30.2040	----- Emata, boiled 12%
	1006.30.2050	----- Other
	1006.30.30	-- Glutinous rice (pulot)
	1006.30.3010	----- Kauknyin, Myanmar 15%
	1006.30.3020	----- Other
	1006.30.4000	-- Basmati rice
	1006.30.5000	-- Thai Hom Mali rice
		-- Other:
	1006.30.61	--- Whole-
	1006.30.6110	----- Emata, Super 100%
	1006.30.6120	----- Emata, Loonzein 100%
	1006.30.6130	----- Zeera, Super 100%
	1006.30.6200	--- Not more than 5% broken
	1006.30.6300	--- More than 5% but not more than 10% broken
	1006.30.6400	--- More than 10% but not more than 25% broken
	1006.30.6900	--- Other-
10	1006.40	- Broken
	1006.40.0010	----- B Extra
	1006.40.0020	----- B 1 & 2 Extra
	1006.40.0030	----- B 1 & 2 Mixed
	1006.40.0040	----- B 2, 3 & 4 Mixed
	1006.40.0050	----- Ordinary 1
	1006.40.0060	----- Ordinary 2, 3 & 4 mixed
	1006.40.0070	----- Boiled broken rice, mixed
	1006.40.0080	----- Zeera white broken
	1006.40.0090	----- Other
11	1301.10	- Lac

NO.	HS CODE	DESCRIPTION
12	1301.20	- Gum Arabic
13	1507.10	- Crude oil, whether or not degummed
14	1508.10	- Crude oil
15	1509.10	- Virgin
	1509.10.1000	-- In packing of net weight not exceeding 30 kg
	1509.10.9000	-- Other-
16	1511.10	- Crude oil
17	1512.11	-- Crude oil
	1512.11.0010	----- Sunflower-seed oil and its fractions
	1512.11.0020	----- Safflower oil and its fractions
18	1513.11	-- Crude oil
19	1515.30	- Castor oil and its fractions
	1515.30.10	-- Crude oil-
	1515.30.1010	----- In retail packaging
	1515.30.1020	----- In bulk
	1515.30.90	-- Other-
	1515.30.9010	----- In retail packaging
	1515.30.9020	----- In bulk
20	1515.50	- Sesame oil and its fractions
	1515.50.1000	-- Crude oil-
	1515.50.2000	-- Fractions of unrefined sesame oil
	1515.50.9000	-- Other-
21	1515.90	- Other
		-- Other:
	1515.90.91	--- Crude oil-
	1515.90.9110	----- Rice bran oil
	1515.90.9120	----- Vegetable tallows
22	1517.10	- Margarine, excluding liquid margarine
	1517.10.0010	----- Vegetable margarine
	1517.10.0090	----- Other
23	1521.90	- Other
	1521.90.1010	----- Beeswax
	1521.90.1090	----- Other insect waxes
	1521.90.2000	-- Spermaceti-
24	1601.00	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.
		- Sausages:
	1601.00.11	-- Containing pork
	1601.00.1110	----- In airtight containers
	1601.00.1190	----- Other
	1601.00.12	-- Containing beef
	1601.00.1210	----- In airtight containers
	1601.00.1290	----- Other
	1601.00.13	-- Containing both pork and beef
	1601.00.1310	----- In airtight containers
	1601.00.1390	----- Other
	1601.00.19	-- Other-
	1601.00.1910	----- In airtight containers

NO.	HS CODE	DESCRIPTION
	1601.00.1990	----- Other
	1601.00.9000	- Other-
25	1602.39	-- Other
	1602.39.0010	----- In airtight containers
	1602.39.0090	----- Other
26	1602.49	-- Other, including mixtures
	1602.49.10	--- Luncheon meat
	1602.49.1010	----- In airtight containers
	1602.49.1090	----- Other
	1602.49.90	--- Other-
	1602.49.9010	----- In airtight containers
	1602.49.9090	----- Other
27	1602.50	- Of bovine animals
	1602.50.10	-- Corned beef-
	1602.50.1010	----- In airtight containers
	1602.50.1090	----- Other
	1602.50.90	-- Other-
	1602.50.9010	----- In airtight containers
	1602.50.9090	----- Other
28	1602.90	- Other, including preparations of blood of any animal
	1602.90.1000	-- Canned mutton curry
	1602.90.90	-- Other-
	1602.90.9010	----- Mutton
	1602.90.9090	----- Other
29	1604.11	-- Salmon
	1604.11.1000	--- In airtight containers
30	1604.12	-- Herrings
	1604.12.1000	--- In airtight containers
31	1604.13	-- Sardines, sardinella and brisling or sprats
	1604.13.1100	---- In airtight containers
	1604.13.9100	---- In airtight containers
32	1604.14	-- Tunas, skipjack and bonito (Sarda spp.)
	1604.14.1000	--- In airtight containers
33	1604.15	-- Mackerel
	1604.15.1000	--- In airtight containers
34	1604.16	-- Anchovies
	1604.16.1000	--- In airtight containers
35	1604.19	-- Other
	1604.19.1000	--- In airtight containers
36	1604.20	- Other prepared or preserved fish
	1604.20.91	--- In airtight containers
	1604.20.9110	----- Fish paste (Ngapi)
	1604.20.9190	----- Other
37	1604.30	- Caviar and caviar substitutes
38	1605.10	- Crab
	1605.10.0010	----- In airtight containers
	1605.10.0090	----- Other
39	1605.20	- Shrimps and prawns

NO.	HS CODE	DESCRIPTION
	1605.20.1000	-- Shrimps paste-
	1605.20.90	-- Other-
	1605.20.9010	----- Prawn paste (ngapi)
	1605.20.9020	----- In airtight containers, other than prawn paste (ngapi)
	1605.20.9090	----- Other
40	1605.30	- Lobster
	1605.30.0010	----- In airtight containers
	1605.30.0090	----- Other
41	1605.40	- Other crustaceans
	1605.40.0010	----- In airtight containers
	1605.40.0090	----- Other
42	1605.90	- Other
	1605.90.10	-- Abalone
	1605.90.1010	----- In airtight containers
	1605.90.1090	----- Other
	1605.90.90	-- Other-
	1605.90.9010	----- In airtight containers
	1605.90.9090	----- Other
43	1701.11	-- Cane sugar
	1701.11.0000	-- Cane sugar
44	1701.12	-- Beet sugar
45	1704.10	- Chewing gum, whether or not sugar-coated
46	1704.90	- Other
	1704.90.1000	-- Medicated sweets
	1704.90.2000	-- White chocolate
	1704.90.9000	-- Other-
47	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
	1806.20.1000	-- Chocolate confectionery in blocks, slabs or bars
	1806.20.9000	-- Other
48	1806.31	-- Filled
	1806.31.1000	--- Chocolate confectionery in blocks, slabs or bars
	1806.31.9000	--- Other
49	1806.32	-- Not filled
	1806.32.1000	--- Chocolate confectionery in blocks, slabs or bars
	1806.32.9000	--- Other
50	1806.90	- Other
	1806.90.1000	-- Chocolate confectionery in tablets or pastilles
	1806.90.2000	-- 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 use, not put up for retail sale
	1806.90.3000	-- 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

NO.	HS CODE	DESCRIPTION
	1806.90.9000	-- Other
51	1902.11	-- Containing eggs
52	1902.19	-- Other
	1902.19.1000	--- Bean vermicelli (tang hoon)
	1902.19.2000	--- Rice vermicelli (bee hoon)
	1902.19.90	--- Other
	1902.19.9010	----- Vermicelli, of wheat flour
	1902.19.9090	----- Other
53	1902.30	- Other pasta
	1902.30.1000	-- Instant noodles
	1902.30.9000	-- Other
54	1905.31	-- Sweet biscuits
	1905.31.1000	--- Not containing cocoa
	1905.31.2000	--- Containing cocoa
55	1905.32	-- Waffles and wafers
	1905.32.1000	--- Waffles
	1905.32.2000	--- Wafers
56	1905.90	- Other
	1905.90.1000	-- Unsweetened teething biscuits
	1905.90.2000	-- Other unsweetened biscuits
	1905.90.3000	-- Cakes
	1905.90.4000	-- Pastries
	1905.90.5000	-- Bakery products made without flour
	1905.90.6000	-- Empty cachets of a kind suitable for pharmaceutical use
	1905.90.7000	-- Communion wafers, sealing wafers, rice paper and similar products
	1905.90.8000	-- Other crisp savoury food products
	1905.90.9000	-- Other
57	2001.10	- Cucumbers and gherkins
58	2001.90	- Other
	2001.90.1000	-- Onions
	2001.90.9000	-- Other
59	2002.10	- Tomatoes, whole or in pieces
60	2002.90	- Other
	2002.90.1000	-- Tomato paste
	2002.90.9000	-- Other
61	2003.10	- Mushrooms of the genus Agaricus
62	2003.20	- Truffles
63	2004.10	- Potatoes
64	2004.90	- Other vegetables and mixtures of vegetables
	2004.90.1000	-- Infant food
	2004.90.2000	-- Other preparations of sweet corn
	2004.90.9000	-- Other
65	2005.10	- Homogenised vegetables
66	2005.20	- Potatoes
	2005.20.1000	-- Chips and sticks
	2005.20.9000	-- Other
67	2005.40	- Peas (Pisum sativum)

NO.	HS CODE	DESCRIPTION
68	2005.51	-- Beans, shelled
69	2005.59	-- Other
70	2005.60	- Asparagus
71	2005.70	- Olives
72	2005.80	- Sweet corn (Zea mays var. saccharata)
73	2005.90	- Other vegetables and mixtures of vegetables
	2005.90.1000	-- Smoked garlic
	2005.90.9000	-- Other-
74	2006.00	Vegetables, fruit, nuts, fruit-peel and other parts of plants,preserved by sugar (drained, glacé or crystallised)
75	2008.11	-- Ground-nuts
	2008.11.10	--- Roasted nuts
	2008.11.1010	----- In airtight containers
	2008.11.1090	----- Other
	2008.11.20	--- Peanut butter
	2008.11.2010	----- In airtight containers
	2008.11.2090	----- Other
	2008.11.90	--- Other-
	2008.11.9010	----- In airtight containers
	2008.11.9090	----- Other
76	2008.19	-- Other, including mixtures
	2008.19.10	--- Cashew
	2008.19.1010	----- In airtight containers
	2008.19.1090	----- Other
	2008.19.90	--- Other-
		----- Nuts:
	2008.19.9011	----- In airtight containers
	2008.19.9019	----- Other
	2008.19.9090	----- Other
77	2008.20	- Pineapples
78	2008.30	- Citrus fruit
		-- Containing added sugar or other sweetening matter or spirits:
	2008.30.1100	--- In airtight containers
	2008.30.1900	--- Other-
		-- Other:
	2008.30.9100	--- In airtight containers
	2008.30.9900	--- Other-
79	2008.40	- Pears
		-- Containing added sugar or other sweetening matter or spirits:
	2008.40.1100	--- In airtight containers
	2008.40.1900	--- Other-
		-- Other:
	2008.40.9100	--- In airtight containers
	2008.40.9900	--- Other-
80	2008.50	- Apricots
		-- Containing added sugar or other sweetening matter or spirits:
	2008.50.1100	--- In airtight containers
	2008.50.1900	--- Other-

NO.	HS CODE	DESCRIPTION
		-- Other:
	2008.50.9100	--- In airtight containers
	2008.50.9900	--- Other-
81	2008.60	- Cherries
		-- Containing added sugar or other sweetening matter or spirits:
	2008.60.1100	--- In airtight containers
	2008.60.1900	--- Other-
		-- Other:
	2008.60.9100	--- In airtight containers
	2008.60.9900	--- Other-
82	2008.70	- Peaches, including nectarines
		-- Containing added sugar or other sweetening matter or spirits:
	2008.70.1100	--- In airtight containers
	2008.70.1900	--- Other-
		-- Other:
	2008.70.9100	--- In airtight containers
	2008.70.9900	--- Other-
83	2008.80	- Strawberries
		- Containing added sugar or other sweetening matter or spirits:
	2008.80.1100	--- In airtight containers
	2008.80.1900	--- Other-
		-- Other:
	2008.80.9100	--- In airtight containers
	2008.80.9900	--- Other-
		- Other, including mixtures other than those of subheading 2008.19:
84	2008.91	-- Palm hearts
85	2008.92	-- Mixtures
	2008.92.1000	--- Of stems, roots and other edible parts of plants-
		--- Other, containing added sugar or other sweetening matter or spirits:
	2008.92.2100	---- In airtight containers
	2008.92.2900	---- Other
		--- Other:
	2008.92.9100	---- In airtight containers
	2008.92.9900	---- Other
86	2008.99	-- Other
	2008.99.1000	--- Lychees
	2008.99.2000	--- Longans
	2008.99.3000	--- Of stems, roots and other edible parts of plants-
		--- Other, containing added sugar or other sweetening matter or spirits:
	2008.99.4100	---- In airtight containers
	2008.99.4900	---- Other
		--- Other:
	2008.99.9100	---- In airtight containers
	2008.99.9900	---- Other
87	2009.11	-- Frozen
88	2009.19	-- Other

NO.	HS CODE	DESCRIPTION
	2009.19.0010	----- Dehydrated
	2009.19.0090	----- Other
89	2009.21	-- Of a Brix value not exceeding 20
	2009.21.00	-- Of a Brix value not exceeding 20
	2009.21.0010	----- Dehydrated
	2009.21.0090	----- Other
90	2009.29	-- Other
	2009.29.0010	----- Dehydrated
	2009.29.0090	----- Other
91	2009.31	-- Of a Brix value not exceeding 20
92	2009.39	-- Other
93	2009.41	-- Of a Brix value not exceeding 20
94	2009.49	-- Other
95	2009.50	- Tomato juice
96	2009.61	-- Of a Brix value not exceeding 20
97	2009.69	-- Other
98	2009.71	-- Of a Brix value not exceeding 20
99	2009.79	-- Other
100	2009.80	- Juice of any other single fruit or vegetable
	2009.80.1000	-- Blackcurrant juice
	2009.80.9000	-- Other-
101	2009.90	- Mixtures of juices
102	2202.10	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured
	2202.10.1000	-- Sparkling mineral waters and aerated waters, flavoured
	2202.10.9000	-- Other
103	2203.00	Beer made from malt.
	2203.00.1000	- Stout and porter
	2203.00.9000	- Other, including ale
104	2204.10	- Sparkling wine
	2204.10.0010	----- Champagne
	2204.10.0090	----- Other
105	2204.21	-- In containers holding 2 litres or less
		--- Wine:
	2204.21.1100	---- Of an alcoholic strength by volume not exceeding 15% vol
	2204.21.1200	---- Of an alcoholic strength by volume exceeding 15% vol
		--- Grape must:
	2204.21.2100	---- Of an alcoholic strength by volume not exceeding 15% vol
	2204.21.2200	---- Of an alcoholic strength by volume exceeding 15% vol
106	2204.29	-- Other
		--- Wine:
	2204.29.1100	---- Of an alcoholic strength by volume not exceeding 15% vol
	2204.29.1200	---- Of an alcoholic strength by volume exceeding 15% vol
		--- Grape must:
	2204.29.2100	---- Of an alcoholic strength by volume not exceeding 15% vol
	2204.29.2200	---- Of an alcoholic strength by volume exceeding 15% vol
107	2204.30	- Other grape must
	2204.30.1000	-- Of an alcoholic strength by volume not exceeding 15% vol

NO.	HS CODE	DESCRIPTION
	2204.30.2000	-- Of an alcoholic strength by volume exceeding 15% vol
108	2205.10	- In containers holding 2 litres or less
	2205.10.1000	-- Of an alcoholic strength by volume not exceeding 15% vol
	2205.10.2000	-- Of an alcoholic strength by volume exceeding 15% vol
109	2205.90	- Other
	2205.90.1000	-- Of an alcoholic strength by volume not exceeding 15% vol
	2205.90.2000	-- Of an alcoholic strength by volume exceeding 15% vol
110	2206.00	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.
	2206.00.1000	- Cider and perry -
	2206.00.2000	- Sake (rice wine)
	2206.00.3000	- Toddy-
	2206.00.4000	- Shandy of an alcoholic strength by volume exceeding 0.5% but not exceeding 1%
	2206.00.5000	- Shandy of an alcoholic strength by volume exceeding 1% but not exceeding 3%
	2206.00.9000	- Other, including mead
111	2207.10	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% or higher
112	2207.20	- Ethyl alcohol and other spirits, denatured, of any strength
		-- Denatured ethyl alcohol, including methylated spirits:
	2207.20.1100	--- Ethyl alcohol strength by volume of exceeding 99% vol
	2207.20.1900	--- Other-
	2207.20.9000	-- Other-
113	2208.20	- Spirits obtained by distilling grape wine or grape marc:
	2208.20.1000	-- Brandy of an alcoholic strength by volume not exceeding 46% vol
	2208.20.2000	-- Brandy of an alcoholic strength by volume exceeding 46% vol
	2208.20.3000	-- Other, of an alcoholic strength by volume not exceeding 46% vol
	2208.20.4000	-- Other, of an alcoholic strength by volume exceeding 46% vol
114	2208.30	- Whiskies
	2208.30.1000	-- Of an alcoholic strength by volume not exceeding 46% vol
	2208.30.2000	-- Of an alcoholic strength by volume exceeding 46% vol
115	2208.40	- Rum and tafia
	2208.40.1000	-- Of an alcoholic strength by volume not exceeding 46% vol
	2208.40.2000	-- Of an alcoholic strength by volume exceeding 46% vol
116	2208.50	- Gin and Geneva
	2208.50.1000	-- Of an alcoholic strength by volume not exceeding 46% vol
	2208.50.2000	-- Of an alcoholic strength by volume exceeding 46% vol
117	2208.60	- Vodka
	2208.60.1000	-- Of an alcoholic strength by volume not exceeding 46% vol
	2208.60.2000	-- Of an alcoholic strength by volume exceeding 46% vol
118	2208.70	- Liquers and cordials
	2208.70.1000	-- Of an alcoholic strength by volume not exceeding 57% vol
	2208.70.2000	-- Of an alcoholic strength by volume exceeding 57% vol
119	2208.90	- Other
	2208.90.1000	-- Medicated samsu of an alcoholic strength by volume not

NO.	HS CODE	DESCRIPTION
		exceeding 40% vol
	2208.90.2000	- - Medicated samsu of an alcoholic strength by volume exceeding 40% vol
	2208.90.3000	- - Other samsu of an alcoholic strength by volume not exceeding 40% vol
	2208.90.4000	- -Other samsu of an alcoholic strength by volume exceeding 40% vol
	2208.90.5000	- - Arrack and pineapple spirit of an alcoholic strength by volume not exceeding 40% vol
	2208.90.6000	- - Arrack and pineapple spirit of an alcoholic strength by volume exceeding 40% vol
	2208.90.7000	- - Bitters and similar beverages of an alcoholic strength not exceeding 57% vol
	2208.90.8000	- - Bitters and similar beverages of an alcoholic strength exceeding 57% vol
	2208.90.90	- - Other-
	2208.90.9010	- - - - - Brandies
	2208.90.9090	- - - - - Other
120	2301.20	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic inver
121	2302.10	- Of maize (corn)
122	2302.20	- Of rice
123	2304.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil.
124	2305.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.
125	2306.90	- Other
	2306.90.9010	- - - - - Of sesamum seeds
126	2402.20	- Cigarettes containing tobacco
	2402.20.1000	- - Beedies
	2402.20.9000	- - Other
127	2402.90	- Other
	2402.90.1000	- - Cigars, cheroots and cigarillos of tobacco substitutes-
	2402.90.2000	- - Cigarettes of tobacco substitutes
128	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.
	2501.00.1000	- Table salt
129	2523.90	- Other hydraulic cements
130	2922.42	- - Glutamic acid and its salts
	2922.42.1000	- - - Glutamic acid
	2922.42.2000	- - - Monosodium glutamate
	2922.42.9000	- - - Other salts
131	3401.11	- - For toilet use, (including medicated products)
	3401.11.20	- - - Bath soap
	3401.11.3000	- - - Other, of felt or nonwovens, impregnated, coated or covered with soap or detergent
	3401.11.9000	- - - Other
132	3404.90	- Other
133	3703.20	- Other, for colour photography (polychrome)

NO.	HS CODE	DESCRIPTION
	3703.20.1000	-- Photo typesetting paper
	3703.20.2000	-- Other, of paper
	3703.20.9000	-- Other
134	3917.10	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials
	3917.10.1000	-- Of hardened proteins
	3917.10.9000	-- Other
135	3917.21	-- Of polymers of ethylene
	3917.21.1000	--- Porous tubes suitable for agricultural watering
	3917.21.9000	--- Other
136	3917.22	-- Of polymers of propylene
	3917.22.1000	--- Porous tubes suitable for agricultural watering
	3917.22.9000	--- Other
137	3917.23	-- Of polymers of vinyl chloride
	3917.23.1000	--- Porous tubes suitable for agricultural watering
	3917.23.9000	--- Other
138	3917.29	-- Of other plastics
	3917.29.1000	--- Porous tubes suitable for agricultural watering
	3917.29.9000	--- Other
139	3917.31	-- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa
	3917.31.1000	--- Porous tubes suitable for agricultural watering
	3917.31.9000	--- Other
140	3917.32	-- Other, not reinforced or otherwise combined with other materials, without fittings
	3917.32.1000	--- Sausage and ham casings
	3917.32.2000	--- Porous tubes suitable for agricultural watering
	3917.32.9000	--- Other
141	3917.33	-- Other, not reinforced or otherwise combined with other materials, with fittings
	3917.33.1000	--- Porous tubes suitable for agricultural watering
	3917.33.9000	--- Other
142	3917.39	-- Other
	3917.39.1000	--- Porous tubes suitable for agricultural watering
	3917.39.9000	--- Other
143	3917.40	- Fittings
144	3918.10	- Of polymers of vinyl chloride
		-- Floor covering:
	3918.10.1100	--- Tiles
	3918.10.1900	--- Other
	3918.10.9000	-- Other
145	3918.90	- Of other plastics
		-- Floor covering:
	3918.90.1100	--- Tiles, of polyethylene
	3918.90.1200	--- Tiles, of other plastics
	3918.90.1300	--- Other, of polyethylene
	3918.90.1900	--- Other
		-- Other:
	3918.90.9100	--- Of polyethylene

NO.	HS CODE	DESCRIPTION
	3918.90.9900	--- Other
146	3919.10	- In rolls of a width not exceeding 20 cm
		-- Of polymers of vinyl chloride:
	3919.10.1100	--- Tapes used in the manufacture of telephonic or electric wires
	3919.10.1900	--- Other
		-- Of polyethylene:
	3919.10.2100	--- Tapes used in the manufacture of telephonic or electric wires
	3919.10.2900	--- Other
	3919.10.9000	-- Other
147	3919.90	- Other
		-- of polymers of vinyl chloride:
	3919.90.1100	--- Tapes used in the manufacture of telephonic or electric wires
	3919.90.1900	--- Other
	3919.90.9000	-- Other
148	3920.10	- Of polymers of ethylene
	3920.10.1000	-- Tapes used in the manufacture of telephonic or electric wires
	3920.10.9000	-- Other
149	3920.20	- Of polymers of propylene
	3920.20.1000	-- Tapes used in the manufacture of telephonic or electric wires
	3920.20.2000	-- BOPP film
		-- Used as an adhesive by melting:
	3920.20.3100	--- Of polypropylene
	3920.20.3900	--- Other
	3920.20.9000	-- Other
150	3920.30	- Of polymers of styrene
	3920.30.9000	-- Other
151	3920.43	-- Containing by weight not less than 6% of plasticisers
	3920.43.1000	--- Tapes used in the manufacture of telephonic or electric wires
	3920.43.9000	--- Other-
152	3920.49	-- Other:
	3920.49.1000	--- Tapes used in the manufacture of telephonic or electric wires
	3920.49.9000	--- Other-
153	3920.51	-- Of poly(methyl methacrylate)
154	3920.59	-- Other
155	3920.61	-- Of polycarbonates
	3920.61.1000	--- Film
	3920.61.2000	--- Used as an adhesive by melting
	3920.61.9000	--- Other
156	3920.62	-- Of poly(ethylene terephthalate)
	3920.62.1000	--- Film
	3920.62.2000	--- Used as an adhesive by melting
	3920.62.9000	--- Other
157	3920.63	-- Of unsaturated polyesters
	3920.63.1000	--- Used as an adhesive by melting
	3920.63.9000	--- Other
158	3920.69	-- Of other polyesters
	3920.69.1000	--- Used as an adhesive by melting
	3920.69.9000	--- Other

NO.	HS CODE	DESCRIPTION
159	3920.71	-- Of regenerated cellulose
	3920.71.1000	--- Cellophane film
	3920.71.2000	--- Viscose tear-off ribbon; foil
	3920.71.3000	--- Viscose film
	3920.71.4000	--- Used as an adhesive by melting
	3920.71.9000	--- Other
160	3920.72	-- Of vulcanised fibre
	3920.72.1000	--- Used as an adhesive by melting
	3920.72.9000	--- Other
161	3920.73	-- Of cellulose acetate
		--- Used as an adhesive by melting:
	3920.73.1100	---- Cellulose acetate, plasticized
	3920.73.1900	---- Other
	3920.73.9000	--- Other
162	3920.79	-- Of other cellulose derivatives
	3920.79.1000	--- Used as an adhesive by melting
	3920.79.9000	--- Other
163	3920.91	-- Of poly(vinyl butyral)
	3920.91.1000	--- Film of a kind used in safety glass, of a thickness between 0.38 mm and 0.76 mm, not exceeding 2 m in width
	3920.91.9000	--- Other
164	3920.92	-- Of polyamides
	3920.92.1000	--- Of nylon 6
	3920.92.2000	--- Used as an adhesive by melting
	3920.92.9000	--- Other
165	3920.93	-- Of amino-resins
		--- Used as an adhesive by melting:
	3920.93.1100	---- Of melamine resins; of other amino-resins (except urea resins)
	3920.93.1900	---- Other
	3920.93.9000	--- Other
166	3920.94	-- Of phenolic resins
	3920.94.1000	--- Phenol formaldehyde (bakelite) sheets
	3920.94.2000	--- Used as an adhesive by melting
	3920.94.9000	--- Other
167	3920.99	-- Of other plastics
	3920.99.1000	--- Corrugated sheets and plates
	3920.99.2000	--- Other fluorocarbon sheets
	3920.99.3000	--- Used as an adhesive by melting
	3920.99.9000	--- Other
168	3921.11	-- Of polymers of styrene
	3921.11.1000	--- Plates and sheets
	3921.11.9000	--- Other
169	3921.12	-- Of polymers of vinyl chloride
		--- In plates and sheets forms:
		---- Tapes used in the manufacture of telephonic or electric wire-
	3921.12.1900	---- Other
		--- Other:

NO.	HS CODE	DESCRIPTION
	3921.12.9100	---- Tapes used in the manufacture of telephonic or electric wire-
	3921.12.9900	---- Other
170	3921.13	-- Of polyurethanes
		--- Plates and sheets
	3921.13.9000	--- Other
171	3921.14	-- Of regenerated cellulose
		--- Plates and sheets:
		---- Cellophane used in the manufactured of adhesive tapes
	3921.14.1200	---- Other, used in the manufacture of adhesive tape
	3921.14.1900	---- Other
		--- Other:
	3921.14.9100	---- Used in the manufacture of adhesive tape
	3921.14.9900	---- Other
172	3921.19	-- Of other plastic
		--- Plates and sheets:
		---- Tapes used in the manufacture of telephonic or electric wire-
	3921.19.1900	---- Other
		--- Other:
	3921.19.9100	---- Tapes used in the manufacture of telephonic or electric wire-
	3921.19.9900	---- Other
173	3921.90	- Other
	3921.90.1000	-- Tapes used in the manufacture of telephonic or electric wire
	3921.90.2000	-- Plates and sheets
	3921.90.9000	-- Other
174	3922.10	- Baths, shower-baths, sinks and wash-basins
175	3922.20	- Lavatory seats and covers
	3922.20.1000	-- Covers
	3922.20.9000	-- Other
176	3922.90	- Other
	3922.90.1000	-- Flushing water closets (lavatory pans) and urinals
	3922.90.2000	-- Parts of flushing cisterns
	3922.90.9000	-- Other
177	3923.10	- Boxes, cases, crates and similar articles
	3923.10.9000	-- Other
178	3923.21	-- Of polymers of ethylene
	3923.21.1000	--- Aseptic bags with aluminium foil reinforcing material (excluding retort pouch)
	3923.21.9000	--- Other
179	3923.29	-- Of other plastics
	3923.29.1000	--- Aseptic bags with aluminium foil reinforcing material (excluding retort pouch)
	3923.29.2000	--- Laminated polypropylene bags of size 1000 mm x 1200 mm
	3923.29.9000	--- Other
180	3923.30	- Carboys, bottles, flasks and similar articles
	3923.30.1000	-- Toothpaste tubes container
	3923.30.9000	-- Other
181	3923.40	- Spools, cops, bobbins and similar supports
	3923.40.1000	-- For sewing machines

NO.	HS CODE	DESCRIPTION
	3923.40.2000	- - For cinematographic or photographic use
	3923.40.3000	- - For textile mills
	3923.40.9000	- - Other
182	3923.50	- Stoppers, lids, caps and other closures
	3923.50.1000	- - Actuator over caps
	3923.50.9000	- - Other
183	3923.90	- Other
184	3924.10	- Tableware and kitchenware
185	3924.90	- Other
	3924.90.1000	- - Bed pans, urinals (portable type) and chamber-pots
	3924.90.9000	- - Other
186	3925.10	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l
187	3925.20	- Doors, windows and their frames and thresholds for doors
188	3925.30	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof
189	3925.90	- Other
190	3926.10	- Office or school supplies
	3926.10.1000	- - School supplies
	3926.10.2000	- - Office supplies
191	3926.20	- Articles of apparel and clothing accessories (including gloves, mittens and mitts)
	3926.20.1000	- - Raincoats
	3926.20.2000	- - Gloves
	3926.20.3000	- - Babies' bib, shoulder pads or shields
	3926.20.4000	- - Aprons and other articles of apparel
	3926.20.5000	- - Articles of apparel used for the protection from chemical substances, radiation and fire
	3926.20.9000	- - Other, including belts
192	3926.30	- Fittings for furniture, coachwork or the like
193	3926.40	- Statuettes and other ornamental articles
194	3926.90	- Other
	3926.90.5300	- - - Transmission or conveyor belts or belting
	3926.90.1000	- - Floats for fishing nets
	3926.90.2000	- - Fans and handscreens, frames and handles therefor, and parts thereof
		- - Hygienic, medical and surgical articles:
	3926.90.3100	- - - Colostomy, ileostomy and urine bags
	3926.90.3200	- - - Plastic moulds with denture prints
	3926.90.3300	- - - Poison mosquito nets
	3926.90.3900	- - - Other
		- - Safety and protective devices:
	3926.90.4100	- - - Police shields
	3926.90.4200	- - - Protective masks and similar articles for use in welding and similar work
	3926.90.4300	- - - Noise reducing devices and covers for the ears; apparatus for measuring vapour of organic substances or of mercury
	3926.90.4400	- - - Life saving cushions for protection of persons falling from heights

NO.	HS CODE	DESCRIPTION
	3926.90.4900	--- Other
		-- Industrial articles:
	3926.90.5100	--- Oil spill booms
	3926.90.5200	--- Pipe or thread sealing tape
	3926.90.5400	--- Other, articles used in machinery
	3926.90.5500	--- Plastic J-hooks and bunch blocks for detonators
	3926.90.5900	--- Other
	3926.90.6000	-- Nipple former, breastshells, nipple shields, hand expression funnel, supplement nurslknng system, feeder (Haberman type)
	3926.90.7000	-- Corset busks and similar supports for articles of apparel or clothing accessories
		-- Other:
	3926.90.9100	--- Poultry feeders
	3926.90.9200	--- Cards for jewellery or small objects of personal adornment; beads; shoe lasts
	3926.90.9300	--- Racket strings of a length not exceeding 15 m put up for retail sale
	3926.90.9400	--- Reflected light nails
	3926.90.9500	--- Other articles of non-rigid cellular products
	3926.90.9600	--- Prayer beads
	3926.90.9900	--- Other
195	4401.10	- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms
196	4402.00	Wood charcoal (including shell and nut charcoal), whether or not agglomerated.
197	4403.10	- Treated with paint, stains, creosote or other preservatives
	4403.10.1000	-- Baulks
	4403.10.2000	-- Sawlogs and veneer logs
	4403.10.3000	-- Pit-props (mine timber) in the round
	4403.10.4000	-- Poles, piles and other wood in the round
	4403.10.90	-- Other
		----- Coniferous:
	4403.10.9011	----- In the rough
	4403.10.9012	----- Roughly square
	4403.10.9090	----- Other
198	4403.20	- Other, coniferous
		-- Damar Minyak:
	4403.20.1100	--- Pulpwood
	4403.20.1200	--- Baulks
	4403.20.1300	--- Sawlogs and veneer logs
	4403.20.1400	--- Pit-props (mine timber) in the round
	4403.20.1500	--- Poles, piles and other wood in the round
	4403.20.19	--- Other
	4403.20.1910	----- In the rough
	4403.20.1920	----- Roughly square
		-- Podo:
	4403.20.2100	--- Pulpwood
	4403.20.2200	--- Baulks
	4403.20.2300	--- Sawlogs and veneer logs

NO.	HS CODE	DESCRIPTION
	4403.20.2400	--- Pit-props (mine timber) in the round
	4403.20.2500	--- Poles, piles and other wood in the round
	4403.20.29	--- Other
	4403.20.2910	----- In the rough
	4403.20.2920	----- Roughly square
		-- Sempilor:
	4403.20.3100	--- Pulpwood
	4403.20.3200	--- Baulks
	4403.20.3300	--- Sawlogs and veneer logs
	4403.20.3400	--- Pit-props (mine timber) in the round
	4403.20.3500	--- Poles, piles and other wood in the round
	4403.20.39	--- Other
	4403.20.3910	----- In the rough
	4403.20.3920	----- Roughly square
		-- Other:
	4403.20.9100	--- Pulpwood
	4403.20.9200	--- Baulks
	4403.20.9300	--- Sawlogs and veneer logs
	4403.20.9400	--- Pit-props (mine timber) in the round
	4403.20.9500	--- Poles, piles and other wood in the round
	4403.20.99	--- Other
	4403.20.9910	----- In the rough
	4403.20.9920	----- Roughly square
		- Other, of tropical wood specified in Subheading Note 1 to this Chapter:
199	4403.41	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau
		--- Dark Red Meranti (Obar Suluk):
	4403.41.1100	---- Pulpwood
	4403.41.1200	---- Baulks
	4403.41.1300	---- Sawlogs and veneer logs
	4403.41.1400	---- Pit-props (mine timber) in the round
	4403.41.1500	---- Poles, piles and other wood in the round
	4403.41.1900	---- Other
		--- Light Red Meranti (Red seraya):
	4403.41.2100	---- Pulpwood
	4403.41.2200	---- Baulks
	4403.41.2300	---- Sawlogs and veneer logs
	4403.41.2400	---- Pit-props (mine timber) in the round
	4403.41.2500	---- Poles, piles and other wood in the round
	4403.41.2900	---- Other
		--- Meranti Bakau:
	4403.41.3100	---- Pulpwood
	4403.41.3200	---- Baulks
	4403.41.3300	---- Sawlogs and veneer logs
	4403.41.3400	---- Pit-props (mine timber) in the round
	4403.41.3500	---- Poles, piles and other wood in the round
	4403.41.3900	---- Other
200	4403.49	-- Other

NO.	HS CODE	DESCRIPTION
		--- Kapur:
	4403.49.1100	---- Pulpwood
	4403.49.1200	---- Baulks
	4403.49.1300	---- Sawlogs and veneer logs
	4403.49.1400	---- Pit-props (mine timber) in the round
	4403.49.1500	---- Poles, piles and other wood in the round
	4403.49.1900	---- Other-
		--- Keruing (In-kanyin, Gurjun):
	4403.49.2100	---- Pulpwood
	4403.49.2200	---- Baulks
	4403.49.2300	---- Sawlogs and veneer logs
	4403.49.2400	---- Pit-props (mine timber) in the round
	4403.49.2500	---- Poles, piles and other wood in the round
	4403.49.2900	---- Other
		--- Ramin:
	4403.49.3100	---- Pulpwood
	4403.49.3200	---- Baulks
	4403.49.3300	---- Sawlogs and veneer logs, in the rough
	4403.49.3400	---- Sawlogs and veneer logs, roughly squared
	4403.49.3500	---- Pit-props (mine timber) in the round
	4403.49.3600	---- Poles, piles and other wood in the round
	4403.49.3900	---- Other
		--- Other, of the following tropical wood specified in Subheading Note 1 to this chapter:
	4403.49.9100	---- Pulpwood
	4403.49.9200	---- Baulks
	4403.49.9300	---- Sawlogs and veneer logs
	4403.49.9400	---- Pit-props (mine timber) in the round
	4403.49.9500	---- Poles, piles and other wood in the round
	4403.49.99	---- Other
		----- White lauan(Ingyin):
	4403.49.9911	----- In the rough
	4403.49.9912	----- Roughly squared
		----- Teak:
	4403.49.9921	----- In the rough
	4403.49.9922	----- Roughly squared-
201	4403.91	-- Of oak (Quercus spp.)
	4403.91.1000	--- Pulpwood-
	4403.91.2000	--- Baulks
	4403.91.3000	--- Sawlogs and veneer logs
	4403.91.4000	--- Pit-props (mine timber) in the round
	4403.91.5000	--- Poles, piles and other wood in the round
	4403.91.9000	--- Other
202	4403.92	-- Of beech (Fagus spp.)
	4403.92.1000	--- Pulpwood
	4403.92.2000	--- Baulks
	4403.92.3000	--- Sawlogs and veneer logs
	4403.92.4000	--- Pit-props (mine timber) in the round

NO.	HS CODE	DESCRIPTION
	4403.92.5000	--- Poles, piles and other wood in the round
	4403.92.9000	--- Other
203	4403.99	-- Other
	4403.99.1000	--- Pulpwood
	4403.99.2000	--- Baulks
	4403.99.3000	--- Sawlogs and veneer logs
	4403.99.4000	--- Pit-props (mine timber) in the round
	4403.99.5000	--- Poles, piles and other wood in the round
	4403.99.90	--- Other
		----- Pyinkado:
	4403.99.9011	----- In the rough
	4403.99.9012	----- Roughly squared
		----- Padauk:
	4403.99.9021	----- In the rough
	4403.99.9022	----- Roughly squared
		----- Pyinma:
	4403.99.9031	----- In the rough
	4403.99.9032	----- Roughly squared
	4403.99.9040	----- Red sandalwood (Nant-tha)
	4403.99.9050	----- Black sandalwood (Ka-la-met)
	4403.99.9090	----- Other
204	4404.20	- Non-coniferous
205	4406.10	- Not impregnated
206	4407.99	-- Other
	4407.99.1000	--- Aguila wood, planed
	4407.99.2000	--- Aguila wood, sanded or end-jointed
	4407.99.30	--- Other, planed
	4407.99.3010	----- Pyinkado
	4407.99.3020	----- Padauk
	4407.99.3030	----- Pyinma
	4407.99.3090	----- Other
	4407.99.40	--- Other, sanded or end-jointed
	4407.99.4010	----- Pyinkado
	4407.99.4020	----- Padauk
	4407.99.4030	----- Pyinma
	4407.99.4090	----- Other
	4407.99.90	--- Other
	4407.99.9010	----- Pyinkado
	4407.99.9020	----- Padauk
	4407.99.9030	----- Pyinma
	4407.99.9090	----- Other
207	4408.39	-- Other
	4408.39.1000	--- Jelutong wood slats prepared for pencil manufacture
	4408.39.2000	--- Other wood prepared for pencil manufacture
	4408.39.9000	--- Other-
208	4409.20	- Non-coniferous
	4409.20.1000	-- Teak strips for parquet flooring
	4409.20.2000	-- Other strips for parquet flooring

NO.	HS CODE	DESCRIPTION
	4409.20.3000	-- Teak friezes for parquet flooring
	4409.20.9000	-- Other
209	4412.13	-- With at least one outer ply of tropical woods specified in Subheading Note 1 to this Chapter
	4412.13.1000	--- Plain
	4412.13.9000	--- Other
210	4412.14	-- Other, with at least one outer ply of non-coniferous wood
	4412.14.1000	--- Plain
	4412.14.9000	--- Other
211	4412.19	-- Other
	4412.19.1000	--- Plain
	4412.19.9000	--- Other
212	4414.00	Wooden frames for paintings, photographs, mirrors or similar objects
213	4415.10	- Cases, boxes, crates, drums and similar packings; cable-drums
214	4416.00	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.
	4416.00.1000	- Staves
	4416.00.9000	- Other
215	4417.00	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.
	4417.00.1000	- Boot or shoe lasts
	4417.00.9000	- Other
216	4418.10	- Windows, French-windows and their frames
	4418.10.0010	----- Of White Lauan(Ingyin)
	4418.10.0020	----- Of Keruing(In-Kanyin, Gurjun)
	4418.10.0030	----- Of Teak
	4418.10.0040	----- Of Pyinkado
	4418.10.0050	----- Of Padauk
	4418.10.0090	----- Other
217	4418.20	- Doors and their frames and thresholds
	4418.20.0010	----- Of White Lauan(Ingyin)
	4418.20.0020	----- Of Keruing(In-Kanyin, Gurjun)
	4418.20.0030	----- Of Teak
	4418.20.0040	----- Of Pyinkado
	4418.20.0050	----- Of Padauk
	4418.20.0090	----- Other
218	4418.30	- Parquet panels
	4418.30.0010	----- Of White Lauan (Ingyin)
	4418.30.0020	----- Of Keruing (In-Kanyin, Gurjun)
	4418.30.0030	----- Of Teak
	4418.30.0040	----- Of Pyinkado
	4418.30.0050	----- Of Padauk
	4418.30.0090	----- Other
219	4418.40	- Shuttering for concrete constructional work
220	4418.50	- Shingles and shakes
221	4418.90	- Other
	4418.90.1000	-- Cellular wood panels
	4418.90.9000	-- Other

NO.	HS CODE	DESCRIPTION
222	4419.00	Tableware and kitchenware, of wood
223	4420.10	- Statuettes and other ornaments, of wood
224	4420.90	- Other
225	5001.00	Silk-worm cocoons suitable for reeling.
226	5002.00	Raw silk (not thrown).
227	5003.10	- Not carded or combed
228	5003.90	- Other
229	5201.00	Cotton, not carded or combed
230	5202.10	- Yarn waste (including thread waste)
231	6811.10	- Corrugated sheets
232	7314.49	- - Other
233	7905.00	Zinc plates, sheets, strip and foil.
	7905.00.1000	- Not surface treated
	7905.00.2000	- Surface treated-
234	8201.30	- Mattocks, picks, hoes and rakes
	8201.30.1000	- - Hoes (mamooties) and rakes
235	8413.81	- - Pumps
		- - - Electrically operated:
	8413.81.1100	- - - - Water pumps specially designed for submarine use
	8413.81.1200	- - - - Other, water pumps with capacity not exceeding 8000 m ³ /h
	8413.81.1300	- - - - Other, water pumps with capacity exceeding 8000 m ³ /h but not exceeding 13000 m ³ /h
	8413.81.1900	- - - - Other-
	8413.81.2000	- - - Not electrically operated
236	8450.19	- - Other
	8450.19.1000	- - - Each of a dry linen capacity not exceeding 6 kg
	8450.19.2000	- - - Each of a dry linen capacity exceeding 6 kg
237	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
238	8528.13.0000	- - Black and white or other monochrome
239	8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)
		- - For the transport of less than 16 persons:
		- - - Motor buses:
		- - - - CKD:
	8702.10.0100	- - - - - Of a gross vehicle weight not exceeding 5 t
	8702.10.0200	- - - - - Of a gross vehicle weight exceeding 5t but not exceeding 6 t
	8702.10.0300	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.0400	- - - - - Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.0500	- - - - - Of a gross vehicle weight exceeding 24 t
		- - - - CBU/Other:
	8702.10.0600	- - - - - Of a gross vehicle weight not exceeding 5 t
	8702.10.0700	- - - - - Of a gross vehicle weight exceeding 5 t but not exceeding

NO.	HS CODE	DESCRIPTION
		6 t
	8702.10.0800	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.0900	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.1000	----- Of a gross vehicle weight exceeding 24 t
		--- Other:
		---- CKD:
	8702.10.1100	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.1200	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.1300	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.1400	----- Of a gross vehicle weight exceeding 24 t
		---- CBU/Other:
	8702.10.1500	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.1600	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.1700	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.1800	----- Of a gross vehicle weight exceeding 24 t
		-- For the transport of 16 persons or more but less than 30 persons:
		--- Motor buses:
		---- CKD:
	8702.10.2100	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.2200	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.2300	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.2400	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.2500	----- Of a gross vehicle weight exceeding 24 t
		---- CBU/Other:
	8702.10.2600	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.2700	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.2800	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.3100	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.3200	----- Of a gross vehicle weight exceeding 24 t
		--- Other:
		---- CKD:
	8702.10.3300	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.3400	---- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.3500	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.3600	----- Of a gross vehicle weight exceeding 24 t
		---- CBU/Other:

NO.	HS CODE	DESCRIPTION
	8702.10.3700	----- of a gross vehicle weight not exceeding 5 t
	8702.10.3800	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.3900	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.4000	----- Of a gross vehicle weight exceeding 24 t
		-- For the transport of 30 persons or more:
		--- Buses designed specially for use in airports:
		---- CKD:
	8702.10.4100	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.4200	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.4300	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.4400	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.4500	----- Of a gross vehicle weight exceeding 24 t
		---- CBU/Other:
	8702.10.4600	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.4700	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.4800	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.4900	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.5000	----- Of a gross vehicle weight exceeding 24 t
		--- Other motor buses:
		---- CKD:
	8702.10.5100	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.5200	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.5300	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.5400	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.5500	----- Of a gross vehicle weight exceeding 24 t
		---- CBU/Other:
	8702.10.5600	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.5700	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.5800	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.5900	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.6000	----- Of a gross vehicle weight exceeding 24 t
		--- Other:
		---- CKD:
	8702.10.6100	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.6200	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.6300	----- Of a gross vehicle weight exceeding 6 t but not exceeding

NO.	HS CODE	DESCRIPTION
		24 t
	8702.10.6400	----- Of a gross vehicle weight exceeding 24 t
		----- CBU/Other:
	8702.10.6500	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.6600	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.6700	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.6800	----- Of a gross vehicle weight exceeding 24 t
240	8702.90	- Other
		-- For the transport of less than 16 persons:
		--- Motor buses:
	8702.90.1100	---- CKD
	8702.90.1200	---- CBU/Other
		--- Other:
	8702.90.2100	---- CKD
	8702.90.2200	---- CBU/Other
		-- For the transport of 16 persons or more but less than 30 persons:
		--- Motor buses:
	8702.90.3100	---- CKD
	8702.90.3200	---- CBU/Other-
		--- Other:
	8702.90.4100	---- CKD
	8702.90.4200	---- CBU/Other
		-- For the transport of 30 persons and more:
		--- Buses designed specially for use in airport:
	8702.90.5100	---- CKD
	8702.90.5200	---- CBU/Other
		--- Other motor buses:
	8702.90.6100	---- CKD
	8702.90.6200	---- CBU/Other
		--- Other:
	8702.90.9100	---- CKD
	8702.90.9200	---- CBU/Other
241	8703.10	- Vehicles specially designed for travelling on snow; golf cars and similar vehicles
		-- For the transport of not more than 8 persons including the driver:
	8703.10.1100	--- Golf cars and golf buggies
	8703.10.1200	--- Go-karts
	8703.10.1900	--- Other
		-- For the transport of 9 persons including the driver:
	8703.10.9100	--- Golf cars and golf buggies
	8703.10.9900	--- Other
242	8703.21	-- Of a cylinder capacity not exceeding 1,000 cc
	8703.21.1000	--- Hearses
	8703.21.2000	--- Prison vans

NO.	HS CODE	DESCRIPTION
		--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.21.3100	---- CKD
	8703.21.3200	---- CBU/Other
		--- Other, for the transport of 8 persons or less:
	8703.21.4100	---- Four wheel drive vehicles, CKD
	8703.21.4200	---- Four wheel drive vehicles, CBU/Other
	8703.21.4300	---- Other, CKD
	8703.21.4400	---- Other
		--- Other, for the transport of 9 persons including the driver:
	8703.21.5100	---- Four wheel drive vehicles, CKD
	8703.21.5200	---- Four wheel drive vehicles, CBU/Other
	8703.21.5300	---- Motor cars(including station wagons, sports cars and racing cars),CKD
	8703.21.5400	---- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.21.5500	---- Other, CKD
	8703.21.5600	---- Other
243	8703.22	-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc
	8703.22.1000	--- Ambulances
	8703.22.2000	--- Motor-homes
	8703.22.3000	--- Hearses
	8703.22.4000	--- Prison vans
		--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.22.5100	---- CKD
	8703.22.5200	---- CBU/Other
		--- Other, for the transport of 8 persons or less:
	8703.22.6100	---- Four wheel drive vehicles, CKD
	8703.22.6200	---- Four wheel drive vehicles, CBU/Other
	8703.22.6300	---- Other, CKD
	8703.22.6400	---- Other
		--- Other, for the transport of 9 persons including the driver:
	8703.22.7100	---- Four wheel drive vehicles, CKD
	8703.22.7200	---- Four wheel drive vehicles, CBU/Other
	8703.22.7300	---- Motor cars(including station wagons,sports cars and racing cars), CKD
	8703.22.7400	---- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.22.7500	---- Other, CKD
	8703.22.7600	---- Other
244	8703.23	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc
	8703.23.1100	--- Ambulances
	8703.23.1200	--- Motor-homes
	8703.23.1300	--- Hearses
	8703.23.1400	--- Prison vans
		--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:

NO.	HS CODE	DESCRIPTION
		---- CKD:
	8703.23.1500	----- Of a cylinder capacity less than 2,000 cc
	8703.23.1600	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.1700	----- Of a cylinder capacity 2,500 cc and above
		---- CBU/Other:
	8703.23.2100	----- Of a cylinder capacity less than 1,800 cc
	8703.23.2200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.2300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.2400	----- Of a cylinder capacity 2,500 cc and above
		--- Other, for the transport of 8 persons or less:
		---- Four wheel drive vehicles, CKD:
	8703.23.2500	----- of a cylinder capacity less than 1,800 cc
	8703.23.2600	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.2700	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.2800	----- Of a cylinder capacity 2,500 cc and above
		---- Four wheel drive vehicles, CBU/Other:
	8703.23.3100	----- Of a cylinder capacity less than 1,800 cc
	8703.23.3200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.3300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.3400	----- Of a cylinder capacity 2,500 cc and above
		---- Other, CKD:
	8703.23.3500	----- Of a cylinder capacity less than 1,800 cc
	8703.23.3600	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.3700	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.3800	----- Of a cylinder capacity 2,500 cc and above
		---- Other:
	8703.23.4100	----- Of a cylinder capacity less than 1,800 cc
	8703.23.4200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.4300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.4400	----- Of a cylinder capacity 2,500 cc and above
		--- Other, for the transport of 9 persons including the driver:
		---- Motor cars (including station wagons, sports cars and racing cars):
		----- CKD:
	8703.23.4500	----- Of a cylinder capacity less than 2,000 cc
	8703.23.4600	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.4700	----- Of a cylinder capacity 2,500 cc and above
		----- CBU/Other:

NO.	HS CODE	DESCRIPTION
	8703.23.5100	----- Of a cylinder capacity less than 1,800 cc
	8703.23.5200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.5300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.5400	----- Of a cylinder capacity 2,500 cc and above
		---- Four wheel drive vehicles, CKD:
	8703.23.5500	----- Of a cylinder capacity less than 1,800 cc
	8703.23.5600	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.5700	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.5800	----- Of a cylinder capacity 2,500 cc and above
		---- Four wheel drive vehicles, CBU/Other:
	8703.23.6100	----- Of a cylinder capacity less than 1,800 cc
	8703.23.6200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.6300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.6400	----- Of a cylinder capacity 2,500 cc and above
		---- Other, CKD:
	8703.23.6500	----- Of a cylinder capacity less than 1,800 cc
	8703.23.6600	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.6700	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.6800	----- Of a cylinder capacity 2,500 cc and above
		---- Other:
	8703.23.7100	----- Of a cylinder capacity less than 1,800 cc
	8703.23.7200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.7300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.7400	----- Of a cylinder capacity 2,500 cc and above
245	8703.24	-- Of a cylinder capacity exceeding 3,000 cc
		--- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc:
	8703.24.1100	---- Ambulances
	8703.24.1200	---- Motor-homes
	8703.24.1300	---- Hearses
	8703.24.1400	---- Prison vans
		---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.24.2100	----- CKD
	8703.24.2200	----- CBU/Other
		---- Other, for the transport of 8 persons or less:
	8703.24.3100	----- Four wheel drive vehicles, CKD
	8703.24.3200	----- Four wheel drive vehicles, CBU/Other
	8703.24.3300	----- Other, CKD
	8703.24.3400	----- Other

NO.	HS CODE	DESCRIPTION
		---- Other, for the transport of 9 persons including the driver:
	8703.24.4100	----- Four wheel drive vehicles, CKD
	8703.24.4200	----- Four wheel drive vehicles, CBU/Other
	8703.24.4300	----- Motor cars (including station wagons,sports cars and racing cars), CKD
	8703.24.4400	----- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.24.4500	----- Other, CKD
	8703.24.4600	----- Other
		--- Of a cylinder capacity exceeding 4,000 cc:
	8703.24.5100	---- Ambulances
	8703.24.5200	---- Motor-homes
	8703.24.5300	---- Hearses
	8703.24.5400	---- Prison vans
		---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.24.6100	----- CKD
	8703.24.6200	----- CBU/Other
		---- Other, for the transport of 8 persons or less:
	8703.24.7100	----- Four wheel drive vehicles, CKD
	8703.24.7200	----- Four wheel drive vehicles, CBU/Other
	8703.24.7300	----- Other, CKD
	8703.24.7400	----- Other
		---- Other, for the transport of 9 persons including the driver:
	8703.24.8100	----- Four wheel drive vehicles, CKD
	8703.24.8200	----- Four wheel drive vehicles, CBU/Other
	8703.24.8300	----- Motor cars (including station wagons,sports cars and racing cars), CKD
	8703.24.8400	----- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.24.8500	----- Other, CKD
	8703.24.8600	----- Other
246	8703.31	-- Of a cylinder capacity not exceeding 1,500 cc
	8703.31.1000	--- Ambulances
	8703.31.2000	--- Motor-homes
	8703.31.3000	--- Hearses
	8703.31.4000	--- Prison vans
		--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.31.5100	---- CKD
		---- CBU/Other:
	8703.31.5200	----- New
	8703.31.5300	----- Used
		--- Other, for the transport of 8 persons or less:
	8703.31.6100	---- Four wheel drive vehicles, CKD
	8703.31.6200	---- Four wheel drive vehicles, CBU/Other
	8703.31.6300	---- Other, CKD
	8703.31.6400	---- Other
		--- Other, for the transport of 9 persons including the driver:

NO.	HS CODE	DESCRIPTION
	8703.31.7100	---- Four wheel drive vehicles, CKD
	8703.31.7200	---- Four wheel drive vehicles, CBU/Other
	8703.31.7300	---- Motor cars (including station wagons,sports cars and racing cars), CKD
	8703.31.7400	---- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.31.7500	---- Used motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.31.7600	---- Other, CKD
	8703.31.7700	---- Other
247	8703.32	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc
	8703.32.1100	--- Ambulances
	8703.32.1200	--- Motor-homes
	8703.32.1300	--- Hearses
	8703.32.1400	--- Prison vans
		--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
		---- CKD:
	8703.32.2100	----- Of a cylinder capacity less than 2,000 cc
	8703.32.2200	----- Of a cylinder capacity 2,000 cc and above
		---- CBU/Other:
	8703.32.2300	----- New
	8703.32.2400	----- Used, of a cylinder capacity less than 1,800 cc
	8703.32.2500	----- Used, of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.2600	----- Used, of a cylinder capacity 2,000 cc and above
		--- Other, for the transport of 8 persons or less:
		---- Four wheel drive vehicles, CKD:
	8703.32.3100	----- Of a cylinder capacity less than 1,800 cc
	8703.32.3200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.3300	----- Of a cylinder capacity 2,000 cc and above
		---- Four wheel drive vehicles, CBU/Other:
	8703.32.3400	----- Of a cylinder capacity less than 1,800 cc
	8703.32.3500	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.3600	----- Of a cylinder capacity 2,000 cc and above
		---- Other, CKD:
	8703.32.4100	----- Of a cylinder capacity less than 1,800 cc
	8703.32.4200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.4300	----- Of a cylinder capacity 2,000 cc and above
		---- Other:
	8703.32.4400	----- Of a cylinder capacity less than 1,800 cc
	8703.32.4500	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.4600	----- Of a cylinder capacity 2,000 cc and above
		--- Other, for the transport of 9 persons including the driver:
		---- Motor cars (including station wagons, sports cars and racing

NO.	HS CODE	DESCRIPTION
		cars):
		----- CKD:
	8703.32.5100	----- Of a cylinder capacity less than 2,000 cc
	8703.32.5200	----- Of a cylinder capacity 2,000 cc and above
		----- CBU/Other:
	8703.32.5300	----- New
	8703.32.5400	----- Used, of a cylinder capacity less than 1,800 cc
	8703.32.5500	----- Used, of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.5600	----- Used, of a cylinder capacity 2,000 cc and above
		----- Other:
		----- Four wheel drive vehicles, CKD:
	8703.32.6100	----- Of a cylinder capacity less than 1,800 cc
	8703.32.6200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.6300	----- Of a cylinder capacity 2,000 cc and above
		----- Four wheel drive vehicles, CBU/Other:
	8703.32.6400	----- Of a cylinder capacity less than 1,800 cc
	8703.32.6500	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.6600	----- Of a cylinder capacity 2,000 cc and above
		----- Other, CKD:
	8703.32.7100	----- Of a cylinder capacity less than 1,800 cc
	8703.32.7200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.7300	----- Of a cylinder capacity 2,000 cc and above
		----- Other:
	8703.32.7400	----- Of a cylinder capacity less than 1,800 cc
	8703.32.7500	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.7600	----- Of a cylinder capacity 2,000 cc and above
248	8703.33	-- Of a cylinder capacity exceeding 2,500cc
		--- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc:
	8703.33.1100	---- Ambulances
	8703.33.1200	---- Motor-homes
	8703.33.1300	---- Hearses
	8703.33.1400	---- Prison vans
		---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.33.2100	----- CKD
	8703.33.2200	----- CBU/Other, new
	8703.33.2300	----- CBU/Other, used
		----- Other, for the transport of 8 persons or less:
	8703.33.2400	----- Four wheel drive vehicles, CKD
	8703.33.2500	----- Four wheel drive vehicles, CBU/Other
	8703.33.2600	----- Other, CKD
	8703.33.2700	----- Other
		----- Other, for the transport of 9 persons including the driver:

NO.	HS CODE	DESCRIPTION
	8703.33.2800	----- Four wheel drive vehicles, CKD
	8703.33.2900	----- Four wheel drive vehicles, CBU/Other
	8703.33.3000	----- Motor cars(including station wagons,sports cars and racing car),CKD
	8703.33.3100	----- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.3200	----- Used motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.3300	----- Other, CKD
	8703.33.3400	----- Other
		--- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc:
	8703.33.4100	---- Ambulances
	8703.33.4200	---- Motor-homes
	8703.33.4300	---- Hearses
	8703.33.4400	---- Prison vans
		---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.33.5100	----- CKD
	8703.33.5200	----- CBU/Other, new
	8703.33.5300	----- CBU/Other, used
		---- Other, for the transport of 8 persons or less:
	8703.33.5400	----- Four wheel drive vehicles, CKD
	8703.33.5500	----- Four wheel drive vehicles, CBU/Other
	8703.33.5600	----- Other, CKD
	8703.33.5700	----- Other
		---- Other, for the transport of 9 persons including the driver:
	8703.33.5800	----- Four wheel drive vehicles, CKD
	8703.33.5900	----- Four wheel drive vehicles, CBU/Other
	8703.33.6100	----- Motor cars(including station wagons,sports cars and racing cars), CKD
	8703.33.6200	----- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.6300	----- Used motor cars (including station wagons, sports cars and racing cars),CBU/Other
	8703.33.6400	----- Other, CKD
	8703.33.6500	----- Other
		--- Of a cylinder capacity exceeding 4,000 cc:
	8703.33.7100	---- Ambulances
	8703.33.7200	---- Motor-homes
	8703.33.7300	---- Hearses
	8703.33.7400	---- Prison vans
		---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.33.8100	----- CKD
	8703.33.8200	----- CBU/Other, new
	8703.33.8300	----- CBU/Other, used
		---- Other, for the transport of 8 persons or less:
	8703.33.8400	----- Four wheel drive vehicles, CKD

NO.	HS CODE	DESCRIPTION
	8703.33.8500	----- Four wheel drive vehicles, CBU/Other
	8703.33.8600	----- Other, CKD
	8703.33.8700	----- Other
		---- Other, for the transport of 9 persons including the driver:
	8703.33.8800	----- Four wheel drive vehicles, CKD
	8703.33.8900	----- Four wheel drive vehicles, CBU/Other
	8703.33.9100	----- Motor cars (including station wagons, sports cars and racing cars), CKD
	8703.33.9200	----- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.9300	----- Used motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.9400	----- Other, new/CKD
	8703.33.9900	----- Other, used
249	8703.90	- Other
	8703.90.1100	-- Ambulances
	8703.90.1200	-- Motor-homes
	8703.90.1300	-- Hearses
	8703.90.1400	-- Prison vans
		-- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.90.2100	--- Electric-powered
		--- Other:
		---- CKD:
	8703.90.2200	----- Of a cylinder capacity less than 2,000 cc
	8703.90.2300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.2400	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.2500	----- Of a cylinder capacity 3,000 cc and above
		---- CBU/Other:
	8703.90.2600	----- Of a cylinder capacity less than 1,800 cc
	8703.90.2700	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.2800	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.3100	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.3200	----- Of a cylinder capacity 3,000 cc and above
		-- Other, for the transport of 8 persons or less:
		--- Four wheel drive vehicles, CKD:
	8703.90.3300	---- Of a cylinder capacity less than 1,800 cc
	8703.90.3400	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.3500	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.3600	---- Of a cylinder capacity 2,500 cc and above
		--- Four wheel drive vehicles, CBU/Other:

NO.	HS CODE	DESCRIPTION
	8703.90.3700	---- Of a cylinder capacity less than 1,800 cc
	8703.90.3800	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.4100	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.4200	---- Of a cylinder capacity 2,500 cc but less than 3,000 cc-
	8703.90.4300	---- Of a cylinder capacity 3,000 cc and above
		--- Other, CKD:
	8703.90.4400	---- Of a cylinder capacity less than 1,800 cc
	8703.90.4500	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.4600	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.4700	---- Of a cylinder capacity 2,500 cc and above
		--- Other:
	8703.90.4800	---- Of a cylinder capacity less than 1,800 cc
	8703.90.5100	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.5200	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.5300	---- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.5400	---- Of a cylinder capacity 3,000 cc and above
		-- Other, for the transport of 9 persons:
		--- Motor cars (including station wagons, sports cars and racing cars):
	8703.90.6100	---- Electric-powered
		---- Other:
		----- CKD:
	8703.90.6200	----- Of a cylinder capacity less than 2,000 cc
	8703.90.6300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.6400	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.6500	----- Of a cylinder capacity 3,000 cc and above
		----- CBU/Other:
	8703.90.6600	----- Of a cylinder capacity less than 1,800 cc
	8703.90.6700	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.6800	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.7100	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.7200	----- Of a cylinder capacity 3,000 cc and above
		--- Other four wheel drive vehicles, CKD:
	8703.90.7300	---- Of a cylinder capacity less than 1,800 cc
	8703.90.7400	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.7500	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.7600	---- Of a cylinder capacity 2,500 cc and above

NO.	HS CODE	DESCRIPTION
		--- Other four wheel drive vehicles, CBU/Other:
	8703.90.7700	---- Of a cylinder capacity less than 1,800 cc
	8703.90.7800	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.8100	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.8200	---- Of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.90.8300	---- Of a cylinder capacity 3,000 cc and above
		--- Other, CKD:
	8703.90.8400	---- Of a cylinder capacity less than 1,800 cc
	8703.90.8500	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.8600	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.8700	---- Of a cylinder capacity 2,500 cc and above
		--- Other:
	8703.90.8800	---- Of a cylinder capacity less than 1,800 cc
	8703.90.9100	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.9200	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.9300	---- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.9400	---- Of a cylinder capacity 3,000 cc and above
250	8704.10	- Dumpers designed for off-highway use
		-- Completely Knocked Down (CKD) :
	8704.10.1100	--- g.v.w exceeding 24 t
	8704.10.1200	--- g.v.w not exceeding 24 t
		-- Completely Built Up (CBU)/Other:
	8704.10.2100	--- g.v.w exceeding 24 t
	8704.10.2200	--- g.v.w not exceeding 24 t
251	8704.21	-- Gross vehicle weight not exceeding 5t
		--- Completely Knocked Down (CKD):
	8704.21.11	---- Refrigerated vans
	8704.21.1110	----- g.v.w not exceeding 3 t
	8704.21.1120	----- g.v.w exceeding 3 t
	8704.21.12	---- Refuse collection vehicles having refuse compressing device
	8704.21.1210	----- g.v.w not exceeding 3 t
	8704.21.1220	----- g.v.w exceeding 3 t
	8704.21.13	---- Tanker vehicles
	8704.21.1310	----- g.v.w not exceeding 3 t
	8704.21.1320	----- g.v.w exceeding 3 t
	8704.21.14	---- Designed for the transport of concrete or cement in bulk
	8704.21.1410	----- g.v.w not exceeding 3 t
	8704.21.1420	----- g.v.w exceeding 3 t
	8704.21.15	---- Other vans, pick-up trucks and similar vehicles
	8704.21.1510	----- g.v.w not exceeding 3 t
	8704.21.1520	----- g.v.w exceeding 3 t
	8704.21.16	---- Ordinary lorries (trucks)

NO.	HS CODE	DESCRIPTION
	8704.21.1610	----- g.v.w not exceeding 3 t
	8704.21.1620	----- g.v.w exceeding 3 t
	8704.21.19	---- Other
	8704.21.1910	----- g.v.w not exceeding 3 t
	8704.21.1920	----- g.v.w exceeding 3 t
		--- Completely Built Up (CBU):
	8704.21.21	---- Refrigerated vans
	8704.21.2110	----- g.v.w not exceeding 3 t
	8704.21.2120	----- g.v.w exceeding 3 t
	8704.21.22	---- Refuse collection vehicles having refuse compressing device
	8704.21.2210	----- g.v.w not exceeding 3 t
	8704.21.2220	----- g.v.w exceeding 3 t
	8704.21.23	---- Tanker vehicles
	8704.21.2310	----- g.v.w not exceeding 3 t
	8704.21.2320	----- g.v.w exceeding 3 t
	8704.21.24	---- Designed for the transport of concrete or cement in bulk
	8704.21.2410	----- g.v.w not exceeding 3 t
	8704.21.2420	----- g.v.w exceeding 3 t
	8704.21.25	---- Other vans, pick-up trucks and similar vehicles
	8704.21.2510	----- g.v.w not exceeding 3 t
	8704.21.2520	----- g.v.w exceeding 3 t
	8704.21.26	---- Ordinary lorries (trucks)
	8704.21.2610	----- g.v.w not exceeding 3 t
	8704.21.2620	----- g.v.w exceeding 3 t
	8704.21.29	---- Other-
	8704.21.2910	----- g.v.w not exceeding 3 t
	8704.21.2920	----- g.v.w exceeding 3 t
252	8704.22	-- g.v.w exceeding 5t but not exceeding 20t
		--- Completely Knocked Down (CKD):
		---- g.v.w not exceeding 6 t:
	8704.22.1100	----- Refrigerated vans
	8704.22.1200	----- Refuse collection vehicles having refuse compressing device
	8704.22.1300	----- Tanker vehicles
	8704.22.1400	----- Designed for the transport of concrete or cement in bulk
	8704.22.1500	----- Other vans, pick-up trucks and similar vehicles
	8704.22.1600	----- Ordinary lorries (trucks)
	8704.22.1900	----- Other
		---- g.v.w exceeding 6 t but not exceeding 10 t:
	8704.22.2100	----- Refrigerated vans
	8704.22.2200	----- Refuse collection vehicles having refuse compressing device
	8704.22.2300	----- Tanker vehicles
	8704.22.2400	----- Designed for the transport of concrete or cement in bulk-
	8704.22.2500	----- Other vans, pick-up trucks and similar vehicles
	8704.22.2600	----- Ordinary lorries (trucks)
	8704.22.2900	----- Other
		---- g.v.w exceeding 10 t but not exceeding 20 t:

NO.	HS CODE	DESCRIPTION
	8704.22.3100	----- Refrigerated vans
	8704.22.3200	----- Refuse collection vehicles having refuse compressing device
	8704.22.3300	----- Tanker vehicles
	8704.22.3400	----- Designed for the transport of concrete or cement in bulk
	8704.22.3500	----- Other vans, pick-up trucks and similar vehicles
	8704.22.3600	----- Ordinary lorries (trucks)
	8704.22.3900	----- Other
		--- Completely Built-up (CBU):
		---- g.v.w not exceeding 6 t:
	8704.22.4100	----- Refrigerated vans
	8704.22.4200	----- Refuse collection vehicles having refuse compressing device
	8704.22.4300	----- Tanker vehicles
	8704.22.4400	----- Designed for the transport of concrete or cement in bulk
	8704.22.4500	----- Other vans, pick-up trucks and similar vehicles
	8704.22.4600	----- Ordinary lorries (trucks)
	8704.22.4900	----- Other
		---- g.v.w exceeding 6 t but not exceeding 10 t:
	8704.22.5100	----- Refrigerated vans
	8704.22.5200	----- Refuse collection vehicles having refuse compressing device
	8704.22.5300	----- Tanker vehicles
	8704.22.5400	----- Designed for the transport of concrete or cement in bulk
	8704.22.5500	----- Other vans, pick-up trucks and similar vehicles
	8704.22.5600	----- Ordinary lorries (trucks)
	8704.22.5900	----- Other
		---- g.v.w exceeding 10 t but not exceeding 20 t:
	8704.22.6100	----- Refrigerated vans
	8704.22.6200	----- Refuse collection vehicles having refuse compressing device
	8704.22.6300	----- Tanker vehicles
	8704.22.6400	----- Designed for the transport of concrete or cement in bulk
	8704.22.6500	----- Other vans, pick-up trucks and similar vehicles
	8704.22.6600	----- Ordinary lorries (trucks)
	8704.22.6900	----- Other
253	8704.23	-- g.v.w exceeding 20t
		--- Completely Knocked Down (CKD):
		---- g.v.w not exceeding 24 t:
	8704.23.1100	----- Refrigerated vans
	8704.23.1200	----- Refuse collection vehicles having refuse compressing device
	8704.23.1300	----- Tanker vehicles
	8704.23.1400	----- Designed for the transport of concrete or cement in bulk
	8704.23.1500	----- Other vans, pick-up trucks and similar vehicles
	8704.23.1600	----- Ordinary lorries (trucks)
	8704.23.1900	----- Other
		---- g.v.w exceeding 24 t:
	8704.23.2100	----- Refrigerated vans

NO.	HS CODE	DESCRIPTION
	8704.23.2200	----- Refuse collection vehicles having refuse compressing device
	8704.23.2300	----- Tanker vehicles
	8704.23.2400	----- Designed for the transport of concrete or cement in bulk
	8704.23.2500	----- Other vans, pick-up trucks and similar vehicles
	8704.23.2600	----- Ordinary lorries (trucks)
	8704.23.2900	----- Other
		--- Completely Built-up (CBU):
		---- g.v.w not exceeding 24 t:
	8704.23.3100	----- Refrigerated vans
	8704.23.3200	----- Refuse collection vehicles having refuse compressing device
	8704.23.3300	----- Tanker vehicles
	8704.23.3400	----- Designed for the transport of concrete or cement in bulk
	8704.23.3500	----- Other vans, pick-up trucks and similar vehicles
	8704.23.3600	----- Ordinary lorries (trucks)
	8704.23.3900	----- Other
		---- g.v.w exceeding 24 t:
	8704.23.4100	----- Refrigerated vans
	8704.23.4200	----- Refuse collection vehicles having refuse compressing device
	8704.23.4300	----- Tanker vehicles
	8704.23.4400	----- Designed for the transport of concrete or cement in bulk
	8704.23.4500	----- Other vans, pick-up trucks and similar vehicles
	8704.23.4600	----- Ordinary lorries (trucks)
	8704.23.4900	----- Other
254	8704.31	-- g.w.w not exceeding 5t
		--- Completely Knocked Down (CKD):
	8704.31.11	---- Refrigerated vans
	8704.31.1110	----- g.v.w not exceeding 3 t
	8704.31.1120	----- g.v.w exceeding 3 t
	8704.31.12	---- Refuse collection vehicles having refuse compressing device
	8704.31.1210	----- g.v.w not exceeding 3 t
	8704.31.1220	----- g.v.w exceeding 3 t
	8704.31.13	---- Tanker vehicles
	8704.31.1310	----- g.v.w not exceeding 3 t
	8704.31.1320	----- g.v.w exceeding 3 t
	8704.31.14	---- Designed for the transport of concrete or cement in bulk
	8704.31.1410	----- g.v.w not exceeding 3 t
	8704.31.1420	----- g.v.w exceeding 3 t
	8704.31.15	---- Other vans, pick-up trucks and similar vehicles
	8704.31.1510	----- g.v.w not exceeding 3 t
	8704.31.1520	----- g.v.w exceeding 3 t
	8704.31.16	---- Ordinary lorries (trucks)
	8704.31.1610	----- g.v.w not exceeding 3 t
	8704.31.1620	----- g.v.w exceeding 3 t
	8704.31.1700	---- Three-wheeled light trucks of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg
	8704.31.19	---- Other-

NO.	HS CODE	DESCRIPTION
	8704.31.1910	----- g.v.w not exceeding 3 t
	8704.31.1920	----- g.v.w exceeding 3 t
		--- Completely Built Up (CBU):
	8704.31.21	---- Refrigerated vans
	8704.31.2110	----- g.v.w not exceeding 3 t
	8704.31.2120	----- g.v.w exceeding 3 t
	8704.31.22	---- Refuse collection vehicles having refuse compressing device
	8704.31.2210	----- g.v.w not exceeding 3 t
	8704.31.2220	----- g.v.w exceeding 3 t
	8704.31.23	---- Tanker vehicles
	8704.31.2310	----- g.v.w not exceeding 3 t
	8704.31.2320	----- g.v.w exceeding 3 t
	8704.31.24	---- Designed for the transport of concrete or cement in bulk
	8704.31.2410	----- g.v.w not exceeding 3 t
	8704.31.2420	----- g.v.w exceeding 3 t
	8704.31.25	---- Other vans, pick-up trucks and similar vehicles
	8704.31.2510	----- g.v.w not exceeding 3 t
	8704.31.2520	----- g.v.w exceeding 3 t
	8704.31.26	---- Ordinary lorries (trucks)
	8704.31.2610	----- g.v.w not exceeding 3 t
	8704.31.2620	----- g.v.w exceeding 3 t
	8704.31.2700	---- Three-wheeled light trucks of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg
	8704.31.29	---- Other
	8704.31.2910	----- g.v.w not exceeding 3 t
	8704.31.2920	----- g.v.w exceeding 3 t
255	8704.32	-- g.v.w. exceeding 5t
		--- Completely Knocked Down (CKD):
		---- g.v.w not exceeding 6 t:
	8704.32.1100	----- Refrigerated vans
	8704.32.1200	----- Refuse collection vehicles having refuse compressing device
	8704.32.1300	----- Tanker vehicles
	8704.32.1400	----- Designed for the transport of concrete or cement in bulk
	8704.32.1500	----- Other vans, pick-up trucks and similar vehicles
	8704.32.1600	----- Ordinary lorries (trucks)
	8704.32.1700	----- Other
		---- g.v.w exceeding 6 t but not exceeding 10 t:
	8704.32.1800	----- Refrigerated vans
	8704.32.2100	----- Refuse collection vehicles having refuse compressing device
	8704.32.2200	----- Tanker vehicles
	8704.32.2300	----- Designed for the transport of concrete or cement in bulk
	8704.32.2400	----- Other vans, pick-up trucks and similar vehicles
	8704.32.2500	----- Ordinary lorries (trucks)
	8704.32.2600	----- Other
		---- g.v.w exceeding 10 t but not exceeding 20 t:
	8704.32.2700	----- Refrigerated vans

NO.	HS CODE	DESCRIPTION
	8704.32.2800	----- Refuse collection vehicles having refuse compressing device
	8704.32.3100	----- Tanker vehicles
	8704.32.3200	----- Designed for the transport of concrete or cement in bulk
	8704.32.3300	----- Other vans pick-up trucks and similar vehicles
	8704.32.3400	----- Ordinary lorries (trucks)
	8704.32.3500	----- Other
		---- g.v.w exceeding 20 t but not exceeding 24 t:
	8704.32.3600	----- Refrigerated vans
	8704.32.3700	----- Refuse collection vehicles having refuse compressing device
	8704.32.3800	----- Tanker vehicles
	8704.32.4100	----- Designed for the transport of concrete or cement in bulk
	8704.32.4200	----- Other vans, pick-up trucks and similar vehicles
	8704.32.4300	----- Ordinary lorries (trucks)
	8704.32.4400	----- Other
		---- g.v.w exceeding 24 t:
	8704.32.4500	----- Refrigerated vans
	8704.32.4600	----- Refuse collection vehicles having refuse compressing device
	8704.32.4700	----- Tanker vehicles
	8704.32.4800	----- Designed for the transport of concrete or cement in bulk-
	8704.32.5100	----- Other vans, pick-up trucks and similar vehicles
	8704.32.5200	----- Ordinary lorries (trucks)
	8704.32.5300	----- Other
		--- Completely Built-up (CBU):
		---- g.v.w not exceeding 6 t:
	8704.32.5400	----- Refrigerated vans
	8704.32.5500	----- Refuse collection vehicles having refuse compressing device
	8704.32.5600	----- Tanker vehicles
	8704.32.5700	----- Designed for the transport of concrete or cement in bulk
	8704.32.5800	----- Other vans, pick-up trucks and similar vehicles
	8704.32.6100	----- Ordinary lorries (trucks)
	8704.32.6200	----- Other
		---- g.v.w exceeding 6 t but not exceeding 10 t:
	8704.32.6300	----- Refrigerated vans
	8704.32.6400	----- Refuse collection vehicles having refuse compressing device
	8704.32.6500	----- Tanker vehicles
	8704.32.6600	----- Designed for the transport of concrete or cement in bulk
	8704.32.6700	----- Other vans, pick-up trucks and similar vehicles
	8704.32.6800	----- Ordinary lorries (trucks)
	8704.32.6900	----- Other
		---- g.v.w exceeding 10 t but not exceeding 20 t:
	8704.32.7100	----- Refrigerated vans
	8704.32.7200	----- Refuse collection vehicles having refuse compressing device
	8704.32.7300	----- Tanker vehicles

NO.	HS CODE	DESCRIPTION
	8704.32.7400	----- Designed for the transport of concrete or cement in bulk
	8704.32.7500	----- Other vans, pick-up trucks and similar vehicles
	8704.32.7600	----- Ordinary lorries (trucks)
	8704.32.7700	----- Other
		---- g.v.w exceeding 20t but not exceeding 24 t:
	8704.32.7800	----- Refrigerated vans
	8704.32.8100	----- Refuse collection vehicles having refuse compressing device
	8704.32.8200	----- Tanker vehicles
	8704.32.8300	----- Designed for the transport of concrete or cement in bulk
	8704.32.8400	----- Other vans, pick-up trucks and similar vehicles
	8704.32.8500	----- Ordinary lorries (trucks)
	8704.32.8600	----- Other
		---- g.v.w exceeding 24 t:
	8704.32.8700	----- Refrigerated vans
	8704.32.8800	----- Refuse collection vehicles having refuse compressing device
	8704.32.9100	----- Tanker vehicles
	8704.32.9200	----- Designed for the transport of concrete or cement in bulk
	8704.32.9300	----- Other vans, pick-up trucks and similar vehicles
	8704.32.9400	----- Ordinary lorries (trucks)
	8704.32.9500	----- Other
256	8704.90	- Other
		-- Completely Knocked Down (CKD):
		--- g.v.w not exceeding 5 t:
	8704.90.1100	---- Vans, pick-up trucks and similar vehicles
	8704.90.1200	---- Ordinary lorries (trucks)
	8704.90.1900	---- Other
		--- g.v.w exceeding 5 t but not exceeding 24 t:
	8704.90.2100	---- Vans, pick-up trucks and similar vehicles
	8704.90.2200	---- Ordinary lorries (trucks)
	8704.90.2900	---- Other
		--- g.v.w exceeding 24 t:
	8704.90.3100	---- Vans, pick-up trucks and similar vehicles
	8704.90.3200	---- Ordinary lorries (trucks)
	8704.90.3900	---- Other
		-- Completely Built-up (CBU):
		--- g.v.w not exceeding 5 t:
	8704.90.4100	---- Vans, pick-up trucks and similar vehicles
	8704.90.4200	---- Ordinary lorries (trucks)
	8704.90.4900	---- Other
		--- g.v.w exceeding 5 t but not exceeding 24 t:
	8704.90.5100	---- Vans, pick-up trucks and similar vehicles
	8704.90.5200	---- Ordinary lorries (trucks)
	8704.90.5900	---- Other
		--- g.v.w exceeding 24 t:
	8704.90.6100	---- Vans, pick-up trucks and similar vehicles
	8704.90.6200	---- Ordinary lorries (trucks)

NO.	HS CODE	DESCRIPTION
	8704.90.6900	- - - - Other
257	8705.10	- Crane lorries
258	8705.20	- Mobile drilling derricks
259	8705.30	- Fire fighting vehicles
260	8705.40	- Concrete-mixer lorries
261	8705.90	- Other
	8705.90.1000	- - Street cleansing vehicles, including cesspit emptiers
	8705.90.2000	- - Mobile clinics; spraying lorries of all kinds
	8705.90.3000	- - Mobile radiological units
	8705.90.4000	- - Mobile manufacture units for explosives
	8705.90.90	- - Other
	8705.90.9010	- - - - - Breakdown lorries (wreckers)
	8705.90.9090	- - - - - Other
262	8706.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.
		- For vehicles of heading 87.01:
	8706.00.1100	- - For vehicles of subheadings 8701.10 and 8701.90 (agricultural tractors only)
	8706.00.1900	- - Other-
		- For vehicles of headings 87.02:
	8706.00.2100	- - For vehicles of subheading 8702.10
	8706.00.2200	- - For vehicles of subheading 8702.90
		- For vehicles of heading 87.03:
	8706.00.3100	- - For ambulances
	8706.00.3900	- - Other
		- For vehicles of heading 87.04:
	8706.00.4100	- - For vehicles of subheading 8704.10
	8706.00.4900	- - Other
	8706.00.5000	- For vehicles of heading 87.05
263	8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50cc
	8711.10.1000	- - Mopeds
		- - Other, CKD:
	8711.10.2100	- - - Motor scooters
	8711.10.2200	- - - Other motor cycles, with or without side-cars
	8711.10.2900	- - - Other
		- - Other, CBU/Other:
	8711.10.3100	- - - Motor scooters
	8711.10.3200	- - - Other motor cycles, with or without side-cars
	8711.10.3900	- - - Other
264	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50cc but not exceeding 250cc
	8711.20.1000	- - Mopeds
	8711.20.2000	- - Motorcycles motorcross
		- - Other, CKD, of a cylinder capacity not exceeding 125 cc:
	8711.20.3100	- - - Motor scooters
	8711.20.3200	- - - Other motor cycles, with or without side-cars
	8711.20.3300	- - - Other

NO.	HS CODE	DESCRIPTION
		-- Other, CKD, of a cylinder capacity exceeding 125 cc but not exceeding 150 cc:
	8711.20.3400	--- Motor scooters
	8711.20.3500	--- Other motor cycles, with or without side-cars
	8711.20.3600	--- Other
		-- Other, CKD, of a cylinder capacity exceeding 150 cc but not exceeding 200 cc:
	8711.20.3700	--- Motor scooters
	8711.20.3800	--- Other motor cycles, with or without side-cars
	8711.20.3900	--- Other
		-- Other, CKD, of a cylinder capacity exceeding 200 cc but not exceeding 250 cc:
	8711.20.4100	--- Motor scooters
	8711.20.4200	--- Other motor cycles, with or without side-cars
	8711.20.4300	--- Other
		-- Other, CBU/Other, of a cylinder capacity not exceeding 125 cc:
	8711.20.4400	--- Motor scooters
	8711.20.4500	--- Other motor cycles, with or without side-cars
	8711.20.4600	--- Other
		-- Other, CBU/Other, of a cylinder capacity exceeding 125 cc but not exceeding 150 cc:
	8711.20.4700	--- Motor scooters
	8711.20.4800	--- Other motor cycles, with or without side-cars
	8711.20.4900	--- Other
		-- Other, CBU/Other, of a cylinder capacity exceeding 150 cc but not exceeding 200 cc:
	8711.20.5100	--- Motor scooters
	8711.20.5200	--- Other motor cycles, with or without side-cars
	8711.20.5300	--- Other
		-- Other, CBU/Other, of a cylinder capacity exceeding 200 cc but not exceeding 250 cc:
	8711.20.5400	--- Motor scooters
	8711.20.5500	--- Other motor cycles, with or without side-cars
	8711.20.5600	--- Other
265	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250cc but not exceeding 500cc
	8711.30.1000	-- Motorcycles motorcross
	8711.30.2000	-- Other, CKD
	8711.30.3000	-- Other, CBU/Other
266	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding 800cc
	8711.40.1000	-- Motorcycles motorcross
	8711.40.2000	-- Other, CKD-
	8711.40.3000	-- Other, CBU/Other
267	8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800cc
	8711.50.1000	-- Motorcycles motorcross
	8711.50.2000	-- Other, CKD-
	8711.50.3000	-- Other, CBU/Other

NO.	HS CODE	DESCRIPTION
268	8711.90	- Other
	8711.90.1000	-- Mopeds
	8711.90.2000	-- Motor scooters
	8711.90.3000	-- Other cycles fitted with an auxiliary motor with or without side-cars
	8711.90.4000	-- Side cars
		-- Other:
		--- CKD:
	8711.90.9100	---- Not exceeding 200 cc
	8711.90.9200	---- Exceeding 200 cc but not exceeding 500 cc
	8711.90.9300	---- Exceeding 500 cc but not exceeding 800 cc
	8711.90.9400	---- Exceeding 800 cc
		--- CBU/Other:
	8711.90.9500	---- Not exceeding 200 cc
	8711.90.9600	---- Exceeding 200 cc but not exceeding 500 cc
	8711.90.9700	---- Exceeding 500 cc but not exceeding 800 cc
	8711.90.9800	---- Exceeding 800 cc
269	8712.00	Bicycles and other cycles (including delivery tricycles), not motorized
	8712.00.1000	- Racing bicycles
	8712.00.2000	- Other bicycles (including children's bicycles in the normal form of adult bicycles)
	8712.00.3000	- Bicycles designed to be ridden by children but not in the normal form of adult bicycles
	8712.00.9000	- Other
270	8714.91	-- Frames and forks, and parts thereof
	8714.91.2000	--- Other frames-
	8714.91.3000	--- Other forks-
	8714.91.4000	--- Other parts of frames
	8714.91.9000	--- Other parts of forks
271	9110.90	- Other

(h) The Philippines:

NO.	HS CODE	DESCRIPTION
1	0207.27	- - Cuts and offal, frozen
2	0703.90	- Leeks and other alliaceous vegetables
3	0705.11	- - Cabbage lettuce (head lettuce)
4	0705.19	- - Other
5	0705.21	- - Witloof chicory (<i>Cichorium intybus</i> var. <i>foliosum</i>)
6	0705.29	- - Other
7	0706.90	- Other
8	0707.00	Cucumbers and gherkins, fresh or chilled
9	0708.10	- Peas (<i>Pisum sativum</i>)
10	0708.20	- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)
11	0709.40	- Celery other than celeriac
12	0709.60	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>
13	0709.70	- Spinach, New Zealand spinach and orache spinach (garden spinach)
14	0709.90	- Other
15	0711.40	- Cucumbers and gherkins
16	0814.00	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.
17	0904.20	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground
18	0910.10	- Ginger
19	1108.12	- - Maize (corn) starch
20	1108.14	- - Manioc (cassava starch)
21	3901.10	- Polyethylene having a specific gravity of less than 0.94
22	3901.20	- Polyethylene having a specific gravity of 0.94 or more
23	3901.30	- Ethylene-vinyl acetate copolymers
24	3901.90	- Other
25	3902.10	- Polypropylene
26	3902.20	- Polyisobutylene
27	3902.30	- Propylene copolymers
28	3902.90	- Other
29	3903.11	- - Expansible
30	3903.19	- - Other
31	3903.20	- Styrene-acrylonitrile (SAN) copolymers
32	3903.30	- Acrylonitrile-butadiene-styrene (ABS) copolymers
33	3903.90	- Other
34	3904.10	- Polyvinyl chloride, not mixed with any other substances
35	3904.21	- - Non-plasticised
36	3904.22	- - Plasticised
37	3904.30	- Vinyl chloride-vinyl acetate copolymers
38	3904.40	- Other vinyl chloride copolymers
39	3904.50	- Vinylidene chloride polymers
40	3904.61	- - Polytetrafluoroethylene

NO.	HS CODE	DESCRIPTION
41	3904.69	- - Other
42	3904.90	- Other
43	3917.10	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials
44	3917.21	- - Of polymers of ethylene
45	3917.22	- - Of polymers of propylene
46	3917.23	- - Of polymers of vinyl chloride
47	3917.29	- - Of other plastics
48	3917.31	- - Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa
49	3917.39	- - Other
50	3917.40	- Fittings
51	3919.10	- In rolls of a width not exceeding 20 cm
52	3919.90	- Other
53	3920.10	- Of polymers of ethylene
54	3920.20	- Of polymers of propylene
55	3920.30	- Of polymers of styrene
56	3920.49	- - Other
57	3921.11	- - Of polymers of styrene
58	3921.13	- - Of polyurethanes
59	3921.14	- - Of regenerated cellulose
60	3921.90	- Other
61	3923.29	- - Of other plastics:
62	3923.30	- Carboys, bottles, flasks and similar articles
63	3923.40	- Spools, cops, bobbins and similar supports:
	3923.40.20	- - For cinematographic or photographic use
	3923.40.30	- - For textile mills
64	4009.31	- - Without fittings
65	4011.10	- Of a kind used on motor cars (including station wagons and racing cars)
66	4011.20	- Of a kind used on buses or lorries
67	4016.93	- - Gaskets, washers and other seals
68	4016.99	- - Other
69	5603.92	- - Weighing more than 25 g/m ² but not more than 70 g/m ²
70	5603.93	- - Weighing more than 70 g/m ² but not more than 150 g/m ²
71	5607.41	- - Binder or baler twine
72	5703.10	- Of wool or fine animal hair
73	5703.90	- Of other textile materials
74	5802.11	Terry towelling and similar woven terry fabrics of cotton, unbleached
75	5802.19	Terry towelling and similar woven terry fabrics of cotton, other
76	5903.10	- With polyvinyl chloride
77	6104.33	- - Of synthetic fibres
78	6104.62	- - Of cotton
79	6104.69	- - Of other textile materials
80	6105.90	- Of other materials
81	6106.10	- Of cotton

NO.	HS CODE	DESCRIPTION
82	6106.20	- Of man-made fibres
83	6106.90	- Of other materials
84	6107.19	-- Of other textile materials
85	6107.21	-- Of cotton
86	6107.91	-- Of cotton
87	6107.92	-- Of man-made fibres
88	6108.29	-- Of other textile materials
89	6108.31	-- Of cotton
90	6108.32	-- Of man-made fibres
91	6108.39	-- Of other textile materials
92	6108.91	-- Of cotton
93	6108.92	-- Of man-made fibres
94	6111.20	- Of cotton:
	6111.20.10	-- Stockings, socks and bootees without applied soles, not elasticated or rubberised
95	6111.90	- Of other textile materials
96	6112.31	-- Of synthetic fibres
97	6112.39	-- Of other textile fibres
98	6112.41	-- Of synthetic fibres
99	6114.20	- Of cotton
100	6114.90	- Of other textile materials
101	6115.11	-- Of synthetic fibres, measuring per single yarn less than 67 decitex
102	6115.12	-- Of synthetic fibres, measuring per single yarn 67 decitex or more
103	6115.20	- Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex
104	6115.99	-- Of other textile materials
105	6201.92	-- Of cotton
106	6201.93	-- Of man-made fibres
107	6201.99	-- Of other textile materials
108	6203.22	-- Of cotton
109	6203.29	-- Of other textile materials
110	6203.39	-- Of other textile materials
111	6203.49	-- Of other textile materials
112	6204.69	-- Of other textile materials
113	6205.90	-- Of other textile materials
114	6206.90	- Of other textile materials
115	6207.19	-- Of other textile materials
116	6207.21	-- Of cotton
117	6207.22	-- Of man-made fibres
118	6207.29	-- Of other textile materials
119	6208.19	-- Of other textile materials
120	6208.21	-- Of cotton
121	6208.22	-- Of man-made fibres
122	6209.30	- Of synthetic fibres
123	6211.11	-- Men's or boys'
124	6211.32	-- Of cotton

NO.	HS CODE	DESCRIPTION
125	6211.49	- - Of other textile materials
126	6212.20	- Girdles and panty-girdles
127	6301.30	- Blankets (other than electric blankets) and travelling rugs, of cotton
128	6301.40	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres
129	6301.90	- Other blankets and travelling rugs
130	6302.10	- Bed linen, knitted or crocheted
131	6302.21	- - Of cotton
132	6302.22	- - Of man-made fibres
133	6302.29	- - Of other textile materials
134	6302.31	- - Of cotton
135	6302.32	- - Of man-made fibres
136	6302.39	- - Of other textile materials
137	6302.40	- Table linen, knitted or crocheted
138	6302.51	- - Of cotton
139	6302.53	- - Of man-made fibres
140	6302.59	- - Of other textile materials
141	6302.93	- - Of man-made fibres
142	6302.99	- - Of other textile materials
143	6303.11	- - Of cotton
144	6303.92	- - Of synthetic fibres
145	6303.99	- - Of other textile materials
146	6304.11	- - Knitted or crocheted
147	6304.19	- - Other
148	6304.91	- - Knitted or crocheted
149	6304.93	- - Not knitted or crocheted, of synthetic fibres
150	6304.99	- - Not knitted or crocheted, of other textile materials
151	6305.10	- Of jute or of other textile bast fibres of heading No. 53.03
152	6308.00	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale.
153	6310.10	- Sorted
154	6401.92	- - Covering the ankle but not covering the knee
155	6401.99	- - Other
156	6402.19	- - Other
157	6402.20	- Footwear with upper straps or thongs assembled into the sole by means of plugs
158	6402.30	- Other footwear, incorporating a protective metal toe-cap
159	6402.91	- - Covering the ankle
160	6402.99	- - Other
161	6403.19	- - Other
162	6403.20	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe
163	6403.30	- Footwear made on a base or platform of wood, not having an inner sole or protective metal toe-cap
164	6403.40	- Other footwear, incorporating a protective metal toe- cap

NO.	HS CODE	DESCRIPTION
165	6403.51	-- Covering the ankle
166	6404.11	-- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like
167	6404.19	-- Other
168	6404.20	- Footwear with outer soles of leather or composition leather
169	6405.10	- With uppers of leather or composition leather
170	6405.20	- With uppers of textile materials
171	7009.10	- Rear-view mirrors for vehicles
172	7207.11	-- Of rectangular (including square) cross-section, the width measuring less than twice the thickness
173	7207.19	-- Other
174	7207.20	- Containing by weight 0.25% or more of carbon
175	7208.25	-- Of a thickness of 4.75 mm or more
176	7208.26	-- Of a thickness of 3 mm or more but less than 4.75 mm
177	7208.27	-- Of a thickness of less than 3 mm
178	7208.36	-- Of a thickness exceeding 10 mm
179	7208.37	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm
180	7208.38	-- Of a thickness of 3 mm or more but less than 4.75 mm
181	7208.39	-- Of a thickness of less than 3 mm
182	7208.51	-- Of a thickness exceeding 10 mm
183	7208.52	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm
184	7208.53	-- Of a thickness of 3 mm or more but less than 4.75 mm
185	7208.54	-- Of a thickness of less than 3 mm
186	7208.90	- Other
187	7209.16	-- Of a thickness exceeding 1 mm but less than 3 mm
188	7209.17	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm
189	7209.18	-- Of a thickness of less than 0.5 mm
190	7209.25	-- Of a thickness of 3 mm or more
191	7209.26	-- Of a thickness exceeding 1 mm but less than 3 mm
192	7209.27	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm
193	7209.28	-- Of a thickness of less than 0.5 mm
194	7209.90	- Other
195	7210.11	-- Of a thickness of 0.5 mm or more
196	7210.12	-- Of a thickness of less than 0.5 mm
197	7211.19	-- Other
198	7211.23	-- Containing by weight less than 0.25% of carbon
199	7211.29	-- Other
200	7211.90	- Other
201	7212.10	- Plated or coated with tin
202	7320.90	- Other
203	8409.91	-- Suitable for use solely or principally with spark-ignition internal combustion piston engines
204	8409.99	-- Other
205	8413.30	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines
206	8415.10	- Window or wall types, self-contained or "split-system"
207	8415.20	- Of a kind used for persons, in motor vehicles

NO.	HS CODE	DESCRIPTION
208	8415.82	-- Other, incorporating a refrigerating unit
209	8418.21	-- Compression-type
210	8418.40	- Freezers of the upright type, not exceeding 900 l capacity
211	8450.11	-- Fully-automatic machines
212	8450.12	-- Other machines, with built-in centrifugal drier
213	8481.80	- Other appliances:
214	8511.30	- Distributors; ignition coils:
215	8511.40	- Starter motors and dual purpose starter-generators
216	8511.50	- Other generators:
217	8512.20	- Other lighting or visual signalling equipment
218	8512.30	- Sound signalling equipment
219	8536.50	- Other switches
220	8536.90	- Other apparatus
221	8544.30	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships
222	8544.41	-- Fitted with connectors
223	8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)
224	8702.90	- Other
225	8703.21	-- Of a cylinder capacity not exceeding 1,000 cc
226	8703.22	-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc
227	8703.24	-- Of a cylinder capacity exceeding 3,000 cc
228	8703.31	-- Of a cylinder capacity not exceeding 1,500 cc
229	8703.32	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc
230	8703.33	-- Of a cylinder capacity exceeding 2,500 cc
231	8704.21	-- g.v.w. not exceeding 5 tonnes:
232	8704.22	-- g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes
233	8704.23	-- g.v.w. exceeding 20 tonnes
234	8704.31	-- g.v.w. not exceeding 5 tonnes
235	8704.32	-- g.v.w. exceeding 5 tonnes
236	8704.90	- Other
237	8706.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05
238	8707.10	- For the vehicles of heading 87.03
239	8707.90	- Other
240	8708.10	- Bumpers and parts thereof
241	8708.21	-- Safety seat belts
242	8708.29	-- Other
243	8708.31	-- Mounted brake linings
244	8708.39	-- Other
245	8708.40	- Gear boxes
246	8708.50	- Drive-axles with differential, whether or not provided with other transmission components
247	8708.60	- Non-driving axles and parts thereof
248	8708.70	- Road wheels and parts and accessories thereof

NO.	HS CODE	DESCRIPTION
249	8708.80	- Suspension shock-absorbers
250	8708.91	- - Radiators
251	8708.92	- - Silencers and exhaust pipes
252	8708.93	- - Clutches and parts thereof
253	8708.94	- - Steering wheels, steering columns and steering boxes
254	8708.99	- - Other:
255	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc
256	8714.11	- - Saddles
257	8714.19	- - Other
258	8714.91	- - Frames and forks, and parts thereof
259	8714.92	- - Wheel rims and spokes
260	8714.93	- - Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels
261	8714.94	- - Brakes, including coaster braking hubs and hub brakes, and parts thereof
262	8714.95	- - Saddles
263	8714.96	- - Pedals and crank-gear, and parts thereof
264	8714.99	- - Other
265	9029.20	- Speed indicators and tachometers; stroboscopes:
266	9104.00	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.
267	9401.20	- Seats of a kind used for motor vehicles

(i) Singapore:

NO.	HS CODE	DESCRIPTION
1	2208.90	- Other:
		Medicated Samsou
	2208.90.10	Medicated samsu, not exceeding 40% vol
	2208.90.20	Medicated samsu, exceeding 40% vol
		Other samsou exclu medicated samsou
	2208.90.30	Other samsu, not exceeding 40% vol
	2208.90.40	Other samsu, exceeding 40% vol

(j) Thailand:

NO.	HS CODE	DESCRIPTION
1	1101.00	Wheat or meslin flour.
2	1602.49	- - Other, including mixtures
3	2002.90	- Other
4	2008.99	- - Other
5	2009.80	- Juice of any other single fruit or vegetable
6	2009.90	- Mixtures of juices
7	2309.10	- Dog or cat food, put up for retail sale
8	2309.90	- Other
9	2515.12	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (includin
10	2516.12	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape
11	2516.21	- - Crude or roughly trimmed
12	2516.22	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape
13	2516.90	- Other monumental or building stone
14	2523.10	- Cement clinkers
15	2523.21	- - White cement, whether or not artificially coloured
16	2523.29	- - Other
17	2523.90	- Other hydraulic cements
18	3204.12	- - Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon
19	3208.10	- Based on polyesters
20	3208.20	- Based on acrylic or vinyl polymers
21	3208.90	- Other
22	3209.10	- Based on acrylic or vinyl polymers
23	3209.90	- Other
24	3214.10	- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings
25	3214.90	- Other
26	3502.11	- - Dried
27	3502.19	- - Other
28	3824.50	- Non-refractory mortars and concretes
29	4011.10	- Of a kind used on motor cars (including station wagons and racing cars)
	4011.101	- - - Radial tyres
	4011.109	- - - Other
30	4011.20	- Of a kind used on buses or lorries
	4011.201	- - - Radial tyres
	4011.209	- - - Other
31	4011.40	- Of a kind used on motorcycles
32	4012.19	- - Other
	4012.191	- - - Of a kind used on articles of headings 84.25 to 84.30 or heading 87.01
	4012.192	- - - Of a kind used on bicycles
	4012.199	- - - Other

NO.	HS CODE	DESCRIPTION
33	4012.90	- Other
	4012.901	- - - Solid or cushion tyres
34	4013.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries
35	4013.90	- Other
36	4801.00	Newsprint, in rolls or sheets.
	4801.001	- - - Weighing not more than 55 g/m ²
	4801.002	- - - Weighing more than 55 g/m ²
37	4823.90	- Other
	4823.901	- - - Joss paper
	4823.902	- - - Cellulose wadding and webs of cellulose fibres, coloured or marbled throughout the mass
	4823.909	- - - Other
38	4901.10	- In single sheets, whether or not folded
	4901.101	- - - Wholly or essentially in Thai
39	4901.91	- - Dictionaries and encyclopaedias, and serial instalments thereof
	4901.911	- - - Wholly or essentially in Thai
40	4901.99	- - Other
	4901.991	- - - Wholly or essentially in Thai
41	5607.41	- - Binder or baler twine
42	5607.50	- Of other synthetic fibres
43	5608.11	- - Made up fishing nets
44	5608.90	- Other
	5608.901	- - - Made up nets of twine, cordage or rope in the piece or in rolls
	5608.909	- - - Other
45	6401.10	- Footwear incorporating a protective metal toe-cap
46	6401.91	- - Covering the knee
47	6401.92	- - Covering the ankle but not covering the knee
48	6401.99	- - Other
49	6402.12	- - Ski-boots, cross-country ski footwear and snowboard boots
50	6402.19	- - Other
51	6402.20	- Footwear with upper straps or thongs assembled to the sole by means of plugs
52	6402.30	- Other footwear, incorporating a protective metal toe-cap
53	6402.91	- - Covering the ankle
54	6402.99	- - Other
55	6403.12	- - Ski-boots, cross-country ski footwear and snowboard boots
56	6403.19	- - Other
57	6403.20	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe
58	6403.30	- Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap
59	6403.40	- Other footwear, incorporating a protective metal toe-cap
60	6403.51	- - Covering the ankle
61	6403.59	- - Other
62	6403.91	- - Covering the ankle
63	6403.99	- - Other
64	6404.11	- - Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like

NO.	HS CODE	DESCRIPTION
65	6404.19	- - Other
66	6404.20	- Footwear with outer soles of leather or composition leather
67	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
68	7003.12	- - Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer
69	7003.19	- - - Other
70	7004.20	- Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer
71	7004.90	- Other glass
72	7005.10	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer
	7005.109	- - - Other
73	7005.21	- - Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground
	7005.219	- - - Other
74	7005.29	- - Other
	7005.299	- - - Other
75	7011.20	- For cathode-ray tubes
76	7117.19	- - Other
77	7208.10	- In coils, not further worked than hot-rolled, with patterns in relief
78	7208.25	- - Of a thickness of 4.75mm or more
79	7208.26	- - Of a thickness of 3mm or more but less than 4.75mm
80	7208.27	- - Of a thickness of less than 3mm
81	7208.36	- - Of a thickness exceeding 10mm
82	7208.37	- - Of a thickness of 4.75mm or more but not exceeding 10mm
83	7208.38	- - Of a thickness of 3mm or more but less than 4.75mm
84	7208.39	- - Of a thickness of less than 3mm
85	7208.40	- Not in coils, not further worked than hot-rolled, with patterns in relief
86	7208.51	- - Of a thickness exceeding 10mm
87	7208.52	- - Of a thickness of 4.75mm or more but not exceeding 10mm
88	7208.53	- - Of a thickness of 3mm or more but less than 4.75mm
89	7208.54	- - Of a thickness of less than 3mm
90	7208.90	- Other
91	7209.15	- - Of a thickness of 3mm or more
92	7209.16	- - Of a thickness exceeding 1mm but less than 3mm
93	7209.17	- - Of a thickness of 0.5mm or more but not exceeding 1mm
94	7209.18	- - Of a thickness of less than 0.5mm
95	7209.25	- - Of a thickness of 3mm or more
96	7209.26	- - Of a thickness exceeding 1mm but less than 3mm
97	7209.27	- - Of a thickness of 0.5mm or more but not exceeding 1mm
98	7209.28	- - Of a thickness of less than 0.5mm
99	7209.90	- Other
100	7210.12	- - Of a thickness of less than 0.5 mm
101	7210.30	- Electrolytically plated or coated with zinc
102	7210.50	- Plated or coated with chromium oxides or with chromium and chromium oxides

NO.	HS CODE	DESCRIPTION
103	7211.13	- - Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief
104	7211.14	- - Other, of a thickness of 4.75 mm or more
105	7211.19	- - Other
106	7211.23	- - Containing by weight less than 0.25% of carbon
107	7211.29	- - Other
108	7212.20	- Electrolytically plated or coated with zinc
109	7213.10	- Containing indentations, ribs, grooves or other deformations produced during the rolling process
110	7213.20	- Other, of free-cutting steel
111	7213.99	- - Other
112	7214.10	- Forged
113	7214.20	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling
114	7216.31	- - U sections
115	7216.32	- - I sections
116	7216.40	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80mm or more
117	7216.61	- - Obtained from flat-rolled products
118	7216.69	- - Other
119	7216.91	- - Cold-formed or cold-finished from flat-rolled products
120	7216.99	- - Other
121	7217.10	- Not plated or coated, whether or not polished
122	7217.20	- Plated or coated with zinc
123	7219.31	- - Of a thickness of 4.75 mm or more
124	7219.32	- - Of a thickness of 3 mm or more but less than 4.75 mm
125	7219.33	- - Of a thickness exceeding 1 mm but less than 3 mm
126	7219.34	- - Of a thickness of 0.5 mm or more but not exceeding 1 mm
127	7219.35	- - Of a thickness of less than 0.5 mm
128	7219.90	- Other
129	7220.20	- Not further worked than cold-rolled (cold-reduced)
130	7220.90	- Other
131	7222.20	- Bars and rods, not further worked than cold-formed or cold-finished
132	7222.40	- Angles, shapes and sections
	7222.401	- - - Not further worked than hot-rolled, hot-drawn or extruded
	7222.409	- - - Other
133	7223.00	Wire of stainless steel.
134	7301.10	- Sheet piling
135	7305.12	- - Other, longitudinally welded
136	7305.39	- - Other
137	7306.30	- Other, welded, of circular cross-section, of iron or non-alloy steel
138	7306.40	- Other, welded, of circular cross-section, of stainless steel
139	7306.90	- Other
140	7312.10	- Stranded wire, ropes and cables
141	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.

NO.	HS CODE	DESCRIPTION
142	7318.11	- - Coach screws
143	7318.12	- - Other wood screws
144	7318.13	- - Screw hooks and screw rings
145	7318.14	- - Self-tapping screws
146	7318.15	- - Other screws and bolts, whether or not with their nuts or washers
147	7318.16	- - Nuts
148	7318.19	- - Other
149	7318.21	- - Spring washers and other lock washers
150	7318.22	- - Other washers
151	7318.23	- - Rivets
152	7318.24	- - Cotters and cotter-pins
153	7318.29	- - Other
154	7323.93	- - Of stainless steel
155	7403.11	- - Cathodes and sections of cathodes
156	7403.12	- - Wire-bars
157	7403.19	- - Other
158	7407.10	- Of refined copper
159	7409.19	- - Other
160	8413.70	- Other centrifugal pumps
161	8413.81	- - Pumps
162	8414.30	- Compressors of a kind used in refrigerating equipment
163	8414.51	- - Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W
164	8414.59	- - Other
165	8415.10	- Window or wall types, self-contained or "split-system"
166	8415.20	- Of a kind used for persons, in motor vehicles
167	8418.10	- Combined refrigerator-freezers, fitted with separate external doors
168	8418.21	- - Compression-type
169	8418.30	- Freezers of the chest type, not exceeding 800 l capacity
170	8418.40	- Freezers of the upright type, not exceeding 900 l capacity
171	8418.50	- Other refrigerating or freezing chests, cabinets, display counters, show-cases and similar refrigerating or freezing furniture
172	8421.39	- - Other
173	8428.10	- Lifts and skip hoists
174	8450.11	- - Fully-automatic machines
175	8450.12	- - Other machines, with built-in centrifugal drier
176	8450.19	- - Other
177	8450.20	- Machines, each of a dry linen capacity exceeding 10 kg
178	8450.90	- Parts
	8450.901	- - - Of machine, each of a dry linen capacity not exceeding
	8450.902	- - - Of machine, each of a dry linen capacity exceeding
179	8501.10	- Motors of an output not exceeding 37.5W
180	8501.20	- Universal AC/DC motors of an output exceeding 37.5W
181	8501.31	- - Of an output not exceeding 750 W
182	8501.32	- - Of an output exceeding 750W but not exceeding 75kW
183	8501.40	- Other AC motors, single-phase
184	8501.51	- - Of an output not exceeding 750W
185	8501.52	- - Of an output exceeding 750 W but not exceeding 75kW

NO.	HS CODE	DESCRIPTION
186	8501.53	- - Of an output exceeding 75kW
187	8504.10	- Ballasts for discharge lamps or tubes
188	8504.21	- - Having a power handling capacity not exceeding 650kVA
189	8504.22	- - Having a power handling capacity exceeding 650kVA but not exceeding 10,000kVA
190	8504.23	- - Having a power handling capacity exceeding 10,000kVA
191	8504.31	- - Having a power handling capacity not exceeding 1kVA
192	8504.32	- - Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA
193	8504.33	- - Having a power handling capacity exceeding 16kVA but not exceeding 500 kVA
194	8504.34	- - Having a power handling capacity exceeding 500 kVA
195	8504.40	- Static converters
196	8506.10	- Manganese dioxide
197	8506.80	- Other primary cells and primary batteries
198	8507.10	- Lead-acid, of a kind used for starting piston engines
199	8507.20	- Other lead-acid accumulators
200	8507.30	- Nickel-cadmium
201	8507.40	- Nickel-iron
202	8507.80	- Other accumulators
203	8507.90	- Parts
204	8509.40	- Food grinders or mixers; fruit or vegetable juice extractors
205	8509.90	-Parts
206	8513.10	- Lamps
207	8513.90	- Parts
208	8516.10	- Electric instantaneous or storage water heaters and immersion heaters
209	8516.40	- Electric smoothing irons
210	8516.50	- Microwave ovens
211	8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters
212	8516.79	- - Other
213	8527.21	- - Combined with sound recording or reproducing apparatus
214	8528.12	- - Colour
215	8529.10	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith
	8529.102	- - - For use with radio-broadcast receivers or television receivers
216	8529.90	- Other
	8529.902	- - - For use with radio-broadcast receivers or television receivers
217	8537.10	- For a voltage not exceeding 1,000V
218	8537.20	- For a voltage exceeding 1,000V
219	8538.10	- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus
220	8544.11	- - Of copper
221	8544.19	- - Other
222	8544.20	- Co-axial cable and other co-axial electric conductors
223	8544.30	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships
224	8544.41	- - Fitted with connectors

NO.	HS CODE	DESCRIPTION
225	8544.49	- - Other
226	8544.60	- Other electric conductors, for a voltage exceeding 1,000V
227	8544.70	- Optical fibre cables
228	9032.10	- Thermostats
229	9501.00	Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars); dolls' carriages.
230	9502.10	- Dolls, whether or not dressed
231	9502.91	- - Garments and accessories therefor, footwear and headgear
232	9502.99	- - Other
233	9503.10	- Electric trains, including tracks, signals and other accessories thereof
234	9503.20	- Reduced-size ("scale") model assembly kits, whether or not working models, excluding those of subheading 9503.10
235	9503.30	- Other construction sets and constructional toys
236	9503.41	- - Stuffed
237	9503.49	- - Other
238	9503.50	- Toy musical instruments and apparatus
239	9503.60	- Puzzles
240	9503.70	- Other toys, put up in sets or outfits
241	9503.80	- Other toys and models, incorporating a motor
242	9503.90	- Other

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

APPENDIX 2

HIGHLY SENSITIVE LIST

(a) Brunei Darussalam:

NO.	HS CODE	DESCRIPTION
1	8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)
	8702.10.01	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.02	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.03	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons
	8702.10.04	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons
	8702.10.05	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.06	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.07	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.08	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons
	8702.10.09	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons
	8702.10.10	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.11	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.12	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.13	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 24 tons
	8702.10.14	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.15	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.16	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.17	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 24 tons
	8702.10.18	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.21	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.22	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.23	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons
	8702.10.24	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons
	8702.10.25	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.26	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.27	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.28	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons
	8702.10.31	----- Of a gross vehicle weight exceeding 18 tons but not exceeding

NO.	HS CODE	DESCRIPTION
		24 tons
	8702.10.32	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.33	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.34	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.35	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 24 tons
	8702.10.36	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.37	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.38	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.39	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 24 tons
	8702.10.40	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.41	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.42	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.43	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons
	8702.10.44	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons
	8702.10.45	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.46	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.47	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.48	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons
	8702.10.49	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons
	8702.10.50	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.51	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.52	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.53	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons
	8702.10.54	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons
	8702.10.55	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.56	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.57	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.58	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons
	8702.10.59	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons
	8702.10.60	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.61	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.62	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.63	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 24 tons

NO.	HS CODE	DESCRIPTION
	8702.10.64	----- Of a gross vehicle weight exceeding 24 tons
	8702.10.65	----- Of a gross vehicle weight not exceeding 5 tons
	8702.10.66	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons
	8702.10.67	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 24 tons
	8702.10.68	----- Of a gross vehicle weight exceeding 24 tons
2	8702.90	- Other
	8702.90.11	---- CKD
	8702.90.12	---- CBU/Other
	8702.90.21	---- CKD
	8702.90.22	---- CBU/Other
	8702.90.31	---- CKD
	8702.90.32	---- CBU/Other
	8702.90.41	---- CKD
	8702.90.42	---- CBU/Other
	8702.90.51	---- CKD
	8702.90.52	---- CBU/Other
	8702.90.61	---- CKD
	8702.90.62	---- CBU/Other
	8702.90.91	---- CKD
	8702.90.92	---- CBU/Other
3	8703.10	- Vehicles specially designed for travelling on snow; golf cars and similar vehicles
	8703.10.11	-- Golf cars and golf buggies
	8703.10.12	-- Go-karts
	8703.10.19	-- Other
	8703.10.91	-- Golf cars and golf buggies
	8703.10.99	-- Other
4	8703.21	-- Of a cylinder capacity not exceeding 1,000 cc
	8703.21.10	--- Hearses
	8703.21.20	--- Prison vans
	8703.21.31	---- CKD
	8703.21.32	---- CBU/Other
	8703.21.41	---- Four wheel drive vehicles, CKD
	8703.21.42	---- Four wheel drive vehicles, CBU/Other
	8703.21.43	---- Other, CKD
	8703.21.44	---- Other
	8703.21.51	---- Four wheel drive vehicles, CKD
	8703.21.52	---- Four wheel drive vehicles, CBU/Other
	8703.21.53	---- Motor cars (including station wagons, sport cars and racing cars), CKD
	8703.21.54	---- Motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.21.55	---- Other, CKD
	8703.21.56	---- Other
5	8703.22	-- Of a cylinder capacity exceeding 1,000cc but not exceeding 1,500cc
	8703.22.10	--- Ambulance
	8703.22.20	--- Motor-homes

NO.	HS CODE	DESCRIPTION
	8703.22.30	--- Hearses
	8703.22.40	--- Prison vans
	8703.22.51	---- CKD
	8703.22.52	---- CBU/Other
	8703.22.61	---- Four wheel drive vehicles, CKD
	8703.22.62	---- Four wheel drive vehicles, CBU/Other
	8703.22.63	---- Other, CKD
	8703.22.64	---- Other
	8703.22.71	---- Four wheel drive vehicles, CKD
	8703.22.72	---- Four wheel drive vehicles, CBU/Other
	8703.22.73	---- Motor cars (including station wagons, sport cars and racing cars), CKD
	8703.22.74	---- Motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.22.75	---- Other, CKD
	8703.22.76	---- Other
6	8703.23	-- Of a cylinder capacity exceeding 1,500cc but not exceeding 3,000cc
	8703.23.11	---- Ambulance
	8703.23.12	---- Motor-homes
	8703.23.13	---- Hearses
	8703.23.14	---- Prison vans
	8703.23.15	----- Of a cylinder capacity less than 2,000cc
	8703.23.16	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.17	----- Of a cylinder capacity 2,500cc and above
	8703.23.21	----- Of a cylinder capacity less than 1,800cc
	8703.23.22	----- Of a cylinder capacity 1,800cc but less than 2,000cc
	8703.23.23	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.24	----- Of a cylinder capacity 2,500cc and above
	8703.23.25	----- Of a cylinder capacity less than 1,800cc
	8703.23.26	----- Of a cylinder capacity 1,800cc but less than 2,000cc
	8703.23.27	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.28	----- Of a cylinder capacity 2,500cc and above
	8703.23.31	----- Of a cylinder capacity less than 1,800cc
	8703.23.32	----- Of a cylinder capacity 1,800cc but less than 2,000cc
	8703.23.33	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.34	----- Of a cylinder capacity 2,500cc and above
	8703.23.35	----- Of a cylinder capacity less than 1,800cc
	8703.23.36	----- Of a cylinder capacity 1,800cc but less than 2,000cc
	8703.23.37	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.38	----- Of a cylinder capacity 2,500cc and above
	8703.23.41	----- Of a cylinder capacity less than 1,800cc
	8703.23.42	----- Of a cylinder capacity 1,800cc but less than 2,000cc
	8703.23.43	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.44	----- Of a cylinder capacity 2,500cc and above
	8703.23.45	----- Of a cylinder capacity less than 2,000cc
	8703.23.46	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.47	----- Of a cylinder capacity 2,500cc and above
	8703.23.51	----- Of a cylinder capacity less than 1,800cc

NO.	HS CODE	DESCRIPTION
	8703.23.52	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.23.53	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.54	----- Of a cylinder capacity 2,500cc and above
	8703.23.55	----- Of a cylinder capacity less than 1,800cc
	8703.23.56	----- Of a cylinder capacity 1,800cc but less than 2,000cc
	8703.23.57	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.58	----- Of a cylinder capacity 2,500cc and above
	8703.23.61	----- Of a cylinder capacity less than 1,800cc
	8703.23.62	----- Of a cylinder capacity 1,800cc but less than 2,000cc
	8703.23.63	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.64	----- Of a cylinder capacity 2,500cc and above
	8703.23.65	----- Of a cylinder capacity less than 1,800cc
	8703.23.66	----- Of a cylinder capacity 1,800cc but less than 2,000cc
	8703.23.67	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.68	----- Of a cylinder capacity 2,500cc and above
	8703.23.71	----- Of a cylinder capacity less than 1,800cc
	8703.23.72	----- Of a cylinder capacity 1,800cc but less than 2,000cc
	8703.23.73	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.74	----- Of a cylinder capacity 2,500cc and above
7	8703.24	-- Of a cylinder capacity exceeding 3,000 cc
	8703.24.11	---- Ambulance
	8703.24.12	---- Motor-homes
	8703.24.13	---- Hearses
	8703.24.14	---- Prison vans
	8703.24.21	----- CKD
	8703.24.22	----- CBU/Other
	8703.24.31	----- Four wheel drive vehicles, CKD
	8703.24.32	----- Four wheel drive vehicles, CBU/Other
	8703.24.33	----- Other, CKD
	8703.24.34	----- Other
	8703.24.41	----- Four wheel drive vehicles, CKD
	8703.24.42	----- Four wheel drive vehicles, CBU/Other
	8703.24.43	----- Motor cars (including station wagons, sport cars and racing cars), CKD
	8703.24.44	----- Motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.24.45	----- Other, CKD
	8703.24.46	----- Other
	8703.24.51	---- Ambulance
	8703.24.52	---- Motor-homes
	8703.24.53	---- Hearses
	8703.24.54	---- Prison vans
	8703.24.61	----- CKD
	8703.24.62	----- CBU/Other
	8703.24.71	----- Four wheel drive vehicles, CKD
	8703.24.72	----- Four wheel drive vehicles, CBU/Other
	8703.24.73	----- Other, CKD
	8703.24.74	----- Other

NO.	HS CODE	DESCRIPTION
	8703.24.81	----- Four wheel drive vehicles, CKD
	8703.24.82	----- Four wheel drive vehicles, CBU/Other
	8703.24.83	----- Motor cars (including station wagons, sport cars and racing cars), CKD
	8703.24.84	----- Motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.24.85	----- Other, CKD
	8703.24.86	----- Other
8	8703.31	-- Of a cylinder capacity not exceeding 1,500 cc
	8703.31.10	--- Ambulance
	8703.31.20	--- Motor-homes
	8703.31.30	--- Hearses
	8703.31.40	--- Prison vans
	8703.31.51	---- CKD
	8703.31.52	----- New
	8703.31.53	----- Used
	8703.31.61	---- Four wheel drive vehicles, CKD
	8703.31.62	---- Four wheel drive vehicles, CBU/Other
	8703.31.63	---- Other, CKD
	8703.31.64	---- Other
	8703.31.71	---- Four wheel drive vehicles, CKD
	8703.31.72	---- Four wheel drive vehicles, CBU/Other
	8703.31.73	----- Motor cars (including station wagons, sport cars and racing cars), CKD
	8703.31.74	----- New motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.31.75	----- Used motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.31.76	----- Other, CKD
	8703.31.77	----- Other
9	8703.32	-- Of a cylinder capacity exceeding 1,500cc but not exceeding 2,500cc
	8703.32.11	---- Ambulance
	8703.32.12	---- Motor-homes
	8703.32.13	---- Hearses
	8703.32.14	---- Prison vans
	8703.32.21	----- Of a cylinder capacity less than 2,000cc
	8703.32.22	----- Of a cylinder capacity 2,000cc and above
	8703.32.23	----- New
	8703.32.24	----- Used, of a cylinder capacity less than 1,800cc
	8703.32.25	----- Used, of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.26	----- Used, of a cylinder capacity 2,000cc and above
	8703.32.31	----- Of a cylinder capacity less than 1,800cc
	8703.32.32	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.33	----- Of a cylinder capacity 2,000cc and above
	8703.32.34	----- Of a cylinder capacity less than 1,800cc
	8703.32.35	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.36	----- Of a cylinder capacity 2,000cc and above

NO.	HS CODE	DESCRIPTION
	8703.32.41	----- Of a cylinder capacity less than 1,800cc
	8703.32.42	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.43	----- Of a cylinder capacity 2,000cc and above
	8703.32.44	----- Of a cylinder capacity less than 1,800cc
	8703.32.45	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.46	----- Of a cylinder capacity 2,000cc and above
	8703.32.51	----- Of a cylinder capacity less than 2,000cc
	8703.32.52	----- Of a cylinder capacity 2,000cc and above
	8703.32.53	----- New
	8703.32.54	----- Used, of a cylinder capacity less than 1,800cc
	8703.32.55	----- Used, of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.56	----- Used, of a cylinder capacity 2,000cc and above
	8703.32.61	----- Of a cylinder capacity less than 1,800cc
	8703.32.62	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.63	----- Of a cylinder capacity 2,000cc and above
	8703.32.64	----- Of a cylinder capacity less than 1,800cc
	8703.32.65	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.66	----- Of a cylinder capacity 2,000cc and above
	8703.32.71	----- Of a cylinder capacity less than 1,800cc
	8703.32.72	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.73	----- Of a cylinder capacity 2,000cc and above
	8703.32.74	----- Of a cylinder capacity less than 1,800cc
	8703.32.75	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.76	----- Of a cylinder capacity 2,000cc and above
10	8703.33	-- Of a cylinder capacity exceeding 2,500cc
	8703.33.11	---- Ambulance
	8703.33.12	---- Motor-homes
	8703.33.13	---- Hearses
	8703.33.14	---- Prison vans
	8703.33.21	----- CKD
	8703.33.22	----- CBU/Other, new
	8703.33.23	----- CBU/Other, used
	8703.33.24	----- Four wheel drive vehicles, CKD
	8703.33.25	----- Four wheel drive vehicles, CBU/Other
	8703.33.26	----- Other, CKD
	8703.33.27	----- Other
	8703.33.28	----- Four wheel drive vehicles, CKD
	8703.33.29	----- Four wheel drive vehicles, CBU/Other
	8703.33.30	----- Motor cars (including station wagons, sport cars and racing cars), CKD
	8703.33.31	----- New motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.33.32	----- Used motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.33.33	----- Other, CKD
	8703.33.34	----- Other
	8703.33.41	---- Ambulance

NO.	HS CODE	DESCRIPTION
	8703.33.42	---- Motor-homes
	8703.33.43	---- Hearses
	8703.33.44	---- Prison vans
	8703.33.51	----- CKD
	8703.33.52	----- CBU/Other, new
	8703.33.53	----- CBU/Other, used
	8703.33.54	----- Four wheel drive vehicles, CKD
	8703.33.55	----- Four wheel drive vehicles, CBU/Other
	8703.33.56	----- Other, CKD
	8703.33.57	----- Other
	8703.33.58	----- Four wheel drive vehicles, CKD
	8703.33.59	----- Four wheel drive vehicles, CBU/Other
	8703.33.61	----- Motor cars (including station wagons, sport cars and racing cars), CKD
	8703.33.62	----- New motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.33.63	----- Used motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.33.64	----- Other, CKD
	8703.33.65	----- Other
	8703.33.71	---- Ambulance
	8703.33.72	---- Motor-homes
	8703.33.73	---- Hearses
	8703.33.74	---- Prison vans
	8703.33.81	----- CKD
	8703.33.82	----- CBU/Other, new
	8703.33.83	----- CBU/Other, used
	8703.33.84	----- Four wheel drive vehicles, CKD
	8703.33.85	----- Four wheel drive vehicles, CBU/Other
	8703.33.86	----- Other, CKD
	8703.33.87	----- Other
	8703.33.88	----- Four wheel drive vehicles, CKD
	8703.33.89	----- Four wheel drive vehicles, CBU/Other
	8703.33.91	----- Motor cars (including station wagons, sport cars and racing cars), CKD
	8703.33.92	----- New motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.33.93	----- Used motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.33.94	----- Other, CKD
	8703.33.99	----- Other
11	8703.90	- Other
	8703.90.11	-- Ambulance
	8703.90.12	-- Motor-homes
	8703.90.13	-- Hearses
	8703.90.14	-- Prison vans
	8703.90.21	--- Electric powered
	8703.90.22	----- Of a cylinder capacity less than 2,000cc
	8703.90.23	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc

NO.	HS CODE	DESCRIPTION
	8703.90.24	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.25	----- Of a cylinder capacity 3,000cc and above
	8703.90.26	----- Of a cylinder capacity less than 1,800cc
	8703.90.27	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.28	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.31	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.32	----- Of a cylinder capacity 3,000cc and above
	8703.90.33	----- Of a cylinder capacity less than 1,800cc
	8703.90.34	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.35	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.36	----- Of a cylinder capacity 2,500cc and above
	8703.90.37	----- Of a cylinder capacity less than 1,800cc
	8703.90.38	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.41	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.42	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.43	----- Of a cylinder capacity 3,000cc and above
	8703.90.44	----- Of a cylinder capacity less than 1,800cc
	8703.90.45	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.46	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.47	----- Of a cylinder capacity 2,500cc and above
	8703.90.48	----- Of a cylinder capacity less than 1,800cc
	8703.90.51	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.52	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.53	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.54	----- Of a cylinder capacity 3,000cc and above
	8703.90.61	---- Electric powered
	8703.90.62	----- Of a cylinder capacity less than 2,000cc
	8703.90.63	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.64	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.65	----- Of a cylinder capacity 3,000cc and above
	8703.90.66	----- Of a cylinder capacity less than 1,800cc
	8703.90.67	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.68	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.71	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.72	----- Of a cylinder capacity 3,000cc and above
	8703.90.73	---- Of a cylinder capacity less than 1,800cc
	8703.90.74	---- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.75	---- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.76	---- Of a cylinder capacity 2,500cc and above
	8703.90.77	----- Of a cylinder capacity less than 1,800cc
	8703.90.78	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.81	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.82	----- Of a cylinder capacity 2,500cc and above but less than

NO.	HS CODE	DESCRIPTION
		3,000cc
	8703.90.83	----- Of a cylinder capacity 3,000cc and above
	8703.90.84	---- Of a cylinder capacity less than 1,800cc
	8703.90.85	---- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.86	---- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.87	---- Of a cylinder capacity 2,500cc and above
	8703.90.88	----- Of a cylinder capacity less than 1,800cc
	8703.90.91	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.92	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.93	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.94	----- Of a cylinder capacity 3,000cc and above
12	8704.10	- Dumpers designed for off-highway use
	8704.10.11	--- g.v.w. exceeding 24t
	8704.10.12	--- g.v.w. not exceeding 24t
	8704.10.21	--- g.v.w. exceeding 24t
	8704.10.22	--- g.v.w. not exceeding 24t
13	8704.21	-- Gross vehicle weight not exceeding 5t
	8704.21.11	---- Refrigerated vans
	8704.21.12	---- Refuse collection vehicles having refuse compressing device
	8704.21.13	---- Tanker vehicles
	8704.21.14	---- Designed for the transport of concrete or cement in bulk
	8704.21.15	---- Other vans, pick-up trucks and similar vehicles
	8704.21.16	---- Ordinary lorries (trucks)
	8704.21.19	---- Other
	8704.21.21	---- Refrigerated vans
	8704.21.22	---- Refuse collection vehicles having refuse compressing device
	8704.21.23	---- Tanker vehicles
	8704.21.24	---- Designed for the transport of concrete or cement in bulk
	8704.21.25	---- Other vans, pick-up trucks and similar vehicles
	8704.21.26	---- Ordinary lorries (trucks)
	8704.21.29	---- Other
14	8704.22	-- g.v.w exceeding 5t but not exceeding 20t
	8704.22.11	----- Refrigerated vans
	8704.22.12	----- Refuse collection vehicles having refuse compressing device
	8704.22.13	----- Tanker vehicles
	8704.22.14	----- Designed for the transport of concrete or cement in bulk
	8704.22.15	----- Other vans, pick-up trucks and similar vehicles
	8704.22.16	----- Ordinary lorries (trucks)
	8704.22.19	----- Other
	8704.22.21	----- Refrigerated vans
	8704.22.22	----- Refuse collection vehicles having refuse compressing device
	8704.22.23	----- Tanker vehicles
	8704.22.24	----- Designed for the transport of concrete or cement in bulk
	8704.22.25	----- Other vans, pick-up trucks and similar vehicles
	8704.22.26	----- Ordinary lorries (trucks)
	8704.22.29	----- Other

NO.	HS CODE	DESCRIPTION
	8704.22.31	----- Refrigerated vans
	8704.22.32	----- Refuse collection vehicles having refuse compressing device
	8704.22.33	----- Tanker vehicles
	8704.22.34	----- Designed for the transport of concrete or cement in bulk
	8704.22.35	----- Other vans, pick-up trucks and similar vehicles
	8704.22.36	----- Ordinary lorries (trucks)
	8704.22.39	----- Other
	8704.22.41	----- Refrigerated vans
	8704.22.42	----- Refuse collection vehicles having refuse compressing device
	8704.22.43	----- Tanker vehicles
	8704.22.44	----- Designed for the transport of concrete or cement in bulk
	8704.22.45	----- Other vans, pick-up trucks and similar vehicles
	8704.22.46	----- Ordinary lorries (trucks)
	8704.22.49	----- Other
	8704.22.51	----- Refrigerated vans
	8704.22.52	----- Refuse collection vehicles having refuse compressing device
	8704.22.53	----- Tanker vehicles
	8704.22.54	----- Designed for the transport of concrete or cement in bulk
	8704.22.55	----- Other vans, pick-up trucks and similar vehicles
	8704.22.56	----- Ordinary lorries (trucks)
	8704.22.59	----- Other
	8704.22.61	----- Refrigerated vans
	8704.22.62	----- Refuse collection vehicles having refuse compressing device
	8704.22.63	----- Tanker vehicles
	8704.22.64	----- Designed for the transport of concrete or cement in bulk
	8704.22.65	----- Other vans, pick-up trucks and similar vehicles
	8704.22.66	----- Ordinary lorries (trucks)
	8704.22.69	----- Other
15	8704.23	-- g.v.w exceeding 20t
	8704.23.11	----- Refrigerated vans
	8704.23.12	----- Refuse collection vehicles having refuse compressing device
	8704.23.13	----- Tanker vehicles
	8704.23.14	----- Designed for the transport of concrete or cement in bulk
	8704.23.15	----- Other vans, pick-up trucks and similar vehicles
	8704.23.16	----- Ordinary lorries (trucks)
	8704.23.19	----- Other
	8704.23.21	----- Refrigerated vans
	8704.23.22	----- Refuse collection vehicles having refuse compressing device
	8704.23.23	----- Tanker vehicles
	8704.23.24	----- Designed for the transport of concrete or cement in bulk
	8704.23.25	----- Other vans, pick-up trucks and similar vehicles
	8704.23.26	----- Ordinary lorries (trucks)
	8704.23.29	----- Other
	8704.23.31	----- Refrigerated vans
	8704.23.32	----- Refuse collection vehicles having refuse compressing device
	8704.23.33	----- Tanker vehicles
	8704.23.34	----- Designed for the transport of concrete or cement in bulk
	8704.23.35	----- Other vans, pick-up trucks and similar vehicles

NO.	HS CODE	DESCRIPTION
	8704.23.36	----- Ordinary lorries (trucks)
	8704.23.39	----- Other
	8704.23.41	----- Refrigerated vans
	8704.23.42	----- Refuse collection vehicles having refuse compressing device
	8704.23.43	----- Tanker vehicles
	8704.23.44	----- Designed for the transport of concrete or cement in bulk
	8704.23.45	----- Other vans, pick-up trucks and similar vehicles
	8704.23.46	----- Ordinary lorries (trucks)
	8704.23.49	----- Other
16	8704.31	-- g.w.w not exceeding 5t
	8704.31.11	---- Refrigerated vans
	8704.31.12	---- Refuse collection vehicles having refuse compressing device
	8704.31.13	---- Tanker vehicles
	8704.31.14	---- Designed for the transport of concrete or cement in bulk
	8704.31.15	---- Other vans, pick-up trucks and similar vehicles
	8704.31.16	---- Ordinary lorries (trucks)
	8704.31.17	---- Three-wheeled light trucks of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg
	8704.31.19	---- Other
	8704.31.21	---- Refrigerated vans
	8704.31.22	---- Refuse collection vehicles having refuse compressing device
	8704.31.23	---- Tanker vehicles
	8704.31.24	---- Designed for the transport of concrete or cement in bulk
	8704.31.25	---- Other vans, pick-up trucks and similar vehicles
	8704.31.26	---- Ordinary lorries (trucks)
	8704.31.27	---- Three-wheeled light trucks of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg
	8704.31.29	---- Other
17	8704.32	-- g.v.w. exceeding 5t
	8704.32.11	----- Refrigerated vans
	8704.32.12	----- Refuse collection vehicles having refuse compressing device
	8704.32.13	----- Tanker vehicles
	8704.32.14	----- Designed for the transport of concrete or cement in bulk
	8704.32.15	----- Other vans, pick-up trucks and similar vehicles
	8704.32.16	----- Ordinary lorries (trucks)
	8704.32.17	----- Other
	8704.32.18	----- Refrigerated vans
	8704.32.21	----- Refuse collection vehicles having refuse compressing device
	8704.32.22	----- Tanker vehicles
	8704.32.23	----- Designed for the transport of concrete or cement in bulk
	8704.32.24	----- Other vans, pick-up trucks and similar vehicles
	8704.32.25	----- Ordinary lorries (trucks)
	8704.32.26	----- Other
	8704.32.27	----- Refrigerated vans
	8704.32.28	----- Refuse collection vehicles having refuse compressing device
	8704.32.31	----- Tanker vehicles
	8704.32.32	----- Designed for the transport of concrete or cement in bulk
	8704.32.33	----- Other vans, pick-up trucks and similar vehicles

NO.	HS CODE	DESCRIPTION
	8704.32.34	----- Ordinary lorries (trucks)
	8704.32.35	----- Other
	8704.32.36	----- Refrigerated vans
	8704.32.37	----- Refuse collection vehicles having refuse compressing device
	8704.32.38	----- Tanker vehicles
	8704.32.41	----- Designed for the transport of concrete or cement in bulk
	8704.32.42	----- Other vans, pick-up trucks and similar vehicles
	8704.32.43	----- Ordinary lorries (trucks)
	8704.32.44	----- Other
	8704.32.45	----- Refrigerated vans
	8704.32.46	----- Refuse collection vehicles having refuse compressing device
	8704.32.47	----- Tanker vehicles
	8704.32.48	----- Designed for the transport of concrete or cement in bulk
	8704.32.51	----- Other vans, pick-up trucks and similar vehicles
	8704.32.52	----- Ordinary lorries (trucks)
	8704.32.53	----- Other
	8704.32.54	----- Refrigerated vans
	8704.32.55	----- Refuse collection vehicles having refuse compressing device
	8704.32.56	----- Tanker vehicles
	8704.32.57	----- Designed for the transport of concrete or cement in bulk
	8704.32.58	----- Other vans, pick-up trucks and similar vehicles
	8704.32.61	----- Ordinary lorries (trucks)
	8704.32.62	----- Other
	8704.32.63	----- Refrigerated vans
	8704.32.64	----- Refuse collection vehicles having refuse compressing device
	8704.32.65	----- Tanker vehicles
	8704.32.66	----- Designed for the transport of concrete or cement in bulk
	8704.32.67	----- Other vans, pick-up trucks and similar vehicles:
	8704.32.68	----- Ordinary lorries (trucks)
	8704.32.69	----- Other
	8704.32.71	----- Refrigerated vans
	8704.32.72	----- Refuse collection vehicles having refuse compressing device
	8704.32.73	----- Tanker vehicles
	8704.32.74	----- Designed for the transport of concrete or cement in bulk
	8704.32.75	----- Other vans, pick-up trucks and similar vehicles
	8704.32.76	----- Ordinary lorries (trucks)
	8704.32.77	----- Other
	8704.32.78	----- Refrigerated vans
	8704.32.81	----- Refuse collection vehicles having refuse compressing device
	8704.32.82	----- Tanker vehicles
	8704.32.83	----- Designed for the transport of concrete or cement in bulk
	8704.32.84	----- Other vans, pick-up trucks and similar vehicles
	8704.32.85	----- Ordinary lorries (trucks)
	8704.32.86	----- Other
	8704.32.87	----- Refrigerated vans
	8704.32.88	----- Refuse collection vehicles having refuse compressing device
	8704.32.91	----- Tanker vehicles
	8704.32.92	----- Designed for the transport of concrete or cement in bulk

NO.	HS CODE	DESCRIPTION
	8704.32.93	----- Other vans, pick-up trucks and similar vehicles
	8704.32.94	----- Ordinary lorries (trucks)
	8704.32.95	----- Other
18	8704.90	- Other
	8704.90.11	---- Vans, pick-up trucks and similar vehicles
	8704.90.12	---- Ordinary lorries (trucks)
	8704.90.19	---- Other
	8704.90.21	---- Vans, pick-up trucks and similar vehicles
	8704.90.22	---- Ordinary lorries (trucks)
	8704.90.29	---- Other
	8704.90.31	---- Vans, pick-up trucks and similar vehicles
	8704.90.32	---- Ordinary lorries (trucks)
	8704.90.39	---- Other
	8704.90.41	---- Vans, pick-up trucks and similar vehicles
	8704.90.42	---- Ordinary lorries (trucks)
	8704.90.49	---- Other
	8704.90.51	---- Vans, pick-up trucks and similar vehicles
	8704.90.52	---- Ordinary lorries (trucks)
	8704.90.59	---- Other
	8704.90.61	---- Vans, pick-up trucks and similar vehicles
	8704.90.62	---- Ordinary lorries (trucks)
	8704.90.69	---- Other
19	8705.10.00	- Crane lorries
20	8705.20.00	- Mobile drilling derricks
21	870530000	- Fire fighting vehicles
22	8705.40.00	- Concrete-mixer lorries
23	8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50cc
	8711.10.10	-- Mopeds
	8711.10.21	--- Motor scooters
	8711.10.22	--- Other motor cycles, with or without side-cars
	8711.10.29	--- Other
	8711.10.31	--- Motor scooters
	8711.10.32	--- Other motor cycles, with or without side-cars
	8711.10.39	--- Other
24	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50cc but not exceeding 250cc
	8711.20.10	-- Mopeds
	8711.20.20	-- Sports bike motorcross
	8711.20.31	--- Motor scooters
	8711.20.32	--- Other motor cycles, with or without side-cars
	8711.20.33	--- Other
	8711.20.34	--- Motor scooters
	8711.20.35	--- Other motor cycles, with or without side-cars
	8711.20.36	--- Other
	8711.20.37	--- Motor scooters
	8711.20.38	--- Other motor cycles, with or without side-cars
	8711.20.39	--- Other

NO.	HS CODE	DESCRIPTION
	8711.20.41	--- Motor scooters
	8711.20.42	--- Other motor cycles, with or without side-cars
	8711.20.43	--- Other
	8711.20.44	--- Motor scooters
	8711.20.45	--- Other motor cycles, with or without side-cars
	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
25	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250cc but not exceeding 500cc
	8711.30.10	-- Sport bike motorcross
	8711.30.20	-- Other, CKD
	8711.30.30	-- Other, CBU/Other
26	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding 800cc
	8711.40.10	-- Sport bike motorcross
	8711.40.20	-- Other, CKD
	8711.40.30	-- Other, CBU/Other
27	8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800cc
	8711.50.10	-- Sport bike motorcross
	8711.50.20	-- Other, CKD
	8711.50.30	-- Other, CBU/Other
28	8711.90	- Other
	8711.90.10	-- Mopeds
	8711.90.20	-- Motor scooters fitted with an auxiliary motor
	8711.90.30	-- Other cycles fitted with an auxiliary motor with or without side-cars
	8711.90.40	-- Side cars
	8711.90.91	---- not exceeding 200cc
	8711.90.92	---- exceeding 200cc but not exceeding 500cc
	8711.90.93	---- exceeding 500cc but not exceeding 800cc
	8711.90.94	---- exceeding 800cc
	8711.90.95	---- not exceeding 200cc
	8711.90.96	---- exceeding 200cc but not exceeding 500cc
	8711.90.97	---- exceeding 500cc but not exceeding 800cc
	8711.90.98	---- exceeding 800cc
29	8712.00	Bicycles and other cycles (including delivery tricycles), not motorised.
	8712.00.10	- Racing bicycles
	8712.00.20	- Other bicycles (including children's bicycles in the normal form of adult bicycles)
	8712.00.30	- Bicycles designed to be ridden by children but not in the normal form of adult bicycles

NO.	HS CODE	DESCRIPTION
	8712.00.90	- Other
30	8716.10.00	- Trailers and semi-trailers of the caravan type, for housing or camping
31	871620000	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes
32	8716.31.00	- - Tanker trailers and tanker semi-trailers
33	8716.39	- - Other
	8716.39.10	- - - Refrigerated trailers
	8716.39.20	- - - Other of a weight exceeding 200 t
	8716.39.30	- - - Other agricultural trailers
	8716.39.90	- - - Other
34	8716.40	- Other trailers and semi-trailers
	8716.40.10	- - Of a weight exceeding 200 t
	8716.40.90	- - Other

(b) Cambodia:

NO.	HS CODE	DESCRIPTION
1	1207.99	- - Other :
2	1701.99	- - Other:
3	1702.30	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose:
4	1902.19	- - Other:
5	2001.90	- Other:
6	2003.10	- Mushrooms
7	2005.10	- Homogenised vegetables
8	2103.10	- Soya sauce
9	2103.20	- Tomato ketchup and other tomato sauces
10	2103.90	- Other :
11	2106.90	- Other :
12	2203.00	Beer made from malt
13	2209.00	Vinegar and substitutes for vinegar obtained from acetic acid.
14	2401.10	- Tobacco, not stemmed/stripped :
15	2401.20	- Tobacco, partly or wholly stemmed/stripped :
16	2401.30	- Tobacco refuse
17	2402.20	- Cigarettes containing tobacco :
18	2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion :
19	2516.12	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:
20	2523.29	- - Other:
21	2606.00	Aluminium ores and concentrates.
22	2827.32	- - Of aluminium
23	2828.10	- Commercial Calcium hypochlorite and other calcium hypochlorites
24	2833.19	- - Other
25	2849.10	- Of calcium
26	2922.42	- - Glutamic acid and its salts :
27	2924.29	- - Other:
28	3208.10	- Based on polyesters:
29	3208.20	- - Varnishes(including lacquers),not exceeding 100 °C heat-resistant:
30	3208.90	- Other:
31	3214.10	- Glaziers' putty , grafting putty , resin cements, caulking compounds and other mastics ; painters' fillings
32	3214.90	- Other
33	3305.10	- Shampoos:
34	3306.10	- Dentifrices :
35	3306.90	- Other
36	3401.11	- - For toilet use (including medicated products):
37	3401.20	- Soap in other forms:
38	3402.11	- - Anionic:
39	3402.19	- - Other
40	3402.90	- Other:
41	3405.10	- Polishes, creams and similar preparations for footwear or leather
42	3505.10	- Dextrins and other modified starches:

NO.	HS CODE	DESCRIPTION
43	3505.20	- Glues
44	3506.10	- Products suitable for use as gluaes or adhesives, put up for retail sale as glues or adhesives, not exceeding a netweight of 1kg
45	3506.99	- - Other
46	3916.90	- Of other plastics :
47	3917.23	- - Of polymers of vinyl chloride :
48	3917.29	- - Of Other plastics
49	3917.31	- - Flexible tubes , pipes and hoses, having a minimum burst pressure of 27.6 Mpa
50	3917.39	- - Other :
51	3921.11	- - Of polymers of styrene :
52	3921.12	- - - In plates and sheets forms:
53	3921.13	- - Of polyurethanes :
54	3921.19	- - - In plates and sheets forms:
55	3921.90	- Other :
56	3922.10	- Baths, shower-baths and wash-basins
57	3922.20	- Lavatory seats and covers
58	3922.90	- Other :
59	3923.10	- Boxes, cases, crates and similar articles
60	3924.10	-Tableware and kitchenware
61	3924.90	- Other :
62	3925.90	- Other
63	3926.10	- Office or school supplies :
64	3926.20	- Articles of apparel and clothing accessories (including gloves, mitten and mitts) :
65	3926.30	- Fittings for furniture, coachwork or the like
66	3926.40	- Statuettes and other ornamental articles:
67	3926.90	- Other :
68	4009.20	- Reinforced or otherwise combined only with metal:
69	4010.12	- - Reinforced only with textile materials
70	4011.20	- Of a kind used on buses or lorries
71	4011.50	- Of a kind used on bicycles
72	4013.20	- Of a kind used on bicycles
73	4016.10	- Of cellular rubber
74	4016.92	- - Erasers
75	4202.12	- - With outer surface of plastics or of textile materials :
76	4202.19	- - Other :
77	4203.30	- Belts and bandoliers
78	4203.40	- Other clothing accessories
79	4303.10	- Articles of apparel and clothing accessories
80	4602.90	- Of other materials
81	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 rolls or sheets .
82	4817.20	- Letter cards, plain postcards and correspondence cards
83	4818.10	- Toilet paper
84	4818.20	- Handkerchiefs, cleansing or facial tissues and towels

NO.	HS CODE	DESCRIPTION
85	4818.40	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles :
86	4819.10	- Cartons, boxes and cases, of corrugated paper or paperboard
87	4819.20	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard
88	4819.30	- Sacks and bags, having a base of a width of 40 cm or more
89	4820.10	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles
90	4820.20	- Exercise books
91	4820.30	- Binders (other than book covers), folders and file covers
92	4820.90	- Other
93	4821.10	- Printed :
94	4909.00	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.
95	4910.00	Calendars of any kind, printed, including calendar blocks.
96	4911.10	- Trade advertising material, commercial catalogues and the like
97	4911.91	- - Pictures, designs and photographs
98	5303.90	- Other
99	5607.10	- Of jute or other textile bast fibres of heading No. 53.03
100	5608.11	- - Made up fishing nets
101	5802.19	- - Other
102	5807.10	- Woven
103	5810.91	- - Of cotton
104	5810.99	- - Of other textile materials
105	6001.91	- - Of cotton :
106	6001.92	- - Of man-made fibres :
107	6109.10	- Of cotton:
108	6203.42	- - Of cotton :
109	6205.20	- Of cotton
110	6205.90	- Of other textile materials :
111	6209.20	- Of cotton :
112	6216.00	Gloves, mittens and mitts.
113	6301.90	- Other blankets and travelling rugs :
114	6302.99	- - Of other textile materials
115	6303.19	- - Of other textile materials
116	6303.92	- - Of synthetic fibres
117	6305.90	- Of other textile materials :
118	6401.99	- - Other
119	6403.19	- - Other :
120	6403.59	- - Other :
121	6601.10	- Garden or similar umbrellas
122	6810.11	- - Building blocks and bricks
123	6810.19	- - Other
124	6810.91	- - Prefabricated structural components for building or civil engineering
125	6811.10	- Corrugated sheets
126	7002.10	- Balls
127	7013.29	- - Other

NO.	HS CODE	DESCRIPTION
128	7309.00	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.
129	7310.10	- Of a capacity of 50 l or more:
130	7310.29	- - Other
131	7314.19	- - Other
132	7314.49	- - Other
133	8414.51	- - Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W :
134	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50cc but not exceeding 250cc:
135	8712.00	Bicycles and other cycles (including delivery tricycles), not motorised.
136	9401.30	- Swivel seats with variable height adjustment
137	9401.61	- - Upholstered
138	9401.69	- - Other
139	9401.79	- - Other
140	9401.80	- Other seats
141	9403.10	- Metal furniture of a kind used in offices
142	9403.20	- Other metal Furniture :
143	9403.30	- Wooden furniture of a kind used in offices
144	9403.50	- Wooden furniture of a kind used in the bedroom:
145	9403.70	- Furniture of plastics :
146	9403.80	- Furniture of other materials, including cane, osier, bamboo or similar materials :
147	9404.29	- - Of other materials :
148	9603.90	- Other :
149	9615.90	- Other :
150	9618.00	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.

(c) China:

NO.	HS CODE	DESCRIPTION
1	1005.10	- Seed
	1005.10.00	Maize seeds
2	1005.90	- Other
	1005.90.00	Maize (excluding seed)
3	1006.10	- Rice in the husk (paddy or rough)
	1006.10.10	Rice seeds
	1006.10.90	Rice in the husk (paddy or rough)(excluding seed)
4	1006.20	- Husked (brown) rice
	1006.20.00	Husked (brown) rice
5	1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed
	1006.30.00	Semi-milled or wholly milled rice
6	1101.00	Wheat or meslin flour.
	1101.00.00	Wheat or meslin flour
7	1102.20	- Maize (corn) flour
	1102.20.00	Maize (corn) flour
8	1102.30	- Rice flour
	1102.30.00	Rice flour
9	1103.11	- - Of wheat
	1103.11.00	Groats & meal of wheat
10	1103.13	- - Of maize (corn)
	1103.13.00	Groats & meal of maize (corn)
11	1103.21	- - Of wheat
	1103.21.00	Wheat pellets
12	1104.23	- - Of maize (corn)
	1104.23.00	Other worked grains of maize (corn), not elsewhere specified
13	1507.10	- Crude oil, whether or not degummed
	1507.10.00	Crude soya-bean oil
14	1507.90	- Other
	1507.90.00	Soya-bean oil (excluding crude) & fractions
15	1511.10	- Crude oil
	1511.10.00	Crude palm oil
16	1511.90	- Other
	1511.90.10	Palm oil (excluding crude) & liquid fractions
	1511.90.20	Palm stearin
	1511.90.90	Other palm oil and its fractions, not elsewhere specified
17	1514.10	-Crude oil :
	1514.10.10	Crude rape, colza oil & fractions thereof
	1514.10.90	Mustard oil & fractions thereof
18	1514.90	-Other :
	1514.90.00	Rape, colza or mustard oil (excluding crude) & fractions thereof
19	1701.11	- - Cane sugar
	1701.11.00	Raw cane sugar, in solid form
20	1701.12	- - Beet sugar
	1701.12.00	Raw beet sugar, in solid form
21	1701.91	- - Containing added flavouring or colouring matter

NO.	HS CODE	DESCRIPTION
	1701.91.00	Cane or beet sugar, containing added flavouring or colouring
22	1701.99	- - Other
	1701.99.10	Granulated sugar
	1701.99.20	Superfine sugar
	1701.99.90	Other cane or beet sugar, in solid form, not elsewhere specified
23	2402.90	- Other
	2402.90.00	Cigars, cigarillos, cigarettes, etc, not containing tobacco
24	2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in any proposition
	2403.10.00	Smoking tobacco with or without tobacco substitutes
25	2403.91	- - "Homogenised" or "reconstituted" tobacco
	2403.91.00	Homogenized or reconstituted tobacco
26	2403.99	- - Other
	2403.99.00	Other manufactured tobacco, not elsewhere specified
27	3102.10	- Urea, whether or not in aqueous solution
	3102.10.00	Urea
28	3105.20	- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium
	3105.20.00	Mineral/chemical fertilizers with nitrogen, phosphorus & potassium
29	3105.30	- Diammonium hydrogenorthophosphate (diammonium phosphate)
	3105.30.00	Diammonium hydrogenorthophosphate (diammonium phosphate)
30	3702.41	- - Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)
	3702.41.00	Colour film rolls, unexposed/perforations, width > 610mm, length > 200m
31	3901.10	- Polyethylene having a specific gravity of less than 0.94
	3901.10.00	Polyethylene having a specific gravity < 0.94, in primary forms
32	3901.20	- Polyethylene having a specific gravity of 0.94 or more
	3901.20.00	Polyethylene having a specific gravity ≥ 0.94, in primary forms
33	4001.10	- Natural rubber latex, whether or not pre-vulcanised
	4001.10.00	Natural rubber latex, in primary forms or in plates, sheets or strip
34	4001.21	- - Smoked sheets
	4001.21.00	Smoked sheets of natural rubber
35	4001.22	- - Technically specified natural rubber (TSNR)
	4001.22.00	Technically specified natural rubber, in primary forms/plates, etc
36	4001.29	- - Other
	4001.29.00	Other natural rubber, in primary forms or in plates, etc, not elsewhere specified
37	4410.90	- Other
	4410.90.00	Particle board & similar board of other ligneous materials
38	4411.19	- - Other
	4411.19.00	Fibreboard of a density > 0.8g/cm ³ , not elsewhere specified
39	4411.31	- - Not mechanically worked or surface covered
	4411.31.00	Fibreboard of a density > 0.35g/cm ³ but ≤ 0.5g/cm ³ , not worked...
40	4411.39	- - Other
	4411.39.00	Fibreboard of a density > 0.35g/cm ³ but ≤ 0.5g/cm ³ , not elsewhere specified
41	4411.91	- - Not mechanically worked or surface covered
	4411.91.00	Fibreboard of a density ≤ 0.35g/cm ³ , not worked or surface covered

NO.	HS CODE	DESCRIPTION
42	4412.22	- - With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter
	4412.22.00	Plywood... > 6mm non-coniferous outer ply, with specified tropical wood
43	4412.92	- - With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter
	4412.92.00	Plywood... containing at least one layer of specifd tropical wood not elsewhere specified
44	4412.93	- - Other, containing at least one layer of particle board
	4412.93.00	Plywood... containing at least one layer of particle board, not elsewhere specified
45	4414.00	Wooden frames for paintings, photographs, mirrors or similar objects.
	4414.00.00	Wooden frames for paintings, photographs, mirrors or similar objects
46	4416.00	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.
	4416.00.00	Casks, barrets, vats, tubs, etc, and parts thereof, of wood
47	4417.00	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.
	4417.00.00	Tools..., broom/brush bodies... of wood; boot or shoe trees of wood
48	4802.20	- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard
	4802.20.00	Paper & paperboard as a base for photo-sensitive... paper
49	4802.30	- Carbonising base paper
	4802.30.00	Carbonizing base paper, uncoated, in rolls or sheets
50	4802.40	- Wallpaper base
	4802.40.00	Wallpaper base, uncoated, in rolls or sheets
51	4802.51	- - Weighing less than 40 g/m ²
	4802.51.00	Paper/pboard (excluding mechanical fibrs), weighing < 40g/m ²
52	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 rolls or sheets.
	4803.00.00	Toilet & similar paper, in rolls or sheets
53	4805.10	-Semi-chemical flutting paper (corrugating medium)
	4805.10.00	Semi-chemical fluting paper (corrugated medium), in rolls or sheets
54	4805.21	- - Each layer bleached
	4805.21.00	Multi-ply paper/pboard with each layer bleached, in rolls/sheets
55	4805.22	- - With only one outer layer bleached
	4805.22.00	Multi-ply paper/pboard with one outer layer bleached, in roll/sheet
56	4805.23	- - Having three or more layers, of which only the two outer layers are bleached
	4805.23.00	Multi-ply paper/pboard 2 outer layers bleached, in rolls or sheets
57	4805.29	- - Other
	4805.29.00	Multi-ply paper & paperboard, in rolls or sheets, not elsewhere specified
58	4805.30	- Sulphite wrapping paper
	4805.30.00	Sulphite wrapping paper, in rolls or sheets
59	4805.40	- Filter paper and paperboard
	4805.40.00	Filter paper & paperboard, in rolls or sheets

NO.	HS CODE	DESCRIPTION
60	4805.50	- Felt paper and paperboard
	4805.50.00	Felt paper & paperboard, in rolls or sheets
61	4805.60	-Other paper and paperboard, weighing 150 g/m ² or less :
	4805.60.00	Paper & paperboard, in rolls or sheets, weighing=150g/m ² , not elsewhere specified
62	4805.70	-Other paper and paperboard, weighing more than 150 g/m ² but less than 225 g/m ²
	4805.70.00	Paper..., in rolls or sheets, weighing > 150g/m ² but < 225g/m ² , not elsewhere specified
63	4805.80	-Other paper and paperboard weighing 225 g/m ² or more
	4805.80.00	Paper & paperboard, in rolls or sheets, weighing ≥ 225g/m ² , not elsewhere specified
64	4807.90	-Other
	4807.90.00	Composite paper & paperboard, in rolls or sheets, not elsewhere specified
65	4808.10	- Corrugated paper and paperboard, whether or not perforated
	4808.10.00	Corrugated paper & paperboard, in rolls or sheets
66	4808.20	- Sack kraft paper, creped or crinkled, whether or not embossed or perforated
	4808.20.00	Sack kraft paper, creped or crinkled, in rolls or sheets
67	4808.30	- Other kraft paper, creped or crinkled, whether or not embossed or perforated
	4808.30.00	Kraft paper, creped or crinkled, (excluding sack), in rolls or sheets
68	4808.90	- Other
	4808.90.00	Paper & paperboard, corrugated, creped, etc, in rolls or sheets, not elsewhere specified
69	4809.10	- Carbon or similar copying papers
	4809.10.00	Carbon or similar copying papers, in rolls or sheets
70	4809.20	- Self-copy paper
	4809.20.00	Self-copy paper, in rolls or sheets
71	4809.90	- Other
	4809.90.00	Copying or transfer papers, not elsewhere specified, in rolls or sheets
72	4812.00	Filter blocks, slabs and plates, of paper pulp.
	4812.00.00	Filter blocks, slabs & plates, of paper pulp
73	4813.10	- In the form of booklets or tubes
	4813.10.00	Cigarette paper in the form of booklets or tubes
74	4813.20	- In rolls of a width not exceeding 5cm
	4813.20.00	Cigarette paper in rolls of a width ≤ 5cm
75	4813.90	- Other
	4813.90.00	Cigarette paper, not elsewhere specified
76	4816.10	- Carbon or similar copying papers
	4816.10.00	Carbon or similar copying papers
77	4816.20	- Self-copy paper
	4816.20.00	Self-copy paper
78	4816.90	- Other
	4816.90.10	Thermal transfer paper
	4816.90.90	Other copying or transfer paper, not elsewhere specified; offset plates of paper
79	4818.10	- Toilet paper
	4818.10.00	Toilet paper

NO.	HS CODE	DESCRIPTION
80	4818.20	- Handkerchiefs, cleansing or facial tissues and towels
	4818.20.00	Handkerchiefs & cleansing or facial tissues of paper...
81	4818.30	- Tablecloths and serviettes
	4818.30.00	Tablecloths & serviettes of paper
82	4818.40	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles
	4818.40.00	Sanitary towels & tampons, napkins & napkin liners for babies, etc
83	4818.90	- Other
	4818.90.00	Household, sanitary or hospital articles of paper..., etc, not elsewhere specified
84	4823.20	- Filter paper and paperboard
	4823.20.00	Filter paper & paperboard, cut to shape
85	4823.51	- - Printed, embossed or perforated
	4823.51.00	Printed, embossed or perforated paper or pboard for writing, etc
86	4823.59	- - Other
	4823.59.00	Paper & paperboard writing, printing, etc, cut to shape, not elsewhere specified
87	4823.90	- Other
	4823.90.10	Paper,etc, cut to size & paper articles, not elsewhere specified, for machines
	4823.90.90	Paper,etc, cut to size & paper articles, not elsewhere specified
88	5105.10	- Carded wool
	5105.10.00	Carded wool
89	5105.21	- - Combed wool in fragments
	5105.21.00	Combed wool in fragments
90	5105.29	- - Other
	5105.29.00	Wool tops & combed wool (excluding in fragments)
91	5203.00	Cotton, carded or combed.
	5203.00.00	Cotton, carded or combed
92	8528.12	- - Colour
	8528.12.10	Colour satellite TV receivers
	8528.12.91	EX:Colour digital, liquid crystal or plasma display TV set, screen diagonal ≤ 42 cm
	8528.12.92	EX:Colour digital, liquid crystal or plasma display TV set, 42 cm < screen diagonal ≤ 52cm
	8528.12.93	EX:Colour digital, liquid crystal or plasma display TV set, screen diagonal > 52 cm
93	8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)
	8702.10.91	Buses with seats ≥ 30, diesel
	8702.10.92	Buses with 20 ≤ seats < 30, diesel
	8702.10.93	Buses with 10 ≤ seats < 20, diesel
94	8703.21	- - Of a cylinder capacity not exceeding 1,000 cc
	8703.21.30	Saloon cars, ≤ 1000 cc, spark-ignition reciprocating
	8703.21.90	Cars nes, ≤ 1000 cc, spark-ignition reciprocating
95	8703.22	- - Of a cylinder capacity exceeding 1,000cc but not exceeding 1,500cc
	8703.22.30	Saloon cars, > 1000cc but ≤ 1500 cc, spark-ignition reciprocating
	8703.22.40	Cross-country cars (four wheel drive), >1000cc but (1500cc, spark-ignition reciprocating

NO.	HS CODE	DESCRIPTION
	8703.22.50	Minibuses (seats (9), >1000cc but (1500cc, spark-ignition reciprocating
	8703.22.90	Cars nes, > 1000cc but (1500 cc, spark-ignition reciprocating
96	8703.23	- - Of a cylinder capacity exceeding 1,500cc but not exceeding 3,000cc
	8703.23.14	Saloon cars, > 1500cc but (2500 cc, spark-ignition reciprocating
	8703.23.15	Cross-country cars (four wheel drive), >1500cc but (2500 cc, spark-ignition reciprocating
	8703.23.16	Minibuses (seats (9), > 1500cc but (2500cc, spark-ignition reciprocating
	8703.23.19	Cars nes , > 1500cc but (2500 cc, spark-ignition reciprocating
	8703.23.34	Saloon cars > 2500cc but (3000 cc, spark-ignition reciprocating
97	8703.24	- - Of a cylinder capacity exceeding 3,000 cc
	8703.24.30	Saloon cars, > 3000 cc, spark-ignition reciprocating
	8703.24.40	Cross-country cars (four wheel drive), >3000 cc, spark-ignition reciprocating
	8703.24.50	Minibuses (seats (9), > 3000 cc, spark-ignition reciprocating
	8703.24.90	Cars nes, > 3000 cc, spark-ignition reciprocating
98	8703.31	- - Of a cylinder capacity not exceeding 1,500 cc
	8703.31.30	Saloon cars, (1500 cc, diesel
	8703.31.40	Cross country cars (four wheel drive), (1500cc, diesel
	8703.31.50	Minibuses (seats (9), (1500cc, diesel
99	8703.32	- - Of a cylinder capacity exceeding 1,500cc but not exceeding 2,500cc
	8703.32.30	Saloon cars, > 1500cc but (2500 cc, diesel
	8703.32.40	Cross country cars (four wheel drive), > 1500cc but (2500 cc, diesel
	8703.32.50	Minibuses (seats (9), > 1500cc but (2500 cc, diesel
	8703.32.90	Cars nes, > 1500cc but (2500 cc, diesel
100	8704.21	- - Gross vehicle weight not exceeding 5t
	8704.21.00	Trucks diesel, g.v.w. (5 t

(d) Indonesia:

NO.	HS CODE	DESCRIPTION
1	1005.10	-Seed
2	1005.90	-Other :
3	1006.10	-Rice in the husk (paddy or rough) :
4	1006.20	-Husked (brown) rice :
5	1006.30	-Semi-milled or wholly milled rice, whether or not polished or glazed :
6	1006.40	-Broken
7	1201.00	-Suitable for sowing & others
8	1701.11	--Cane sugar
9	1701.12	--Beet sugar
10	1701.91	--Containing added flavouring or colouring matter
11	1701.99	--Other :
12	2207.10	-Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher
13	2207.20	-Ethyl alcohol and other spirits, denatured, of any strength :
14	2710.19	--Other
15	3706.90	-Other :
16	3915.10	-Of polymers of ethylene
17	3915.20	-Of polymers of styrene
18	3915.30	-Of polymers of vinyl chloride
19	3915.90	--Of copolymers of vinyl acetate and vinyl chloride in which the vinyl acetate monomer predominates
20	3920.92	--Of polyamides :
21	6404.11	--Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like
22	6911.10	-Tableware and kitchenware
23	6911.90	-Other
24	6912.00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.
25	8702.10	-With compression-ignition internal combustion piston engine (diesel or semi diesel) :
26	8703.21	--Of a cylinder capacity not exceeding 1,000 cc :
27	8703.22	--Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500cc:
28	8703.23	--Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000cc:
29	8703.24	--Of a cylinder capacity exceeding 3,000 cc :
30	8703.31	--Of a cylinder capacity not exceeding 1,500 cc :
31	8703.32	--Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500cc:
32	8703.33	--Of a cylinder capacity exceeding 2,500 cc :
33	8703.90	-Other :
34	8704.21	--g.v.w. not exceeding 5 tons :
35	8704.22	--g.v.w. exceeding 5 tons but not exceeding 20 tons :
36	8704.23	--g.v.w. exceeding 20 tons :
37	8704.31	--g.v.w. not exceeding 5 tons :
38	8704.32	--g.v.w. exceeding 5 tons :
39	8704.90	-Other :
40	8706.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.

NO.	HS CODE	DESCRIPTION
41	8707.10	-For the vehicles of heading 87.03 :
42	8707.90	-Other :
43	8711.20	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc :
44	8711.30	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc :
45	8711.40	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc :
46	8711.50	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc :
47	8711.90	-Other :
48	9201.20	-Grand pianos
49	9503.41	--Stuffed
50	9506.62	--Inflatable

(e) Lao PDR:

NO.	HS CODE	DESCRIPTION
1	2203.00.10	- Stout and porter
	2203.00.90	- Other, including ale
2	2204.10.00	- Sparkling wine
3	2204.21.11	- - - - Of an alcoholic strength by volume not exceeding 15% vol
	2204.21.12	- - - - Of an alcoholic strength by volume exceeding 15% vol
	2204.21.21	- - - - Of an alcoholic strength by volume not exceeding 15% vol
	2204.21.22	- - - - Of an alcoholic strength by volume exceeding 15% vol
4	2204.29.11	- - - - Of an alcoholic strength by volume not exceeding 15% vol
	2204.29.12	- - - - Of an alcoholic strength by volume exceeding 15% vol
	2204.29.21	- - - - Of an alcoholic strength by volume not exceeding 15% vol
	2204.29.22	- - - - Of an alcoholic strength by volume exceeding 15% vol
5	2205.10	- In containers holding 2 l or less:
	2205.10.10	- - Of an alcoholic strength by volume not exceeding 15% vol
	2205.10.20	- - - - Of an alcoholic strength by volume exceeding 15% vol
6	2205.90	- Other:
	2205.90.10	- - Of an alcoholic strength by volume not exceeding 15% vol
	2205.90.20	- - Of an alcoholic strength by volume exceeding 15% vol
7	2206.00.10	- Cider and perry
	2206.00.20	- Sake (rice wine)
	2206.00.30	- Toddy
	2206.00.40	- Shandy of an alcoholic strength by volume exceeding 0.5% but not exceeding 1%
	2206.00.50	- Shandy of an alcoholic strength by volume exceeding 1% but not exceeding 3%
	2206.00.90	- Other, including mead
8	2207.10.00	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher
9	2207.20	- Ethyl alcohol and other spirits, denatured, of any strength:
	2207.20.11	- - - Ethyl alcohol strength by volume of exceeding 99% vol
	2207.20.19	- - - Other
	2207.20.90	- - Other
10	2208.20	- Spirits obtained by distilling grape wine or grape marc:
	2208.20.10	- - Brandy of an alcoholic strength by volume not exceeding 46% vol
	2208.20.20	- - Brandy of an alcoholic strength by volume exceeding 46% vol
	2208.20.30	- - Other, of an alcoholic strength by volume not exceeding 46% vol
	2208.20.40	- - Other, of an alcoholic strength by volume exceeding 46% vol
11	2208.30	- Whiskies:
	2208.30.10	- - Of an alcoholic strength by volume not exceeding 46% vol
	2208.30.20	- - Of an alcoholic strength by volume exceeding 46% vol
12	2208.40	- Rum and tafia:
	2208.40.10	- - Of an alcoholic strength by volume not exceeding 46% vol
	2208.40.20	- - Of an alcoholic strength by volume exceeding 46% vol
13	2208.50	- Gin and Geneva:

NO.	HS CODE	DESCRIPTION
	2208.50.10	-- Of an alcoholic strength by volume not exceeding 46% vol
	2208.50.20	-- Of an alcoholic strength by volume exceeding 46% vol
14	2208.60	- Vodka:
	2208.60.10	-- Of an alcoholic strength by volume not exceeding 46% vol
	2208.60.20	-- Of an alcoholic strength by volume exceeding 46% vol
15	2208.70	- Liqueurs and cordials:
	2208.70.10	-- Of an alcoholic strength by volume not exceeding 57% vol
	2208.70.20	-- Of an alcoholic strength by volume exceeding 57% vol
16	2208.90	- Other:
	2208.90.10	-- Medicated samsu of an alcoholic strength by volume not exceeding 40% vol
	2208.90.20	-- Medicated samsu of an alcoholic strength by volume exceeding 40% vol
	2208.90.30	-- Other samsu of an alcoholic strength by volume not exceeding 40% vol
	2208.90.40	-- Other samsu of an alcoholic strength by volume exceeding 40% vol
	2208.90.50	-- Arrack and pineapple spirit of an alcoholic strength by volume not exceeding 40% vol
	2208.90.60	-- Arrack and pineapple spirit of an alcoholic strength by volume exceeding 40% vol
	2208.90.70	-- Bitters and similar beverages of an alcoholic strength not exceeding 57% vol
	2208.90.80	-- Bitters and similar beverages of an alcoholic strength exceeding 57% vol
	2208.90.90	-- Other:
17	8703.21	-- Of a cylinder capacity not exceeding 1,000 cc:
	8703.21.32	---- CBU/Other
	8703.21.42	---- Four wheel drive vehicles, CBU/Other
	8703.21.44	---- Other
	8703.21.52	---- Four wheel drive vehicles, CBU/Other
	8703.21.54	---- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
18	8703.22	-- Of a cylinder capacity exceeding 1,000cc but not exceeding 1,500cc:
	8703.22.20	--- Motor-homes
	8703.22.52	---- CBU/Other
	8703.22.62	---- Four wheel drive vehicles, CBU/Other
	8703.22.64	---- Other
	8703.22.72	---- Four wheel drive vehicles, CBU/Other
	8703.22.74	---- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.22.76	---- Other
19	8703.23	-- Of a cylinder capacity exceeding 1,500cc but not exceeding 3,000cc:
	8703.23.12	--- Motor-homes
	8703.23.21	----- Of a cylinder capacity less than 1,800cc
	8703.23.22	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.23.23	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.24	----- Of a cylinder capacity 2,500cc and above
	8703.23.31	----- Of a cylinder capacity less than 1,800cc

NO.	HS CODE	DESCRIPTION
	8703.23.32	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.23.33	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.34	----- Of a cylinder capacity 2,500cc and above
	8703.23.41	----- Of a cylinder capacity less than 1,800cc
	8703.23.42	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.23.43	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.44	----- Of a cylinder capacity 2,500cc and above
	8703.23.51	----- Of a cylinder capacity less than 1,800 cc
	8703.23.52	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.23.53	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.54	----- Of a cylinder capacity 2,500cc and above
	8703.23.61	----- Of a cylinder capacity less than 1,800cc
	8703.23.62	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.23.63	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.64	----- Of a cylinder capacity 2,500cc and above
	8703.23.71	----- Of a cylinder capacity less than 1,800cc
	8703.23.72	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.23.73	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.23.74	----- Of a cylinder capacity 2,500cc and above
20	8703.24	-- Of a cylinder capacity exceeding 3,000cc:
	8703.24.12	---- Motor-homes
	8703.24.22	----- CBU/Other
	8703.24.32	----- Four wheel drive vehicles, CBU/Other
	8703.24.34	----- Other
	8703.24.42	----- Four wheel drive vehicles, CBU/Other
	8703.24.43	----- Motor cars (including station wagons, sports cars and racing cars), CKD
	8703.24.44	----- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.24.46	----- Other
	8703.24.52	---- Motor-homes
	8703.24.62	----- CBU/Other
	8703.24.72	----- Four wheel drive vehicles, CBU:
	8703.24.74	----- Other
	8703.24.82	----- Four wheel drive vehicles, CBU/Other
	8703.24.83	----- Motor cars (including station wagons, sports cars and racing cars), CKD
	8703.24.84	----- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.24.86	----- Other
21	8703.31	-- Of a cylinder capacity not exceeding 1,500 cc:
	8703.31.20	--- Motor-homes
	8703.31.52	----- New
	8703.31.53	----- Used
	8703.31.62	---- Four wheel drive vehicles, CBU/Other
	8703.31.64	---- Other
	8703.31.72	---- Four wheel drive vehicles, CBU/Other
	8703.31.73	---- Motor cars (including station wagons, sports cars and racing

NO.	HS CODE	DESCRIPTION
		cars), CKD
	8703.31.74	---- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.31.75	---- Used motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.31.77	---- Other
22	8703.32	-- Of a cylinder capacity exceeding 1,500cc but not exceeding 2,500cc:
	8703.32.12	--- Motor-homes
	8703.32.23	----- New
	8703.32.24	----- Used, of a cylinder capacity less than 1,800 cc
	8703.32.25	----- Used, of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.26	----- Used, of a cylinder capacity 2,000 cc and above
	8703.32.34	----- Of a cylinder capacity less than 1,800 cc
	8703.32.35	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.36	----- Of a cylinder capacity 2,000 cc and above
	8703.32.41	----- Of a cylinder capacity less than 1,800 cc
	8703.32.42	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.43	----- Of a cylinder capacity 2,000 cc and above
	8703.32.44	----- Of a cylinder capacity less than 1,800 cc
	8703.32.45	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.46	----- Of a cylinder capacity 2,000 cc and above
	8703.32.53	----- New
	8703.32.54	----- Used, of a cylinder capacity less than 1,800 cc
	8703.32.55	----- Used, of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.56	----- Used, of a cylinder capacity 2,000 cc and above
	8703.32.64	----- Of a cylinder capacity less than 1,800 cc
	8703.32.65	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.66	----- Of a cylinder capacity 2,000 cc and above
	8703.32.74	----- Of a cylinder capacity less than 1,800 cc
	8703.32.75	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.76	----- Of a cylinder capacity 2,000 cc and above
23	8703.33	-- Of a cylinder capacity exceeding 2,500 cc
	8703.33.12	---- Motor-homes
	8703.33.22	----- CBU/Other, new
	8703.33.23	----- CBU/Other, used
	8703.33.25	----- Four wheel drive vehicles, CBU/Other
	8703.33.27	----- Other
	8703.33.29	----- Four wheel drive vehicles, CBU/Other
	8703.33.31	----- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.32	----- Used motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.34	----- Other
	8703.33.42	---- Motor-homes
	8703.33.52	----- CBU/Other, new
	8703.33.53	----- CBU/Other, used
	8703.33.55	----- Four wheel drive vehicles, CBU/Other

NO.	HS CODE	DESCRIPTION
	8703.33.57	----- Other
	8703.33.59	----- Four wheel drive vehicles, CBU/Other
	8703.33.62	----- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.63	----- Used motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.65	----- Other
	8703.33.72	---- Motor-homes
	8703.33.82	----- CBU/Other, new
	8703.33.83	----- CBU/Other, used
	8703.33.85	----- Four wheel drive vehicles, CBU/Other
	8703.33.87	----- Other
	8703.33.89	----- Four wheel drive vehicles, CBU/Other
	8703.33.92	----- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.93	----- Used motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.99	----- Other
24	8703.90	- Other
	8703.90.12	-- Motor-homes
	8703.90.21	--- Electric-powered
	8703.90.26	----- Of a cylinder capacity less than 1,800 cc
	8703.90.27	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.28	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.31	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.32	----- Of a cylinder capacity 3,000cc and above
	8703.90.37	---- Of a cylinder capacity less than 1,800 cc
	8703.90.38	---- Of a cylinder capacity 1,800cc and above but less than 2,000 cc
	8703.90.41	---- Of a cylinder capacity 2,000cc and above but less than 2,500 cc
	8703.90.42	---- Of a cylinder capacity 2,500cc but less than 3,000 cc
	8703.90.43	---- Of a cylinder capacity 3,000cc and above
	8703.90.48	---- Of a cylinder capacity less than 1,800 cc
	8703.90.51	---- Of a cylinder capacity 1,800cc and above but less than 2,000 cc
	8703.90.52	---- Of a cylinder capacity 2,000cc and above but less than 2,500 cc
	8703.90.53	---- Of a cylinder capacity 2,500cc and above but less than 3,000 cc
	8703.90.54	---- Of a cylinder capacity 3,000cc and above
	8703.90.66	----- Of a cylinder capacity less than 1,800cc
	8703.90.67	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.68	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.71	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.72	----- Of a cylinder capacity 3,000 cc and above
	8703.90.77	---- Of a cylinder capacity less than 1,800 cc
	8703.90.78	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.81	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.82	---- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.83	---- Of a cylinder capacity 3,000 cc and above
	8703.90.88	---- Of a cylinder capacity less than 1,800 cc
	8703.90.91	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.92	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

NO.	HS CODE	DESCRIPTION
	8703.90.93	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.94	----- Of a cylinder capacity 3,000 cc and above
25	8704.21.16	----- Ordinary lorries (trucks)
	8704.21.19	----- Other
	8704.21.25	----- Other vans, pick-up trucks and similar vehicles
	8704.21.26	----- Ordinary lorries (trucks)
	8704.21.29	----- Other
26	8704.31	-- g.w.w not exceeding 5 t:
	8704.31.25	----- Other vans, pick-up trucks and similar vehicles
	8704.31.26	----- Ordinary lorries (trucks)
	8704.31.29	----- Other
27	8706..00.11	-- For vehicles of subheadings 8701.10 and 8701.90 (agricultural tractors only)
	8706.00.19	-- Other
	8706.00.21	-- For vehicles of subheading 8702.10
	8706.00.22	-- For vehicles of subheading 8702.90
	8706.00.39	-- Other
	8706.00.41	-- For vehicles of subheading 8704.10
	8706.00.49	-- Other
	8706.00.50	- For vehicles of heading 87.05
28	8707.10	- For the vehicles of heading 87.03:
	8707.10.90	-- Other
29	8707.90	- Other
30	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:
	8711.20.32	--- Other motor cycles, with or without side-cars

(f) Malaysia:

NO.	HS CODE	DESCRIPTION
1	0105.11	- - Fowls of the species Gallus domesticus
	0105.11.100	Day old chicks of the species Gallus domesticus weighing not more than 185 gram
2	0105.92	- - Fowls of the species Gallus domesticus, weighing not more than 2,000g
	0105.92.000	Fowls of the species Gallus domesticus weighing not more than 2000 gram; others
3	0207.11	- - Not cut in pieces, fresh or chilled
	0207.11.000	Meat of fowls of the species Gallus domesticus, not cut in pieces, fresh or chilled
4	0207.12	- - Not cut in pieces, frozen
	0207.12.000	Meat of fowls of the species Gallus domesticus, not cut in pieces, frozen
5	0207.13	- - Cuts and offal, fresh or chilled
	0207.13.000	Edible cuts and offal, of the species gallus domesticus, fresh or chilled
6	0207.14	- - Cuts and offal, frozen
	0207.14.000	Edible cuts and offal, of the species gallus domesticus, frozen
7	0401.10	- Of a fat content, by weight, not exceeding 1%
	0401.10.100	Milk and cream not concentrated not containing sugar, fat content less than 1%, in hermetically sealed containers
	0401.10.900	Milk and cream not concentrated not containing sugar, fat content less than 1%, others
8	0401.20	- Of a fat content, by weight, exceeding 1% but not exceeding 6%
	0401.20.100	Milk and cream not concentrated not containing sugar, fat content more than 1% but less than 6%, in hermetically sealed containers
	0401.20.900	Milk and cream not concentrated not containing sugar, fat content more than 1% but less than 6%, others
9	0401.30	- Of a fat content, by weight, exceeding 6%
	0401.30.100	Milk and cream not concentrated not containing sugar, fat content more than 6%, in hermetically sealed containers
	0401.30.900	Milk and cream not concentrated not containing sugar, fat content more than 6%, others
10	0407.00	Birds' eggs, in shell, fresh, preserved or cooked.
	0407.00.111	Fresh hens' eggs, in shell, for hatching
	0407.00.112	Fresh ducks' eggs, in shell, for hatching
	0407.00.910	Hens' eggs, in shell, preserved or cooked
	0407.00.920	Ducks' eggs, in shell, preserved or cooked
11	0704.90	- Other
	0704.90.110	Round cabbages, fresh or chilled
12	1006.10	- Rice in the husk (paddy or rough)
	1006.10.100	Pulut (glutinous rice), in the husk in the husk
	1006.10.900	Other rice in the husk
13	1006.20	- Husked (brown) rice
	1006.20.100	Husked pulut (glutinous rice)
	1006.20.900	Other husked (brown) rice
14	1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed

NO.	HS CODE	DESCRIPTION
	1006.30.100	Pulut (glutinous rice), semi-milled or wholly semi-milled or wholly polished or glazed
	1006.30.900	Other semi-milled or wholly milled rice, whether or not wholly milled rice, whether or not pulut
15	1006.40	- Broken
	1006.40.100	Broken rice for animal feeding
	1006.40.900	Other broken rice
16	2401.30	- Tobacco refuse
17	2402.10	- Cigars, cheroots and cigarillos, containing tobacco
18	2402.20	- Cigarettes containing tobacco
	2402.20.100	Beedies
	2402.20.900	Other cigarettes containing tobacco
19	2402.90	- Other
	2402.90.100	Ccigars, cheroots and cigarillos containing tobacco substitutes
	2402.90.200	Cigarettes containing tobacco substitutes /others
20	2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in any propostion
	2403.10.110	Smoking tobacco, whether or not containing tobaccosubstitutes, in airtight containers, packed for retail sale
	2403.10.190	Other smoking tobacco, whether or not containing tobaccosubstitutes, packed for retail sale
	2403.10.900	Smoking tobacco, whether or not containing tobaccosubstitutes, other than packed for retail sale
21	2403.91	- - "Homogenised" or "reconstituted" tobacco
	2403.91.100	Homogenised or reconstituted tobacco, for retail sale
	2403.91.900	Homogenised or reconstituted tobacco, other than for retail sale
22	2403.99	- - Other
	2403.99.200	Snuff
	2403.99.310	Cut rags
	2403.99.390	Other manufactured tobacco cut rags
	2403.99.900	Tobacco extracts and essences
23	2833.30	- Alums
24	6910.10	- Of porcelain or china
	6910.10.100	Long bath of porcelain or China
25	6910.90	- Other
	6910.90.100	Long bath of other than porcelain or China
26	6911.10	- Tableware and kitchenware
27	6911.90	- Other
28	6912.00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.
29	7003.19	- - Other
	7003.19.910	Other cast glass, non-wired sheets, cut to shape, other than in rectangular shape
	7003.19.990	Other cast glass, non-wired sheets, cut to shape in rectangular shape
30	7005.10	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer
	7005.10.910	Float glass, non-wired, having an absorbent or reflecting layer, cut to shape other than in rectangular shape
	7005.10.990	Float glass, non-wired, having an absorbent or reflecting layer cut to shape in rectangular shape

NO.	HS CODE	DESCRIPTION
31	7005.21	-- Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground
	7005.21.910	Other float glass, non-wired, coloured throughout the mass, cut to shape other than in rectangular shape
	7005.21.990	Other float glass, non-wired, coloured throughout the mass cut to shape in rectangular shape
32	7005.29	-- Other
	7005.29.910	Other float glass, non-wired, non-coloured throughout the mass, cut to shape, other than in rectangular shape
	7005.29.990	Other float glass, non-wired, non coloured throughout the mass, cut to shape in rectangular shape
33	7005.30	- Wired glass
	7005.30.100	Gloat glass, wired, cut to shape other than in rectangular shape
	7005.30.900	Float glass, wired, cut to shape in rectangular shape
	7007.11.000	Toughened safety glass of size & shape suitable for incorporation in vehicles, aircraft, space craft or vessels
34	7007.11	-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels
	7007.21.000	Laminated safety glass of size & shape suitable for incorporation in vehicles, aircraft, space craft or vessels
35	7007.21	-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels
	7208.10.000	Flat-rolled product of iron or non-alloy steel, in coils, not further worked than hot-rolled, with patterns in relief
36	7208.10	- In coils, not further worked than hot-rolled, with patterns in relief
	7208.25.000	Flat-rolled product of iron or non-alloy steel, in coils, not further worked than hot-rolled, pickled, of thick 4.75 mm or more
37	7208.25	-- Of a thickness of 4.75mm or more
	7208.26.000	Flat-rolled product of iron or non-alloy steel, in coils, not further worked than hot-rolled, pickled, thickness > 3mm < 4.75 mm
38	7208.26	-- Of a thickness of 3mm or more but less than 4.75mm
	7208.27.000	Flat-rolled product of iron or non-alloy steel, in coils, not further worked than hot-rolled, pickled, of thickness < 3 mm
39	7208.27	-- Of a thickness of less than 3mm
	7208.36.000	Flat-rolled product of iron or non-alloy steel, in coils, not further worked than hot-rolled, of a thickness exceeding 10 mm
40	7208.36	-- Of a thickness exceeding 10mm
	7208.37.000	Flat-rolled product of iron or non-alloy steel, in coils, not further worked than hot-rolled, 4.75 mm or more but > 10 mm
41	7208.37	-- Of a thickness of 4.75mm or more but not exceeding 10mm
	7208.38.000	Flat-rolled product of iron or non-alloy steel, in coils, not further worked than hot-rolled, 3 mm or more but < 4.75 mm
42	7208.38	-- Of a thickness of 3mm or more but less than 4.75mm
43	7208.39	-- Of a thickness of less than 3mm
	7208.39.100	Flat-rolled product of iron or non-alloy steel, in coils, hot-rolled, thick < 3 mm, ctg by wt 0.6% or more of carbon
	7208.39.910	Other flat-rolled product of iron or non-alloy steel, in coils, hot-rolled, of a thickness of 0.17 mm or less
	7208.39.990	Other flat-rolled product of iron or non-alloy steel, in coils, hot-rolled, of a thickness < 3 mm

NO.	HS CODE	DESCRIPTION
	7208.40.000	flat-rolled product of iron or non-alloy steel, not in coils, not further worked than hot-rolled, with patterns in relief
44	7208.40	- Not in coils, not further worked than hot-rolled, with patterns in relief
	7208.51.000	flat-rolled product of iron or non-alloy steel, not in coils, not further worked than hot-rolled, of a thickness exceeding 10 mm
45	7208.51	- - Of a thickness exceeding 10mm
	7208.52.000	Flat-rolled product of iron or non-alloy steel,not in coils, not further worked than hot-rolled, 4.75 mm or more but < 10 mm
46	7208.52	- - Of a thickness of 4.75mm or more but not exceeding 10mm
	7208.53.000	Flat-rolled product of iron or non-alloy steel,not in coils, not further worked than hot-rolled, 3 mm or more but < 4.75 mm
47	7208.53	- - Of a thickness of 3mm or more but less than 4.75mm
48	7208.54	- - Of a thickness of less than 3mm
	7208.54.100	Flat-rolled product of iron or non-alloy steel, not in coils, thickness < 3 mm, containing by weight 0.6% or more of carbon
	7208.54.910	Flat-rolled product of iron or non-alloy steel, not in coils, hot-rolled, of a thickness of 0.170 mm or less
	7208.54.990	Other flat-rolled product of iron or non-alloy steel, hot-rolled, of a thickness < 3 mm
49	7208.90	- Other
	7208.90.100	Other flat-rolled product of iron or non-alloy steel, hot-rolled, containing by weight 0.6% or more of carbon
	7208.90.200	Other flat-rolled product of iron or non-alloy steel, hot-rolled, corrugated
	7208.90.910	Other flat-rolled product of iron or non-alloy steel, hot-rolled, of a thickness of 0.170 mm or less
	7208.90.990	Other flat-rolled product of iron or non-alloy steel, hot-rolled, of a thickness > 0.170 mm
	7209.15.000	Flat-rolled product of iron or steel, in coils, not further worked than cold-rolled, of a thickness of 3 mm or more
50	7209.15	- - Of a thickness of 3mm or more
	7209.16.000	Flat-rolled product of iron or steel, in coils, not further worked than cold-rolled, of a thickness exceeding 1 mm but < 3 mm
51	7209.16	- - Of a thickness exceeding 1mm but less than 3mm
	7209.17.000	Flat-rolled product of iron or steel, in coils, not further worked than cold-rolled, of a thickness of 0.5 mm or more but < 1 mm
52	7209.17	- - Of a thickness of 0.5mm or more but not exceeding 1mm
53	7209.18	- - Of a thickness of less than 0.5mm
	7209.18.100	Flat-rolled product of iron or steel, in coils, of a thickness < 0.5 mm, containing by weight 0.6% or more of carbon
	7209.18.910	Flat-rolled product of iron or steel, in coils, cold-rolled, of a thickness of 0.170 mm or less
	7209.18.990	Other flat-rolled product of iron or non-alloy steel, in coils, cold-rolled, of a thickness less than 0.5 mm
	7209.25.000	Flat-rolled product of iron or non-alloy steel, not in coils, cold-rolled, of a thickness of 3 mm or more
54	7209.25	- - Of a thickness of 3mm or more
	7209.26.000	Flat-rolled product of iron or non-alloy steel, not in coils, cold-rolled, of a thickness > 1 mm but < 3 mm
55	7209.26	- - Of a thickness exceeding 1mm but less than 3mm

NO.	HS CODE	DESCRIPTION
	7209.27.000	Flat-rolled product of iron or non-alloy steel, not in coils, cold-rolled, of a thickness > 0.5 mm but < 1 mm
56	7209.27	- - Of a thickness of 0.5mm or more but not exceeding 1mm
57	7209.28	- - Of a thickness of less than 0.5mm
	7209.28.100	Flat-rolled product of iron or non-alloy steel, not in coils, cold-rolled, thickness < 0.5 mm, containing by weight > 0.6% of carbon
	7209.28.910	Flat-rolled product of iron or non-alloy steel, not in coils, cold-rolled, of a thickness of 0.170 mm or less
	7209.28.990	Other flat-rolled product of iron or non-alloy steel, not in coils, cold-rolled, of a thickness < 0.5 mm
58	7209.90	- Other
	7209.90.100	Other flat-rolled product, not in coils of iron/non-alloy steel, cold-rolled, containing by weight >0.6% of carbon
	7209.90.200	Other flat-rolled product of iron or non-alloy steel, cold-rolled (cold-reduced), corrugated
	7209.90.900	Other flat-rolled product of iron or non-alloy steel, cold-rolled (cold-reduced), not clad, plated or coated
59	7210.11	- - Of a thickness of 0.5 mm or more
	7210.11.900	Flat-rolled product of iron/ non-alloy steel, plated with tin of a thickness of >0.5mm containing by weight >0.6% of carbon, width >600 mm
60	7210.12	- - Of a thickness of less than 0.5 mm
	7210.12.900	Flat-rolled product of iron/ non-alloy steel, plated with tin of a thickness of <0.5mm containing by weight <0.6% of carbon, width >600 mm
61	7210.20	- Plated or coated with lead, including terne-plate
	7210.20.910	Flat-rolled product of iron/ non-alloy steel, plated non-alloy steel, plated containing by weight >0.6% of carbon thick.<1.5mm, width > 600 mm
62	7210.30	- Electrolytically plated or coated with zinc
	7210.30.910	Flat-rolled product of iron or non-alloy steel, or non-alloy steel, with zinc, 1.5 mm or less in thickness
	7210.30.920	Flat-rolled product of iron or non-alloy steel, or non-alloy steel, with zinc, thickness > 1.5 mm but < 3 mm
	7210.30.990	Other flat-rolled product of iron or non-alloy steel, iron or non-alloy steel, or coated with zinc, of a thickness > 3 mm
63	7210.41	- - Corrugated
	7210.41.910	Corrugated product of iron or non-alloy steel otherwise plated with zinc, <1.5mm in thickness, width >600mm
64	7210.49	- - Other
	7210.49.910	Other flat-rolled product of iron/non-alloy steel otherwise plated with zinc of other than corrugated of a thickness <1.5mm, width > 600 mm
	7210.49.990	Other flat-rolled product of iron/non-alloy steel otherwise plated with zinc of other than corrugated of a thickness >1.5mm, width > 600 mm
65	7210.61	- - Plated or coated with aluminium-zinc alloys
	7210.61.210	Flat-rolled product of iron or non-alloy steel, plated or non-alloy steel, plated zinc alloy, corrugated, 1.5 mm or less in thick
	7210.61.220	Flat-rolled product of iron or non-alloy steel, plated or coated with aluminium- zinc alloy, more than 1.5 mm in thickness
	7210.61.910	Flat-rolled product of iron or non-alloy steel, plated or coated with aluminium- zinc alloy, other than corrugated containing > 0.6% of carbon

NO.	HS CODE	DESCRIPTION
	7210.61.921	Flat-rolled product of iron or non-alloy steel, plated or coated with aluminium- zinc alloy,other than corrugated 1.5 mm or less in thick
	7210.61.922	Flat-rolled product of iron or non-alloy steel, plated or coated with aluminium- zinc alloy,other than corrugated > 1.5 mm in thickness
66	7210.70	- Painted, varnished or coated with plastics
	7210.70.100	Flat-rolled product of iron or non-alloy steel, painted, coated/ varnished with plastics, containing by weight 0.6% or more of carbon
	7210.70.910	Flat-rolled product of iron/ non-alloy steel painted, varnished or plastic coated in thick. < 1.5mm, width > 600 mm
67	7210.90	- Other
	7210.90.910	Flat-rolled product of iron/ non-alloy steel of other than painted, varnished or plastic coated in thick. Of < 1.5 mm, width >600 mm
68	7211.13	- - Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief
	7211.13.110	Universal plates, of iron or non-alloy steel, hot-rolled, not in coils, containing by weight 0.6% or more of carbon
	7211.13.121	Hoop and strip, of iron or non-alloy steel, hot-rolled, not in coils, containing 0.6% or more of carbon, width > 150 mm but < 400 mm
	7211.13.990	Other flat-rolled product of iron or non-alloy steel, hot-rolled, not in coils
69	7211.14	- - Other, of a thickness of 4.75 mm or more
	7211.14.190	Other flat-rolled product, of iron or non-alloy steel, hot-rolled, containing 0.6% or more of carbon, thickness > 4.75 mm
	7211.14.940	Bars and rods, of iron or non-alloy steel, hot-rolled, of a thickness 4.75 mm or more
70	7211.19	- - Other
	7211.19.190	Flat-roll.product-iron/non-alloy steel hot-roll.(thickness <3mm/275mpa or > 3mm/355 mpa) thickness < 4.75mm, weight > 0.6% carbon, width < 600mm
	7211.19.999	Other flat-rolled product of iron/non-alloy steel, hot-roll (thickness < 3mm/275mpa or >3mm/355mpa) thickness > 0.170mm containing by weight <0.6% carbon
71	7211.23	- - Containing by weight less than 0.25% of carbon
	7211.23.120	Hoop & strip, of iron or non-alloy steel, cold-rolled, containing by weight < 0.25% of carbon, exceeding 25mm but < 400mm in width
	7211.23.190	Hoop & strip, of iron or non-alloy steel, cold-rolled, containing by weight < 0.25% of carbon, > 400mm in width
72	7211.90	- Other
	7211.90.912	Other hoop & strip of iron or non-alloy steel, containing by weight < 0.6% of carbon, width > 25mm but less than 400mm
	7211.90.999	Other flat-rolled prod of iron/non-alloy steel, containing by weight < 0.6% of carbon, of a thickness more than 0.170 mm
73	7212.10	- Plated or coated with tin
	7212.10.121	Hoop & strip of iron/non-alloy steel, plated with tin containing by weight > 0.6% of carbon, width less than 25 mm
	7212.10.911	Hoop & strip of iron or non-alloy steel, plated with tin containing by weight less than 0.6% of carbon, width < 25 mm
	7212.10.990	Flat-rolled product of iron or non-alloy steel, plated with tin containing by weight < 0.6% of carbon
74	7212.20	- Electrolytically plated or coated with zinc

NO.	HS CODE	DESCRIPTION
	7212.20.110	Universal plates, of iron or non-alloy steel, or non-alloy steel, or coated with zinc, containing by weight > 0.6% of carbon
	7212.20.121	Hoop & strip, of iron or non-alloy steel, electro-non-alloy steel, electro-with zinc, containing > 0.6% of carbon, width not exceeding 25 mm
	7212.20.122	Hoop & strip, of iron or non-alloy steel, electro-non-alloy steel, electro-with zinc, containing > 0.6% of carbon, > 25 mm < 400 mm
	7212.20.129	Hoop & strip, of iron or non-alloy steel, electro-non-alloy steel, electro-with zinc, containing > 0.6% of carbon, width > 400 mm
	7212.20.190	Other flat-rolled product of iron or non-alloy steel, iron or non-alloy steel, or coated with zinc, containing > 0.6% of carbon
	7212.20.919	Other hoop & strip, of iron or non-alloy steel, iron or non-alloy steel, coated with zinc, containing > 0.6% carbon, width > 400 mm
	7212.20.999	Other flat-rolled product of iron or non-alloy steel, iron or non-alloy steel, with zinc, containing > 0.6% of carbon, thickness > 1.5 mm
75	7212.30	- Otherwise plated or coated with zinc
	7212.30.911	Hoop & strip otherwise plated with zinc of iron or non-alloy steel, by weight < 0.6% of carbon, width less than 25 mm
76	7212.40	- Painted, varnished or coated with plastics
	7212.40.110	Universal plates of iron/ non-alloy steel, painted, varnished or plastic coated, containing by weight > 0.6% of carbon width < 600 mm
	7212.40.122	Hoop & strip of iron/non-alloy steel, painted, varnished or plastic coated, containing by weight > 0.6% carbon, Width > 25mm but < 400mm
	7212.40.912	Hoop & strip of iron/non-alloy steel, painted, varnished or plastic coated, containing by weight < 0.6% carbon, width > 25mm but < 400mm
77	7212.50	- Otherwise plated or coated
	7212.50.110	Universal plates of iron/non-alloy steel, otherwise non-alloy steel, otherwise weight > 0.6% carbon
	7212.50.122	Hoop & strip of iron/non-alloy steel, otherwise plated or coated, containing by weight > 0.6% of carbon, width > 25mm but < 400mm
	7212.50.912	Hoop & strip of iron/non-alloy steel, otherwise plated or coated, containing by weight < 0.6% of carbon, width > 25mm but < 400mm
	7212.50.919	Hoop & strip of iron/non-alloy steel, otherwise plated or coated, containing by weight < 0.6% of carbon, width > 400mm
	7212.50.991	Hoop & strip of iron/non-alloy steel, otherwise plated or coated, containing by weight < 0.6% of carbon, 1.5mm or less in thickness
	7212.50.992	Other flat-rolled product of iron or non-alloy steel, otherwise plated or coated, containing > 0.6% carbon, thickness > 1.5 mm
78	7212.60	- Clad
	7212.60.110	Universal plates of iron/non-alloy steel, clad, containing by weight > 0.6% of carbon width < 600mm
	7212.60.121	Hoop & strip of iron/non-alloy steel, clad, containing by weight > 0.6% of carbon, width < 25mm
	7212.60.122	Hoop & strip of iron/non-alloy steel, clad, containing by weight > 0.6% of carbon, width > 25mm but < 400mm
	7212.60.190	Flat-rolled product of iron/ non-alloy steel, clad, non-alloy steel, clad, width < 600mm
	7212.60.992	Other flat-rolled product of iron or non-alloy steel, clad, containing > 0.6% of carbon, thickness > 1.5 mm
79	8528.12	- - Colour
	8528.12.119	Colour television receivers, mains operated, with screen of > 41.6 cm

NO.	HS CODE	DESCRIPTION
80	8703.21	-- Of a cylinder capacity not exceeding 1,000 cc
	8703.21.221	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading Nos. 8703.21 910, 8703.21 921 and 8703.21 922): CBU
	8703.21.222	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading Nos. 8703.21 910, 8703.21 921 and 8703.21 922): CBU
	8703.21.310	Motor cars (including station wagons, sports cars and racing cars); CKD
	8703.21.321	Motor cars (including station wagons, sports cars and racing cars) with spark ignition of a cylinder capacity not exceeding 1000 cc; CBU: new
	8703.21.322	Motor cars (including station wagons, sports cars and racing cars) with spark ignition of a cylinder capacity not exceeding 1000 cc; CBU: old
	8703.21.921	Motor cars (including station wagons, sports cars and racing cars); CBU, new, other
	8703.21.922	Motor cars (including station wagons, sports cars and racing cars); CBU, old, other
81	8703.22	-- Of a cylinder capacity exceeding 1,000cc but not exceeding 1,500cc
	8703.22.221	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 1000 cc, but n.e 1500 cc CBU, new
	8703.22.222	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 1000 cc, but n.e 1500 cc CBU, old
	8703.22.310	Motor cars (including station wagons, sports cars and racing cars); with spark ignition of a cylinder capacity exceeding 1000cc but not exceeding 1500 cc; CKD
	8703.22.321	Motor cars (including station wagons, sports cars and racing cars); with spark ignition of a cylinder capacity exceeding 1000cc but not exceeding 1500 cc; CBU; new
	8703.22.322	Motor cars (including station wagons, sports cars and racing cars); with spark ignition of a cylinder capacity exceeding 1000cc but not exceeding 1500 cc; CBU; old
	8703.22.910	Other: CKD
	8703.22.921	Other; CBU: new
	8703.22.922	Other; CBU: old
82	8703.23	-- Of a cylinder capacity exceeding 1,500cc but not exceeding 3,000cc
	8703.23.221	CBU: new: of a cylinder capacity less than 1,800 cc
	8703.23.222	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 1800 cc, but not exceeding 2000 cc CBU, new
	8703.23.223	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 2000 cc, but not exceeding 2500 cc CBU, new
	8703.23.224	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 2500 cc, but not exceeding 3000 cc CBU, new
	8703.23.231	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars less than 1800 cc, cbu, old
	8703.23.232	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 1800 cc, but not exceeding 2000 cc CBU, old
	8703.23.233	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 2000 cc, but not exceeding 2500 cc CBU, old
	8703.23.234	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 2500 cc, but not exceeding 3000 cc CBU, old

NO.	HS CODE	DESCRIPTION
	8703.23.321	Motor cars, including station wagons, sports & racing cars, of a cylinder capacity less than 1800cc cbu, new
	8703.23.322	Motor cars, including station wagons, sports & racing cars, of a cylinder capacity 1800 cc, but not exceeding 2000 cc, CBU, new
	8703.23.323	Motor cars, including station wagons, sports & racing cars, of a cylinder capacity 2000 cc but not exceeding 2500 cc, CBU, new
	8703.23.324	Motor cars, including station wagons, sports & racing cars, of a cylinder capacity 2500 cc but not exceeding 3000 cc, CBU, new
	8703.23.331	Four wheel drive vehicles, spark- ignition ic. Engine, of a cylinder capacity not exceeding 1800 cc, CBU, old
	8703.23.332	Motor cars, including station wagons, sports & racing cars, of a cylinder capacity 1800 cc, but not exceeding 2,000 cc CBU, old.
	8703.23.333	Motor cars, including station wagons, sports & racing cars, of a cylinder capacity 2000 cc but not exceeding 2500 cc, CBU, old.
	8703.23.334	Motor cars, including station wagons, sports & racing cars, of a cylinder capacity 2500 cc but not exceeding 3000 cc, CBU, old.
	8703.23.921	Other vehicles, of a cylinder capacity less than 1800 cc., CBU, new
	8703.23.922	Other vehicles, of a cylinder capacity 1800 cc., but not exceeding 2000 cc CBU, new
	8703.23.923	Other vehicles, of a cylinder capacity 2000 cc., but not exceeding 2500 cc CBU, new
	8703.23.924	Other vehicles, of a cylinder capacity 2500 cc., but not exceeding 30300 cc CBU, new
	8703.23.931	Other vehicles, of a cylinder capacity less than 1800 cc., CBU, old
	8703.23.932	Other vehicles, of a cylinder capacity 1800 cc., but not exceeding 2000 cc CBU, old
	8703.23.933	Other vehicles, of a cylinder capacity 2000 cc., but not exceeding 2500 cc CBU, old
	8703.23.934	Other vehicles, of a cylinder capacity 2500 cc., but not exceeding 3000 cc CBU, old
83	8703.24	- - Of a cylinder capacity exceeding 3,000 cc
	8703.24.221	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars exceeding 3000 cc CBU, new
	8703.24.222	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars exceeding 3000 cc CBU, old
	8703.24.321	Motor cars, including station wagons, sports & racing cars, of a exceeding 3000 cc, CBU, new
	8703.24.322	Motor cars, including station wagons, sports & racing cars, of a exceeding 3000 cc, CBU, old
	8703.24.921	Other , of a exceeding 3000 cc, CBU, new
	8703.24.922	Other , of a exceeding 3000 cc, CBU, old
84	8703.31	- - Of a cylinder capacity not exceeding 1,500 cc
	8703.31.221	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars < 1500 cc, CBU, new
	8703.31.222	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars < 1500 cc, CBU, old
	8703.31.321	Motor cars, including station wagon, sprort cars and racing cars) compress- ion-ignition engine, < 1500 cc, CBU, new
	8703.31.322	Motor cars, compress- ion-ignition engine, < 1500 cc, CBU, old
	8703.31.921	Motor cars (including station wagons, sports cars and racing cars): CBU, new, others,

NO.	HS CODE	DESCRIPTION
	8703.31.922	Motor cars (including station wagons, sports cars and racing cars): CBU, old, others,
85	8703.32	- - Of a cylinder capacity exceeding 1,500cc but not exceeding 2,500cc
	8703.32.221	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars less than 1800 cc, CBU, new
	8703.32.222	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 1800 cc, but not exceeding 2,000 cc CBU, new
	8703.32.223	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 2000 cc, but not exceeding 2,500 cc CBU, new
	8703.32.231	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars less than 1800 cc, CBU, old
	8703.32.232	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 1800 cc, but not exceeding 2,000 cc CBU, old
	8703.32.233	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 2000 cc, but not exceeding 2,500 cc CBU, old
	8703.32.321	Motor cars, including station wagons, sports & racing cars, CBU, new
	8703.32.331	Four wheel drive vehicles, compression-ignition engine, of a cylinder capacity not exceeding 1800 cc, CBU, old
	8703.32.332	Four wheel drive vehicles, compression-ignition engine, of a cylinder capacity 1800cc < 2000cc, CBU, old
	8703.32.333	Four wheel drive vehicles, compression-ignition engine, of a cylinder capacity 2000cc < 2500cc, CBU, old
	8703.32.921	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity less than 1800 cc, CBU, new
	8703.32.922	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity 1800 cc, but not exceeding 2,000 cc CBU, new
	8703.32.923	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity 2,000 cc but not exceeding 2500cc, CBU, new
	8703.32.931	Other motor-vehicles including station wagon and racing cars, compression-ignition engine of a cylinder capacity < 1800 cc, CBU, old
	8703.32.932	Other motor vehicles, including station wagons & racing cars, compression-compression-ignition engine of a cylinder capacity 1800cc < 2000cc CBU, old
	8703.32.933	Other motor vehicles, including station wagons & racing cars, compression-ignition engine of a cylinder 2000cc < 2500 cc CBU, old
86	8703.33	- - Of a cylinder capacity exceeding 2,500cc
	8703.33.221	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars exceeding 2500 cc but < 3000 CBU, new
	8703.33.222	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars exceeding 3000 cc and above CBU, new
	8703.33.231	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars exceeding 2500 cc but < 3000 CBU, old
	8703.33.232	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars exceeding 3000 cc and above CBU, old
	8703.33.321	Motor cars (including station wagon, sports cars and racing cars): CBU new
	8703.33.331	Motor cars, including station wagons, sports & racing cars, of a cylinder capacity > 2500 cc but not exceeding 3000 c CBU, old
	8703.33.332	Motor cars, including station wagons, sports & racing cars, of a cylinder capacity > 3000 cc and above. CBU, old
	8703.33.921	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity exceeding 2500cc but < 3000 cc . CBU, new

NO.	HS CODE	DESCRIPTION
	8703.33.922	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity > 3000 cc and above. CBU, new
	8703.33.931	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity exceeding 2500cc but < 3000 cc . CBU, old
	8703.33.932	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity > 3000 cc and above. CBU, old
87	8703.90	- Other
	8703.90.221	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars < 1800 cc, CBU new
	8703.90.222	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 1800 cc but < 2000 cc CBU, new.
	8703.90.223	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 2000 cc but < 2500 cc CBU, new.
	8703.90.224	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 2500 cc but < 3000 cc CBU, new.
	8703.90.225	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 3000 cc and above CBU, new.
	8703.90.231	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars < 1800 cc, CBU old
	8703.90.232	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 1800 cc but < 2000 cc CBU, old
	8703.90.233	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 2000 cc but < 2500 cc CBU, old
	8703.90.234	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 2500 cc but < 3000 cc CBU, old
	8703.90.235	Four wheel drive vehicles, other than motor cars, station wagons, sports & racing cars 3000 cc and above CBU, old
	8703.90.331	Motor cars, including station Wagons, sports & racing car other than electric powered of a of a cylinder capacity < 1800 cc CBU, new
	8703.90.332	Motor cars, including station Wagons, sports & racing car other than electric powered of a cylinder capacity 1800 cc & < 2000 cc CBU, new
	8703.90.333	Motor cars, including station Wagons, sports & racing car other than electric powered of a cylinder capacity 2500 cc & < 3000 cc, CBU, new
	8703.90.334	Motor cars, including station Wagons, sports & racing car other than electric powered of a cylinder capacity 2500 cc & < 3000 cc, CBU, new
	8703.90.335	Motor cars, including station Wagons, sports & racing car other than electric powered of a cylinder capacity 3000 cc & & above, CBU, new
	8703.90.341	Motor cars, including station Wagons, sports & racing car other than electric powered of a of a cylinder capacity < 1800 cc CBU, old
	8703.90.342	Motor cars, including station Wagons, sports & racing car other than electric powered of a cylinder capacity 1800 cc & < 2000 cc CBU, old
	8703.90.343	Motor cars, including station Wagons, sports & racing car other than electric powered of a cylinder capacity 2000 cc & < 2500 cc, CBU, old.
	8703.90.344	Motor cars, including station Wagons, sports & racing car other than electric powered of a cylinder capacity 2500 cc & < 3000 cc, CBU, old.
	8703.90.345	Motor cars, including station Wagons, sports & racing car other than electric powered of a cylinder capacity 3000 cc & & above, CBU, old.
	8703.90.921	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity < 1800cc, CBU, new.

NO.	HS CODE	DESCRIPTION
	8703.90.922	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity 1800 cc but not exceeding 2000 cc CBU, new.
	8703.90.923	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity 2000 cc but not exceeding 2500 cc. CBU, new
	8703.90.924	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity 2500 cc but not exceeding 3000 cc, CBU, new
	8703.90.925	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity 3000 cc & above, CBU, new
	8703.90.931	Other motor vehicles, other than spark compression ign. Eng. Other than electric powered of a cylinder capacity not exceeding 1800 cc, CBU;old
	8703.90.932	Other motor vehicles, other than spark/compression ign. Engine & other than electric powered of a cylinder capacity 1800 cc < 2000 cc, CBU;old
	8703.90.933	Other motor vehicles, other than spark/compression ignition engine & other than electric powered of a cylinder capacity 2000 cc < 2500 cc, CBU, old
	8703.90.934	Other motor vehicles, other than spark/compression ignition engine & other than electric powered of a cylinder capacity 2500 cc < 3000 cc, CBU,old
	8703.90.935	Other vehicles, other than four wheel drive & motor cars, of a cylinder capacity 3000 cc & above, CBU, old
88	8704.10	- Dumpers designed for off-highway use
	8704.10.219	Dumpers designed for off- highway use, g.v.w. not exceeding 38 tonnes, CBU, old
	8704.10.319	Dumpers designed for off- highway use, g.v.w. exceeding 38 tonnes, CBU, old
89	8704.21	- - Gross vehicle weight not exceeding 5t
	8704.21.220	Other vehicles,with compression-ignition engine,g.v.w. not exd 5 tonnes,CBU,old
90	8704.22	- - G.v.w exceeding 5t but not exceeding 20t
	8704.22.220	Other vehicles, with compression-ignition engine, g.v.w. > 5 tonnes but not exceeding 20 tonnes,CBU,old
91	8704.23	- - G.v.w exceeding 20t
	8704.23.220	Other vehicles, with compression-ignition engine, g.v.w. exceeding 20 tonnes, CBU, old
92	8704.31	- - G.w.w not exceeding 5t
	8704.31.220	Other vehicles, with spark-ignition engine, g.v.w. not exceeding 5 tonnes, CBU, old
93	8704.32	- - G.v.w. exceeding 5t
	8704.32.220	Other, with spark-ignition internal combustion piston engine: other; CBU;old
94	8704.90	- Other
	8704.90.220	Other vehicles, CBU, old
95	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50cc but not exceeding 250cc
	8711.20.921	Motorcycles, with reciprocating internal combustion piston engine of a cylinder capacity not exceeding 150 cc, CBU new .
	8711.20.922	Motorcycles, with reciprocating internal combustion piston engine of a cylinder capacity exceeding 150 cc, but not exceeding 200cc,CBU new .

NO.	HS CODE	DESCRIPTION
	8711.20.923	Motorcycles, with reciprocating internal combustion piston engine of a cylinder capacity exceeding 200 cc, but not exceeding 250cc.CBU new .
	8711.20.991	Motorcycles, with reciprocating internal combustion piston engine of a cylinder capacity not exceeding 150 cc,other
	8711.20.992	Motorcycles, with reciprocating internal combustion piston engine of a cylinder capacity exceeding 150 cc but not exceeding 200 cc,other
	8711.20.993	Motorcycles, with reciprocating internal combustion piston engine of a cylinder capacity exceeding 200 cc but not exceeding 250 cc,other
96	8711.90	- Other
	8711.90.922	Motorcycles other than with reciprocating internal combustion piston engine of a cylinder capacity not exceeding 150 cc, CBU, new
	8711.90.991	Motorcycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 150 cc, CBU,
	8711.90.992	Motorcycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 150 cc but not exceeding 200cc,CBU.

(g) Myanmar: Nil.

(h) The Philippines:

NO.	HS CODE	DESCRIPTION
1	0103.91	-- Weighing less than 50 kg:
2	0103.92	-- Weighing 50 kg or more
3	0105.11	-- Fowls of the species Gallus domesticus
4	0105.92	-- Fowls of the species Gallus domesticus, weighing not more than 2,000g
5	0105.93	-- Fowls of the species Gallus domesticus, weighing more than 2,000g
6	0203.11	-- Carcasses and half-carcasses
7	0203.12	-- Hams, shoulders and cuts thereof with bone in
8	0203.19	-- Other
9	0203.21	-- Carcasses and half-carcasses
10	0203.22	-- Hams, shoulders and cuts thereof with bone in
11	0203.29	-- Other
12	0207.11	-- Not cut in pieces, fresh or chilled
13	0207.12	-- Not cut in pieces, frozen
14	0207.13	-- Cuts and offal, fresh or chilled
15	0207.14	-- Cuts and offal, frozen
16	0207.32	-- Not cut in pieces, fresh or chilled
17	0207.33	-- Not cut in pieces, frozen
18	0207.35	-- Other, fresh or chilled
19	0207.36	-- Other frozen
20	0701.90	- Other
21	0703.10	- Onions and shallots
22	0703.20	- Garlic
23	0704.10	- Cauliflowers and headed broccoli
24	0704.90	- Other
25	0706.10	- Carrots and turnips
26	0711.90	- Other vegetables; mixtures of vegetables
27	0714.10	- Manioc (cassava)
28	0714.20	- Sweet potatoes
29	1005.90	- Other
30	1006.10	- Rice in the husk (paddy or rough)
31	1006.20	- Husked (brown) rice
32	1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed
33	1006.40	- Broken rice
34	1602.32	-- Of fowls of the species Gallus domesticus
35	1602.41	-- Hams and cuts thereof
36	1602.49	-- Other, including mixtures
37	1701.11	-- Cane sugar
38	1701.12	-- Beet sugar
39	1701.91	-- Containing added flavouring or coloring matter
40	1701.99	-- Other
41	2309.90	- Other
42	3916.10	- Of polymers of ethylene

NO.	HS CODE	DESCRIPTION
43	3916.20	- Of polymers of vinyl chloride
44	3916.90	- Of other plastics
45	3917.32	- - Other, not reinforced or otherwise combined with Other materials, without fittings
46	3917.33	- - Other, not reinforced or otherwise combined with Other materials, with fittings
47	3918.10	- Of polymers of vinyl chloride
48	3918.90	- Of other plastics
49	3922.10	- Baths, shower-baths and wash-basins
50	3922.90	- Other
51	3923.21	- - Of polymers of ethylene:
52	3923.90	- Other
53	3924.10	- Tableware and kitchenware
54	3925.20	- Doors, windows and their frames and thresholds for doors
55	3925.30	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof
56	3926.90	- Other:
	3926.90.20	- - Fans and handscreens, frames and handles therefor, and parts thereof
		- - Hygienic, medical and surgical articles:
	3926.90.31	- - - Colostomy, ileostomy and urine bags
	3926.90.32	- - - Plastic moulds with denture prints
	3926.90.33	- - - Poison mosquito nets
	3926.90.39	- - - Other
		- - Safety and protective devices:
	3926.90.41	- - - Police shields
	3926.90.42	- - - Protective masks and similar articles for use in welding and similar work
	3926.90.43	- - - Noise reducing devices and covers for the ears; apparatus for measuring vapour of organic substances or of mercury
	3926.90.44	- - - Life saving cushions for protection of persons falling from heights
	3926.90.49	- - - Other
		- - Industrial articles:
	3926.90.51	- - - Oil spill booms
	3926.90.52	- - - Pipe or thread sealing tape
	3926.90.53	- - - Transmission or conveyor belts or belting
	3926.90.54	- - - Other articles used in machinery
	3926.90.55	- - - Plastic J-hooks and bunch blocks for detonators
	3926.90.59	- - - Other
	3926.90.60	- - Nipple former, breastshells, nipple shields, hand expression funnel, supplement nursing system, feeder (Haberman type)
	3926.90.70	- - Corset busks and similar supports for articles of apparel or clothing accessories
		- - Other:
	3926.90.91	- - - Poultry feeders
	3926.90.93	- - - Racket strings of a length not exceeding 15 m put up for retail sale
	3926.90.94	- - - Reflected light nails

NO.	HS CODE	DESCRIPTION
	3926.90.95	- - - Other articles of non-rigid cellular products
	3926.90.96	- - - Prayer beads
	3926.90.99A	- - - Other: Grain storage
57	5904.10	- Linoleum
58	6302.60	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton
59	6302.91	- - Of cotton
60	6305.33	- - Other, of polyethylene or polypropylene strip or the like
61	6305.39	- - Other
62	7003.12	- - Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer
63	7003.19	- - Other:
64	7003.20	- Wired sheets
65	7003.30	- Profiles
66	7005.10	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer
67	7005.21	- - Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground
68	7005.29	- - Other:
69	7009.91	- - Unframed
70	7009.92	- - Framed
71	8703.23	- - Of a cylinder capacity exceeding 1,500cc but not exceeding 3,000cc
72	8703.90	- Other
73	8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc
74	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc
75	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc
76	8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc
77	8711.90	- Other

(i) Singapore:

NO.	HS CODE	DESCRIPTION
1	2203.00	Beer made from malt:
	2203.00.10	Stout & Porter
	2203.00.90	Beer & Ale

(j) Thailand:

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	0401.30	- Of a fat content, by weight, exceeding 6%
4	0402.10	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%
5	0701.10	- Seed
6	0701.90	- Other
7	0703.10	- Onions and shallots
8	0703.20	- Garlic
9	0712.20	- Onions
10	0712.90	- Other vegetables; mixture of vegetables
11	0801.11	- - Desiccated
12	0801.19	- - Other
13	0813.40	- Other fruit
14	0901.11	- - Not decaffeinated
15	0901.12	- - Decaffeinated
16	0901.21	- - Not decaffeinated
17	0901.22	- - Decaffeinated
18	0901.90	- Other
19	0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3kg
20	0902.20	- Other green tea (not fermented)
21	0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg
22	0902.40	- Other black tea (fermented) and other partly fermented tea
23	0904.11	- - Neither crushed nor ground
24	0904.12	- - Crushed or ground
25	1005.90	- Other
26	1006.10	- Rice in the husk (paddy or rough)
27	1006.20	- Husked (brown) rice
28	1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed
29	1006.40	- Broken
30	1201.00	Soya beans, whether or not broken.
	1201.001	- - - Edible
	1201.009	- - - Other
31	1203.00	Copra.
32	1209.91	- - Vegetable seeds
33	1507.10	- Crude oil, whether or not degummed
34	1507.90	- Other
35	1511.10	- Crude oil
36	1511.90	- Other
37	1513.11	- - Crude oil
38	1513.19	- - Other
39	1513.21	- - Crude oil
40	1513.29	- - Other
41	1701.11	- - Cane sugar

NO.	HS CODE	DESCRIPTION
42	1701.12	- - Beet sugar
43	1701.91	- - Containing added flavouring or colouring matter
44	1701.99	- - Other
45	2101.11	- - Extracts, essences and concentrates
46	2101.12	- - Preparations with a basis of extracts, essences or concentrates or with a basis of coffee
47	2202.90	- Other
48	2304.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil.
49	2401.10	- Tobacco, not stemmed/stripped
50	2401.20	- Tobacco, partly or wholly stemmed/stripped
51	2401.30	- Tobacco refuse
52	5002.00	Raw silk (not thrown).
53	5004.00	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.
54	5007.20	- Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk
55	6802.21	- - Marble, travertine and alabaster
56	6802.22	- - Other calcareous stone
57	6802.23	- - Granite
58	6802.29	- - Other stone
59	6802.91	- - Marble, travertine and alabaster
60	6802.92	- - Other calcareous stone
61	6802.93	- - Granite
62	6802.99	- - Other stone
63	6908.10	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm
64	6908.90	- Other
65	6911.10	- Tableware and kitchenware
66	6911.90	- Other
67	6912.00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.
68	7009.10	- Rear-view mirrors for vehicles
69	7009.91	- - Unframed
70	7009.92	- - Framed
71	7320.20	- Helical springs
72	8407.31	- - Of a cylinder capacity not exceeding 50 cc
73	8407.32	- - Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc
74	8407.33	- - Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc
75	8407.34	- - Of a cylinder capacity exceeding 1,000 cc
76	8408.20	- Engines of a kind used for the propulsion of vehicles of Chapter 87
77	8409.91	- - Suitable for use solely or principally with spark-ignition internal combustion piston engines
78	8409.99	- - Other
79	8703.21	- - Of a cylinder capacity not exceeding 1,000 cc
80	8703.22	- - Of a cylinder capacity exceeding 1,000cc but not exceeding 1,500cc
	8703.222	- - - Cars of jeep type with either flexible or hard top including station wagon type, and similar vehicles
	8703.229	- - - Other

NO.	HS CODE	DESCRIPTION
81	8703.23	- - Of a cylinder capacity exceeding 1,500cc but not exceeding 3,000cc
	8703.232	- - - Cars of jeep type with either flexible or hard top including station wagon type, and similar vehicles
	8703.239	- - - Other
82	8703.24	- - Of a cylinder capacity exceeding 3,000 cc
	8703.242	- - - Cars of jeep type with either flexible or hard top including station wagon type, and similar vehicles
	8703.249	- - - Other
83	8703.31	- - Of a cylinder capacity not exceeding 1,500 cc
	8703.312	- - - Cars of jeep type with either flexible or hard top including station wagon type, and similar vehicles
	8703.319	- - - Other
84	8703.32	- - Of a cylinder capacity exceeding 1,500cc but not exceeding 2,500cc
	8703.322	- - - Cars of jeep type with either flexible or hard top including station wagon type, and similar vehicles
	8703.329	- - - Other
85	8703.33	- - Of a cylinder capacity exceeding 2,500cc
	8703.332	- - - Cars of jeep type with either flexible or hard top including station wagon type, and similar vehicles
	8703.339	- - - Other
86	8708.31	- - Mounted brake linings
87	8708.39	- - Other
88	8708.60	- Non-driving axles and parts thereof
89	8708.80	- Suspension shock-absorbers
90	8708.93	- - Clutches and parts thereof
91	8708.94	- - Steering wheels, steering columns and steering boxes
92	8708.99	- - Other
93	8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50cc
94	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50cc but not exceeding 250cc
95	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250cc but not exceeding 500cc
96	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding 800cc
97	8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800cc
98	8711.90	- Other
99	8714.11	- - Saddles
100	8714.19	- - Other

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