

ASEAN SECTORAL INTEGRATION PROTOCOL FOR RUBBER-BASED PRODUCTS

The Governments of Brunei Darussalam, the Kingdom of Cambodia, the Republic of Indonesia, the Lao People's Democratic Republic (hereinafter referred to as "Lao PDR"), Malaysia, the Union of Myanmar, the Republic of the Philippines, the Republic of Singapore, the Kingdom of Thailand and the Socialist Republic of Viet Nam, Member States of the Association of South East Asian Nations (hereinafter collectively referred to as "ASEAN" or "Member States" or singularly as "Member State");

RECALLING the Declaration of ASEAN Concord II (Bali Concord II) issued in Bali, Indonesia on 7 October 2003, pursuant to which ASEAN is committed to deepen and broaden its internal economic integration and linkages with the world economy to realise an ASEAN Economic Community;

DESIRING that the ASEAN Economic Community will result in ASEAN becoming a single market and production base, turning the diversity that characterises the region into opportunities and business complementation to make ASEAN a more dynamic and stronger segment of the global supply chain;

NOTING that as a first step towards the realisation of the ASEAN Economic Community, the Leaders have signed the ASEAN Framework Agreement for the Integration of Priority Sectors on 30th November 2004 in Vientiane, Lao PDR (hereinafter referred to as the "Framework Agreement");

HAVING carried out an initial round of negotiations and concluded the roadmap for the full integration of the rubber-based products sector in ASEAN,

HAVE AGREED AS FOLLOWS:

ARTICLE 1 OBJECTIVE

The objective of this Protocol is to spell out measures as in the Roadmap referred to in Article 2 to be taken by Member States on a priority basis so as to enable the progressive, expeditious and systematic integration of the rubber-based products sector.

ARTICLE 2 MEASURES

- 1. The integration measures to be pursued are grouped into two broad categories, taking into account existing agreements or earlier relevant committed measures, namely:
 - (a) Common measures which cut across all priority sectors; and
 - (b) Specific measures that are of direct relevance to the rubber-based products sector.
- 2. All categories of measures shall be pursued in parallel.
- 3. SEOM may conduct additional negotiations, as and when necessary, to consider new integration measures for the sector.

ARTICLE 3 EMERGENCYMEASURES

- 1. Article 6 of the Common Effective Preferential Tariff (CEPT) Agreement on Safeguard Measures shall be applied to this Protocol.
- 2. Where emergency measures are taken pursuant to this Article, immediate notice of such action shall be given to the Ministers responsible for ASEAN economic integration referred to in Article 19 of the Framework Agreement, and such action may be the subject of consultations pursuant to Article 22 of the Framework Agreement.

ARTICLE 4 APPENDICES

- 1. The Roadmap for Integration of Rubber-Based Products Sector shall be Appendix I to this Protocol and shall form an integral part of it. The negative list in relation to the rubber-based products sector shall be Appendix II to this Protocol.
- 2. Additional measures other than those identified in the Appendix I may be introduced, as and when deemed necessary through an amendment pursuant to paragraph 2 of Article 5 of this Protocol.

ARTICLE 5 FINAL PROVISIONS

- 1. Member States shall undertake the appropriate measures to fulfill the agreed obligations arising from this Protocol.
- 2. The provisions of this Protocol may be modified through amendments mutually agreed upon in writing by all Member States.
- 3. This Protocol shall enter into force on 31 August 2005. Notwithstanding the specified date of entry into force, Member States undertake to carry out the obligations which arise prior to the date of entry into force of this Protocol in accordance with the timelines indicated in the Framework Agreement for the Integration of Priority Sectors and the Roadmap for Integration of Rubber-Based Products Sector attached to this Protocol.
- 4. This Protocol shall be deposited with the Secretary-General of ASEAN, who shall furnish a certified copy to each Member State.

IN WITNESS WHEREOF, the undersigned, being duly authorised thereto by their respective Governments, have signed the ASEAN Sectoral Integration Protocol for Rubber-Based Products.

DONE at Vientiane, Lao PDR on 29 November 2004, in a single copy in the English language.

For the Government of Brunei Darussalam

ABDUL RAHMAN TAIB Minister of Industry and Primary Resources

For the Government of the Republic of Indonesia

MARKELKA PANGESTU Minister of Trade

For the Government of

Malaysia

Minister of International Trade and Industry

For the Government of the Republic of the Philippines

CESAR V. PURISIMA Secretary of Trade and Industry

For the Government of the Kingdom of Thailand

WATANA MUANGSOOK Minister of Commerce For the Government of the Kingdom of Camboda

CHAM PRASIDH
Senior Minister
Minister of Commerce

For the Government of the Lao People's Democratic Republic

SOULIVONG DARAVONG Minister of Commerce

For the Government of the Union of Myanmar

SOE THA

Minister of National Planning and Economic Development

For the Government of the Republic of Singapore

LIM HNG KIANG

Minister for Trade and Industry

For the Government of the Socialist Republic of Vietnam

TRUONG DINH TUYEN
Minister of Trade

APPENDIX I ROADMAP FOR INTEGRATION OF RUBBER-BASED PRODUCTS SECTOR

I. OBJECTIVES

The objectives of this initiative are to:

- Strengthen regional integration on through liberalisation and facilitation measures in the area of trade in goods, services and investments; and
- Promote private sector participation.

II. MEASURES

In bringing greater regional integration, the proposed measures include specific measures that are of direct relevance to the rubber-based products sector, as well as common measures that cut across all priority integration sectors. The integration approaches are premised on:

- Combining the economic strengths of ASEAN member countries for regional advantage;
- Facilitate and promote intra-ASEAN trade and investments;
- Improve the condition to attract and retain manufacturing and other economic activities within the region;
- Promote outsourcing programme within ASEAN; and
- Promote the development of "Made in ASEAN" products and services.

III. COVERAGE

The rubber-based products cover materials of rubber; tyres, flaps and inner tubes; rubber gloves; and articles of rubber. Details of product coverage appear as **Attachment 1**.

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE	
	COMMON	ISSUES		
	Tariff Elimination			
1	Eliminate CEPT-AFTA tariffs on all identified products	Coordinating Committee on the Implementation of the CEPT Scheme for AFTA (CCCA)	ASEAN 6: 2007 CLMV: 2012	
l l	Non-Tariff Measures (NTMs)			
2	Establish the Database of ASEAN NTMs to ensure transparency ¹	CCCA	30 June 2004	
3	Establish clear criteria to identify measures that are classified as barriers to trade		30 June 2005	
4	Establish a clear and definitive work programme for the removal of the barriers.		31 December 2005	
5	Adopt the WTO Agreement on Import Licensing Procedures and develop implementation guidelines appropriate for ASEAN.		31 December 2004	
III	Rules of Origin	· · · · · · · · · · · · · · · · · · ·		
6	Improve the CEPT Rules of Origin by: - making it more transparent, predictable and standardised taking into account the best practices of other Regional Trade Agreements including the rules of origin of the WTO; and - adopting substantial transformation as alternative criteria for conferring origin status.	Task Force on CEPT Rules of Origin (ROO- TF)	31 December 2004	
	:			
IV	Customs Procedures			
7	Extend the application of the ASEAN Harmonised Tariff Nomenclature (AHTN) for extra-ASEAN trade.	Expert Committee on Customs Matters (ECCM)	on-going	
8	Develop a simplified, improved and harmonised customs declaration form.		31 December 2005	

¹ The database on ASEAN NTMs has been completed and posted in the ASEAN Website.

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
9	Ensure full implementation of the Green Lane System for CEPT Products, or similar systems, at entry points of all Member States.		31 December 2004
10	Develop implementation guidelines, as appropriate, for Member States which are not members of the WTO to fulfill the obligations of the WTO Agreement on Customs Valuation	•	31 December 2004
11	Adopt service commitment (client charter) by ASEAN customs authorities.		31 December 2004
12	Develop the Single Window approach, including the electronic processing of trade documents at national and regional levels	Inter-Agency Task Force on Single Window	31 December 2005
V	Standards and Conformance		
13	Accelerate the implementation/development of sectoral Mutual Recognition Arrangements (MRAs), as appropriate	ASEAN Consultative Committee on Standards and Quality (ACCSQ)	beginning 1 January 2005
14	Encourage domestic regulators to recognise test reports issued by testing laboratories which are already accredited by National Accreditation Bodies in ASEAN that are signatories to ILAC and APLAC MRA		on-going
15	Set clear targets and schedules for harmonisation of standards, wherever required; where international standards are not available, and when requested by industry, align national standards among Member States.		31 December 2005
16	Harmonise and/or develop, wherever appropriate, technical regulations for national application.		31 December 2010
17	Ensure compliance with the requirements, rights and obligations of WTO Agreements on Technical Barriers to Trade and the Application of Sanitary and Phyto-Sanitary Measures		on-going

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
18	Explore development of ASEAN policy on standards and conformance to further facilitate the realisation of the ASEAN Economic Community.		beginning 2005
VI	Logistics Services		
19	Expedite the development of integrated transport logistics services within ASEAN through:	Senior Transport Officials Meeting (STOM)	beginning 2005
	- Promotion of efficient door-to-door cargo transport and cross-border transport facilitation through the expeditious implementation of the ASEAN Framework Agreement on the Facilitation of Goods in Transit, and the ASEAN Framework Agreement on Multimodal Transport;		
	- Improvement of land transport network infrastructures and services to achieve better interconnectivity, inter-operability and inter-modality with the national, regional and international maritime and air transport gateways;		· .
	- Strengthening intra-ASEAN maritime and shipping transport services; and		\w
· · · · · · · · · · · · · · · · · · ·	- Establishment of enabling and conducive policy environment for increased private sector involvement and/or public-private partnerships in the development of transport infrastructure and the provision and operation of transport logistics facilities and services.		
\/!!	Outcoursing and Industrial Complete	ontation	
20	Outsourcing and Industrial Complem Identify and develop specialisation of production processes, research and development (R&D), and testing facilities based on comparative advantages of individual Member States	Working Group on Industrial Cooperation (WGIC), with inputs from the private sector	on-going

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE	
21	Develop guidelines to promote outsourcing arrangements among Member States, as applicable.			
VIII	ASEAN Integration System of Prefere		· · · · · · · · · · · · · · · · · · ·	
22	Endeavour to expand the coverage of the ASEAN Integration System of Preferences (AISP) Scheme by including products in the priority integration sectors	CCCA	on-going	
IX	Investments			
23	Accelerate the opening up of sectors currently in the Sensitive List (SL) by transferring these sectors into the Temporary Exclusion List (TEL) under the Framework Agreement on the ASEAN Investment Area, using the ASEAN-X formula.	beginning 2004		
24	Reduce restrictive investment beginning 20 measures in the SL			
25	Complete the progressive elimination of restrictive investment measures in the TEL			
26	Identify programmes and activities to promote investments in ASEAN	·	31 December 2005	
27	Promote manufacturing processes across different ASEAN countries to take advantage of their comparative strengths through: - the establishment of a network of ASEAN free trade zones to facilitate outsourcing activities - undertaking more efficient joint ASEAN facilitation and promotion measures to promote FDI		beginning 2005 on-going	
28	Promote and facilitate joint/cross border investments in manufacturing activities through: - special incentives, where appropriate, to be given by CLMV for investments from ASEAN		on-going	

_

² Timelines as per AIA Agreement (ASEAN-6 = 2010; Viet Nam = 2013; Cambodia, Laos and Myanmar = 2015)

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
	 special measures, where appropriate to be given by ASEAN 6 to promote and facilitate relocation of investment to CLMV countries especially for labour intensive manufacturing activities 	-	
X	Trade and Investment Promotion	······································	
29	Intensify intra- and extra ASEAN joint promotion efforts regularly	CCI; ASEAN Chambers of Commerce and Industry (ASEAN- CCI); and relevant Industry Clubs/ Associations	on-going beginning 2005
30	Organise regular private sector initiatives to undertake: - more efficient joint ASEAN facilitation and promotion measures to promote FDI ASEAN selling-buying missions; and - promotional activities to assist CLMV countries	CCI; ASEAN Business Advisory Council (ASEAN-BAC); and ASEAN-CCI	on-going beginning 2005
31	Undertake more effective joint ASEAN facilitation in promotion measures and develop new sources of inward foreign direct investments, particularly from potential countries such as the People's Republic of China, India and the Republic of Korea		on-going
XI	Intra-ASEAN Trade and Investment S	Statistics	
32	Establish an effective system to monitor intra-ASEAN trade and investment through: - provision of updates to the ASEAN Secretariat of the latest trade (goods and services) and investment statistics - preparation of consolidated industry profile, by the respective associations, which among other matters, cover information such as production capacity and product	Working Group on Statistics; Working Group on Foreign Direct Investment Statistics; and CCCA	on-going
	range		

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
XII	Intellectual Property Rights		
33	Expand the scope of ASEAN intellectual property rights cooperation beyond trademarks and patents by including cooperation in copyrights information exchange and enforcement	ASEAN Working Group on Intellectual Property Cooperation (AWGIPC)	31 December 2004
XIII	Movement of Business Persons, Skil	led Labour, Talents and	l Professionals
34	Develop an ASEAN Agreement to facilitate the movement of business persons, including the adoption of an ASEAN Travel Card, taking into account Member States' domestic laws and regulations.	Directors-General of Immigration Departments and Heads of Consular Affairs Division of the Ministries of Foreign Affairs (DGICM)	31 December 2005
35	Develop an ASEAN Agreement to facilitate the movement of experts, professionals, skilled labor and talents, taking into account Member States' domestic laws and regulations	Coordinating Committee on Services (CCS)	31 December 2005
36	Accelerate completion of MRAs to facilitate free movement of experts, professionals, skilled labor and talents in ASEAN, taking into account Member States' domestic laws and regulations	-	31 December 2008
XIV	Facilitation of Travel in ASEAN		
37	Harmonise procedures for the issuance of visas to international travelers	DGICM	31 December 2004
38	Provide visa exemption for intra- ASEAN travel by ASEAN nationals		2005
XV	Human Resource Development		
39	Develop and upgrade skills and capacity building through joint trainings and workshops.	Senior Labour Officials Meeting (SLOM)	on-going

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
	SPECIFIC	ISSUES	
XVI 40	Testing facilities for Rubber products Encourage rubber manufacturers to	in ASEAN ACCSQ	beginning 2005
40	make use of available accredited testing facilities within ASEAN which are recognised and accepted by ASEAN domestic regulators; and	ACCSQ	beginning 2003
41	ASEAN domestic regulators to accept or recognise test reports issued by testing facilities accredited by national accreditation bodies who are signatories to the existing MRAs of the Asia Pacific Laboratory Accreditation Cooperation (APLAC).		
XVII	Harmonisation of Standards and Ted	chnical_Regulations_	
42	Accelerate the harmonisation of Member Countries' standards for rubber products through adoption of international standards. Where international standards are not available and when requested by	ACCSQ	beginning January 2005
	industry, align national standards among Member Countries;		
43	Accelerate the harmonisation of Member Countries' technical regulations for rubber products;		beginning 2006
44	Develop Mutual Recognition Arrangements on rubber products among Member Countries;		beginning 2006
45	ASEAN to have common position on new standards for rubber products at international fora.		on-going
XVIII	Promote the Usage of Natural Rubbe	er Products	
46	Undertake joint efforts to promote natural rubber products through publicising the positive attributes, based on scientific findings:		
1	- Rubber gloves	ASEAN Rubber Glove Manufacturers Association (ARGMA)	on-going

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
	- Other rubber products	Relevant Research Institutions in member countries	on-going
XIX	Development of Rubber Plantations i	n CLMV countries	
47	ASEAN 6 to enhance cooperation with CLMV countries in the development of rubber plantations and processing of rubber.	SOM-AMAF	on-going

No	AHTN	Description
1		Vulcanised rubber thread and cord.
2		Plates, sheets, and strip
3	4008.19.00	
4	-	Plates, sheets and strip
5	4008.29.00	
6		Without fittings
7		With fittings
8		Mining slurry suction and discharge hose
9	4009.21.90	
10		Mining slurry suction and discharge hose
11	4009.22.10	
12		Mining slurry suction and discharge hose
13	4009.31.10	
14	4009.31.90	Mining slurry suction and discharge hose
	4009.32.10	
15 16		Mining slurry suction and discharge hose
17	4009.41.10 4009.41.90	
	4009.41.90	100 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
18 19	4009.42.10	Mining slurry suction and discharge hose
!		
20	4010.11.10	— Of a width exceeding 20 cm
. 21	4010.11.90	
22	4010.12.10	— Of a width exceeding 20 cm
23		
24	4010.13.10	
25	4010.13.90	
26		— Of a width exceeding 20 cm
27	4010.19.90	
28	4010.31.00	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180
حج ا	4010.31.00	
		- Endless transmission belts of trapezoidal cross-section (V-belts), other
29	1010 22 00	than V-ribbed, of an outside circumference exceeding 60 cm but not
29	4010.32.00	
		exceeding 180 cm- Endless transmission belts of trapezoidal cross-section (V-belts), V-
20	4010 22 00	•
30	4 010.33.00 	ribbed, of an outside circumference exceeding 180 cm but not exceeding
ļ	· -	240 cm Endless transmission holts of transmidal cross section (// holts), other
24	4010 24 00	Endless transmission belts of trapezoidal cross-section (V-belts), other
31	4010.34.00	than V-ribbed, of an outside circumference exceeding 180 cm but not
·		exceeding 240 cm
32	4010.35.00	Endless synchronous belts, of an outside circumference exceeding 60 cm
ļ [;]		but not exceeding 150 cm - Endless synchronous belts, of an outside circumference exceeding 150
33	4010.36.00	•
24	4040 20 20	cm but not exceeding 198 cm
34	4010.39.00	
35		- Of a kind used on motor cars (including station wagons and racing cars)
36		Of a width not exceeding 450mm
37	4011.20.90	
38		- Of a kind used on aircraft
39		- Of a kind used on motorcycles
40	4011.50.00	- Of a kind used on bicycles

No	AHTN	Description
41		Of a kind used on agricultural vehicles and machines
42	4011.61.20	
43	4011.61.90	Other
44	4011.62.10	Of a kind used on construction or industrial handling vehicles
45	4011.62.20	— Of a kind used on earth moving machinery
46	4011.62.90	Other
47	4011.63.10	Of a kind used on earth moving machinery
48	4011.63.90	Other
49	4011.69.10	— Of a kind used on other vehicles of Chapter 87
50	4011.69.20	— Of a kind used on earth moving machinery
51	4011.69.90	Other
52		Of a kind used on agricultural vehicles and machines
53	4011.92.20	
35	4011.02.20	Of a kind asea off cartif moving macrimery
54	4011.92.90	 Other: (a) New pneumatic tyres, of rubber-based, of a kind used on wheel-barrows (b) New pneumatic tyres, of rubber-based, other than of a kind used on agricultural vehicles and machine, on earth moving machinery and on wheel-barrows
55	4011.93.10	Of a kind used on construction or industrial handling vehicles
56	4011.93.20	Of a kind used on earth moving machinery
57	4011.93.90	 Other: (A) New pneumatic tyres, of rubber-based, of a kind used on wheel-barrows, having a rim size not exceeding 61 cm (B) New pneumatic tyres, of rubber-based, other than of a kind used on construction or industrial handling vehicles, on earth moving machinery and on wheel-barrows, having a rim size not exceeding 61 cm
58	4011 94 10	Of a kind used on earth moving machinery
59		Other: (A) New pneumatic tyres, of rubber-based, of a kind used on forklift and industrial handling equipment, having a rim size exceeding 61 cm (B) New pneumatic tyres, of rubber-based, other than of a kind used on earth moving machinery and on forklift and industrial handling equipment, having a rim size exceeding 61 cm
60	4011.99.10	
61	4011.99.20	
62	4011.99.90	— Other, of a width exceeding 450mm
63	4012.11.00	Of a kind used on motor cars (including station wagons and racing cars)
64	4012.12.10	— Of a width not exceeding 450mm
65	4012.12.90	
66	4012.13.00	
67	[4012.19.10	Of a kind used on motorcycles
68	4012.19.20	— Of a kind used on bicycles
69	4012.19.30	
70	4012.19.40	
71	4012.19.90	Other
72		Of a kind used on motor cars (including station wagons, racing cars)
73	4012.20.10	· · · · · · · · · · · · · · · · · · ·
74	4012.20.21	
	1-1012.20.29	re Quioi

No	AHTN	Description
75		Suitable for retreading
76	4012.20.39	
77		Of a kind used on motorcycles and scooters
78		Of a kind used on hicycles
79		Of a kind used on earth moving machinery
80		Of a kind used on earth moving machinery
81	4012.20.90	
82	4012.90.01	
- 02	4012.30.01	Solid tyres exceeding 100 mm but not exceeding 250 mm in external
83	4012.90.02	diameter
0.4	4040.00.00	 Solid tyres exceeding 250 mm in external diameter, of a width not
84	4012.90.03	exceeding 450 mm, for use on vehicles of heading 87.09
0.5	4040.00.04	— Other solid tyres exceeding 250 mm in external diameter, of a width not
85	4012.90.04	exceeding 450 mm
	4040.00.05	- Solid tyres exceeding 250 mm in external diameter, of a width exceeding
86	4012.90.05	450 mm, for use on vehicles of heading 87.09
07	4040.00.06	 Other solid tyres exceeding 250 mm in external diameter, of a width
87	4012.90.06	exceeding 450 mm
88	4012.90.11	— Cushion tyres of a width not exceeding 450 mm
89	4012.90.12	— Cushion tyres of a width exceeding 450 mm
90	4012.90.21	Solid tyres not exceeding 100 mm in external diameter
	4040.00.00	 Solid tyres exceeding 100 mm but not exceeding 250 mm in external
91	4012.90.22	diameter
	4040 00 00	 Solid tyres exceeding 250 mm in external diameter, of a width not
92	4012.90.23	exceeding 450 mm
00	4042.00.24	- Solid tyres exceeding 250 mm in external diameter, of a width exceeding
93	4012.90.24	450 mm
94	4012.90.31	— Cushion tyres of a width not exceeding 450 mm
95	4012.90.32	— Cushion tyres of a width exceeding 450 mm
96	4012.90.41	 Solid tyres not exceeding 100 mm in external diameter
07	4040 00 40	 Solid tyres exceeding 100 mm but not exceeding 250 mm in external
97	4012.90.42	diameter
00	4012.00.42	 Solid tyres exceeding 250 mm in external diameter, of a width not
98	4012.90.43	exceeding 450 mm
00	4012 00 44	 Solid tyres exceeding 250 mm in external diameter, of a width exceeding
99	4012.90.44	450 mm
100	4012.90.51	— Cushion tyres of a width not exceeding 450 mm
101	4012.90.52	— Cushion tyres of a width exceeding 450 mm
102	4012.90.60	Buffed tyres
103	4012.90.70	Replaceable tyre treads of a width not exceeding 450 mm
104	4012.90.80	Tyre flaps
105	4012.90.90	Other
106	4013.10.11	Suitable for fitting to tyres of width not exceeding 450mm
107	4013.10.19	Suitable for fitting to tyres of width exceeding 450mm
108	4013.10.21	— Suitable for fitting to tyres of width not exceeding 450mm
109	4013.10.29	Suitable for fitting to tyres of width exceeding 450mm
110	4013.20.00	- Of a kind used on bicycles
111	4013.90.11	Suitable for fitting to tyres of width not exceeding 450mm
112	4013.90.19	Suitable for fitting to tyres of width exceeding 450mm
113	4013.90.20	Of a kind used on motor cycles or motor scooters
113	4013.90.20	Of a kind used on motor cycles or motor scooters

No	AHTN	Description
114	4013.90.31	· · · · · · · · · · · · · · · · · · ·
115	4013.90.39	— Suitable for fitting to tyres of width exceeding 450mm
116		Of a kind used on aircraft
117	4013.90.91	
118	4013.90.99	Suitable for fitting to tyres of width exceeding 450mm
119	4014.10.00	- Sheath contraceptives
120		Teats for feeding bottles and similar kinds
121		Soothers
122		Ice or hot water bags
123	4014.90.90	
124	4015.11.00	
125		
126		Diving suits
127		Of a kind plated with lead for X-ray protection
128	4015.90.20	Other
129		- Of cellular rubber
130	4016.10.00	— Mats
131	4016.91.90	
132	4016.92.00	—·
133	4016.93.10	Packing for electrolytic capacitors
134	4016.93.10	<u> </u>
135		Boat or dock fenders, whether or not inflatable
136		Other inflatable articles
137	4016.95.00	
138	4016.99.11	——For motor vehicles of headings 87.09, 87.03, 87.04, 87.03 and 87.11
	4016.99.12	
139 140	4016.99.14	
141	4016.99.15	——Other bicycle parts ——Accessories for bicycles
142		
	4016.99.16	——For carriages for disable persons ——Other
143	4016.99.19	
	4016.99.20	— Parts and accessories of rotochutes of heading 88.04
145	4016.99.30	
146	4016.99.40	• · · · · · · · · · · · · · · · · · · ·
147	4016.99.50	Other articles of a kind used in machinery or mechanical or electrical
440	4046.00.04	appliances, or for other technical uses
148	4016.99.91	Rail pad
149	4016.99.92	Structural bearings including bridge bearings, other than rail pad
150	4016.99.93	Rubber grommets and rubber covers for automative wiring harness
151	4016.99.94	— - Table mats and table covers
152	4016.99.95	
153	4016.99.99	——Other
154	4017.00.00	Hard rubber (for example, ebonite) in all forms, including waste and scrap;
		articles of hard rubber.
155	5604.10.00	- Rubber thread and cord, textile covered
156	5604.20.00	- High tenacity yarn of polyesters, of nylon or other polyamides or of viscose
		rayon, impregnated or coated
157	5604.90.10	
158	5604.90.90	
159	5906.10.00	- Adhesive tape of a width not exceeding 20 cm
160	5906.91.00	Knitted or crocheted

No	AHTN	Description
161		
162	5906.99.10	Hospital rubber sheeting Other
163		- Footwear incorporating a protective metal toe-cap
164		Covering the knee
165	6401.92.00	Covering the ankle but not covering the knee
166 167		
·	6402.12.00	Ski-boots, cross-country ski footwear and snowboard boots
168	6402.19.00	
169	6402.20.00	- Footwear with upper straps or thongs assembled to the sole by means of
170	6402 30 00	- Other footwear, incorporating a protective metal toe-cap
170		- Covering the ankle
	6402.91.00	
172		
173	0403.12.00	Ski-boots, cross-country ski footwear and snowboard boots
174	6403.19.10	— Other sports footwear fitted with studs, bar and the like (for example
475		football shoes, running shoes and golf shoes
175	6403.19.90	
176		- Other footwear, incorporating a protective metal toe-cap
177	6403.91.10	
178	6403.91.90	
		— Bowling shoes
180	6403.99.90	
181	6404.11.00	Sports footwear; tennis shoes, basketball shoes, gym shoes, training
100		shoes and the like
182	6404.19.00	
183	6405.90.00	
184	6406.10.10	
185	6406.10.90	· · · · · · · · · · · · · · · · · · ·
186		- Outer soles and heels, of rubber or plastics
187		Of metal
188		In-soles of rubber or plastics
189	6406.99.90	
190		Of rubber or of plastics
191	8437.90.11	
192	8437.90.19	
193	8437.90.21	<u> </u>
194	8437.90.29	
195	8544.20.10	Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V
		* * * * * * * * * * * * * * * * * * * *
196	8544.20.20	Insulated cables not fitted with connectors, for a voltage not exceeding
		66,000V
197	8544.20.30	Insulated cables fitted with connectors, for a voltage exceeding 66,000V
198	8544.20.40	Insulated cables not fitted with connectors, for a voltage exceeding 66,000
		V
199_	8544.30.10	Wiring harnesses for motor vehicles
200	8544.30.90	Other
201	8544.41.11	Telephone cables, submarine
202	8544.41.12	Telephone cables, other than submarine
203	8544.41.13	Telegraph and radio relay cables, submarine

No	AHTN	Description
204	8544.41.14	· ·
204	0044.41.14	Other plastic insulated electric cable having cross section not
205	8544.41.15	exceeding 300mm2
206	8544.41.19	——Other
200	0044.41.19	——Plastic insulated electric cable having a cross section not exceeding
207	8544.41.91	300 mm2
		——Plastic insulated electric cable having a cross section exceeding 300
208	8544.41.92	mm2
209	8544.41.93	——Plastic insulated electric conductors
210	8544.41.94	
211	8544.41.95	
212	8544.41.99	——Other
213	8544.49.11	
214	8544.49.12	Telephone, telegraph and radio relay cables, other than submarine
215	8544.49.19	——Other
213	0044.43.13	——Plastic insulated electric cable having a cross section not exceeding
216	8544.49.91	300 mm2
<u> </u>		——Plastic insulated electric cable having a cross section exceeding 300
217	8544.49.92	mm2
240	8544.49.93	——Plastic insulated electric conductors
218		
219	8544.49.94	
220	8544.49.95	Shielded wire of a kind used in the manufacture of automotive wiring
004	0544 40 00	harness
221	8544.49.99	Other
222	8544.51.11	Telephone, telegraph and radio relay cables, submarine [ITA1/A-098]
<u> </u>	<u>-</u> .	Telephone, telegraph and radio relay cables, other than submarine
223	8544.51.12	[ITA1/A-098]
224	8544.51.19	Other [ITA1/A-098]
224	0344.31.13	——Plastic insulated electronicsic cable having a cross section not
225	8544.51.91	exceeding 300 mm² [ITA1/A-098]
	<u> </u>	——Plastic insulated electronicsic cable having a cross section exceeding
226	8544.51.92	300 mm² [ITA1/A-098]
227	8544.51.93	
227	8544.51.94	
228		
229	8544.51.99	
230	8544.59.11	
231	8544.59.12	∤
232	8544.59.19	Other Plastic insulated electric cable having a cross section not exceeding
233	8544.59.91	
		300 mm2
234	8544.59.92	Plastic insulated electric cable having a cross section exceeding 300
005	0544.50.00	mm2
235	8544.59.93	Plastic insulated electric conductors
236	8544.59.94	Controlling cables
237	8544.59.99	
238	8544.60.11	Plastic insulated electric cables having a cross section not exceeding
		400 mm2
239	8544.60.19	Other

No	ÄHTN	Description
240	8544.60.21	— Plastic insulated electric cables having a cross section not exceeding
240	0344.00.21	400 mm2
241	8544.60.29	
242	8544.60.31	Plastic insulated electric cables having a cross section not exceeding
		400 mm2
243	8544.60.39	
244	8544.60.91	<u> </u>
245		— Telephone, telegraph, radio relay cables, other than submarine
246	8544.60.99	
247		Corrective spectacles
_248		Corrective goggles
249		Goggles for swimmers
250	9004.90.40	
251	9004.90.90	
252	9018.39.10	
253	9018.39.20	
254	9018.39.90	
255		- Mattress supports
256	9404.21.00	Of cellular rubber or plastics, whether or not covered
257	9404.90.10	Quilts, bedspreads and mattress protectors
258	9404.90.20	Foam rubber bolsters, pillows, cushions, pouffes
259	9404.90.90	Other
260	9503.90.10	Toy currencies
261	9503.90.20	Toy walkie-talkies
262	9503.90.30	Toy guns, pistols or revolvers
263	9503.90.40	Toy counting frames (abaci); toy sewing machines; toy typewriters
264	9503.90.50	Skipping ropes
265	9503.90.60	Marbles
266	9503.90.90	Other
267	9506.32.00	Balls
268	9506.61.00	Lawn-tennis balls
269	9506.62.00	Inflatable
270	9506.69.00	Other

	P Company of the State of the S		Brunei Darussalam
ĺ	No	AHTN	Description
	1	4011.10.00	- Of a kind used on motor cars (including station wagons and racing cars)
1	2		Of a width not exceeding 450mm
ı	3		
١	4	<u>L</u>	Of a kind used on agricultural vehicles and machines
ı	5	i 4011.61.20	
	6	4011.61.90	to a contract to the contract
J	7	E .	Of a kind used on construction or industrial handling vehicles
1	8	4011.62.20	Of a kind used on earth moving machinery
١	9	4011.62.90	
ı	10		Of a kind used on earth moving machinery
ı	11		Other """
١	12		Of a kind used on other vehicles of Chapter 87
١	13		Of a kind used on earth moving machinery
١	14	4011.69.90	
١	15		Of a kind used on agricultural vehicles and machines
ı	16		Of a kind used on earth moving machinery
1		1	Other:
١			(a) New pneumatic tyres, of rubber-based, of a kind used on wheel-barrows
١	17	i 4011.92.90	, ,
١			agricultural vehicles and machine, on earth moving machinery and on wheel-
١			:barrows
-	18	i 4011.93.10	Of a kind used on construction or industrial handling vehicles
ı	19		Of a kind used on earth moving machinery
		!	Other:
j		1	(A) New pneumatic tyres, of rubber-based, of a kind used on wheel-barrows,
1	20	4011.93.90	having a rim size not exceeding 61 cm
	20	4011.93.90	(B) New pneumatic tyres, of rubber-based, other than of a kind used on
			construction or industrial handling vehicles, on earth moving machinery and on
İ		i i i	wheel-barrows, having a rim size not exceeding 61 cm
[21	4011.94.10	Of a kind used on earth moving machinery
			Other:
			(A) New pneumatic tyres, of rubber-based, of a kind used on forklift and industrial
l	22	4011.94.90	handling equipment, having a rim size exceeding 61 cm
١	22	4011.54.50	(B) New pneumatic tyres, of rubber-based, other than of a kind used on earth
-		J	moving machinery and on forklift and industrial handling equipment, having a rim
		j	size exceeding 61 cm
ı	23	4011.99.10	Of a kind used on other vehicles of Chapter 87
	. 24	4011.99.2 0	— Of a kind used on earth moving machinery
	25	4011.99.90	—Other, of a width exceeding 450mm
1	. 26		Of a kind used on motor cars (including station wagons and racing cars)
	27		Of a width not exceeding 450mm
1	28	4012.12.90	Other
	29	4012.19.10	Of a kind used on motorcycles
	30	4012.19.20	Ofa kind used on bicycles
	31		Of a kind used on earth moving machinery
ŀ	32		Of a kind used on other vehicles of Chapter 87
ļ	33		• - Of a kind used on motor cars (including station wagons, racing cars)
l	34	4012.20.29	Other

	35	4012.20.40	Of a kind used on motorcycles and scooters
	36	4012.20.50	Of a kind used on bicycles
	37	4012.20.60	Of a kind used on earth moving machinery
	38	4012.20.70	Of a kind used on other vehicles of Chapter 87
			Other solid tyres exceeding 250 mm in external diameter, of a width
	39	4012.90.06	overeding 4E0 mm
	40	4012.90.11	Cushion tyres of a width not exceeding 450 mm
		4012.90.11	Cuphian tyres of a width exceeding 450 mm
	41		
	42	4012.90.31	Cushion tyres of a width not exceeding 450 mm
	43	4012.90.32	Cushion tyres of a width exceeding 450 mm
	44	40129043	— Solid tyres exceeding 250 mm in external diameter, of a width not exceeding
			450 mm
	45	4012.90.44	— Solid tyres exceeding 250 mm in external diameter, of a width exceeding 450
			<u></u>
	46	4012.90.51	Cushion tyres of a width not exceeding 450 mm
	47	4012.90.52	Cushion tyres of a width exceeding 450 mm
	48	1 4012.90.80	Tyre flaps ~_ V
١,	49	4012.90.90	Other
ľ	50	1 4016.91.10	Mats
	51	j 4016.99.11	For motor vehicles of heading 87.02, 87.03V87.04, 87.05 and 87.11
	52	4	For motor vehicles of headings 87.09, 87.13, 87.15 and 87.16
	53		Mudquards for bicycles
	54		Other bicycle parts
	55		Accessories for bicycles
1	56		In-soles of rubber or plastics
	57	8437.90.19	100 100 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1
į	37	0437.90.19	• • • • • • • • • • • • • • • • • • • •
	58	8544.20.10	Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V
		i On	Insulated cables not fitted with connectors, for a voltage not exceeding
	59	ing on V on	66,000V
į	60		- Insulated cables fitted with connectors, for a voltage exceeding 66,000V
Ì		į	
ļ	61	8544.20.40	Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V
	62	8544 30 10	Wiring harnesses for motorvehicles
	63	the second control of	7 Other 1
ì	64		Telephone, telegraph and radio relay cables, submarine
	65		Telephone, telegraph and radio relay cables, other than submarine
			Other
1	66	0044.03.13	The same of the sa
	67	8544.59.ษา	Plastic insulated electric cable having a cross section not exceeding 300
			<u></u>
	68	i 8544.59.92 <u>–</u>	Plastic insulated electric cable having a cross section exceeding 300 mm2
	69	8544 50 03	Plastic insulated electric conductors
	70	+	Controlling cables
	. .		
	71		
	79 -		Plastic insulated electric cables having a cross section not exceeding 400 mm2
	73	8544.60.19	Other
	74	! ช544.50.211	imm')
	75	8544.60.29	Other
1			

		Plastic insulated electric cables having a cross section not exceeding 400
76	8544.60.31	mm2
77	8544.60.39	Other
78	8544.60.91	Telephone, telegraph, radio relay cables, submarine
79		— Telephone, telegraph, radio relay cables, submarine — Telephone, telegraph, radio relay cables, other than submarine
80	8544.60.99	Other
] OU	0044.00.99	
		Cambodia
No	AHTN	
1 1	• *	Without fittings
2	+ -	- With fittings
3		Of a width exceeding 20 cm
4	4010.11.90	Othor
5		— Of a width exceeding 20 cm
6	4010.19.90	i Othor
	4014.90.90	Other
8		Surgical
9		Moto
10		Packing for electrolytic capacitors
11		Other
12	·	- Other inflatable articles
13	4016.99.16	
14	4016.99.91	Rail pad
15	4016.99.92	
16		——Rubber grommets and rubber covers for automative wiring harness
17		Table mate and table covers
18	4016.99.95	——Stoppers for pharmaceutical use
19	4016.99.99	——Other
20 1	5604.10.00	- Rubber thread and cord, textile covered
		- High tenacity yarn of polyesters, of nylon or other polyamides or of viscose
21	5604.20.00	rayon, impregnated or coated
22	5604.90.10	Imitation catgut of silk
23	5604.90.90	· · · · · · · · · · · · · · · · · · ·
24	8544.20.10	Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V
		Insulated cables not fitted with connectors, for a voltage not exceeding
25	26/1/1 7/1 7/1	66,000V
26	THE STATE OF THE S	- Insulated cables fitted with connectors, for a voltage exceeding 66,000V
27		Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V
28		Telephone cables, submarine
29		——Telephone cables, other than submarine
30		— - Telegraph and radio relay cables, submarine
31		Telegraph and radio relay cables, other than submarine
]		——Other plastic insulated electric cable having cross section not exceeding
32	8544.41.15	300mm2
33	8544.41.9 _	Other
34	8544.41.91	- Plastic insulated electric cable having a cross section not exceeding 300
34	0044.41.81	mm2

		,
35	8544.41.92	Plastic insulated electric cable having a cross section exceeding 300 mm2
36	8544.41.93	Plastic insulated electric conductors
37	8544.41.94	Controlling cables
38		Battery cables 7 _' ~ ~
39	i 8544.41.99	Other
40	8544.49.911	Plastic insulated electric cable having a cross section not exceeding 300 mm2
41	8544.49.92	j Plastic insulated electric cable having a cross section exceeding 300 mm2
42	8544.49.93	Plastic insulated electric conductors
43	8544.49.94	Controlling cables
44	8544.49.95	Shielded wire of a kind used in the manufacture of automotive wiring iharness
45	I 8544.49.99	Other
46	8544.51.91	i Plastic insulated electronicsic cable having a cross section not exceeding 300 mm² [ITA1/A-098]
47	8544.51.92	Plastic insulated electronicsic cable having a cross section exceeding 300 mm² [ITA1/A-098]
48	8544.51.93	, Plastic insulated electronicsic conductors [ITA1/A-098]
49	8544.51.94	Controlling cables [ITA1/A-098]
50	1 8544.51.99	Other [ITA1/A-098]
51	8544.59.11	Telephone, telegraph and radio relay cables, submarine
52	<u>.</u> 8544.59.12	Telephone, telegraph and radio relay cables, other than submarine
53	8544.59.19-	According to the second of the
54	8544.59.91	Plastic insulated electric cable having a cross section not exceeding 300 mm2
55		Plastic insulated electric cable having a cross section exceeding 300 mm2
56		Plastic insulated electric conductors
į ₋ 57	•	Controlling cables
_ 5 8	8544.59.99	
59	8544.60. I I mm	— Plastic insulated electric cables having a cross section not exceeding 400
60	8544.60. 19-	
61	8544.60.21	Plastic insulated electric cables having a cross section not exceeding 400 mm2
62	8544.60.29	Other
63	8544.60.31	Plastic insulated electric cables having a cross section not exceeding 400 mm2
64	8544.60.39	
65	8544 60.91	— Telephone, telegraph, radio relay cables, submarine
66		Telephone, telegraph, radio relay cables, other than submarine
67	8544.60.99	Other
	The state of the s	Indonesia
No	AHTN	Description
1		Of a width exceeding 20 cm
2		Of a width exceeding 20 cm
3	4010.13.10	— Of a width exceeding 20 cm

4	4010.19.10	— Of a width exceeding 20 cm
5	4010.31.00	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of
	4010.31.00	an outside circumference exceeding 60 cm but not exceeding 180 cm
6	4010.32.00	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
7	4010.33.00	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
8	4010.34.00	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
9	4010.35.00	Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm
10	4010.36.00	Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm
11	4010.39.00	
12		- Of a kind used on motor cars (including station wagons and racing cars)
13		Of a width not exceeding 450mm
14		Other
15		- Of a kind used on motorcycles
16		- Of a kind used on bicycles
17		— Of a width not exceeding 450mm
19	4012.12.30	Other" Of a kind used on motor cars (including station wagons, racing cars)
20		— Of a width not exceeding 450mm
21	4012.20.29	
22		Of a kind used on motorcycles and scooters
23		Of a kind used on hisysles
24		Of a kind used on earth moving machinery
25	and the second s	Of a kind used on other vehicles of Chapter 87
26	4012.20.90	Other
27	6401.10.00	- Footwear incorporating a protective metal toe-cap
28	. 6404 04 00	Covering the knee
29	6401.92.00	Covering the ankle but not covering the knee
30	6401.99.00	Other
31	6402.19.00	Other
32	I 6402.20.00	- Footwear with upper straps or thongs assembled to the soie by means of plugs
33		* Covering the ankle
34	6402.99.00	iOther
35		Other sports footwear fitted with studs, bar and the like (for example football shoes, running shoes and golf shoes)
36	6403.19.90	
37	6403.99.90	Other
38	6404.11.00	Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like
39	6404.19.00	Other
40	6405.90.00	
41		Of metal
42.	! 6406.99.20	In-soles of rubber or plastics
43	6406.99.90	Other

Γ	44	8544.41.11	——Telephone cables, submarine
ŀ	45	8544.41.12	The same of the sa
ŀ	46	8544.41.13	Telegraph and radio relay cables, submarine
ŀ	47	8544.41.14	Telegraph and radio relay cables, other than submarine
ŀ		j	——Other plastic insulated electric cable having cross section not exceeding
l	48	8544.41.15	300mm2
ŀ	49 7	∣ Г 8544.41.19	——Other
ŀ	. ,	<u> </u>	——Plastic insulated electric cable having a cross section not exceeding 300
	50	8544.41.91	mm2
1		!	
1	51	8544.41.92	——Plastic insulated electric cable having a cross section exceeding 300 mm2
ľ	52	8544.41.93	——Plastic insulated electric conductors
1	53	8544.49.11	Telephone, telegraph and radio relay cables, submarine
ŀ	54	8544.49.12	Telephone, telegraph and radio relay cables, other than submarine
	55	8544.49.19	——Other
t	56	8544.51.11	Telephone, telegraph and radio relay cables, submarine [ITA1/A-098]
ŀ	•		——Telephone, telegraph and radio relay cables, other than submarine [ITA1/A
	57	8544.51.12	098]
	58	8544.51.19	Other [ITA1/A-098]
1		!	
8			lays ia
Ì	Nэ	AHTN	Description
	1	4009.11.00	; Without fittings
ľ	2	, 4009.21.10	Mining slurry suction and discharge hose
ſ	3	4009.21.90	Other
ľ	4	4009.31.10	Mining slurry suction and discharge hose
ľ	5	4009.31.90	Other
ľ	6	4009.41.10	 Mining slurry suction and discharge hose
1	7	T4009.41.90	Other _
ľ	8	4010.11.10	— Of a width exceeding 20 cm
ľ	9	4010.11.90	Other
ľ	10	4010.12.10	— Of a width exceeding 20 cm
	11	4010.12.90	1 · · · · · · · · · · · · · · · · · · ·
Ī	12	4010.13.10	Of a width exceeding 20 cm
-	13	4010.13.90	Other
1	14	4010.19.10	— Of a width exceeding 20 cm
	15	4010.19.90	Other
1	16	4010.31.00	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of
		-тото.от.оо	an ourside circumference exceeding 60 cm but not exceeding 180 cm
	'		Endless transmission belts of trapezoidal cross-section (V-belts), other than V-
	17	i 4010.32.00	ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
	18	4010.33.00	Endless transmission belts of trapezoidal cross-section (V-belts), V ribbed, of
£	- :		an outside circumference exceeding 180 cm but not exceeding 240 cm
i			; <u> </u>
		1	Endless transmission belts of trapezoidal cross-section (V-belts). other than V-
	19	4010.34.00	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
	19	4010.34.00	ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
	19 2.0	4010 35 00	

		
21	4010.36.00	Endless synchronous belts, of an outside circumference exceeding 150 cm but
22	4010.39.00	not exceeding 198 cm Other
23	4010.39.00	- Of a kind used on motor cars (including station wagons and racing cars)
24	4011.10.00 4011.20. id	Of a width not avacading 450mm
25	4011.20.90	Of a width flot exceeding 450mm
26	4011.40.00	- Of a kind used on motorcycles
27	4012.11.00	- Of a kind used on motor cars (including station wagons and racing cars)
28	4012.12.10	— Of a width not exceeding 450mrn
29	4012.12.90	Other
30	4012.20.10	- Of a kind used on motor cars (including station wagons, racing cars)
31	4012.20.21	Of a width not exceeding 450mm
32	4012.20.40	- Of a kind used on motorcycles and scooters
33	4012.90.60	Buffed tyres
34	4016.99.11	——For motor vehicles cf heading 87.02, 87.03, 87.04, 87.05 and 87.11
35	8544.20.10 	Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V
36	8544.20.20	Insulated cables not fitted with connectors, for a voltage not exceeding 66,000V
		——Plastic insulated electric cable having a cross section not exceeding 300
37	8544.41.91	mm2
	l	
38	8544.41.92	——Plastic insulated electric cable having a cross section exceeding 300 mm2
39	8544.41.93	Plastic insulated electric conductors
40	8544.41.94	——Controlling cables
41	8544.41.95	——Battery cables
42	8544.41.99	<u></u> - Other _ ' _ZZZZ "."
43	8544.49.91	——Plastic insulated electric cable having a cross section not exceeding 300
		mm2
44	8544.49.92	Plastic insulated electric cable having a cross section exceeding 300 mm2
45	8544.49.93	Plastic insulated electric conductors
46		Controlling cables
1 40	0 044.48.9 4 _	——Shielded wire of a kind used in the manufacture of automotive wiring
47	8544.49.95	harnoss
48	8544.49.99	Other
49	8544.51.19	Other [ITA1/A-098]
	· · · ···	Plastic insulated electronicsic cable having a cross section not exceeding
50	8544.51.91	300 mm² [ITA1/A-098]
	054454.00	Plastic insulated electronicsic cable having a cross section exceeding 300
51	8544.51.92	mrn² [ITA1/A-098]
52	8544.51.93	Plastic insulated electronicsic conductors [ITAI/A-098]
53	8544.5i.94	— - Controiiing cables [ITA1/A-G98]
54	8544.51.99	CONTRACTOR OF THE CONTRACTOR O
55	8544.59.12	and the contract of the contra
56	8544.59.91	——Piastic insulated electric cable having a cross section not exceeding 300
		mm2
57	8544.59.92	——Plastic insulated electric cable having a cross section exceeding 300 mm2
58	8544 50 03	Plastic insulated electric conductors
59		——Controlling cables
	00-7-00-07	- Controlling Capico

60	8544.59.99	——Other
61	8544.60.11	Plastic insulated electric cables having a cross section not exceeding 400
		mm2
62	8544.60.21	— Plastic insulated electric cables having a cross section not exceeding 400
63	8544.60.29	mm2 Other
		Plastic insulated electric cables having a cross section not exceeding 400
64	8544.60.31	mm2
65	8544.60.39	Other
66	8544.60.91	— Telephone, telegraph, radio relay cables, submarine
67	8544.60.92	— Telephone, telegraph, radio relay cables, other than submarine
68	8544.60.99	Other
NIO	AUTN	Myanmar
No.	AHTN	Description Plates, sheets, and strip
2	1 4008.11.00 1 4008.19.00	- Other
3	4008.21.00 4008.21.00	Plates shoots and strip
4	4008.29.00	Other
5	4009.11.00	Without fittings
6	4009.12.00	With fittings
] '''		Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of
7	4010.31.00	an outside circumference exceeding 60 cm but not exceeding 180 cm
		Endlose transmission helts of transmidal erose section (\/ helts), other than \/
8	4010.32.00	Endless transmission belts of trapezoidal cross-section (V-belts), other than V-
		· · · · · · · · · · · · · · · · · · ·
9	4010.33.00	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of
		an outside circumference exceeding 180 cm but not exceeding 240 cm
10.	4010.34.00	Endless transmission belts of trapezoidal cross-section (V-belts), other than V-
10	4010.34.00	ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
ļ!		Endless synchronous belts, of an outside circumference exceeding 60 cm but
11	4010.35.00	not exceeding 150 crn
40	4040.00.00	Endless synchronous belts, of an outside circumference exceeding 150 cm but
12	4010.36.00	not exceeding 198 cm
13	4015.90.10	Diving suits
14	4015.90.20	Diving suits Of a kind plated with lead for X-ray protection
15	4015.90.90	Other
16		——For motor vehicles of heading 87.02, 87.03, 87.04, 87.05 and 87.11
17	4016.99.12	For motor vehicles of headings 87.09, 87.13, 87.15 and 87.16
18	4016.99.14	Accompanies for biousles
19	4016.99.15	Accessories for bicycles
20	6403.19.90	— Deck fenders_
<u> </u>		Sports footwear: tennis shoes, basketball shoes, gym shoes, training shoes
22	6404.11.00	and the like
2.3	6405.90.00	The state of the s
<u> </u>		Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V
24	0044.2.0.10	insulated cables litted with connectors, for a voltage flot exceeding 66,000 v

	25	8544.20.20	I Insulated cables not fitted with connectors, for a voltage not exceeding 66,000V
	26	8544.20.30	j Insulated cables fitted with connectors, for a voltage exceeding 66,000V
Ì	27	8544.20.40	Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V
	28 j		Wiring harnesses for motor vehicles
Į.	29		Other —•
İ	30	8544.41.11	the contract of the contract o
	31		Telephone cables, other than submarine
	32		Telegraph and radio relay cables, submarine
	_ 33	8544.41.14	j Telegraph and radio relay cables, other than submarine
	3:	3544.41.1 5	Other plastic insulated electric cable having cross section not exceeding 300mm2
	_ 35	8544.41.19	Other 7777
	36	8544.41.CM	i Plastic insulated electric cable having a cross section not exceeding 300 mm2
,	37		Plastic insulated electric cable having a cross section exceeding 300 mm2
ļ	38	; 8544.41.	
	39	854441.94	
	40	8544.41.95	The control of the co
	41	8544.41. 99	A STATE OF THE PARTY OF THE PAR
	. 42 !		Telephone, telegraph and radio relay cables, submarine
ŀ	43 44		Telephone, telegraph and radio relay cables, other than submarine
	45	8544 49.91	Plastic insulated electric cable having a cross section not exceeding 300
	46	8544.49.92	Plastic insulated electric cable having a cross section exceeding 300 mm2
	47	8544.49.93	
	48	8544.49.94	Controlling cables
-	49	8544.49.95	Shielded wire of a kind used in the manufacture of automotive wiring harness
۱	_50		Other
<u>'</u> .	51	8544.51.11	
	52 i	8544.51.12	Telephone, telegraph and radio relay cables, other than submarine [ITA1/A-098]
	53	8544.51.19	Other [ITA1/A-098]
	54	8544 51 91 . 300 mm² [Plastic insulated electronicsic cable having a cross section not exceeding ITA1/A-098]
	5	fi	- — Plastic insulated electronicsic cable having a cross section exceeding 300 mm² [ITA1/A-098]
	56	8544.51.93	Plastic insulated electronicsic conductors [ITA1/A-098]
-	577	8544.51.94	• Controlling cables [ITA1/A-098]
١	58	e de la companya de la companya de la companya de la companya de la companya de la companya de la companya de	Other [ITA1/A-098] 7 77 77 7.77 77
ľ	59	_	Telephone, telegraph and radio relay cables, submarine
	60	8544.59.12	y the second of
	61 i	i 8544.59.19	Other
	62	8544 59 91	i Plastic insulated electric cable having a cross section not exceeding 300 mm2
L	 :		

Assay		· · · · · · · · · · · · · · · · · · ·	
66 8544.59.99 — Cher — Cher — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Sexiate S	63	8544.59.92	Plastic insulated electric cable having a cross section exceeding 300 mm2
66 8544.59.99 — Cher — Cher — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Plastic insulated electric cables having a cross section not exceeding 400 mm2 — Sexiate S	64	+ 8544.59.93	Plastic insulated electric conductors
Plastic insulated electric cables having a cross section not exceeding 400 mm2	65	8544.59.94	
Plastic insulated electric cables having a cross section not exceeding 400 mm2	66	8544.59.99	Other
Mark	67	9544 60 11	
8544.60.19 Other	67	0044.00.11	mm2
8544.60.29	68	8544.60.19	Other
Total	69	8544 60 21	— Plastic insulated electric cables having a cross section not exceeding 400
Plastic insulated electric cables having a cross section not exceeding 400 mm2 mm2			
72 8544.60.31	70	8544.60.29	• · · · · · · · · · · · · · · · · · · ·
72 8544.60.39 Other 73 8544.60.91 — Telephone, telegraph, radio relay cables, submarine 74 8544.60.92 — Telephone, telegraph, radio relay cables, submarine 75 8544.60.99 Other 76 9004.90.10 Corrective spectacles Philippines	71	8544.60.31	
Telephone, telegraph, radio relay cables, other than submarine Telephone	72	8544.60.39	
Telephone, telegraph, radio relay cables, other than submarine Telephone	73	8544.60.91	— Telephone, telegraph, radio relay cables, submarine
R544.60.99 Other 9004.90.10 Corrective spectacles	the state of the		
Philippines	75	4	Othor
No. AHTN	76		
No	Ĺ		
1 4009.11.00 Without fittings 2 4009.21.90 Other 3 4009.22.90 Other 4 4009.31.90 Other 5 4009.32.90 Other 6 4009.41.90 Other 7 4009.42.90 Other 8 4011.10.00 - Of a kind used on motor cars (including station wagons and racing cars) 9 4011.20.10 Of a width not exceeding 450mm 10 4011.40.00 - Of a kind used on motorcycles 11 4012.20.10 Of a kind used on motor cars (including station wagons, racing cars) 12 4012.20.21 Of a width not exceeding 450mm 13 4012.20.29 Other 14 4012.20.31 Suitable for retreading 15 4012.20.39 Other 16 4012.20.40 Of a kind used on motorcycles and scooters 17 4012.20.50 Of a kind used on bicycles 18 4012.20.60 Of a kind used on earth moving machinery 19 4012.20.70 Of a kind used on other vehicles of Chapter 87 20 4012.20.90 Other 21 8544.30.10 Wiring harnesses for motor vehicles No AHTN Description 1 4010.11.10 Of a width exceeding 20 cm 2 4010.12.10 Of a width exceeding 20 cm 3 4010.13.10 Of a width exceeding 20 cm 4 4010.19.10 Of a width exceeding 20 cm Check		100	Philippines :
2 4009.21.90 Other 3 4009.22.90 Other 5 4009.32.90 Other 6 4009.41.90 Other 7 4009.42.90 Other 8 4011.10.00 - Of a kind used on motor cars (including station wagons and racing cars) 9 4011.20.10 Of a width not exceeding 450mm 10 4011.40.00 - Of a kind used on motorcycles 11 4012.20.10 Of a kind used on motor cars (including station wagons, racing cars) 12 4012.20.21 Of a width not exceeding 450mm 13 4012.20.29 Other 14 4012.20.31 Suitable for retreading 15 4012.20.39 Other 16 4012.20.40 Of a kind used on motorcycles and scooters 17 4012.20.50 Of a kind used on bicycles 18 4012.20.60 Of a kind used on bicycles 19 4012.20.70 Of a kind used on other vehicles of Chapter 87 20 4012.20.90 Other 21 8544.30.10 Wiring harnesses for motor vehicles No AHTN Description 2 4010.11.10 Of a width exceeding 20 cm 3 4010.13.10 Of a width exceeding 20 cm 4 : 4010.19.10 Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm	No		
2 4009.21.90 Other 3 4009.22.90 Other 5 4009.32.90 Other 6 4009.41.90 Other 7 4009.42.90 Other 8 4011.10.00 - Of a kind used on motor cars (including station wagons and racing cars) 9 4011.20.10 Of a width not exceeding 450mm 10 4011.40.00 - Of a kind used on motorcycles 11 4012.20.10 Of a kind used on motor cars (including station wagons, racing cars) 12 4012.20.21 Of a width not exceeding 450mm 13 4012.20.29 Other 14 4012.20.31 Suitable for retreading 15 4012.20.39 Other 16 4012.20.40 Of a kind used on motorcycles and scooters 17 4012.20.50 Of a kind used on bicycles 18 4012.20.60 Of a kind used on bicycles 19 4012.20.70 Of a kind used on other vehicles of Chapter 87 20 4012.20.90 Other 21 8544.30.10 Wiring harnesses for motor vehicles No AHTN Description 2 4010.11.10 Of a width exceeding 20 cm 3 4010.13.10 Of a width exceeding 20 cm 4 : 4010.19.10 Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm		4009.11.00	Without fittings
3	2	4009.21.90	
5 4009.32.90 Other 6 4009.41.90 — Other 7 4009.42.90 Other 8 4011.10.00 - Of a kind used on motor cars (including station wagons and racing cars) 9 4011.20.10 Of a width not exceeding 450mm 10 4011.40.00 Of a kind used on motor cars (including station wagons, racing cars) 11 4012.20.10 Of a width not exceeding 450mm 12 4012.20.21 — Of a width not exceeding 450mm 13 4012.20.29 Other 14 4012.20.31 — Suitable for retreading 15 4012.20.39 Other 16 4012.20.40 Of a kind used on motorcycles and scooters 17 4012.20.50 Of a kind used on bicycles 18 4012.20.60 Of a kind used on earth moving machinery 19 4012.20.70 Of a kind used on other vehicles of Chapter 87 20 4012.20.90 Other 21 8544.30.10 Wiring harnesses for motor vehicles No AHTN Description 2 4010.11.10 Of a width exceeding 20 cm 2 4010.12.10 Of a width exceeding 20 cm 3 4010.13.10 Of a width exceeding 20 cm 4 4 4010.19.10 Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm Of a width exceeding 20 cm	3		Other
6 4009.41.90 — Other 7 4009.42.90 Other 8 4011.10.00 - Of a kind used on motor cars (including station wagons and racing cars) 9 4011.20.10 Of a kind used on motorcycles 10 4011.20.10 Of a kind used on motorcycles 11 4012.20.10 Of a kind used on motorcycles 12 4012.20.10 Of a kind used on motor cars (including station wagons, racing cars) 12 4012.20.21 — Of a width not exceeding 450mm 13 4012.20.29 Other 14 4012.20.31 — Suitable for retreading 15 4012.20.39 Other 16 4012.20.40 Of a kind used on motorcycles and scooters 17 4012.20.50 Of a kind used on bicycles 18 4012.20.60 Of a kind used on earth moving machinery 19 4012.20.70 Of a kind used on other vehicles of Chapter 87 20 4012.20.90 Other 21 8544.30.10 Wiring harnesses for motor vehicles No AHTN Description 1 4010.11.10 — Of a width exceeding 20 cm 2 4010.12.10 — Of a width exceeding 20 cm 3 4010.13.10 — Of a width exceeding 20 cm 4 4010.19.10 — Of a width exceeding 20 cm Other		A company of the comp	because the company of the contract of the con
7		A Company of the Comp	• · · · · · · · · · · · · · · · · · · ·
8 4011.10.00 - Of a kind used on motor cars (including station wagons and racing cars) 9 4011.20.10 - Of a width not exceeding 450mm 10 4011.40.00 - Of a kind used on motorcycles 11 4012.20.10 - Of a kind used on motor cars (including station wagons, racing cars) 12 4012.20.21 — Of a width not exceeding 450mm 13 4012.20.29 - Other 14 4012.20.31 — Suitable for retreading 15 4012.20.30 - Other 16 4012.20.40 - Of a kind used on motorcycles and scooters 17 4012.20.50 - Of a kind used on bicycles 18 4012.20.60 - Of a kind used on earth moving machinery 19 4012.20.70 - Of a kind used on other vehicles of Chapter 87 20 4012.20.90 - Other 21 8544.30.10 - Wiring harnesses for motor vehicles No AHTN Description 1 4010.11.10 — Of a width exceeding 20 cm 2 4010.12.10 — Of a width exceeding 20 cm 3 4010.13.10 — Of a width exceeding 20 cm 4 4010.19.10 — Of a width exceeding 20 cm Chor			A STATE OF THE STA
9 4011.20.10 Of a width not exceeding 450mm 10 4011.40.00 Of a kind used on motorcycles 11 4012.20.10 Of a kind used on motor cars (including station wagons, racing cars) 12 4012.20.21 — Of a width not exceeding 450mm 13 4012.20.29 Other 14 4012.20.31 — Suitable for retreading 15 4012.20.39 Other 16 4012.20.40 Of a kind used on motorcycles and scooters 17 4012.20.50 Of a kind used on bicycles 18 4012.20.60 Of a kind used on earth moving machinery 19 4012.20.70 Of a kind used on other vehicles of Chapter 87 20 4012.20.90 Other 21 8544.30.10 Wiring harnesses for motor vehicles No AHTN Description 1 4010.11.10 — Of a width exceeding 20 cm 2 4010.12.10 — Of a width exceeding 20 cm 3 4010.13.10 — Of a width exceeding 20 cm 4 4010.19.10 — Of a width exceeding 20 cm Other	.	i .	process 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
10	H		
11	h		part :
12			
13		4012.20.10	Of a width, not exceeding 450mm
14		1012 20 20	: Othor
17		4012.20.29	— Suitable for retreading
17		: 4012.20.31	Other
17	L	4012.20.39	' Of a kind used on motorcycles and scooters
18		,	
19	1901 11	4012.20.60	Of a kind used on earth moving machinery
20		4012.20.70	Of a kind used on other vehicles of Chapter 87
21 8544.30.10 - Wiring harnesses for motor vehicles No AHTN Description 1 4010.11.10 — Of a width exceeding 20 cm 2 4010.12.10 — Of a width exceeding 20 cm 3 4010.13.10 — Of a width exceeding 20 cm 4 : 4010.19.10 — Of a width exceeding 20 cm - 4010.30.00 Other	h	4012.20.90	Other
No AHTN Description 1 4010.11.10 — Of a width exceeding 20 cm 2 4010.12.10 — Of a width exceeding 20 cm 3 4010.13.10 — Of a width exceeding 20 cm 4 : 4010.19.10 — Of a width exceeding 20 cm		8544.30.10	Wiring harnesses for motor vehicles
No AHTN Description 1 4010.11.10 — Of a width exceeding 20 cm 2 4010.12.10 — Of a width exceeding 20 cm 3 4010.13.10 — Of a width exceeding 20 cm 4 : 4010.19.10 — Of a width exceeding 20 cm - 4010.20.00 Other			
1 4010.11.10 — Of a width exceeding 20 cm 2 4010.12.10 — Of a width exceeding 20 cm 3 4010.13.10 — Of a width exceeding 20 cm 4 : 4010.19.10 — Of a width exceeding 20 cm			
2 4010.12.10 — Of a width exceeding 20 cm 3 4010.13.10 — Of a width exceeding 20 cm 4 : 4010.19.10 — Of a width exceeding 20 cm	No		
2 4010.12.10 — Of a width exceeding 20 cm 3 4010.13.10 — Of a width exceeding 20 cm 4 : 4010.19.10 — Of a width exceeding 20 cm	1	4010.11.10	— Of a width exceeding 20 cm
3 4010.13.10 — Of a width exceeding 20 cm 4 : 4010.19.10 — Of a width exceeding 20 cm	2	4010.12.10	— Of a width exceeding 20 cm
4 : 4010.19.10 — Of a width exceeding 20 cm	3	4010.13.10	— Of a width exceeding 20 cm
I = 4010.20.00 : Othor	4	: 4010.19.10	— Of a width exceeding 20 cm
	<u></u>	4010.39.00	Othor

6 6401.10.00 Footwear incorporating a protective metal toe-cap 7 6401.92.00 Covering the knee 8 6401.92.00 Covering the ankle but not covering the knee 9 18401.99.00 Other 10 6402.19.00 Schi-boots, cross-country ski footwear and snowboard boots 11 6402.19.00 Footwear with upper straps or thongs assembled to the sole by means of plugs 13 6402.30.00 Covering the ankle 14 6402.91.00 Covering the ankle 15 6402.99.00 Other 16 6403.12.00 Ski-boots, cross-country ski footwear and snowboard boots 17 fiam 19 11 Covering the ankle 18 6403.19.90 Other Other sports footwear fitted with studs, bar and the like (for example football shoes, running shoes and golf shoes 18 6403.19.90 Other footwear, incorporating a protective metal toe-cap 19 6403.91.10 Other footwear, incorporating a protective metal toe-cap 20 6403.91.10 Other footwear, incorporating a protective metal toe-cap 21 6403.99.10 Other Other 22 6403.99.10 Other Other 23 6404.99.90 Other Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 24 6404.19.00 Other Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 26 6404.900 Other Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 26 6404.900 Other Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 27 8544.20.10 Insulated cables fitted with connectors, for a voltage not exceeding 66,000 28 8544.20.30 Insulated cables fitted with connectors, for a voltage exceeding 66,000 29 8544.20.30 Insulated cables fitted with connectors, for a voltage exceeding 66,000 30 8544.30.30 Insulated cables fitted with connectors, for a voltage exceeding 66,000 31 8544.30.10 Insulated cables fitted with connectors, for a voltage exceeding 66,000 32 8544.40.90 Other Other Other 33 8544.41.11 Other Other Other Other 34 8544.41.12 Other Other Other Other			
8 i 6401 92.00 i - Covering the ankle but not covering the knee 9 i 6401 92.00 i - Other 6402 12.00 i - Skit-boots, cross-country ski footwear and snowboard boots 6402.19.00 i - Other 12 6402.20.00 i - Skit-boots, cross-country ski footwear and snowboard boots 13 6402.30.00 - Other footwear, incorporating a protective metal toe-cap 14 6402.91.00 - Covering the ankle 2 - Other 6403.12.00 - Skit-boots, cross-country ski footwear and snowboard boots - Other 6403.12.00 - Skit-boots, cross-country ski footwear and snowboard boots - Other 9 infam, 19.11 - Other 9 other sports footwear fitted with studs, bar and the like (tor example football shoes, running shoes and golf shoes - Other 9 othe	6	! 6401.10.00	- Footwear incorporating a protective metal toe-cap
9 6401.99.00 Other 6402.19.00 Other 6402.20.00 - Footwear with upper straps or thongs assembled to the sole by means of plugs 6402.90.00 - Covering the ankle 12 6402.90.00 - Covering the ankle 13 6402.90.00 Other 14 6402.91.00 Other 15 6402.99.00 Other 16 6403.12.00 Ski-boots, cross-country ski footwear and snowboard boots 17 fiam 19 10 18 6403.12.00 Other 19 6403.99.00 Other 19 6403.91.00 Other 19 6403.91.00 Other 10 6403.91.10 Riding boots 11 6403.99.10 Other 12 6403.99.10 Other 13 6403.99.10 Other 14 6403.99.10 Other 15 6403.99.10 Other 16 6403.99.10 Other 17 fam 19 10 Sports footwear; incorporating a protective metal toe-cap 16 6403.99.10 Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 16 6403.99.10 Other 17 fam 19 10 Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 18 6403.99.10 Other 19 6403.99.10 Other 20 6403.99.10 Other 21 6403.99.10 Other 22 6404.19.00 Other 23 6404.19.00 Other 24 6404.19.00 Other 25 6405.90.00 Other 26 6405.90.00 Other 27 8544.20.10 Insulated cables fitted with connectors, for a voltage not exceeding 29 8544.20.40 Insulated cables not fitted with connectors, for a voltage exceeding 29 8544.20.40 Insulated cables not fitted with connectors, for a voltage exceeding 20 8640.30.90 Other 21 8544.30.10 Wiring hamesses for motor vehicles 22 8544.41.11 Telephone cables, submarine 23 8544.41.11 Telephone cables, ether than submarine 24 8544.41.11 Telephone cables, ether than submarine 25 8544.41.11 Telephone cables, ether than submarine 26 8544.41.19 Other 27 8544.41.91 Other 28 8544.41.91 Other 28 8544.41.91	7		
9 6401.99.00 Other 6402.19.00 Other 6402.20.00 - Footwear with upper straps or thongs assembled to the sole by means of plugs 6402.90.00 - Covering the ankle 12 6402.90.00 - Covering the ankle 13 6402.90.00 Other 14 6402.91.00 Other 15 6402.99.00 Other 16 6403.12.00 Ski-boots, cross-country ski footwear and snowboard boots 17 fiam 19 10 18 6403.12.00 Other 19 6403.99.00 Other 19 6403.91.00 Other 19 6403.91.00 Other 10 6403.91.10 Riding boots 11 6403.99.10 Other 12 6403.99.10 Other 13 6403.99.10 Other 14 6403.99.10 Other 15 6403.99.10 Other 16 6403.99.10 Other 17 fam 19 10 Sports footwear; incorporating a protective metal toe-cap 16 6403.99.10 Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 16 6403.99.10 Other 17 fam 19 10 Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 18 6403.99.10 Other 19 6403.99.10 Other 20 6403.99.10 Other 21 6403.99.10 Other 22 6404.19.00 Other 23 6404.19.00 Other 24 6404.19.00 Other 25 6405.90.00 Other 26 6405.90.00 Other 27 8544.20.10 Insulated cables fitted with connectors, for a voltage not exceeding 29 8544.20.40 Insulated cables not fitted with connectors, for a voltage exceeding 29 8544.20.40 Insulated cables not fitted with connectors, for a voltage exceeding 20 8640.30.90 Other 21 8544.30.10 Wiring hamesses for motor vehicles 22 8544.41.11 Telephone cables, submarine 23 8544.41.11 Telephone cables, ether than submarine 24 8544.41.11 Telephone cables, ether than submarine 25 8544.41.11 Telephone cables, ether than submarine 26 8544.41.19 Other 27 8544.41.91 Other 28 8544.41.91 Other 28 8544.41.91	8	i 6401.92.00	Covering the ankle but not covering the knee
10 6402.12.00 - Ski-boots, cross-country ski footwear and snowboard boots 11 6402.19.00 - Other 12 6402.20.00 - Footwear with upper straps or thongs assembled to the sole by means of plugs 13 6402.91.00 - Covering I the ankle 15 6402.99.00 - Other 16 6403.12.00 - Ski-boots, cross-country ski footwear and snowboard boots 17 fiam 19 10 18 6403.19.00 - Other sports footwear fitted with studs, bar and the like (for example football shoes, running shoes and golf shoes 19 6403.40.00 - Other footwear, incorporating a protective metal toe-cap 19 6403.91.00 - Other footwear, incorporating a protective metal toe-cap 19 6403.91.00 - Other footwear, incorporating a protective metal toe-cap 19 6403.91.00 - Other	9	i 6401 99 00	Other
11 6402.19.00 Other			
12 6402.20.00 Footwear with upper straps or thongs assembled to the sole by means of plugs			
13 6402.30.00 - Other footwear, incorporating a protective metal toe-cap 14 6402.91.00 - Covering the ankle 15 6402.99.00 - Other 16 6403.12.00 - Ski-boots, cross-country ski footwear and snowboard boots 17 fiam ,19.10 - Shi-boots, cross-country ski footwear and snowboard boots 18 6403.19.90 Other 19 6403.40.00 - Other footwear, incorporating a protective metal toe-cap 20 6403.91.10 Riding boots 21 6403.91.90 Other 22 6403.99.10 Showling shoes 23 6403.99.90 Other 24 6404.10.00 - Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 25 6404.10.00 - Other 7	' '	0702.13.00	
14 6402.91.00 - Covering the ankle 15 6402.99.00 - Other 16 6403.12.00 - Ski-boots, cross-country ski footwear and snowboard boots 17 fiam 14 1n	12	6402.20.00	- Footwear with upper straps or thongs assembled to the sole by means of plugs
14 6402.91.00 - Covering the ankle 15 6402.99.00 - Other 16 6403.12.00 - Ski-boots, cross-country ski footwear and snowboard boots 17 fiam 14 1n	1 42	6402.20.00	Other feetween incorporating a protective metal too gap
15			
16 6403.12.00 Ski-boots, cross-country ski footwear and snowboard boots 17 fiam ,19.10 Other sports footwear filted with studs, bar and the like (tor example football shoes, running shoes and golf shoes) 18 6403.49.00 Other footwear, incorporating a protective metal toe-cap 19 6403.91.00 Riding boots 20 6403.91.90 Other ZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZ	h	<u>+</u>	The same of the sa
fiam , 19 10			
18	16	6403.12.00	41·10-11
Shoes Funning shoes and golf shoes	1 17	ifiam 1910	· · · · · · · · · · · · · · · · · · ·
6403.40.00 Other footwear, incorporating a protective metal toe-cap			
20	18		
21	19	6403.40.00	- Other footwear, incorporating a protective metal toe-cap
22 6403.99.10 Bowling shoes 6403.99.90 Other 7 Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like 25 6404.19.00 Other 7 Z Z 26 6405.90.00 Other 7 Z Z 27 8544.20.10 Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V 28 8544.20.20 Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V 29 8544.20.30 Insulated cables fitted with connectors, for a voltage exceeding 86,000 V 30 8544.20.40 Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V 31 8544.30.10 Wiring harnesses for motor vehicles 38544.41.11 Telephone cables, submarine 38544.41.11 Telephone cables, ether than submarine 38544.41.11 Telegraph and radio relay cables, other than submarine 300mm2 300mm2 300mm2 300mm2 300mm2 3544.41.91 Other Plastic insulated electric cable having a cross section not exceeding 300 mm2 40 8544.41.91 Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.91 Controlling cables Other 2 2 2 2 2 2 2 2 2	20	6403.91.10	Riding boots
23 6403.99.90 Bowling shoes Other Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes 1 and the like Sports footwear; tennis shoes,	21	6403.91.90	Other <u>ZZZZZZZZZZZZZ</u>
- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes hadd thelike - Cother - C	22	6403.99.10	
- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes hadd thelike - Cother - C	23	6403.99.90	Other
and the like 25 6404, 19, 00 - Other 7	1		
25 6404.19.00 Other 7	24	6404.11.00	1 and the like
26 i 6405.90.00 - Other 27 8544.20.10 i - insulated cables fitted with connectors, for a voltage not exceeding 66,000 V 28 8544.20.20	۱ ۵	1	Other
27 8544.20.10 - insulated cables fitted with connectors, for a voltage not exceeding 66,000 V 28 8544.20.20 66,000 V 29 8544.20.30 - Insulated cables fitted with connectors, for a voltage exceeding 86,000 V 30 8544.20.40 - Insulated cables not fitted with connectors, for a voltage exceeding 86,000 V 31 8544.30.10 - Wiring harnesses for motor vehicles 32 8544.30.90 - Other 33 8544.41.11 - Telephone cables, submarine 34 8544.41.12 - Telephone cables, submarine 35 8544.41.13 - Telegraph and radio relay cables, submarine 36 8544.41.14 - Telegraph and radio relay cables, other than submarine 37 8544.41.17 - Other plastic insulated electric cable having cross section not exceeding 300mm2 38 8544.41.91 - Other Plastic insulated electric cable having a cross section not exceeding 300mm2 40 8544.41.91 - Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.92 - Plastic insulated electric conductors 42 8544.41.93 - Plastic insulated electric conductors 43 8544.41.95 - Battery cables 44 8544.41.99 - Other ZZZ".ZZZ 45 8544.49.11 Telephone, telegraph and radio relay cables, submarine Telephone, telegraph and radio relay cables, other than submarine 46 8544.49.12 - Telephone, telegraph and radio relay cables, other than submarine	25	6404.19.00 L	: Others
28	1. 20	0 1 0400.90.00	- Ottlei
8544.20.30 Insulated cables fitted with connectors, for a voltage exceeding 86,000V 30 8544.20.40 Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V 31 8544.30.10 Wiring harnesses for motor vehicles 32 8544.30.90 Other 33 8544.41.11 Telephone cables, submarine 34 8544.41.12 Telephone cables, ether than submarine 35 8544.41.13 Telegraph and radio relay cables, submarine 36 8544.41.14 Other plastic insulated electric cable having cross section not exceeding 300mm2 38 8544.41.19 Other 39 8544.41.91 Plastic insulated electric cable having a cross section not exceeding 300 mm2 40 8544.41.92 Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.93 Controlling cables 42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables 44 8544.41.99 Other ZZZ", ZZZ 45 8544.49.11 Telephone, telegraph and radio relay cables, submarine Telephone, telegraph and radio relay cables, other than submarine	27	8544.20.10	i insulated cables fitted with connectors, for a voltage not exceeding 66,000 V
8544.20.30 Insulated cables fitted with connectors, for a voltage exceeding 86,000V 30 8544.20.40 Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V 31 8544.30.10 Wiring harnesses for motor vehicles 32 8544.30.90 Other 33 8544.41.11 Telephone cables, submarine 34 8544.41.12 Telephone cables, ether than submarine 35 8544.41.13 Telegraph and radio relay cables, submarine 36 8544.41.14 Other plastic insulated electric cable having cross section not exceeding 300mm2 38 8544.41.19 Other 39 8544.41.91 Plastic insulated electric cable having a cross section not exceeding 300 mm2 40 8544.41.92 Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.93 Controlling cables 42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables 44 8544.41.99 Other ZZZ", ZZZ 45 8544.49.11 Telephone, telegraph and radio relay cables, submarine Telephone, telegraph and radio relay cables, other than submarine		i	Insulated cables not fitted with connectors, for a valtage not eveneding
8544.20.30 Insulated cables fitted with connectors, for a voltage exceeding 86,000V 30 8544.20.40 Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V 31 8544.30.10 Wiring harnesses for motor vehicles 32 8544.30.90 Other 38544.41.11 Telephone cables, submarine 34 8544.41.12 Telephone cables, ether than submarine 35 8544.41.13 Telegraph and radio relay cables, submarine 36 8544.41.14 Other 300mm2 300mm2 300mm2 300mm2 300mm2 300mm2 344.41.91 Other 24 3544.41.91 Other 2544.41.91 Other 3644.41.91 3644.41.91 Other 3644.41.91	28	8 544.20.20	
8544.20.40 Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V 31 8544.30.10 Wiring harnesses for motor vehicles 32 8544.30.90 Other 33 8544.41.11 Telephone cables, submarine 34 8544.41.12 Telephone cables, ether than submarine 35 8544.41.13 Telegraph and radio relay cables, submarine 36 8544.41.14 Other plastic insulated electric cable having cross section not exceeding 300mm2 300mm2 300mm2 38 8544.41.91 Other Plastic insulated electric cable having a cross section not exceeding 300 mm2 8544.41.91 Plastic insulated electric cable having a cross section exceeding 300 mm2 40 8544.41.92 Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.93 Controlling cables 42 8544.41.95 Battery cables 43 8544.41.95 Battery cables 44 8544.41.99 Other			danni an calaman a cara a cara a cara a cala a cala cala
31 8544.30.10 - Wiring harnesses for motor vehicles	28	8544.20.30	insulated cables fitted with connectors, for a voltage exceeding 86,000v
31 8544.30.10 - Wiring harnesses for motor vehicles	30	8544.20.40	Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V
32 8544.30.90 Other 33 8544.41.11 Telephone cables, submarine 34 8544.41.12 Telephone cables, ether than submarine 35 8544.41.13 Telegraph and radio relay cables, submarine 36 8544.41.14 Other plastic insulated electric cable having cross section not exceeding 300mm2 38 8544.41.19 Other Plastic insulated electric cable having a cross section not exceeding 300 mm2 40 8544.41.91 Plastic insulated electric cable having a cross section not exceeding 300 mm2 41 8544.41.92 Plastic insulated electric cable having a cross section exceeding 300 mm2 42 8544.41.93 Controlling cables 43 8544.41.95 Battery cables 44 8544.41.99 Other ZZZ".ZZ ZZZ 45 8544.49.11 Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone T			
33 8544.41.11 Telephone cables, submarine 34 8544.41.12 Telephone cables, ether than submarine 35 8544.41.13 Telegraph and radio relay cables, submarine 36 8544.41.14 Other plastic insulated electric cable having cross section not exceeding 300mm2 300m	1	+t·-	
34	F	i	
35 : 8544.41.13 Telegraph and radio relay cables, submarine 36 8544.41.14 i Telegraph and radio relay cables, other than submarine 37 8544.41.15 Other plastic insulated electric cable having cross section not exceeding 300mm2 38 8544.41.19 Other Plastic insulated electric cable having a cross section not exceeding 300 mm2 40 8544.41.92 Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.93 Plastic insulated electric cable having a cross section exceeding 300 mm2 42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables' 44 8544.41.99 Other ZZZ".ZZZ ZZZ 45 8544.49.11 Telephone, telegraph and radio relay cables, submarine Telephone, telegraph and radio relay cables, other than submarine	33	8544.41.11	Telephone cables, submarine
36 8544.41.14 i Telegraph and radio relay cables, other than submarine 37 85344.41.15 Other plastic insulated electric cable having cross section not exceeding 300mm2 300mm2 Other Plastic insulated electric cable having a cross section not exceeding 300 mm2 40 8544.41.92 Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.93 Plastic insulated electric conductors 42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables 44 8544.41.99 Other ZZZ".ZZZ ZZZ 45 8544.49.11 Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone Telep	34	8544.41.12	j Telephone cables, ether than submarine
37, 8544.41.12 Other plastic insulated electric cable having cross section not exceeding 300mm2 38 8544.41.19 Other Plastic insulated electric cable having a cross section not exceeding 300 mm2 40 8544.41.92 Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.93 Plastic insulated electric conductors 42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables 44 8544.41.99 Other ZZZ".ZZZ ZZZ 45 8544.49.11 Telephone, telegraph and radio relay cables, submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine	35	5 : 8544.41.13	Telegraph and radio relay cables, submarine
37, 8544.41.12 Other plastic insulated electric cable having cross section not exceeding 300mm2 38 8544.41.19 Other Plastic insulated electric cable having a cross section not exceeding 300 mm2 40 8544.41.92 Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.93 Plastic insulated electric conductors 42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables 44 8544.41.99 Other ZZZ".ZZZ ZZZ 45 8544.49.11 Telephone, telegraph and radio relay cables, submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine Telephone, telegraph and radio relay cables, other than submarine	36	8544.41 14	i Telegraph and radio relay cables, other than submarine
38 8544.41.19Other 39 8544.41.91Other 40 8544.41.92 Plastic insulated electric cable having a cross section not exceeding 300 mm² 41 8544.41.93 Plastic insulated electric cable having a cross section exceeding 300 mm² 42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables	1		#*************************************
38 8544.41.19Other 39 8544.41.91 Plastic insulated electric cable having a cross section not exceeding 300 mm2 40 8544.41.92 Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.93 Plastic insulated electric conductors 42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables	J 3'	1 1 P. PPCO	
8544.41.91 Plastic insulated electric cable having a cross section not exceeding 300 mm2 40 8544.41.92 - — Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.93 ——Plastic insulated electric conductors 42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables	3	8544.41	19Other
mm2 40 8544.41.92 - — Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.93 ——Plastic insulated electric conductors 42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables. 44 8544.41.99 Other ZZZ".ZZZ ZZZ 45 8544.49.11 ——Telephone, telegraph and radio relay cables, submarine 46 8544.49.12 ——Telephone, telegraph and radio relay cables, other than submarine	1	·	
40 8544.41.92 - — Plastic insulated electric cable having a cross section exceeding 300 mm2 41 8544.41.93 ——Plastic insulated electric conductors 42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables. 44 8544.41.99 Other ZZZ".ZZZ ZZZ 45 8544.49.11 ——Telephone, telegraph and radio relay cables, submarine 46 8544.49.12 ——Telephone, telegraph and radio relay cables, other than submarine	39	8544.41.91	(mm ²)
41 8544.41.93 ——Plastic insulated electric conductors 42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables	ļ ·		harron programme to the second of the second
42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables 44 8544.41.99 Other ZZZ".ZZ 45 8544.49.11 ——Telephone, telegraph and radio relay cables, submarine 46 8544.49.12 ——Telephone, telegraph and radio relay cables, other than submarine	40	8544.41.92	- — Plastic insulated electric cable having a cross section exceeding 300 mm2
42 8544.41.94 Controlling cables 43 8544.41.95 Battery cables 44 8544.41.99 Other ZZZ".ZZ 45 8544.49.11 ——Telephone, telegraph and radio relay cables, submarine 46 8544.49.12 ——Telephone, telegraph and radio relay cables, other than submarine	<u>4</u> 1	8544 41 93	Plastic insulated electric conductors
43 8544.41.95 Battery cables ' 44 8544.41.99 Other ZZZ".ZZ ZZ 45 8544.49.11 ——Telephone, telegraph and radio relay cables, submarine 46 ! 8544.49.12 ——Telephone, telegraph and radio relay cables, other than submarine		+	
44 8544.41.99 Other ZZZ".ZZZ ZZZ 45 8544.49.11 ——Telephone, telegraph and radio relay cables, submarine 46 ! 8544.49.12 ——Telephone, telegraph and radio relay cables, other than submarine			Minimulation of the Control of the C
45 8544.49.11 ——Telephone, telegraph and radio relay cables, submarine			
46 ! 8544.49.12 ——Telephone, telegraph and radio relay cables, other than submarine			Talanhana talananh and salis also also also also also also also als
the state of t			
4/ 8544.49.19 Other		t .	green to green and the contract of the contrac
	47	8544.49.19	<u> Other</u>

		Distriction of the desired by the second sec
48	8544.49.91	Plastic insulated electric cable having a cross section not exceeding 300 mm2
49	8544.49.92	Plastic insulated electric cable having a cross section exceeding 300 mm2
	·	
50 5 1	8544.49.93	Plastic insulated electric conductors Controlling cables ~
	8544.49.94	Shielded wire of a kind used in the manufacture of automotive wiring
52	! 8544.49.95	harness
53	8544.49.99	Other
54	8544.51.11	[Telephone, telegraph and radio relay cables, submarine [ITA1/A-098]
55	8544.51.12	Telephone, telegraph and radio relay cables, other than submarine [ITA1/A-
ļ.,,		nagi
56	8544.51.19	Other [ITA1/A-098]
57	864 61 01	Plastic insulated electronicsic cable having a cross section not exceeding 300 mm² [ITA1/A-098]
58	8544.51.92	! Plastic insulated electronicsic cable having a cross section exceeding 300 mm² [ITA1/A-098]
59	8544.51.93	Plastic insulated electronicsic conductors [ITA1/A-098]
60		Controlling cables [ITA1/A-098]
61	\ 8544.51.99	Other [ITA1 /A-098]
62	i 8544.59.11] Telephone, telegraph and radio relay cables, submarine
63	· ·	i Telephone, telegraph and radio relay cables, other than submarine
64	1 8544.59.19	
65	i 8511 50 01	Plastic insulated electric cable having a cross section not exceeding 300 mm2
66	8544.59.92	Piastic insulated electric cable having a cross section exceeding 300 mm2
67	I 8544.59.93	Plastic insulated electric conductors
68	8544.59.94 8544.59.99	Controlling cables
69	8544.59.99	Other
70	8544.60.71	Plastic insulated electric cables having a cross section not exceeding 400
71	8544.60.19	A STATE OF THE PARTY OF THE PAR
72	8544.60.21	Plastic insulated electric cables having a cross section not exceeding 400
73	8544.60.29	g
74	fiM4BO°I	Plastic insulated electric cables having a cross section not exceeding 400
75	1 8544.60.39	· • • • • • • • • • • • • • • • • • • •
76	8544.60.91	Telephone, telegraph, radio relay cables, submarine
77	; 8544.60.92	Telephone, telegraph, radio relay cables, other than submarine
78	i 8544.60.99	
79	i 9404.10.00	:- Mattress supports
80	9404.21.00	j Of cellular rubber or plastics, whether or not covered
81	j 9404.90.10	Quilts, bedspreads and mattress protectors
82	9404.90 20	Foam rubber bolsters, pillows, cushions, ppuffes
83		Other
	1	

30		Viet Nam
No	AHTN	Description
1	4011.10.00	- Of a kind used on motor cars (including station wagons and racing cars)
2	4011.20.10	Of a width not exceeding 450mm
3	4011.40.00	- Of a kind used on motorcycles
4	4011.50.00	- Of a kind used for bicycles ~ _~
5	4013.10.11	Suitable for fitting to tyres of width not exceeding 450mm
6		Suitable for fitting to tyres of width not exceeding 450mm
7	4013.20.00	- Of a kind used on bicycles
8	4013.90.20	- Of a kind used on motor cycles or motor scooters
9	520/4111.00	Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes
	. 	and the like
10	6404.19.00	Other
11	6405.90.00	- Other