

ASEAN China Free Trade Agreement 2004 Agreement on Trade in Goods

Completed on November 29, 2004

DEZAN SHIRA & ASSOCIATES

Corporate Establishment, Tax, Accounting & Payroll Throughout Asia

This document was downloaded from ASEAN Briefing (www.aseanbriefing.com) and was compiled by the tax experts at Dezan Shira & Associates (www.dezshira.com).

Dezan Shira & Associates is a specialist foreign direct investment practice, providing corporate establishment, business advisory, tax advisory and compliance, accounting, payroll, due diligence and financial review services to multinationals investing in emerging Asia.

Content

Article 1 – Measures Definitions	3
Article 2 – National Treatment on Internal Taxation and Regulation	4
Article 3 – Tariff Reduction and Elimination.....	4
Article 4 – Transparency.....	4
Article 5 – Rules of Origin	5
Article 6 – Modification of Concessions	5
Article 7 – WTO Disciplines	5
Article 8 – Quantitative Restrictions and Non-Tariff Barriers.....	6
Article 9 – Safeguard Measures.....	6
Article 10 – Acceleration of Commitments.....	8
Article 11 – Measures to Safeguard the Balance of Payments.....	8
Article 12 – General Exceptions.....	8
Article 13 – Security Exceptions	9
Article 14 – Recognition of China’s Market Economy Status	10
Article 15 – State, Regional and Local Government.....	10
Article 16 – Institutional Arrangement.....	10
Article 17 – Review	11
Article 18 – Annexes and Future Instruments	11
Article 19 – Amendments	11
Article 20 – Miscellaneous Provisions	12
Article 21 – Dispute Settlement.....	12
Article 22 – Depositary.....	12
Article 23 – Entry into Force	12

Agreement on Trade in Goods of the Framework Agreement on Comprehensive Economic Co-operation between the Association of Southeast Asian Nations and the People's Republic of China

The Governments of Brunei Darussalam, the Kingdom of Cambodia, the Republic of Indonesia, the Lao People's Democratic Republic ("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 Southeast Asian Nations (collectively, "ASEAN" or "ASEAN Member States", or individually, "ASEAN Member State"), and the People's Republic of China ("China");

RECALLING the Framework Agreement on Comprehensive Economic Co-operation ("the Framework Agreement") between ASEAN and China (collectively, "the Parties", or individually referring to an ASEAN Member State or to China as a "Party") signed by the Heads of Government/State of ASEAN Member States and China in Phnom Penh, Cambodia on the 4th day of November 2002 and the Protocol to Amend the Framework Agreement on Comprehensive Economic Co-operation on the Early Harvest Programme signed by the Economic Ministers of the Parties in Bali, Indonesia on the 6th day of October 2003;

RECALLING further Articles 2(a), 3(1) and 8(1) of the Framework Agreement, which reflect the Parties' commitment to establish the ASEAN-China Free Trade Area (ACFTA) covering trade in goods by 2010 for ASEAN 6 and China and by 2015 for the newer ASEAN Member States;

REAFFIRMING the Parties' commitment to establish the ASEAN-China Free Trade Area within the specified timeframes, while allowing flexibility to the Parties to address their sensitive areas as provided in the Framework Agreement,

HAVE AGREED AS FOLLOWS:

ARTICLE 1

Definitions

For the purposes of this Agreement, the following definitions shall apply unless the context otherwise requires:

- (a) “WTO” means the World Trade Organization;
- (b) “the GATT 1994” means the General Agreement on Tariffs and Trade 1994, including [Annex I](#) (Notes and Supplementary Provisions);
- (c) “ASEAN 6” refers to Brunei Darussalam, Indonesia, Malaysia, the Philippines, Singapore and Thailand;
- (d) “newer ASEAN Member States” refers to Cambodia, Lao PDR, Myanmar and Viet Nam;
- (e) “applied MFN tariff rates” shall include in-quota rates, and shall:
 - (i) in the case of ASEAN Member States (which are WTO members as of 1 July 2003) and China, refer to their respective applied rates as of 1 July 2003; and
 - (ii) in the case of ASEAN Member States (which are non-WTO members as of 1 July 2003), refer to the rates as applied to China as of 1 July 2003;
- (f) “non-tariff measures” shall include non-tariff barriers;
- (g) “AEM” means ASEAN Economic Ministers;
- (h) “MOFCOM” means Ministry of Commerce of China;
- (i) “SEOM” means ASEAN Senior Economic Officials Meeting.

ARTICLE 2

National Treatment on Internal Taxation and Regulation

Each Party shall accord national treatment to the products of all the other Parties covered by this Agreement and the Framework Agreement in accordance with Article III of the GATT 1994. To this end, the provisions of Article III of the GATT 1994 shall, *mutatis mutandis*, be incorporated into and form an integral part of this Agreement.

ARTICLE 3

Tariff Reduction and Elimination

1. The tariff reduction or elimination programme of the Parties shall require the applied MFN tariff rates on listed tariff lines to be gradually reduced and where applicable, eliminated, in accordance with this Article.
2. The tariff lines which are subject to the tariff reduction or elimination programme under this Agreement shall include all tariff lines not covered by the Early Harvest Programme under Article 6 of the Framework Agreement, and such tariff lines shall be categorised for tariff reduction and elimination as follows:
 - (a) Normal Track: Tariff lines placed in the Normal Track by each Party on its own accord shall have their respective applied MFN tariff rates gradually reduced and eliminated in accordance with the modalities set out in [Annex 1](#) of this Agreement with the objective of achieving the targets prescribed in the thresholds therein.
 - (b) Sensitive Track: Tariff lines placed in the Sensitive Track by each Party on its own accord shall have their respective applied MFN tariff rates reduced or eliminated in accordance with the modalities set out in [Annex 2](#) of this Agreement.
3. Subject to [Annex 1](#) and [Annex 2](#) of this Agreement, all commitments undertaken by each Party under this Article shall be applied to all the other Parties.

ARTICLE 4

Transparency

Article X of the GATT 1994 shall, *mutatis mutandis*, be incorporated into and form an integral part of this Agreement.

ARTICLE 5

Rules of Origin

The Rules of Origin and the Operational Certification Procedures applicable to the products covered under this Agreement and the Early Harvest Programme of the Framework Agreement are set out in [Annex 3](#) of this Agreement.

ARTICLE 6

Modification of Concessions

1. Any Party to this Agreement may, by negotiation and agreement with any Party to which it has made a concession under this Agreement, modify or withdraw such concession made under this Agreement.
2. In such negotiations and agreement, which may include provision for compensatory adjustment with respect to other products, the Parties concerned shall maintain a general level of reciprocal and mutually advantageous concessions not less favourable to trade than that provided for in this Agreement prior to such negotiations and agreement.

ARTICLE 7

WTO Disciplines

1. Subject to the provisions of this Agreement and any future agreements as may be agreed pursuant to reviews of this Agreement by the Parties under Article 17 of this Agreement, the Parties¹[1] hereby agree and reaffirm their commitments to abide by the provisions of the WTO disciplines on, among others, non-tariff measures, technical barriers to trade, sanitary and phytosanitary measures, subsidies and countervailing measures, anti-dumping measures and intellectual property rights.
 2. The provisions of the WTO Multilateral Agreements on Trade in Goods, which are not specifically mentioned in or modified by this Agreement, shall apply, *mutatis mutandis*, to this Agreement unless the context otherwise requires.
-

ARTICLE 8**Quantitative Restrictions and Non-Tariff Barriers**

1. Each Party undertakes not to maintain any quantitative restrictions at any time unless otherwise permitted under the WTO disciplines.²[2]

2. The Parties shall identify non-tariff barriers (other than quantitative restrictions) for elimination as soon as possible after the entry into force of this Agreement. The time frame for elimination of these non-tariff barriers shall be mutually agreed upon by all Parties.

3. The Parties shall make information on their respective quantitative restrictions available and accessible upon implementation of this Agreement.

ARTICLE 9**Safeguard Measures**

1. Each Party, which is a WTO member, retains its rights and obligations under Article XIX of the GATT 1994 and the WTO Agreement on Safeguards.

 2. With regard to ACFTA safeguard measures, a Party shall have the right to initiate such a measure on a product within the transition period for that product. The transition period for a product shall begin from the date of entry into force of this Agreement and end five years from the date of completion of tariff elimination/reduction for that product.

 3. A Party shall be free to take ACFTA safeguard measures if as an effect of the obligations incurred by that Party, including tariff concessions under the Early Harvest Programme of the Framework Agreement or this Agreement, or, if as a result of unforeseen developments and of the effects of the obligations incurred by that Party, including tariff concessions under the Early Harvest Programme of the Framework Agreement or this Agreement, imports of any particular product from the other Parties increase in such quantities, absolute or relative to domestic production, and under such conditions so as to cause or threaten to cause serious injury to the domestic industry of the importing Party that produces like or directly competitive products.

 4. If an ACFTA safeguard measure is taken, a Party taking such a measure may increase the tariff rate applicable to the product concerned to the WTO MFN tariff rate applied to such product at the time when the measure is taken.
-

5. Any ACFTA safeguard measure may be maintained for an initial period of up to 3 years and may be extended for a period not exceeding 1 year. Notwithstanding the duration of an ACFTA safeguard measure on a product, such measure shall terminate at the end of the transition period for that product.

6. In applying ACFTA safeguard measures, the Parties shall adopt the rules for the application of safeguard measures as provided under the WTO Agreement on Safeguards, with the exception of the quantitative restriction measures set out in Article 5, and Articles 9, 13 and 14 of the WTO Agreement on Safeguards. As such, all other provisions of the WTO Agreement on Safeguards shall, *mutatis mutandis*, be incorporated into and form an integral part of this Agreement.

7. An ACFTA safeguard measure shall not be applied against a product originating in a Party, so long as its share of imports of the product concerned in the importing Party does not exceed 3% of the total imports from the Parties.

8. In seeking compensation under Article 8 of the WTO Agreement on Safeguards for an ACFTA safeguard measure, the Parties shall seek the good offices of the body referred to in paragraph 12 to determine the substantially equivalent level of concessions prior to any suspension of equivalent concessions. Any proceedings arising from such good offices shall be completed within 90 days from the date on which the ACFTA safeguard measure was applied.

9. On a Party's termination of an ACFTA safeguard measure on a product, the tariff rate for that product shall be the rate that, according to that Party's tariff reduction and elimination schedule, as provided in [Annex 1](#) and [Annex 2](#) of this Agreement, would have been in effect commencing on 1 January of the year in which the safeguard measure is terminated.

10. All official communications and documentations exchanged among the Parties and to the body referred to in paragraph 12 relating to any ACFTA safeguard measures shall be in writing and shall be in the English language.

11. When applying ACFTA safeguard measures, a Party shall not have simultaneous recourse to the WTO safeguard measures referred to in paragraph 1.

12. For the purpose of this Article, any reference to "Council for Trade in Goods" or the "Committee on Safeguards" in the incorporated provisions of the WTO Agreement on Safeguards shall, pending the establishment of a permanent body under paragraph 1 of Article 16, refer to the AEM-MOFCOM, or the SEOM-MOFCOM, as appropriate, which shall be replaced by the permanent body once it is established.

ARTICLE 10**Acceleration of Commitments**

Nothing in this Agreement shall preclude the Parties from negotiating and entering into arrangements to accelerate the implementation of commitments made under this Agreement, provided that such arrangements are mutually agreed to and implemented by all the Parties.

ARTICLE 11**Measures to Safeguard the Balance of Payments**

Where a Party is in serious balance of payments and external financial difficulties or threat thereof, it may, in accordance with the GATT 1994 and the Understanding on Balance-of-Payments Provisions of the GATT 1994, adopt restrictive import measures.

ARTICLE 12**General Exceptions**

Subject to the requirement that such measures are not applied in a manner which would constitute a means of arbitrary or unjustifiable discrimination between the Parties where the same conditions prevail, or a disguised restriction on international trade, nothing in this Agreement shall be construed to prevent the adoption or enforcement by a Party of measures:

- (a) necessary to protect public morals;
- (b) necessary to protect human, animal or plant life or health;
- (c) relating to the importations or exportations of gold or silver;
- (d) necessary to secure compliance with laws or regulations which are not inconsistent with the provisions of this Agreement, including those relating to customs enforcement, the enforcement of monopolies operated under paragraph 4 of Article II and Article XVII of the GATT 1994, the protection of patents, trade marks and copyrights, and the prevention of deceptive practices;
- (e) relating to the products of prison labour;
- (f) imposed for the protection of national treasures of artistic, historic or archaeological value;
- (g) relating to the conservation of exhaustible natural resources if such measures are made effective in conjunction with restrictions on domestic production or consumption;
- (h) undertaken in pursuance of obligations under any intergovernmental commodity agreement

which conforms to criteria submitted to the WTO and not disapproved by it or which is itself so submitted and not so disapproved;

- (i) involving restrictions on exports of domestic materials necessary to ensure essential quantities of such materials to a domestic processing industry during periods when the domestic price of such materials is held below the world price as part of a governmental stabilization plan; *Provided* that such restrictions shall not operate to increase the exports of or the protection afforded to such domestic industry, and shall not depart from the provisions of this Agreement relating to non-discrimination;
- (j) essential to the acquisition or distribution of products in general or local short supply; *Provided* that any such measures shall be consistent with the principle that all Parties are entitled to an equitable share of the international supply of such products, and that any such measures, which are inconsistent with the other provisions of this Agreement shall be discontinued as soon as the conditions giving rise to them have ceased to exist.

ARTICLE 13

Security Exceptions

Nothing in this Agreement shall be construed:

- (a) to require any Party to furnish any information the disclosure of which it considers contrary to its essential security interests;
- (b) to prevent any Party from taking any action which it considers necessary for the protection of its essential security interests, including but not limited to:
 - (i) action relating to fissionable materials or the materials from which they are derived;
 - (ii) action relating to the traffic in arms, ammunition and implements of war and to such traffic in other goods and materials as is carried on directly or indirectly for the purpose of supplying a military establishment;
 - (iii) action taken so as to protect critical communications infrastructure from deliberate attempts intended to disable or degrade such infrastructure;
 - (iv) action taken in time of war or other emergency in domestic or international relations; or
- (c) to prevent any Party from taking any action in pursuance of its obligations under the United Nations Charter for the maintenance of international peace and security.

ARTICLE 14**Recognition of China's Market Economy Status**

Each of the ten ASEAN Member States agrees to recognise China as a full market economy and shall not apply, from the date of the signature of this Agreement, Sections 15 and 16 of the Protocol of Accession of the People's Republic of China to the WTO and Paragraph 242 of the Report of the Working Party on the Accession of China to WTO in relation to the trade between China and each of the ten ASEAN Member States.

ARTICLE 15**State, Regional and Local Government**

In fulfilling its obligations and commitments under this Agreement, each Party shall ensure their observance by regional and local governments and authorities in its territory as well as their observance by non-governmental bodies (in the exercise of powers delegated by central, state, regional or local governments or authorities) within its territory.

ARTICLE 16**Institutional Arrangements**

1. Pending the establishment of a permanent body, the AEM-MOFCOM, supported and assisted by the SEOM-MOFCOM, shall oversee, supervise, coordinate and review the implementation of this Agreement.
2. The ASEAN Secretariat shall monitor and report to the SEOM-MOFCOM on the implementation of this Agreement. All Parties shall cooperate with the ASEAN Secretariat in the performance of its duties.
3. Each Party shall designate a contact point to facilitate communications between the Parties on any matter covered by this Agreement. On the request of a Party, the contact point of the requested Party shall identify the office or official responsible for the matter and assist in facilitating communication with the requesting Party.

ARTICLE 17
Review

1. The AEM-MOFCOM or their designated representatives shall meet within a year of the date of entry into force of this Agreement and then biennially or otherwise as appropriate to review this Agreement for the purpose of considering further measures to liberalise trade in goods as well as develop disciplines and negotiate agreements on matters referred to in Article 7 of this Agreement or any other relevant matters as may be agreed.

2. The Parties shall, taking into account their respective experience in the implementation of this Agreement, review the Sensitive Track in 2008 with a view to improving the market access condition of sensitive products, including the further possible reduction of the number of products in the Sensitive Track and the conditions governing the reciprocal tariff rate treatment of products placed by a Party in the Sensitive Track.

ARTICLE 18

Annexes and Future Instruments

This Agreement shall include:

- (a) the Annexes and the contents therein which shall form an integral part of this Agreement:
and
- (b) all future legal instruments agreed pursuant to this Agreement.

ARTICLE 19

Amendments

This Agreement may be amended by the mutual written consent of the Parties.

ARTICLE 20

Miscellaneous Provisions

Except as otherwise provided in this Agreement, this Agreement or any action taken under it shall not affect or nullify the rights and obligations of a Party under existing agreements to which it is a party.

ARTICLE 21

Dispute Settlement

The Agreement on Dispute Settlement Mechanism between ASEAN and China shall apply to this Agreement.

ARTICLE 22

Depositary

For the ASEAN Member States, this Agreement shall be deposited with the Secretary-General of ASEAN, who shall promptly furnish a certified copy thereof, to each ASEAN Member State.

ARTICLE 23

Entry Into Force

1. This Agreement shall enter into force on 1 January 2005.
2. The Parties undertake to complete their internal procedures for the entry into force of this Agreement prior to 1 January 2005.
3. Where a Party is unable to complete its internal procedures for the entry into force of this Agreement by 1 January 2005, the rights and obligations of that Party under this Agreement shall commence on the date of the completion of such internal procedures.
4. A Party shall upon the completion of its internal procedures for the entry into force of this Agreement notify all the other Parties in writing.

IN WITNESS WHEREOF, the undersigned being duly authorised by their respective Governments, have signed this Agreement on Trade in Goods of the Framework Agreement on Comprehensive

Economic Co-operation between the Association of Southeast Asian Nations and the People's Republic of China.

DONE at, Vientiane, Lao PDR this Twenty Ninth Day of November in the Year Two Thousand and Four, in duplicate copies in the English Language.

[1] Non-WTO members of ASEAN shall abide by the WTO provisions in accordance with their accession commitments to the WTO.

[2] Non-WTO members of ASEAN shall phase out their quantitative restrictions 3 years [Viet Nam: 4 years] from the date of entry into force of this Agreement or in accordance with their accession commitments to the WTO, whichever is earlier.

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

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

(i) ASEAN 6 and China

X = Applied MFN Tariff Rate	ACFTA Preferential Tariff Rate (Not later than 1 January)			
	2005*	2007	2009	2010
$X \geq 20\%$	20	12	5	0
$15\% \leq x < 20\%$	15	8	5	0
$10\% \leq x < 15\%$	10	8	5	0
$5\% < x < 10\%$	5	5	0	0
$X \leq 5\%$	Standstill		0	0

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

(ii) Viet Nam

X = Applied MFN Tariff Rate	ACFTA Preferential Tariff Rate (Not later than 1 January)							
	2005*	2006	2007	2008	2009	2011	2013	2015
$X \geq 60\%$	60	50	40	30	25	15	10	0
$45\% \leq X < 60\%$	40	35	35	30	25	15	10	0
$35\% \leq X < 45\%$	35	30	30	25	20	15	5	0
$30\% \leq X < 35\%$	30	25	25	20	17	10	5	0
$25\% \leq X < 30\%$	25	20	20	15	15	10	5	0
$20\% \leq X < 25\%$	20	20	15	15	15	10	0-5	0
$15\% \leq X < 20\%$	15	15	10	10	10	5	0-5	0
$10\% \leq X < 15\%$	10	10	10	10	8	5	0-5	0
$7\% \leq X < 10\%$	7	7	7	7	5	5	0-5	0
$5\% \leq X < 7\%$	5	5	5	5	5	5	0-5	0
$X < 5\%$	Standstill							0

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

(iii) Cambodia, Lao PDR and Myanmar

X = Applied MFN Tariff Rate	ACFTA Preferential Tariff Rate (Not later than 1 January)							
	2005*	2006	2007	2008	2009	2011	2013	2015
$X \geq 60\%$	60	50	40	30	25	15	10	0
$45\% \leq X < 60\%$	40	35	35	30	25	15	10	0
$35\% \leq X < 45\%$	35	35	30	30	20	15	5	0
$30\% \leq X < 35\%$	30	25	25	20	20	10	5	0
$25\% \leq X < 30\%$	25	25	25	20	20	10	5	0
$20\% \leq X < 25\%$	20	20	15	15	15	10	0-5	0
$15\% \leq X < 20\%$	15	15	15	15	15	5	0-5	0
$10\% \leq X < 15\%$	10	10	10	10	8	5	0-5	0
$7\% \leq X < 10\%$	7**	7**	7**	7**	7**	5	0-5	0
$5\% \leq X < 7\%$	5	5	5	5	5	5	0-5	0
$X < 5\%$	Standstill							0

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

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

2. If a Party places a tariff line in the Normal Track, that Party shall enjoy the tariff concessions other Parties have made for that tariff line as specified in and applied pursuant to the relevant Schedules either in Annex 1 or Annex 2 together with the undertakings and conditions set out therein. This right shall be enjoyed for so long as that Party adheres to its own commitments for tariff reduction and elimination for that tariff line.

3. The tariff rates specified in the relevant Schedules in paragraph 1 only set out the level of the applicable ACFTA preferential tariff rates to be applied by each Party for the tariff lines concerned in the specified year of implementation and shall not prevent any Party from unilaterally accelerating its tariff reduction or elimination at any time if it so wishes.

4. Tariff lines in the Normal Track, which are subject to specific tariff rates, shall have such tariffs reduced to zero, in equal proportions in accordance with the timeframes provided in the Schedules set out in paragraph 1 of this Annex.

5. For all tariff lines placed in the Normal Track where the applied MFN tariff rates are at 0%, they shall remain at 0%. Where they have been reduced to 0%, they shall remain at 0%. No Party shall be permitted to increase the tariff rates for any tariff line, except as otherwise provided by the Agreement.

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

(a) ASEAN 6 and China

(i) Each Party shall reduce to 0-5% not later than 1 July 2005 the tariff rates for at least 40% of its tariff lines placed in the Normal Track.

(ii) Each Party shall reduce to 0-5% not later than 1 January 2007 the tariff rates for at least 60% of its tariff lines placed in the Normal Track.

(iii) Each Party shall eliminate all its tariffs for tariff lines placed in the Normal Track not later than 1 January 2010, with flexibility to have tariffs on some tariff lines, not exceeding 150 tariff lines, eliminated not later than 1 January 2012.

(iv) Each Party shall eliminate all its tariffs for tariff lines placed in the Normal Track not later than 1 January 2012.

(b) Newer ASEAN Member States

(i) Each Party shall reduce to 0-5% not later than 1 January 2009 for Viet Nam; 1 January 2010 for Lao PDR and Myanmar; and 1 January 2012 for Cambodia the tariff rates for at least 50% of its tariff lines placed in the Normal Track.

(ii) Cambodia, Lao PDR and Myanmar shall eliminate their respective tariffs not later than 1 January 2013 on 40% of its tariff lines placed in the Normal Track.

(iii) For Viet Nam, the percentage of Normal Track tariff lines to have their tariffs eliminated not later than 1 January 2013 shall be determined not later than 31 December 2004.

(iv) Each Party shall eliminate all its tariffs for tariff lines placed in the Normal Track not later than 1 January 2015, with flexibility to have tariffs on some tariff lines, not exceeding 250 tariff lines, eliminated not later than 1 January 2018.

(v) Each Party shall eliminate all its tariffs for tariff lines placed in the Normal Track not later than 1 January 2018.

7. The tariff lines listed by the Parties in Appendix 1 shall have their respective ACFTA tariffs eliminated not later than 1 January 2012 for ASEAN 6 and China, and 1 January 2018 for CLMV.

APPENDIX 1

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

(a) Brunei Darussalam:

NO.	HS CODE	DESCRIPTION
1	0901.11	--not decaffeinated:
	0901.11.10	---Arabica WIB or Robusta OIB
	0901.11.90	---Other
2	0901.12	--Decaffeinated:
	0901.12.10	---Arabica WIB or Robusta OIB
	0901.12.90	---Other
3	0901.21	--Not decaffeinated:
	0901.21.10	---Unground
	0901.21.20	---Ground
4	0901.22	--Decaffeinated:
	0901.22.10	---Unground
	0901.22.20	---Ground
5	0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3kg:
	0902.10.10	- - Leaf
	0902.10.90	- - Other
6	0902.20	- Other green tea (not fermented):
	0902.20.10	- - Leaf
	0902.20.90	- - Other
7	0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg:
	0902.30.10	- - Leaf
	0902.30.90	- - Other
8	0902.40	- Other black tea (fermented) and other partly fermented tea:
	0902.40.10	- - Leaf
	0902.40.90	- - Other
9	2710.11	- - Light oils and preparations :
	2710.11.11	- - - Motor spirit, premium leaded
	2710.11.12	- - - Motor spirit, premium unleaded
	2710.11.13	- - - Motor spirit, regular leaded
	2710.11.14	- - - Motor spirit, regular unleaded
	2710.11.15	- - - Other motor spirit, leaded
	2710.11.16	- - - Other motor spirit, unleaded
	2710.11.17	- - - Aviation spirit
	2710.11.25	- - - Other light oil
10	2710.19	- - Other :

NO.	HS CODE	DESCRIPTION
		--- Medium oils and preparations:
	2710.19.23	---- Lubricating oil basestock
	2710.19.24	---- Lubricating oils for aircraft engines
	2710.19.25	---- Other lubricating oil
	2710.19.26	---- Lubricating greases
	2710.19.31	---- High speed diesel fuel
	2710.19.32	---- Other diesel fuel
11	3403.11	-- Preparations for the treatment of textile materials, leather, furskins or other materials:
		--- Liquid :
	3403.11.11	---- Lubricating oil preparation
	3403.11.12	---- Preparations containing silicone oil
	3403.11.19	---- Other
	3403.11.90	--- Other
12	3403.19	-- Other:
		--- Liquid:
	3403.19.11	---- Oil for aircraft engines
	3403.19.12	---- Preparations containing silicone oil
	3403.19.19	---- Other
	3403.19.90	--- Other
13	3403.91	-- Preparations for the treatment of textile materials, leather, furskins or other materials:
		--- Liquid:
	3403.91.11	---- Preparations containing silicone oil
	3403.91.19	---- Other
	3403.91.90	---- Other
14	3403.99	-- Other:
		--- Liquid :
	3403.99.11	---- Oil for aircraft engines
	3403.99.12	---- Preparations containing silicone oil
	3403.99.19	---- Other
	3403.99.90	--- Other
15	4011.10.00	- Of a kind used on motor cars (including station wagons and racing cars)
16	4011.20	- Of a kind used on buses or lorries
	4011.20.10	-- Of a width not exceeding 450mm
	4011.20.90	-- Other
17	4011.40.00	- Of a kind used on motorcycles
18	4011.50.00	- Of a kind used on bicycles
19	4011.61	-- Of a kind used on agricultural or forestry vehicles and machines:
	4011.61.10	--- Of a kind used on agricultural vehicles and machines
	4011.61.20	--- Of a kind used on earth moving machinery
	4011.61.90	--- Other
20	4011.62	-- of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm :

NO.	HS CODE	DESCRIPTION
	4011.62.10	--- Of a kind used on construction or industrial handling vehicles
	4011.62.20	--- Of a kind used on earth moving machinery
	4011.62.90	--- Other
21	4011.63	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm :
	4011.63.10	--- Of a kind used on earth moving machinery
	4011.63.90	--- Other
22	4011.69	-- Other :
	4011.69.10	--- Of a kind used on other vehicles of Chapter 87
	4011.69.20	--- Of a kind used on earth moving machinery
	4011.69.90	--- Other
23	4011.92	-- Of a kind used on agricultural or forestry vehicles and machines :
	4011.92.10	--- Of a kind used on agricultural vehicles and machines
	4011.92.20	--- Of a kind used on earth moving machinery
	4011.92.90	--- Other
24	4011.93	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm :
	4011.93.10	--- Of a kind used on construction or industrial handling vehicles
	4011.93.20	--- Of a kind used on earth moving machinery
	4011.93.90	--- Other
25	4011.94	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm :
	4011.94.10	--- Of a kind used on earth moving machinery
	4011.94.90	--- Other
26	4011.99	-- Other :
	4011.99.10	--- Of a kind used on other vehicles of Chapter 87
	4011.99.20	--- Of a kind used on earth moving machinery
	4011.99.90	--- Other, of a width exceeding 450mm
27	8415.20.00	- Of a kind used for persons, in motor vehicles
28	8415.81	-- Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps) :
		--- For use in aircraft :
	8415.81.11	---- Of an output not exceeding 21.10 kW
	8415.81.12	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.81.13	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.81.14	---- Of an output exceeding 52.75 kW
		--- For use in railway rolling stock :
	8415.81.21	---- Of an output not exceeding 21.10 kW
	8415.81.22	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.81.23	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.81.24	---- Of an output exceeding 52.75 kW
		--- For use in road vehicles :
	8415.81.31	---- Of an output not exceeding 21.10 kW
	8415.81.32	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.81.33	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW

NO.	HS CODE	DESCRIPTION
	8415.81.34	----- Of an output exceeding 52.75 kW
		--- Other :
	8415.81.91	----- Of an output not exceeding 21.10 kW
	8415.81.92	----- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.81.93	----- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.81.94	----- Of an output exceeding 52.75 kW
29	8415.82	-- Other, incorporating a refrigerating unit :
		--- For use in aircraft :
	8415.82.11	----- Of an output not exceeding 21.10 kW
	8415.82.12	----- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.82.13	----- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.82.14	----- Of an output exceeding 52.75 kW
		--- For use in railway rolling stock :
	8415.82.21	----- Of an output not exceeding 21.10 kW
	8415.82.22	----- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.82.23	----- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.82.24	----- Of an output exceeding 52.75 kW
		--- For use in road vehicles :
	8415.82.31	----- Of an output not exceeding 21.10 kW
	8415.82.32	----- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.82.33	----- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.82.34	----- Of an output exceeding 52.75 kW
		--- Other :
	8415.82.91	----- Of an output not exceeding 21.10 kW
	8415.82.92	----- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.82.93	----- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.82.94	----- Of an output exceeding 52.75 kW
30	8415.83	-- Not incorporating a refrigerating unit :
		--- For use in aircraft :
	8415.83.11	----- Of an output not exceeding 21.10 kW
	8415.83.12	----- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.83.13	----- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.83.14	----- Of an output exceeding 52.75 kW
		--- For use in railway rolling stock :
	8415.83.21	----- Of an output not exceeding 21.10 kW
	8415.83.22	----- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.83.23	----- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.83.24	----- Of an output exceeding 52.75 kW
		--- For use in road vehicles :
	8415.83.31	----- Of an output not exceeding 21.10 kW
	8415.83.32	----- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.83.33	----- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.83.34	----- Of an output exceeding 52.75 kW
		--- Other :
	8415.83.91	----- Of an output not exceeding 21.10 kW

NO.	HS CODE	DESCRIPTION
	8415.83.92	----- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.83.93	----- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.83.94	----- Of an output exceeding 52.75 kW
31	8418.10	- Combined refrigerator-freezers, fitted with separate external doors
	8418.10.10	-- Household type
	8418.10.90	-- Other
32	8418.21.00	-- Compression-type
33	8418.22.00	-- Absorption-type, electrical
34	8418.40	- Freezers of the upright type, not exceeding 900 l capacity :
	8418.40.10	-- Not exceeding 200 l capacity
	8418.40.20	-- Exceeding 200 l but not exceeding 900 l capacity
35	8418.50	- Other refrigerating or freezing chests, cabinets, display counters, show-cases and similar refrigerating or freezing furniture
		-- Not exceeding 200 l capacity :
	8418.50.11	--- Suitable for medical use
	8418.50.19	--- Other
		-- Exceeding 200 l capacity :
	8418.50.21	--- Suitable for medical use
	8418.50.22	--- Refrigerating chamber
	8418.50.29	--- Other
36	8418.61	-- Compression type units whose condensers are heat exchangers :
	8418.61.10	--- Water chillers with a refrigerating capacity exceeding 21.10 kW; refrigerating equipment with a refrigerating capacity of 10 tons or more and cooling to 20oC or more; evaporative condensers, having a heating radiation of 30,000 kg calories per hour or more for refrigerating equipment; evaporators of the fin type, having the distance between the fins of 4 mm or more; evaporator of the plate freezer type or the contact freezer type
	8418.61.90	--- Other
37	8418.69	-- Other:
	8418.69.10	--- Beverage coolers
	8418.69.20	--- Water chillers having refrigerating capacities of 100 tons and above or exceeding 21.10 kW
	8418.69.30	--- Other water coolers
	8418.69.40	--- Heat pumps of a kind normally not for domestic use
	8418.69.50	--- Scale ice-maker units
	8418.69.90	--- Other
38	8418.91	-- Furniture designed to receive refrigerating or freezing equipment :
	8418.91.10	--- For the goods of subheading 8418.10.00, 8418.21.00, 8418.22.00, 8418.29.00, 8418.30.00 or 8418.40.00
	8418.91.90	--- Other
39	8418.99	-- Other:
	8418.99.10	--- Evaporators and condensers
	8418.99.20	--- Cabinets and doors, welded or painted
	8418.99.30	--- Parts of water chillers with a refrigerating capacity exceeding 21.10 kW; parts of evaporators of the fin type having the distance between

NO.	HS CODE	DESCRIPTION
		the fins of 4 mm or more
	8418.99.40	--- Aluminium rollbonds for subheading 8418.10.10, 8418.21, 8418.22 and 8418.29
	8418.99.90	--- Other
40	8451.29	-- Other
	8451.29.00	-- Other
41	8708.10	- Bumpers and parts thereof:
	8708.10.10	-- For vehicles of 87.01
	8708.10.20	-- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.10.30	-- For ambulances
	8708.10.40	-- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.10.50	-- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.10.60	-- For vehicles of 8704.10 or 87.05
	8708.10.90	-- Other
42	8708.29	-- Other
		--- Components of door trim assembly :
	8708.29.11	---- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.29.12	---- For vehicles of 87.01 (except 8701.10 or 8701.90)(agricultural tractors))
	8708.29.13	---- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.29.14	---- For ambulance
	8708.29.15	---- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.29.16	---- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.29.17	---- For vehicles of 8704.10 or 87.05
	8708.29.19	---- Other
	8708.29.91	---- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.29.92	---- For vehicles of 87.01 (except 8701.10 or 8701.90)(agricultural tractors))
	8708.29.93	---- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.29.94	---- For ambulance
	8708.29.95	---- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.29.96	---- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.29.97	---- For vehicles of 8704.10 or 87.05
	8708.29.98	---- Parts of safety belts
	8708.29.99	---- Other
43	8708.31	-- Mounted brake linings :
	8708.31.10	--- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.31.20	--- For vehicles of 87.01 (except 8701.10 or 8701.90)(agricultural tractors))
	8708.31.30	--- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.31.40	--- For ambulance
	8708.31.50	--- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except

NO.	HS CODE	DESCRIPTION
		ambulances)
	8708.31.60	--- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.31.70	--- For vehicles of 8704.10 or 87.05
	8708.31.90	--- Other
44	8708.39	-- Other :
	8708.39.10	--- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.39.20	--- For vehicles of 87.01 (except 8701.10 or 8701.90)(agricultural tractors))
	8708.39.30	--- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.39.40	--- For ambulance
	8708.39.50	--- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.39.60	--- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.39.70	--- For vehicles of 8704.10 or 87.05
	8708.39.90	--- Other
45	8708.40	- Gear boxes
		-- Not fully assembled :
	8708.40.11	--- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.40.12	--- For vehicles of 87.01 (except 8701.10 or 8701.90)(agricultural tractors))
	8708.40.13	--- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.40.14	--- For ambulance
	8708.40.15	--- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.40.16	--- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.40.17	--- For vehicles of 8704.10 or 87.05
	8708.40.19	--- Other
	8708.40.21	--- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.40.22	--- For vehicles of 87.01 (except 8701.10 or 8701.90)(agricultural tractors))
	8708.40.23	--- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.40.24	--- For ambulance
	8708.40.25	--- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.40.26	--- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.40.27	--- For vehicles of 8704.10 or 87.05
	8708.40.29	--- Other
46	8708.50	- Drive-axles with differential, whether or not provided with other transmission components:
		-- Not fully assembled :
	8708.50.11	--- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.50.12	--- For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.50.13	--- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.50.14	--- For ambulance
	8708.50.15	--- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except

NO.	HS CODE	DESCRIPTION
		ambulances)
	8708.50.16	--- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.50.17	--- For vehicles of 8704.10 or 87.05
	8708.50.19	--- Other
	8708.50.21	--- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.50.22	--- For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.50.23	--- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.50.24	--- For ambulance
	8708.50.25	--- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.50.26	--- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.50.27	--- For vehicles of 8704.10 or 87.05
	8708.50.29	--- Other
47	8708.60	- Non-driving axles and parts thereof:
		-- Not fully assembled :
	8708.60.11	--- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.60.12	--- For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.60.13	--- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.60.14	--- For ambulance
	8708.60.15	--- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.60.16	--- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.60.17	--- For vehicles of 8704.10 or 87.05
	8708.60.19	--- Other
	8708.60.21	--- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.60.22	--- For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.60.23	--- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.60.24	--- For ambulance
	8708.60.25	--- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.60.26	--- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.60.27	--- For vehicles of 8704.10 or 87.05
	8708.60.29	--- Other
48	8708.70	- Road wheels and parts and accessories thereof:
		-- Wheel centre discs, center caps whether or not incorporating logos :
	8708.70.11	--- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.70.12	--- For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.70.13	--- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.70.14	--- For ambulance
	8708.70.15	--- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.70.16	--- For vehicles of 8703.24 or 8703.33 (except ambulances)

NO.	HS CODE	DESCRIPTION
	8708.70.17	--- For vehicles of 8704.10 or 87.05
	8708.70.19	--- Other
	8708.70.91	--- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.70.92	--- For vehicles of 87.01 (except 8701.10 or 8701.90)(agricultural tractors))
	8708.70.93	--- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.70.94	--- For ambulance
	8708.70.95	--- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.70.96	--- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.70.97	--- For vehicles of 8704.10 or 87.05
	8708.70.99	--- Other
49	8708.80	- Suspension shock-absorbers:
	8708.80.10	-- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.80.20	-- For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.80.30	-- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.80.40	-- For ambulance
	8708.80.50	-- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.80.60	-- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.80.70	-- For vehicles of 8704.10 or 87.05
	8708.80.90	-- Other
50	8708.91	-- Radiators :
	8708.91.10	-- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.91.20	-- For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.91.30	-- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.91.40	-- For ambulance
	8708.91.50	-- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.91.60	-- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.91.70	-- For vehicles of 8704.10 or 87.05
	8708.91.90	-- Other
51	8708.92	-- Silencers and exhaust pipes:
		--- Straight-through silencers :
	8708.92.11	---- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.92.12	---- For vehicles of 87.01 (except 8701.10 or 8701.90)(agricultural tractors))
	8708.92.13	---- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.92.14	---- For ambulance
	8708.92.15	---- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.92.16	---- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.92.17	---- For vehicles of 8704.10 or 87.05
	8708.92.19	---- Other

NO.	HS CODE	DESCRIPTION
	8708.92.91	----- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.92.92	----- For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.92.93	----- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.92.94	----- For ambulance
	8708.92.95	----- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.92.96	----- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.92.97	----- For vehicles of 8704.10 or 87.05
	8708.92.99	----- Other
52	8708.93	-- Clutches and parts thereof :
	8708.93.10	---- For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8708.93.20	--- For vehicles of 87.01 (except 8701.10 or 8701.90) (agricultural tractors))
	8708.93.30	--- For vehicles of 87.02 and 87.04 (except 8704.10)
	8708.93.40	--- For ambulance
	8708.93.50	--- For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.93.60	--- For vehicles of 8703.24 or 8703.33 (except ambulances)
	8708.93.70	--- For vehicles of 8704.10 or 87.05
	8708.93.90	--- Other
53	8708.94	-- Steering wheels, steering columns and steering boxes:
		--- Steering wheels :
	8708.94.11	----- For vehicles of 8701.10 or 8701.90 (agricultural tractor only)
	8708.94.12	----- For vehicles of 87.01 (except 8701.10 or 8701.90 (agricultural tractors))
	8708.94.19	----- Other
	8708.94.21	----- For vehicles of 8701.10 or 8701.90 (agricultural tractor only)
	8708.94.22	----- For vehicles of 87.01 (except 8701.10 or 8701.90 (agricultural tractors))
	8708.94.29	----- Other
54	8708.99	-- Other:
		--- Unassembled fuel tanks; engine brackets; parts and accessories of radiators; aluminium radiator core, single row:
	8708.99.11	----- For vehicles of 87.01
	8708.99.19	----- Other
	8708.99.21	----- Crown wheels and pinions
	8708.99.29	----- Other
	8708.99.31	----- Crown wheels and pinions
	8708.99.39	----- Other
	8708.99.40	--- Other parts and accessories for vehicles of 8701.90 (except agricultural tractors)
	8708.99.91	----- Crown wheels and pinions
	8708.99.92	----- Automotive liquefied petroleum gas (LPG) cylinders
	8708.99.93	----- Parts of suspension shock-absorbers
	8708.99.99	----- Other

NO.	HS CODE	DESCRIPTION
55	9022.12.00	-- Computed tomography apparatus
56	9022.13.00	-- Other, for dental use
57	9022.14.00	-- Other, for medical, surgical, or veterinary uses
58	9022.19	-- For other uses
	9022.19.10	--- X-ray apparatus for the physical inspection of solder joints on PCB/PWB assemblies
	9022.19.90	--- Other
59	9022.21.00	-- For medical, surgical, dental or veterinary uses
60	9022.29.00	-- For other uses
61	9022.30	- X-ray tubes :
	9022.30.10	-- For medical, surgical, dental or veterinary uses
	9022.30.90	-- Other
62	9022.90	- Other, including parts and accessories :
	9022.90.10	-- Parts and accessories of X-ray apparatus for the physical inspection of solder joints on PCAs
	9022.90.20	-- Medical, surgical, dental or veterinary uses
	9022.90.90	-- Other
63	9024.10	- Machines and appliances for testing metals:
	9024.10.10	-- Electrically operated
64	9024.80	- Other machines and appliances:
	9024.80.10	-- Electrically operated
65	9024.90	- Parts and accessories:
	9024.90.10	-- For electrically operated machines and appliances
66	9025.19	-- Other:
	9025.19.10	--- Electrical
67	9025.80	- Other instruments:
	9025.80.10	-- Temperature gauges for motor vehicles
	9025.80.20	-- Other, electrical
68	9025.90	- Parts and accessories:
	9025.90.10	-- For electrically operated instruments
69	9026.10	- For measuring or checking the flow or level of liquids:
	9026.10.10	-- Level gauges for motor vehicles, electrically operated
	9026.10.30	-- Other, electrically operated
70	9026.20	- For measuring or checking pressure:
	9026.20.10	-- Pressure gauges for motor vehicles, electrically operated
	9026.20.30	-- Other, electrically operated
71	9026.80	- Other instruments or apparatus:
	9026.80.10	-- Electrically operated
72	9026.90	- Parts and accessories:
	9026.90.10	-- For electrically operated instruments and apparatus
73	9027.10	- Gas or smoke analysis apparatus:
	9027.10.10	-- Electrically operated
74	9027.20	- Chromatographs and electrophoresis instruments:
	9027.20.10	-- Electrically operated

NO.	HS CODE	DESCRIPTION
75	9027.30	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR):
	9027.30.10	-- Electrically operated
76	9027.40.00	- Exposure meters
77	9027.50	- Other instruments and apparatus using optical radiations (UV, visible, IR):
	9027.50.10	-- Electrically operated
78	9027.80	- Other instruments and apparatus:
	9027.80.10	-- Smoke detectors, electrically operated
	9027.80.20	-- Other, electrically operated
79	9027.90	- Microtomes; parts and accessories:
	9027.90.10	-- Parts and accessories including printed circuit assemblies of products of heading 90.27, other than for gas or smoke analysis apparatus and microtomes
	9027.90.91	--- Electrically operated
80	9028.30	- Electricity meters :
	9028.30.10	-- Kilowatt hour meters
	9028.30.90	-- Other
81	9030.10.00	- Instruments and apparatus for measuring or detecting ionising radiation
82	9030.20.00	- Cathode-ray oscilloscopes and cathode-ray oscillographs
83	9030.31.00	-- Multimeters
84	9030.39	-- Other:
	9030.39.10	--- Ammeters and voltmeters for motor vehicles
	9030.39.20	--- Instruments and apparatus for measuring or checking voltage, current, resistance or power on PCB/PWBs or PCAs, without recording device
	9030.39.30	--- Impedance-measuring instruments and apparatus designed to provide visual and/or audible warning of electrostatic discharge conditions that can damage electronic circuits; apparatus for testing electrostatic control equipment and electrostatic grounding devices/fixtures
	9030.39.90	--- Other
85	9030.82	-- For measuring or checking semiconductor wafers or devices:
	9030.82.10	--- Water probers
	9030.82.90	--- Other
86	9030.83	-- Other, with a recording device :
	9030.83.10	--- Instruments and apparatus, with a recording device, for measuring or checking electrical quantities on PCB/PWBs and PCAs
	9030.83.90	--- Other
87	9030.89	-- Other :
	9030.89.10	--- Instruments and apparatus, without a recording device, for measuring or checking electrical quantities on PCB/PWBs and PCAs, other than those covered within HS 9030.39
	9030.89.90	--- Other
88	9030.90	- Parts and accessories :
	9030.90.10	-- Parts incorporating FPD for goods of 9030.40

NO.	HS CODE	DESCRIPTION
	9030.90.20	-- Parts and accessories of instruments and apparatus for measuring or checking electrical quantities on PCB/PWBs and PCAs
	9030.90.30	-- Parts and accessories of optical instruments and appliances for measuring or checking PCB/PWBs and PCAs
	9030.90.40	-- Printed circuit assemblies for products falling within ITA, including such assemblies for external connections such as cards that conform to the PCMCIA standard. Such printed circuit assemblies consist of one or more printed circuits of heading 85.34 with one or more active elements assembled thereon, with or without passive elements. "Active elements" means diodes, transistors and similar semiconductor devices, whether or not photosensitive, of heading 85.41, and integrated circuits and micro assemblies of heading 85.42
	9030.90.90	-- Other
89	9031.10	- Machines for balancing mechanical parts:
	9031.10.10	-- Electrically operated
90	9031.20	- Test benches:
	9031.20.10	-- Electrically operated
91	9031.30.00	- Profile projectors
92	9031.41.00	-- For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices
93	9031.80	- Other instruments, appliances and machines:
		-- Cable test equipment:
	9031.80.11	--- Electrically operated
	9031.80.91	--- Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafer or reticles, electrically operated
	9031.80.92	--- Other, electrically operated
94	9031.90	- Parts and accessories:
		-- For electrically operated equipment :
	9031.90.11	--- Parts and accessories including printed circuit assemblies of optical instruments inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices and optical instruments and appliances for measuring surface particulate contamination on semiconductor wafers
	9031.90.12	--- Parts and accessories of Optical error verification and repair apparatus for PCB/PWBs and PCAs
	9031.90.13	--- Parts and accessories of optical instruments and appliances for measuring or checking PCB/PWBs and PCAs
	9031.90.14	--- Parts and accessories of electron beam microscopes fitted with equipment specially designed for handling and transport of semiconductor wafers or reticles
	9031.90.19	--- Other
95	9032.10	- Thermostats:
	9032.10.10	-- Electrically operated
96	9032.20.10	-- Electrically operated
97	9032.89	-- Other:

NO.	HS CODE	DESCRIPTION
	9032.89.10	- - - Instruments and apparatus incorporating or working in conjunction with an automatic data processing machine, for automatically regulating or controlling the propulsion, ballast or cargo handling systems of ships
	9032.89.20	- - - Automatic instruments and apparatus for regulating or controlling chemical or electrochemical solutions in the manufacture of PCA/PWBs
		- - - Other electrically operated:
	9032.89.31	- - - - Automatic regulating voltage units (stabilizers)
	9032.89.39	- - - - Other
98	9032.90	- Parts and accessories:
	9032.90.10	- - Of goods of subheading 9032.89.10
	9032.90.20	- - Of goods of subheading 9032.89.20
	9032.90.30	- - Of other electrically operated goods
99	9033.00	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.
	9033.00.10	- For electrically operated equipment

(b) Cambodia:

NO.	HS CODE	DESCRIPTION
1	1008.10	- Buckwheat
2	1102.20	- maize (corn) flour
3	1102.90	- Other
4	1106.20	- Of sago, roots or tubers of heading No.07.14 :
5	1108.19	- - other Starches
6	1211.20	- Ginseng roots
7	1211.90	- Other :
8	1402.10	- Kapok
9	1507.90	- Other
10	1511.90	- Other
11	1515.50	- Sesame oil and its fractions
12	1602.39	- - Other
13	1603.00	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.
14	1604.14	- - Tunas, skipjack and bonito (Sarda spp.)
15	1604.20	- Other prepared or preserved fish :
16	1701.91	- - Containing added flavouring or colouring matter
17	1704.90	- Other :
18	1904.20	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:
19	1904.90	- Other:
20	1905.30	- Sweet biscuits; waffles and wafers :
21	1905.90	- Other :
22	2001.20	- Onions
23	2005.60	- Asparagus
24	2005.90	- Other vegetables and mixtures of vegetables :
25	2007.99	- - Other
26	2102.30	- Prepared baking powders
27	2104.10	- Soup and broth and preparations therefore :
28	2828.90	- Other
29	2830.10	- Sodium sulphides
30	2832.10	- Sodium sulphites
31	2832.20	- Other sulphites
32	2833.11	- - Disodium sulphate
33	2833.22	- - Of aluminium :
34	2833.30	- Alums
35	2834.29	- - Other
36	2835.10	- Phosphinates (hypophosphites) and phosphonates (phosphites)
37	2835.26	- - Other phosphates of calcium
38	2835.31	- - Sodium triphosphate (sodium tripolyphosphate)
39	2836.10	- Commercial ammonium carbonate and other ammonium carbonates
40	2836.20	- Disodium carbonate

NO.	HS CODE	DESCRIPTION
41	2836.50	- Calcium carbonate
42	2836.99	- - Other
43	2839.19	- - Other
44	2849.20	- Of silicon
45	2849.90	- Other
46	2849.20	- Of silicon
47	2849.90	- Other
48	2902.30	-Toluene
49	2905.43	- - Mannitol
50	2912.11	- - Methanal (formaldehyde)
51	2915.21	- - Acetic acid
52	2915.22	- - Sodium acetate
53	2915.70	- Palmitic acid, stearic acid, their salts and esters :
54	2918.15	- - Salts and esters of citric acid
55	2918.19	- - Other
56	2918.30	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives
57	2924.22	- - 2-Acetamidobenzoic acid
58	2929.10	- Isocyanates
59	2933.11	- - Phenazone (antipyrin) and its derivatives
60	2933.39	- - Other :
61	2933.59	- - Other
62	2933.90	- Other :
63	2936.23	- - Vitamin B ₂ and its derivatives
64	2936.25	- - Vitamin B ₆ and its derivatives
65	2936.26	- - Vitamin B ₁₂ and its derivatives
66	2937.21	- - Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)
67	2937.22	- - Halogenated derivatives of adrenal cortical hormones
68	2941.30	- Tetracyclines and their derivatives; salts thereof
69	2941.40	- Chloramphenicol and its derivatives; salts thereof
70	2941.50	- Erythromycin and its derivatives; salts thereof
71	2941.90	- Other
72	3102.10	- Urea, whether or not in aqueous solution
73	3104.20	- Potassium chloride
74	3204.11	- - Disperse dyes and preparations based thereon
75	3204.12	- - Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon
76	3204.90	- Other
77	3206.19	- - Other
78	3212.10	- Stamping foils
79	3213.10	- Colours in sets
80	3213.90	- Other
81	3403.11	- - Preparations for the treatment of textile materials, leather, furskins or other materials: materials:

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

NO.	HS CODE	DESCRIPTION
122	4807.90	- Other
123	4808.30	- Other kraft paper, creped or crinkled, whether or not embossed or perforated
124	5608.19	-- Other :
125	5702.10	-"Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs
126	5702.49	-- Of other textile materials
127	5702.99	-- Of other textile materials
128	6406.99	-- Of other materials :
129	6505.90	- Other
130	6506.10	- Safety headgear :
131	6507.00	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.
132	6703.00	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.
133	6802.10	- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm, artificially coloured granules, chippings and powder
134	7009.92	-- Framed
135	7010.20	- Stoppers, lids and other closures
136	7012.00	Glass inners for vacuum flasks or for other vacuum vessels.
137	7017.90	- Other
138	7018.10	- Glass beads, imitation pearls, imitation precious or semiprecious stones and similar glass smallwares
139	7018.90	- Other
140	7019.19	-- Other
141	7318.29	-- Other
142	7319.20	- Safety pins
143	7319.90	- Other
144	7320.10	- Leaf-springs and leaves therefor :
145	7320.20	- Helical springs :
146	7321.90	- Parts
147	7323.10	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like
148	7323.92	-- Of cast iron, enamelled
149	7323.99	-- Other
150	7324.10	- Sinks and wash basins, of stainless steel
151	7324.21	-- Of cast iron, whether or not enamelled
152	7324.29	-- Other
153	7324.90	- Other, including parts
154	7325.10	- Of non - malleable cast iron
155	7325.99	-- Other
156	7906.00	Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).
157	8201.10	- Spades and shovels
158	8201.20	- Forks
159	8201.30	- Mattocks, picks, hoes and rakes

NO.	HS CODE	DESCRIPTION
160	8202.10	- Hand saws
161	8202.20	- Band saw blades
162	8202.39	-- Other, including parts
163	8208.90	- Other
164	8210.00	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.
165	8211.92	-- Other knives having fixed blades :
166	8212.10	- Razors
167	8301.40	- Other Locks :
168	8302.10	- Hinges
169	8302.20	- Castors
170	8302.41	-- Suitable for buildings
171	8302.42	-- Other, suitable for furniture
172	8302.49	-- Other
173	8302.50	- Hat-racks,hat-pegs,brackets and similar fixtures
174	8303.00	Armoured or reinforced safes , strong - boxes and doors and safe deposit lockers for strong-rooms,cash or deed boxes and the like, of base metal
175	8305.20	- Staples in strips
176	8305.90	- Other, including parts
177	8413.82	--- Electrically operated
178	8413.81	--- Electrically operated
179	8413.91	--- Of pumps of subheading No. 8413.20.00
180	8414.10	- Vacuum pumps :
181	8424.81	-- Agricultural or horticultural :
182	8424.89	-- Other :
183	8425.19	--Other
184	8425.31	-- Powered by electric motor
185	8425.39	-- Other
186	8425.41	-- Built-in jacking systems of a type used in garages :
187	8425.49	-- Other :
188	8427.90	- Other trucks
189	8428.10	- Lifts and skip hoists
190	8431.42	-- Bulldozer or angledozer blades :
191	8432.29	-- Other
192	8458.19	-- Other ;
193	8459.69	-- Other :
194	8459.70	- Other threading or tapping machines :
195	8460.19	-- Other :
196	8460.29	-- Other :
197	8460.90	- Other :
198	8461.20	- Shaping or slotting machines :
199	8461.50	- Sawing or cutting-off machines :
200	8462.29	-- Other
201	8463.90	- Other :
202	8464.90	- Other :

NO.	HS CODE	DESCRIPTION
203	8465.91	- - sawing machines :
204	8507.80	- Other accumulators
205	8508.10	- Drills of all kinds
206	8508.80	- Other tools :
207	8512.30	- Sound signalling equipment :
208	8513.10	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading No. 85.12 .
209	8529.10	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith :
210	8532.10	- Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kVar (power capacitors)
211	8532.29	- - Other
212	8532.30	- Variable or adjustable (pre-set) capacitors
213	8536.69	- - Plugs and sockets:
214	8536.90	- Other apparatus
215	8714.19	- - Other :
216	9015.30	- Levels
217	9017.20	- Other drawing, marking-out or mathematical calculating instruments:
218	9025.19	- - Other :
219	9026.80	- Other instruments or apparatus :
220	9028.20	- Liquid meters :
221	9028.30	- Electricity meters :
222	9101.29	- - Other
223	9102.19	- - Other
224	9103.90	- Other
225	9105.19	- - Others
226	9110.11	- - Complete movements, unassembled or partly assembled (movement sets)
227	9110.90	- Other
228	9113.90	- Other
229	9206.00	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).
230	9405.20	- Electric table, desk, bedside or floor-standing lamps
231	9501.00	Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedalcars); dolls' carriages.
232	9502.10	- Dolls, whether or not dressed
233	9502.99	- - Other
234	9503.10	- Electric trains, including tracks, signals and other accessories therefor
235	9503.30	- Other construction sets and constructional toys :
236	9503.41	- - Stuffed
237	9503.49	- - Other
238	9506.51	- - Lawn-tennis rackets, whether or not strung
239	9506.59	- - Other :
240	9506.61	- - Lawn-tennis balls
241	9506.69	- - Other
242	9603.21	- -Tooth Brushes, including dental-plate brushes

NO.	HS CODE	DESCRIPTION
243	9607.19	- - Other
244	9607.20	- Parts
245	9608.10	- Ball point pens
246	9608.20	- Felt tipped and other porous-tipped pens and markers
247	9608.31	- - Indian ink drawing pens
248	9608.39	- - Other
249	9610.00	Slates and boards, with writing or drawing surfaces, whether or not framed
250	9703.00	Original sculptures and statuary, in any material.

(c) China:

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

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

NO.	HS CODE	DESCRIPTION
	2004.90.00	Other vegetables preserved other than by vinegar, etc, frozen, not elsewhere specified
16	2005.51	-- Beans, shelled
	2005.51.90	Shelled beans, preserved other than by vinegar, not frozen, not elsewhere specified
17	2005.59	-- Other
	2005.59.10	Beans in shell, preserved other than by vinegar, in airtight containers
	2005.59.90	Beans in shell, preserved other than by vinegar, not frozen, not elsewhere specified
18	2005.60	- Asparagus
	2005.60.10	Asparagus, preserved other than by vinegar, in airtight containers
	2005.60.90	Asparagus, preserved other than by vinegar, not frozen, not elsewhere specified
19	2005.90	- Other vegetables and mixtures of vegetables
	2005.90.10	Water chestnuts, in airtight containers
	2005.90.20	Broad beans, in airtight containers
	2005.90.31	Boiled bamboo shoots, in airtight containers, volume with 8L or more
	2005.90.39	Other bamboo shoots, in airtight containers
	2005.90.50	Chueh tsai, salted
	2005.90.60	Scallion, salted
	2005.90.91	Other vegetables preserved other than by vinegar, not elsewhere specified, in airtight containers
	2005.90.99	Other vegetables preserved other than by vinegar, not frozen, not elsewhere specified
20	2007.91	-- Citrus fruit
	2007.91.00	Jams, fruit jellies, marmalades, etc, of citrus fruit
21	2008.11	-- Ground-nuts
	2008.11.90	Other prepared ground-nuts, not elsewhere specified
22	2009.19	-- Other
	2009.19.00	Unfrozen orange juice, unfermented, not containing added spirit
23	2009.50	- Tomato juice
	2009.50.00	Tomato juice, unfermented, not containing added spirit
24	2101.20	- Inactive yeasts; other single-cell micro-organisms, dead
	2101.20.00	Extracts, essences, concentrates & preparations of tea or mate
25	2103.10	- Soya sauce
	2103.10.00	Soya sauce
26	2106.90	- Other
	2106.90.10	Concentrates for making carbonic acid beverage
27	2202.90	- Other
	2202.90.00	Other non-alcoholic beverages, not elsewhere specified
28	2204.30	- Other grape must

NO.	HS CODE	DESCRIPTION
	2204.30.00	Other grape must, not elsewhere specified
29	2205.10	- In containers holding 2 litres or less
	2205.10.00	Vermouth & other wine of fresh grapes, flavoured: ≤ 2 l containers
30	2205.90	- Other
	2205.90.00	Vermouth & other wine of fresh grapes, flavoured: > 2 l containers
31	2207.10	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% or higher
	2207.10.00	Undenatured ethyl alcohol, of alcoholic strength ≥ 80%
32	2207.20	- Ethyl alcohol and other spirits, denatured, of any strength
	2207.20.00	Ethyl alcohol & other denatured spirits of any strength
33	2710.00	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils.
	2710.00.13	Naphtha
	2710.00.23	Kerosenes
	2710.00.29	Other medium oils, not elsewhere specified
	2710.00.33	Fuel oil No.5-No.7
	2710.00.39	Other fuel oils
34	2916.12	- - Esters of acrylic acid
	2916.12.00	Esters of acrylic acid
35	2917.36	- - Terephthalic acid and its salts
	2917.36.10	Terephthalic acid
36	3702.31	- - For colour photography (polychrome)
	3702.31.00	Colour photo film rolls, unexposed unperforatd, width ≤ 105mm, not elsewhere specified
37	3702.51	- - Of a width not exceeding 16mm and of a length not exceeding 14m
	3702.51.00	Colour film in rolls, unexposed, width ≤ 16mm, & length ≤ 14m. not elsewhere specified
38	3702.56	- - Of a width exceeding 35 mm
	3702.56.90	Colour film in rolls, unexposed, width > 35mm, not elsewhere specified
39	3902.10	- Polypropylene
	3902.10.00	Polypropylene, in primary forms
40	3903.19	- - Other
	3903.19.00	Polystyrene (excluding expansible), in primary forms
41	3903.30	- Acrylonitrile-butane-styrene (ABS) copolymers
	3903.30.00	Acrylonitrile-butadiene-styrene (ABS) copolymers, in primary forms
42	3904.10	- Poly(vinyl chloride), not mixed with any other substances
	3904.10.00	Polyvinyl chloride, not mixed with other substances, in primary forms
43	3904.21	- - Non-plasticised
	3904.21.00	Non-plasticised polyvinyl chloride mixed, in primary forms
44	4011.99	- - Other

NO.	HS CODE	DESCRIPTION
	4011.99.00	New pneumatic tyres, of rubber, not elsewhere specified (excluding of herring-bone, thread...)
45	4012.20	- Used pneumatic tyres
	4012.20.10	Used pneumatic tyres of rubber used on automobiles
	4012.20.90	Used pneumatic tyres of rubber other than used on automobiles
46	4404.10	- Coniferous
	4404.10.00	Coniferous hoopwood; split poles, etc; wooden sticks, etc; chipwood
47	4404.20	- Non-coniferous
	4404.20.00	Non-coniferous hoopwood; split poles, wooden sticks, etc; chipwood
48	4405.00	Wood wool; wood flour.
	4405.00.00	Wood wool; wood flour
49	4408.10	- Coniferous
	4408.10.10	Coniferous wood veneer sheets, thick ≤ 6mm
	4408.10.20	Coniferous wood sheets for plywood, thick ≤ 6mm
	4408.10.90	Other coniferous wood sheets, not elsewhere specified, thick ≤ 6mm
50	4408.31	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau
	4408.31.10	Veneer sheets of Dark/light Red Meranti & Meranti Bakau, thick ≤ 6mm
	4408.31.20	Plywood sheets of Dark/light Red Meranti & Meranti Bakau, thick ≤ 6mm
	4408.31.90	Other sheets of Dark/light Red Meranti & Meranti Bakau, not elsewhere specified, thick ≤ 6mm
51	4408.39	-- Other
	4408.39.10	Other specified tropical wood veneer sheets, thick ≤ 6mm
	4408.39.20	Other specified tropical wood sheets for plywood, thick ≤ 6mm
	4408.39.90	Other specified tropical wood sheets, not elsewhere specified, thick ≤ 6mm
52	4408.90	- Other
	4408.90.10	Other wood veneer sheets, thick ≤ 6mm
	4408.90.20	Other wood sheets for plywood, thick ≤ 6mm
	4408.90.90	Other wood sheets, not elsewhere specified, thick ≤ 6mm
53	4409.10	- Coniferous
	4409.10.00	Coniferous wood, continuously shaped along any of its edges or faces
54	4409.20	- Non-coniferous
	4409.20.00	Non-conifer wood, continuously shaped along any of its edges or faces
55	4411.29	-- Other
	4411.29.00	Fibreboard of a density > 0.5g/cm ³ but ≤ 0.8g/cm ³ , not elsewhere specified
56	4412.13	-- With at least one outer ply of tropical woods specified in Subheading Note 1 to this Chapter
	4412.13.00	Plywood with ≥ 1 outer ply of tropical wood, each ply ≤ 6mm thick
57	4412.19	-- Other
	4412.19.00	Plywood, each ply ≤ 6mm thick, not elsewhere specified
58	4412.23	-- Other, containing at least one layer of particle board
	4412.23.00	Plywood... > 6mm non-coniferous outer ply, with particle board

NO.	HS CODE	DESCRIPTION
59	4412.29	-- Other
	4412.29.00	Plywood... > 6mm non-coniferous outer ply, not elsewhere specified
60	4412.99	-- Other
	4412.99.00	Plywood, veneered panels & similar laminated wood, not elsewhere specified
61	4413.00	Densified wood, in blocks, plates, strips or profile shapes.
	4413.00.00	Densified wood, in blocks, plates, strips or profile shapes
62	4415.10	- Cases, boxes, crates, drums and similar packings; cable-drums
	4415.10.00	Cases, boxes, crates, drums & similar packings of wood; cable-drums
63	4418.20	- Doors and their frames and thresholds
	4418.20.00	Doors & their frames & thresholds, of wood
64	4418.30	- Parquet panels
	4418.30.00	Parquet panels, of wood
65	4418.90	- Other
	4418.90.00	Builders' joinery & carpentry, of wood, not elsewhere specified
66	6101.10	- Of wool or fine animal hair
	6101.10.00	Men's or boys' coats, etc, of wool..., knitted or crocheted
67	6102.10	- Of wool or fine animal hair
	6102.10.00	Woman's or girls' coats, etc, of wool..., knitted or crocheted
68	6103.11	-- Of wool or fine animal hair
	6103.11.00	Men's or boys' suits of wool or fine animal hair, knitted/crocheted
69	6103.12	-- Of synthetic fibres
	6103.12.00	Men's or boys' suits of synthetic fibres, knitted or crocheted
70	6103.23	-- Of synthetic fibres
	6103.23.00	Men's or boys' ensembles of synthetic fibres, knitted or crocheted
71	6103.29	-- Of other textile materials
	6103.29.00	Men's or boys' ensembles of other textiles, not elsewhere specified, knitted/crocheted
72	6104.13	-- Of synthetic fibres
	6104.13.00	Women's or girls' suits of synthetic fibres, knitted or crocheted
73	6104.23	-- Of synthetic fibres
	6104.23.00	Women's or girls' ensembles, of synthetic fibres, knitted/crocheted
74	6704.11	-- Complete wigs
	6704.11.00	Complete wigs of synthetic textile materials
75	6704.19	-- Other
	6704.19.00	False beards, eyebrows & eyelashes, etc, of synthetic fibres
76	6704.90	- Of other materials
	6704.90.00	Wigs, false beards, eyebrows, etc, not elsewhere specified
77	6809.11	-- Faced or reinforced with paper or paperboard only
	6809.11.00	Plaster boards etc not ornamental faced or reinforced with paper or paperboard
78	6809.19	-- Other
	6809.19.00	Plaster boards etc not ornamental faced or reinforced not elsewhere

NO.	HS CODE	DESCRIPTION
		specified
79	6809.90	- Other articles
	6809.90.00	Articles of plaster or compositions based on plaster not elsewhere specified
80	7113.19	- - Of other precious metal, whether or not plated or clad with precious metal
	7113.19.90	Jewellery & parts thereof, of precious metal not elsewhere specified
81	7113.20	- Of base metal clad with precious metal
	7113.20.00	Jewellery & parts thereof, of base metal clad with precious mtl
82	7114.11	- - Of silver, whether or not plated or clad with other precious metal
	7114.11.00	Silversmiths' wares & parts thereof
83	7114.19	- - Of other precious metal, whether or not plated or clad with precious metal
	7114.19.00	Goldsmiths' wares & parts thereof, of other precious metals
84	7114.20	- Of base metal clad with precious metal
	7114.20.00	Gold/silversmiths' wares & parts, of base metal clad with prec. metl
85	7115.90	- Other
	7115.90.90	Other articles of precious metal, not for technical or lab use
86	7116.10	- Of natural or cultured pearls
	7116.10.00	Articles of natural or cultured pearls
87	7116.20	- Of precious or semi-precious stones (natural, synthetic, or reconstructed)
	7116.20.00	Articles of precious or semi-precious stones
88	7117.11	- - Cuff-links and studs
	7117.11.00	Cuff-links and studs of base metal
89	7117.90	- Other
	7117.90.00	Imitation jewellery not elsewhere specified
90	7324.90	- Other, including parts
	7324.90.00	Sanitary ware and parts thereof, of iron or steel, not elsewhere specified, for example bedpans, douche cans
91	7610.10	- Doors, windows and their frames and thresholds for doors
	7610.10.00	Aluminium doors, windows & their frames & thresholds for doors
92	7612.90	- Other
	7612.90.10	Alumn tear tab ends and bodies thereof
93	8408.10	- Marine propulsion engines
	8408.10.00	Marine propulsion engines, diesel
94	8409.91	- - Suitable for use solely or principally with spark-ignition internal combustion piston engines
	8409.91.91	Parts for electric fuel injection devices
	8409.91.99	Parts for other spark-ignition type engines, not elsewhere specified
95	8409.99	- - Other
	8409.99.10	Parts for marine propulsion engines, diesel/semi-diesel
	8409.99.99	Parts for diesel & semi-diesel engines < 132.39kw, not elsewhere specified

NO.	HS CODE	DESCRIPTION
96	8414.30	- Compressors of a kind used in refrigerating equipment
	8414.30.11	Compressors for fridge/freezer, motor power $\leq 0.4\text{kw}$
	8414.30.13	Compressors for airconditioner, $0.4\text{kw} < \text{motor power} \leq 5\text{kw}$
97	8418.40	- Freezers of the upright type, not exceeding 900 l capacity
	8418.40.29	Freezers of upright type, capacity $\leq 500\text{L}$, temperature $> -40^{\circ}\text{C}$
98	8418.61	-- Compression type units whose condensers are heat exchangers
	8418.61.10	Refrigerating unit of compression type/heat-exchangers condenser;heat pumps
	8418.61.90	Other refrigerating equip of compression type/heat-exchangers condenser, not elsewhere specified
99	8419.11	-- Instantaneous gas water heaters
	8419.11.00	Instantaneous gas water heaters
100	8419.19	-- Other
	8419.19.00	Instantaneous'storage water heaters, non-electric, not elsewhere specified
101	8428.10	- Lifts and skip hoists
	8428.10.10	Lifts and skip hoists for the transport of persons
102	8482.10	- Ball bearings
	8482.10.00	Bearings, ball
103	8482.50	- Other cylindrical roller bearings
	8482.50.00	Bearings, cylindrical roller, not elsewhere specified
104	8501.10	- Motors of an output not exceeding 37.5W
	8501.10.91	Electric motors of output $\leq 37.5\text{ W}$, $20\text{mm} \leq \text{housing diam} \leq 39\text{mm}$
	8501.10.99	Electric motors of an output $\leq 37.5\text{ W}$, not elsewhere specified
105	8502.13	-- Of an output exceeding 375kVA
	8502.13.10	Generating sets, diesel or semi-diesel, $375\text{ KVA} < \text{output} \leq 2\text{MVA}$
106	8504.31	-- Having a power handling capacity not exceeding 1kVA
	8504.31.90	Other transformers , capacity $\leq 1\text{ KVA}$, not elsewhere specified
107	8509.20	- Floor polishers
	8509.20.00	Domestic floor polishers
108	8509.80	- Other appliances
	8509.80.00	Electro-mechanical domestic appliances,with electric motor
109	8510.10	- Shavers
	8510.10.00	Shavers, with self-contained electric motor
110	8510.20	- Hair clippers
	8510.20.00	Hair clippers, with self-contained electric motor
111	8516.21	-- Storage heating radiators
	8516.21.00	Electric space heating apparatus, having storage heating radiators
112	8516.32	-- Other hair-dressing apparatus
	8516.32.00	Electro-thermic hair-dressing apparatus, not elsewhere specified
113	8516.40	- Electric smoothing irons
	8516.40.00	Electric smoothing irons
114	8516.71	-- Coffee or tea makers

NO.	HS CODE	DESCRIPTION
	8516.71.00	Electro-thermic coffee or tea makers, domestic, not elsewhere specified
115	8516.72	-- Toasters
	8516.72.00	Electro-thermic toasters, domestic
116	8516.79	-- Other
	8516.79.00	Electro-thermic appliances, domestic, not elsewhere specified
117	8519.10	- Coin- or disc-operated record-players
	8519.10.00	Coin or disc-operated record-players
118	8519.21	-- Without loudspeaker
	8519.21.00	Record-players without loudspeaker, not elsewhere specified
119	8519.29	-- Other
	8519.29.00	Record-players, not elsewhere specified
120	8519.31	-- With automatic record changing mechanism
	8519.31.00	Turntables with automatic record changing mechanism
121	8519.99	-- Other
	8519.99.10	Compact disc players, sound
122	8520.10	- Dictating machines not capable of operating without an external source of power
	8520.10.00	Dictating mach not capable of opting without external source of power
123	8520.32	-- Digital audio type
	8520.32.10	Magnetic tape recorder-sound player, digital audio & cassette-type
	8520.32.90	Magnetic tape recorder-sound player, digital audio type, not elsewhere specified
124	8520.33	-- Other, cassette-type
	8520.33.00	Magnetic tape recorder-sound player, cassette-type, not elsewhere specified
125	8521.10	- Magnetic tape-type
	8521.10.11	Magnetic video tape recorders,broadcast quality
	8521.10.19	Magnetic video tape recorders,not elsewhere specified
	8521.10.20	Magnetic video tape reproducers
126	8525.30	- Television cameras
	8525.30.91	Television cameras broadcast quality
	8525.30.99	Television cameras, not elsewhere specified
127	8527.39	-- Other
	8527.39.00	Radio-broadcast receivers not elsewhere specified
128	8528.21	-- Colour
	8528.21.00	Colour video monitors
129	8544.11	-- Of copper
	8544.11.00	Insulated winding wire of copper
130	8703.10	- Vehicles specially designed for travelling on snow; golf cars and similar vehicles
	8703.10.00	Snowmobiles, golf cars & similar vehicles
131	8703.23	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc
	8703.23.36	Minibuses(seats ≤ 9), > 2500cc but ≤ 3000 cc, spark-ignition

NO.	HS CODE	DESCRIPTION
		reciprocating
	8703.23.39	Cars not elsewhere specified, > 2500cc but ≤ 3000 cc, spark-ignition reciprocating
132	8703.33	- - Of a cylinder capacity exceeding 2,500cc
	8703.33.40	Cross country cars (four wheel drive), > 2500 cc, diesel
133	8704.90	- Other
	8704.90.00	Trucks not elsewhere specified
134	8706.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.
	8706.00.90	Chassis fit with engines for other vehicles of 87.01 to 87.05
135	8708.92	- - Silencers and exhaust pipes
	8708.92.00	Mufflers & exhaust pipes of motor vehicles
136	8708.93	- - Clutches and parts thereof
	8708.93.20	Clutches & parts of buses with seats ≥ 30
	8708.93.40	Clutches & parts of trucks of 8704.2100/2230/3100/3230
	8708.93.50	Clutches & parts of trucks of 8704.2240, 8704.2300,8704.3240
	8708.93.90	Clutches & parts of other vehicles of 87.02 to 87.04
137	8708.94	- - Steering wheels, steering columns and steering boxes
	8708.94.20	Steering wheels/columns/boxes of buses with seats ≥ 30
	8708.94.40	Steering wheel/column/box of trucks of 8704.2100/2230/3100/3230
	8708.94.50	Steering wheels/columns/boxes of trucks of 8704.2240, 8704.2300, 8704.3240
	8708.94.90	Steering wheels/columns/boxes of other vehicles of 87.02 to 87.04
138	8708.99	- - Other
	8708.99.20	Parts & accessories not elsewhere specified of buses with seats ≥ 30
139	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250cc but not exceeding 500cc
	8711.30.10	Motorcycles with, 250 cc < piston engine ≤ 400cc
	8711.30.20	Motorcycles with, 400 cc < piston engine ≤ 500cc
140	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding 800cc
	8711.40.00	Motorcycles with, 500 cc < piston engine ≤ 800cc
141	8711.90	- Other
	8711.90.00	Motorcycles with other than a reciprocating piston engine
142	8901.10	- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds
	8901.10.10	Passenger vessels, motorized not motorized
143	8901.30	- Refrigerated vessels, other than those of subheading 8901.20
	8901.30.00	Refrigerated vessels other than tankers
144	8901.90	- Other vessels for the transport of goods and other vessels for the transport of both persons and goods
	8901.90.80	Other motor vessels,not elsewhere specified
	8901.90.90	Cargo vessels, not motorized

NO.	HS CODE	DESCRIPTION
145	8902.00	Fishing vessels; factory ships and other vessels for processing or preserving fishery products.
	8902.00.10	Fishing vessels & factory ships, motorized
146	8904.00	Tugs or pusher craft.
147	9006.51	- - With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm
	9006.51.00	SLR cameras for film ≤ 35mm
148	9207.90	- Other
	9207.90.00	Electric musical instruments not elsewhere specified
149	9602.00	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 35.03) and articles of unhardened gelatin.
	9602.00.90	Worked vegetable or mineral carving material/articles, moulded or carved articles
150	9603.30	- Artists' brushes, writing brushes and similar brushes for the application of cosmetics
	9603.30.90	Cosmetics application brushes

(d) Indonesia:

NO.	HS CODE	DESCRIPTION
1	1505.00	Wool grease and fatty substances derived therefrom (including lanolin)
	1505.00.90.00	-Other
2	1515.30	-Castor oil and its fractions :
	1515.30.10.00	--Crude oil
	1515.30.90.00	--Other
3	2402.10	-Cigars, cheroots and cigarillos, containing tobacco
	2402.10.00.00	-Cigars, cheroots and cigarillos, containing
4	2402.20	-Cigarettes containing tobacco :
	2402.20.10.00	--Beedies
	2402.20.90.00	--Other
5	2402.90	-Other :
	2402.90.10.00	--Cigars, cheroots and cigarillos of tobacco
	2402.90.20.00	--Cigarettes of tobacco substitutes
6	2403.10	-Smoking tobacco, whether or not containing tobacco substitutes in any proportion :
	2403.10.11.00	---Blended tobacco
	2403.10.19.00	---Other
	2403.10.21.00	---Blended tobacco
	2403.10.29.00	---Other
	2403.10.90.00	--Other
7	2403.91	--"Homogenised" or "reconstituted" tobacco
	2403.91.00.00	--"Homogenised" or "reconstituted" tobacco
8	2403.99	--Other :
	2403.99.30.00	---Manufactured tobacco substitutes
	2403.99.40.00	---Snuff
	2403.99.50.00	---Smokeless tobacco, including chewing and
	2403.99.60.00	---Ang Hoon
	2403.99.90.00	---Other
9	2905.44	- - D-glucitol (sorbitol)
	2905.44.00.00	--D-glucitol (sorbitol)
10	2917.31	- - Dibutyl orthophthalates
	2917.31.00.00	--Dibutyl orthophthalates
11	2917.32	- - Dioctyl orthophthalates
	2917.32.00.00	--Dioctyl orthophthalates
12	2933.59	--Other :
	2933.59.10.00	---Diazinon
	2933.59.90.00	---Other
13	2941.10	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof
	2941.10.11.00	---Non-sterile
	2941.10.20.00	--Ampicillin and its salts

NO.	HS CODE	DESCRIPTION
14	3004.10	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives
	3004.10.13.00	---Containing ampicillin or its salts, for
	3004.10.14.00	---Containing amoxicillin or its salts, for
15	3208.20	-Based on acrylic or vinyl polymers :
	3208.20.11.00	---For dental use
	3208.20.19.99	----Other
	3208.20.21.00	---For dental use
	3208.20.29.99	----Other
	3208.20.30.00	--Enamels
	3208.20.40.00	--Anti-fouling or anti-corrosive paints for
	3208.20.50.00	--Undercoats and priming paints
	3208.20.61.00	---Containing insecticide derivatives
	3208.20.69.00	---Other
	3208.20.90.00	--Other
16	3208.90	-Other :
	3208.90.11.00	---For dental use
	3208.90.19.99	----Other
	3208.90.21.00	---For dental use
	3208.90.29.99	----Other
	3208.90.30.90	---Other
	3208.90.40.00	--Anti-fouling or anti-corrosive paints for
	3208.90.50.00	--Undercoats and priming paints
	3208.90.61.00	---Containing insecticide derivatives
	3208.90.69.00	---Other
	3208.90.90.00	--Other
17	3209.90	-Other :
	3209.90.20.00	--Varnishes (including lacquers), not
	3209.90.30.00	--Enamel
	3209.90.40.00	--Leather paint
	3209.90.50.00	--Anti-fouling or anti-corrosive paints for
	3209.90.60.00	--Undercoats and priming paints
	3209.90.71.00	---Containing insecticide derivatives
	3209.90.79.00	---Other
	3209.90.90.00	--Other
18	3210.00	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.
	3210.00.11.00	--Exceeding 100°C heat-resistant
	3210.00.20.00	-Distempers
	3210.00.40.00	-Enamel
	3210.00.50.00	-Polyurethane tar coating
	3210.00.60.00	-Anti-fouling or anti-corrosive paints for
	3210.00.70.00	-Undercoats and priming paints
	3210.00.81.00	--Containing insecticide derivatives

NO.	HS CODE	DESCRIPTION
	3210.00.89.00	--Other
	3210.00.90.00	-Other
19	3215.11	--Black :
	3215.11.10.00	---UV curable inks
	3215.11.90.00	---Other
20	3215.19	--Other
	3215.19.00.00	--Other
21	3215.90	-Other :
	3215.90.20.00	--Drawing ink
	3215.90.30.00	--Writing ink
	3215.90.40.00	--Marking ink
	3215.90.50.00	--Inks for duplicating machines
	3215.90.90.00	--Other
22	3305.20	-Preparations for permanent waving or straightening
	3305.20.00.00	-Preparations for permanent waving or
23	3305.30	-Hair lacquers
	3305.30.00.00	-Hair lacquers
24	3307.10	-Pre-shave, shaving or after-shave preparations
	3307.10.00.00	-Pre-shave, shaving or after-shave
25	3307.20	-Personal deodorants and antiperspirants
	3307.20.00.00	-Personal deodorants and antiperspirants
26	3307.30	-Perfumed bath salts and other bath preparations
	3307.30.00.00	-Perfumed bath salts and other bath
27	3307.49	--Other :
	3307.49.10.00	---Room perfuming preparations
	3307.49.90.00	---Other
28	3307.90	-Other :
	3307.90.10.00	--Animal toilet preparations; other perfumery
	3307.90.20.00	--Contact lens solution
	3307.90.30.00	--Papers and tissues, impregnated or coated
	3307.90.90.00	--Other
29	3401.11	--For toilet use (including medicated products) :
	3401.11.10.00	---Medicated products
	3401.11.20.00	---Bath soap
	3401.11.30.00	---Other, of felt or nonwovens, impregnated,
	3401.11.90.00	---Other
30	3402.20	-Preparations put up for retail sale :
	3402.20.91.00	---Anionic surface active preparations
	3402.20.92.00	---Anionic washing preparations and cleaning
	3402.20.93.00	---Other surface active preparations
	3402.20.99.00	---Other washing preparations and cleaning
31	3402.90	-Other :
	3402.90.92.00	---Anionic washing preparations and cleaning
	3402.90.99.00	---Other washing preparations and cleaning

NO.	HS CODE	DESCRIPTION
32	3405.10	-Polishes, creams and similar preparations for footwear or leather
	3405.10.00.00	-Polishes, creams and similar preparations
33	3405.20	-Polishes,creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork
	3405.20.00.00	-Polishes,creams and similar preparations for
34	3405.30	-Polishes and similar preparations for coachwork, other than metal polishes
	3405.30.00.00	-Polishes and similar preparations for
35	3405.90	-Other :
	3405.90.10.00	--Metal polishers
	3405.90.90.00	--Other
36	3406.00	Candles, tapers and the like.
	3406.00.00.00	Candles, tapers and the like.
37	3604.10	-Fireworks :
	3604.10.10.00	--Firecrackers
	3604.10.90.00	--Other
38	3606.10	- Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm ³
	3606.10.00.00	-Liquid or liquified-gas fuels in containers
39	3606.90	-Other :
	3606.90.10.00	--Solid or semi-solid fuels, solidified
	3606.90.40.00	--Resin torches, firelighters and the like
	3606.90.90.00	--Other
40	3806.30	-Ester gums :
	3806.30.10.00	--In blocks
41	3806.90	-Other :
	3806.90.10.00	--Run gums in blocks
42	3808.10	-Insecticides :
	3808.10.11.00	---Containing BPMC (FENOBUCARD)
	3808.10.12.00	---Other
	3808.10.20.00	--Mosquito coils (including premixed mosquito
	3808.10.30.00	--Mosquito mats
	3808.10.40.00	--In aerosol tins
	3808.10.50.00	--Not in aerosol tins and having additional
	3808.10.91.00	---In liquid form
	3808.10.92.00	---In powder form
	3808.10.99.00	---In other form, including articles
43	3822.00	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.
	3822.00.10.00	-Plates, sheets, film, foil and strip of
44	3823.19	--Other :
	3823.19.10.00	---Acid oils from refining
45	3901.20	-Polyethylene having a specific gravity of 0.94 or more :

NO.	HS CODE	DESCRIPTION
	3901.20.10.00	--In powder form
	3901.20.22.00	---Other, used in the manufacture of
	3901.20.29.00	---Other
	3901.20.90.00	--Other form
46	3914.00	Ion exchangers based on polymers of headings 39.01 to 39.13, in primary forms.
	3914.00.00.00	Ion exchangers based on polymers of headings
47	3919.90	-Other :
	3919.90.11.00	---Tapes used in the manufacture of
	3919.90.19.00	---Other
	3919.90.90.00	--Other
48	3920.10	-Of polymers of ethylene :
	3920.10.10.00	--Tapes used in the manufacture of telephonic
	3920.10.90.00	--Other
49	3920.30	-Of polymers of styrene :
	3920.30.10.00	--Used as an adhesive by melting
	3920.30.90.00	--Other
50	3920.61	--Of polycarbonates :
	3920.61.10.00	---Film
	3920.61.20.00	---Used as an adhesive by melting
	3920.61.90.00	---Other
51	3920.63	--Of unsaturated polyesters :
	3920.63.10.00	---Used as an adhesive by melting
	3920.63.90.00	---Other
52	3920.69	--Of other polyesters :
	3920.69.10.00	---Used as an adhesive by melting
	3920.69.90.00	---Other
53	3920.93	--Of amino-resins :
	3920.93.11.00	----Of melamine resins; of other amino-resins
	3920.93.19.00	----Other
	3920.93.90.00	---Other
54	3920.94	--Of phenolic resins :
	3920.94.20.00	---Used as an adhesive by melting
	3920.94.90.00	---Other
55	3921.90	-Other :
	3921.90.10.00	--Tapes used in the manufacture of
	3921.90.20.00	--Plates and sheets
	3921.90.90.00	--Other
56	3922.10	-Baths, shower-baths, sinks and wash-basins
	3922.10.00.00	-Baths, shower-baths, sinks and wash-basins
57	3922.20	-Lavatory seats and covers :
	3922.20.10.00	--Covers
	3922.20.90.00	--Other
58	3922.90	-Other :
	3922.90.20.00	--Parts of flushing cisterns

NO.	HS CODE	DESCRIPTION
	3922.90.90.00	--Other
59	3926.20	-Articles of apparel and clothing accessories (including gloves, mittens and mitts) :
	3926.20.10.00	--Raincoats
	3926.20.20.00	--Gloves
	3926.20.30.00	--Babies' bib, shoulder pads or shields
	3926.20.40.00	--Aprons and other articles of apparel
	3926.20.50.00	--Articles of apparel used for the protection
	3926.20.90.00	--Other, including belts
60	4012.13	--Of a kind used on aircraft
	4012.13.00.00	--Of a kind used on aircraft
61	4012.19	--Other :
	4012.19.10.00	---Of a kind used on motorcycles
	4012.19.20.00	---Of a kind used on bicycles
	4012.19.30.00	---Of a kind used on earth moving machinery
	4012.19.40.00	---Of a kind used on other vehicles of
	4012.19.90.00	---Other
62	4012.90	-Other :
	4012.90.01.00	---Solid tyres not exceeding 100 mm in
	4012.90.02.00	---Solid tyres exceeding 100 mm but not
	4012.90.03.00	---Solid tyres exceeding 250 mm in external
	4012.90.04.00	---Other solid tyres exceeding 250 mm in
	4012.90.05.00	---Solid tyres exceeding 250 mm in external
	4012.90.06.00	---Other solid tyres exceeding 250 mm in
	4012.90.11.00	---Cushion tyres of a width not exceeding
	4012.90.12.00	---Cushion tyres of a width exceeding 450 mm
	4012.90.21.00	---Solid tyres not exceeding 100 mm in
	4012.90.22.00	---Solid tyres exceeding 100 mm but not
	4012.90.23.00	---Solid tyres exceeding 250 mm in external
	4012.90.24.00	---Solid tyres exceeding 250 mm in external
	4012.90.31.00	---Cushion tyres of a width not exceeding
	4012.90.32.00	---Cushion tyres of a width exceeding 450 mm
	4012.90.41.00	---Solid tyres not exceeding 100 mm in
	4012.90.42.00	---Solid tyres exceeding 100 mm but not
	4012.90.43.00	---Solid tyres exceeding 250 mm in external
	4012.90.44.00	---Solid tyres exceeding 250 mm in external
	4012.90.51.00	---Cushion tyres of a width not exceeding
	4012.90.52.00	---Cushion tyres of a width exceeding 450 mm
	4012.90.60.00	--Buffed tyres
	4012.90.70.00	--Replaceable tyre treads of a width not
	4012.90.80.00	--Tyre flaps
	4012.90.90.00	--Other
63	4202.11	--With outer surface of leather, of composition leather or of patent leather :
	4202.11.10.00	---School satchels

NO.	HS CODE	DESCRIPTION
	4202.11.90.00	---Other
64	4202.19	--Other :
	4202.19.10.00	---Of wood, iron, steel or zinc
	4202.19.90.00	---Other
65	4202.21	--With outer surface of leather, of composition leather or of patent leather
	4202.21.00.00	--With outer surface of leather, of composition leather or of patent leather
66	4202.31	--With outer surface of leather, of composition leather or of patent leather
	4202.31.00.00	--With outer surface of leather, of
67	4202.91	--With outer surface of leather, of composition leather or of patent leather :
	4202.91.10.00	---Sport bags
	4202.91.20.00	---Bowling bags
	4202.91.90.00	---Other
68	4707.10	-Unbleached kraft paper or paperboard or corrugated paper or paperboard :
	4707.10.00.90	--Other
69	4707.20	-Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass :
	4707.20.00.90	--Other
70	4707.30	-Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter) :
	4707.30.00.90	--Other
71	4707.90	-Other, including unsorted waste and scrap :
	4707.90.00.90	--Other
72	4909.00	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.
	4909.00.00.00	Printed or illustrated postcards; printed
73	4910.00	Calendars of any kind, printed, including calendar blocks.
	4910.00.00.00	Calendars of any kind, printed, including
74	4911.10	-Trade advertising material, commercial catalogues and the like
	4911.10.00.00	-Trade advertising material, commercial
75	4911.91	--Pictures, designs and photographs :
	4911.91.20.00	---Other wall pictures and diagrams for
	4911.91.90.00	---Other
76	4911.99	--Other :
	4911.99.10.00	---Printed cards for jewellery or for small
	4911.99.20.00	---Printed stickers for explosives
	4911.99.90.00	---Other
77	6101.20	-Of cotton
	6101.20.00.00	-Of cotton
78	6101.30	-Of man-made fibres
	6101.30.00.00	-Of man-made fibres

NO.	HS CODE	DESCRIPTION
79	6101.90	-Of other textile materials
	6101.90.00.00	-Of other textile materials
80	6102.20	-Of cotton
	6102.20.00.00	-Of cotton
81	6102.30	-Of man-made fibres
	6102.30.00.00	-Of man-made fibres
82	6102.90	-Of other textile materials
	6102.90.00.00	-Of other textile materials
83	6103.12	--Of synthetic fibres
	6103.12.00.00	--Of synthetic fibres
84	6103.19	--Of other textile materials :
	6103.19.10.00	---Of cotton
	6103.19.20.00	---Of ramie, linen or silk
	6103.19.90.00	---Other
85	6103.32	-Of cotton
	6103.32.00.00	--Of cotton
86	6103.33	-Of man-made fibres
	6103.33.00.00	--Of synthetic fibres
87	6103.39	-Of other textile materials
	6103.39.10.00	---Of ramie, linen or silk
	6103.39.90.00	---Other
88	6103.43	--Of synthetic fibres
	6103.43.00.00	--Of synthetic fibres
89	6104.39	--Of other textile materials :
	6104.39.10.00	---Of ramie, linen or silk
	6104.39.90.00	---Other
90	6104.44	--Of artificial fibres
	6104.44.00.00	--Of artificial fibres
91	6104.49	--Of other textile materials :
	6104.49.10.00	---Of ramie, linen or silk
	6104.49.90.00	---Other
92	6104.59	--Of other textile materials :
	6104.59.10.00	---Of ramie, linen or silk
	6104.59.90.00	---Other
93	6104.69	--Of other textile materials :
	6104.69.10.00	---Of ramie, linen or silk
	6104.69.90.00	---Other
94	6105.90	-Of other textile materials :
	6105.90.10.00	--Of ramie, linen or silk
	6105.90.90.00	--Other
95	6106.90	-Of other textile materials :
	6106.90.10.00	--Of ramie, linen or silk
	6106.90.20.00	--Of wool or fine animal hair
	6106.90.90.00	--Other
96	6111.90	-Of other textile materials :

NO.	HS CODE	DESCRIPTION
	6111.90.10.00	--Stockings, socks and bootees without applied
	6111.90.20.00	--Stockings, socks and bootees without applied
	6111.90.30.00	--Garments
	6111.90.90.00	--Other
97	6112.39	--Of other textile materials :
	6112.39.10.00	---Not elasticated or rubberised
	6112.39.20.00	---Elasticated or rubberised
98	6112.49	--Of other textile materials :
	6112.49.10.00	---Not elasticated or rubberised
	6112.49.20.00	---Elasticated or rubberised
99	6113.00	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.
	6113.00.11.00	--Protective or safety garments for workers
	6113.00.12.00	--Flame-proof
	6113.00.19.00	--Other
	6113.00.21.00	--Protective or safety garments for workers
	6113.00.22.00	--Flame-proof
	6113.00.29.00	--Other
100	6114.20	-Of cotton
	6114.20.00.00	-Of cotton
101	6114.30	-Of man-made fibres :
	6114.30.10.00	--Flame-proof
	6114.30.90.00	--Other
102	6114.90	-Of other textile materials :
	6114.90.10.00	--Of ramie, linen or silk
	6114.90.90.00	--Other
103	6203.12	--Of synthetic fibres
	6203.12.00.00	--Of synthetic fibres
104	6203.19	--Of other textile materials :
	6203.19.10.00	---Of cotton
	6203.19.20.00	---Of ramie, linen or silk
	6203.19.90.00	---Other
105	6203.33	--Of synthetic fibres
	6203.33.00.00	--Of synthetic fibres
106	6203.39	--Of other textile materials :
	6203.39.10.00	---Of ramie, linen or silk
	6203.39.90.00	---Other
107	6203.49	--Of other textile materials :
	6203.49.10.00	---Bib and brace overalls of ramie, linen or
	6203.49.20.00	---Bib and brace overalls of other materials
	6203.49.30.00	---Other, of ramie, linen or silk
	6203.49.90.00	---Other
108	6204.19	--Of other textile materials :
	6204.19.10.00	---Of ramie, linen or silk
	6204.19.90.00	---Other

NO.	HS CODE	DESCRIPTION
109	6204.22	--Of cotton
	6204.22.00.00	--Of cotton
110	6204.23	--Of synthetic fibres
	6204.23.00.00	--Of synthetic fibres
111	6204.29	--Of other textile materials :
	6204.29.10.00	---Of ramie, linen or silk
	6204.29.90.00	---Other
112	6204.39	--Of other textile materials :
	6204.39.10.00	---Of ramie, linen or silk
	6204.39.90.00	---Other
113	6204.44	--Of artificial fibres
	6204.44.00.00	--Of artificial fibres
114	6204.59	--Of other textile materials :
	6204.59.10.00	---Of ramie, linen or silk
	6204.59.90.00	---Other
115	6204.69	--Of other textile materials :
	6204.69.10.00	---Of ramie, linen or silk
	6204.69.90.00	---Other
116	6206.10	-Of silk or silk waste
	6206.10.00.00	-Of silk or silk waste
117	6206.90	-Of other textile materials :
	6206.90.10.00	--Of ramie, linen or silk
	6206.90.90.00	--Other
118	6207.19	--Of other textile materials
	6207.19.00.00	--Of other textile materials
119	6207.21	--Of cotton
	6207.21.00.00	--Of cotton
120	6207.22	--Of man-made fibres
	6207.22.00.00	--Of man-made fibres
121	6207.29	--Of other textile materials :
	6207.29.10.00	---Of silk
	6207.29.90.00	---Other
122	6207.91	--Of cotton :
	6207.91.10.00	---Bathing or athletic slips, including
	6207.91.20.00	---Bathrobes, dressing gowns and similar
	6207.91.30.00	---Pilgrimage robes
	6207.91.90.00	---Other
123	6208.11	--Of man-made fibres
	6208.11.00.00	--Of man-made fibres
124	6208.19	--Of other textile materials :
	6208.19.10.00	---Of silk
	6208.19.90.00	---Other
125	6208.21	--Of cotton
	6208.21.00.00	--Of cotton
126	6208.22	--Of man-made fibres

NO.	HS CODE	DESCRIPTION
	6208.22.00.00	--Of man-made fibres
127	6208.29	--Of other textile materials :
	6208.29.10.00	---Of silk
	6208.29.90.00	---Other
128	6208.91	--Of cotton :
	6208.91.10.00	---Panties
	6208.91.20.00	---Negliges, bathrobes, dressing gowns and
	6208.91.90.00	---Other
129	6208.92	--Of man-made fibres :
	6208.92.10.00	---Panties, negliges, bathrobes, dressing
	6208.92.90.00	---Other
130	6208.99	--Of other textile materials :
	6208.99.11.00	----Panties, negliges, bathrobes, dressing
	6208.99.19.00	----Other
	6208.99.91.00	----Panties, negliges, bathrobes, dressing
	6208.99.99.00	----Other
131	6209.30	-Of synthetic fibres :
	6209.30.10.00	--Suits, pants and similar articles
	6209.30.20.00	--T-shirts, shirts, pyjamas, napkins (diapers)
	6209.30.30.00	--Clothing accessories
	6209.30.90.00	--Other
132	6209.90	-Of other textile materials :
	6209.90.10.00	--Suits, pants and similar articles
	6209.90.20.00	--T-shirts, shirts, pyjamas, napkins (diapers)
	6209.90.30.00	--Clothing accessories
	6209.90.90.00	--Other
133	6210.10	-Of fabrics of heading 56.02 or 56.03 :
	6210.10.11.00	---For protection in industry
	6210.10.19.00	---Other
	6210.10.91.00	---For protection in industry
	6210.10.99.00	---Other
134	6210.20	-Other garments, of the type described in subheadings 6201.11 to 6201.19 :
	6210.20.11.00	---Flame-proof
	6210.20.19.00	---Other
	6210.20.91.00	---Flame-proof
	6210.20.99.00	---Other
135	6210.30	-Other garments, of the type described in subheadings 6202.11 to 6202.19 :
	6210.30.11.00	---Flame-proof
	6210.30.19.00	---Other
	6210.30.91.00	---Flame-proof
	6210.30.99.00	---Other
136	6210.40	-Other men's or boys' garments :
	6210.40.10.00	--Flame-proof

NO.	HS CODE	DESCRIPTION
	6210.40.90.00	--Other
137	6210.50	-Other women's or girls' garments :
	6210.50.10.00	--Flame-proof
	6210.50.90.00	--Other
138	6211.11	--Men's or boys' :
	6211.11.00.90	---Other
139	6211.12	--Women's or girls' :
	6211.12.00.90	---Other
140	6211.32	--Of cotton
	6211.32.00.00	--Of cotton
141	6211.33	--Of man-made fibres :
	6211.33.10.00	---Flame-proof
	6211.33.20.00	---Flyers coveralls
	6211.33.90.90	----Other
142	6211.39	--Of other textile materials :
	6211.39.10.00	---Flame-proof
	6211.39.90.00	---Other
143	6212.10	-Brassieres :
	6212.10.10.00	--Of cotton
	6212.10.90.00	--Of other textile materials
144	6212.20	-Girdles and panty-girdles :
	6212.20.10.00	--Of cotton
	6212.20.90.00	--Of other textile materials
145	6212.30	-Corselettes :
	6212.30.10.00	--Of cotton
	6212.30.90.00	--Of other textile materials
146	6212.90	-Other :
	6212.90.10.00	--Of cotton
	6212.90.90.00	--Of other textile materials
147	6302.92	--Of flax :
	6302.92.00.90	---Other
148	6302.99	--Of other textile materials :
	6302.99.00.90	---Other
149	6303.19	--Of other textile materials
	6303.19.00.00	--Of other textile materials
150	6304.91	--Knitted or crocheted
	6304.91.00.00	--Knitted or crocheted
151	6304.92	--Not knitted or crocheted, of cotton :
	6304.92.10.00	---Mosquito nets
	6304.92.90.00	---Other
152	6401.99	--Other
	6401.99.00.00	--Other
153	6402.99	- - Other
	6402.99.00.00	--Other
154	6601.10	-Garden or similar umbrellas

NO.	HS CODE	DESCRIPTION
	6601.10.00.00	-Garden or similar umbrellas
155	6802.10	- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder
	6802.10.00.00	- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder
156	6802.21	--Marble, travertine and alabaster
	6802.21.00.00	--Marble, travertine and alabaster
157	6802.22	--Other calcareous stone
	6802.22.00.00	--Other calcareous stone
158	6802.29	--Other stone
	6802.29.00.00	--Other stone
159	6802.91	--Marble, travertine and alabaster
	6802.91.00.00	--Marble, travertine and alabaster
160	6802.92	--Other calcareous stone
	6802.92.00.00	--Other calcareous stone
161	6802.93	--Granite
	6802.93.00.00	--Granite
162	6802.99	--Other stone
	6802.99.00.00	--Other stone
163	6803.00	Worked slate and articles of slate or of agglomerated slate.
	6803.00.10.00	-Slabs or roofing slates
	6803.00.90.00	-Other
164	6805.10	-On a base of woven textile fabric only
	6805.10.00.00	-On a base of woven textile fabric only
165	6805.20	-On a base of paper or paperboard only :
	6805.20.90.00	--Other
166	6805.30	-On a base of other materials :
	6805.30.90.00	--Other
167	6809.90	-Other articles :
	6809.90.10.00	--Dental moulds of plaster
	6809.90.90.00	--Other
168	6814.10	-Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support :
	6814.10.00.90	--Other
169	6814.90	-Other :
	6814.90.00.90	--Other
170	6815.10	-Non-electrical articles of graphite or other carbon :
	6815.10.10.00	--Yarn or thread
	6815.10.90.00	--Other
171	6815.20	-Articles of peat
	6815.20.00.00	-Articles of peat
172	6815.99	--Other :

NO.	HS CODE	DESCRIPTION
	6815.99.10.00	---Touchstones
	6815.99.90.00	---Other
173	7101.10	-Natural pearls :
	7101.10.10.00	--Graded and temporarily strung for
	7101.10.90.00	--Other
174	7101.21	--Unworked
	7101.21.00.00	--Unworked
175	7101.22	--Worked :
	7101.22.10.00	---Graded and temporarily strung for
	7101.22.90.00	---Other
176	7113.19	--Of other precious metal, whether or not plated or clad with precious metal :
	7113.19.10.00	---Parts
	7113.19.90.00	---Other
177	7114.11	--Of silver, whether or not plated or clad with other precious metal
	7114.11.00.00	--Of silver, whether or not plated or clad
178	7114.19	--Of other precious metal, whether or not plated or clad with precious metal
	7114.19.00.00	--Of other precious metal, whether or not
179	7114.20	-Of base metal clad with precious metal
	7114.20.00.00	-Of base metal clad with precious metal
180	7116.10	-Of natural or cultured pearls
	7116.10.00.00	-Of natural or cultured pearls
181	7210.20	-Plated or coated with lead, including terne-plate
	7210.20.00.00	-Plated or coated with lead, including
182	7210.30	-Electrolytically plated or coated with zinc :
	7210.30.11.00	---Of a thickness not exceeding 1.2 mm
	7210.30.19.00	---Other
	7210.30.91.00	---Of a thickness not exceeding 1.2 mm
	7210.30.99.00	---Other
183	7210.90	-Other :
	7210.90.11.00	---Of a thickness 4.75 mm or more but not
	7210.90.12.00	---Of thickness less than 4.75 mm or exceeding
	7210.90.20.00	--Plated or coated with tin, lead or chromium
	7210.90.30.00	--Electrolytically plated or coated with zinc,
	7210.90.40.00	--Electrolytically plated or coated with zinc,
	7210.90.50.00	--Otherwise plated or coated with zinc or
	7210.90.60.00	--Plated or coated with zinc or aluminium, of
	7210.90.70.00	--Plated or coated with other metals, of
	7210.90.90.00	--Other
184	7212.20	-Electrolytically plated or coated with zinc :
	7212.20.11.00	---Hoop and strip, not exceeding 400 mm in
	7212.20.12.00	---Hoop and strip, exceeding 400 mm but not
	7212.20.19.00	---Other

NO.	HS CODE	DESCRIPTION
	7212.20.21.00	---Hoop and strip, not exceeding 400 mm in
	7212.20.22.00	---Hoop and strip, exceeding 400 mm but not
	7212.20.29.00	---Other
	7212.20.31.00	---Hoop and strip, not exceeding 6 mm in
	7212.20.32.00	---Hoop and strip, not exceeding 6 mm in
	7212.20.33.00	---Other, 1.5 mm or less in thickness
	7212.20.39.00	---Other
	7212.20.91.00	---Hoop and strip, not exceeding 6 mm in
	7212.20.92.00	---Hoop and strip, not exceeding 6 mm in
	7212.20.93.00	---Other, 1.5 mm or less in thickness
	7212.20.99.00	---Other
185	7212.50	-Otherwise plated or coated :
	7212.50.11.00	----Hoop and strip, not exceeding 6 mm in
	7212.50.12.00	----Hoop and strip, not exceeding 6 mm in
	7212.50.13.00	----Other, 1.5 mm or less in thickness
	7212.50.19.00	----Other
	7212.50.21.00	----Hoop and strip, not exceeding 6 mm in
	7212.50.22.00	----Hoop and strip, not exceeding 6 mm in
	7212.50.23.00	----Other, 1.5 mm or less in thickness
	7212.50.29.00	----Other
	7212.50.31.00	----Hoop and strip, not exceeding 6 mm in
	7212.50.32.00	----Hoop and strip, not exceeding 6 mm in
	7212.50.39.00	----Other
	7212.50.41.00	----Hoop and strip, not exceeding 6 mm in
	7212.50.42.00	----Hoop and strip, not exceeding 6 mm in
	7212.50.43.00	----Other, 1.5 mm or less in thickness
	7212.50.49.00	----Other
	7212.50.51.00	----Hoop and strip, not exceeding 6 mm in
	7212.50.52.00	----Hoop and strip, not exceeding 6 mm in
	7212.50.59.00	----Other
	7212.50.61.00	----Hoop and strip, not exceeding 6 mm in
	7212.50.62.00	----Hoop and strip, not exceeding 6 mm in
	7212.50.63.00	----Other, 1.5 mm or less in thickness
	7212.50.69.00	----Other
186	7212.60	-Clad :
	7212.60.11.00	---Hoop and strip, not exceeding 6 mm in
	7212.60.12.00	---Hoop and strip, not exceeding 6 mm in
	7212.60.19.00	---Other
	7212.60.21.00	---Hoop and strip, not exceeding 6 mm in
	7212.60.22.00	---Hoop and strip, not exceeding 6 mm in
	7212.60.23.00	---Other, 1.5 mm or less in thickness
	7212.60.29.00	---Other
187	7213.10	-Containing indentations, ribs, grooves or other deformations produced during the rolling process :
	7213.10.10.00	--Of circular cross-section measuring not

NO.	HS CODE	DESCRIPTION
	7213.10.20.00	--Of rectangular (including square) cross-
	7213.10.90.00	--Other
188	7213.91	--Of circular cross-section measuring less than 14 mm in diameter :
	7213.91.10.00	---For making soldering bars
	7213.91.91.90	----Other
189	7213.99	--Other :
	7213.99.10.00	---For making soldering bars
	7213.99.91.10	----Containg by weight 0.77% or more of
	7213.99.91.90	----Other
	7213.99.99.00	----Other
190	7214.20	-Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling
	7214.20.00.00	-Containing indentations, ribs, grooves or
191	7214.91	--Of rectangular (other than square) cross-section :
	7214.91.11.00	----Concrete steel
	7214.91.19.00	----Other
	7214.91.21.00	----Concrete steel
	7214.91.29.00	----Other
192	7214.99	--Other :
	7214.99.11.00	----Concrete steel
	7214.99.19.00	----Other
	7214.99.21.00	----Concrete steel
	7214.99.29.00	----Other
	7214.99.31.00	----Concrete steel
	7214.99.39.00	----Other
193	7215.50	-Other, not further worked than cold-formed or cold-finished
	7215.50.00.00	-Other, not further worked than cold-formed
194	7215.90	-Other :
	7215.90.11.00	---Other than manganese steel or shaft bars
195	7216.10	-U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm
	7216.10.00.00	-U, I or H sections, not further worked
196	7216.21	--L sections
	7216.21.00.00	--L sections
197	7216.22	--T sections
	7216.22.00.00	--T sections
198	7216.31	--U sections :
	7216.31.11.00	----Of a height of 80 mm or more but not
	7216.31.19.00	----Other
	7216.31.91.00	----Of a height of 80 mm or more but not
	7216.31.99.00	----Other
199	7216.32	--I sections :
	7216.32.11.00	----Of a height of 80 mm or more but not
	7216.32.19.00	----Other

NO.	HS CODE	DESCRIPTION
	7216.32.91.00	----Of a height of 80 mm or more but not
	7216.32.99.00	----Other
200	7216.33	--H sections :
	7216.33.11.00	----Of a height of 80 mm or more but not
	7216.33.19.00	----Other
	7216.33.91.00	----Of a height of 80 mm or more but not
	7216.33.99.00	----Other
201	7216.40	-L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more :
	7216.40.11.00	---L sections of a height of 80 mm or more
	7216.40.19.00	---Other
	7216.40.91.00	---L sections of a height of 80 mm or more
	7216.40.99.00	---Other
202	7216.50	-Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded :
	7216.50.11.00	---Of a height of less than 80 mm
	7216.50.19.00	---Other
	7216.50.91.00	---Of a height of less than 80 mm
	7216.50.99.00	---Other
203	7216.61	--Obtained from flat-rolled products
	7216.61.00.00	--Obtained from flat-rolled products
204	7216.69	--Other :
	7216.69.11.00	----Containing by weight 0.6 % or more carbon
	7216.69.12.00	----Containing by weight 0.6 % or more carbon
	7216.69.13.00	----Other, of a height of 80 mm or more
	7216.69.14.00	----Other, of a height of less than 80 mm
	7216.69.21.00	----Of a thickness of 5 mm or less
	7216.69.29.00	----Other
205	7216.91	--Cold-formed or cold-finished from flat-rolled products :
	7216.91.11.00	----Containing by weight 0.6 % or more carbon
	7216.91.12.00	----Containing by weight 0.6 % or more carbon
	7216.91.13.00	----Other, of a height of 80 mm or more
	7216.91.14.00	----Other, of a height of less than 80 mm
	7216.91.20.00	---Slotted angles, roll-formed from pure-
	7216.91.31.00	----Of a thickness of 5 mm or less
	7216.91.39.00	----Other
206	7216.99	--Other
	7216.99.00.00	--Other
207	7304.21	--Drill pipe
	7304.21.00.90	--Drill pipe
208	7304.29	--Other
	7304.29.00.90	---Other
209	7306.40	-Other, welded, of circular cross-section of stainless steel :
	7306.40.20.00	--Welded boiler tubes with internal diameter

NO.	HS CODE	DESCRIPTION
	7306.40.30.00	--Stainless steel pipes and tubes, with
	7306.40.40.00	--High pressure conduits
	7306.40.90.00	--Other, with internal diameter exceeding
210	7321.11	--For gas fuel or for both gas and other fuels :
	7321.11.10.00	---Kitchen stoves, ranges, oven, cookers
	7321.11.90.00	---Other
211	7321.12	--For liquid fuel
	7321.12.00.00	--For liquid fuel
212	8407.31	--Of a cylinder capacity not exceeding 50 cc
	8407.31.00.00	--Of a cylinder capacity not exceeding 50 cc
213	8415.20	-Of a kind used for persons, in motor vehicles
	8415.20.00.00	-Of a kind used for persons, in motor vehicles
214	8415.81	--Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps):
	8415.81.11.00	----Of an output not exceeding 21.10 kW
	8415.81.12.00	----Of an output exceeding 21.10 kW but not
	8415.81.13.00	----Of an output exceeding 26.38 kW but not
	8415.81.14.00	----Of an output exceeding 52.75 kW
	8415.81.21.00	----Of an output not exceeding 21.10 kW
	8415.81.22.00	----Of an output exceeding 21.10 kW but not
	8415.81.23.00	----Of an output exceeding 26.38 kW but not
	8415.81.24.00	----Of an output exceeding 52.75 kW
	8415.81.31.00	----Of an output not exceeding 21.10 kW
	8415.81.32.00	----Of an output exceeding 21.10 kW but not
	8415.81.33.00	----Of an output exceeding 26.38 kW but not
	8415.81.34.00	----Of an output exceeding 52.75 kW
	8415.81.91.00	----Of an output not exceeding 21.10 kW
	8415.81.92.00	----Of an output exceeding 21.10 kW but not
	8415.81.93.00	----Of an output exceeding 26.38 kW but not
	8415.81.94.00	----Of an output exceeding 52.75 kW
215	8415.82	--Other, incorporating a refrigerating unit :
	8415.82.11.00	----Of an output not exceeding 21.10 kW
	8415.82.12.00	----Of an output exceeding 21.10 kW but not
	8415.82.13.00	----Of an output exceeding 26.38 kW but not
	8415.82.14.00	----Of an output exceeding 52.75 kW
	8415.82.21.00	----Of an output not exceeding 21.10 kW
	8415.82.22.00	----Of an output exceeding 21.10 kW but not
	8415.82.23.00	----Of an output exceeding 26.38 kW but not
	8415.82.24.00	----Of an output exceeding 52.75 kW
	8415.82.31.00	----Of an output not exceeding 21.10 kW
	8415.82.32.00	----Of an output exceeding 21.10 kW but not
	8415.82.33.00	----Of an output exceeding 26.38 kW but not
	8415.82.34.00	----Of an output exceeding 52.75 kW
	8415.82.91.00	----Of an output not exceeding 21.10 kW
	8415.82.92.00	----Of an output exceeding 21.10 kW but not

NO.	HS CODE	DESCRIPTION
	8415.82.93.00	----Of an output exceeding 26.38 kW but not
	8415.82.94.00	----Of an output exceeding 52.75 kW
216	8415.83	--Not incorporating a refrigerating unit :
	8415.83.11.00	----Of an output not exceeding 21.10 kW
	8415.83.12.00	----Of an output exceeding 21.10 kW but not
	8415.83.13.00	----Of an output exceeding 26.38 kW but not
	8415.83.14.00	----Of an output exceeding 52.75 kW
	8415.83.21.00	----Of an output not exceeding 21.10 kW
	8415.83.22.00	----Of an output exceeding 21.10 kW but not
	8415.83.23.00	----Of an output exceeding 26.38 kW but not
	8415.83.24.00	----Of an output exceeding 52.75 kW
	8415.83.31.00	----Of an output not exceeding 21.10 kW
	8415.83.32.00	----Of an output exceeding 21.10 kW but not
	8415.83.33.00	----Of an output exceeding 26.38 kW but not
	8415.83.34.00	----Of an output exceeding 52.75 kW
	8415.83.91.00	----Of an output not exceeding 21.10 kW
	8415.83.92.00	----Of an output exceeding 21.10 kW but not
	8415.83.93.00	----Of an output exceeding 26.38 kW but not
	8415.83.94.00	----Of an output exceeding 52.75 kW
217	8511.10	-Sparking plugs :
	8511.10.90.00	--Other
218	8511.40	-Starter motors and dual purpose starter-generators :
	8511.40.30.00	--Starter motors for vehicles of heading 87.01
219	8511.50	-Other generators :
	8511.50.30.00	--Other alternators for vehicles of headings
220	8519.40	-Transcribing machines :
	8519.40.10.00	--For special use in cinematography,
	8519.40.90.00	--Other
221	8519.92	--Pocket-size cassette-players
	8519.92.00.00	--Pocket-size cassette-players
222	8519.93	--Other, cassette type :
	8519.93.10.00	---For special use in cinematography,
	8519.93.90.00	---Other
223	8527.12	--Pocket-size radio cassette-players
	8527.12.00.00	--Pocket-size radio cassette-players
224	8527.13	--Other apparatus combined with sound recording or reproducing apparatus
	8527.13.00.00	--Other apparatus combined with sound
225	8701.10	-Pedestrian controlled tractors :
	8701.10.11.00	---Two-wheeled agricultural tractors
	8701.10.19.00	---Other
	8701.10.21.00	---Two-wheeled agricultural tractors
	8701.10.29.00	---Other
226	8701.90	-Other :
	8701.90.11.00	----Four wheeled truck tractors

NO.	HS CODE	DESCRIPTION
	8701.90.19.00	----Other
	8701.90.21.00	----Four wheeled truck tractors
	8701.90.29.00	----Other
	8701.90.31.00	----Four wheeled truck tractors
	8701.90.39.00	----Other
	8701.90.91.00	---Of a cylinder capacity not exceeding
	8701.90.92.00	---Of a power not exceeding 67 kW
	8701.90.99.00	---Of a power exceeding 67 kW
227	8708.31	--Mounted brake linings :
	8708.31.10.00	---For vehicles of subheading 8701.10 or
	8708.31.20.00	---For vehicles of heading 87.01 (except
	8708.31.30.00	---For vehicles of headings 87.02 and 87.04
	8708.31.40.00	---For ambulances
	8708.31.50.00	---For vehicles of subheadings 8703.21 to
	8708.31.60.00	---For vehicles of subheading 8703.24 or
	8708.31.70.00	---For vehicles of subheading 8704.10 or
	8708.31.90.00	---Other
228	8708.50	-Drive-axles with differential, whether or not provided with other transmission components :
	8708.50.11.00	---For vehicles of subheading 8701.10 or
	8708.50.12.00	---For vehicles of heading 87.01 (except
	8708.50.13.00	---For vehicles of headings 87.02 and 87.04
	8708.50.14.00	---For ambulances
	8708.50.15.00	---For vehicles of subheadings 8703.21 to
	8708.50.16.00	---For vehicles of subheading 8703.24 or
	8708.50.17.00	---For vehicles of subheading 8704.10 or
	8708.50.19.00	---Other
	8708.50.21.00	---For vehicles of subheading 8701.10 or
	8708.50.22.00	---For vehicles of heading 87.01 (except
	8708.50.23.00	---For vehicles of headings 87.02 and 87.04
	8708.50.24.00	---For ambulances
	8708.50.25.00	---For vehicles of subheadings 8703.21 to
	8708.50.26.00	---For vehicles of subheading 8703.24 or
	8708.50.27.00	---For vehicles of subheading 8704.10 or
	8708.50.29.00	---Other
229	8708.60	-Non-driving axles and parts thereof :
	8708.60.11.00	---For vehicles of subheading 8701.10 or
	8708.60.12.00	---For vehicles of heading 87.01 (except
	8708.60.13.00	---For vehicles of headings 87.02 and 87.04
	8708.60.14.00	---For ambulances
	8708.60.15.00	---For vehicles of subheadings 8703.21 to
	8708.60.16.00	---For vehicles of subheading 8703.24 or
	8708.60.17.00	---For vehicles of subheading 8704.10 or
	8708.60.19.00	---Other

NO.	HS CODE	DESCRIPTION
	8708.60.21.00	---For vehicles of subheading 8701.10 or
	8708.60.22.00	---For vehicles of heading 87.01 (except
	8708.60.23.00	---For vehicles of headings 87.02 and 87.04
	8708.60.24.00	---For ambulances
	8708.60.25.00	---For vehicles of subheadings 8703.21 to
	8708.60.26.00	---For vehicles of subheading 8703.24 or
	8708.60.27.00	---For vehicles of subheading 8704.10 or
	8708.60.29.00	---Other
230	8708.94	--Steering wheels, steering columns and steering boxes :
	8708.94.11.00	----For vehicles of subheading 8701.10 or
	8708.94.12.00	----For vehicles of heading 87.01 (except
	8708.94.19.00	----Other
	8708.94.21.00	----For vehicles of subheading 8701.10 or
	8708.94.22.00	----For vehicles of heading 87.01 (except
	8708.94.29.00	----Other
231	8709.11	--Electrical
	8709.11.00.00	--Electrical
232	8714.20	-Of carriages for disabled persons :
	8714.20.11.00	---Of a diameter (including tyres) exceeding
	8714.20.12.00	---Of a diameter (including tyres) exceeding
	8714.20.19.00	---Other
	8714.20.20.00	--Spokes
	8714.20.30.00	--Nipples
	8714.20.90.00	--Other
233	8715.00	Baby carriages and parts thereof.
	8715.00.10.00	-Baby carriages
	8715.00.20.00	-Parts
234	8716.31	--Tanker trailers and tanker semi-trailers
	8716.31.00.00	--Tanker trailers and tanker semi-trailers
235	9401.10	-Seats of a kind used for aircraft
	9401.10.00.00	-Seats of a kind used for aircraft
236	9401.20	-Seats of a kind used for motor vehicles
	9401.20.00.00	-Seats of a kind used for motor vehicles
237	9401.30	-Swivel seats with variable height adjustment
	9401.30.00.00	-Swivel seats with variable height adjustment
238	9401.40	-Seats other than garden seats or camping equipment, convertible into beds
	9401.40.00.00	-Seats other than garden seats or camping
239	9401.50*	-Seats of cane, osier, bamboos or similar materials :
	9401.50.90.00	--Other

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

NO.	HS CODE	DESCRIPTION
240	9401.80	-Other seats :
	9401.80.10.00	--Baby walkers
	9401.80.90.00	--Other
241	9401.90	-Parts :
	9401.90.11.00	---Of plastics
	9401.90.19.00	---Other
	9401.90.20.00	--Of baby walkers
	9401.90.91.00	---Of goods of subheading 9401.20.00 or
	9401.90.92.00	---Other, of plastics
	9401.90.99.00	---Other
242	9403.80	-Furniture of other materials, including cane, osier, bamboo or similar materials :
	9403.80.20.00	--Bedroom, dining room or living room sets of
	9403.80.31.00	---Of worked monumental or building stone
	9403.80.32.00	---Of cement, of concrete or artificial stone
	9403.80.33.00	---Of asbestos-cement, of cellulose fibre-
	9403.80.34.00	---Of ceramics
	9403.80.39.00	---Other
	9403.80.40.00	--Fume cupboards for use in medical
	9403.80.90.00	--Other
243	9405.50	-Non-electrical lamps and lighting fittings :
	9405.50.10.00	--Of oil-burning type other than oil lamps
	9405.50.21.00	---Of brass, used for religious rites
	9405.50.23.00	---Of plastics, stone, ceramics, glass
	9405.50.41.00	---Of base metal
	9405.50.49.00	---Other
244	9406.00	Prefabricated buildings.
	9406.00.10.00	-Greenhouses fitted with mechanical or thermal
	9406.00.20.00	-Steam bathrooms
	9406.00.91.00	--Of plastics
	9406.00.92.00	--Of wood
	9406.00.93.00	--Of cement, of concrete or of artificial
	9406.00.94.00	--Of iron or steel
	9406.00.95.00	--Of aluminium
	9406.00.99.00	--Other
245	9501.00	Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedalcars); dolls' carriages.
	9501.00.10.00	-Tricycles
	9501.00.20.00	-Other wheeled toys
	9501.00.30.00	-Dolls carriages
	9501.00.91.00	--Spokes, for goods of subheading 9501.00.10
	9501.00.92.00	--Nipples, for goods of subheading 9501.00.10
	9501.00.93.00	--Other, for goods of subheading 9501.00.10
	9501.00.94.00	--Spokes, other than for goods of subheading
	9501.00.95.00	--Nipples, other than for goods of subheading

NO.	HS CODE	DESCRIPTION
	9501.00.99.00	--Other, other than for goods of subheading
246	9502.91	--Garments and accessories therefor, footwear and headgear
	9502.91.00.00	--Garments and accessories therefor, footwear
247	9502.99	--Other
	9502.99.00.00	--Other
248	9503.60	-Puzzles :
	9503.60.10.00	--Of a toy variety
	9503.60.20.00	--Other, jigsaw or picture puzzles
	9503.60.90.00	--Other
249	9503.90	-Other :
	9503.90.10.00	--Toy currencies
	9503.90.20.00	--Toy walkie-talkies
	9503.90.30.00	--Toy guns, pistols or revolvers
	9503.90.40.00	--Toy counting frames (abaci); toy sewing
	9503.90.50.00	--Skipping ropes
	9503.90.60.00	--Marbles
	9503.90.90.00	--Other
250	9504.90	-Other :
	9504.90.10.00	--Bowling requisites of all kind
	9504.90.20.00	--Darts and parts and accessories of darts
	9504.90.30.00	--Gambling equipment and paraphernalia
	9504.90.90.00	--Other
251	9506.31	--Clubs, complete
	9506.31.00.00	--Clubs, complete
252	9506.32	--Balls
	9506.32.00.00	--Balls
253	9506.39	--Other
	9506.39.00.00	--Other
254	9506.51	--Lawn-tennis rackets, whether or not strung
	9506.51.00.00	--Lawn-tennis rackets, whether or not strung
255	9506.69	--Other
	9506.69.00.00	--Other
256	9506.99	--Other :
	9506.99.10.00	---Shuttlecocks
	9506.99.30.00	---Nets, cricket pads, shinguards and similar
257	9507.10	-Fishing rods
	9507.10.00.00	-Fishing rods
258	9507.20	-Fish-hooks, whether or not snelled
	9507.20.00.00	-Fish-hooks, whether or not snelled
259	9507.30	-Fishing reels
	9507.30.00.00	-Fishing reels
260	9601.90	-Other:
	9601.90.10.00	--Worked mother-of pearl or tortoise-shell and
	9601.90.20.00	--Other

NO.	HS CODE	DESCRIPTION
261	9607.11	--Fitted with chain scoops of base metal
	9607.11.00.00	--Fitted with chain scoops of base metal
262	9607.19	--Other
	9607.19.00.00	--Other
263	9615.11	--Of hard rubbers or plastics :
	9615.11.10.00	---Hair slides and the like
	9615.11.90.00	---Other

(e) Lao PDR:

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

NO.	HS CODE	DESCRIPTION
	1901.20.10	-- of flour, groats, meal, starch or malt extract, Not containing cocoa
	1901.20.20	-- of flour, groats, meal, starch or malt extract, containing cocoa
	1901.20.30	-- other, Not containing Cocoa
	1901.20.40	-- other, containing Cocoa
14	1901.90	- Other:
	1901.90.11	--- Of goods of heading 04.01 to 04.04
	1901.90.12	--- for lactase deficient infants
	1901.90.13	--- other Medical Food
	1901.90.19	--- other
	1901.90.20	-- malt extract
	1901.90.31	--- Filled milk
	1901.90.32	--- Medical Food
	1901.90.33	--- other, Not containing Cocoa
	1901.90.34	--- other, containing Cocoa
	1901.90.41	--- in powder form
	1901.90.49	--- in other form
	1901.90.51	--- Medical foods
	1901.90.52	--- other,Not containing Cocoa
	1901.90.53	--- other, containing Cocoa
15	1905.10.00	- Crispbread
16	1905.20.00	- Gingerbread and the like
17	1905.31	-- Sweet biscuits:
	1905.31.10	--- Not containing Cocoa
	1905.31.20	--- containing Cocoa
18	1905.32	-- Waffles and wafers:
	1905.32.10	--- Waffles
	1905.32.20	--- wafers
19	1905.40.00	- Rusks, toasted bread and similar toasted products
20	1905.90	- Other:
	1905.90.10	-- Unsweetened teething biscuits
	1905.90.20	-- other Unsweetened biscuits
	1905.90.30	-- Cakes
	1905.90.40	-- Pastries
	1905.90.50	-- Bakery products made without flour
	1905.90.60	-- Empty cachets of a kind suitable for pharmaceutical use
	1905.90.70	-- Communion wafers, sealing wafers, rice paper and similar products
	1905.90.80	-- other crisp savoury Food products
	1905.90.90	-- other
21	2001.10.00	- Cucumbers and gherkins
22	2001.90.01	- Other:
	2001.90.10	-- Onions
	2001.90.90	-- other
23	2002.10.00	- Tomatoes, whole or in pieces
24	2002.90	- Other:
	2002.90.10	-- Tomato paste

NO.	HS CODE	DESCRIPTION
	2002.90.90	- - other
25	2003.10.00	- Mushrooms of the genus Agaricus
26	2003.20.00	- Truffles
27	2003.90.00	- other
28	2004.10.00	- Potatoes
29	2004.90	- Other vegetables and mixtures of vegetables:
	2004.90.10	- - infant Food
	2004.90.20	- - other preparations of Sweet corn
	2004.90.90	- - other
30	2005.10.00	- Homogenised vegetables
31	2005.20	- Potatoes:
	2005.20.10	- - Chips and sticks
	2005.20.90	- - other
32	2005.40.00	- Peas (Pisum sativum)
33	2005.51.00	- - Beans, shelled
34	2005.59.00	- - other
35	2005.60.00	- Asparagus
36	2005.70.00	- Olives
37	2005.80.00	- Sweet corn (Zea mays var. saccharata)
38	2005.90	- Other vegetables and mixtures of vegetables:
	2005.90.10	- - Smoked garlic
	2005.90.90	- - other
39	2006.00.00	Vegetables, fruit, nuts, fruit peel and other parts of plants, preserved by sugar (drained, glacé or crystallised)
40	2007.10.00	Homogenised preparations
41	2007.91.00	- - Citrus fruit
42	2007.99	- - Other:
	2007.99.10	- - - fruit grains and pastes other than of mango, pineapple or strawberries
	2007.99.90	- - - other
43	2008.11	- - Ground nuts:
	2008.11.10	- - - Roasted Nuts
	2008.11.20	- - - Peanut butter
	2008.11.90	- - - other
44	2008.19	- - Other, including mixtures:
	2008.19.10	- - - Cashew
	2008.19.90	- - - other
45	2008.20.00	- Pineapples
46	2008.30	- Citrus fruit:
	2008.30.11	- - - in airtight containers
	2008.30.19	- - - other
	2008.30.91	- - - in airtight containers
	2008.30.99	- - - other
47	2008.40	- Pears:
	2008.40.11	- - - in airtight containers

NO.	HS CODE	DESCRIPTION
	2008.40.19	--- other
	2008.40.91	--- in airtight containers
	2008.40.99	--- other
48	2008.50	- Apricots:
	2008.50.11	--- in airtight containers
	2008.50.19	--- other
	2008.50.91	--- in airtight containers
	2008.50.99	--- other
49	2008.60	- Cherries:
	2008.60.11	--- in airtight containers
	2008.60.19	--- other
	2008.60.91	--- in airtight containers
	2008.60.99	--- other
50	2008.70	- Peaches, including nectarines:
	2008.70.10	--- in airtight containers
	2008.70.19	--- other
	2008.70.91	--- in airtight containers
	2008.70.99	--- other
51	2008.80	- Strawberries:
	2008.80.11	--- in airtight containers
	2008.80.19	--- other
	2008.80.91	--- in airtight containers
	2008.80.99	--- other
52	2008.91.00	-- Palm hearts
53	2008.92	-- Mixtures:
	2008.92.10	--- of stems, roots and other edible parts of plants
	2008.92.21	---- in airtight containers
	2008.92.29	---- other
	2008.92.91	---- in airtight containers
	2008.92.99	---- other
54	2008.99	-- Other:
	2008.99.10	--- Lychees
	2008.99.20	--- Longans
	2008.99.30	--- of stems, roots and other edible parts of plants
	2008.99.41	---- in airtight containers
	2008.99.49	---- other
	2008.99.91	---- in airtight containers
	2008.99.99	---- other
55	2009.11.00	-- Frozen
56	2009.12.00	-- Not frozen, of a Brix value not exceeding 20
57	2009.19.00	-- other
58	2009.21.00	-- Of a Brix value not exceeding 20
59	2009.29.00	-- other
60	2009.31.00	-- Of a Brix value not exceeding 20
61	2009.39.00	-- other

NO.	HS CODE	DESCRIPTION
62	2009.41.00	-- Of a Brix value not exceeding 20
63	2009.49.00	-- other
64	2009.50.00	- Tomato juice
65	2009.61.00	-- Of a Brix value not exceeding 20
66	2009.69.00	-- other
67	2009.71.00	-- Of a Brix value not exceeding 20
68	2009.79.00	-- other
69	2009.80	- Juice of any other single fruit or vegetable:
	2009.80.10	-- Blackcurrant juice
	2009.80.90	-- other
70	2009.90.00	- mixtures of juices
71	2401.10	- Tobacco, not stemmed/stripped:
	2401.10.10	-- Virginia type, flue-cured
	2401.10.20	-- Virginia type, Not flue cured
	2401.10.30	-- other, flue-cured
	2401.10.90	-- other, Not flue cured
72	2401.20	- Tobacco, partly or wholly stemmed/stripped:
	2401.20.10	-- Virginia type, flue-cured
	2401.20.20	-- Virginia type, Not flue cured
	2401.20.30	-- Oriental type
	2401.20.40	-- Burley type
	2401.20.50	-- other, flue-cured
	2401.20.90	-- other, Not flue cured
73	2401.30	- Tobacco refuse:
	2401.30.10	-- Tobacco stems
	2401.30.90	-- other
74	2402.10.00	- Cigars, cheroots and cigarillos, containing Tobacco
75	2402.20	- Cigarettes containing tobacco:
	2402.20.10	-- Beedies
	2402.20.90	-- other
76	2402.90	- Other:
	2402.90.10	-- Cigars, cheroots and cigarillos of Tobacco substitutes
	2402.90.20	-- Cigarettes of Tobacco substitutes
77	2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:
	2403.10.11	--- Blended Tobacco
	2403.10.19	--- other
	2403.10.21	--- Blended Tobacco
	2403.10.29	--- other
	2403.10.90	-- other
78	2403.91.00	-- "Homogenised" or "reconstituted" tobacco
79	2403.99	-- Other:
	2403.99.10	--- Tobacco extracts and essences
	2403.99.30	--- manufactured Tobacco substitutes
	2403.99.40	--- Snuff

NO.	HS CODE	DESCRIPTION
	2403.99.50	- - - Smokeless Tobacco, including chewing and sucking tobacco
	2403.99.60	- - - Ang Hoon
	2403.99.90	- - - other
80	3209.10	- Based on acrylic or vinyl polymers:
	3209.10.10	- - Varnishes (including lacquers), exceeding 100°C heat-resistance
	3209.10.20	- - Varnishes (including lacquers), not exceeding 100°C heat-resistance
	3209.10.30	- - Enamel
	3209.10.40	- - Leather paints
	3209.10.50	- - Anti-fouling or anti-corrosive paints for ships' hulls
	3209.10.60	- - Undercoats and priming paints
	3209.10.71	- - - containing insecticide derivatives
	3209.10.79	- - - other
	3209.10.90	- - other
81	3209.90	- Other:
	3209.90.10	- - Varnishes (including lacquers), exceeding 100°C heat-resistance
	3209.90.20	- - Varnishes (including lacquers), not exceeding 100°C heat-resistance
	3209.90.30	- - Enamels
	3209.90.40	- - Leather paints
	3209.90.50	- - Anti-fouling or anti-corrosive paints for ships' hulls
	3209.90.60	- - Undercoats and priming paints
	3209.90.71	- - - containing insecticide derivatives
	3209.90.79	- - - other
	3209.90.90	- - other
82	3210.00.11	- - Exceeding 100°C heat-resistance
	3210.00.19	- - other
	3210.00.20	- Distempers
	3210.00.30	- Prepared water pigments of a kind used for finishing Leather
	3210.00.40	- Enamels
	3210.00.50	- Polyurethane tar coating
	3210.00.60	- Anti-fouling or anti-corrosive paints for ships' hulls
	3210.00.70	- Undercoats and priming paints
	3210.00.81	- - containing insecticide derivatives
	3210.00.89	- - other
	3210.00.90	- other
83	3917.39	- - Other:
	3917.39.10	- - - Porous tubes suitable for agricultural watering
	3917.39.90	- - - other
84	3917.40.00	- Fittings
85	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:
	8711.20.46	- - - other
	8711.20.47	- - - Motor scooters
	8711.20.48	- - - other Motor cycles, With or without side-cars

NO.	HS CODE	DESCRIPTION
	8711.20.49	--- other
	8711.20.51	--- Motor scooters
	8711.20.52	--- other Motor cycles, With or without side-cars
	8711.20.53	--- other
	8711.20.54	--- Motor scooters
	8711.20.55	--- other Motor cycles, With or without side-cars
	8711.20.56	--- other
86	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc:
	8711.30.10	-- Motorcross motorcycles
	8711.30.20	-- other, CKD
	8711.30.30	-- other, CBU/other
87	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc:
	8711.40.10	-- Motorcross motorcycles
	8711.40.20	-- other, CKD
	8711.40.30	-- other, CBU/other

(f) Malaysia:

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

NO.	HS CODE	DESCRIPTION
16	5212.21	-- Unbleached
	5212.21.990	Other woven fabrics of cotton, weighing > 200 g/m ² , unbleached
17	5407.51	-- Unbleached or bleached
	5407.51.000	Other woven fabrics of synthetic filament yarn, containing 85% or more by weight of textured polyester filaments, unbleached or bleached
18	5407.52	-- Dyed
	5407.52.000	Other woven fabrics of synthetic filament yarn, containing 85% or more by weight of textured polyester filaments, dyed
19	5508.10	- Of synthetic staple fibres
	5508.10.200	Sewing threads of synthetic staple fibres, not put up for retail sale
20	5509.21	-- Single yarn
	5509.21.000	Single yarn containing 85% or more by weight of polyester staple fibres, not put up for retail sale
21	5509.22	-- Multiple (folded) or cabled yarn
	5509.22.000	Multiple or cabled yarn, containing 85% or more by weight of polyester staple fibres, not put up for retail sale
22	5509.59	-- Other
	5509.59.000	Other yarn, of polyester staple fibres, not put up for retail sale
23	5509.61	-- Mixed mainly or solely with wool or fine animal hair
	5509.61.000	Other yarn, of acrylic or modacrylic staple fibres, mixed mainly/solely with wool/fine animal hair, not put up for retail sale
24	5509.69	-- Other
	5509.69.000	Other yarn, of acrylic or modacrylic staple fibres, not put up for retail sale
25	5509.99	-- Other
	5509.99.000	Other yarn, not put up for retail sale
26	5510.11	-- Single yarn
	5510.11.000	Single yarn, containing 85% or more by weight of artificial staple fibres, not put up for retail sale
27	5510.12	-- Multiple (folded) or cabled yarn
	5510.12.000	Multiple or cabled yarn, containing 85% or more by weight of artificial staple fibres, not put up for retail sale
28	5512.99	-- Other
	5512.99.000	Other woven fabrics of synthetic staple fibres, other than unbleached or bleached
29	5513.21	-- Of polyester staple fibres, plain weave
	5513.21.000	Woven fabrics, <85% by weight of polyester staple fibres plain weave mixed with cotton of weight < 170 g/m ² , dyed
30	5513.22	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	5513.22.000	Woven fabrics, <85% by weight of 3 or 4 thread twill of polyester staple fibre mixed with cotton of weight < 170 g/m ² , dyed
31	5513.23	-- Other woven fabrics of polyester staple fibres
	5513.23.000	Other woven fabrics of polyester staple fibres mixed with cotton of weight < 170 g/m ² , dyed
32	5513.29	-- Other woven fabrics

NO.	HS CODE	DESCRIPTION
	5513.29.000	Other woven fabrics mixed with cotton of weight < 170 g/m ² , dyed
33	5514.19	-- Other woven fabrics
	5514.19.000	Other woven fabrics mixed with cotton of weight > 170 g/m ² , unbleached or bleached
34	5514.22	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	5514.22.000	Woven fabrics, < 85% by weight of 3 or 4 thread twill of polyester staple fibre mixed with cotton of weight > 170 g/m ² , dyed
35	5514.29	-- Other woven fabrics
	5514.29.000	Other woven fabrics mixed with cotton of weight > 170 g/m ² , dyed
36	5516.21	-- Unbleached or bleached
	5516.21.000	Woven fabrics of < 85% by weight of artificial staple fibres mixed mainly/solely with man-made filaments, unbleached or bleached
37	5516.22	-- Dyed
	5516.22.000	Woven fabrics of < 85% by weight of artificial staple fibres mixed mainly or solely with man-made filaments: dyed
38	5516.41	-- Unbleached or bleached
	5516.41.000	Woven fabrics of < 85% by weight of artificial staple fibres, mixed mainly or solely with cotton: unbleached or bleached
39	5516.42	-- Dyed
	5516.42.000	Woven fabrics of < 85% by weight of artificial staple fibres, mixed mainly or solely with cotton: dyed
40	5516.92	-- Dyed
	5516.92.000	Other woven fabrics of < 85% by weight of artificial staple fibres, mixed mainly or solely with cotton: dyed
41	5810.99	-- Of other textile materials
	5810.99.000	Other embroidery, of other textile materials
42	6104.49	-- Of other textile materials
	6104.49.000	Women's or girls' dresses, knitted or crocheted of other textile materials
43	6104.52	-- Of cotton
	6104.52.000	Women's or girls' skirts & divided skirts, knitted or crocheted of cotton
44	6104.59	-- Of other textile materials
	6104.59.000	Women's or girls' skirts & divided skirts, knitted or crocheted of other textile materials
45	6104.62	-- Of cotton
	6104.62.000	Women's or girls' trousers, bib & brace overalls, breeches & shorts, knitted or crocheted of cotton
46	6104.63	-- Of synthetic fibres
	6104.63.000	Women's or girls' trousers, bib & brace overalls, breeches & shorts, knitted or crocheted of synthetic fibres
47	6106.20	- Of man-made fibres
	6106.20.000	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted of man-made fibres
48	6107.91	-- Of cotton
	6107.91.000	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted of cotton

NO.	HS CODE	DESCRIPTION
49	6107.99	-- Of other textile materials
	6107.99.000	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted of other textile materials
50	6108.19	-- Of other textile materials
	6108.19.000	Women's or girls' sensitive listips & petticoats, knitted or crocheted of other textile materials
51	6108.29	-- Of other textile materials
	6108.29.000	Women's or girls' briefs & panties, knitted or crocheted of other textile materials
52	6108.92	-- Of man-made fibres
	6108.92.000	Women's/girls' negliges, bathrobes, dressing gowns and similar articles, knitted or crocheted of man-made fibres
53	6108.99	-- Of other textile materials
	6108.99.000	Women's/girls' negliges, bathrobes, dressing gowns and similar articles, knitted or crocheted of other textile materials
54	6109.10	- Of cotton
	6109.10.000	T-shirts, singlets & other vests, knitted or crocheted of cotton
55	6109.90	- Of other textile materials
	6109.90.000	T-shirts, singlets & other vests, knitted or crocheted of other textile materials
56	6111.90	- Of other textile materials
	6111.90.000	Babies' garments and clothing accessories, knitted or crocheted of other textile materials
57	6112.11	-- Of cotton
	6112.11.000	Track suits, knitted or crocheted of cotton
58	6112.12	-- Of synthetic fibres
	6112.12.000	Track suits, knitted or crocheted of synthetic fibres
59	6112.19	-- Of other textile materials
	6112.19.000	Track suits, knitted or crocheted of other textile materials
60	6113.00	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.
	6113.00.000	Garments, made up of knitted or crocheted fabrics of heading no. 59.03, 59.06 or 59.07
61	6114.20	- Of cotton
	6114.20.000	Other garments, knitted or crocheted of cotton
62	6114.90	- Of other textile materials
	6114.90.000	Other garments, knitted or crocheted of other textile materials
63	6116.92	-- Of cotton
	6116.92.000	Mittens and mitts, knitted or crocheted of cotton
64	6116.93	-- Of synthetic fibres
	6116.93.000	Mittens and mitts, knitted or crocheted of synthetic fibres
65	6203.43	-- Of synthetic fibres
	6203.43.000	Trousers, bib & brace overalls, breeches & overalls, breeches & fibres for men or boys
66	6203.49	-- Of other textile materials

NO.	HS CODE	DESCRIPTION
	6203.49.000	Trousers, bib & brace overalls, breeches & overalls, breeches & materials for men or boys
67	6204.42	-- Of cotton
	6204.42.000	Dresses of cotton for women or girls women or girls
68	6204.49	-- Of other textile materials
	6204.49.000	Dresses of other textile materials for women
69	6204.52	-- Of cotton
	6204.52.000	Skirts & divided skirts of cotton for women
70	6204.53	-- Of synthetic fibres
	6204.53.000	Skirts & divided skirts of synthetic fibres
71	6204.59	-- Of other textile materials
	6204.59.000	Skirts & divided skirts of other textile of other textile girls
72	6204.62	-- Of cotton
	6204.62.000	Trousers, bib & brace overalls, breeches & overalls, breeches & women or girls
73	6204.63	-- Of synthetic fibres
	6204.63.000	Trousers, bib & brace overalls, breeches & overalls, breeches & fibres for women or girls
74	6204.69	-- Of other textile materials
	6204.69.000	Trousers, bib & brace overalls breeches & overalls breeches & materials for women or girls
75	6205.30	- Of man-made fibres
	6205.30.000	Men's or boys' shirts of man-made fibres man-made fibres
76	6206.10	- Of silk or silk waste
	6206.10.000	Women's or girls' blouses, shirts & shirt blouses, of silk & silk waste
77	6206.30	- Of cotton
	6206.30.000	Women's or girls' blouses, shirts & shirt-blouses, of cotton
78	6207.21	-- Of cotton
	6207.21.000	Men's or boys' nightshirts & pyjamas, of cottons
79	6207.22	-- Of man-made fibres
	6207.22.000	Men's or boys' nightshirts & pyjamas, of man-made fibres
80	6207.29	-- Of other textile materials
	6207.29.000	Men's or boys' nightshirts & pyjamas, of other textile materials
81	6207.99	-- Of other textile materials
	6207.99.000	Men's or boys', singlets and other vests and similar articles, of other, of other textile materials
82	6208.11	-- Of man-made fibres
	6208.11.000	Women's or girls' slips & petticoats, of man-made fibres
83	6208.19	-- Of other textile materials
	6208.19.000	Women's or girls' slips & petticoats, of other textile materials
84	6208.21	-- Of cotton
	6208.21.000	Women's or girls' nightdresses & pyjamas, of cotton
85	6208.22	-- Of man-made fibres
	6208.22.000	Women's or girls' nightdresses & pyjamas, of man-made fibres
86	6208.29	-- Of other textile materials

NO.	HS CODE	DESCRIPTION
	6208.29.000	Women's or girls' nightdresses & pyjamas, of other textile materials
87	6208.91	-- Of cotton
	6208.91.000	Women's or girls' singlets and other vests, briefs, panties, negliges, bathrobes, dressing gowns and similar articles, of cotton
88	6208.92	-- Of man-made fibres
	6208.92.000	Women's or girls' singlets and other vests, briefs, panties, negliges, bathrobes, dressing gowns and similar articles, of man-made fibres
89	6208.99	-- Of other textile materials
	6208.99.000	Women's or girls' singlets and other vests, briefs, panties, negliges, bathrobes, dressing gowns and similar articles, of other textile materials
90	6209.90	- Of other textile materials
	6209.90.000	Babies' garments and clothing accessories
91	6212.10	- Brassières
	6212.10.100	Brassieres of cotton
	6212.10.900	Brassieres of other textile materials
92	6212.20	- Girdles and panty-girdles
	6212.20.000	Girdles & panty-girdles
93	6212.30	- Corselettes
	6212.30.000	Corselettes
94	6216.00	Gloves, mittens and mitts.
	6216.00.300	Gloves, mittens & mitts of man-made fibres
95	6401.10	- Footwear incorporating a protective metal toe-cap
	6401.10.000	Footwear incorporating a protective metal toe-cap
96	6401.91	-- Covering the knee
	6401.91.000	Other footwear, covering the knee
97	6401.92	-- Covering the ankle but not covering the knee
	6401.92.000	Other footwear, covering the ankle but not cover- the knee
98	6401.99	-- Other
	6401.99.000	Other footwear, other than covering the ankle
99	6403.40	- Other footwear, incorporating a protective metal toe-cap
	6403.40.000	Other footwear, incorporating aprotective metal toe-cap
100	7303.00	Tubes, pipes and hollow profiles, of cast iron.
	7303.00.000	Tubes, pipes and hollow profiles, of cast iron
101	7304.10	- Line pipe of a kind used for oil or gas pipelines
	7304.10.000	Line pipe of a kind used for oil or gas pipelines, seamless, of iron (other than cast iron) or steel
102	7304.21	-- Drill pipe
	7304.21.000	Drill pipe, of a kind used in drilling for oil or gas
103	7304.29	-- Other
	7304.29.000	Casing and tubing, of a kind used in drilling for oil or gas
104	7304.31	-- Cold-drawn or cold-rolled (cold-reduced)
	7304.31.900	Tubes, pipes & hollow profiles, seamless, of circular cross-section, of iron or non-alloy steel cold-drawn or cold-rolled
105	7304.39	-- Other

NO.	HS CODE	DESCRIPTION
	7304.39.900	Tubes, pipes & hollow profiles, seamless, of circular cross-section, of iron or non-alloy steel, other than cold-drawn or cold-rolled
106	7304.41	-- Cold-drawn or cold-rolled (cold-reduced)
	7304.41.900	Tubes, pipes & hollow profiles, seamless, of circular cross-section, of stainless steel, cold- drawn or cold-rolled
107	7304.49	-- Other
	7304.49.900	Tubes, pipes & hollow profiles, seamless, of circular cross-section, of stainless steel, other than cold-drawn or cold-rolled
108	7304.90	- Other
	7304.90.900	Other tubes, pipes & hollow profiles, seamless, of iron (other than cast iron) or steel
109	8509.40	- Food grinders or mixers; fruit or vegetable juice extractors
	8509.40.000	Food grinders & mixers, fruit of vegetable juice extractors
110	8509.80	- Other appliances
	8509.80.000	Other electro mechanical domestic appliances with self contain electric motor
111	8509.90	- Parts
	8509.90.000	Parts for electro- mechanical domestic appliances with self-contained electric motor
112	8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters
	8516.60.400	Other electric ovens
113	8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters
	8516.60.900	Cookers, cooking plates, boiling rings, grillers and roasters
114	8524.39	-- Other
	8524.39.900	Other discs for laser reading system, other than for use in computers
115	8539.22	-- Other, of a power not exceeding 200W and for a voltage exceeding 100V
	8539.22.200	Other filament lamps of a power not > 200W and for a voltage >100V, for use in domestic lighting
116	8539.31	-- Fluorescent, hot cathode
	8539.31.000	Fluorescent lamps, hot cathode
117	8544.41	-- Fitted with connectors
	8544.41.210	Power tranfer wire, cable bar, strips, etc, fitted with connectors, natural or synthetic rubbers, insulated, voltage not exceeding 80V
118	8544.49	-- Other
	8544.49.210	Power tranfer wire,cable bar,strips,etc, not fitted with connectors, natural or synthetic rubbers, insulated, voltage not exceeding 80V
119	8544.49	-- Other
	8544.49.230	Power tranfer wire, cable bar, strips, etc, not fitted with connectors, paper insulated, voltage not exceeding 80V
120	8544.51	-- Fitted with connectors
	8544.51.210	Power tranfer wire,cable bar,strips,etc, fitted with connectors, of natural or synthetic rubbers, insulated, for voltage more than 80V not exceeding 10V
121	8544.59	-- Other

NO.	HS CODE	DESCRIPTION
	8544.59.210	Power transfer wire,cable bar,strips,etc, not fitted with connectors, of natural or synthetic rubbers, insulated ,
	8544.59.910	Other electric conductors natural or rubber insulated,for a voltage exceeding 80V but not exceeding 1000V
	8544.59.920	Other electric conductors, plastic insulated for a voltage exceeding 80V but not exceeding 1,000V
	8544.59.930	Other electric conductors, paper insulated for a voltage exceeding 80V but not exceeding 1,000V
122	8544.60	- Other electric conductors, for a voltage exceeding 1,000V
	8544.60.110	Power transfer wire, cable, bars, strips, etc, natural or synthetic rubber insulated, for a voltage exceeding 1,000V
	8544.60.130	Power transfer wire, cable, bars, strips, etc, paper insulated, for a voltage exceeding 1,000V
	8544.60.910	Other insulated electric wire, cable, natural or synthetic rubber insulators, for voltage exceeding 1,000V
	8544.60.920	Other insulated electric wire, cable, plastic insulators, for voltage exceeding 1,000V
123	8705.10	- Crane lorries
	8705.10.000	Crane lorries
124	8705.20	- Mobile drilling derricks
	8705.20.000	Mobile drilling derricks
125	8705.40	- Concrete-mixer lorries
	8705.40.000	Concrete-mixer lorries
126	8705.90	- Other
	8705.90.000	Others

(g) Myanmar:

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

NO.	HS CODE	DESCRIPTION
		resistance:
	3208.10.1900	- - - Other
30	3306.10	- Dentifrices
	3306.10.1000	- - Prophylactic pastes and powders
	3306.10.9000	- - Other
31	3307.90	- Other
	3307.90.3000	- - Papers and tissues, impregnated or coated with perfume or cosmetics
32	3401.19	- - Other
	3401.19.90	- - - Other
	3401.19.9010	- - - - - Laundry soaps
	3401.19.9090	- - - - - Other
33	3403.11	- - Preparations for the treatment of textile materials, leather, furskins or other materials
		- - - Liquid:
	3403.11.1100	- - - - Lubricating oil preparation
34	3904.10	- Poly(vinyl chloride), not mixed with any other substances
	3904.10.1000	- - PVC homopolymers, suspension type
	3904.10.2000	- - PVC resin emulsion process in powder form
		- - Granules:
	3904.10.3100	- - - Used in the manufacture of telephonic or electric wire
	3904.10.3900	- - - Other
	3904.10.4000	- - Other, in powder form
	3904.10.9000	- - Other
35	4001.21	- - Smoked sheets
	4001.21.1000	- - - RSS Grade 1
	4001.21.2000	- - - RSS Grade 2
	4001.21.3000	- - - RSS Grade 3
	4001.21.4000	- - - RSS Grade 4
	4001.21.5000	- - - RSS Grade 5
	4001.21.9000	- - - Other
36	4001.22	- - Technically specified natural rubber (TSNR)
	4001.22.1000	- - - Standard Indonesian rubber SIR 3 CV
	4001.22.2000	- - - Other Standard Indonesian rubber
	4001.22.3000	- - - Standard Malaysian rubber
	4001.22.4000	- - - Specified Singapore rubber
	4001.22.5000	- - - Thai tested rubber
	4001.22.6000	- - - Standard Cambodia rubber
	4001.22.9000	- - - Other
37	4005.10	- Compounded with carbon black or silica
38	4006.10	- "Camel-back" strips for retreading rubber tyres
39	4007.00	Vulcanised rubber thread and cord.
40	4011.10	- Of a kind used on motor cars (including station wagons and racing cars)
41	4011.20	- Of a kind used on buses or lorries

NO.	HS CODE	DESCRIPTION
	4011.20.1000	-- Of a width not exceeding 450 mm
	4011.20.9000	-- Other
42	4011.40	- Of a kind used on motorcycles
43	4011.50	- Of a kind used on bicycles
44	4013.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries
		-- Of a kind used on motor cars:
	4013.10.1100	--- Suitable for fitting to tyres of width not exceeding 450 mm
	4013.10.1900	--- Suitable for fitting to tyres of width exceeding 450 mm
		-- Of a kind used on buses or lorries:
	4013.10.2100	--- Suitable for fitting to tyres of width not exceeding 450 mm
	4013.10.2900	--- Suitable for fitting to tyres of width exceeding 450 mm
45	4013.20	- Of a kind used on bicycles
46	4013.90	- Other
		-- Of a kind used on earth moving machinery:
	4013.90.2000	-- Of a kind used on motorcycles or motor scooters -
47	4015.11	-- Surgical
48	4410.21	-- Unworked or not further worked than sanded
49	4410.29	-- Other
50	4410.31	-- Unworked or not further worked than sanded
51	4410.32	-- Surface-covered with melamine-impregnated paper
52	4410.33	-- Surface-covered with decorative laminates of plastics
53	4410.39	-- Other
54	4410.90	- Other
55	4803.00	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surfaced-decorated or printed, in rolls or sheets.
	4803.00.1000	- Cellulose wadding not further worked than being coloured or marbled throughout the mass
	4803.00.2000	- Tissue paper
	4803.00.9000	- Other
56	5101.29	-- Other
57	5204.20	- Put up for retail sale
58	5205.11	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)
59	5205.12	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
	5205.12.0000	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
60	5205.13	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)

NO.	HS CODE	DESCRIPTION
61	5205.14	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
62	5205.15	-- Measuring less than 125 decitex (exceeding 80 metric number)
		- Single yarn, of combed fibres:
63	5205.21	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)
64	5205.22	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
65	5205.23	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
66	5205.24	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
67	5205.26	-- Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)
68	5205.27	-- Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)
69	5205.28	-- Measuring less than 83.33 decitex (exceeding 120 metric number)
70	5205.31	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
71	5205.32	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
72	5205.33	-- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
73	5205.34	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
74	5205.35	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
75	5205.41	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
76	5205.42	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
77	5205.43	-- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
78	5205.44	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
79	5205.46	-- Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)
80	5205.47	-- Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding

NO.	HS CODE	DESCRIPTION
		120 metric number per single yarn)
81	5205.48	- - Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)
82	6404.11	- - Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like
83	6404.19	- - Other
84	6603.10	- Handles and knobs
	6603.10.1000	- - For articles of heading 66.01
	6603.10.2000	- - For articles of heading 66.02
85	6603.90	- Other
	6603.90.1000	- - For articles of heading 66.01
	6603.90.2000	- - For articles of heading 66.02
86	6810.91	- - Prefabricated structural components for building or civil engineering
	6810.91.1000	- - - Concrete building piles
	6810.91.9000	- - - Other
87	6908.90	- Other
		- - Plain tiles:
	6908.90.1100	- - - Floor, hearth or wall tiles
	6908.90.1900	- - - Other
		- - Other tiles:
	6908.90.2100	- - - Floor, hearth or wall tiles
	6908.90.2900	- - - Other
	6908.90.9000	- - Other
88	6910.10	- Of porcelain or china
89	6911.10	- Tableware and kitchenware
90	7009.92	- - Framed
91	7010.90	- Other
	7010.90.10	- - Carboys, demijohns and bottles for injectables of a capacity exceeding 1 l
	7010.90.1010	- - - - - Bottles
	7010.90.1020	- - - - - Phials
	7010.90.1090	- - - - - Other
92	7013.29	- - Other
93	7317.00	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.
	7317.00.1000	- Wire nails
	7317.00.3000	- Dog spikes for rail sleepers; carding tacks for textile carding machines; gang nails, connector and anti-splitting
	7317.00.4000	- Hob nails for footwear, ring nails
	7317.00.5000	- Hooknails
	7317.00.6000	- Corrugated nails, drawing pins and tacks
	7317.00.9000	- Other
94	7606.11	- - Of aluminium, not alloyed

NO.	HS CODE	DESCRIPTION
	7606.11.1000	- - - Other, plain or figured by rolling or pressing but not surface treated
	7606.11.9000	- - - Other
95	7615.19	-- Other
96	8301.70	- Keys presented separately
97	8414.51	-- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W
	8414.51.1000	--- Table fans and box fans
	8414.51.2000	--- Wall fans and ceiling fans
	8414.51.3000	--- Floor fans
	8414.51.9000	--- Other
98	8414.59	-- Other
	8414.59.1000	- - - Of a capacity not exceeding 125 kW
	8414.59.9000	--- Other
99	8415.10	- Window or wall types, self-contained or "split-system"
	8415.10.1000	-- Of an output not exceeding 21.10 kW
	8415.10.2000	-- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.10.3000	-- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.10.4000	-- Of an output exceeding 52.75 kW
100	8418.21	-- Compression-type
101	8418.22	-- Absorption-type, electrical
102	8418.29	-- Other
103	8418.30	- Freezers of the chest type, not exceeding 800 l capacity
	8418.30.1000	-- Not exceeding 200 l capacity
	8418.30.2000	-- Exceeding 200 l but not exceeding 800 l capacity
104	8418.40	- Freezers of the upright type, not exceeding 900 l capacity
	8418.40.1000	-- Not exceeding 200 l capacity
	8418.40.2000	-- Exceeding 200 l but not exceeding 900 l capacity
105	8418.69	-- Other
	8418.69.1000	--- Beverage coolers
	8418.69.2000	--- Water chillers having refrigerating capacities of 100 t and above or exceeding 21.10 kW
106	8418.69	-- Other
	8418.69.3000	--- Other water coolers
	8418.69.4000	--- Heat pumps of a kind normally not for domestic use
	8418.69.5000	--- Scale ice-maker units
	8418.69.9000	--- Other
107	8438.10	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products
	8438.10.2100	---- Manual or animal powered
108	8450.11	-- Fully-automatic machines
	8450.11.1000	- - - Each of a dry linen capacity not exceeding 6 kg
	8450.11.2000	- - - Each of a dry linen capacity exceeding 6 kg
109	8450.12	-- Other machines, with built-in centrifugal drier
	8450.12.1000	- - - Each of a dry linen capacity not exceeding 6 kg

NO.	HS CODE	DESCRIPTION
	8450.12.2000	--- Each of a dry linen capacity exceeding 6 kg
110	8504.40	- Static converters
		-- Static converters for automatic data processing machines and units thereof, and telecommunications apparatus: [ITA1/A-024]
	8504.40.1100	--- UPS
	8504.40.1900	--- Other
	8504.40.2000	-- Battery chargers having a rating exceeding 100 kVA
	8504.40.3000	-- Other rectifiers
	8504.40.4000	-- Other inverters
	8504.40.9000	-- Other
111	8505.19	-- Other
112	8509.30	- Kitchen waste disposers
113	8509.40	- Food grinders or mixers; fruit or vegetable juice extractors
114	8509.80	- Other appliances
115	8510.10	- Shavers
116	8510.20	- Hair clippers
117	8510.30	- Hair-removing appliances
118	8511.30	- Distributors; ignition coils
	8511.30.10	-- Suitable for aircraft engines
	8511.30.1010	----- Distributors
	8511.30.1020	----- Ignition coils
	8511.30.20	-- Other unassembled distributors and unassembled ignition coils
	8511.30.2010	----- Distributors
	8511.30.2020	----- Ignition coils
	8511.30.90	-- Other
	8511.30.9010	----- Distributors
	8511.30.9020	----- Ignition coils
119	8511.40	- Starter motors and dual purpose starter-generators
	8511.40.1000	-- Suitable for aircraft engines
	8511.40.2000	-- Other unassembled starter motors
	8511.40.3000	-- Starter motors for vehicles of headings 87.01 to 87.05
	8511.40.4000	-- Other, not fully assembled
	8511.40.9000	-- Other
120	8511.50	- Other generators
	8511.50.1000	-- Suitable for aircraft engines
	8511.50.2000	-- Other unassembled alternators
	8511.50.3000	-- Other alternators for vehicles of headings 87.01 to 87.05
	8511.50.4000	-- Other, not fully assembled
	8511.50.9000	-- Other
121	8513.10	- Lamps
	8513.10.1000	-- Miners' cap lamps
	8513.10.2000	-- Quarrymen's lamps
	8513.10.9000	-- Other
122	8516.10	- Electric instantaneous or storage water heaters and immersion heaters

NO.	HS CODE	DESCRIPTION
	8516.10.1000	-- Electric instantaneous water heaters
	8516.10.2000	-- Electric storage water heaters
	8516.10.3000	-- Immersion heaters
123	8516.21	-- Storage heating radiators
124	8516.29	-- Other
125	8516.31	-- Hair dryers
126	8516.32	-- Other hair-dressing apparatus
127	8516.33	-- Hand-drying apparatus
128	8516.40	- Electric smoothing irons
	8516.40.1000	-- Of a kind designed to use steam from the industrial boilers
	8516.40.9000	-- Other
129	8516.50	- Microwave ovens
130	8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters
	8516.60.1000	-- Rice cookers
	8516.60.2000	-- Ovens
	8516.60.9000	-- Other
131	8516.71	-- Coffee or tea makers
132	8516.72	-- Toasters
133	8516.79	-- Other
	8516.79.1000	--- Kettles
	8516.79.9000	--- Other
	8517.21.0000	-- Facsimile machines [ITA1/A-028]
134	8518.10	- Microphones and stands therefor
		-- Microphones:
	8518.10.1100	--- Microphones having a frequency range of 300 Hz to 3,4 KHz with a diameter of not exceeding 10 mm and a height not exceeding 3 mm, for telecommunication use [ITA1/A034]
	8518.10.1900	--- Other microphones, whether or not with their stands
	8518.10.9000	-- Other
		- Loudspeakers, whether or not mounted in their enclosures:
135	8518.21	-- Single loudspeakers, mounted in their enclosures
136	8518.22	-- Multiple loudspeakers, mounted in the same enclosure
137	8518.29	-- Other
	8518.29.1000	--- Box assembly speakers
	8518.29.2000	--- Loudspeakers, without housing, having a frequency range of 300 Hz to 3.4 kHz with a diameter of not exceeding 50 mm, for telecommunication use [ITA1/A-036]
	8518.29.9000	--- Other
138	8518.30	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers a microphone and one or more loudspeakers:
	8518.30.1000	-- Headphones
	8518.30.2000	-- Earphones
	8518.30.3000	-- Combined microphone / speaker sets
	8518.30.4000	-- Line telephone handsets [ITA1/A-035]

NO.	HS CODE	DESCRIPTION
	8518.30.9000	-- Other
139	8518.40	- Audio-frequency electric amplifiers
	8518.40.1000	-- Audio-frequency electric amplifiers, having 6 or more input signal lines, with or without elements for capacity amplifier
	8518.40.2000	-- Electric amplifiers when used as repeaters in line telephony products falling within the Information Technology Agreement (ITA) [ITA1/B-192]
	8518.40.3000	-- Audio frequency amplifiers used as repeaters in telephony other than line telephony [ITA/2]
	8518.40.9000	-- Other
140	8518.50	- Electric sound amplifier sets
	8518.50.1000	-- Of an output of 240 W or more
	8518.50.2000	-- Sound amplifier sets combined with loudspeaker line for broadcasting, having voltage of 50 V to 100 V
	8518.50.9000	-- Other
141	8520.33	-- Other, cassette-type
	8520.33.1000	--- For special use in cinematographic, television, broadcasting
	8520.33.2000	--- Pocket size cassette recorders, the dimensions of which do not exceed 170 mm x 100 mm x 45 mm [ITA/2]
	8520.33.3000	--- Cassette recorders, with built in amplifiers and one or more built in loudspeakers, operating only with an external source of power [ITA/2]
	8520.33.9000	--- Other
142	8521.90	- Other
	8521.90	-- Laser disc players:
	8521.90.1100	--- For special use in cinematographic, television, broadcasting
	8521.90.1900	--- Other
	8521.90	-- Other:
	8521.90.9100	--- For special use in cinematographic, television, broadcasting
	8521.90.9900	--- Other
143	8525.10	- Transmission apparatus
	8525.10.1000	-- For radio-broadcasting
		-- For television:
	8525.10.2100	--- Video senders
	8525.10.2200	--- Central monitoring systems
	8525.10.2300	--- Telemetry monitoring systems
	8525.10.2900	--- Other
	8525.10.3000	-- Data compression tools
	8525.10.4000	-- Set top boxes which have a communication function [ITA1/B-203]
	8525.10.5000	-- For radio-telephony or radio-telegraphy [ITA1/A-048]
144	8525.20	- Transmission apparatus incorporating reception apparatus
	8525.20.1000	-- Wireless LAN
	8525.20.2000	-- Internet enabled handphones
	8525.20.3000	-- Internet enabled cellular phones
	8525.20.4000	-- Internet video conferencing equipment
	8525.20.5000	-- Digital radio relay systems

NO.	HS CODE	DESCRIPTION
	8525.20.6000	-- Mobile data network
	8525.20.7000	-- Set top boxes which have a communication function [ITA1/B203]
	8525.20.8000	-- Other cellular phones
		-- Other:
	8525.20.9100	--- Other transmission apparatus for radio-telephony or radio-telegraphy
	8525.20.9200	--- Other transmission apparatus for television
	8525.20.9900	--- Other
145	8525.30	- Television cameras
	8525.30.1000	-- Cameras, without recording function, working in conjunction with an automatic data processing machine, the dimensions of which do not exceed 130 mm x 70 mm x 45 mm [ITA/2]
	8525.30.9000	-- Other
146	8525.40	- Still image video cameras and other video camera recorders; digital cameras
	8525.40.1000	-- Digital still image video cameras [ITA1/A-050]
	8525.40.2000	-- Other still image video cameras
	8525.40.3000	-- Digital cameras
	8525.40.4000	-- Other video camera recorders
147	8526.10	- Radar apparatus
	8526.10.1000	-- Radar apparatus, ground base, or of a kind for incorporation in civil aircraft, or of a kind used solely on sea-going vessels [ITA/2]
	8526.10.9000	-- Other
148	8526.91	-- Radio navigational aid apparatus
	8526.91.1000	--- Radio navigational aid apparatus, of a kind for used in civil aircraft, or of a kind used solely on sea-going vessels [ITA/2]
	8526.91.9000	--- Other
149	8527.12	-- Pocket-size radio cassette-players
150	8527.13	-- Other apparatus combined with sound recording or reproducing apparatus
151	8527.19	-- Other
	8527.19.1000	--- For radio-telephony or radio-telegraphy
	8527.19.2000	--- Reception apparatus capable of planning managing, and monitoring of electromagnetic spectrum [ITA/2]
	8527.19.9000	--- Other
152	8527.21	-- Combined with sound recording or reproducing apparatus
	8527.21.1000	--- For radio-telephony or radio-telegraphy
	8527.21.9000	--- Other
153	8527.29	-- Other
	8527.29.1000	--- For radio-telephony or radio-telegraphy
	8527.29.9000	--- Other
154	8527.31	-- Combined with sound recording or reproducing apparatus
	8527.31.1000	--- For radio-telephony or radio-telegraphy
	8527.31.9000	--- Other
155	8527.32	-- Not combined with sound recording or reproducing apparatus but combined with a clock

NO.	HS CODE	DESCRIPTION
156	8527.39	-- Other
	8527.39.1000	--- For radio-telephony or radio-telegraphy
	8527.39.9000	--- Other
157	8527.90	- Other
	8527.90.1000	-- Portable receivers for calling, alerting or paging [ITA1/A-051] and paging alert devices, including pagers [ITA1/B-197]
		-- Other:
	8527.90.9100	--- For radio-telephony or radio-telegraphy
	8527.90.9200	--- For distress signals from ships or aircraft
	8527.90.9900	--- Other
158	8528.30	- Video projectors
	8528.30.1000	-- Having capacity for projecting on the screen of 300 inches or more
	8528.30.2000	-- Flat panel display type video and computer data projectors [ITA 1/B-200]
	8528.30.9000	-- Other
159	8529.90	- Other
		-- Parts including printed circuit assemblies of the following: transmission apparatus other than radio-broadcasting or television transmission; digital still image video cameras ; portable receivers for calling, alerting or paging [ITA1/A-053] and paging alert devices, including pagers [ITA1/B-197]:
	8529.90.1100	--- For cellular phones
	8529.90.1200	--- Other
	8529.90.2000	-- For decoders, other than those of subheadings 8529.90.11 and 8529.90.12
		-- Printed circuit boards, assembled, other than those of subheadings 8529.90.11 and 8529.90.12:
	8529.90.3100	--- For goods of subheadings 8527.13, 8527.19, 8527.21, 8527.29, 8527.31, 8527.39 or 8527.90 (for radio-telephony or radio-telegraphy only)
	8529.90.3200	--- For goods of subheading 8525.10 or 8525.20 (not for radio - telephony or radio-telegraphy)
	8529.90.3300	--- For goods of subheadings 8527.13, 8527.19, 8527.21, 8527.29, 8527.31, 8527.39 or 8527.90 (not for radio-telephony or radio-telegraphy)
	8529.90.3400	--- For goods of subheading 85.26
	8529.90.3500	--- For goods of subheading 85.28
	8529.90.3600	--- For goods of subheading 8525.30
	8529.90.3700	--- For goods of subheading 8527.12 or 8527.32
	8529.90.3900	--- Other
		-- Other:
	8529.90.9100	--- For television
	8529.90.9200	--- For radio-telephony or radio-telegraphy only
	8529.90.9300	--- Other, of goods of heading 85.28
	8529.90.9900	--- Other
160	8539.39	-- Other

NO.	HS CODE	DESCRIPTION
		--- Tubes for compact fluorescent lamps:
	8539.39.1100	---- Neon lamps
	8539.39.1900	---- Other
	8539.39.2000	--- Discharge lamps for decorative or publicity purposes
		--- Other fluorescent cold cathode types:
	8539.39.3100	---- Neon lamps
	8539.39.3900	---- Other
	8539.39.4000	--- Electric lamps for motor vehicle or cycles
161	8544.20	- Co-axial cable and other co-axial electric conductors
	8544.20.1000	-- Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V
	8544.20.2000	-- Insulated cables not fitted with connectors, for a voltage not exceeding 66,000 V
	8544.20.3000	-- Insulated cables fitted with connectors, for a voltage exceeding 66,000 V
	8544.20.4000	-- Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V
162	8545.90	- Other
	8545.90.1000	-- Battery carbons
	8545.90.9000	-- Other
163	8708.10	- Bumpers and parts thereof
	8708.10.1000	-- For vehicles of heading 87.01
	8708.10.2000	-- For vehicles of subheadings 87.02 and 87.04 (except subheading 8704.10)
	8708.10.3000	-- For ambulances
	8708.10.4000	-- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.10.5000	-- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)
	8708.10.6000	-- For vehicles of subheading 8704.10 or heading 87.05
	8708.10.9000	-- Other
164	9405.30	- Lighting sets of a kind used for Christmas trees
165	9501.00	Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars); dolls' carriages.
	9501.00.1000	- Tricycles
	9501.00.2000	- Other wheeled toys
	9501.00.3000	- Dolls' carriages
		- Parts:
	9501.00.9100	-- Spokes, for subheading 9501.00.10
	9501.00.9200	-- Nipples, for subheading 9501.00.10
	9501.00.9300	-- Other, for subheading 9501.00.10
	9501.00.9400	-- Spokes, other than for goods of subheading 9501.00.10
	9501.00.9500	-- Nipples, other than for goods of subheading 9501.00.10
	9501.00.9900	-- Other, other than for goods of subheading 9501.00.10
166	9704.00	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused,

NO.	HS CODE	DESCRIPTION
		other than those of heading 49.07.
	9704.00.1000	- Postage or revenue stamps
	9704.00.9000	- Other

- (h) The Philippines: List exceeding 150 tariff lines shall be determined after a review in 2008.
- (i) Singapore: Nil

(j) Thailand:

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

NO.	HS CODE	DESCRIPTION
37	6110.20	- Of cotton
38	6110.30	- Of man-made fibres
39	6110.90	- Of other textile materials
40	6111.30	- Of synthetic fibres
	6111.301	- - - Stockings and the like
41	6111.90	- Of other textile materials
	6111.909	- - - Other
42	6112.41	- - Of synthetic fibres
43	6112.49	- - Of other textile materials
44	6114.10	- Of wool or fine animal hair
45	6114.20	- Of cotton
46	6114.30	- Of man-made fibres
47	6114.90	- Of other textile materials
48	6115.92	- - Of cotton
49	6115.99	- - Of other textile materials
50	6116.10	- Impregnated, coated or covered with plastics or rubber
51	6116.92	- - Of cotton
52	6117.10	- Shawls, scarves, mufflers, mantillas, veils and the like
53	6117.80	- Other accessories
54	6117.90	- Parts
55	6201.11	- - Of wool of fine animal hair
56	6201.13	- - Of man-made fibres
57	6201.19	- - Of other textile materials
58	6201.93	- - Of man-made fibres
59	6202.13	- - Of man-made fibres
60	6202.19	- - Of other textile materials
61	6202.91	- - Of wool or fine animal hair
62	6202.93	- - Of man-made fibres
63	6202.99	- - Of other textile materials
64	6203.12	- - Of synthetic fibres
65	6203.19	- - Of other textile materials
66	6203.22	- - Of cotton
67	6203.23	- - Of synthetic fibres
68	6203.29	- - Of other textile materials
69	6203.31	- - Of wool or fine animal hair
70	6203.32	- - Of cotton
71	6203.33	- - Of synthetic fibres
72	6203.39	- - Of other textile materials

NO.	HS CODE	DESCRIPTION
73	6203.41	-- Of wool or fine animal hair
74	6203.42	-- Of cotton
75	6203.43	-- Of synthetic fibres
76	6203.49	-- Of other textile materials
77	6204.13	-- Of synthetic fibres
78	6204.19	-- Of other textile materials
79	6204.22	-- Of cotton
80	6204.23	-- Of synthetic fibres
81	6204.31	-- Of wool or fine animal hair
82	6204.32	-- Of cotton
83	6204.33	-- Of synthetic fibres
84	6204.39	-- Of other textile materials
85	6204.42	-- Of cotton
86	6204.43	-- Of synthetic fibres
87	6204.44	-- Of artificial fibres
88	6204.49	-- Of other textile materials
89	6204.51	-- Of wool or fine animal hair
90	6204.52	-- Of cotton
91	6204.53	-- Of synthetic fibres
92	6204.59	-- Of other textile materials
93	6204.61	-- Of wool or fine animal hair
94	6204.62	-- Of cotton
95	6204.63	-- Of synthetic fibres
96	6204.69	-- Of other textile materials
97	6205.20	- Of cotton
98	6205.30	- Of man-made fibres
99	6205.90	- Of other textile materials
100	6206.10	- Of silk or silk waste
101	6206.30	- Of cotton
102	6206.40	- Of man-made fibres
103	6206.90	- Of other textile materials
104	6207.11	-- Of cotton
105	6207.19	-- Of other textile materials
106	6207.22	-- Of man-made fibres
107	6207.91	-- Of cotton
108	6207.99	-- Of other textile materials
109	6208.19	-- Of other textile materials
110	6208.22	-- Of man-made fibres

NO.	HS CODE	DESCRIPTION
111	6208.29	- - Of other textile materials
112	6209.30	- Of synthetic fibres
113	6209.90	- Of other textile materials
114	6210.10	- Of fabrics of heading 56.02 or 56.03
115	6210.40	- Other men's or boys' garments
116	6210.50	- Other women's or girls' garments
117	6211.12	- - Women's or girls'
118	6211.32	- - Of cotton
119	6211.39	- - Of other textile materials
120	6211.49	- - Of other textile materials
121	6212.10	- Brassières
122	6212.20	- Girdles and panty-girdles
123	6212.90	- Other
124	6213.10	- Of silk or silk waste
125	6213.20	- Of cotton
126	6213.90	- Of other textile materials
127	6214.10	- Of silk or silk waste
128	6214.30	- Of synthetic fibres
129	6214.90	- Of other textile materials
130	6215.10	- Of silk or silk waste
131	6215.20	- Of man-made fibres
132	6215.90	- Of other textile materials
133	6216.00	Gloves, mittens and mitts.
134	6217.10	- Accessories
135	6217.90	- Parts
136	6303.99	- - Of other textile materials
137	6304.99	- - Not knitted or crocheted, of other textile materials
138	6405.10	- With uppers of leather or composition leather
139	6405.20	- With uppers of textile materials
140	6405.90	- Other
141	6406.10	- Uppers and parts thereof, other than stiffeners
142	6406.20	- Outer soles and heels, of rubber or plastics
143	6406.91	- - Of wood
144	6406.99	- - Of other materials
	6406.991	- - - Gaiters, legging and similar articles and parts thereof
	6406.999	- - - Other
145	8544.51	- - Fitted with connectors
146	8544.59	- - Other

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

APPENDIX 1

SENSITIVE LIST

(a) Brunei Darussalam:

NO.	HS CODE	DESCRIPTION
1	4016.91	-- Floor coverings and mats
	4016.91.10	--- Mats
2	4203.30.00	- Belts and bandoliers
3	4412.19	-- Other
	4412.19.10	--- Plain
	4412.19.90	--- Other
4	5701.90	- Of other textile materials
	5701.90.11	--- Prayer mats
	5701.90.19	--- Other
	5701.90.91	--- Of jute fibres
	5701.90.99	--- Other
5	5705.00	Other carpets and other textile floor coverings, whether or not made up.
	5705.00.11	-- Prayer mats
	5705.00.19	-- Other
	5705.00.91	-- Of jute fibres
	5705.00.99	-- Other
6	6302.39.00	-- Of other textile materials
7	6302.60.00	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton
8	6302.91.00	-- Of cotton
9	6302.99.00	-- Of other textile materials
10	6401.99.00	-- Other
11	6402.99.00	-- Other
12	6403.59	-- Other
	6403.59.10	--- Bowling shoes
	6403.59.90	--- Other
13	6403.99	-- Other
	6403.99.10	--- Bowling shoes
	6403.99.90	--- Other
14	6404.11.00	-- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like
15	6404.19.00	-- Other
16	6404.20	- Footwear with outer soles of leather or composition leather
	6404.20.10	-- Running shoes and golf shoes
	6404.20.90	-- Other
17	6405.10.00	- With uppers of leather or composition leather
18	6405.90.00	- Other
19	8414.51	-- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W
	8414.51.10	--- Table fans and box fans
	8414.51.20	--- Wall fans and ceiling fans
	8414.51.30	--- Floor fans

NO.	HS CODE	DESCRIPTION
	8414.51.90	- - - Other
20	8415.10	- Window or wall types, self-contained or "split-system"
	8415.10.10	-- Of an output not exceeding 21.10 kW
	8415.10.20	-- Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.10.30	-- Of an output exceeding 26.38 kW but not exceeding 52.75 kW
	8415.10.40	-- Of an output exceeding 52.75 kW
21	8418.29.00	-- Other
22	8418.30	- Freezers of the chest type, not exceeding 800 l capacity
	8418.30.10	-- Not exceeding 200 l capacity
	8418.30.20	-- Exceeding 200 l but not exceeding 800 l capacity
23	8421.23	-- Oil or petrol-filters for internal combustion engines
	8421.23.11	----- Oil filter
	8421.23.19	----- Other
	8421.23.21	----- Oil filter
	8421.23.29	----- Other
24	8450.19	-- Other
	8450.19.10	- - - Each of a dry linen capacity not exceeding 6 kg
	8450.19.20	- - - Each of a dry linen capacity exceeding 6 kg
25	8452.10.00	- Sewing machines of the household type
26	8506.90.00	- Parts
27	8509.10.00	- Vacuum cleaners, including dry and wet vacuum cleaners
28	8509.40.00	- Food grinders or mixers; fruit or vegetable juice extractors
29	8513.10	- Lamps
	8513.10.10	-- Miner's cup lamps
	8513.10.20	-- Quarrymen's lamps
	8513.10.90	-- Other
30	8516.29.00	-- Other
31	8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters
	8516.60.10	-- Rice cookers
	8516.60.20	-- Ovens
	8516.60.90	-- Other
32	8516.71.00	-- Coffee or tea makers
33	8516.79	-- Other
	8516.79.10	--- Kettles
	8516.79.90	--- Other
34	8518.22.00	-- Multiple loudspeakers, mounted in the same enclosure
35	8518.29	-- Other
	8518.29.10	- - - Box assembly speakers
	8518.29.20	- - - Loudspeakers, without housing, having a frequency range of 300 to Hz 3,4kHz with a diameter of not exceeding 50 mm, for telecommunication use
	8518.29.90	- - - Other
36	8518.40	- Audio-frequency electric amplifiers
	8518.40.10	-- Audio-frequency electric amplifiers, having 6 or more inputs signal lines, with or without elements for capacity amplifier
	8518.40.20	-- Electric amplifiers when used as repeaters in line telephony products falling within the Information Technology Agreement
	8518.40.30	-- Audio frequency amplifiers used as repeaters in telephony other than

NO.	HS CODE	DESCRIPTION
		line telephony
	8518.40.90	- - Other
37	8518.50	- Electric sound amplifier sets
	8518.50.10	- - Of an output of 240 W or more
	8518.50.20	- - Sound amplifier sets combined with loudspeaker line for broadcasting, having voltage of 50V to 100V
	8518.50.90	- - Other
38	8519.29.00	- - Other
39	8519.93	- - Other, cassette type
	8519.93.10	- - - For special use in cinematographic, television, broadcasting
	8519.93.90	- - - Other
40	8519.99	- - Other
	8519.99.10	- - - Cinematographic sound reproducers
	8519.99.20	- - - For special use in television, broadcasting
	8519.99.30	- - - Compact disc players
	8519.99.90	- - - Other
41	8521.90	- Other
	8521.90.11	- - - For special use in cinematographic, television, broadcasting
	8521.90.19	- - - Other
	8521.90.91	- - - For special use in cinematographic, television, broadcasting
	8521.90.99	- - - Other
42	8525.20	- Transmission apparatus incorporating reception apparatus
	8525.20.10	- - Wireless LAN
	8525.20.20	- - Internet enabled handphones
	8525.20.30	- - Internet enabled cellular phones
	8525.20.40	- - Internet video conferencing equipment
	8525.20.50	- - Digital radio relay systems
	8525.20.60	- - Mobile data network
	8525.20.70	- - Set top boxes which have a communication function
	8525.20.80	- - Other cellular phones
	8525.20.91	- - - Other transmission apparatus for radio-telephony or radio-telegraphy
	8525.20.92	- - - Other transmission apparatus for television
	8525.20.99	- - - Other
43	8528.12	- - Colour
	8528.12.10	- - - Set top boxes which have a communication function
	8528.12.20	- - - Printed circuit assemblies for use with ADP machines
	8528.12.90	- - - Other
44	8536.69	- - Plugs and sockets
	8536.69.10	- - - Telephone plugs
	8536.69.20	- - - Audio/video sockets and cathode ray tube (CRT) sockets for television or radio receivers
	8536.69.30	- - - Sockets and other plugs for co-axial cables and printed circuits
	8536.69.90	- - - Other
45	8536.90	- Other apparatus
	8536.90.10	- - Connection and contact elements for wires and cables; wafer probers
	8536.90.20	- - Junction boxes
	8536.90.30	- - Cable connectors consisting of a jack plug, terminal with or without pin, connector and adaptor for coaxial cable; commutator

NO.	HS CODE	DESCRIPTION
	8536.90.90	-- Other
46	8537.10	- For a voltage not exceeding 1,000V
	8537.10.10	-- Switchboards and control panels
	8537.10.20	-- Distribution boards (including back panels and back planes) for use solely or principally with goods of headings 84.71, 85.17 or 85.25
	8537.10.30	-- Programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices
	8537.10.90	-- Other
47	8539.22	-- Other, of a power not exceeding 200W and for a voltage exceeding 100v
	8539.22.10	--- Reflector lamp bulbs
	8539.22.20	--- Special purpose bulbs for medical equipment
	8539.22.90	--- Other
48	8539.29	-- Other
	8539.29.10	--- Reflector lamp bulbs
	8539.29.20	--- Operation lamp bulbs
	8539.29.30	--- Bulbs of a kind used for motor vehicles
	8539.29.40	--- Flashlight bulbs; miniature indicator bulbs, rated up to 2.25 volts; special purpose bulbs for medical equipment
	8539.29.50	--- Other, having capacity exceeding 200W but not exceeding 300W and a voltage exceeding 100V
	8539.29.60	--- Other, having capacity exceeding 200W but not exceeding 300W and a voltage not exceeding 100V
	8539.29.90	--- Other
49	8539.31	-- Fluorescent, hot cathode
	8539.31.10	--- Tubes for compact fluorescent lamps
	8539.31.20	--- TL/ fluorescent lamps in straight or circular form
	8539.31.90	--- Other
50	8539.39	-- Other
	8539.39.11	---- Neon lamps
	8539.39.19	---- Other
	8539.39.20	--- Discharge lamps for decorative or publicity purposes
	8539.39.31	---- Neon lamps
	8539.39.39	---- Other
	8539.39.40	--- Electric lamps for motor vehicle or cycles
	8539.39.90	--- Other
51	8544.20	- Co-axial cable and other co-axial electric conductors
	8544.20.10	-- Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V
	8544.20.20	-- Insulated cables not fitted with connectors, for a voltage not exceeding 66,000V
	8544.20.30	-- Insulated cables fitted with connectors, for a voltage exceeding 66,000V
	8544.20.40	-- Insulated cables not fitted with connectors, for a voltage exceeding 66,000 V
52	8544.49	-- Other
	8544.49.11	---- Telephone, telegraph and radio relay cables, submarine
	8544.49.12	---- Telephone, telegraph and radio relay cables, other than submarine
	8544.49.19	---- Other
	8544.49.91	---- Plastic insulated electric cable having a cross section not

NO.	HS CODE	DESCRIPTION
		exceeding 300 mm ²
	8544.49.92	- - - - Plastic insulated electric cable having a cross section exceeding 300 mm ²
	8544.49.93	- - - - Plastic insulated electric conductors
	8544.49.94	- - - - Controlling cables
	8544.49.95	- - - - Shielded wire of a kind used in the manufacture of automotive wiring harness
	8544.49.99	- - - - Other
53	8544.60	- Other electric conductors, for a voltage exceeding 1,000V
	8544.60.11	- - - Plastic insulated electric cables having a cross section not exceeding 400 mm ²
	8544.60.19	- - - Other
	8544.60.21	- - - Plastic insulated electric cables having a cross section not exceeding 400 mm ²
	8544.60.29	- - - Other
	8544.60.31	- - - Plastic insulated electric cables having a cross section not exceeding 400 mm ²
	8544.60.39	- - - Other
	8544.60.91	- - - Telephone, telegraph, radio relay cables, submarine
	8544.60.92	- - - Telephone, telegraph, radio relay cables, other than submarine
	8544.60.99	- - - Other
54	8701.20	-Road tractors for semi-trailers:
	8701.20.11	----Four wheeled tractors (truck tractors)
	8701.20.19	----Other
	8701.20.21	----Four wheeled tractors (truck tractors)
	8701.20.29	----Other
	8701.20.31	----Four wheeled tractors (truck tractors)
	8701.20.39	----Other
55	8705.90	-Other:
	8705.90.10	--Street cleansing vehicles, including cesspit emptiers
	8705.90.20	--Mobile clinics; spraying lorries of all kinds
	8705.90.30	--Mobile radiological units
	8705.90.40	--Mobile manufacture units for explosive
	8705.90.90	--Other
56	8707.10	-For the vehicles of 87.03:
57	8707.90	-Other:
	8707.90.11	---For vehicles of 8701.10 or 8701.90 (agricultural tractors only)
	8707.90.19	---Other
	8707.90.21	---For vehicles of 8704.10
	8707.90.29	---Other
	8707.90.30	--For vehicles of 87.05
	8707.90.90	Other
58	9401.69	- - Other
	9401.69.10	- - - Assembled
	9401.69.20	- - - Not assembled
59	9401.80	- Other seats
	9401.80.90	- - Other
60	9403.30	- Wooden furniture of a kind used in offices
	9403.30.10	- - Assembled

NO.	HS CODE	DESCRIPTION
	9403.30.20	-- Not assembled
61	9403.50	- Wooden furniture of a kind used in the bedroom
	9403.50.11	--- Assembled
	9403.50.19	--- Not assembled
	9403.50.91	--- Assembled
	9403.50.99	--- Not assembled
62	9403.60	- Other wooden furniture
	9403.60.11	--- Assembled
	9403.60.19	--- Not assembled
	9403.60.21	--- Assembled
	9403.60.29	--- Not assembled
	9403.60.31	--- Assembled
	9403.60.39	--- Not assembled
	9403.60.91	--- Assembled
	9403.60.99	--- Not assembled
63	9403.70	- Furniture of plastics
	9403.70.10	-- Furniture of a kind used in offices
	9403.70.20	-- Fume cupboards for use in medical laboratory
	9403.70.90	-- Other
64	9403.80	- Furniture of other materials, including cane, osier, bamboo or similar materials
	9403.80.10	-- Bedroom, dining room or living room sets of rattan
	9403.80.20	-- Bedroom, dining room or living room sets of other materials
	9403.80.31	--- Of worked monumental or building stone
	9403.80.32	--- Of cement, of concrete or artificial stone
	9403.80.33	--- Of asbestos-cement, of cellulose fibre-cement or the like
	9403.80.34	--- Of ceramic
	9403.80.39	--- Other
	9403.80.40	-- Fume cupboards for use in medical laboratory
	9403.80.90	-- Other
65	9404.90	- Other
	9404.90.10	-- Quilts, bedspreads and mattress protectors
	9404.90.20	-- Foam rubber bolsters, pillows, cushions, pouffes
	9404.90.90	-- Other
66	9405.10	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares
	9405.10.11	--- Of a capacity not exceeding 40 W
	9405.10.19	--- Of a capacity exceeding 40 W
	9405.10.20	-- Surgical lamps
	9405.10.30	-- Spotlights
	9405.10.90	-- Other
67	9405.20	- Electric table, desk, bedside or floor-standing lamps
	9405.20.10	-- Surgical lamps
	9405.20.20	-- Spotlights
	9405.20.90	-- Other
68	9405.30.00	- Lighting sets of a kind used for Christmas trees
69	9405.40	- Other electric lamps and lighting fittings
	9405.40.10	-- Surgical lamps, including specialised operating lights; pilot lamp assemblies for electro-thermic domestic appliances of heading 85.16

NO.	HS CODE	DESCRIPTION
	9405.40.20	- - Searchlights
	9405.40.30	- - Fibreoptic operation headlight
	9405.40.40	- - Spotlights
	9405.40.50	- - Street lamps or lanterns
	9405.40.60	- - Other exterior lighting, other than street lamps or lanterns
	9405.40.70	- - Non-flashing aerodrome beacons; lamps for railway rolling stock, locomotives, aircraft, ships lighthouses, of base metal
	9405.40.90	- - Other, including other electric lamps and lighting fittings, of wood
70	9504.10.00	- Video games of a kind used with a television receiver

(b) Cambodia:

NO.	HS CODE	DESCRIPTION
1	1212.20	- Seaweeds and other algae:
2	1902.30	- Other pasta:
3	2005.20	- Potatoes :
4	2102.10	- Active yeasts
5	2003.20	- Truffles
6	2106.10	- Protein concentrates and textured protein substances
7	2208.40	- Rum and tafia:
8	2501.00	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water.
9	2505.90	- Other
10	2523.21	-- White Cement, whether or not artificially coloured
11	2815.11	-- Solid
12	2815.12	-- In aqueous solution (soda lye or liquid soda)
13	2818.20	- Aluminium oxide, other than artificial corundum
14	2821.10	- Iron oxides and hydroxides
15	2847.00	Hydrogen peroxide, whether or not solified with urea
16	2933.29	-- Other:
17	2933.61	-- Melamine
18	3209.10	- Based on acrylic or vinyl polymers:
19	3210.00	- Varnishes (including lacquers):
20	3215.19	-- Other
21	3301.23	-- Of lavender or of lavandin:
22	3301.29	-- Other:
23	3303.00	Perfumes and toilet waters.
24	3304.99	-- Other :
25	3305.90	- Other :
26	3307.30	- Perfumed bath salts and other bath preparations
27	3307.49	-- Other :
28	3401.19	-- Other :
29	3402.20	- Preparations put up for retail sale :
30	3406.00	Candles, tapers and the like.
31	3703.90	- Other
32	3808.10	- Insecticides :
33	3809.10	- With a basis of amylaceous substances
34	3809.91	-- Of a kind used in the textile or like industries
35	3814.00	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.
36	3917.40	- Fittings
37	3919.10	- In rolls Of a width not exceeding 20cm :
38	3920.10	- Of polymers of ethylene
39	3920.59	-- Other
40	3923.21	-- Of polymers of ethylene :
41	3923.29	-- Of other plastics :

NO.	HS CODE	DESCRIPTION
42	3923.50	- Stoppers, lids, caps and other closures
43	3925.20	- Doors, windows and their frames and thresholds for doors
44	3925.30	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof
45	4009.10	- Not reinforced or otherwise combined with other materials.
46	4013.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries :
47	4015.90	- Other :
48	4016.91	-- Floor coverings and mats :
49	4202.11	-- With outer surface of leather, of composition leather or of patent leather
50	4202.31	-- With outer surface of leather, of composition leather or of patent leather
51	4202.92	-- With outer surface of plastic sheeting or of textile materials
52	4202.99	-- Other :
53	4407.29	-- Other:
54	4408.90	- Other :
55	4414.00	Wooden frames for paintings, photographs, mirrors or similar objects.
56	4805.19	-- Other
57	4805.30	- Sulphite wrapping paper :
58	4805.50	- Felt paper and paperboard
59	4810.13	-- In rolls:
60	4813.20	- In rolls of a width not exceeding 5 cm
61	4814.90	- Other :
62	4818.50	- Articles of apparel and clothing accessories :
63	4818.90	- Other
64	4819.40	- Other Sacks and bags, including cones
65	4821.90	- Other :
66	4823.90	- Other :
67	4901.10	- In single sheets, whether or not folded
68	4905.99	-- Other
69	5201.00	Cotton, not carded or combed.
70	5204.19	-- Other
71	5208.11	-- Plain weave, weighing not more than 100 g/m ²
72	5208.19	-- Other fabrics
73	5208.29	-- Other fabrics
74	5209.12	-- 3-thread or 4-thread twill, including cross twill
75	5209.19	-- Other fabrics
76	5209.59	-- Other fabrics
77	5210.11	-- Plain weave
78	5211.42	-- Denim
79	5401.10	- Of synthetic filaments
80	5401.20	- Of artificial filaments :
81	5407.10	- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters :
82	5407.52	-- Dyed
83	5508.10	- Of synthetic staple fibres
84	5509.59	-- Other :
85	5509.91	-- Mixed mainly or solely with wool or fine animal hair :

NO.	HS CODE	DESCRIPTION
86	5511.10	- Of synthetic staple fibres, containing 85% or more by weight of such fibres
87	5513.19	-- Other woven fabrics
88	5515.19	-- Other
89	5515.29	-- Other
90	5601.10	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding
91	5603.11	-- Weighing not more than 25g/m ² :
92	5606.00	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horse hair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.
93	5607.29	-- Other
94	5704.90	- Other
95	5705.00	Other carpets and other textile floor coverings, whether or not made up.
96	5801.22	-- Cut corduroy
97	5804.29	-- Of other textile materials
98	5804.30	- Hand-made lace :
99	5806.10	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics :
100	5806.31	-- Of cotton :
101	5806.39	-- Of other textile materials :
102	5901.90	- Other :
103	6101.20	- Of cotton
104	6103.42	-- Of cotton
105	6103.49	-- Of other textile materials
106	6105.10	- Of cotton
107	6105.90	- Of other textile materials :
108	6109.90	- Of other textile materials:
109	6114.90	- Of other textile materials :
110	6117.90	- Parts
111	6203.29	-- Of other textile materials :
112	6212.10	- Brassières :
113	6213.90	- Of other textile materials
114	6214.90	- Of other textile materials
115	6217.10	- Accessories :
116	6217.90	- Parts
117	6302.39	-- Of other textile materials
118	6302.60	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton
119	6304.19	-- Other
120	6307.90	- Other :
121	6309.00	Worn clothing and other worn articles.
122	6402.19	-- Other
123	6405.90	- Other
124	6406.10	- Uppers and parts thereof, other than stiffeners:
125	6406.20	- Outer soles and heels, of rubber or plastics
126	6603.90	- Other:
127	6802.21	-- Marble, travertine and alabaster

NO.	HS CODE	DESCRIPTION
128	6802.23	- - Granite:
129	6802.91	- - Marble, travertine and alabaster
130	6804.10	- Millstones and grindstones for milling, grinding or pulping
131	6804.30	- Hand sharpening or polishing stones
132	6805.10	- On a base of woven textile fabric only
133	6807.10	- In rolls
134	6907.90	- Other
135	6908.90	- Other:
136	6910.10	- Of porcelain or china
137	6910.90	- Other
138	6911.10	- Tableware and kitchenware
139	6911.90	- Other
140	6912.00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.
141	6913.10	- Of porcelain or china
142	7005.10	- Non-wired glass, having an absorbent, reflecting or non -reflecting layer :
143	7005.29	- - Other :
144	7007.11	- - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:
145	7009.10	- Rear-view mirrors for vehicles.
146	7009.91	- - Unframed
147	7013.99	- - Other
148	7019.90	- Other :
149	7020.00	- Glass moulds:
150	7213.10	- Containing indentations, ribs, grooves or other deformations produced during the rolling process:
151	7213.91	- - Of circular cross-section measuring less than 14mm in diameter:
152	7214.20	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling:
153	7217.10	- Not plated or coated, whether or not polished:
154	7228.20	- Bars and rods, of silico-manganese steel
155	7302.90	- Other
156	7304.49	- - Other
157	7305.39	- - Other
158	7307.11	- - Of non-malleable cast iron
159	7308.10	- Bridges and bridge-sections:
160	7308.20	- Towers and lattice masts:
161	7308.90	- Other:
162	7315.11	- - Roller chain:
163	7317.00	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with beads of other material, but excluding such articles with heads of copper.
164	7318.15	- - Other screws and bolts, whether or not with their nuts or washers:
165	7318.23	- - Rivets:
166	7321.11	- - For gas fuel or for both gas and other fuels:
167	7323.93	- - Of stainless steel
168	7326.90	- Other:

NO.	HS CODE	DESCRIPTION
169	7411.29	-- Other
170	7412.20	- Of copper alloys
171	7603.10	- Powders of non-lamellar structure
172	7604.29	-- Other :
173	7606.11	-- Of aluminium, not alloyed
174	7610.90	- Other:
175	7616.99	-- Other:
176	7901.11	-- Containing by weight 99.99 % or more of zinc
177	8203.10	- Files, rasps and similar tools
178	8203.30	- Metal cutting shears and similar tools
179	8204.12	-- Adjustable
180	8205.20	- Hammers and sledge hammers
181	8205.59	-- Other:
182	8208.10	- For metal working
183	8212.20	- Safety razor blades, including razor blade blanks in strips:
184	8215.99	-- Other
185	8301.10	- Padlocks
186	8301.30	- Other mountings, fittings and similar articles suitable for motor vehicles
187	8306.29	-- Other
188	8306.30	- Photograph, picture or similar frames; mirrors
189	8308.10	- Hooks, eyes and eyelets
190	8308.90	- Other, including parts:
191	8311.20	- Cored wire of base metal, for electric arc-welding:
192	8402.11	-- Watertube boilers with a steam production exceeding 45 t per hour:
193	8402.12	-- Watertube boilers with a steam production not exceeding 45 t per hour :
194	8408.90	- Other engines :
195	8413.70	- Other centrifugal pumps:
196	8414.20	- Hand or foot-operated air pumps
197	8414.30	- Compressors of a kind used in refrigerating equipment:
198	8414.59	-- Other :
199	8414.60	- Hoods having a maximum horizontal side not exceeding 120 cm
200	8414.90	- Parts:
201	8415.10	- Window or wall types, self-contained or "split-system":
202	8415.82	-- Other, incorporating a refrigerating unit :
203	8415.90	- Parts:
204	8418.10	- Combined refrigerator- freezers, fitted with separate external doors :
205	8418.21	-- Compression-type
206	8418.30	- Freezers of the chest type, not exceeding 800L capacity:
207	8418.50	- Other refrigerating or freezing chest, cabinets, display counters, show-cases and similar refrigerating or freezing furniture
208	8418.61	-- Compression type units whose condensers are heat exchangers:
209	8418.69	-- Other :
210	8421.21	-- For filtering or purifying water:
211	8421.31	-- Intake air filters for internal combustion engines:
212	8421.99	-- Other :
213	8422.19	-- Other

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

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

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

NO.	HS CODE	DESCRIPTION
339	9403.60	- Other wooden furniture :
340	9403.90	- Parts
341	9404.21	- - Of cellular rubber or plastics, whether or not covered
342	9404.90	- Other :
343	9405.10	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares:
344	9405.40	- Other electric lamps and lighting fittings :
345	9405.60	- Illuminated signs, illuminated name-plates and the like :
346	9602.00	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading No. 35.03) and articles of unhardened gelatin.
347	9603.40	- Paint, distemper, varnish or similar brushes (other than brushes of subheading No.9603.30); paint pads and rollers
348	9606.10	- Press-fasteners, snap-fasteners and press-studs and parts therefor
349	9606.22	- - Of base metal, not covered with textile material
350	9607.11	- - Fitted with chain scoop of base metal

(c) China:

NO.	HS CODE	DESCRIPTION
1	0901.11	-- Not decaffeinated
	0901.11.00	Coffee, not roasted or decaffeinated
2	0901.12	-- Decaffeinated
	0901.12.00	Decaffeinated coffee, not roasted
3	0901.21	-- Not decaffeinated
	0901.21.00	Roasted coffee, not decaffeinated
4	0904.11	-- Neither crushed nor ground
	0904.11.00	Dried pepper (excluding crushed or ground)
5	0904.12	-- Crushed or ground
	0904.12.00	Pepper, crushed or ground
6	1001.10	- Durum wheat
	1001.10.00	Durum wheat
7	1001.90	- Other
	1001.90.10	Wheat or maslin seed excl. duraum wheat
	1001.90.90	Other wheat or maslin nes
8	1006.40	- Broken
	1006.40.10	Broken long grain
	1006.40.90	Other broken long grain
9	1103.19	-- Of other cereals
	1103.19.21	Long grain, meal
	1103.19.29	Other rice, meal, nes
10	2008.20	- Pineapples
	2008.20.10	Pineapples prepared not elsewhere specified, in airtight containers
	2008.20.90	Pineapples prepared, not elsewhere specified
11	2008.99	-- Other
	2008.99.20	Longan can
12	2009.41	-- Of a Brix value not exceeding 20
	2009.41.00	Pineapple juice, of a Bris value not exceeding 20
13	2009.49	-- Other
	2009.49.00	Pineapple juice, unfermented, not containing added spirit
14	2009.80	- Juice of any other single fruit or vegetable
	2009.80.11	Coconut juice
15	2401.10	- Tobacco, not stemmed/stripped
	2401.10.10	Flue-cured tobacco, not stemmed/stripped
	2401.10.90	Tobacco other than flue-cured, not stemmed/stripped
16	2401.20	- Tobacco, partly or wholly stemmed/stripped
	2401.20.10	Flue-cured tobacco, partly or wholly stemmed/stripped
	2401.20.90	Tobacco other than flue-cured, partly or wholly stemmed/stripped
17	2401.30	- Tobacco refuse
	2401.30.00	Tobacco refuse
18	2710.11	-- Light oils and preparations
	2710.11.30	Rubber solvent, paint solvent, extractive solvent
	2710.11.91	Nonene
	2710.11.99	Other light oils and preparations
19	2710.19	-- Other

NO.	HS CODE	DESCRIPTION
	2710.19.12	Lamp-kerosene
	2710.19.21	Light diesel oil
20	2815.11	- - Solid
	2815.11.00	Sodium hydroxide (caustic soda), solid
21	2815.12	- - In aqueous solution (soda lye or liquid soda)
	2815.12.00	Sodium hydroxide in aqueous solution (soda lye or liquid soda)
22	2902.50	- Styrene
	2902.50.00	Styrene
23	2903.15	- - 1,2-Dichloroethane (ethylene dichloride)
	2903.15.00	1,2-Dichloroethane (ethylene dichloride)
24	2905.31	- - Ethylene glycol (ethanediol)
	2905.31.00	Ethylene glycol (ethanediol)
25	2926.10	- Acrylonitrile
	2926.10.00	Acrylonitrile
26	2933.71	- - 6-Hexanelactam (epsilon-caprolactam)
	2933.71.00	6-Hexanelactam (epsilon-caprolactam)
27	3701.10	- For X-ray
	3701.10.00	Photographic plates... for X-ray, in the flat, unexposed
28	3701.30	- Other plates and film, with any side exceeding 255 mm
	3701.30.21	Laser phototypesetting film, unexposed, 1 side > 255 mm
	3701.30.22	Precoated sensitized plate, unexposed, 1 side > 255mm
	3701.30.29	Other photographic plates and film, for preparing printing plates or cylinders, in the flat, sensitized, unexposed, of any material other than paper, paperboard or textiles, any side exceeding 255mm
29	3702.10	- For X-ray
	3702.10.00	Photographic film in rolls, for X-ray, unexposed
30	3702.54	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30m, other than for slides
	3702.54.10	Film rolls for colour photography other than for slides, unexposed, width=35mm and length ≤ 2m, of any material other than paper, paperboard or textiles
	3702.54.90	Film rolls for colour photography other than for slides, unexposed, 16 mm < width < 35 mm, 2 m < length ≤ 30m, of any material other than paper, paperboard or textiles
31	3702.55	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30m
	3702.55.20	Colour cinematographic film rolls, unexposed, 16mm < width ≤ 35mm, length > 30m, of any material other than paper, paperboard or textiles
	3702.55.90	Colour film rolls, unexposed, 16mm < width ≤ 35mm, length > 30m, excl. cinematographic film
32	3702.93	- - Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30m
	3702.93.10	Film rolls of neutral colour, unexposed, width=35mm Monoch film rolls, unexposed, width=35mm, length ≤ 2m, of any material other than paper, paperboard or textiles
	3702.93.90	Film rolls of neutral colour, unexposed, 16mm < width < 35mm, 2m < length ≤ 30m, of any material other than paper, paperboard or textiles

NO.	HS CODE	DESCRIPTION
33	3702.94	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30m
	3702.94.20	Cinematographic film rolls of neutral colour, unexposed, 16mm<width≤35mm, length>30m, of any material other than paper, paperboard or textiles
	3702.94.90	Film rolls of neutral colour , unexposed, 16mm <width≤35mm, length>30m, of any material other than paper, paperboard or textiles, excl. cinematographic film
34	3703.10	- In rolls of a width exceeding 610mm
	3703.10.10	Photographic paper & paperboard in rolls, sensitized, unexposed, width>610mm, sensitized, unexposed, width > 610mm
	3703.10.90	Photographic textiles in rolls, sensitized, unexposed, width > 610mm
35	3703.20	- Other, for colour photography (polychrome)
	3703.20.10	Photographic paper and paperboard for colour photography, sensitized, unexposed, not in rolls or width≤610mm
	3703.20.90	Photographic textiles for colour photography, sensitized, unexposed, not in rolls or width≤610mm
36	3703.90	- Other
	3703.90.10	Photographic paper and paperboard, sensitized, unexposed, not in rolls or width≤610mm, excl. for colour photography
	3703.90.90	Photographic textiles, sensitized, unexposed, not in rolls or width≤610mm, excl. for colour photography
37	3907.60	- Poly(ethylene terephthalate)
	3907.60.11	Polyethylene terephthalate slices or chips,high viscosity
	3907.60.19	Other Polyethylene terephthalate slices or chips,not elsewhere specified
38	4002.19	-- Other
	4002.19.19	Styrene-butadiene/carboxylatd styrene-butadiene rubber, in primary forms
39	4408.10	- Coniferous
	4408.10.11	Coniferous wood veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of laminated wood of plywood
40	4408.31	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau
	4408.31.11	Dark Red Meranti, Light Red Meranti and Meranti Bakau wood veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of laminated wood of plywood
41	4408.39	-- Other
	4408.39.11	Specified tropical woods nes veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of laminated wood of plywood
42	4408.90	- Other
	4408.90.11	Wood nes veneer sheets, whether or not planed, sanded or finger-jointed, of a thickness not exceeding 6mm, of laminated wood of plywood
43	4410.21	-- Unworked or not further worked than sanded
	4410.21.00	Oriented strand board and waferboard, of wood, unworked or not further worked than sanded
44	4410.29	-- Other
	4410.29.00	Oriented strand board and waferboard, of wood, nes

NO.	HS CODE	DESCRIPTION
45	4410.31	-- Unworked or not further worked than sanded
	4410.31.00	Particle board and similar board (other than oriented strand board and waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances, unworked or not further worked than sanded
46	4410.32	-- Surface-covered with melamine-impregnated paper
	4410.32.00	Particle board and similar board (other than oriented strand board and waferboard) of wood, whether or not agglomerated with resins or other organic binding substances, surface-covered with melamine-impregnated paper
47	4410.33	-- Surface-covered with decorative laminates of plastics
	4410.33.00	Particle board and similar board (other than oriented strand board and waferboard) of wood, whether or not agglomerated with resins or other organic binding substances, surface-covered with decorative laminates of plastics
48	4410.39	-- Other
	4410.39.00	Particle board and similar board (other than oriented strand board and waferboard) of wood, whether or not agglomerated with resins or other organic binding substances, nes
49	4411.11	-- Not mechanically worked or surface covered
	4411.11.00	Fibreboard of wood or other ligneous materials, of a density exceeding 0.8g/cm ³ , whether or not bonded with resins or other organic substances, not mechanically worked or surface covered
50	4411.21	-- Not mechanically worked or surface covered
	4411.21.00	Fibreboard of wood or other ligneous materials, of a density exceeding 0.5g/cm ³ but not exceeding 0.8g/cm ³ , whether or not bonded with resins or other organic substances, not mechanically worked or surface covered
51	4411.31	-- Not mechanically worked or surface covered
	4411.31.00	Fibreboard of wood or other ligneous materials, of a density exceeding 0.35g/cm ³ but not exceeding 0.5g/cm ³ , whether or not bonded with resins or other organic substances, not mechanically worked or surface covered
52	4411.99	-- Other
	4411.99.00	Fibreboard of wood or other ligneous materials, of a density not exceeding 0.35g/cm ³ , whether or not bonded with resins or other organic substances, mechanically worked or surface covered
53	4412.13	-- With at least one outer ply of tropical woods specified in Subheading Note 1 to this Chapter
	4412.13.00	Plywood consisting solely of sheets of wood, each ply not exceeding 6mm thickness, with at least one outer ply of tropical wood specified
54	4412.14	-- Other, with at least one outer ply of non-coniferous wood
	4412.14.10	Plywood consisting solely of sheets of wood, each ply not exceeding 6mm thickness, with at least one outer ply of temperate non-coniferous wood
	4412.14.20	Other plywood consisting two or more sheets of bamboo, each ply not exceeding 6mm thickness, with at least one outer ply of temperate non-coniferous wood
	4412.14.90	Plywood consisting solely of sheets of wood, each ply not exceeding 6mm thickness, with at least one outer ply of non-coniferous wood
55	4415.20	- Pallets, box pallets and other load boards; pallet collars
	4415.20.00	Pallets, box pallets & other load boards of wood

NO.	HS CODE	DESCRIPTION
56	4418.10	- Windows, French-windows and their frames
	4418.10.00	Windows, French-windows & their frames, of wood
57	4801.00	Newsprint, in rolls or sheets.
	4801.00.00	Newsprint, in rolls or sheets
58	4802.10	- Hand-made paper and paperboard
	4802.10.00	Hand-made paper and paperboard
59	4802.55	-- Weighing 40 g/m ² or more but not more than 150 g/m ² , in rolls
	4802.55.00	Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical process or such fibres ≤ 10% by weight of the total fibre content, 40g/m ² ≤ weight ≤ 150g/m ² , uncoated, in rolls, nes
60	4802.56	-- Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state
	4802.56.00	Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical process or such fibres ≤ 10% by weight of the total fibre content, 40g/m ² ≤ weight ≤ 150g/m ² , uncoated, in sheets with one side
61	4802.57	-- Other, weighing 40 g/m ² or more but not more than 150 g/m ²
	4802.57.00	Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical process or such fibres ≤ 10% by weight of the total fibre content, 40g/m ² ≤ weight ≤ 150g/m ² , uncoated, in sheets, nes
62	4802.58	-- Weighing more than 150 g/m ²
	4802.58.00	Paper/paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical process or such fibres ≤ 10% by weight of the total fibre content, weighing more than 150g/m ² , uncoated, in rolls or sheets, nes
63	4802.61	-- In rolls
	4802.61.10	Paper and paperboard of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, consists of fibres obtained by a mechanical process > 10% by weight of the total fibre content, uncoated, newsprint, in rolls, nes
	4802.61.90	Paper and paperboard of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, consists of fibres obtained by a mechanical process > 10% by weight of the total fibre content, uncoated, in rolls, nes
64	4802.62	-- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state
	4802.62.00	Paper and paperboard of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, consists of fibres obtained by a mechanical process > 10% by weight of the total fibre content, uncoated, In sheets with one sid
65	4802.69	-- Other
	4802.69.10	Paper and paperboard of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, consists of fibres obtained by a mechanical process > 10% by weight of the total fibre content, uncoated, in sheets, nes
	4802.69.90	Paper and paperboard of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, consists of fibres obtained by a mechanical process > 10% by weight of the total fibre content, uncoated, newsprint, in sheets,
66	4804.11	-- Unbleached

NO.	HS CODE	DESCRIPTION
	4804.11.00	Unbleached kraftliner, uncoated, in rolls or sheets
67	4804.19	-- Other
	4804.19.00	Kraftliner, uncoated (excluding unbleached), in rolls or sheets
68	4804.21	-- Unbleached
	4804.21.00	Unbleached sack kraft paper, uncoated, in rolls or sheets
69	4804.29	-- Other
	4804.29.00	Sack kraft paper (excluding unbleached), uncoated, in rolls or sheets
70	4804.31	-- Unbleached
	4804.31.00	Unbleached kraft paper/pboard, weighing $\leq 150\text{g/m}^2$
71	4804.39	-- Other
	4804.39.00	Kraft paper/pboard (excluding unbleached), weighing (150g/m^2
72	4804.41	-- Unbleached
	4804.41.00	Unbleached kraft paper/pboard, $150\text{g/m}^2 < \text{weighing} < 225\text{g/m}^2$
73	4804.42	-- Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process
	4804.42.00	Kraft paper/pboard, $150\text{g/m}^2 < \text{weighing} < 225\text{g/m}^2$, bleached uniformly
74	4804.49	-- Other
	4804.49.00	Kraft paper/pboard, $150\text{g/m}^2 < \text{weighing} < 225\text{g/m}^2$, not elsewhere specified
75	4804.51	-- Unbleached
	4804.51.00	Unbleached kraft paper/pboard, weighing (225g/m^2
76	4804.52	-- Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process
	4804.52.00	Kraft paper/pboard, weighing (225g/m^2 , bleached uniformly
77	4804.59	-- Other
	4804.59.00	Kraft paper/pboard, weighing (225g/m^2 , not elsewhere specified
78	4806.10	- Vegetable parchment
	4806.10.00	Vegetable parchment, in rolls or sheets
79	4806.20	- Greaseproof papers
	4806.20.00	Greaseproof papers, in rolls or sheets
80	4806.30	- Tracing papers
	4806.30.00	Tracing papers, in rolls or sheets
81	4806.40	- Glassine and other glazed transparent or translucent papers
	4806.40.00	Glassine & other glazed transparent or translucent papers, not elsewhere specified
82	4810.13	-- In rolls
	4810.13.00	Paper/paperboard of a kind writing/printing/other
83	4810.14	-- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state
	4810.14.00	Paper/paperboard of a kind writing/printing/other
84	4810.19	-- Other
	4810.19.00	Paper/paperboard of a kind writing/printing/other
85	4810.22	-- Light-weight coated paper
	4810.22.00	Light-weight coated paper/paperboard used for writ
86	4810.29	-- Other
	4810.29.00	Paper and paperboard (other than light-weight coat

NO.	HS CODE	DESCRIPTION
87	4810.31	-- Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150g/m2 or less
	4810.31.00	Kraft paper/paperboard, bleached uniformly through
88	4810.32	-- Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m2
	4810.32.00	Kraft paper/paperboard, bleached uniformly through
89	4810.39	-- Other
	4810.39.00	Kraft paper and paperboard (other than that of a k
90	4810.92	-- Multi-ply
	4810.92.00	Multi-ply paper and paperboard, nes, coated on one
91	4810.99	-- Other
	4810.99.00	Paper & paperboard, coated with kaolin, etc, not elsewhere specified
92	4811.10	- Tarred, bituminised or asphalted paper and paperboard
	4811.10.00	Tarred, bituminized or asphalted paper & paperboard
93	4811.41	-- Self adhesive :
	4811.41.00	Self-adhesive paper & paperboard
94	4811.49	-- Other
	4811.49.00	Gummed paper & paperboard (excluding self-adhesive)
95	4811.51	-- Bleached, weighing more than 150 g/m2 :
	4811.51.10	Paper both sides plastics coated for color photopaper, bleach, > 150g/m2
	4811.51.90	Paper.,coated..with plastics, bleached, > 150g/m2, not elsewhere specified
96	4811.59	-- Other
	4811.59.10	Insulating paper and paperboard, nes, coated, impregnated or covered with plastics (excl. adhesives), in rolls or sheets
	4811.59.90	Paper and paperboard, nes, coated, impregnated or covered with plastics (excl. adhesives), in rolls or sheets
97	4811.60	- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol
	4811.60.10	Insulating paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol, in rolls or sheets
	4811.60.90	Paper and paperboard, nes, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol, in rolls or sheets
98	4811.90	- Other paper, paperboard, cellulose wadding and webs of cellulose fibres
	4811.90.00	Paper, paperboard, cellulose wadding and webs of c
99	4814.10	- "Ingrain" paper
	4814.10.00	Ingrain paper
100	4814.20	- Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics
	4814.20.00	Wallpaper and similar wall coverings, consisting o
101	4814.30	- Wallpaper and similar wall coverings, consisting of paper covered, on the face side, with plaiting material, whether or not bound together in parallel strands or woven
	4814.30.00	Wallpaper and similar wall coverings, consisting o
102	4814.90	- Other
	4814.90.00	Wallpaper and similar wall coverings, nes; window

NO.	HS CODE	DESCRIPTION
103	4815.00	Floor coverings on a base of paper or of paperboard, whether or not cut to size.
	4815.00.00	Floor coverings on a base of paper or of paperboard
104	4817.10	- Envelopes
	4817.10.00	Envelopes of paper or paperboard
105	4817.20	- Letter cards, plain postcards and correspondence cards
	4817.20.00	Letter cards, plain postcards & correspondance cards of paper...
106	4817.30	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery
	4817.30.00	Boxes, pouches, wallets and writing compendiums, o
107	4818.30	- Tablecloths and serviettes
	4818.30.00	Tablecloths and serviettes, of paper pulp, paper
108	4819.10	- Cartons, boxes and cases, of corrugated paper or paperboard
	4819.10.00	Cartons, boxes & cases, of corrugated paper or paperboard
109	4819.20	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard
	4819.20.00	Folding cartons, boxes & cases, of non-corrugated paper or paperboard
110	4819.40	- Other sacks and bags, including cones
	4819.40.00	Sacks & bags, including cones of paper, paperboard, not elsewhere specified
111	4819.50	- Other packing containers, including record sleeves
	4819.50.00	Packing containers, including record sleeves, of paper..., not elsewhere specified
112	4819.60	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like
	4819.60.00	Box files, letter trays, storage boxes, etc, of paper
113	4820.10	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles
	4820.10.00	Registers, account books, order & receipt books, of paper, paperboard
114	4820.20	- Exercise books
	4820.20.00	Exercise-books, of paper or paperboard
115	4820.30	- Binders (other than book covers), folders and file covers
	4820.30.00	Binders (other than book covers), folders & file covers
116	4820.50	- Albums for samples or for collections
	4820.50.00	Albums for stamps or for collections of paper or paperboard
117	4820.90	- Other
	4820.90.00	Blotting pads, book covers & other articles of stationery of paper...
118	4821.10	- Printed
	4821.10.00	Printed paper or paperboard labels of all kinds
119	4821.90	- Other
	4821.90.00	Paper or paperboard labels of all kinds (excluding printed)
120	4822.10	- Of a kind used for winding textile yarn
	4822.10.00	Bobbins, spools..., of paper or paperboard for winding textile yarn
121	4822.90	- Other
	4822.90.00	Bobbins, spools, cops & similar supports of paper or paperboard, not elsewhere specified
122	4823.12	- - Self-adhesive
	4823.12.00	Self-adhesive paper, in strips or rolls

NO.	HS CODE	DESCRIPTION
123	4823.19	-- Other
	4823.19.00	Gummed or adhesive paper (excluding self-adhesive), in strips or rolls
124	4823.40	- Rolls, sheets and dials, printed for self-recording apparatus
	4823.40.00	Rolls, sheets & dials, printed for self-recording apparatus
125	4823.70	- Moulded or pressed articles of paper pulp
	4823.70.00	Moulded or pressed articles of paper pulp
126	4907.00	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title.
	4907.00.10	Unused poststamps of current or new issue in the destined country
	4907.00.90	Unused revenue or similar stamps of current or new
127	4908.10	- Transfers (decalcomanias), vitrifiable
	4908.10.00	Transfers (decalcomanias), vitrifiable
128	4908.90	- Other
	4908.90.00	Transfers (decalcomanias) (excluding vitrifiable)
129	4909.00	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.
	4909.00.10	Printed/illustrated postcards
	4909.00.90	Printed cards bearing greetings, message or announcements
130	4910.00	Calendars of any kind, printed, including calendar blocks.
	4910.00.00	Calendars of any kind, printed, including calendar blocks
131	4911.10	- Trade advertising material, commercial catalogues and the like
	4911.10.90	Trade advertising material and the like, not elsewhere specified
132	4911.91	-- Pictures, designs and photographs
	4911.91.00	Pictures, designs & photographs
133	4911.99	-- Other
	4911.99.00	Other printed matter, not elsewhere specified
134	5101.11	-- Shorn wool
	5101.11.00	Greasy shorn wool, not carded or combed
135	5101.19	-- Other
	5101.19.00	Greasy wool (excluding shorn), not carded or combed
136	5101.21	-- Shorn wool
	5101.21.00	Degreased shorn wool, not carbonised, not carded or combed
137	5101.29	-- Other
	5101.29.00	Degreased wool (excluding shorn), not carbonised, not carded or combed
138	5101.30	- Carbonised
	5101.30.00	Carbonised wool, not carded or combed
139	5103.10	- Noils of wool or of fine animal hair
	5103.10.10	Noils of wool, not garnetted stock
140	5201.00	Cotton, not carded or combed.
	5201.00.00	Cotton, not carded or combed
141	5205.42	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
	5205.42.00	Combed cabled cotton yarn, with (85% cotton, nprs > 14mn but (43mn

NO.	HS CODE	DESCRIPTION
142	5209.11	-- Plain weave
	5209.11.00	Unbleached plain cotton weave, with≥85% cotton, > 200g/m2
143	5402.33	-- Of polyesters
	5402.33.90	Other textured yarn of polyesters, not for retail sale
144	5402.42	-- Of polyesters, partially oriented
	5402.42.00	Single yarn of partially oriented polyesters, with≤50turn
145	5402.43	-- Of polyesters, other
	5402.43.00	Single yarn of polyesters, not elsewhere specified, with≤50turns/m, nprs
146	5402.51	-- Of nylon or other polyamides
	5402.51.10	Single yarn of nylon-6, with > 50turns/m,
147	5402.52	-- Of polyesters
	5402.52.00	Single yarn of polyesters, with > 50turns/m, nprs
148	5501.20	- Of polyesters
	5501.20.00	Synthetic filament tow of polyesters
149	5501.30	- Acrylic or modacrylic
	5501.30.00	Synthetic filament tow, acrylic or modacrylic
150	5503.20	- Of polyesters
151	5503.30	- Acrylic or modacrylic
	5503.30.00	Acrylic or modacrylic synthetic staple fibres, not carded, etc
152	5506.20	- Of polyesters
	5506.20.00	Synthetic staple fibres, of polyesters, carded, etc
153	5506.30	- Acrylic or modacrylic
	5506.30.00	Acrylic or modacrylic synthetic staple fibres, carded, etc
154	8301.20	- Locks of a kind used for motor vehicles
	8301.20.10	Central control door lock for motor vehicles
	8301.20.90	Other motor vehicle lock
155	8407.34	-- Of a cylinder capacity exceeding 1,000 cc
	8407.34.10	Engines, spark-ignition reciprocating, for vehicle Ch 87, > 1000cc but ≤3000cc
	8407.34.20	Engines, spark-ignition reciprocating, for vehicle Ch 87, > 3000cc
156	8408.20	- Engines of a kind used for the propulsion of vehicles of Chapter 87
	8408.20.10	Engines, diesel, output (132.39kw, for vehicles of Ch. 87
	8408.20.90	Engines, diesel, of an output < 132.39kw, for vehicles of Ch 87
157	8415.20	- Of a kind used for persons, in motor vehicles
	8415.20.00	Air conditioning machines used for persons in motor vehicles
158	8512.20	- Other lighting or visual signalling equipment
	8512.20.10	Lighting equipment of a kind used for motor vehicles
	8512.20.90	Lighting or visual signalling equipment not elsewhere specified
159	8512.30	- <i>Sound signalling equipment</i>
	8512.30.11	Loudspeaker, buzzers for motor vehicles
	8512.30.19	Other sound signalling equipment for motor vehicle
	8512.30.90	Other sound signalling equipment for vehicles
160	8512.40	- Windscreen wipers, defrosters and demisters
	8512.40.00	Windscreen wipes, defrosters & demisters
161	8515.31	-- Fully or partly automatic
	8515.31.90	Other machines for arc and etc. welding of mtl fully
162	8544.30	- Ignition wiring sets and other wiring sets of a kind used in

NO.	HS CODE	DESCRIPTION
		vehicles, aircraft or ships
	8544.30.20	Ignition wiring sets for motor vehicles
	8544.30.90	Other ignition wiring sets for aircraft or ships, nes
163	8701.20	- Road tractors for semi-trailers
	8701.20.00	Road tractors for semi-trailers (truck tractors)
164	8702.90	- Other
	8702.90.10	Other buses with seats ≥ 30 , not elsewhere specified
	8702.90.20	Other buses with $20 \leq \text{seats} < 30$, not elsewhere specified
	8702.90.30	Other buses with $10 \leq \text{seats} < 20$, not elsewhere specified
165	8704.22	-- g.v.w exceeding 5t but not exceeding 20t
	8704.22.30	Trucks diesel, $5 \text{ t} < \text{g.v.w.} < 14 \text{ t}$
	8704.22.40	Trucks diesel, $14 \text{ t} \leq \text{g.v.w.} \leq 20 \text{ t}$
166	8704.23	-- g.v.w exceeding 20t
	8704.23.00	Trucks diesel, g.v.w. $> 20 \text{ t}$
167	8704.31	-- g.w.w not exceeding 5t
	8704.31.00	Trucks spark-igni, g.v.w. $\leq 5 \text{ t}$
168	8704.32	-- g.v.w. exceeding 5t
	8704.32.30	Trucks spark-igni, $5 \text{ t} < \text{g.v.w.} \leq 8 \text{ t}$
	8704.32.40	Trucks spark-igni, g.v.w. $> 8 \text{ t}$
169	8706.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.
	8706.00.21	Chassis fit with engines for trucks of g.v.w. $\geq 14 \text{ t}$
	8706.00.22	Chassis fit with engines for trucks of g.v.w. $< 14 \text{ t}$
170	8708.29	-- Other
	8708.29.20	Safety airbags
	8708.29.30	Windowpane raiser
171	8708.39	-- Other
	8708.39.20	Brakes & parts nes of buses with seats (30
	8708.39.40	Brakes & parts nes of trucks of 8704.2100/2230/3100/3230
	8708.39.91	Anti-skid brake system
	8708.39.99	Other brake and servo-brakes and parts thereof
172	8708.40	- Gear boxes
	8708.40.20	Gear boxes of buses with seats > 30
	8708.40.40	Gear boxes of trucks of 8704.2100/2230/3100/3230
	8708.40.50	Gear boxes of trucks of 8704.2240, 8704.2300, 8704.3240
	8708.40.91	Automatic gearshift for saloon cars
173	8708.50	- Drive-axles with differential, whether or not provided with other transmission components
	8708.50.20	Drive axles with differential of buses with seats ≥ 30
	8708.50.40	Drive axles with differential of trucks of 8704.2100/2230/3100/3230
	8708.50.50	Drive axles with differential of trucks of 8704.2240, 8704.2300, 8704.3240
	8708.50.90	Drive axles with differential of other vehicles of 87.02 to 87.04
174	8901.20	- Tankers
	8901.20.11	Refined petroleum tankers, loading capacity $\leq 10000\text{t}$

NO.	HS CODE	DESCRIPTION
	8901.20.12	Refined petroleum tankers, 100000t<loading capacity≤300000t
	8901.20.13	Refined petroleum tankers, loading capacity>300000
	8901.20.21	Crude petroleum tankers, loading capacity ≤150000t
	8901.20.22	Crude petroleum tankers, 150000< loading capacity ≤300000t
	8901.20.23	Crude petroleum tankers, loading capacity >300000t
	8901.20.31	Liquified petroleum gas carriers, volume with 20000m3 or less
	8901.20.32	Liquified petroleum gas carriers, volume more than 20000m3
	8901.20.41	Liquified natural gas carriers, volume with 20000m3 or less
	8901.20.42	Liquified natural gas carriers, volume more than 20000m3
	8901.20.90	Other tankers, not elsewhere specified
175	8901.90	- Other vessels for the transport of goods and other vessels for the transport of both persons and goods
	8901.90.21	Motor container vessels, capable loading standard containers
	8901.90.22	Motor container vessels, capable loading standard containers
	8901.90.31	Motor Ro-Ro carriers, loading with 2000t or less
	8901.90.32	Motor Ro-Ro carriers, loading more than 2000t
	8901.90.41	Motor bulk carriers, loading not exceeding 150000t
	8901.90.42	Motor Ro-Ro carriers, 150000t<<loading capacity ≤300000t
	8901.90.43	Motor Ro-Ro carriers, loading capacity >300000t
	8901.90.50	Multi-purposes motor vessels
176	8905.90	- Other
	8905.90.10	Floating docks
177	9401.20	- Seats of a kind used for motor vehicles
	9401.20.10	Seats for motor vehicles with outer surface of leather or composition leather
	9401.20.90	Other seats for motor vehicles
178	9401.90	- Parts
	9401.90.11	Seat angle regulating devices for motor vehicle

(d) Indonesia:

NO.	HS CODE	DESCRIPTION
1	1605.20	-Shrimps and prawns :
	1605.20.10.00	--Shrimps paste
	1605.20.90.00	--Other
2	2401.10	-Tobacco, not stemmed / stripped :
	2401.10.10.00	--Virginia type, flue-cured
	2401.10.20.00	--Virginia type, not flue cured
	2401.10.30.00	--Other, flue-cured
	2401.10.90.00	--Other, not flue-cured
3	2401.20	-Tobacco, partly or wholly stemmed/stripped :
	2401.20.10.00	--Virginia type, flue-cured
	2401.20.20.00	--Virginia type, not flue cured
	2401.20.30.00	--Oriental type
	2401.20.40.00	--Burley type
	2401.20.50.00	--Other, flue-cured
	2401.20.90.00	--Other, not flue cured
4	2501.00	Salt(including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti- caking or free-flowing agents; sea water.
	2501.00.10.00	-Table salt
	2501.00.21.00	--Salt containing at least 94.7 % of sodium
	2501.00.29.00	--Other
	2501.00.90.00	-Other
5	2711.14	--Ethylene, propylene, butylene and butadiene
	2711.14.90.00	---Other
6	2803.00	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).
	2803.00.10.00	-Rubber grade carbon black
	2803.00.20.00	-Acetylene black
	2803.00.30.00	-Other carbon blacks
	2803.00.90.00	-Other
7	2819.10	-Chromium trioxide
	2819.10.00.00	-Chromium trioxide
8	2849.10	-Of calcium
	2849.10.00.00	-Of calcium
9	2903.15	--1,2-Dichloroethane (ethylene dichloride)
	2903.15.00.00	--1,2-Dichloroethane (ethylene dichloride)
10	2917.14	--Maleic anhydride
	2917.14.00.00	--Maleic anhydride
11	2917.19	--Other
	2917.19.00.00	--Other
12	2917.33	--Dinonyl or didecyl orthophthalates
	2917.33.00.00	--Dinonyl or didecyl orthophthalates

NO.	HS CODE	DESCRIPTION
13	2917.34	--Other esters of orthophthalic acid
	2917.34.00.00	--Other esters of orthophthalic acid
14	2917.35	--Phthalic anhydride
	2917.35.00.00	--Phthalic anhydride
15	2918.14	--Citric acid
	2918.14.00.00	--Citric acid
16	2918.15	--Salts and esters of citric acid :
	2918.15.10.00	---Calcium citrate
	2918.15.90.00	---Other
17	2918.29	--Other :
	2918.29.10.00	---Alkyl sulphonic ester of phenol
	2918.29.90.00	---Other
18	2924.19	--Other :
	2924.19.10.00	---Monocrotophos
	2924.19.90.00	---Other
19	2924.29	--Other :
	2924.29.10.00	---Aspartame
	2924.29.20.00	---Butylphenylmethyl carbamate; methyl
	2924.29.90.10	----Asetaminophen (paracetamol);
	2924.29.90.20	----Lidocain HCl
	2924.29.90.90	----Other
20	2933.61	--Melamine
	2933.61.00.00	--Melamine
21	2933.69	--Other
	2933.69.00.00	--Other
22	2940.00	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.
	2940.00.00.00	Sugars, chemically pure, other than sucrose,
23	3003.10	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives
	3003.10.10.00	--Containing amoxicillin (INN) or its salts
	3003.10.20.00	--Containing ampicillin (INN) or its salts
	3003.10.90.00	--Other
24	3303.00	Perfumes and toilet waters.
	3303.00.00.00	Perfumes and toilet waters.
25	3304.10	-Lip make-up preparations
	3304.10.00.00	-Lip make-up preparations
26	3304.20	-Eye make-up preparations
	3304.20.00.00	-Eye make-up preparations
27	3304.30	-Manicure or pedicure preparation
	3304.30.00.00	-Manicure or pedicure preparation
28	3304.91	--Powders, whether or not compressed
	3304.91.00.00	--Powders, whether or not compressed
29	3304.99	--Other :
	3304.99.10.00	---Face and skin creams and lotions
	3304.99.20.00	---Anti-acne creams
	3304.99.90.00	---Other

NO.	HS CODE	DESCRIPTION
30	3305.10	-Shampoos :
	3305.10.10.00	--Anti-mycosis shampoos
	3305.10.90.00	--Other
31	3305.90	-Other :
	3305.90.10.00	--Brilliantines and other hair oils
	3305.90.90.00	--Other
32	3605.00	Matches, other than pyrotechnic articles of heading 36.04.
	3605.00.10.00	-In packings of less than 25 matches
	3605.00.20.00	-In packings of 25 or more but less than
	3605.00.30.00	-In packings of 50 or more but less than
	3605.00.40.00	-In packings of 100 or more matches
33	3808.30	-Herbicides, anti-sprouting products and plant-growth regulators :
	3808.30.11.00	---Not put up in aerosol tins
	3808.30.19.00	---Other
	3808.30.20.00	--Herbicides, not put for retail sale
	3808.30.30.00	--Anti-sprouting products
	3808.30.41.00	---Of triancontanol or ethephon
	3808.30.49.00	---Other
34	3808.40	-Disinfectants :
	3808.40.10.00	--Containing mixture of coal tar acid with
	3808.40.91.00	---Not in aerosol tins and having additional
	3808.40.92.00	---Other, not put up in aerosol tins
	3808.40.99.00	---Other
35	3824.90	-Other :
	3824.90.10.00	--Ink removers, stencil correctors, other
	3824.90.20.00	--Mixtures of chemicals, of a kind used in the
	3824.90.30.00	--Copying pastes with a basis of gelatin
	3824.90.40.00	--Composite inorganic solvents
	3824.90.50.00	--Acetone oil
	3824.90.60.00	--Preparations or mixtures containing mono-
	3824.90.70.00	--Products and preparations containing CFC-11,
	3824.90.90.00	--Other
36	3901.10	-Polyethylene having a specific gravity of less than 0.94 :
	3901.10.10.00	--In powder form
	3901.10.21.00	---Pharmaceutical grade
	3901.10.22.00	---Cable grade
	3901.10.23.00	---Other, used in the manufacture of
	3901.10.29.00	---Other
	3901.10.30.00	--Liquids or pastes
	3901.10.91.00	---Used in the manufacture of telephonic or
	3901.10.99.00	---Other
37	3901.30	-Ethylene-vinyl acetate copolymers :
	3901.30.10.00	--In powder form
	3901.30.20.00	--Granules
	3901.30.30.00	--Liquids or pastes
	3901.30.90.00	--Other
38	3901.90	-Other :

NO.	HS CODE	DESCRIPTION
	3901.90.10.00	--In powder form
	3901.90.20.00	--Granules
	3901.90.30.00	--Liquids or pastes
	3901.90.90.00	--Other
39	3902.10	-Polypropylene :
	3902.10.10.00	--In powder form
	3902.10.21.00	---Used in the manufacture of telephonic or
	3902.10.29.00	---Other
	3902.10.30.00	--Liquids or pastes
	3902.10.91.00	---Used in the manufacture of telephonic or
	3902.10.99.00	---Other
40	3902.30	-Propylene copolymers :
	3902.30.10.00	--In powder form
	3902.30.21.00	---Used in the manufacture of telephonic or
	3902.30.29.00	---Other
	3902.30.30.00	--Liquids or pastes
	3902.30.91.00	---Used in the manufacture of telephonic or
	3902.30.99.00	---Other
41	3902.90	-Other :
	3902.90.10.00	--In powder form
	3902.90.20.00	--Granules
	3902.90.30.00	--Liquids or pastes
	3902.90.90.00	--Other
42	3903.11	--Expansible :
	3903.11.10.00	---In powder form
	3903.11.20.00	---Granules
	3903.11.30.00	---Liquids or pastes
	3903.11.90.00	---Other
43	3903.19	--Other :
	3903.19.10.00	---In powder form
	3903.19.20.00	---Granules
	3903.19.30.00	---Liquids or pastes
	3903.19.90.00	---Other
44	3903.90	-Other :
	3903.90.10.00	--In powder form
	3903.90.20.00	--Granules
	3903.90.30.00	--In aqueous dispersion
	3903.90.40.00	--Other liquids or pastes
	3903.90.90.00	--Other
45	3904.10	-Poly(vinyl chloride), not mixed with any other substances :
	3904.10.10.00	--PVC homopolymers, suspension type
	3904.10.20.00	--PVC resin emulsion process in powder form
	3904.10.31.00	---Used in the manufacture of telephonic or
	3904.10.39.00	---Other
	3904.10.40.00	--Other, in powder form
	3904.10.90.00	--Other
46	3904.21	--Non-plasticised :
	3904.21.10.00	---In powder form

NO.	HS CODE	DESCRIPTION
	3904.21.21.00	----Used in the manufacture of telephonic or
	3904.21.29.00	----Other
	3904.21.30.00	---Liquids or pastes
	3904.21.90.00	---Other forms
47	3904.22	--Plasticised :
	3904.22.10.00	--In powder form
	3904.22.21.00	----Used in the manufacture of telephonic or
	3904.22.29.00	----Other
	3904.22.30.00	---Liquids or pastes
	3904.22.90.00	---Other forms
48	3904.30	-Vinyl chloride-vinyl acetate copolymers :
	3904.30.10.00	--In powder form
	3904.30.21.00	---Used in the manufacture of telephonic or
	3904.30.29.00	---Other
	3904.30.90.00	--Other
49	3904.40	-Other vinyl chloride copolymers :
	3904.40.10.00	--In powder form
	3904.40.21.00	---Used in the manufacture of telephonic or
	3904.40.29.00	---Other
	3904.40.90.00	--Other
50	3904.50	-Vinylidene chloride polymers :
	3904.50.10.00	--In powder form
	3904.50.20.00	--Granules
	3904.50.30.00	--Liquids or pastes
	3904.50.90.00	--Other
51	3904.61	--Polytetrafluoroethylene :
	3904.61.10.00	---In powder form
	3904.61.20.00	---Granules
	3904.61.90.00	---Other
52	3904.69	--Other :
	3904.69.10.00	---In powder form
	3904.69.20.00	---Granules
	3904.69.90.00	---Other
53	3904.90	-Other :
	3904.90.10.00	--In powder form
	3904.90.20.00	--Granules
	3904.90.90.00	--Other
54	3905.12	--In aqueous dispersions
	3905.12.00.00	--In aqueous dispersions
55	3905.19	--Other :
	3905.19.10.00	---Liquids or pastes
	3905.19.90.00	---Other
56	3905.21	--In aqueous dispersions
	3905.21.00.00	--In aqueous dispersions
57	3905.29	--Other :
	3905.29.10.00	---Liquids or pastes
	3905.29.90.00	---Other
58	3905.30	-Poly (vinyl alcohol), whether or not containing unhydrolysed

NO.	HS CODE	DESCRIPTION
		acetate groups :
	3905.30.10.00	--In aqueous dispersion
	3905.30.20.00	--Other liquids or pastes
	3905.30.90.00	--Other
59	3905.91	--Copolymers :
	3905.91.10.00	---Liquids or pastes
	3905.91.90.00	---Other
60	3907.30	-Epoxide resins :
	3907.30.20.00	--Epoxide based powder coating
	3907.30.30.00	--Liquids or pastes
	3907.30.90.00	--Other
61	3917.21	--Of polymers of ethylene :
	3917.21.10.00	---Porous tubes suitable for agricultural
	3917.21.90.00	---Other
62	3917.22	--Of polymers of propylene :
	3917.22.10.00	---Porous tubes suitable for agricultural
	3917.22.90.00	---Other
63	3917.23	--Of polymers of vinyl chloride :
	3917.23.10.00	---Porous tubes suitable for agricultural
	3917.23.90.00	---Other
64	3917.29	--Of other plastics :
	3917.29.10.00	---Porous tubes suitable for agricultural
	3917.29.90.00	---Other
65	3917.31	--Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa :
	3917.31.10.00	---Porous tubes suitable for agricultural
	3917.31.90.00	---Other
66	3917.32	--Other, not reinforced or otherwise combined with other materials, without fittings :
	3917.32.10.00	---Sausage and ham casings
	3917.32.20.00	---Porous tubes suitable for agricultural
	3917.32.90.00	---Other
67	3917.33	--Other, not reinforced or otherwise combined with other materials, with fittings :
	3917.33.10.00	---Porous tubes suitable for agricultural
	3917.33.90.00	---Other
68	3917.39	--Other :
	3917.39.10.00	---Porous tubes suitable for agricultural
	3917.39.90.00	---Other
69	3918.10	-Of polymers of vinyl chloride :
	3918.10.11.00	---Tiles
	3918.10.19.00	---Other
	3918.10.90.00	--Other
70	3918.90	-Of other plastics :
	3918.90.11.00	---Tiles, of polyethylene
	3918.90.12.00	---Tiles, of other plastics
	3918.90.13.00	---Other, of polyethylene
	3918.90.19.00	---Other
	3918.90.91.00	---Of polyethylene

NO.	HS CODE	DESCRIPTION
	3918.90.99.00	---Other
71	3920.20	-Of polymers of propylene :
	3920.20.10.00	--Tapes used in the manufacture of telephonic
	3920.20.20.00	--BOPP film
	3920.20.31.00	---Of polypropylene
	3920.20.39.00	---Other
	3920.20.90.00	--Other
72	3920.43	--Containing by weight not less than 6% of plasticisers :
	3920.43.10.00	---Tapes used in the manufacture of
	3920.43.90.00	---Other
73	3920.49	--Other :
	3920.49.10.00	---Tapes used in the manufacture of
	3920.49.90.00	---Other
74	3920.51	--Of poly(methyl methacrylate)
	3920.51.00.00	--Of poly(methyl methacrylate)
75	3920.59	--Other
	3920.59.00.00	--Other
76	3920.62	--Of poly(ethylene terephthalate) :
	3920.62.10.00	---Film
	3920.62.20.00	---Used as an adhesive by melting
	3920.62.90.00	---Other
77	3920.71	--Of regenerated cellulose :
	3920.71.10.00	---Cellophane film
	3920.71.20.00	---Viscose tear-off ribbon; foil
	3920.71.30.00	---Viscose film
	3920.71.40.00	---Used as an adhesive by melting
	3920.71.90.00	---Other
78	3920.72	--Of vulcanised fibre :
	3920.72.10.00	---Used as an adhesive by melting
	3920.72.90.00	---Other
79	3920.73	--Of cellulose acetate :
	3920.73.11.00	----Cellulose acetate, plasticized
	3920.73.19.00	----Other
	3920.73.90.00	---Other
80	3920.79	--Of other cellulose derivatives :
	3920.79.10.00	---Used as an adhesive by melting
	3920.79.90.00	---Other
81	3920.91	--Of poly(vinyl butyral) :
	3920.91.90.00	---Other
82	3920.99	--Of other plastics :
	3920.99.10.00	---Corrugated sheets and plates
	3920.99.20.00	---Other fluorocarbon sheets
	3920.99.30.00	---Used as an adhesive by melting
	3920.99.90.00	---Other
83	3921.11	--Of polymers of styrene :
	3921.11.10.00	---Plates and sheets
	3921.11.90.00	---Other
84	3921.12	--Of polymers of vinyl chloride :

NO.	HS CODE	DESCRIPTION
	3921.12.11.00	----Tapes used in the manufacture of
	3921.12.19.00	----Other
	3921.12.91.00	----Tapes used in the manufacture of
	3921.12.99.00	----Other
85	3921.13	--Of polyurethanes :
	3921.13.10.00	--Plates and sheets
	3921.13.90.00	---Other
86	3921.14	--Of regenerated cellulose :
	3921.14.11.00	----Cellophane used in the manufactured of
	3921.14.12.00	----Other, used in the manufacture of
	3921.14.19.00	----Other
	3921.14.91.00	----Used in the manufacture of adhesive tape
	3921.14.99.00	----Other
87	3921.19	--Of other plastic :
	3921.19.11.00	----Tapes used in the manufacture of
	3921.19.19.00	----Other
	3921.19.91.00	----Tapes used in the manufacture of
	3921.19.99.00	----Other
88	3923.10	-Boxes, cases, crates and similar articles :
	3923.10.10.00	--Boxes used for cinematographic films, tapes,
	3923.10.90.00	--Other
89	3923.21	--Of polymers of ethylene :
	3923.21.10.00	---Aseptic bags with aluminium foil re-
	3923.21.90.00	---Other
90	3923.29	--Of other plastics :
	3923.29.10.00	---Aseptic bags with aluminium foil re-
	3923.29.90.00	---Other
91	3923.30	-Carboys, bottles, flasks and similar articles :
	3923.30.10.00	--Toothpaste tubes container
	3923.30.90.00	--Other
92	3923.50	-Stoppers, lids, caps and other closures :
	3923.50.10.00	--Actuator over caps
	3923.50.90.00	--Other
93	3923.90	-Other
	3923.90.00.00	-Other
94	3924.10	-Tableware and kitchenware
	3924.10.00.00	-Tableware and kitchenware
95	3924.90	-Other :
	3924.90.10.00	--Bed pans, urinals (portable type) and
	3924.90.90.00	--Other
96	3925.10	-Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l
	3925.10.00.00	-Reservoirs, tanks, vats and similar
97	3925.20	-Doors, windows and their frames and thresholds for doors
	3925.20.00.00	-Doors, windows and their frames and
98	3925.30	-Shutters, blinds (including Venetian blinds) and similar articles and parts thereof
	3925.30.00.00	-Shutters, blinds (including Venetian blinds)

NO.	HS CODE	DESCRIPTION
99	3925.90	-Other
	3925.90.00.00	-Other
100	3926.10	-Office or school supplies :
	3926.10.10.00	--School supplies
	3926.10.20.00	--Office supplies
101	3926.30	-Fittings for furniture,coachwork or the like
	3926.30.00.00	-Fittings for furniture,coachwork or the like
102	3926.40	-Statuettes and other ornamental articles
	3926.40.00.00	-Statuettes and other ornamental articles
103	3926.90	-Other :
	3926.90.10.00	--Floats for fishing nets
	3926.90.20.00	--Fans and handscreens, frames and handles
	3926.90.31.00	---Colostomy, ileostomy and urine bags
	3926.90.32.00	---Plastic moulds with denture prints
	3926.90.33.00	---Poison mosquito nets
	3926.90.39.00	---Other
	3926.90.41.00	---Police shields
	3926.90.42.00	---Protective masks and similar articles for
	3926.90.43.00	---Noise reducing devices and covers for the
	3926.90.44.00	---Life saving cushions for protection of
	3926.90.49.00	---Other
	3926.90.51.00	---Oil spill booms
	3926.90.52.00	---Pipe or thread sealing tape
	3926.90.55.00	---Plastic J-hooks and bunch blocks for
	3926.90.59.00	---Other
	3926.90.60.00	--Nipple former, breastshells, nipple shields,
	3926.90.70.00	--Corset busks and similar supports for
	3926.90.91.00	---Poultry feeders
	3926.90.92.00	---Cards for jewellery or small objects of
	3926.90.93.00	---Racket strings of a length not exceeding
	3926.90.94.00	---Reflected light nails
	3926.90.95.00	---Other articles of non-rigid cellular
	3926.90.96.00	---Prayer beads
	3926.90.99.00	---Other
104	4011.10	-Of a kind used on motor cars (including station wagons and racing cars)
	4011.10.00.00	-Of a kind used on motor cars (including
105	4011.20	-Of a kind used on buses or lorries :
	4011.20.10.00	--Of a width not exceeding 450 mm
	4011.20.90.00	--Other
106	4011.40	-Of a kind used on motorcycles
	4011.40.00.00	-Of a kind used on motorcycles
107	4011.50	-Of a kind used on bicycles
	4011.50.00.00	-Of a kind used on bicycles
108	4011.61	--Of a kind used on agricultural or forestry vehicles and machines :
	4011.61.10.00	---Of a kind used on agricultural vehicles
	4011.61.20.00	---Of a kind used on earth moving machinery
	4011.61.90.00	---Other

NO.	HS CODE	DESCRIPTION
109	4011.62	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm :
	4011.62.10.00	---Of a kind used on construction or
	4011.62.20.00	---Of a kind used on earth moving machinery
	4011.62.90.00	---Other
110	4011.63	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm :
	4011.63.10.00	---Of a kind used on earth moving machinery
	4011.63.90.00	---Other
111	4011.69	--Other :
	4011.69.10.00	---Of a kind used on vehicles of Chapter 87
	4011.69.20.00	---Of a kind used on earth moving machinery
	4011.69.90.00	---Other
112	4011.92	--Of a kind used on agricultural or forestry vehicles and machines :
	4011.92.10.00	---Of a kind used on agricultural vehicles
	4011.92.20.00	---Of a kind used on earth moving machinery
	4011.92.90.00	---Other
113	4011.93	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm :
	4011.93.10.00	---Of a kind used on construction or
	4011.93.20.00	---Of a kind used on earth moving machinery
	4011.93.90.00	---Other
114	4011.94	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm :
	4011.94.10.00	---Of a kind used on earth moving machinery
	4011.94.90.00	---Other
115	4011.99	--Other :
	4011.99.10.00	---Of a kind used on vehicles of Chapter 87
	4011.99.20.00	---Of a kind used on earth moving machinery
	4011.99.90.00	---Other, of a width exceeding 450 mm
116	4012.11	--Of a kind used on motor cars (including station wagons and racing cars)
	4012.11.00.00	--Of a kind used on motor cars (including
117	4012.12	--Of a kind used on buses or lorries :
	4012.12.10.00	---Of a width not exceeding 450 mm
	4012.12.90.00	---Other
118	4012.20	-Used pneumatic tyres :
	4012.20.10.00	--Of a kind used on motor cars (including
	4012.20.21.00	---Of a width not exceeding 450 mm
	4012.20.29.00	---Other
	4012.20.31.00	---Suitable for retreading
	4012.20.39.00	---Other
	4012.20.40.00	--Of a kind used on motorcycles and scooters
	4012.20.50.00	--Of a kind used on bicycles
	4012.20.60.00	--Of a kind used on earth moving machinery
	4012.20.70.00	--Of a kind used on other vehicles of chapter
	4012.20.90.00	--Other
119	4013.10	-Of a kind used on motor cars (including station wagons and racing cars), buses or lorries :

NO.	HS CODE	DESCRIPTION
	4013.10.11.00	---Suitable for fitting to tyres of width not
	4013.10.19.00	---Suitable for fitting to tyres of width
	4013.10.21.00	---Suitable for fitting to tyres of width not
	4013.10.29.00	---Suitable for fitting to tyres of width
120	4013.20	-Of a kind used on bicycles
	4013.20.00.00	-Of a kind used on bicycles
121	4013.90	-Other :
	4013.90.11.00	---Suitable for fitting to tyres of width not
	4013.90.19.00	---Suitable for fitting to tyres of width
	4013.90.20.00	--Of a kind used on motorcycles or motor
	4013.90.31.00	---Suitable for fitting to tyres of width not
	4013.90.39.00	---Suitable for fitting to tyres of width
	4013.90.91.00	---Suitable for fitting to tyres of width not
	4013.90.99.00	---Suitable for fitting to tyres of width
122	4202.12	--With outer surface of plastics or of textile materials :
	4202.12.10.00	---School satchels
	4202.12.90.00	---Other
123	4202.22	--With outer surface of plastic sheeting or of textile materials
	4202.22.00.00	--With outer surface of plastic sheeting or
124	4202.32	--With outer surface of plastic sheeting or of textile materials
	4202.32.00.00	--With outer surface of plastic sheeting or
125	4202.92	--With outer surface of plastic sheeting or of textile materials :
	4202.92.10.00	---Bowling bags
	4202.92.90.00	---Other
126	6103.42	--Of cotton
	6103.42.00.00	--Of cotton
127	6103.49	--Of other textile materials :
	6103.49.10.00	---Of ramie, linen or silk
	6103.49.90.00	---Other
128	6104.12	--Of cotton
	6104.12.00.00	--Of cotton
129	6104.13	--Of synthetic fibres
	6104.13.00.00	--Of synthetic fibres
130	6104.19	--Of other textile materials :
	6104.19.10.00	---Of ramie, linen or silk
	6104.19.90.00	---Other
131	6104.32	--Of cotton
	6104.32.00.00	--Of cotton
132	6104.33	--Of synthetic fibres
	6104.33.00.00	--Of synthetic fibres
133	6104.42	--Of cotton
	6104.42.00.00	--Of cotton
134	6104.43	--Of synthetic fibres
	6104.43.00.00	--Of synthetic fibres
135	6104.52	--Of cotton
	6104.52.00.00	--Of cotton
136	6104.53	--Of synthetic fibres
	6104.53.00.00	--Of synthetic fibres

NO.	HS CODE	DESCRIPTION
137	6104.62	--Of cotton
	6104.62.00.00	--Of cotton
138	6104.63	--Of synthetic fibres
	6104.63.00.00	--Of synthetic fibres
139	6105.10	-Of cotton
	6105.10.00.00	-Of cotton
140	6105.20	-Of man-made fibres :
	6105.20.10.00	--Of synthetic fibres
	6105.20.20.00	--Of artificial fibres
141	6106.10	-Of cotton
	6106.10.00.00	-Of cotton
142	6106.20	-Of man-made fibres
	6106.20.00.00	-Of man-made fibres
143	6107.11	--Of cotton
	6107.11.00.00	--Of cotton
144	6107.12	--Of man-made fibres
	6107.12.00.00	--Of man-made fibres
145	6109.10	-Of cotton :
	6109.10.10.00	--For men or boys
	6109.10.20.00	--For women or girls
146	6109.90	-Of other textile materials :
	6109.90.10.00	--For men or boys, of ramie, linen or silk
	6109.90.20.00	--For men or boys, of other materials
	6109.90.30.00	--For women or girls, of ramie, linen or silk
	6109.90.40.00	--For women or girls, of other materials
147	6111.20	-Of cotton :
	6111.20.10.00	--Stockings, socks and bootees without applied
	6111.20.20.00	--Stockings, socks and bootees without applied
	6111.20.30.00	--Garments
	6111.20.90.00	--Other
148	6111.30	-Of synthetic fibres :
	6111.30.10.00	--Stockings, socks and bootees without applied
	6111.30.20.00	--Garments
	6111.30.90.00	--Other
149	6203.42	--Of cotton :
	6203.42.10.00	---Bib and brace overalls
	6203.42.90.00	---Other
150	6203.43	--Of synthetic fibres :
	6203.43.10.00	---Bib and brace overalls
	6203.43.90.00	---Other
151	6204.12	--Of cotton
	6204.12.00.00	--Of cotton
152	6204.13	--Of synthetic fibres
	6204.13.00.00	--Of synthetic fibres
153	6204.32	--Of cotton
	6204.32.00.00	--Of cotton
154	6204.33	--Of synthetic fibres

NO.	HS CODE	DESCRIPTION
	6204.33.00.00	--Of synthetic fibres
155	6204.42	--Of cotton
	6204.42.00.00	--Of cotton
156	6204.43	--Of synthetic fibres
	6204.43.00.00	--Of synthetic fibres
157	6204.49	--Of other textile materials :
	6204.49.10.00	---Of ramie, linen or silk
	6204.49.90.00	---Other
158	6204.52	--Of cotton
	6204.52.00.00	--Of cotton
159	6204.53	--Of synthetic fibres
	6204.53.00.00	--Of synthetic fibres
160	6204.61	--Of wool or fine animal hair
	6204.61.00.00	--Of wool or fine animal hair
161	6204.62	--Of cotton
	6204.62.00.00	--Of cotton
162	6204.63	--Of synthetic fibres
	6204.63.00.99	----Other
163	6205.20	-Of cotton
	6205.20.00.00	-Of cotton
164	6205.30	-Of man-made fibres
	6205.30.00.00	-Of man-made fibres
165	6205.90	-Of other textile materials :
	6205.90.10.00	--Of ramie, linen or silk
	6205.90.90.00	--Other
166	6206.30	-Of cotton
	6206.30.00.00	-Of cotton
167	6206.40	-Of man-made fibres
	6206.40.00.00	-Of man-made fibres
168	6207.11	--Of cotton
	6207.11.00.00	--Of cotton
169	6209.20	-Of cotton :
	6209.20.10.00	--Suits, pants and similar articles
	6209.20.20.00	--T-shirts, shirts, pyjamas, napkins (diapers)
	6209.20.30.00	--Clothing accessories
	6209.20.90.00	--Other
170	6302.10	-Bed linen, knitted or crocheted
	6302.10.00.00	-Bed linen, knitted or crocheted
171	6302.21	--Of cotton
	6302.21.00.00	--Of cotton
172	6302.22	--Of man-made fibres :
	6302.22.10.00	---Of nonwoven fabrics
	6302.22.90.00	---Other
173	6302.29	--Of other textile materials
	6302.29.00.00	--Of other textile materials
174	6302.31	--Of cotton
	6302.31.00.00	--Of cotton
175	6302.32	--Of man-made fibres :

NO.	HS CODE	DESCRIPTION
	6302.32.10.00	---Of nonwoven fabrics
	6302.32.90.00	---Other
176	6302.39	--Of other textile materials
	6302.39.00.00	--Of other textile materials
177	6302.91	--Of cotton :
	6302.91.00.90	---Other
178	6303.11	--Of cotton
	6303.11.00.00	--Of cotton
179	6303.12	--Of synthetic fibres
	6303.12.00.00	--Of synthetic fibres
180	6304.11	--Knitted or crocheted
	6304.11.00.00	--Knitted or crocheted
181	6304.19	--Other :
	6304.19.10.00	---Of cotton
	6304.19.20.00	---Other, of nonwovens
	6304.19.90.00	---Other
182	6401.91	--Covering the knee
	6401.91.00.00	--Covering the knee
183	6401.92	--Covering the ankle but not covering the knee
	6401.92.00.00	--Covering the ankle but not covering the knee
184	6402.91	--Covering the ankle
	6402.91.00.00	--Covering the ankle
185	6404.19	--Other
	6404.19.00.00	--Other
186	6404.20	-Footwear with outer soles of leather or composition leather :
	6404.20.10.00	--Running shoes and golf shoes
	6404.20.90.00	--Other
187	6405.20	-With uppers of textile materials
	6405.20.00.00	-With uppers of textile materials
188	6405.90	-Other
	6405.90.00.00	-Other
189	6802.23	--Granite :
	6802.23.10.00	---Polished slabs
	6802.23.90.00	---Other
190	6907.10	-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm :
	6907.10.10.00	--Floor, hearth or wall tiles
	6907.10.90.00	--Other
191	6907.90	-Other :
	6907.90.10.00	--Floor, hearth or wall tiles
	6907.90.90.00	--Other
192	6908.10	-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm :
	6908.10.11.00	---Floor, hearth or wall tiles
	6908.10.19.00	---Other
	6908.10.91.00	---Floor, hearth or wall tiles
	6908.10.99.00	---Other

NO.	HS CODE	DESCRIPTION
193	6908.90	-Other :
	6908.90.11.00	---Floor, hearth or wall tiles
	6908.90.19.00	---Other
	6908.90.21.00	---Floor, hearth or wall tiles
	6908.90.29.00	---Other
	6908.90.90.00	--Other
194	6910.10	-Of porcelain or china
	6910.10.00.00	-Of porcelain or china
195	6910.90	-Other
	6910.90.00.00	-Other
196	6913.10	-Of porcelain or china
	6913.10.00.00	-Of porcelain or china
197	6913.90	-Other
	6913.90.00.00	-Other
198	6914.10	-Of porcelain or china
	6914.10.00.00	-Of porcelain or china
199	6914.90	-Other
	6914.90.00.00	-Other
200	7005.10	-Non-wired glass, having an absorbent, reflecting or non-reflecting layer :
	7005.10.10.00	--Optical glass, not optically worked
	7005.10.20.00	--Other, in squares or rectangular shape
	7005.10.90.00	--Other
201	7005.21	--Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground :
	7005.21.10.00	---Optical glass, not optically worked
	7005.21.20.00	---Other, in squares or rectangular shape
	7005.21.90.00	---Other
202	7005.29	--Other :
	7005.29.10.00	---Optical glass, not optically worked
	7005.29.20.00	---Other, in squares or rectangular shape
	7005.29.90.00	---Other
203	7005.30	-Wired glass :
	7005.30.10.00	--In squares or rectangular shape (including 1
	7005.30.90.00	--Other
204	7007.11	--Of size and shape suitable for incorporation
	7007.11.10.00	---Suitable for vehicles of chapter 87
	7007.11.20.00	---Suitable for aircraft or spacecraft of
	7007.11.30.00	---Suitable for railway or tramway locomotives
	7007.11.40.00	---Suitable for ships, boats or floating
205	7113.11	--Of silver, whether or not plated or clad with other precious metal :
	7113.11.10.00	---Parts
	7113.11.90.00	---Other
206	7117.90	-Other :
	7117.90.10.10	---Of plastics
	7117.90.10.20	---Of plastering material
	7117.90.10.30	---Of ceramic
	7117.90.10.40	---Of glass

NO.	HS CODE	DESCRIPTION
	7117.90.10.50	---Of tortoise-shell, mother of pearl, ivory,
	7117.90.10.90	---other
	7117.90.20.10	---Of plastics
	7117.90.20.20	---Of plastering material
	7117.90.20.30	---Of ceramic
	7117.90.20.40	---Of glass
	7117.90.20.50	---Of tortoise-shell, mother of pearl, ivory,
	7117.90.20.90	---Other
	7117.90.90.10	---Of plastics
	7117.90.90.20	---Of plastering material
	7117.90.90.30	---Of ceramic
	7117.90.90.40	---Of glass
	7117.90.90.50	---Of tortoise-shell, mother of pearl, ivory,
	7117.90.90.90	---Other
207	7209.16	--Of a thickness exceeding 1 mm but less than 3 mm :
	7209.16.00.10	--Of a width up to 1,250 mm, pickled or not
	7209.16.00.90	---Other
208	7209.17	--Of a thickness of 0.5 mm or more but not exceeding 1 mm
	7209.17.00.10	---Of a width up to 1,250 mm, pickled or not
	7209.17.00.90	---Other
209	7209.18	---Other :
	7209.18.90.10	----Of a thickness of 0.14 mm but less than
	7209.18.90.90	----Other
210	7209.26	--Of a thickness exceeding 1 mm but less than 3 mm
	7209.26.00.10	---Of a width up to 1,250 mm, pickled or not
	7209.26.00.90	---Other
211	7209.27	--Of a thickness of 0.5 mm or more but not exceeding 1 mm
	7209.27.00.10	---Of a width up to 1,250 mm, pickled or not
	7209.27.00.90	---Other
212	7209.28	--Of a thickness of less than 0.5 mm
	7209.28.00.10	---Of tickness more than 0.14mm, of width more
	7209.28.00.90	---Other
213	7210.11	--Of a thickness of 0.5 mm or more
	7210.11.00.00	--Of a thickness of 0.5 mm or more
214	7210.12	--Of a thickness of less than 0.5 mm
	7210.12.00.00	--Of a thickness of less than 0.5 mm
215	7210.41	--Corrugated :
	7210.41.10.00	---Of a thickness not exceeding 1.2 mm
	7210.41.90.00	---Other
216	7210.49	--Other :
	7210.49.10.00	---Of a thickness not exceeding 1.2 mm
	7210.49.90.00	---Other
217	7210.50	-Plated or coated with chromium oxides or with chromium and chromium oxides
	7210.50.00.00	-Plated or coated with chromium oxides or with
218	7210.61	--Plated or coated with aluminium-zinc alloys:
	7210.61.10.00	---Of a thickness not exceeding 1.2 mm
	7210.61.90.00	---Other

NO.	HS CODE	DESCRIPTION
219	7210.69	--Other :
	7210.69.10.00	---Of a thickness not exceeding 1.2 mm
	7210.69.90.00	---Other
220	7210.70	-Painted, varnished or coated with plastics :
	7210.70.11.00	---Of a thickness of 4.75 mm or more but not
	7210.70.12.00	---Of a thickness less than 4.75 mm or
	7210.70.20.00	--Plated or coated with tin, lead or chromium
	7210.70.30.00	--Electrolytically plated or coated with zinc,
	7210.70.40.00	--Electrolytically plated or coated with zinc,
	7210.70.50.00	--Otherwise plated or coated with zinc or
	7210.70.60.00	--Plated or coated with zinc or aluminium, of
	7210.70.70.00	--Plated or coated with other metals, of
	7210.70.90.00	--Other
221	7211.23	--Containing by weight less than 0.25% of carbon :
	7211.23.10.00	---Corrugated
	7211.23.20.00	---Tape and band exceeding 25 mm but not
	7211.23.30.00	---Other, hoop and strip, not exceeding 400 mm
	7211.23.40.00	---Other, hoop and strip, exceeding 400 mm in
	7211.23.91.10	----Of a thickness of 0.14 mm up to 0.17 mm,
	7211.23.91.90	----Other
	7211.23.99.10	----Of a thickness more than 0.17 mm up to
	7211.23.99.90	----Other
222	7211.29	--Other :
	7211.29.11.00	----Corrugated
	7211.29.12.00	----Tape and band exceeding 25 mm but not
	7211.29.13.00	----Other, hoop and strip, not exceeding
	7211.29.14.00	----Other, hoop and strip, exceeding 400 mm
	7211.29.15.10	----Of a thickness of 0.14 mm up to 0.17 mm,
	7211.29.15.90	----Other
	7211.29.19.10	----Of a thickness more than 0.17 mm up to
	7211.29.19.90	----Other
	7211.29.21.00	----Tape and band exceeding 25 mm but not
	7211.29.22.00	----Other, hoop and strip, not exceeding
	7211.29.23.00	----Other, hoop and strip, exceeding 400 mm
	7211.29.29.10	----Of a thickness of 0.14 mm but less than
	7211.29.29.90	----Other
223	7212.10	-Plated or coated with tin :
	7212.10.11.00	---Hoop and strip, not exceeding 6 mm in
	7212.10.12.00	---Hoop and strip, not exceeding 6 mm in
	7212.10.19.00	---Other
	7212.10.91.00	---Hoop and strip, not exceeding 6 mm in
	7212.10.92.00	---Hoop and strip, not exceeding 6 mm in
	7212.10.99.00	---Other
224	7212.30	-Otherwise plated or coated with zinc :
	7212.30.11.00	---Hoop and strip, not exceeding 400 mm in
	7212.30.12.00	---Hoop and strip, exceeding 400 mm but not
	7212.30.19.00	---Other
	7212.30.21.00	---Hoop and strip, not exceeding 400 mm in

NO.	HS CODE	DESCRIPTION
	7212.30.22.00	---Hoop and strip, exceeding 400 mm but not
	7212.30.29.00	---Other
	7212.30.31.00	---Hoop and strip, not exceeding 400 mm in
	7212.30.32.00	---Hoop and strip, exceeding 400 mm but not
	7212.30.33.00	---Other, 1.5 mm or less in thickness
	7212.30.39.00	---Other
	7212.30.91.00	---Hoop and strip, not exceeding 400 mm in
	7212.30.92.00	---Hoop and strip, exceeding 400 mm but not
	7212.30.93.00	---Other, 1.5 mm or less in thickness
	7212.30.99.00	---Other
225	7212.40	-Painted, varnished or coated with plastics :
	7212.40.11.00	---Hoop and strip, not exceeding 400 mm in
	7212.40.12.00	---Hoop and strip, exceeding 400 mm but not
	7212.40.19.00	---Other
	7212.40.21.00	---Hoop and strip, not exceeding 400 mm in
	7212.40.22.00	---Hoop and strip, exceeding 400 mm but not
	7212.40.23.00	---Other, 1.5 mm or less in thickness
	7212.40.29.00	---Other
226	7217.10	-Not plated or coated, whether or not polished :
	7217.10.10.00	--Containing by weight less than 0.25% of
	7217.10.21.00	---Spokes wire
	7217.10.22.00	---Bead wire; flat hard steel reed wire; pre-
	7217.10.29.00	---Other
	7217.10.31.00	---Spokes wire; bead wire; flat hard steel
	7217.10.39.00	---Other
227	7217.20	-Plated or coated with zinc :
	7217.20.10.00	--Containing by weight less than 0.25% of
	7217.20.21.00	---Electrolytic coated and spokes wire
	7217.20.22.00	---Flat hard steel reed wire; prestressed
	7217.20.29.00	---Other
	7217.20.31.00	---Electrolytic coated and spokes wire
	7217.20.32.00	---Flat hard steel reed wire; prestressed
	7217.20.33.00	---High carbon steel core wire for Aluminium
	7217.20.39.00	---Other
	7217.20.41.00	---Electrolytic coated and spokes wire
	7217.20.42.00	---Flat hard steel reed wire; prestressed
	7217.20.43.00	---High carbon steel core wire for Aluminium
	7217.20.49.00	---Other
228	7217.30	-Plated or coated with other base metals :
	7217.30.10.00	--Containing by weight less than 0.25% of
	7217.30.20.00	--Containing by weight 0.25% or more of carbon
	7217.30.31.00	----Beadwire (brass coated high carbon steel
	7217.30.32.00	----Beadwire (coated with other copper alloys,
	7217.30.33.00	---Plated or coated with tin
	7217.30.39.00	---Other
	7217.30.90.00	--Other
229	7217.90	-Other :

NO.	HS CODE	DESCRIPTION
	7217.90.10.00	--Containing by weight of not less than 0.1%
	7217.90.20.00	--Other containing by weight less than 0.25%
	7217.90.30.00	--Other containing by weight 0.25% or more but
	7217.90.40.00	--Other containing by weight 0.45% or more but
	7217.90.50.00	--Other containing by weight 0.6% or more of
230	7305.11	--Longitudinally submerged arc welded
	7305.11.00.00	--Longitudinally submerged arc welded
231	7305.12	--Other, longitudinally welded
	7305.12.00.00	--Other, longitudinally welded
232	7305.19	--Other
	7305.19.00.00	--Other
233	7305.20	-Casing of a kind used in drilling for oil or gas
	7305.20.00.00	-Casing of a kind used in drilling for oil or
234	7305.31	--Longitudinally welded :
	7305.31.11.00	----High pressure conduits
	7305.31.19.00	----Other
	7305.31.91.00	----High pressure conduits
	7305.31.99.00	----Other
235	7305.39	--Other :
	7305.39.10.00	---High pressure conduits
	7305.39.90.00	---Other
236	7305.90	-Other :
	7305.90.10.00	--High pressure conduits
	7305.90.90.00	--Other
237	7306.10	-Line pipe of a kind used for oil or gas pipe-lines
	7306.10.00.00	-Line pipe of a kind used for oil or gas pipe-
238	7306.20	-Casing and tubing of a kind used in drilling for oil or gas
	7306.20.00.00	-Casing and tubing of a kind used in drilling
239	7306.30	-Other, welded, of circular cross-section, of iron or non-alloy steel :
	7306.30.11.00	---High pressure conduits
	7306.30.12.00	---Boiler tubes
	7306.30.13.00	---Single or double-walled, copper-plated or
	7306.30.14.00	---Sheath pipe (heater pipe) for heating
	7306.30.15.00	---Other, containing by weight less than 0.45%
	7306.30.19.00	---Other
	7306.30.21.00	---High pressure conduits
	7306.30.22.00	---Boiler tubes
	7306.30.23.00	---Single or double-walled, copper-plated or
	7306.30.24.00	---Other, of external diameter less than
	7306.30.25.00	---Other, of external diameter 140 mm or more
	7306.30.26.00	---Other, of external diameter less than
	7306.30.27.00	---Other, of external diameter 140 mm or more
240	7306.50	-Other, welded, of circular cross-section, of other alloy steel :
	7306.50.10.00	--Welded boiler tubes with internal diameter
	7306.50.20.00	--Welded boiler tubes with internal diameter
	7306.50.30.00	--High pressure conduits
	7306.50.40.00	--Other, with internal diameter not exceeding
	7306.50.50.00	--Other, with internal diameter exceeding

NO.	HS CODE	DESCRIPTION
241	7306.60	-Other, welded, of non-circular cross-section :
	7306.60.11.00	---High pressure conduits
	7306.60.19.00	---Other
	7306.60.91.00	---High pressure conduits
	7306.60.99.00	---Other
242	7306.90	-Other :
	7306.90.11.00	---Bundy-weld pipes and tubes
	7306.90.12.00	---High pressure conduits
	7306.90.19.00	---Other
	7306.90.91.00	---Bundy-weld pipes and tubes
	7306.90.92.00	---High pressure conduits
	7306.90.93.00	---Other, of external diameter measuring less
	7306.90.94.00	---Other, of external diameter measuring
	7306.90.99.00	---Other
243	7315.11	--Roller chain :
	7315.11.11.00	----Chain for bicycles
	7315.11.12.00	----Chain for motorcycles
	7315.11.19.00	----Other
	7315.11.21.00	----Chain for bicycles
	7315.11.22.00	----Chain for motorcycles
	7315.11.23.00	----Other transmission type of pitch length
	7315.11.24.00	----Industrial or conveyor type of pitch
	7315.11.29.00	----Other
244	7315.19	--Parts :
	7315.19.10.00	---Of chain for bicycles
	7315.19.20.00	---Of other chain for motorcycles
	7315.19.90.00	---Other
245	7315.89	--Other :
	7315.89.11.00	----Chain for bicycles
	7315.89.12.00	----Chain for motorcycles
	7315.89.19.00	----Other
	7315.89.21.00	----Chain for bicycles
	7315.89.22.00	----Chain for motorcycles
	7315.89.29.00	----Other
246	7320.10	-Leaf-springs and leaves therefor :
	7320.10.10.00	--For motor vehicles
	7320.10.20.00	--For earth moving machinery
	7320.10.30.00	--Coupling springs for railway rolling stock
	7320.10.90.00	--Other
247	7320.20	-Helical springs :
	7320.20.10.00	--For motor vehicles
	7320.20.20.00	--For earth moving machinery
	7320.20.90.00	--Other
248	8407.32	--Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc :
	8407.32.11.00	----Exceeding 50 cc but not exceeding 110 cc
	8407.32.12.00	----Exceeding 110 cc but not exceeding 125 cc
	8407.32.19.00	----Exceeding 125 cc but not exceeding 250 cc
	8407.32.21.00	----Exceeding 50 cc but not exceeding 110 cc

NO.	HS CODE	DESCRIPTION
	8407.32.22.00	----Exceeding 110 cc but not exceeding 125 cc
	8407.32.29.00	----Exceeding 125 cc but not exceeding 250 cc
	8407.32.91.00	----Exceeding 50 cc but not exceeding 110 cc
	8407.32.92.00	----Exceeding 110 cc but not exceeding 125 cc
	8407.32.99.00	----Exceeding 125 cc but not exceeding 250 cc
249	8407.33	--Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc :
	8407.33.10.00	---For vehicles of heading 87.01
	8407.33.20.00	---For the vehicles of heading 87.11
	8407.33.90.00	---Other
250	8407.34	--Of a cylinder capacity exceeding 1,000 cc :
	8407.34.11.00	----For pedestrian controlled tractors, of a
	8407.34.12.00	----For other vehicles of heading 87.01
	8407.34.13.00	----For vehicles of heading 87.11
	8407.34.19.00	----Other
	8407.34.21.00	----For vehicles of heading 87.01
	8407.34.22.00	----For vehicles of heading 87.11
	8407.34.29.00	----Other
251	8408.20	-Engines of a kind used for the propulsion of vehicles of Chapter 87 :
	8408.20.11.00	---For vehicles of subheading 8701.10, fully
	8408.20.12.00	---Other, for the vehicles of heading 87.01,
	8408.20.13.00	---Other, fully assembled
	8408.20.19.00	---Other, not fully assembled
	8408.20.21.00	---For vehicles of subheading 8701.10, fully
	8408.20.22.00	---Other, for the vehicles of heading 87.01,
	8408.20.23.00	---Other, fully assembled
	8408.20.29.00	---Other, not fully assembled
	8408.20.31.00	---For vehicles of subheading 8701.10, fully
	8408.20.32.00	---Other, for the vehicles of heading 87.01,
	8408.20.33.00	---Other, fully assembled
	8408.20.39.00	---Other, not fully assembled
	8408.20.91.00	---For vehicles of subheading 8701.10, fully
	8408.20.92.00	---Other, for the vehicles of heading 87.01,
	8408.20.93.00	---Other, fully assembled
	8408.20.99.00	---Other, not fully assembled
252	8408.90	-Other engines :
	8408.90.11.00	---For earth moving machinery
	8408.90.19.00	---Other
	8408.90.21.00	---For earth moving machinery
	8408.90.29.00	---Other
	8408.90.31.00	---For earth moving machinery
	8408.90.39.00	---Other
	8408.90.41.00	---For earth moving machinery
	8408.90.49.00	---Other
	8408.90.51.00	---For earth moving machinery
	8408.90.59.00	---Other
253	8413.70	-Other centrifugal pumps :

NO.	HS CODE	DESCRIPTION
	8413.70.10.00	--Single stage,single suction horizontal shaft
	8413.70.21.00	---Water pumps specially designed for
	8413.70.22.00	---Impulse-turbo water pumps of a capacity not
	8413.70.23.00	---Other, water pumps with capacity not
	8413.70.24.00	---Other, water pumps with capacity
	8413.70.29.00	--Other
	8413.70.30.00	--Not electrically operated
254	8424.81	--Agricultural or horticultural :
	8424.81.10.00	---Drip irrigation systems
	8424.81.21.00	----Spraying machine for pesticides
	8424.81.29.00	----Other
	8424.81.31.00	----Hand operated insecticide sprayers
	8424.81.32.00	----Other spraying machine for pesticides
	8424.81.39.00	----Other
255	8520.32	--Digital audio type :
	8520.32.10.00	--For special use in cinematographic,
	8520.32.90.00	---Other
256	8520.33	--Other, cassette type :
	8520.33.10.00	---For special use in cinematographic,
	8520.33.20.00	---Pocket size cassette recorders, the
	8520.33.30.00	---Cassette recorders, with built in
	8520.33.90.00	---Other
257	8520.39	--Other :
	8520.39.10.00	---For special use in cinematographic,
	8520.39.90.00	---Other
258	8527.19	--Other :
	8527.19.10.00	---For radio-telephony or radio-telegraphy
	8527.19.20.00	---Reception apparatus capable of planning,
	8527.19.90.00	---Other
259	8527.21	--Combined with sound recording or reproducing apparatus :
	8527.21.10.00	---For radio-telephony or radio-telegraphy
	8527.21.90.00	---Other
260	8527.31	--Combined with sound recording or reproducing apparatus :
	8527.31.10.00	---For radio-telephony or radio-telegraphy
	8527.31.90.00	---Other
261	8527.39	--Other :
	8527.39.10.00	---For radio-telephony or radio-telegraphy
	8527.39.90.00	---Other
262	8528.12	--Colour :
	8528.12.90.00	---Other
263	8528.13	--Black and white or other monochrome
	8528.13.00.00	--Black and white or other monochrome
264	8528.21	--Colour :
	8528.21.90.00	---Other
265	8528.22	--Black and white or other monochrome
	8528.22.00.00	--Black and white or other monochrome
266	8528.30	-Video projector :
	8528.30.10.00	--Having capacity for projecting on screen

NO.	HS CODE	DESCRIPTION
	8528.30.90.00	--Other
267	8701.20	-Road tractors for semi-trailers :
	8701.20.11.00	---Four wheeled truck tractors
	8701.20.19.00	---Other
	8701.20.21.00	----Four wheeled truck tractors
	8701.20.29.00	----Other
	8701.20.31.00	----Four wheeled truck tractors
	8701.20.39.00	----Other
268	8702.90	- Other
	8702.90.11.10	----Of a gross vehicle weight not exceeding
	8702.90.11.20	----Of a gross vehicle weight exceeding
	8702.90.11.90	----Other
	8702.90.12.10	----Of a gross vehicle weight not exceeding
	8702.90.12.20	----Of a gross vehicle weight exceeding
	8702.90.12.90	----Other
	8702.90.21.10	----Of a gross vehicle weight not exceeding
	8702.90.21.20	----Of a gross vehicle weight exceeding
	8702.90.21.90	----Other
	8702.90.22.10	----Of a gross vehicle weight not exceeding
	8702.90.22.20	----Of a gross vehicle weight exceeding
	8702.90.22.90	----Other
	8702.90.31.10	----Of a gross vehicle weight not exceeding
	8702.90.31.20	----Of a gross vehicle weight exceeding
	8702.90.31.90	----Other
	8702.90.32.10	----Of a gross vehicle weight not exceeding
	8702.90.32.20	----Of a gross vehicle weight exceeding
	8702.90.32.90	----Other
	8702.90.41.10	----Of a gross vehicle weight not exceeding
	8702.90.41.20	----Of a gross vehicle weight exceeding
	8702.90.41.90	----Other
	8702.90.42.10	----Of a gross vehicle weight not exceeding
	8702.90.42.20	----Of a gross vehicle weight exceeding
	8702.90.42.90	----Other
	8702.90.51.10	----Of a gross vehicle weight not exceeding
	8702.90.51.20	----Of a gross vehicle weight exceeding
	8702.90.51.90	----Other
	8702.90.52.10	----Of a gross vehicle weight not exceeding
	8702.90.52.20	----Of a gross vehicle weight exceeding
	8702.90.52.90	----Other
	8702.90.61.10	----Of a gross vehicle weight not exceeding
	8702.90.61.20	----Of a gross vehicle weight exceeding
	8702.90.61.90	----Other
	8702.90.62.10	----Of a gross vehicle weight not exceeding
	8702.90.62.20	----Of a gross vehicle weight exceeding
	8702.90.62.90	----Other
	8702.90.91.10	----Of a gross vehicle weight not exceeding
	8702.90.91.20	----Of a gross vehicle weight exceeding
	8702.90.91.90	----Other

NO.	HS CODE	DESCRIPTION
	8702.90.92.10	----Of a gross vehicle weight not exceeding
	8702.90.92.20	----Of a gross vehicle weight exceeding
	8702.90.92.90	----Other
269	8703.10	-Vehicles specially designed for travelling on snow; golf cars and similar vehicles :
	8703.10.11.00	---Golf cars and golf buggies
	8703.10.12.00	---Go-karts
	8703.10.19.00	---Other
	8703.10.91.00	---Golf cars and golf buggies
	8703.10.99.00	---Other
270	8704.10	-Dumpers designed for off-highway use :
	8704.10.11.00	---g.v.w. exceeding 24 tons
	8704.10.12.00	---g.v.w. not exceeding 24 tons
	8704.10.21.00	---g.v.w. exceeding 24 tons
	8704.10.22.00	---g.v.w. not exceeding 24 tons
271	8708.10	-Bumpers and parts thereof :
	8708.10.10.00	--For vehicles of heading 87.01
	8708.10.20.00	--For vehicles of headings 87.02 and 87.04
	8708.10.30.00	--For ambulances
	8708.10.40.00	--For vehicles of subheadings 8703.21 to
	8708.10.50.00	--For vehicles of subheading 8703.24 or
	8708.10.60.00	--For vehicles of subheading 8704.10 or
	8708.10.90.00	--Other
272	8708.29	--Other :
	8708.29.11.00	----For vehicles of subheading 8701.10 or
	8708.29.12.00	----For vehicles of heading 87.01 (except
	8708.29.13.00	----For vehicles of headings 87.02 and 87.04
	8708.29.14.00	----For ambulances
	8708.29.15.00	----For vehicles of subheadings 8703.21 to
	8708.29.16.00	----For vehicles of subheading 8703.24 or
	8708.29.17.00	----For vehicles of subheading 8704.10 or
	8708.29.19.00	----Other
	8708.29.91.00	----For vehicles of subheading 8701.10 or
	8708.29.92.00	----For vehicles of heading 87.01 (except
	8708.29.93.00	----For vehicles of pos 87.02 and 87.04
	8708.29.94.00	----For ambulances
	8708.29.95.00	----For vehicles of subheadings 8703.21 to
	8708.29.96.00	----For vehicles of subheading 8703.24 or
	8708.29.97.00	----For vehicles of subheading 8704.10 or
	8708.29.98.00	----Parts of safety belt
	8708.29.99.00	----Other
273	8708.39	--Other :
	8708.39.10.00	---For vehicles of subheading 8701.10 or
	8708.39.20.00	---For vehicles of heading 87.01 (except
	8708.39.30.00	---For vehicles of headings 87.02 and 87.04
	8708.39.40.00	---For ambulances
	8708.39.50.00	---For vehicles of subheadings 8703.21 to
	8708.39.60.00	---For vehicles of subheading 8703.24 or

NO.	HS CODE	DESCRIPTION
	8708.39.70.00	---For vehicles of subheading 8704.10 or
	8708.39.90.00	---Other
274	8708.40	-Gear boxes :
	8708.40.11.00	---For vehicles of subheading 8701.10 or
	8708.40.12.00	---For vehicles of heading 87.01 (except
	8708.40.13.00	---For vehicles of headings 87.02 and 87.04
	8708.40.14.00	---For ambulances
	8708.40.15.00	---For vehicles of subheadings 8703.21 to
	8708.40.16.00	---For vehicles of subheading 8703.24 or
	8708.40.17.00	---For vehicles of subheading 8704.10 or
	8708.40.19.00	---Other
	8708.40.21.00	---For vehicles of subheading 8701.10 or
	8708.40.22.00	---For vehicles of subheading 87.01 (except
	8708.40.23.00	---For vehicles of headings 87.02 and 87.04
	8708.40.24.00	---For ambulances
	8708.40.25.00	---For vehicles of subheadings 8703.21 to
	8708.40.26.00	---For vehicles of subheading 8703.24 or
	8708.40.27.00	---For vehicles of subheading 8704.10 or
	8708.40.29.00	---Other
275	8708.70	-Road wheels and parts and accessories
	8708.70.11.00	---For vehicles of subheading 8701.10 or
	8708.70.12.00	---For vehicles of heading 87.01 (except
	8708.70.13.00	---For vehicles of headings 87.02 and 87.04
	8708.70.14.00	---For ambulances
	8708.70.15.00	---For vehicles of subheadings 8703.21 to
	8708.70.16.00	---For vehicles of subheading 8703.24 or
	8708.70.17.00	---For vehicles of subheading 8704.10 or
	8708.70.19.00	---Other
	8708.70.91.00	---For vehicles of subheading 8701.10 or
	8708.70.92.00	---For vehicles of heading 87.01 (except
	8708.70.93.00	---For vehicles of headings 87.02 and 87.04
	8708.70.94.00	---For ambulances
	8708.70.95.00	---For vehicles of subheading 8703.21 to
	8708.70.96.00	---For vehicles of subheading 8703.24 or
	8708.70.97.00	---For vehicles of subheading 8704.10 or
	8708.70.99.00	---Other
276	8708.80	-Suspension shock-absorbers :
	8708.80.10.00	--For vehicles of subheading 8701.10 or
	8708.80.20.00	--For vehicles of heading 87.01 (except
	8708.80.30.00	--For vehicles of headings 87.02 and 87.04
	8708.80.40.00	--For ambulances
	8708.80.50.00	--For vehicles of subheadings 8703.21 to
	8708.80.60.00	--For vehicles of subheading 8703.24 or
	8708.80.70.00	--For vehicles of subheading 8704.10 or
	8708.80.90.00	--Other
277	8708.91	--Radiators :
	8708.91.10.00	---For vehicles of subheading 8701.10 or
	8708.91.20.00	---For vehicles of heading 87.01 (except

NO.	HS CODE	DESCRIPTION
	8708.91.30.00	---For vehicles of headings 87.02 and 87.04
	8708.91.40.00	---For ambulances
	8708.91.50.00	---For vehicles of subheadings 8703.21 to
	8708.91.60.00	---For vehicles of subheading 8703.24 or
	8708.91.70.00	---For vehicles of subheading 8704.10 or
	8708.91.90.00	---Other
278	8708.92	--Silencers and exhaust pipes :
	8708.92.11.00	----For vehicles of subheading 8701.10 or
	8708.92.12.00	----For vehicles of heading 87.01 (except
	8708.92.13.00	----For vehicles of headings 87.02 and 87.04
	8708.92.14.00	----For ambulances
	8708.92.15.00	----For vehicles of subheadings 8703.21 to
	8708.92.16.00	----For vehicles of subheading 8703.24 or
	8708.92.17.00	----For vehicles of subheading 8704.10 or
	8708.92.19.00	----Other
	8708.92.91.00	----For vehicles of subheading 8701.10 or
	8708.92.92.00	----For vehicles of heading 87.01 (except
	8708.92.93.00	----For vehicles of headings 87.02 and 87.04
	8708.92.94.00	----For ambulances
	8708.92.95.00	----For vehicles of subheadings 8703.21 to
	8708.92.96.00	----For vehicles of subheading 8703.24 or
	8708.92.97.00	----For vehicles of subheading 8704.10 or
	8708.92.99.00	----Other
279	8708.93	--Clutches and parts thereof :
	8708.93.10.00	---For vehicles of subheading 8701.10 or
	8708.93.20.00	---For vehicles of heading 87.01 (except
	8708.93.30.00	---For vehicles of headings 87.02 and 87.04
	8708.93.40.00	---For ambulances
	8708.93.50.00	---For vehicles of subheadings 8703.21 to
	8708.93.60.00	---For vehicles of subheading 8703.24 or
	8708.93.70.00	---For vehicles of subheading 8704.10 or
	8708.93.90.00	---Other
280	8708.99	--Other :
	8708.99.11.00	----For vehicles of heading 87.01
	8708.99.19.00	----Other
	8708.99.21.00	----Crown wheels and pinions
	8708.99.29.00	----Other
	8708.99.31.00	----Crown wheels and pinions
	8708.99.39.00	----Other
	8708.99.40.00	---Other parts and accessories for vehicles
	8708.99.91.00	----Crown wheels and pinions
	8708.99.92.00	----Automotive liquefied petroleum gas (LPG)
	8708.99.93.00	----Parts of suspension shock-absorbers
	8708.99.99.00	----Other
281	8709.19	--Other
	8709.19.00.00	--Other
282	8711.10	-With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc :

NO.	HS CODE	DESCRIPTION
	8711.10.10.10	---CKD
	8711.10.10.90	---Other
	8711.10.21.00	---Motor scooters
	8711.10.22.00	---Other motor cycles, with or without
	8711.10.29.00	---Other
	8711.10.31.00	---Motor scooters
	8711.10.32.00	---Other motor cycles, with or without
	8711.10.39.00	---Other
283	8712.00	Bicycles and other cycles (including delivery tricycles), not motorised.
	8712.00.10.00	-Racing bicycles
	8712.00.20.00	-Other bicycles (including childrens bicycles
	8712.00.30.00	-Bicycles designed to be ridden by children
	8712.00.90.00	-Other
284	8714.11	--Saddles :
	8714.11.10.00	---For motorcycles of subheadings 8711.10,
	8714.11.20.00	---For motorcycles of subheadings 8711.30,
285	8714.19	--Other :
	8714.19.10.00	---Carburettor assembly
	8714.19.20.00	---Clutch assembly
	8714.19.30.00	---Gear assembly
	8714.19.40.00	---Starter system
	8714.19.50.00	---Spokes or nipples
	8714.19.60.00	---Other, for motorcycles of subheadings
	8714.19.70.00	---Other, for motorcycles of subheadings
286	8714.91	--Frames and forks, and parts thereof :
	8714.91.10.00	---Frames and forks for cycles of subheading
	8714.91.20.00	---Other frames
	8714.91.30.00	---Other forks
	8714.91.40.00	---Other parts of frames
	8714.91.90.00	---Other parts of forks
287	8714.92	--Wheel rims and spokes :
	8714.92.10.00	---Wheel rims or spokes for cycles of
	8714.92.90.00	---Other wheel rims or spokes
288	8714.93	--Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels :
	8714.93.10.00	---For cycles of subheading 8712.00.30
	8714.93.90.00	---Other
289	8714.94	--Brakes, including coaster braking hubs and hub brakes, and parts thereof :
	8714.94.10.00	---For cycles of subheading 8712.00.30
	8714.94.90.00	---Other
290	8714.95	--Saddles :
	8714.95.10.00	---For cycles of subheading 8712.00.30
	8714.95.90.00	---Other
291	8714.96	--Pedals and crank-gear, and parts thereof :
	8714.96.10.00	---For cycles of subheading 8712.00.30
	8714.96.20.00	---Chain wheels or cranks
	8714.96.90.00	---Other

NO.	HS CODE	DESCRIPTION
292	8714.99	--Other :
	8714.99.11.00	----Nipples
	8714.99.19.00	----Other
	8714.99.20.00	---Handle bars, seat pillars, carriers,
	8714.99.30.00	---Nipples or spokes
	8714.99.90.00	---Other parts
293	8716.10	- Trailer and semi-trailer of the caravan type
	8716.10.00.00	-Trailers and semi-trailers of the caravan
294	8716.20	-Self-loading or self-unloading trailers and semi-trailers for agricultural purposes
	8716.20.00.00	-Self-loading or self-unloading trailers and
295	8716.39	--Other :
	8716.39.10.00	---Refrigerated trailers
	8716.39.20.00	---Other, of a weight exceeding 200 tons
	8716.39.30.00	---Other agricultural trailers
	8716.39.90.00	---Other
296	8716.40	-Other trailers and semi-trailers :
	8716.40.10.00	--Of a weight exceeding 200 tons
	8716.40.90.00	--Other
297	8716.80	-Other vehicles :
	8716.80.10.00	--Carts and wagons, sack trucks, hand trolleys
	8716.80.20.00	--Wheelbarrows
	8716.80.90.00	--Other
298	9502.10	-Dolls, whether or not dressed
	9502.10.00.00	-Dolls, whether or not dressed
299	9503.41	-- Stuffed
	9503.41.00.00	--Stuffed
300	9503.49	--Other
	9503.49.00.00	--Other
301	9503.70	-Other toys, put up in sets or outfits :
	9503.70.10.00	--Numerical, alphabetical or animal blocks or
	9503.70.90.00	--Other
302	9506.61	--Lawn-tennis balls
	9506.61.00.00	--Lawn-tennis balls
303	9506.62	--Inflatable
	9506.62.00.00	--Inflatable
304	9609.10	-Pencils and crayons, with leads encased in a rigid sheath :
	9609.10.10.00	--Black pencils
	9609.10.90.00	--Other

(e) Lao PDR:

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

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

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

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

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

(f) Malaysia:

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

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

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

NO.	HS CODE	DESCRIPTION
	4009.12.000	Tubes, pipes and hoses, of vulcanised rubber, not reinforced or otherwise combined with other materials with fittings
62	4009.21	-- Without fittings
	4009.21.000	Tubes, pipes and hoses, of vulcanised rubber, reinforced or otherwise combined only with metal without fittings
63	4009.22	-- With fittings
	4009.22.000	Tubes, pipes and hoses, of vulcanised rubber, reinforced or otherwise combined only with metal with fittings
64	4009.31	-- Without fittings
	4009.31.000	Tubes, pipes and hoses, of vulcanised rubber, reinforced or otherwise combined only with textile materials without fittings
65	4009.32	-- With fittings
	4009.32.000	Tubes, pipes and hoses, of vulcanised rubber, reinforced or otherwise combined with textile materials with fittings
66	4009.41	-- Without fittings
	4009.41.000	Tubes, pipes and hoses, of vulcanised rubber, reinforced or otherwise combined with other materials without fittings
67	4009.42	-- With fittings
	4009.42.000	Tubes, pipes and hoses, of vulcanised rubber, reinforced or otherwise combined with other materials with fittings
68	4010.31	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
	4010.31.000	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
69	4010.32	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
	4010.32.000	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
70	4010.33	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
	4010.33.000	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
71	4010.34	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
	4010.34.000	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
72	4010.39	-- Other
	4010.39.100	Other transmission belts, of an trapezoidal cross-section (V-belts) other than those of subheading 4010.31 000, 4010.32 000, 4010.33 000 and 4010.34 000
73	4011.10	- Of a kind used on motor cars (including station wagons and racing cars)
	4011.10.000	New pneumatic tyres of rubber of a kind used on motor cars (incl. station wagons and racing cars)
74	4011.20	- Of a kind used on buses or lorries

NO.	HS CODE	DESCRIPTION
	4011.20.000	New pneumatic tyres of rubber of a kind used on buses on lorries
75	4011.40	- Of a kind used on motorcycles
	4011.40.000	New pneumatic tyres of rubber of a kind used on motorcycles
76	4011.61	-- Of a kind used on agricultural or forestry vehicles and machines
	4011.61.100	New pneumatic tyres, of rubber, having a "HERRING-BONE" or similar tread, of a kind used on agricultural or forestry vehicles and machines: of a kind used on tractor, implement and earthmover
77	4011.62	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm
	4011.62.200	New pneumatic tyres of rubber, having a "HERRING-BONE" or similar tread, of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm- of a kind used on forklift and industrial equipment.
78	4011.63	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm
	4011.63.100	New pneumatic tyres of rubber, having a "HERRING-BONE" or similar tread, of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm- of a kind used on tractor, implement and mothovers
	4011.63.200	New pneumatic tyres of rubber, having a "HERRING-BONE" or similar tread, of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm- of a kind used on forklift and industrial equipment
79	4011.92	-- Of a kind used on agricultural or forestry vehicles and machines
	4011.92.100	New pneumatic tyres, of rubber of a kind used on agricultural or forestry vehicles and machines: of a kind used on tractor, implement and earthmover.
80	4011.93	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm
	4011.93.100	New pneumatic tyres of rubber of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm- of a kind used on tractor, implement and earthmover.
81	4012.11	-- Of a kind used on motor cars (including station wagons and racing cars)
	4012.11.000	Retreaded tyres of a kind used on motor car (including station wagons and racing cars)
82	4012.12	-- Of a kind used on buses or lorries
	4012.12.000	Retreaded tyres of a kind used on buses and lorries
83	4012.19	-- Other
	4012.19.310	Retreaded tyres of a kind used on tractors implement and earthmover
	4012.19.410	Retreaded tyres of a kind used on constructional or industrial handling vehicles and machines and having a rim size not exceeding 61 cm of a kind used on tractor, implement and earthmover
	4012.19.510	Retreaded tyres of a kind used on constructional or industrial handling vehicles and machines and having a rim size exceeding 61 cm of a kind used on tractor, implement and earthmover
84	4012.20	- Used pneumatic tyres
	4012.20.100	Used pneumatic tyres for motorcars
	4012.20.200	Used pneumatic tyres for buses or lorries
	4012.20.400	Used pneumatic tyres for motorcycles including motor scooter

NO.	HS CODE	DESCRIPTION
	4012.20.610	Used pneumatic tyres of a kind used on tractor implement and earthmover
	4012.20.710	Used pneumatic tyres of a kind used on constructional or industrial handling vehicles and machines and having rim size not exceeding 61 cm of a kind on tractor, implement and earthmover
85	4016.99	-- Other
	4016.99.100	Parts and accessories of vehicles of headings 87.02, 87.03, 87.04 and 87.05
86	4412.13	-- With at least one outer ply of tropical woods specified in Subheading Note 1 to this Chapter
	4412.13.000	Plywood, with at least one outer ply of tropicalwood, consisting solely of sheets of wood, each ply not > 6 mm thickness
87	4412.14	-- Other, with at least one outer ply of non-coniferous wood
	4412.14.100	Plywood, with at least one outer ply of non-coniferous wood, faced with teak, each ply not > 6 mm thickness
	4412.14.900	Plywood, with at least one outer ply of non-coniferous wood, faced with other wood, each ply not > 6 mm thickness
88	4412.19	-- Other
	4412.19.000	Other
89	4412.22	-- With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter
	4412.22.000	Other with at least one outer ply of non coniferous wood; with at least one ply of tropical wood specified in subheading note 1 to this chapter
90	4412.23	-- Other, containing at least one layer of particle board
	4412.23.110	Plain
	4412.23.191	Other faced with plastics
	4412.23.199	Veneered panels, of other materials, containing at least 1 layer of particle board and at least 1 outer ply of non-coniferous wood
	4412.23.911	Other; plain faced with teak
	4412.23.919	Laminated wood, plain, faced with other than teak, containing at least 1 layer of particle board
	4412.23.991	Laminated wood, faced with plastics, containing at with plastics, containing at board and 1 outer ply of non-coniferous wood
	4412.23.999	Laminated wood, faced with other materials, ctgwith other materials, ctg particle board and 1 outer ply of non-conf. Wood
91	4412.29	-- Other
	4412.29.110	Veneered panels without particle board and at least an outer ply of non-coniferous wood, plain
	4412.29.191	Veneered panels without particle board and at least an outer ply of non-coniferous wood, faced with plastics
	4412.29.199	Veneered panels without particle board and at least an outer ply of non-coniferous wood, faced with any other material
	4412.29.911	Other laminated wood, without particle board and at least an outer ply of non-coniferous wood, plain, faced with teak
	4412.29.919	Other laminated wood, without particle board and at least an outer ply of non-coniferous wood, plain, other than faced with teak
	4412.29.991	Other laminated wood without particle board without particle board of non-coniferous wood, faced with plastics
	4412.29.999	Other laminated wood, without particle board & at least an outer ply of non-coniferous wood, faced with any other materials

NO.	HS CODE	DESCRIPTION
92	4412.92	-- With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter
	4412.92.000	Other with at least one ply of tropical wood specified in subheading note 1 to this chapter
93	4412.93	-- Other, containing at least one layer of particle board
	4412.93.110	Veneered panels, plain, containing at least one layer of particle board
	4412.93.191	Other veneered panels, faced with plastics, containing faced with plastics, containing particle board
	4412.93.199	Other veneered panels, faced with other faced with other one layer of particle board
	4412.93.911	Other laminated wood, plain, faced with teak, plain, faced with teak, particle board
	4412.93.919	Other
	4412.93.991	Other laminated wood, faced with plastics, containing faced with plastics, containing particle board
	4412.93.999	Other laminated wood, faced with other faced with other one layer of particle board
94	4412.99	-- Other
	4412.99.110	Other veneered panels without particle board, plain
	4412.99.191	Other veneered panels without particle board, faced particle board, faced
	4412.99.199	Other veneered panels without particle board, faced particle board, faced
	4412.99.911	Other laminated wood, without particle board, plain faced with teak
	4412.99.919	Other laminated wood, without particle board, plain other than faced with teak
	4412.99.991	Other laminated wood, without particle board, plain faced with plastics
	4412.99.999	Other laminated wood, without particle board, plain faced with any other materials
95	4801.00	Newsprint, in rolls or sheets.
	4801.00.100	Newsprint in rolls.
96	5204.11	-- Containing 85% or more by weight of cotton
	5204.11.900	Other cotton sewing thread, not for retail sale > 85% weight of cotton, unbleached, not mercerised
97	5205.11	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)
	5205.11.000	Cotton yarn > 85% cotton not for retail sale, single yarn, of uncombed fibre, > 714.29 decitex (< 14 metric number)
98	5205.12	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
	5205.12.000	Cotton yarn >85% cotton not for retail sale, single yarn, of uncombed fibres < 714.29 but > 232.56 dec. (> 14 but < 43 metric number)
99	5205.13	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
	5205.13.000	Cotton yarn > 85% cotton not for retail sale, single yarn, of uncombed fibres < 232.56 but > 192.31 decitex (> 43 but < 52 metric number)
100	5205.21	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)

NO.	HS CODE	DESCRIPTION
	5205.21.000	Cotton yarn >85% cot not for ret sale, single yarn, of combed fibres > 714.29 dec. (< 14 metric number)
101	5205.22	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
	5205.22.000	Cotton yarn > 85% cot nor for ret sale, single yarn, of combed fibres < 714.29 but >232.56 decitex (> 14 but < 43 metric number)
102	5206.23	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
	5206.23.000	Cotton yarn <85% cot not for ret sale, single yarn, of combed fibres < 232.56 but > 192.31 dec. (> 43 but < 52 metric number)
103	5208.11	-- Plain weave, weighing not more than 100 g/m ²
	5208.11.000	Woven fabrics of cotton, containing 85% or more by weight of cotton, unbleached, plain weave, weighing not > 100 g/m ²
104	5208.19	-- Other fabrics
	5208.19.000	Other woven fabrics of cotton, unbleached, containing 85% or more by weight of cotton, weighing not > 200 g/m ²
105	5208.21	-- Plain weave, weighing not more than 100 g/m ²
	5208.21.000	Woven fabrics of cotton, containing 85% or more by weight of cotton, bleached, plain weave, weighing not > 100 g/m ²
106	5208.22	-- Plain weave, weighing more than 100 g/m ²
	5208.22.000	Woven fabrics of cotton, containing 85% or more by weight of cotton, bleached, plain weave, weighing more than 100 g/m ²
107	5208.29	-- Other fabrics
	5208.29.000	Other woven fabrics of cotton. Bleached, containing 85% or more by weight of cotton, weighing not > 200 g/m ²
108	5208.31	-- Plain weave, weighing not more than 100 g/m ²
	5208.31.000	Woven fabrics of cotton, containing 85% or more by weight of cotton, dyed, plain weave weighing not > 100 g/m ²
109	5208.32	-- Plain weave, weighing more than 100 g/m ²
	5208.32.000	Woven fabrics of cotton, containing 85% or more by weight of cotton, dyed, plain weave weighing > 100 g/m ²
110	5208.39	-- Other fabrics
	5208.39.000	Other woven fabrics of cotton, dyed, containing 85% or more by weight of cotton, weighing not > 200 g/m ²
111	5208.51	-- Plain weave, weighing not more than 100 g/m ²
	5208.51.000	Woven fabrics of cotton, containing 85% or more of cotton, printed, plain weave, weighing not > 100 g/m ²
112	5209.11	-- Plain weave
	5209.11.990	Other woven fabrics of > 85% cotton, unbleached, plain weave, weighing > 200 g/m ²
113	5209.21	-- Plain weave
	5209.21.000	Woven fabrics of cotton, containing 85% or more of cotton, bleached, plain weave, weighing > 200 g/m ²
114	5209.31	-- Plain weave
	5209.31.000	Woven fabrics of cotton, containing 85% or more of cotton, dyed, plain weave, weighing > 200 g/m ²
115	5209.32	-- 3-thread or 4-thread twill, including cross twill
	5209.32.000	Woven fabrics of cotton, containing 85% or more cotton dyed, 3-thread or 4- thread twill, including cross twill weighting >200 g/m ²

NO.	HS CODE	DESCRIPTION
116	5210.29	-- Other fabrics
	5210.29.000	Other woven fabrics of cotton, containing < 85% of cotton, bleached, weighing not > 200 g/m ²
117	5401.10	- Of synthetic filaments
	5401.10.100	Sewing thread of synthetic filaments put up for retail sale
118	5407.71	-- Unbleached or bleached
	5407.71.000	Other woven fabrics, containing 85% or more by weight of synthetic filaments, unbleached or bleached
119	5407.72	-- Dyed
	5407.72.000	Other woven fabrics, containing 85% or more by weight of synthetic filaments, dyed
120	5508.10	- Of synthetic staple fibres
	5508.10.100	Sewing threads of synthetic staple fibres, put up for retail sale
121	5509.41	-- Single yarn
	5509.41.000	Single yarn, containing 85% or more by weight of synthetic staple fibres, not put up for retail sale
122	5509.51	-- Mixed mainly or solely with artificial staple fibres
	5509.51.000	Other yarn, of polyester staple fibres, mixed mainly or solely with artificial staple fibres, not put up for retail sale
123	5509.53	-- Mixed mainly or solely with cotton
	5509.53.000	Other yarn, of polyester staple fibres, mixed mainly or solely with cotton, not put up for retail sale
124	5510.90	- Other yarn
	5510.90.000	Other yarn, of artificial staple fibres, not put up for retail sale
125	5511.10	- Of synthetic staple fibres, containing 85% or more by weight of such fibres
	5511.10.900	Other yarn containing 85% or more by weight of synthetic staple fibre, for retail sale
126	5512.11	-- Unbleached or bleached
	5512.11.000	Woven fabrics containing 85% or more by weight of polyester staple fibres, unbleached or bleached
127	5512.19	-- Other
	5512.19.000	Woven fabrics containing 85% or more by weight of polyester staple fibres, other than unbleached or bleached
128	5512.91	-- Unbleached or bleached
	5512.91.000	Other woven fabrics of synthetic staple fibres, unbleached or bleached
129	5513.11	-- Of polyester staple fibres, plain weave
	5513.11.000	Woven fabrics, <85% by weight of polyester staple fibre plain weave mixed with cotton of weight < 170 g/m ² , unbleached or bleached
130	5513.12	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	5513.12.000	Woven fabrics, <85% by weight of 3 or 4 thread twill of polyester staple fibre mixed with cotton of weight <170 g/m ² , unbleached/bleached
131	5513.13	-- Other woven fabrics of polyester staple fibres
	5513.13.000	Other woven fabrics of polyester staple fibres mixed with cotton of weight < 170 g/m ² , unbleached or bleached
132	5514.11	-- Of polyester staple fibres, plain weave

NO.	HS CODE	DESCRIPTION
	5514.11.000	Woven fabrics, <85% by weight of polyester staple fibre plain weave mixed with cotton of weight > 170 g/m ² , unbleached or bleached
133	5514.12	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	5514.12.000	Woven fabrics, <85% by weight of 3 or 4 thread twill of polyester staple fibres mixed with cotton of weight > 170 g/m ² , unbleached/bleached
134	5514.13	-- Other woven fabrics of polyester staple fibres
	5514.13.000	Other woven fabrics of polyester staple fibres mixed with cotton of weight > 170 g/m ² , unbleached or bleached
135	5514.21	-- Of polyester staple fibres, plain weave
	5514.21.000	Woven fabrics, < 85% by weight of polyester staple fibre plain weave mixed with cotton of weight > 170 g/m ² , dyed
136	5515.11	-- Mixed mainly or solely with viscose rayon staple fibres
	5515.11.000	Other woven fabrics of polyester staple fibres mixed mainly or solely with viscose rayon staple fibres
137	5806.31	-- Of cotton
	5806.31.100	Curtain tapes of cotton
138	6001.10	- "Long pile" fabrics
	6001.10.000	Pile fabrics including long pile fabrics
139	6001.21	-- Of cotton
	6001.21.000	Looped pile fabrics of cotton
140	6001.22	-- Of man-made fibres
	6001.22.000	Looped pile fabrics of man-made fibres
141	6001.29	-- Of other textile materials
	6001.29.000	Looped pile fabrics of other textile materials
142	6001.91	-- Of cotton
	6001.91.000	Other pile fabrics of cotton
143	6001.92	-- Of man-made fibres
	6001.92.000	Other pile fabrics of man-made fibres
144	6001.99	-- Of other textile materials
	6001.99.000	Other pile fabrics of other textile materials
145	6103.19	-- Of other textile materials
	6103.19.000	Men's or boys' suits, knitted or crocheted of other textile materials
146	6103.42	-- Of cotton
	6103.42.000	Men's or boys' trousers, bib & brace overalls, breeches & shorts, knitted or crocheted of cotton
147	6103.43	-- Of synthetic fibres
	6103.43.000	Men's or boys' trousers, bib & brace overalls, breeches & shorts, knitted or crocheted of synthetic fibres
148	6103.49	-- Of other textile materials
	6103.49.000	Men's or boys' trousers, bib & brace overalls, breeches & shorts, knitted or crocheted of other textile materials
149	6104.12	-- Of cotton
	6104.12.000	Women's or girls' suits knitted or crocheted, of cotton
150	6104.13	-- Of synthetic fibres
	6104.13.000	Women's or girls' suits knitted or crocheted, of synthetic fibres
151	6104.42	-- Of cotton
	6104.42.000	Women's or girls' dresses, knitted or crocheted of cotton
152	6104.43	-- Of synthetic fibres

NO.	HS CODE	DESCRIPTION
	6104.43.000	Women's or girls' dresses, knitted or crocheted of synthetic fibres
153	6104.69	-- Of other textile materials
	6104.69.000	Women's or girls' trousers, bib & brace overalls, breeches & shorts, knitted or crd of other textile materials
154	6105.10	- Of cotton
	6105.10.000	Men's or boys' shirts, knitted or crocheted of cotton
155	6105.20	- Of man-made fibres
	6105.20.000	Men's or boys' shirts, knitted or crocheted of man-made fibres
156	6105.90	- Of other textile materials
	6105.90.000	Men's or boys' shirts, knitted or crocheted of other textile materials
157	6106.10	- Of cotton
	6106.10.000	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted of cotton
158	6106.90	- Of other textile materials
	6106.90.000	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted of other textile materials
159	6107.11	-- Of cotton
	6107.11.000	Men's or boys' underpants & briefs, knitted or crocheted of cotton
160	6107.19	-- Of other textile materials
	6107.19.000	Men's or boys' underpants & briefs, knitted or crocheted of other textile materials
161	6108.21	-- Of cotton
	6108.21.000	Women's or girls' briefs & panties, knitted or crocheted of cotton
162	6108.22	-- Of man-made fibres
	6108.22.000	Women's or girls' briefs & panties, knitted or crocheted of man-made fibres
163	6111.20	- Of cotton
	6111.20.000	Babies' garments and clothing accessories, knitted or crocheted of cotton
164	6116.99	-- Of other textile materials
	6116.99.000	Mittens and mitts, knitted or crocheted of other textile materials
165	6203.42	-- Of cotton
	6203.42.000	Trousers, bib and brace overalls, breeches and overalls, breeches and or boys
166	6205.20	- Of cotton
	6205.20.000	Men's or boys' shirts of cotton
167	6205.90	- Of other textile materials
	6205.90.000	Men's or boys' shirts of other textile materials
168	6206.90	- Of other textile materials
	6206.90.000	Women's or girls' blouses, shirts and shirt-blouses, of other textile materials
169	6207.11	-- Of cotton
	6207.11.000	Men's or boys' underpants and briefs of cotton
170	6207.19	-- Of other textile materials
	6207.19.000	Men's or boys' underpantsand briefs of other textile materials
171	6209.20	- Of cotton
	6209.20.000	Babies' garments and clothing accessories of cotton
172	6209.30	- Of synthetic fibres
	6209.30.000	Babies' garments and clothing accessories of synthetic fibers

NO.	HS CODE	DESCRIPTION
173	6402.99	-- Other
	6402.99.000	Other footwear, other than covering the ankle
174	6404.20	- Footwear with outer soles of leather or composition leather
	6404.20.000	Footwear with outer soles of leather or composition leather
175	6907.10	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm
	6907.10.100	Unglazed floor, hearth and wall tiles, whether or not rectangular wall tiles, whether or not rectangular of which is < 7 cm
176	6907.90	- Other
	6907.90.100	Glazed floor, hearth and wall tiles, whether or not rectangular wall tiles, whether or not rectangular of which is > 7 cm
177	6908.10	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm
	6908.10.100	Glazed floor, hearth and wall tiles, whether or not rectangular wall tiles, whether or not rectangular of which if < 7 cm
178	6908.90	- Other
	6908.90.100	Glazed floor, hearth and wall tiles, in a square wall tiles, in a square more than 7 cm
179	7207.11	-- Of rectangular (including square) cross-section, the width measuring less than twice the thickness
	7207.11.900	Other semi-finished products of iron or non-alloy steel of rectangular or square cross-section by weight < 0.25% of carbon
180	7207.12	-- Other, of rectangular (other than square) cross-section
	7207.12.900	Other semi-finished products of iron or non-alloy steel of rectangular other than square cross-section by weight < 0.25% of carbon
181	7207.19	-- Other
	7207.19.900	Other semi-finished products of iron or non-alloy steel of other than rectangular or square cross-section by weight < 0.25% of carbon
182	7207.20	- Containing by weight 0.25% or more of carbon
	7207.20.910	Other semi-finished products of iron or non-alloy steel other than tinplate bars containing by weight more than 0.6% of carbon
183	7213.10	- Containing indentations, ribs, grooves or other deformations produced during the rolling process
	7213.10.000	Bars & rods, hot-rolled, in irregularly wound coils-iron of non-alloy steel containing indentations, ribs, grooves & other deformations during the rolling process
184	7213.20	- Other, of free-cutting steel
	7213.20.000	Bars & rods, hot-rolled, in irregularly wound coils- of iron or non-alloy steel of free-cutting steel
185	7213.91	-- Of circular cross-section measuring less than 14mm in diameter
	7213.91.000	Other bars & rods, hot-rolled, in wound coils, of iron or non-alloy steel, of circular cross- sec measuring < 14 mm in diameter
186	7213.99	-- Other
	7213.99.000	Other bars & rods, hot-rolled, in wound coils, of iron or non-alloy steel, of circular cross-section measuring > 14 mm in diameter
187	7214.10	- Forged
	7214.10.110	Forged bars/rods of iron or non-alloy steel, hot-rolled, containing by weight 0.6% more of carbon: round

NO.	HS CODE	DESCRIPTION
	7214.10.910	Forged bars/rods of iron or non-alloy steel, hot-rolled, containing by weight 0.6% less of carbon: round
188	7214.20	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling
	7214.20.110	Deformed bars & rods of iron/non-alloy steel, hot-rolled, containing by weight 0.6% more of carbon: round
	7214.20.910	Deformed bars & rods of iron/non-alloy steel, hot-rolled, containing by weight 0.6 & less of carbon: round
189	7214.30	- Other, of free-cutting steel
	7214.30.100	Round bars & rods of iron/non-alloy steel, hot-rolled, including those twisted after rolling of free-cutting steel
190	7214.99	-- Other
	7214.99.110	Other bars & rods, of iron or non-alloy steel, containing by weight 0.6% or more of carbon: round
	7214.99.910	Other bars & rods, of iron or non-alloy steel, containing by weight < 0.6% or more of carbon: round
	7214.99.990	Other bars & rods, of iron or non-alloy steel, containing by weight < 0.6% or more of carbon: other than round
191	7215.10	- Of free-cutting steel, not further worked than cold-formed or cold-finished
	7215.10.100	Round bars & rods of iron or non-alloy steel of free-cutting steel, not further worked than cold-formed or cold-finished
192	7215.90	- Other
	7215.90.100	Other round bars & rods of iron/non-alloy steel
193	7218.99	-- Other
	7218.99.000	Semi-finished products of stainless steel, other than of rectangular (other than square) cross-section
194	7221.00	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.
	7221.00.000	Bars and rods, hot-rolled in irregularly wound coils, of stainless steel
195	7222.11	-- Of circular cross-section
	7222.11.000	Bars & rods, of stainless steel, not further worked than hot-rolled, hot-drawn or extruded, of circular cross-section
196	7222.20	- Bars and rods, not further worked than cold-formed or cold-finished
	7222.20.100	Round bars and rods of stainless steel, cold-formed or cold-finished
197	7224.90	- Other
	7224.90.000	Other semi-finished product of other alloy steel
198	7227.90	- Other
	7227.90.000	Bars and rods, hot-rolled in irregularly wound coils, of other alloy steel
199	7228.20	- Bars and rods, of silico-manganese steel
	7228.20.100	Round bars and rods of silico-manganese steel
200	7228.30	- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded
	7228.30.100	Round bars and rods of other alloy steel, hot-rolled or extruded
201	7228.60	- Other bars and rods
	7228.60.100	Other round bars and rods of other alloy steel
202	7305.11	-- Longitudinally submerged arc welded
	7305.11.000	Line pipe of a kind used for oil or gas pipelines, longitudinally submerged arc welded, of iron or steel

NO.	HS CODE	DESCRIPTION
203	7305.12	-- Other, longitudinally welded
	7305.12.000	Line pipe of a kind used for oil or gas pipelines, other longitudinally welded, of iron or steel
204	7305.19	-- Other
	7305.19.000	Other line pipe of a kind used for oil or gas pipelines, o/w welded, of iron or steel
205	7305.31	-- Longitudinally welded
	7305.31.000	Other tubes and pipes, longitudinally welded, circular cross-section, external diameter > 406.4 mm, of iron or steel
206	7305.39	-- Other
	7305.39.000	Other tubes and pipes, o/w welded, circular cross-section, external diameter > 406.4 mm. Of iron or steel
207	7305.90	- Other
	7305.90.000	Other tubes and pipes, o/w welded or riveted, circular cross-section, external diameter > 406.4 mm, of iron or steel
208	7306.10	- Line pipe of a kind used for oil or gas pipelines
	7306.10.000	Line pipe of a kind used for oil or gas pipelines, of iron or steel
209	7306.30	- Other, welded, of circular cross-section, of iron or non-alloy steel
	7306.30.000	Other tubes, pipes and hollow profiles, welded, of circular cross-section of iron or non-alloy steel
210	7306.40	- Other, welded, of circular cross-section, of stainless steel
	7306.40.000	Other tubes, pipes and hollow profiles, welded, of circular cross-section of stainless steel
211	7306.50	- Other, welded, of circular cross-section, of other alloy steel
	7306.50.000	Other tubes, pipes and hollow profiles, welded, of circular cross-section of other alloy steel
212	7306.60	- Other, welded, of non-circular cross-section
	7306.60.000	Tubes, pipes & hollow profiles, welded, of non- circular cross-section
213	7306.90	- Other
	7306.90.000	Other tubes, pipes and hollow profiles, of iron or steel
214	8426.11	-- Overhead travelling cranes on fixed support
	8426.11.000	Overhead travelling cranes on fixed support
215	8426.12	-- Mobile lifting frames on tyres and straddle carriers
	8426.12.000	Mobile lifting frames on tyres and straddle carriers
216	8426.19	-- Other
	8426.19.100	Bridge cranes
	8426.19.200	Other gantry cranes
	8426.19.900	Transporter cranes and lifting frames
217	8426.20	- Tower cranes
	8426.20.000	Tower cranes
218	8426.30	- Portal or pedestal jib cranes
	8426.30.000	Portal or pedestal jib cranes
219	8426.41	-- On tyres
	8426.41.000	Other machinery, self-propelled, on tyres
220	8426.49	-- Other
	8426.49.000	Other machinery without tyres, self-propelled
221	8426.91	-- Designed for mounting on road vehicles
	8426.91.000	Other machinery designed for mounting on road vehicles
222	8426.99	-- Other

NO.	HS CODE	DESCRIPTION
	8426.99.000	Other machinery fitted with a crane
223	8427.10	- Self-propelled trucks powered by an electric motor
	8427.10.000	Self-propelled trucks powered by an electric motor
224	8427.20	- Other self-propelled trucks
	8427.20.000	Other self-propelled trucks
225	8427.90	- Other trucks
	8427.90.000	Other trucks fitted with lifting or handling equipment
226	8428.10	- Lifts and skip hoists
	8428.10.100	Lifts
227	8429.11	-- Track laying
	8429.11.000	Track-laying, bulldozers and angledozers
228	8429.19	-- Other
	8429.19.000	Other bulldozers and angledozers
229	8429.20	- Graders and levellers
	8429.20.000	Graders and levellers
230	8429.30	- Scrapers
	8429.30.000	Scrapers, self-propelled
231	8429.40	- Tamping machines and road rollers
	8429.40.110	Road rollers, vibratory
	8429.40.190	Road rollers, other than vibratory
	8429.40.200	Tamping machines
232	8429.51	-- Front-end shovel loaders
	8429.51.000	Front-end shovel loaders
233	8429.52	-- Machinery with a 360° revolving superstructure
	8429.52.000	Machinery with a 360° revolving super structure
234	8429.59	-- Other
	8429.59.000	Other mechanical shovels, excavators and shovel loaders, self-propelled
235	8430.10	- Pile-drivers and pile-extractors
	8430.10.000	Pile-drivers and pile-extractors
236	8430.31	-- Self-propelled
	8430.31.000	Coal or rock cutters and tunnelling machinery, self-propelled
237	8430.39	-- Other
	8430.39.000	Coal or rock cutters and tunnelling machinery, other than self-propelled
238	8430.41	-- Self-propelled
	8430.41.000	Boring or sinking machinery, self-propelled
239	8430.49	-- Other
	8430.49.110	Wellhead module, for use in oil drilling operations
	8430.49.120	Integrated production module, for use in oil drilling operations
	8430.49.900	Other boring or sinking machinery, other than self-propelled
240	8430.50	- Other machinery, self-propelled
	8430.50.000	Other machinery, self-propelled
241	8430.61	-- Tamping or compacting machinery
	8430.61.000	Tamping or compacting machinery, not self-propelled
242	8430.69	-- Other
	8430.69.000	Other machineries, not self-propelled
243	8431.10	- Of machinery of heading 84.25

NO.	HS CODE	DESCRIPTION
	8431.10.000	Parts for pulley tackle & hoist other than skip hoists
244	8431.20	- Of machinery of heading 84.27
	8431.20.100	Parts for self-propelled trucks powered by an electric motor and other self-propelled trucks
	8431.20.200	Parts for trucks fitted with lifting or handling equipment
	8431.20.900	Other parts for fork-lift trucks
245	8431.41	-- Buckets, shovels, grabs and grips
	8431.41.100	Parts of buckets,shovels, grabs & grips for heading no. 84.26
	8431.41.900	Parts of buckets,shovels, grabs & grips, other
246	8431.42	-- Bulldozer or angledozer blades
	8431.42.000	Parts for bulldozer or angledozer blades
247	8431.43	-- Parts of boring or sinking machinery of subheading 8430.41 or 8430.49
	8431.43.000	Parts for boring or sinking machinery
248	8431.49	-- Other
	8431.49.100	Parts for road rollers, vibratory and others
	8431.49.210	Parts for straddle carriers & crane trucks on tyres
	8431.49.290	Parts for mobile lifting frames on tyres
	8431.49.900	Other parts of machinery
249	8524.99	-- Other
	8524.99.900	Other recorded media, for other than use in computers or compact discs
250	8528.12	-- Colour
	8528.12.111	Colour television receivers,mains operated, with screen of 41.6 cm and below
251	8544.20	- Co-axial cable and other co-axial electric conductors
	8544.20.100	Co-axial cable and other co-axial electric conductors, of natural or synthetic rubber insulated
	8544.20.200	Co-axial cable and other co-axial electric conductors, plastic insulated
252	8544.30	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships
	8544.30.100	Natural or synthetic rubber insulated
253	8544.41	-- Fitted with connectors
	8544.41.220	Power transfer wire, cables, bars, strips, etc. With connectors, plastic insulated for voltage not exceeding 80 V
	8544.41.920	Other insulated electric wire cables, fitted with connectors, plastic insulated for voltage not exceeding 80 V
254	8544.49	-- Other
	8544.49.220	Power transfer wire, cable bars, strip, etc. , not fitted with connectors, plastic insulated, for voltage not exceeding 80 V
255	8544.51	-- Fitted with connectors
	8544.51.220	Power transfer wire, cables, etc., fitted with connectors, plastic insulated, for voltage exd 80 V but not exceeding 1000 V
	8544.51.920	Other insulated electric wire, cables, fitted with connectors, plastic insulated, for voltage exd 80 V but not exceeding 1000 V
256	8544.59	-- Other
	8544.59.220	Power transfer wire, cable, bars, strip, etc., plastic insulated
257	8544.60	- Other electric conductors, for a voltage exceeding 1,000V

NO.	HS CODE	DESCRIPTION
	8544.60.120	Power transfer wire, cable, bars, strips, etc, plastic insulated, for a voltage exceeding 1000 V
258	8701.20	- Road tractors for semi-trailers
	8701.20.220	Road tractors for semi-trailers, completely built-up, old
259	8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)
	8702.10.110	Motor vehicle for the transport of 10 or more persons, including the driver: motor buses, with compression-ignition engine (diesel or semi-diesel), completely knocked down (CKD)
	8702.10.121	Motor vehicle for the transport of 10 or more persons, including the driver motor buses, with compression-ignition engine (diesel or semi-diesel), completely built-up (CBU): new
	8702.10.122	Motor vehicle for the transport of 10 or more persons, including the driver, motor buses, with compression-ignition engine (diesel or semi-diesel), CBU: old
	8702.10.910	Other motor vehicle for the transport of 10 or more persons, including the driver, other than motor buses, with compression-ignition engine (diesel/s-diesel), other, CKD
	8702.10.990	Other motor vehicle for the transport of 10 or more persons, including the driver, other than motor buses, with compression-ignition engine (diesel/s-diesel), other, CBU
260	8702.90	- Other
	8702.90.110	Other motor buses, other than with compression-ignition engine (diesel or semi-diesel), CKD
	8702.90.121	Other motor buses, other than with compression-ignition engine (diesel or semi-diesel), CBU: new
	8702.90.122	Other motor buses, other than with compression-ignition engine (diesel or semi-diesel), CBU: old
	8702.90.910	Other motor vehicle for the transport of 10 or more persons, including the driver, other than motor buses, other than with compression-ignition engine, other, CKD
	8702.90.990	Other motor vehicle for the transport of 10 or more persons, including the driver, other than motor buses, other than with compression-ignition engine, other, CBU
261	8703.21	-- Of a cylinder capacity not exceeding 1,000 cc
	8703.21.210	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8703.21 910, 8703.21 921 and 8703.21 922): CKD
262	8703.22	-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc
	8703.22.210	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8703.22 910, 8703.22 921 and 8703.22 922):
263	8703.23	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc
	8703.23.211	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8702.23 911 to 8703.23 934): CKD: of a cylinder capacity less than 1,800 cc
	8703.23.212	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8702.23 911 to 8703.23 934): CKD: of a cylinder capacity 1,800 cc but less than 2,000 cc

NO.	HS CODE	DESCRIPTION
	8703.23.213	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8702.23 911 to 8703.23 934): CKD: of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.23.214	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8702.23 911 to 8703.23 934): CKD: of a cylinder capacity 2,500 cc but not exceeding 3,000 cc
	8703.23.311	Motor cars (including station wagons, sports cars and racing cars): CKD : of a cylinder capacity less than 2,000 cc
	8703.23.312	Motor cars (including station wagons, sports cars and racing cars): CKD: of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.23.313	Motor cars (including station wagons, sports cars and racing cars): CKD: of a cylinder capacity 2,500 cc but not exceeding 3,000 cc
	8703.23.911	Other: motor vehicles including station wagons and racing cars, with spark-ignition engine CKD: of a cylinder capacity less than 1,800 cc
	8703.23.912	Other: motor vehicles including station wagons and racing cars, with spark-ignition engine CKD: of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.23.913	Other: motor vehicles including station wagons and racing cars, with spark-ignition engine CKD: of a cylinder capacity 2000 cc but less than 2,500 cc
	8703.23.914	Other: motor vehicles including station wagons and racing cars, with spark-ignition engine CKD: of a cylinder capacity 2500 cc but less than 3,000 cc
264	8703.24	-- Of a cylinder capacity exceeding 3,000 cc
	8703.24.210	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading Nos. 8703.24 910, 8703.24 921 and 8703.24 922)
	8703.24.310	Motor cars (including station wagons, sports cars and racing cars): CKD
	8703.24.910	Motor cars (including station wagons, sports cars and racing cars): CKD; others
265	8703.31	-- Of a cylinder capacity not exceeding 1,500 cc
	8703.31.210	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading Nos. 8703.31 910, 8703.31 921 and 8703.31 922):
	8703.31.310	Motor cars (including station wagons, sports cars and racing cars): CKD
	8703.31.910	Motor cars (including station wagons, sports cars and racing cars): CKD, others
266	8703.32	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc
	8703.32.211	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading nos. 8703.32 911 to 8703.32 933): CKD
	8703.32.212	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading nos. 8703.32 911 to 8703.32 933): CKD
	8703.32.213	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading nos. 8703.32 911 to 8703.32 933): CKD
	8703.32.311	Motor cars (including station wagons, sports cars and racing cars):

NO.	HS CODE	DESCRIPTION
		CKD: of a cylinder capacity less than 2,000 cc
	8703.32.312	Motor cars (including station wagons, sports cars and racing cars): CKD: of a cylinder capacity 2,000 cc but not exceeding 2,500 cc
	8703.32.911	Motor cars (including station wagons, sports cars and racing cars): other: CKD: of a cylinder capacity less than 1,800
	8703.32.912	Motor cars (including station wagons, sports cars and racing cars): other CKD: of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.32.913	Motor cars (including station wagons, sports cars and racing cars): other CKD: of a cylinder capacity 2,000cc but not exceeding 2,500cc
267	8703.33	-- Of a cylinder capacity exceeding 2,500cc
	8703.33.210	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading nos. 8703.33 910 to 8703.33 932): CKD
	8703.33.311	Motor cars (including station wagon, sports cars and racing cars): CKD: of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc
	8703.33.312	Motor cars (including station wagon, sports cars and racing cars): CKD: of a cylinder capacity 3000 cc and above
	8703.33.910	Motor cars (including station wagon, sports cars and racing cars): CKD: others
268	8703.90	- Other
	8703.90.211	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading nos. 8703.90 911 to 8703.90 935): CKD:
	8703.90.212	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading nos. 8703.90 911 to 8703.90 935): CKD:
	8703.90.213	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading nos. 8703.90 911 to 8703.90 935): CKD:
	8703.90.214	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading nos. 8703.90 911 to 8703.90 935): CKD:
	8703.90.310	Motor cars (including station wagons, sports cars and racing cars): electric-powered;
	8703.90.321	Motor cars (including station wagons, sports cars and racing cars): other: CKD: of a cylinder capacity less than 2,000 cc
	8703.90.322	Motor cars (including station wagons, sports cars and racing cars): other: CKD: of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.323	Motor cars (including station wagons, sports cars and racing cars): other: CKD: of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.90.324	Motor cars (including station wagons, sports cars and racing cars): other: CKD: of a cylinder capacity 3,000 cc and above
	8703.90.911	Other: CKD: of a cylinder capacity less than 1,800 cc
	8703.90.912	Other: CKD: of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.90.913	Other: CKD: of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.914	Other: CKD: of a cylinder capacity 2,500 cc and above
269	8704.10	- Dumpers designed for off-highway use
	8704.10.211	Dumpers designed for off- highway use, g.v.w. not exceeding 38 tonnes, CBU: new

NO.	HS CODE	DESCRIPTION
	8704.10.311	Dumpers designed for off- highway use, g.v.w. exceeding 38 tonnes, CBU: new
270	8704.21	-- Gross vehicle weight not exceeding 5t
	8704.21.100	Other vehicles, with compression-ignition engine, g.v.w. not exceeding 5 tonnes, CKD
	8704.21.210	Other vehicles, with compression-ignition engine, g.v.w. not exceeding 5 tonnes, CBU, new
271	8704.22	-- g.v.w exceeding 5t but not exceeding 20t
	8704.22.100	Other vehicels, with compression-ignition engine, g.v.w. > 5 tonnes but not exceeding 20 tonnes, CKD
	8704.22.210	Other vehicles, with compression-ignition engine, g.v.w. > 5 tonnes but not exceeding 20 tonnes, CBU, new
272	8704.23	-- g.v.w exceeding 20t
	8704.23.100	Other vehicles, with compression-ignition engine, g.v.w. exceeding 20 tonnes, CKD
	8704.23.210	Other vehicles, with compression-ignition engine, g.v.w. exceeding 20 tonnes, CBU, new
273	8704.31	-- g.v.w. not exceeding 5 tonnes
	8704.31.100	Other vehicles, with spark-ignition engine, g.v.w. not exceeding 5 tonnes, CKD
	8704.31.210	Other vehicles, with spark-ignition engine, g.v.w. not exceeding 5 tonnes, CBU, new
274	8704.32	-- g.v.w. exceeding 5 tonnes
	8704.32.100	Other vehicles, with spark-ignition engine, g.v.w. exceeding 5 tonnes, CKD
	8704.32.210	Other vehicles, with spark-ignition engine, g.v.w. > 5 tonnes, CBU, new
275	8704.90	- Other
	8704.90.100	Other vehicles, CKD
	8704.90.210	Other vehicles. CBU, new
276	8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50cc
	8711.10.910	Motorcycles, of a cylinder capacity not exceeding 50 cc, CKD
	8711.10.921	Motorcycles, of a cylinder capacity not exceeding 50 cc, CBU, new
	8711.10.929	Motorcycles, of a cylinder capacity not exceeding 50 cc, CBU, other
277	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50cc but not exceeding 250cc
	8711.20.911	Motorcycles, with reciprocating internal combustion piston engine of a cylinder capacity not exceeding 150 cc,CKD
	8711.20.912	Motorcycles, with reciprocating internal combustion piston engine of a cylinder capacity exceeding 150cc but not exceeding 200 cc,CKD
	8711.20.913	Motorcycles, with reciprocating internal combustion piston engine of a cylinder capacity exceeding 200cc but not exceeding 250 cc,CKD
278	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250cc but not exceeding 500cc
	8711.30.200	Motorcycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc, CKD
	8711.30.310	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc, CBU, new

NO.	HS CODE	DESCRIPTION
	8711.30.390	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc, but not exceeding 500 cc, CBU, other
279	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding 800cc
	8711.40.200	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc, but not exceeding 800 cc, CKD,
	8711.40.310	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc, but not exceeding 800 cc, CBU, new
	8711.40.390	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc, but not exceeding 800 cc, CBU, other
280	8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800cc
	8711.50.200	Motor cycles with reciprocating internal combustion piston engine. Of a cylinder capacity exceeding 800 cc, CKD
	8711.50.310	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc, CBU, new
	8711.50.390	Motor cycles with reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc, CBU, old
281	8711.90	- Other
	8711.90.911	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity not exceeding 150 cc, CKD.
	8711.90.912	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 150 cc but not exceeding 200cc, CKD.
	8711.90.913	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 200 cc but not exceeding 250cc, CKD.
	8711.90.914	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500cc, CKD.
	8711.90.915	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800cc, CKD.
	8711.90.916	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc CKD.
	8711.90.923	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 150 cc but not exceeding 200cc, CBU, new.
	8711.90.924	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 200 cc but not exceeding 250cc, CBU, new.
	8711.90.925	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500cc, CBU, new.
	8711.90.926	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800cc, CBU, new.
	8711.90.927	Motor cycles, other than with reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc, CBU, new.

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

(g) Myanmar:

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

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

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

NO.	HS CODE	DESCRIPTION
	1601.00.1990	----- Other
	1601.00.9000	- Other-
25	1602.39	-- Other
	1602.39.0010	----- In airtight containers
	1602.39.0090	----- Other
26	1602.49	-- Other, including mixtures
	1602.49.10	--- Luncheon meat
	1602.49.1010	----- In airtight containers
	1602.49.1090	----- Other
	1602.49.90	--- Other-
	1602.49.9010	----- In airtight containers
	1602.49.9090	----- Other
27	1602.50	- Of bovine animals
	1602.50.10	-- Corned beef-
	1602.50.1010	----- In airtight containers
	1602.50.1090	----- Other
	1602.50.90	-- Other-
	1602.50.9010	----- In airtight containers
	1602.50.9090	----- Other
28	1602.90	- Other, including preparations of blood of any animal
	1602.90.1000	-- Canned mutton curry
	1602.90.90	-- Other-
	1602.90.9010	----- Mutton
	1602.90.9090	----- Other
29	1604.11	-- Salmon
	1604.11.1000	--- In airtight containers
30	1604.12	-- Herrings
	1604.12.1000	--- In airtight containers
31	1604.13	-- Sardines, sardinella and brisling or sprats
	1604.13.1100	---- In airtight containers
	1604.13.9100	---- In airtight containers
32	1604.14	-- Tunas, skipjack and bonito (Sarda spp.)
	1604.14.1000	--- In airtight containers
33	1604.15	-- Mackerel
	1604.15.1000	--- In airtight containers
34	1604.16	-- Anchovies
	1604.16.1000	--- In airtight containers
35	1604.19	-- Other
	1604.19.1000	--- In airtight containers
36	1604.20	- Other prepared or preserved fish
	1604.20.91	--- In airtight containers
	1604.20.9110	----- Fish paste (Ngapi)
	1604.20.9190	----- Other
37	1604.30	- Caviar and caviar substitutes
	1604.30.1000	-- In airtight containers
38	1605.10	- Crab
	1605.10.0010	----- In airtight containers
	1605.10.0090	----- Other

NO.	HS CODE	DESCRIPTION
39	1605.20	- Shrimps and prawns
	1605.20.1000	-- Shrimps paste-
	1605.20.90	-- Other-
	1605.20.9010	----- Prawn paste (ngapi)
	1605.20.9020	----- In airtight containers, other than prawn paste (ngapi)
	1605.20.9090	----- Other
40	1605.30	- Lobster
	1605.30.0010	----- In airtight containers
	1605.30.0090	----- Other
41	1605.40	- Other crustaceans
	1605.40.0010	----- In airtight containers
	1605.40.0090	----- Other
42	1605.90	- Other
	1605.90.10	-- Abalone
	1605.90.1010	----- In airtight containers
	1605.90.1090	----- Other
	1605.90.90	-- Other-
	1605.90.9010	----- In airtight containers
	1605.90.9090	----- Other
43	1701.11	-- Cane sugar
	1701.11.0000	-- Cane sugar
44	1701.12	-- Beet sugar
45	1704.10	- Chewing gum, whether or not sugar-coated
46	1704.90	- Other
	1704.90.1000	-- Medicated sweets
	1704.90.2000	-- White chocolate
	1704.90.9000	-- Other-
47	1806.20	- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg
	1806.20.1000	-- Chocolate confectionery in blocks, slabs or bars
	1806.20.9000	-- Other
48	1806.31	-- Filled
	1806.31.1000	--- Chocolate confectionery in blocks, slabs or bars
	1806.31.9000	--- Other
49	1806.32	-- Not filled
	1806.32.1000	--- Chocolate confectionery in blocks, slabs or bars
	1806.32.9000	--- Other
50	1806.90	- Other
	1806.90.1000	-- Chocolate confectionery in tablets or pastilles
	1806.90.2000	-- Food preparations of flour, meal, starch or malt extract, containing 40% or more but less than 50% by weight of cocoa and food preparations of goods of headings 04.01 to 04.04, containing 5% or more but less than 10% by weight of cocoa, specially prepared for infant use, not put up for retail sale
	1806.90.3000	-- Other food preparations of flour, meal, starch or malt extract, containing 40% or more but less than 50% by weight of cocoa; other food preparations of goods of headings 04.01 to 04.04, containing 5% or more but less than 10% by weight of cocoa; preparations of cereals containing 6% but not more than 8% by

NO.	HS CODE	DESCRIPTION
		weight of cocoa
	1806.90.9000	-- Other
51	1902.11	-- Containing eggs
52	1902.19	-- Other
	1902.19.1000	--- Bean vermicelli (tang hoon)
	1902.19.2000	--- Rice vermicelli (bee hoon)
	1902.19.90	--- Other
		----- Vermicelli:
	1902.19.9011	----- Of wheat flour
	1902.19.9019	----- Other
	1902.19.9090	----- Other
53	1902.30	- Other pasta
	1902.30.1000	-- Instant noodles
	1902.30.9000	-- Other
54	1905.31	-- Sweet biscuits
	1905.31.1000	--- Not containing cocoa
	1905.31.2000	--- Containing cocoa
55	1905.32	-- Waffles and wafers
	1905.32.1000	--- Waffles
	1905.32.2000	--- Wafers
56	1905.90	- Other
	1905.90.1000	-- Unsweetened teething biscuits
	1905.90.2000	-- Other unsweetened biscuits
	1905.90.3000	-- Cakes
	1905.90.4000	-- Pastries
	1905.90.5000	-- Bakery products made without flour
	1905.90.6000	-- Empty cachets of a kind suitable for pharmaceutical use
	1905.90.7000	-- Communion wafers, sealing wafers, rice paper and similar products
	1905.90.8000	-- Other crisp savoury food products
	1905.90.9000	-- Other
57	2001.10	- Cucumbers and gherkins
58	2001.90	- Other
	2001.90.1000	-- Onions
	2001.90.9000	-- Other
59	2002.10	- Tomatoes, whole or in pieces
60	2002.90	- Other
	2002.90.1000	-- Tomato paste
	2002.90.9000	-- Other
61	2003.10	- Mushrooms of the genus Agaricus
62	2003.20	- Truffles
63	2004.10	- Potatoes
64	2004.90	- Other vegetables and mixtures of vegetables
	2004.90.1000	-- Infant food
	2004.90.2000	-- Other preparations of sweet corn
	2004.90.9000	-- Other

NO.	HS CODE	DESCRIPTION
65	2005.10	- Homogenised vegetables
66	2005.20	- Potatoes
	2005.20.1000	-- Chips and sticks
	2005.20.9000	-- Other
67	2005.40	- Peas (Pisum sativum)
68	2005.51	-- Beans, shelled
69	2005.59	-- Other
70	2005.60	- Asparagus
71	2005.70	- Olives
72	2005.80	- Sweet corn (Zea mays var. saccharata)
73	2005.90	- Other vegetables and mixtures of vegetables
	2005.90.1000	-- Smoked garlic
	2005.90.9000	-- Other-
74	2006.00	Vegetables, fruit, nuts, fruit-peel and other parts of plants,preserved by sugar (drained, glacé or crystallised)
75	2008.11	-- Ground-nuts
	2008.11.10	--- Roasted nuts
	2008.11.1010	----- In airtight containers
	2008.11.1090	----- Other
	2008.11.20	--- Peanut butter
	2008.11.2010	----- In airtight containers
	2008.11.2090	----- Other
	2008.11.90	--- Other-
	2008.11.9010	----- In airtight containers
	2008.11.9090	----- Other
76	2008.19	-- Other, including mixtures
	2008.19.10	--- Cashew
	2008.19.1010	----- In airtight containers
	2008.19.1090	----- Other
	2008.19.90	--- Other-
		----- Nuts:
	2008.19.9011	----- In airtight containers
	2008.19.9019	----- Other
	2008.19.9090	----- Other
77	2008.20	- Pineapples
78	2008.30	- Citrus fruit
		-- Containing added sugar or other sweetening matter or spirits:
	2008.30.1100	--- In airtight containers
	2008.30.1900	--- Other-
		-- Other:
	2008.30.9100	--- In airtight containers
	2008.30.9900	--- Other-
79	2008.40	- Pears
		-- Containing added sugar or other sweetening matter or spirits:
	2008.40.1100	--- In airtight containers
	2008.40.1900	--- Other-
		-- Other:
	2008.40.9100	--- In airtight containers

NO.	HS CODE	DESCRIPTION
	2008.40.9900	--- Other-
80	2008.50	- Apricots
		-- Containing added sugar or other sweetening matter or spirits:
	2008.50.1100	--- In airtight containers
	2008.50.1900	--- Other-
		-- Other:
	2008.50.9100	--- In airtight containers
	2008.50.9900	--- Other-
81	2008.60	- Cherries
		-- Containing added sugar or other sweetening matter or spirits:
	2008.60.1100	--- In airtight containers
	2008.60.1900	--- Other-
		-- Other:
	2008.60.9100	--- In airtight containers
	2008.60.9900	--- Other-
82	2008.70	- Peaches, including nectarines
		-- Containing added sugar or other sweetening matter or spirits:
	2008.70.1100	--- In airtight containers
	2008.70.1900	--- Other-
		-- Other:
	2008.70.9100	--- In airtight containers
	2008.70.9900	--- Other-
83	2008.80	- Strawberries
		- Containing added sugar or other sweetening matter or spirits:
	2008.80.1100	--- In airtight containers
	2008.80.1900	--- Other-
		-- Other:
	2008.80.9100	--- In airtight containers
	2008.80.9900	--- Other-
		- Other, including mixtures other than those of subheading 2008.19:
84	2008.91	-- Palm hearts
85	2008.92	-- Mixtures
	2008.92.1000	--- Of stems, roots and other edible parts of plants-
		--- Other, containing added sugar or other sweetening matter or spirits:
	2008.92.2100	---- In airtight containers
	2008.92.2900	---- Other
		--- Other:
	2008.92.9100	---- In airtight containers
	2008.92.9900	---- Other
86	2008.99	-- Other
	2008.99.1000	--- Lychees
	2008.99.2000	--- Longans
	2008.99.3000	--- Of stems, roots and other edible parts of plants-
		--- Other, containing added sugar or other sweetening matter or spirits:
	2008.99.4100	---- In airtight containers
	2008.99.4900	---- Other

NO.	HS CODE	DESCRIPTION
		--- Other:
	2008.99.9100	---- In airtight containers
	2008.99.9900	---- Other
87	2009.11	-- Frozen
88	2009.19	-- Other
	2009.19.0010	----- Dehydrated
	2009.19.0090	----- Other
89	2009.21	-- Of a Brix value not exceeding 20
	2009.21.00	-- Of a Brix value not exceeding 20
	2009.21.0010	----- Dehydrated
	2009.21.0090	----- Other
90	2009.29	-- Other
	2009.29.0010	----- Dehydrated
	2009.29.0090	----- Other
91	2009.31	-- Of a Brix value not exceeding 20
92	2009.39	-- Other
93	2009.41	-- Of a Brix value not exceeding 20
94	2009.49	-- Other
95	2009.50	- Tomato juice
96	2009.61	-- Of a Brix value not exceeding 20
97	2009.69	-- Other
98	2009.71	-- Of a Brix value not exceeding 20
99	2009.79	-- Other
100	2009.80	- Juice of any other single fruit or vegetable
	2009.80.1000	-- Blackcurrant juice
	2009.80.9000	-- Other-
101	2009.90	- Mixtures of juices
102	2202.10	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured
	2202.10.1000	-- Sparkling mineral waters and aerated waters, flavoured
	2202.10.9000	-- Other
103	2203.00	Beer made from malt.
	2203.00.1000	- Stout and porter
	2203.00.9000	- Other, including ale
104	2204.10	- Sparkling wine
	2204.10.0010	----- Champagne
	2204.10.0090	----- Other
105	2204.21	-- In containers holding 2 litres or less
		--- Wine:
	2204.21.1100	---- Of an alcoholic strength by volume not exceeding 15% vol
	2204.21.1200	---- Of an alcoholic strength by volume exceeding 15% vol
		--- Grape must:
	2204.21.2100	---- Of an alcoholic strength by volume not exceeding 15% vol
	2204.21.2200	---- Of an alcoholic strength by volume exceeding 15% vol
106	2204.29	-- Other
		--- Wine:
	2204.29.1100	---- Of an alcoholic strength by volume not exceeding 15% vol
	2204.29.1200	---- Of an alcoholic strength by volume exceeding 15% vol

NO.	HS CODE	DESCRIPTION
		- - - Grape must:
	2204.29.2100	- - - - Of an alcoholic strength by volume not exceeding 15% vol
	2204.29.2200	- - - - Of an alcoholic strength by volume exceeding 15% vol
107	2204.30	- Other grape must
	2204.30.1000	- - Of an alcoholic strength by volume not exceeding 15% vol
	2204.30.2000	- - Of an alcoholic strength by volume exceeding 15% vol
108	2205.10	- In containers holding 2 litres or less
	2205.10.1000	- - Of an alcoholic strength by volume not exceeding 15% vol
	2205.10.2000	- - Of an alcoholic strength by volume exceeding 15% vol
109	2205.90	- Other
	2205.90.1000	- - Of an alcoholic strength by volume not exceeding 15% vol
	2205.90.2000	- - Of an alcoholic strength by volume exceeding 15% vol
110	2206.00	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.
	2206.00.1000	- Cider and perry-
	2206.00.2000	- Sake (rice wine)
	2206.00.3000	- Toddy-
	2206.00.4000	- Shandy of an alcoholic strength by volume exceeding 0.5% but not exceeding 1%
	2206.00.5000	- Shandy of an alcoholic strength by volume exceeding 1% but not exceeding 3%
	2206.00.9000	- Other, including mead
111	2207.10	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% or higher
112	2207.20	- Ethyl alcohol and other spirits, denatured, of any strength
		- - Denatured ethyl alcohol, including methylated spirits:
	2207.20.1100	- - - Ethyl alcohol strength by volume of exceeding 99% vol
	2207.20.1900	- - - Other-
	2207.20.9000	- - Other-
113	2208.20	- Spirits obtained by distilling grape wine or grape marc:
	2208.20.1000	- - Brandy of an alcoholic strength by volume not exceeding 46% vol
	2208.20.2000	- - Brandy of an alcoholic strength by volume exceeding 46% vol
	2208.20.3000	- - Other, of an alcoholic strength by volume not exceeding 46% vol
	2208.20.4000	- - Other, of an alcoholic strength by volume exceeding 46% vol
114	2208.30	- Whiskies
	2208.30.1000	- - Of an alcoholic strength by volume not exceeding 46% vol
	2208.30.2000	- - Of an alcoholic strength by volume exceeding 46% vol
115	2208.40	- Rum and tafia
	2208.40.1000	- - Of an alcoholic strength by volume not exceeding 46% vol
	2208.40.2000	- - Of an alcoholic strength by volume exceeding 46% vol
116	2208.50	- Gin and Geneva
	2208.50.1000	- - Of an alcoholic strength by volume not exceeding 46% vol
	2208.50.2000	- - Of an alcoholic strength by volume exceeding 46% vol
117	2208.60	- Vodka
	2208.60.1000	- - Of an alcoholic strength by volume not exceeding 46% vol
	2208.60.2000	- - Of an alcoholic strength by volume exceeding 46% vol

NO.	HS CODE	DESCRIPTION
118	2208.70	- Liqueurs and cordials
	2208.70.1000	-- Of an alcoholic strength by volume not exceeding 57% vol
	2208.70.2000	-- Of an alcoholic strength by volume exceeding 57% vol
119	2208.90	- Other
	2208.90.1000	-- Medicated samsu of an alcoholic strength by volume not exceeding 40% vol
	2208.90.2000	-- Medicated samsu of an alcoholic strength by volume exceeding 40% vol
	2208.90.3000	-- Other samsu of an alcoholic strength by volume not exceeding 40% vol
	2208.90.4000	--Other samsu of an alcoholic strength by volume exceeding 40% vol
	2208.90.5000	-- Arrack and pineapple spirit of an alcoholic strength by volume not exceeding 40% vol
	2208.90.6000	-- Arrack and pineapple spirit of an alcoholic strength by volume exceeding 40% vol
	2208.90.7000	-- Bitters and similar beverages of an alcoholic strength not exceeding 57% vol
	2208.90.8000	-- Bitters and similar beverages of an alcoholic strength exceeding 57% vol
	2208.90.90	-- Other-
	2208.90.9010	----- Brandies
	2208.90.9090	----- Other
120	2301.20	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic inver
121	2302.10	- Of maize (corn)
122	2302.20	- Of rice
123	2304.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil.
124	2305.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.
125	2306.90	- Other
	2306.90.9010	----- Of sesamum seeds
126	2402.20	- Cigarettes containing tobacco
	2402.20.1000	-- Beedies
	2402.20.9000	-- Other
127	2402.90	- Other
	2402.90.1000	-- Cigars, cheroots and cigarillos of tobacco substitutes-
	2402.90.2000	-- Cigarettes of tobacco substitutes
128	2501.00	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free- flowing agents; sea water.
	2501.00.1000	- Table salt
129	2523.90	- Other hydraulic cements
130	2922.42	-- Glutamic acid and its salts
	2922.42.1000	--- Glutamic acid
	2922.42.2000	--- Monosodium glutamate
	2922.42.9000	--- Other salts
131	3401.11	-- For toilet use, (including medicated products)
	3401.11.20	--- Bath soap

NO.	HS CODE	DESCRIPTION
	3401.11.3000	- - - Other, of felt or nonwovens, impregnated, coated or covered with soap or detergent
	3401.11.9000	- - - Other
132	3404.90	- Other
133	3703.20	- Other, for colour photography (polychrome)
	3703.20.1000	- - Photo typesetting paper
	3703.20.2000	- - Other, of paper
	3703.20.9000	- - Other
134	3917.10	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials
	3917.10.1000	- - Of hardened proteins
	3917.10.9000	- - Other
135	3917.21	- - Of polymers of ethylene
	3917.21.1000	- - - Porous tubes suitable for agricultural watering
	3917.21.9000	- - - Other
136	3917.22	- - Of polymers of propylene
	3917.22.1000	- - - Porous tubes suitable for agricultural watering
	3917.22.9000	- - - Other
137	3917.23	- - Of polymers of vinyl chloride
	3917.23.1000	- - - Porous tubes suitable for agricultural watering
	3917.23.9000	- - - Other
138	3917.29	- - Of other plastics
	3917.29.1000	- - - Porous tubes suitable for agricultural watering
	3917.29.9000	- - - Other
139	3917.31	- - Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa
	3917.31.1000	- - - Porous tubes suitable for agricultural watering
	3917.31.9000	- - - Other
140	3917.32	- - Other, not reinforced or otherwise combined with other materials, without fittings
	3917.32.1000	- - - Sausage and ham casings
	3917.32.2000	- - - Porous tubes suitable for agricultural watering
	3917.32.9000	- - - Other
141	3917.33	- - Other, not reinforced or otherwise combined with other materials, with fittings
	3917.33.1000	- - - Porous tubes suitable for agricultural watering
	3917.33.9000	- - - Other
142	3917.39	- - Other
	3917.39.1000	- - - Porous tubes suitable for agricultural watering
	3917.39.9000	- - - Other
143	3917.40	- Fittings
144	3918.10	- Of polymers of vinyl chloride
		- - Floor covering:
	3918.10.1100	- - - Tiles
	3918.10.1900	- - - Other
	3918.10.9000	- - Other
145	3918.90	- Of other plastics
		- - Floor covering:
	3918.90.1100	- - - Tiles, of polyethylene

NO.	HS CODE	DESCRIPTION
	3918.90.1200	--- Tiles, of other plastics
	3918.90.1300	--- Other, of polyethylene
	3918.90.1900	--- Other
		-- Other:
	3918.90.9100	--- Of polyethylene
	3918.90.9900	--- Other
146	3919.10	- In rolls of a width not exceeding 20 cm
		-- Of polymers of vinyl chloride:
	3919.10.1100	--- Tapes used in the manufacture of telephonic or electric wires
	3919.10.1900	--- Other
		-- Of polyethylene:
	3919.10.2100	--- Tapes used in the manufacture of telephonic or electric wires
	3919.10.2900	--- Other
	3919.10.9000	-- Other
147	3919.90	- Other
		-- of polymers of vinyl chloride:
	3919.90.1100	--- Tapes used in the manufacture of telephonic or electric wires
	3919.90.1900	--- Other
	3919.90.9000	-- Other
148	3920.10	- Of polymers of ethylene
	3920.10.1000	-- Tapes used in the manufacture of telephonic or electric wires
	3920.10.9000	-- Other
149	3920.20	- Of polymers of propylene
	3920.20.1000	-- Tapes used in the manufacture of telephonic or electric wires
	3920.20.2000	-- BOPP film
		-- Used as an adhesive by melting:
	3920.20.3100	--- Of polypropylene
	3920.20.3900	--- Other
	3920.20.9000	-- Other
150	3920.30	- Of polymers of styrene
	3920.30.1000	--- Of polypropylene
	3920.30.9000	-- Other
151	3920.43	-- Containing by weight not less than 6% of plasticisers
	3920.43.1000	--- Tapes used in the manufacture of telephonic or electric wires
	3920.43.9000	--- Other-
152	3920.49	-- Other:
	3920.49.1000	--- Tapes used in the manufacture of telephonic or electric wires
	3920.49.9000	--- Other-
153	3920.51	-- Of poly(methyl methacrylate)
154	3920.59	-- Other
155	3920.61	-- Of polycarbonates
	3920.61.1000	--- Film
	3920.61.2000	--- Used as an adhesive by melting
	3920.61.9000	--- Other
156	3920.62	-- Of poly(ethylene terephthalate)
	3920.62.1000	--- Film
	3920.62.2000	--- Used as an adhesive by melting
	3920.62.9000	--- Other

NO.	HS CODE	DESCRIPTION
157	3920.63	-- Of unsaturated polyesters
	3920.63.1000	--- Used as an adhesive by melting
	3920.63.9000	--- Other
158	3920.69	-- Of other polyesters
	3920.69.1000	--- Used as an adhesive by melting
	3920.69.9000	--- Other
159	3920.71	-- Of regenerated cellulose
	3920.71.1000	--- Cellophane film
	3920.71.2000	--- Viscose tear-off ribbon; foil
	3920.71.3000	--- Viscose film
	3920.71.4000	--- Used as an adhesive by melting
	3920.71.9000	--- Other
160	3920.72	-- Of vulcanised fibre
	3920.72.1000	--- Used as an adhesive by melting
	3920.72.9000	--- Other
161	3920.73	-- Of cellulose acetate
		--- Used as an adhesive by melting:
	3920.73.1100	---- Cellulose acetate, plasticized
	3920.73.1900	---- Other
	3920.73.9000	--- Other
162	3920.79	-- Of other cellulose derivatives
	3920.79.1000	--- Used as an adhesive by melting
	3920.79.9000	--- Other
163	3920.91	-- Of poly(vinyl butyral)
	3920.91.1000	--- Film of a kind used in safety glass, of a thickness between 0.38 mm and 0.76 mm, not exceeding 2 m in width
	3920.91.9000	--- Other
164	3920.92	-- Of polyamides
	3920.92.1000	--- Of nylon 6
	3920.92.2000	--- Used as an adhesive by melting
	3920.92.9000	--- Other
165	3920.93	-- Of amino-resins
		--- Used as an adhesive by melting:
	3920.93.1100	---- Of melamine resins; of other amino-resins (except urea resins)
	3920.93.1900	---- Other
	3920.93.9000	--- Other
166	3920.94	-- Of phenolic resins
	3920.94.1000	--- Phenol formaldehyde (bakelite) sheets
	3920.94.2000	--- Used as an adhesive by melting
	3920.94.9000	--- Other
167	3920.99	-- Of other plastics
	3920.99.1000	--- Corrugated sheets and plates
	3920.99.2000	--- Other fluorocarbon sheets
	3920.99.3000	--- Used as an adhesive by melting
	3920.99.9000	--- Other
168	3921.11	-- Of polymers of styrene
	3921.11.1000	--- Plates and sheets

NO.	HS CODE	DESCRIPTION
	3921.11.9000	--- Other
169	3921.12	-- Of polymers of vinyl chloride
		--- In plates and sheets forms:
	3921.12.1100	---- Tapes used in the manufacture of telephonic or electric wire
	3921.12.1900	---- Other
		--- Other:
	3921.12.9100	---- Tapes used in the manufacture of telephonic or electric wire-
	3921.12.9900	---- Other
170	3921.13	-- Of polyurethanes
	3921.13.1000	--- Plates and sheets
	3921.13.9000	--- Other
171	3921.14	-- Of regenerated cellulose
		--- Plates and sheets:
	3921.14.1100	---- Cellophane used in the manufactured of adhesive tapes
	3921.14.1200	---- Other, used in the manufacture of adhesive tape
	3921.14.1900	---- Other
		--- Other:
	3921.14.9100	---- Used in the manufacture of adhesive tape
	3921.14.9900	---- Other
172	3921.19	-- Of other plastic
		--- Plates and sheets:
	3921.19.1100	---- Tapes used in the manufacture of telephonic or electric wire
	3921.19.1900	---- Other
		--- Other:
	3921.19.9100	---- Tapes used in the manufacture of telephonic or electric wire
	3921.19.9900	---- Other
173	3921.90	- Other
	3921.90.1000	-- Tapes used in the manufacture of telephonic or electric wire
	3921.90.2000	-- Plates and sheets
	3921.90.9000	-- Other
174	3922.10	- Baths, shower-baths, sinks and wash-basins
175	3922.20	- Lavatory seats and covers
	3922.20.1000	-- Covers
	3922.20.9000	-- Other
176	3922.90	- Other
	3922.90.1000	-- Flushing water closets (lavatory pans) and urinals
	3922.90.2000	-- Parts of flushing cisterns
	3922.90.9000	-- Other
177	3923.10	- Boxes, cases, crates and similar articles
	3923.10.1000	-- Boxes used for cinematographic films, tapes, discs
	3923.10.9000	-- Other
178	3923.21	-- Of polymers of ethylene
	3923.21.1000	--- Aseptic bags with aluminium foil reinforcing material (excluding retort pouch)
	3923.21.9000	--- Other
179	3923.29	-- Of other plastics
	3923.29.1000	--- Aseptic bags with aluminium foil reinforcing material (excluding retort pouch)

NO.	HS CODE	DESCRIPTION
	3923.29.2000	- - - Laminated polypropylene bags of size 1000 mm x 1200 mm
	3923.29.9000	- - - Other
180	3923.30	- Carboys, bottles, flasks and similar articles
	3923.30.1000	- - Toothpaste tubes container
	3923.30.9000	- - Other
181	3923.40	- Spools, cops, bobbins and similar supports
	3923.40.1000	- - For sewing machines
	3923.40.2000	- - For cinematographic or photographic use
	3923.40.3000	- - For textile mills
	3923.40.9000	- - Other
182	3923.50	- Stoppers, lids, caps and other closures
	3923.50.1000	- - Actuator over caps
	3923.50.9000	- - Other
183	3923.90	- Other
184	3924.10	- Tableware and kitchenware
185	3924.90	- Other
	3924.90.1000	- - Bed pans, urinals (portable type) and chamber-pots
	3924.90.9000	- - Other
186	3925.10	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l
187	3925.20	- Doors, windows and their frames and thresholds for doors
188	3925.30	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof
189	3925.90	- Other
190	3926.10	- Office or school supplies
	3926.10.1000	- - School supplies
	3926.10.2000	- - Office supplies
191	3926.20	- Articles of apparel and clothing accessories (including gloves, mittens and mitts)
	3926.20.1000	- - Raincoats
	3926.20.2000	- - Gloves
	3926.20.3000	- - Babies' bib, shoulder pads or shields
	3926.20.4000	- - Aprons and other articles of apparel
	3926.20.5000	- - Articles of apparel used for the protection from chemical substances, radiation and fire
	3926.20.9000	- - Other, including belts
192	3926.30	- Fittings for furniture, coachwork or the like
193	3926.40	- Statuettes and other ornamental articles
194	3926.90	- Other
	3926.90.5300	- - - Transmission or conveyor belts or belting
	3926.90.1000	- - Floats for fishing nets
	3926.90.2000	- - Fans and handscreens, frames and handles therefor, and parts thereof
		- - Hygienic, medical and surgical articles:
	3926.90.3100	- - - Colostomy, ileostomy and urine bags
	3926.90.3200	- - - Plastic moulds with denture prints
	3926.90.3300	- - - Poison mosquito nets
	3926.90.3900	- - - Other
		- - Safety and protective devices:

NO.	HS CODE	DESCRIPTION
	3926.90.4100	--- Police shields
	3926.90.4200	--- Protective masks and similar articles for use in welding and similar work
	3926.90.4300	--- Noise reducing devices and covers for the ears; apparatus for measuring vapour of organic substances or of mercury
	3926.90.4400	--- Life saving cushions for protection of persons falling from heights
	3926.90.4900	--- Other
		-- Industrial articles:
	3926.90.5100	--- Oil spill booms
	3926.90.5200	--- Pipe or thread sealing tape
	3926.90.5400	--- Other, articles used in machinery
	3926.90.5500	--- Plastic J-hooks and bunch blocks for detonators
	3926.90.5900	--- Other
	3926.90.6000	-- Nipple former, breastshells, nipple shields, hand expression funnel, supplement nursing system, feeder (Haberman type)
	3926.90.7000	-- Corset busks and similar supports for articles of apparel or clothing accessories
		-- Other:
	3926.90.9100	--- Poultry feeders
	3926.90.9200	--- Cards for jewellery or small objects of personal adornment; beads; shoe lasts
	3926.90.9300	--- Racket strings of a length not exceeding 15 m put up for retail sale
	3926.90.9400	--- Reflected light nails
	3926.90.9500	--- Other articles of non-rigid cellular products
	3926.90.9600	--- Prayer beads
	3926.90.9900	--- Other
195	4401.10	- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms
196	4402.00	Wood charcoal (including shell and nut charcoal), whether or not agglomerated.
197	4403.10	- Treated with paint, stains, creosote or other preservatives
	4403.10.1000	-- Baulks
	4403.10.2000	-- Sawlogs and veneer logs
	4403.10.3000	-- Pit-props (mine timber) in the round
	4403.10.4000	-- Poles, piles and other wood in the round
	4403.10.90	-- Other
		----- Coniferous:
	4403.10.9011	----- In the rough
	4403.10.9012	----- Roughly square
	4403.10.9090	----- Other
198	4403.20	- Other, coniferous
		-- Damar Minyak:
	4403.20.1100	--- Pulpwood
	4403.20.1200	--- Baulks
	4403.20.1300	--- Sawlogs and veneer logs
	4403.20.1400	--- Pit-props (mine timber) in the round
	4403.20.1500	--- Poles, piles and other wood in the round
	4403.20.19	--- Other

NO.	HS CODE	DESCRIPTION
	4403.20.1910	----- In the rough
	4403.20.1920	----- Roughly square
		-- Podo:
	4403.20.2100	--- Pulpwood
	4403.20.2200	--- Baulks
	4403.20.2300	--- Sawlogs and veneer logs
	4403.20.2400	--- Pit-props (mine timber) in the round
	4403.20.2500	--- Poles, piles and other wood in the round
	4403.20.29	--- Other
	4403.20.2910	----- In the rough
	4403.20.2920	----- Roughly square
		-- Sempilor:
	4403.20.3100	--- Pulpwood
	4403.20.3200	--- Baulks
	4403.20.3300	--- Sawlogs and veneer logs
	4403.20.3400	--- Pit-props (mine timber) in the round
	4403.20.3500	--- Poles, piles and other wood in the round
	4403.20.39	--- Other
	4403.20.3910	----- In the rough
	4403.20.3920	----- Roughly square
		-- Other:
	4403.20.9100	--- Pulpwood
	4403.20.9200	--- Baulks
	4403.20.9300	--- Sawlogs and veneer logs
	4403.20.9400	--- Pit-props (mine timber) in the round
	4403.20.9500	--- Poles, piles and other wood in the round
	4403.20.99	--- Other
	4403.20.9910	----- In the rough
	4403.20.9920	----- Roughly square
		- Other, of tropical wood specified in Subheading Note 1 to this Chapter:
199	4403.41	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau
		--- Dark Red Meranti (Obar Suluk):
	4403.41.1100	---- Pulpwood
	4403.41.1200	---- Baulks
	4403.41.1300	---- Sawlogs and veneer logs
	4403.41.1400	---- Pit-props (mine timber) in the round
	4403.41.1500	---- Poles, piles and other wood in the round
	4403.41.1900	---- Other
		--- Light Red Meranti (Red seraya):
	4403.41.2100	---- Pulpwood
	4403.41.2200	---- Baulks
	4403.41.2300	---- Sawlogs and veneer logs
	4403.41.2400	---- Pit-props (mine timber) in the round
	4403.41.2500	---- Poles, piles and other wood in the round
	4403.41.2900	---- Other
		--- Meranti Bakau:
	4403.41.3100	---- Pulpwood

NO.	HS CODE	DESCRIPTION
	4403.41.3200	---- Baulks
	4403.41.3300	---- Sawlogs and veneer logs
	4403.41.3400	---- Pit-props (mine timber) in the round
	4403.41.3500	---- Poles, piles and other wood in the round
	4403.41.3900	---- Other
200	4403.49	-- Other
		--- Kapur:
	4403.49.1100	---- Pulpwood
	4403.49.1200	---- Baulks
	4403.49.1300	---- Sawlogs and veneer logs
	4403.49.1400	---- Pit-props (mine timber) in the round
	4403.49.1500	---- Poles, piles and other wood in the round
	4403.49.1900	---- Other-
		--- Keruing (In-kanyin, Gurjun):
	4403.49.2100	---- Pulpwood
	4403.49.2200	---- Baulks
	4403.49.2300	---- Sawlogs and veneer logs
	4403.49.2400	---- Pit-props (mine timber) in the round
	4403.49.2500	---- Poles, piles and other wood in the round
	4403.49.2900	---- Other
		--- Ramin:
	4403.49.3100	---- Pulpwood
	4403.49.3200	---- Baulks
	4403.49.3300	---- Sawlogs and veneer logs, in the rough
	4403.49.3400	---- Sawlogs and veneer logs, roughly squared
	4403.49.3500	---- Pit-props (mine timber) in the round
	4403.49.3600	---- Poles, piles and other wood in the round
	4403.49.3900	---- Other
		--- Other, of the following tropical wood specified in Subheading Note 1 to this chapter:
	4403.49.9100	---- Pulpwood
	4403.49.9200	---- Baulks
	4403.49.9300	---- Sawlogs and veneer logs
	4403.49.9400	---- Pit-props (mine timber) in the round
	4403.49.9500	---- Poles, piles and other wood in the round
	4403.49.99	---- Other
		----- White lauan(Ingyin):
	4403.49.9911	----- In the rough
	4403.49.9912	----- Roughly squared
		----- Teak:
	4403.49.9921	----- In the rough
	4403.49.9922	----- Roughly squared-
201	4403.91	-- Of oak (Quercus spp.)
	4403.91.1000	--- Pulpwood-
	4403.91.2000	--- Baulks
	4403.91.3000	--- Sawlogs and veneer logs
	4403.91.4000	--- Pit-props (mine timber) in the round
	4403.91.5000	--- Poles, piles and other wood in the round

NO.	HS CODE	DESCRIPTION
	4403.91.9000	--- Other
202	4403.92	-- Of beech (Fagus spp.)
	4403.92.1000	--- Pulpwood
	4403.92.2000	--- Baulks
	4403.92.3000	--- Sawlogs and veneer logs
	4403.92.4000	--- Pit-props (mine timber) in the round
	4403.92.5000	--- Poles, piles and other wood in the round
	4403.92.9000	--- Other
203	4403.99	-- Other
	4403.99.1000	--- Pulpwood
	4403.99.2000	--- Baulks
	4403.99.3000	--- Sawlogs and veneer logs
	4403.99.4000	--- Pit-props (mine timber) in the round
	4403.99.5000	--- Poles, piles and other wood in the round
	4403.99.90	--- Other
		----- Pyinkado:
	4403.99.9011	----- In the rough
	4403.99.9012	----- Roughly squared
		----- Padauk:
	4403.99.9021	----- In the rough
	4403.99.9022	----- Roughly squared
		----- Pyinma:
	4403.99.9031	----- In the rough
	4403.99.9032	----- Roughly squared
	4403.99.9040	----- Red sandalwood (Nant-tha)
	4403.99.9050	----- Black sandalwood (Ka-la-met)
	4403.99.9090	----- Other
204	4404.20	- Non-coniferous
205	4406.10	- Not impregnated
206	4407.99	-- Other
	4407.99.1000	--- Aguila wood, planed
	4407.99.2000	--- Aguila wood, sanded or end-jointed
	4407.99.30	--- Other, planed
	4407.99.3010	----- Pyinkado
	4407.99.3020	----- Padauk
	4407.99.3030	----- Pyinma
	4407.99.3090	----- Other
	4407.99.40	--- Other, sanded or end-jointed
	4407.99.4010	----- Pyinkado
	4407.99.4020	----- Padauk
	4407.99.4030	----- Pyinma
	4407.99.4090	----- Other
	4407.99.90	--- Other
	4407.99.9010	----- Pyinkado
	4407.99.9020	----- Padauk
	4407.99.9030	----- Pyinma
	4407.99.9090	----- Other
207	4408.39	-- Other

NO.	HS CODE	DESCRIPTION
	4408.39.1000	--- Jelutong wood slats prepared for pencil manufacture
	4408.39.2000	--- Other wood prepared for pencil manufacture
	4408.39.9000	--- Other-
208	4409.20	- Non-coniferous
	4409.20.1000	-- Teak strips for parquet flooring
	4409.20.2000	-- Other strips for parquet flooring
	4409.20.3000	-- Teak friezes for parquet flooring
	4409.20.9000	-- Other
209	4412.13	-- With at least one outer ply of tropical woods specified in Subheading Note 1 to this Chapter
	4412.13.1000	--- Plain
	4412.13.9000	--- Other
210	4412.14	-- Other, with at least one outer ply of non-coniferous wood
	4412.14.1000	--- Plain
	4412.14.9000	--- Other
211	4412.19	-- Other
	4412.19.1000	--- Plain
	4412.19.9000	--- Other
212	4414.00	Wooden frames for paintings, photographs, mirrors or similar objects
213	4415.10	- Cases, boxes, crates, drums and similar packings; cable-drums
214	4416.00	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.
	4416.00.1000	- Staves
	4416.00.9000	- Other
215	4417.00	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.
	4417.00.1000	- Boot or shoe lasts
	4417.00.9000	- Other
216	4418.10	- Windows, French-windows and their frames
	4418.10.0010	----- Of White Lauan(Ingyin)
	4418.10.0020	----- Of Keruing(In-Kanyin, Gurjun)
	4418.10.0030	----- Of Teak
	4418.10.0040	----- Of Pyinkado
	4418.10.0050	----- Of Padauk
	4418.10.0090	----- Other
217	4418.20	- Doors and their frames and thresholds
	4418.20.0010	----- Of White Lauan(Ingyin)
	4418.20.0020	----- Of Keruing(In-Kanyin, Gurjun)
	4418.20.0030	----- Of Teak
	4418.20.0040	----- Of Pyinkado
	4418.20.0050	----- Of Padauk
	4418.20.0090	----- Other
218	4418.30	- Parquet panels
	4418.30.0010	----- Of White Lauan (Ingyin)
	4418.30.0020	----- Of Keruing (In-Kanyin, Gurjun)
	4418.30.0030	----- Of Teak
	4418.30.0040	----- Of Pyinkado
	4418.30.0050	----- Of Padauk

NO.	HS CODE	DESCRIPTION
	4418.30.0090	- - - - - Other
219	4418.40	- Shuttering for concrete constructional work
220	4418.50	- Shingles and shakes
221	4418.90	- Other
	4418.90.1000	- - Cellular wood panels
	4418.90.9000	- - Other
222	4419.00	Tableware and kitchenware, of wood
223	4420.10	- Statuettes and other ornaments, of wood
224	4420.90	- Other
225	5001.00	Silk-worm cocoons suitable for reeling.
226	5002.00	Raw silk (not thrown).
227	5003.10	- Not carded or combed
228	5003.90	- Other
229	5201.00	Cotton, not carded or combed
230	5202.10	- Yarn waste (including thread waste)
231	6811.10	- Corrugated sheets
232	7314.49	- - Other
233	7905.00	Zinc plates, sheets, strip and foil.
	7905.00.1000	- Not surface treated
	7905.00.2000	- Surface treated-
234	8201.30	- Mattocks, picks, hoes and rakes
	8201.30.1000	- - Hoes (mamooties) and rakes
235	8413.81	- - Pumps
		- - - Electrically operated:
	8413.81.1100	- - - - Water pumps specially designed for submarine use
	8413.81.1200	- - - - Other, water pumps with capacity not exceeding 8000 m ³ /h
	8413.81.1300	- - - - Other, water pumps with capacity exceeding 8000 m ³ /h but not exceeding 13000 m ³ /h
	8413.81.1900	- - - - Other-
	8413.81.2000	- - - Not electrically operated
236	8450.19	- - Other
	8450.19.1000	- - - Each of a dry linen capacity not exceeding 6 kg
	8450.19.2000	- - - Each of a dry linen capacity exceeding 6 kg
237	8528.12	- - Colour
	8528.12.1000	- - - Set top boxes which have a communication function [ITA1/B-203]-
	8528.12.2000	- - - Printed circuit assemblies for use with ADP machines [ITA1/B-199]
	8528.12.9000	- - - Other
238	8528.13.0000	- - Black and white or other monochrome
239	8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)
		- - For the transport of less than 16 persons:
		- - - Motor buses:
		- - - - CKD:
	8702.10.0100	- - - - - Of a gross vehicle weight not exceeding 5 t
	8702.10.0200	- - - - - Of a gross vehicle weight exceeding 5t but not exceeding 6 t
	8702.10.0300	- - - - - Of a gross vehicle weight exceeding 6 t but not exceeding 18 t

NO.	HS CODE	DESCRIPTION
	8702.10.0400	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.0500	----- Of a gross vehicle weight exceeding 24 t
		---- CBU/Other:
	8702.10.0600	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.0700	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.0800	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.0900	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.1000	----- Of a gross vehicle weight exceeding 24 t
		--- Other:
		---- CKD:
	8702.10.1100	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.1200	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.1300	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.1400	----- Of a gross vehicle weight exceeding 24 t
		---- CBU/Other:
	8702.10.1500	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.1600	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.1700	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.1800	----- Of a gross vehicle weight exceeding 24 t
		-- For the transport of 16 persons or more but less than 30 persons:
		--- Motor buses:
		---- CKD:
	8702.10.2100	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.2200	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.2300	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.2400	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.2500	----- Of a gross vehicle weight exceeding 24 t
		---- CBU/Other:
	8702.10.2600	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.2700	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.2800	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.3100	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.3200	----- Of a gross vehicle weight exceeding 24 t
		--- Other:
		---- CKD:
	8702.10.3300	----- Of a gross vehicle weight not exceeding 5 t

NO.	HS CODE	DESCRIPTION
	8702.10.3400	---- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.3500	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.3600	----- Of a gross vehicle weight exceeding 24 t
		---- CBU/Other:
	8702.10.3700	----- of a gross vehicle weight not exceeding 5 t
	8702.10.3800	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.3900	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.4000	----- Of a gross vehicle weight exceeding 24 t
		-- For the transport of 30 persons or more:
		--- Buses designed specially for use in airports:
		---- CKD:
	8702.10.4100	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.4200	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.4300	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.4400	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.4500	----- Of a gross vehicle weight exceeding 24 t
		---- CBU/Other:
	8702.10.4600	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.4700	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.4800	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.4900	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.5000	----- Of a gross vehicle weight exceeding 24 t
		--- Other motor buses:
		---- CKD:
	8702.10.5100	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.5200	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.5300	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.5400	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.5500	----- Of a gross vehicle weight exceeding 24 t
		---- CBU/Other:
	8702.10.5600	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.5700	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.5800	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.5900	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.6000	----- Of a gross vehicle weight exceeding 24 t

NO.	HS CODE	DESCRIPTION
		--- Other:
		---- CKD:
	8702.10.6100	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.6200	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.6300	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.6400	----- Of a gross vehicle weight exceeding 24 t
		---- CBU/Other:
	8702.10.6500	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.6600	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.6700	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.6800	----- Of a gross vehicle weight exceeding 24 t
240	8702.90	- Other
		-- For the transport of less than 16 persons:
		--- Motor buses:
	8702.90.1100	---- CKD
	8702.90.1200	---- CBU/Other
		--- Other:
	8702.90.2100	---- CKD
	8702.90.2200	---- CBU/Other
		-- For the transport of 16 persons or more but less than 30 persons:
		--- Motor buses:
	8702.90.3100	---- CKD
	8702.90.3200	---- CBU/Other-
		--- Other:
	8702.90.4100	---- CKD
	8702.90.4200	---- CBU/Other
		-- For the transport of 30 persons and more:
		--- Buses designed specially for use in airport:
	8702.90.5100	---- CKD
	8702.90.5200	---- CBU/Other
		--- Other motor buses:
	8702.90.6100	---- CKD
	8702.90.6200	---- CBU/Other
		--- Other:
	8702.90.9100	---- CKD
	8702.90.9200	---- CBU/Other
241	8703.10	- Vehicles specially designed for travelling on snow; golf cars and similar vehicles
		-- For the transport of not more than 8 persons including the driver:
	8703.10.1100	--- Golf cars and golf buggies
	8703.10.1200	--- Go-karts
	8703.10.1900	--- Other
		-- For the transport of 9 persons including the driver:

NO.	HS CODE	DESCRIPTION
	8703.10.9100	--- Golf cars and golf buggies
	8703.10.9900	--- Other
242	8703.21	-- Of a cylinder capacity not exceeding 1,000 cc
	8703.21.1000	--- Hearses
	8703.21.2000	--- Prison vans
		--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.21.3100	---- CKD
	8703.21.3200	---- CBU/Other
		--- Other, for the transport of 8 persons or less:
	8703.21.4100	---- Four wheel drive vehicles, CKD
	8703.21.4200	---- Four wheel drive vehicles, CBU/Other
	8703.21.4300	---- Other, CKD
	8703.21.4400	---- Other
		--- Other, for the transport of 9 persons including the driver:
	8703.21.5100	---- Four wheel drive vehicles, CKD
	8703.21.5200	---- Four wheel drive vehicles, CBU/Other
	8703.21.5300	---- Motor cars(including station wagons, sports cars and racing cars),CKD
	8703.21.5400	---- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.21.5500	---- Other, CKD
	8703.21.5600	---- Other
243	8703.22	-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc
	8703.22.1000	--- Ambulances
	8703.22.2000	--- Motor-homes
	8703.22.3000	--- Hearses
	8703.22.4000	--- Prison vans
		--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.22.5100	---- CKD
	8703.22.5200	---- CBU/Other
		--- Other, for the transport of 8 persons or less:
	8703.22.6100	---- Four wheel drive vehicles, CKD
	8703.22.6200	---- Four wheel drive vehicles, CBU/Other
	8703.22.6300	---- Other, CKD
	8703.22.6400	---- Other
		--- Other, for the transport of 9 persons including the driver:
	8703.22.7100	---- Four wheel drive vehicles, CKD
	8703.22.7200	---- Four wheel drive vehicles, CBU/Other
	8703.22.7300	---- Motor cars(including station wagons,sports cars and racing cars), CKD
	8703.22.7400	---- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.22.7500	---- Other, CKD
	8703.22.7600	---- Other
244	8703.23	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc

NO.	HS CODE	DESCRIPTION
	8703.23.1100	--- Ambulances
	8703.23.1200	--- Motor-homes
	8703.23.1300	--- Hearses
	8703.23.1400	--- Prison vans
		--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
		---- CKD:
	8703.23.1500	----- Of a cylinder capacity less than 2,000 cc
	8703.23.1600	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.1700	----- Of a cylinder capacity 2,500 cc and above
		---- CBU/Other:
	8703.23.2100	----- Of a cylinder capacity less than 1,800 cc
	8703.23.2200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.2300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.2400	----- Of a cylinder capacity 2,500 cc and above
		--- Other, for the transport of 8 persons or less:
		---- Four wheel drive vehicles, CKD:
	8703.23.2500	----- of a cylinder capacity less than 1,800 cc
	8703.23.2600	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.2700	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.2800	----- Of a cylinder capacity 2,500 cc and above
		---- Four wheel drive vehicles, CBU/Other:
	8703.23.3100	----- Of a cylinder capacity less than 1,800 cc
	8703.23.3200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.3300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.3400	----- Of a cylinder capacity 2,500 cc and above
		---- Other, CKD:
	8703.23.3500	----- Of a cylinder capacity less than 1,800 cc
	8703.23.3600	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.3700	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.3800	----- Of a cylinder capacity 2,500 cc and above
		---- Other:
	8703.23.4100	----- Of a cylinder capacity less than 1,800 cc
	8703.23.4200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.4300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.4400	----- Of a cylinder capacity 2,500 cc and above
		--- Other, for the transport of 9 persons including the driver:
		---- Motor cars (including station wagons, sports cars and racing cars):

NO.	HS CODE	DESCRIPTION
		----- CKD:
	8703.23.4500	----- Of a cylinder capacity less than 2,000 cc
	8703.23.4600	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.4700	----- Of a cylinder capacity 2,500 cc and above
		----- CBU/Other:
	8703.23.5100	----- Of a cylinder capacity less than 1,800 cc
	8703.23.5200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.5300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.5400	----- Of a cylinder capacity 2,500 cc and above
		---- Four wheel drive vehicles, CKD:
	8703.23.5500	----- Of a cylinder capacity less than 1,800 cc
	8703.23.5600	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.5700	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.5800	----- Of a cylinder capacity 2,500 cc and above
		---- Four wheel drive vehicles, CBU/Other:
	8703.23.6100	----- Of a cylinder capacity less than 1,800 cc
	8703.23.6200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.6300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.6400	----- Of a cylinder capacity 2,500 cc and above
		---- Other, CKD:
	8703.23.6500	----- Of a cylinder capacity less than 1,800 cc
	8703.23.6600	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.6700	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.6800	----- Of a cylinder capacity 2,500 cc and above
		---- Other:
	8703.23.7100	----- Of a cylinder capacity less than 1,800 cc
	8703.23.7200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.23.7300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.23.7400	----- Of a cylinder capacity 2,500 cc and above
245	8703.24	-- Of a cylinder capacity exceeding 3,000 cc
		--- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc:
	8703.24.1100	---- Ambulances
	8703.24.1200	---- Motor-homes
	8703.24.1300	---- Hearses
	8703.24.1400	---- Prison vans
		---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.24.2100	----- CKD

NO.	HS CODE	DESCRIPTION
	8703.24.2200	----- CBU/Other
		----- Other, for the transport of 8 persons or less:
	8703.24.3100	----- Four wheel drive vehicles, CKD
	8703.24.3200	----- Four wheel drive vehicles, CBU/Other
	8703.24.3300	----- Other, CKD
	8703.24.3400	----- Other
		----- Other, for the transport of 9 persons including the driver:
	8703.24.4100	----- Four wheel drive vehicles, CKD
	8703.24.4200	----- Four wheel drive vehicles, CBU/Other
	8703.24.4300	----- Motor cars (including station wagons,sports cars and racing cars), CKD
	8703.24.4400	----- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.24.4500	----- Other, CKD
	8703.24.4600	----- Other
		--- Of a cylinder capacity exceeding 4,000 cc:
	8703.24.5100	---- Ambulances
	8703.24.5200	---- Motor-homes
	8703.24.5300	---- Hearses
	8703.24.5400	---- Prison vans
		---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.24.6100	----- CKD
	8703.24.6200	----- CBU/Other
		----- Other, for the transport of 8 persons or less:
	8703.24.7100	----- Four wheel drive vehicles, CKD
	8703.24.7200	----- Four wheel drive vehicles, CBU/Other
	8703.24.7300	----- Other, CKD
	8703.24.7400	----- Other
		----- Other, for the transport of 9 persons including the driver:
	8703.24.8100	----- Four wheel drive vehicles, CKD
	8703.24.8200	----- Four wheel drive vehicles, CBU/Other
	8703.24.8300	----- Motor cars (including station wagons,sports cars and racing cars), CKD
	8703.24.8400	----- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.24.8500	----- Other, CKD
	8703.24.8600	----- Other
246	8703.31	-- Of a cylinder capacity not exceeding 1,500 cc
	8703.31.1000	--- Ambulances
	8703.31.2000	--- Motor-homes
	8703.31.3000	--- Hearses
	8703.31.4000	--- Prison vans
		--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.31.5100	---- CKD
		---- CBU/Other:
	8703.31.5200	----- New
	8703.31.5300	----- Used

NO.	HS CODE	DESCRIPTION
		--- Other, for the transport of 8 persons or less:
	8703.31.6100	---- Four wheel drive vehicles, CKD
	8703.31.6200	---- Four wheel drive vehicles, CBU/Other
	8703.31.6300	---- Other, CKD
	8703.31.6400	---- Other
		--- Other, for the transport of 9 persons including the driver:
	8703.31.7100	---- Four wheel drive vehicles, CKD
	8703.31.7200	---- Four wheel drive vehicles, CBU/Other
	8703.31.7300	---- Motor cars (including station wagons, sports cars and racing cars), CKD
	8703.31.7400	---- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.31.7500	---- Used motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.31.7600	---- Other, CKD
	8703.31.7700	---- Other
247	8703.32	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc
	8703.32.1100	--- Ambulances
	8703.32.1200	--- Motor-homes
	8703.32.1300	--- Hearses
	8703.32.1400	--- Prison vans
		--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
		---- CKD:
	8703.32.2100	----- Of a cylinder capacity less than 2,000 cc
	8703.32.2200	----- Of a cylinder capacity 2,000 cc and above
		---- CBU/Other:
	8703.32.2300	----- New
	8703.32.2400	----- Used, of a cylinder capacity less than 1,800 cc
	8703.32.2500	----- Used, of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.2600	----- Used, of a cylinder capacity 2,000 cc and above
		--- Other, for the transport of 8 persons or less:
		---- Four wheel drive vehicles, CKD:
	8703.32.3100	----- Of a cylinder capacity less than 1,800 cc
	8703.32.3200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.3300	----- Of a cylinder capacity 2,000 cc and above
		---- Four wheel drive vehicles, CBU/Other:
	8703.32.3400	----- Of a cylinder capacity less than 1,800 cc
	8703.32.3500	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.3600	----- Of a cylinder capacity 2,000 cc and above
		---- Other, CKD:
	8703.32.4100	----- Of a cylinder capacity less than 1,800 cc
	8703.32.4200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.4300	----- Of a cylinder capacity 2,000 cc and above
		---- Other:

NO.	HS CODE	DESCRIPTION
	8703.32.4400	----- Of a cylinder capacity less than 1,800 cc
	8703.32.4500	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.4600	----- Of a cylinder capacity 2,000 cc and above
		--- Other, for the transport of 9 persons including the driver:
		---- Motor cars (including station wagons, sports cars and racing cars):
		----- CKD:
	8703.32.5100	----- Of a cylinder capacity less than 2,000 cc
	8703.32.5200	----- Of a cylinder capacity 2,000 cc and above
		----- CBU/Other:
	8703.32.5300	----- New
	8703.32.5400	----- Used, of a cylinder capacity less than 1,800 cc
	8703.32.5500	----- Used, of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.5600	----- Used, of a cylinder capacity 2,000 cc and above
		---- Other:
		----- Four wheel drive vehicles, CKD:
	8703.32.6100	----- Of a cylinder capacity less than 1,800 cc
	8703.32.6200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.6300	----- Of a cylinder capacity 2,000 cc and above
		----- Four wheel drive vehicles, CBU/Other:
	8703.32.6400	----- Of a cylinder capacity less than 1,800 cc
	8703.32.6500	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.6600	----- Of a cylinder capacity 2,000 cc and above
		----- Other, CKD:
	8703.32.7100	----- Of a cylinder capacity less than 1,800 cc
	8703.32.7200	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.7300	----- Of a cylinder capacity 2,000 cc and above
		----- Other:
	8703.32.7400	----- Of a cylinder capacity less than 1,800 cc
	8703.32.7500	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.7600	----- Of a cylinder capacity 2,000 cc and above
248	8703.33	-- Of a cylinder capacity exceeding 2,500cc
		--- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc:
	8703.33.1100	---- Ambulances
	8703.33.1200	---- Motor-homes
	8703.33.1300	---- Hearses
	8703.33.1400	---- Prison vans
		---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.33.2100	----- CKD
	8703.33.2200	----- CBU/Other, new
	8703.33.2300	----- CBU/Other, used

NO.	HS CODE	DESCRIPTION
		---- Other, for the transport of 8 persons or less:
	8703.33.2400	----- Four wheel drive vehicles, CKD
	8703.33.2500	----- Four wheel drive vehicles, CBU/Other
	8703.33.2600	----- Other, CKD
	8703.33.2700	----- Other
		---- Other, for the transport of 9 persons including the driver:
	8703.33.2800	----- Four wheel drive vehicles, CKD
	8703.33.2900	----- Four wheel drive vehicles, CBU/Other
	8703.33.3000	----- Motor cars(including station wagons,sports cars and racing car),CKD
	8703.33.3100	----- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.3200	----- Used motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.3300	----- Other, CKD
	8703.33.3400	----- Other
		--- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc:
	8703.33.4100	---- Ambulances
	8703.33.4200	---- Motor-homes
	8703.33.4300	---- Hearses
	8703.33.4400	---- Prison vans
		---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.33.5100	----- CKD
	8703.33.5200	----- CBU/Other, new
	8703.33.5300	----- CBU/Other, used
		---- Other, for the transport of 8 persons or less:
	8703.33.5400	----- Four wheel drive vehicles, CKD
	8703.33.5500	----- Four wheel drive vehicles, CBU/Other
	8703.33.5600	----- Other, CKD
	8703.33.5700	----- Other
		---- Other, for the transport of 9 persons including the driver:
	8703.33.5800	----- Four wheel drive vehicles, CKD
	8703.33.5900	----- Four wheel drive vehicles, CBU/Other
	8703.33.6100	----- Motor cars(including station wagons,sports cars and racing cars), CKD
	8703.33.6200	----- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.6300	----- Used motor cars (including station wagons, sports cars and racing cars),CBU/Other
	8703.33.6400	----- Other, CKD
	8703.33.6500	----- Other
		--- Of a cylinder capacity exceeding 4,000 cc:
	8703.33.7100	---- Ambulances
	8703.33.7200	---- Motor-homes
	8703.33.7300	---- Hearses
	8703.33.7400	---- Prison vans

NO.	HS CODE	DESCRIPTION
		---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.33.8100	----- CKD
	8703.33.8200	----- CBU/Other, new
	8703.33.8300	----- CBU/Other, used
		---- Other, for the transport of 8 persons or less:
	8703.33.8400	----- Four wheel drive vehicles, CKD
	8703.33.8500	----- Four wheel drive vehicles, CBU/Other
	8703.33.8600	----- Other, CKD
	8703.33.8700	----- Other
		---- Other, for the transport of 9 persons including the driver:
	8703.33.8800	----- Four wheel drive vehicles, CKD
	8703.33.8900	----- Four wheel drive vehicles, CBU/Other
	8703.33.9100	----- Motor cars (including station wagons, sports cars and racing cars), CKD
	8703.33.9200	----- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.9300	----- Used motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.9400	----- Other, new/CKD
	8703.33.9900	----- Other, used
249	8703.90	- Other
	8703.90.1100	-- Ambulances
	8703.90.1200	-- Motor-homes
	8703.90.1300	-- Hearses
	8703.90.1400	-- Prison vans
		-- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:
	8703.90.2100	--- Electric-powered
		--- Other:
		---- CKD:
	8703.90.2200	----- Of a cylinder capacity less than 2,000 cc
	8703.90.2300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.2400	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.2500	----- Of a cylinder capacity 3,000 cc and above
		---- CBU/Other:
	8703.90.2600	----- Of a cylinder capacity less than 1,800 cc
	8703.90.2700	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.2800	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.3100	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.3200	----- Of a cylinder capacity 3,000 cc and above
		-- Other, for the transport of 8 persons or less:
		--- Four wheel drive vehicles, CKD:

NO.	HS CODE	DESCRIPTION
	8703.90.3300	---- Of a cylinder capacity less than 1,800 cc
	8703.90.3400	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.3500	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.3600	---- Of a cylinder capacity 2,500 cc and above
		--- Four wheel drive vehicles, CBU/Other:
	8703.90.3700	---- Of a cylinder capacity less than 1,800 cc
	8703.90.3800	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.4100	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.4200	---- Of a cylinder capacity 2,500 cc but less than 3,000 cc-
	8703.90.4300	---- Of a cylinder capacity 3,000 cc and above
		--- Other, CKD:
	8703.90.4400	---- Of a cylinder capacity less than 1,800 cc
	8703.90.4500	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.4600	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.4700	---- Of a cylinder capacity 2,500 cc and above
		--- Other:
	8703.90.4800	---- Of a cylinder capacity less than 1,800 cc
	8703.90.5100	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.5200	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.5300	---- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.5400	---- Of a cylinder capacity 3,000 cc and above
		-- Other, for the transport of 9 persons:
		--- Motor cars (including station wagons, sports cars and racing cars):
	8703.90.6100	---- Electric-powered
		---- Other:
		----- CKD:
	8703.90.6200	----- Of a cylinder capacity less than 2,000 cc
	8703.90.6300	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.6400	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.6500	----- Of a cylinder capacity 3,000 cc and above
		----- CBU/Other:
	8703.90.6600	----- Of a cylinder capacity less than 1,800 cc
	8703.90.6700	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.6800	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.7100	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

NO.	HS CODE	DESCRIPTION
	8703.90.7200	----- Of a cylinder capacity 3,000 cc and above
		--- Other four wheel drive vehicles, CKD:
	8703.90.7300	---- Of a cylinder capacity less than 1,800 cc
	8703.90.7400	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.7500	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.7600	---- Of a cylinder capacity 2,500 cc and above
		--- Other four wheel drive vehicles, CBU/Other:
	8703.90.7700	---- Of a cylinder capacity less than 1,800 cc
	8703.90.7800	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.8100	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.8200	---- Of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.90.8300	---- Of a cylinder capacity 3,000 cc and above
		--- Other, CKD:
	8703.90.8400	---- Of a cylinder capacity less than 1,800 cc
	8703.90.8500	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.8600	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.8700	---- Of a cylinder capacity 2,500 cc and above
		--- Other:
	8703.90.8800	---- Of a cylinder capacity less than 1,800 cc
	8703.90.9100	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.9200	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.9300	---- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.9400	---- Of a cylinder capacity 3,000 cc and above
250	8704.10	- Dumpers designed for off-highway use
		-- Completely Knocked Down (CKD) :
	8704.10.1100	--- g.v.w exceeding 24 t
	8704.10.1200	--- g.v.w not exceeding 24 t
		-- Completely Built Up (CBU)/Other:
	8704.10.2100	--- g.v.w exceeding 24 t
	8704.10.2200	--- g.v.w not exceeding 24 t
251	8704.21	-- Gross vehicle weight not exceeding 5t
		--- Completely Knocked Down (CKD):
	8704.21.11	---- Refrigerated vans
	8704.21.1110	----- g.v.w not exceeding 3 t
	8704.21.1120	----- g.v.w exceeding 3 t
	8704.21.12	---- Refuse collection vehicles having refuse compressing device
	8704.21.1210	----- g.v.w not exceeding 3 t
	8704.21.1220	----- g.v.w exceeding 3 t
	8704.21.13	---- Tanker vehicles
	8704.21.1310	----- g.v.w not exceeding 3 t
	8704.21.1320	----- g.v.w exceeding 3 t

NO.	HS CODE	DESCRIPTION
	8704.21.14	---- Designed for the transport of concrete or cement in bulk
	8704.21.1410	----- g.v.w not exceeding 3 t
	8704.21.1420	----- g.v.w exceeding 3 t
	8704.21.15	---- Other vans, pick-up trucks and similar vehicles
	8704.21.1510	----- g.v.w not exceeding 3 t
	8704.21.1520	----- g.v.w exceeding 3 t
	8704.21.16	---- Ordinary lorries (trucks)
	8704.21.1610	----- g.v.w not exceeding 3 t
	8704.21.1620	----- g.v.w exceeding 3 t
	8704.21.19	---- Other
	8704.21.1910	----- g.v.w not exceeding 3 t
	8704.21.1920	----- g.v.w exceeding 3 t
		--- Completely Built Up (CBU):
	8704.21.21	---- Refrigerated vans
	8704.21.2110	----- g.v.w not exceeding 3 t
	8704.21.2120	----- g.v.w exceeding 3 t
	8704.21.22	---- Refuse collection vehicles having refuse compressing device
	8704.21.2210	----- g.v.w not exceeding 3 t
	8704.21.2220	----- g.v.w exceeding 3 t
	8704.21.23	---- Tanker vehicles
	8704.21.2310	----- g.v.w not exceeding 3 t
	8704.21.2320	----- g.v.w exceeding 3 t
	8704.21.24	---- Designed for the transport of concrete or cement in bulk
	8704.21.2410	----- g.v.w not exceeding 3 t
	8704.21.2420	----- g.v.w exceeding 3 t
	8704.21.25	---- Other vans, pick-up trucks and similar vehicles
	8704.21.2510	----- g.v.w not exceeding 3 t
	8704.21.2520	----- g.v.w exceeding 3 t
	8704.21.26	---- Ordinary lorries (trucks)
	8704.21.2610	----- g.v.w not exceeding 3 t
	8704.21.2620	----- g.v.w exceeding 3 t
	8704.21.29	---- Other-
	8704.21.2910	----- g.v.w not exceeding 3 t
	8704.21.2920	----- g.v.w exceeding 3 t
252	8704.22	-- g.v.w exceeding 5t but not exceeding 20t
		--- Completely Knocked Down (CKD):
		---- g.v.w not exceeding 6 t:
	8704.22.1100	----- Refrigerated vans
	8704.22.1200	----- Refuse collection vehicles having refuse compressing device
	8704.22.1300	----- Tanker vehicles
	8704.22.1400	----- Designed for the transport of concrete or cement in bulk
	8704.22.1500	----- Other vans, pick-up trucks and similar vehicles
	8704.22.1600	----- Ordinary lorries (trucks)
	8704.22.1900	----- Other
		---- g.v.w exceeding 6 t but not exceeding 10 t:
	8704.22.2100	----- Refrigerated vans
	8704.22.2200	----- Refuse collection vehicles having refuse compressing

NO.	HS CODE	DESCRIPTION
		device
	8704.22.2300	----- Tanker vehicles
	8704.22.2400	----- Designed for the transport of concrete or cement in bulk-
	8704.22.2500	----- Other vans, pick-up trucks and similar vehicles
	8704.22.2600	----- Ordinary lorries (trucks)
	8704.22.2900	----- Other
		---- g.v.w exceeding 10 t but not exceeding 20 t:
	8704.22.3100	----- Refrigerated vans
	8704.22.3200	----- Refuse collection vehicles having refuse compressing device
	8704.22.3300	----- Tanker vehicles
	8704.22.3400	----- Designed for the transport of concrete or cement in bulk
	8704.22.3500	----- Other vans, pick-up trucks and similar vehicles
	8704.22.3600	----- Ordinary lorries (trucks)
	8704.22.3900	----- Other
		--- Completely Built-up (CBU):
		---- g.v.w not exceeding 6 t:
	8704.22.4100	----- Refrigerated vans
	8704.22.4200	----- Refuse collection vehicles having refuse compressing device
	8704.22.4300	----- Tanker vehicles
	8704.22.4400	----- Designed for the transport of concrete or cement in bulk
	8704.22.4500	----- Other vans, pick-up trucks and similar vehicles
	8704.22.4600	----- Ordinary lorries (trucks)
	8704.22.4900	----- Other
		---- g.v.w exceeding 6 t but not exceeding 10 t:
	8704.22.5100	----- Refrigerated vans
	8704.22.5200	----- Refuse collection vehicles having refuse compressing device
	8704.22.5300	----- Tanker vehicles
	8704.22.5400	----- Designed for the transport of concrete or cement in bulk
	8704.22.5500	----- Other vans, pick-up trucks and similar vehicles
	8704.22.5600	----- Ordinary lorries (trucks)
	8704.22.5900	----- Other
		---- g.v.w exceeding 10 t but not exceeding 20 t:
	8704.22.6100	----- Refrigerated vans
	8704.22.6200	----- Refuse collection vehicles having refuse compressing device
	8704.22.6300	----- Tanker vehicles
	8704.22.6400	----- Designed for the transport of concrete or cement in bulk
	8704.22.6500	----- Other vans, pick-up trucks and similar vehicles
	8704.22.6600	----- Ordinary lorries (trucks)
	8704.22.6900	----- Other
253	8704.23	-- g.v.w exceeding 20t
		--- Completely Knocked Down (CKD):
		---- g.v.w not exceeding 24 t:
	8704.23.1100	----- Refrigerated vans
	8704.23.1200	----- Refuse collection vehicles having refuse compressing device

NO.	HS CODE	DESCRIPTION
	8704.23.1300	----- Tanker vehicles
	8704.23.1400	----- Designed for the transport of concrete or cement in bulk
	8704.23.1500	----- Other vans, pick-up trucks and similar vehicles
	8704.23.1600	----- Ordinary lorries (trucks)
	8704.23.1900	----- Other
		---- g.v.w exceeding 24 t:
	8704.23.2100	----- Refrigerated vans
	8704.23.2200	----- Refuse collection vehicles having refuse compressing device
	8704.23.2300	----- Tanker vehicles
	8704.23.2400	----- Designed for the transport of concrete or cement in bulk
	8704.23.2500	----- Other vans, pick-up trucks and similar vehicles
	8704.23.2600	----- Ordinary lorries (trucks)
	8704.23.2900	----- Other
		--- Completely Built-up (CBU):
		---- g.v.w not exceeding 24 t:
	8704.23.3100	----- Refrigerated vans
	8704.23.3200	----- Refuse collection vehicles having refuse compressing device
	8704.23.3300	----- Tanker vehicles
	8704.23.3400	----- Designed for the transport of concrete or cement in bulk
	8704.23.3500	----- Other vans, pick-up trucks and similar vehicles
	8704.23.3600	----- Ordinary lorries (trucks)
	8704.23.3900	----- Other
		---- g.v.w exceeding 24 t:
	8704.23.4100	----- Refrigerated vans
	8704.23.4200	----- Refuse collection vehicles having refuse compressing device
	8704.23.4300	----- Tanker vehicles
	8704.23.4400	----- Designed for the transport of concrete or cement in bulk
	8704.23.4500	----- Other vans, pick-up trucks and similar vehicles
	8704.23.4600	----- Ordinary lorries (trucks)
	8704.23.4900	----- Other
254	8704.31	-- g.w.w not exceeding 5t
		--- Completely Knocked Down (CKD):
	8704.31.11	---- Refrigerated vans
	8704.31.1110	----- g.v.w not exceeding 3 t
	8704.31.1120	----- g.v.w exceeding 3 t
	8704.31.12	---- Refuse collection vehicles having refuse compressing device
	8704.31.1210	----- g.v.w not exceeding 3 t
	8704.31.1220	----- g.v.w exceeding 3 t
	8704.31.13	---- Tanker vehicles
	8704.31.1310	----- g.v.w not exceeding 3 t
	8704.31.1320	----- g.v.w exceeding 3 t
	8704.31.14	---- Designed for the transport of concrete or cement in bulk
	8704.31.1410	----- g.v.w not exceeding 3 t
	8704.31.1420	----- g.v.w exceeding 3 t
	8704.31.15	---- Other vans, pick-up trucks and similar vehicles
	8704.31.1510	----- g.v.w not exceeding 3 t

NO.	HS CODE	DESCRIPTION
	8704.31.1520	----- g.v.w exceeding 3 t
	8704.31.16	---- Ordinary lorries (trucks)
	8704.31.1610	----- g.v.w not exceeding 3 t
	8704.31.1620	----- g.v.w exceeding 3 t
	8704.31.1700	---- Three-wheeled light trucks of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg
	8704.31.19	---- Other-
	8704.31.1910	----- g.v.w not exceeding 3 t
	8704.31.1920	----- g.v.w exceeding 3 t
		--- Completely Built Up (CBU):
	8704.31.21	---- Refrigerated vans
	8704.31.2110	----- g.v.w not exceeding 3 t
	8704.31.2120	----- g.v.w exceeding 3 t
	8704.31.22	---- Refuse collection vehicles having refuse compressing device-
	8704.31.2210	----- g.v.w not exceeding 3 t
	8704.31.2220	----- g.v.w exceeding 3 t
	8704.31.23	---- Tanker vehicles
	8704.31.2310	----- g.v.w not exceeding 3 t
	8704.31.2320	----- g.v.w exceeding 3 t
	8704.31.24	---- Designed for the transport of concrete or cement in bulk
	8704.31.2410	----- g.v.w not exceeding 3 t
	8704.31.2420	----- g.v.w exceeding 3 t
	8704.31.25	---- Other vans, pick-up trucks and similar vehicles
	8704.31.2510	----- g.v.w not exceeding 3 t
	8704.31.2520	----- g.v.w exceeding 3 t
	8704.31.26	---- Ordinary lorries (trucks)
	8704.31.2610	----- g.v.w not exceeding 3 t
	8704.31.2620	----- g.v.w exceeding 3 t
	8704.31.2700	---- Three-wheeled light trucks of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg
	8704.31.29	---- Other
	8704.31.2910	----- g.v.w not exceeding 3 t
	8704.31.2920	----- g.v.w exceeding 3 t
255	8704.32	-- g.v.w. exceeding 5t
		--- Completely Knocked Down (CKD):
		---- g.v.w not exceeding 6 t:
	8704.32.1100	----- Refrigerated vans
	8704.32.1200	----- Refuse collection vehicles having refuse compressing device
	8704.32.1300	----- Tanker vehicles
	8704.32.1400	----- Designed for the transport of concrete or cement in bulk
	8704.32.1500	----- Other vans, pick-up trucks and similar vehicles
	8704.32.1600	----- Ordinary lorries (trucks)
	8704.32.1700	----- Other
		---- g.v.w exceeding 6 t but not exceeding 10 t:
	8704.32.1800	----- Refrigerated vans
	8704.32.2100	----- Refuse collection vehicles having refuse compressing device

NO.	HS CODE	DESCRIPTION
	8704.32.2200	----- Tanker vehicles
	8704.32.2300	----- Designed for the transport of concrete or cement in bulk
	8704.32.2400	----- Other vans, pick-up trucks and similar vehicles
	8704.32.2500	----- Ordinary lorries (trucks)
	8704.32.2600	----- Other
		---- g.v.w exceeding 10 t but not exceeding 20 t:
	8704.32.2700	----- Refrigerated vans
	8704.32.2800	----- Refuse collection vehicles having refuse compressing device
	8704.32.3100	----- Tanker vehicles
	8704.32.3200	----- Designed for the transport of concrete or cement in bulk
	8704.32.3300	----- Other vans pick-up trucks and similar vehicles
	8704.32.3400	----- Ordinary lorries (trucks)
	8704.32.3500	----- Other
		---- g.v.w exceeding 20 t but not exceeding 24 t:
	8704.32.3600	----- Refrigerated vans
	8704.32.3700	----- Refuse collection vehicles having refuse compressing device
	8704.32.3800	----- Tanker vehicles
	8704.32.4100	----- Designed for the transport of concrete or cement in bulk
	8704.32.4200	----- Other vans, pick-up trucks and similar vehicles
	8704.32.4300	----- Ordinary lorries (trucks)
	8704.32.4400	----- Other
		---- g.v.w exceeding 24 t:
	8704.32.4500	----- Refrigerated vans
	8704.32.4600	----- Refuse collection vehicles having refuse compressing device
	8704.32.4700	----- Tanker vehicles
	8704.32.4800	----- Designed for the transport of concrete or cement in bulk-
	8704.32.5100	----- Other vans, pick-up trucks and similar vehicles
	8704.32.5200	----- Ordinary lorries (trucks)
	8704.32.5300	----- Other
		--- Completely Built-up (CBU):
		---- g.v.w not exceeding 6 t:
	8704.32.5400	----- Refrigerated vans
	8704.32.5500	----- Refuse collection vehicles having refuse compressing device
	8704.32.5600	----- Tanker vehicles
	8704.32.5700	----- Designed for the transport of concrete or cement in bulk
	8704.32.5800	----- Other vans, pick-up trucks and similar vehicles
	8704.32.6100	----- Ordinary lorries (trucks)
	8704.32.6200	----- Other
		---- g.v.w exceeding 6 t but not exceeding 10 t:
	8704.32.6300	----- Refrigerated vans
	8704.32.6400	----- Refuse collection vehicles having refuse compressing device
	8704.32.6500	----- Tanker vehicles
	8704.32.6600	----- Designed for the transport of concrete or cement in bulk
	8704.32.6700	----- Other vans, pick-up trucks and similar vehicles

NO.	HS CODE	DESCRIPTION
	8704.32.6800	----- Ordinary lorries (trucks)
	8704.32.6900	----- Other
		---- g.v.w exceeding 10 t but not exceeding 20 t:
	8704.32.7100	----- Refrigerated vans
	8704.32.7200	----- Refuse collection vehicles having refuse compressing device
	8704.32.7300	----- Tanker vehicles
	8704.32.7400	----- Designed for the transport of concrete or cement in bulk
	8704.32.7500	----- Other vans, pick-up trucks and similar vehicles
	8704.32.7600	----- Ordinary lorries (trucks)
	8704.32.7700	----- Other
		---- g.v.w exceeding 20t but not exceeding 24 t:
	8704.32.7800	----- Refrigerated vans
	8704.32.8100	----- Refuse collection vehicles having refuse compressing device
	8704.32.8200	----- Tanker vehicles
	8704.32.8300	----- Designed for the transport of concrete or cement in bulk
	8704.32.8400	----- Other vans, pick-up trucks and similar vehicles
	8704.32.8500	----- Ordinary lorries (trucks)
	8704.32.8600	----- Other
		---- g.v.w exceeding 24 t:
	8704.32.8700	----- Refrigerated vans
	8704.32.8800	----- Refuse collection vehicles having refuse compressing device
	8704.32.9100	----- Tanker vehicles
	8704.32.9200	----- Designed for the transport of concrete or cement in bulk
	8704.32.9300	----- Other vans, pick-up trucks and similar vehicles
	8704.32.9400	----- Ordinary lorries (trucks)
	8704.32.9500	----- Other
256	8704.90	- Other
		-- Completely Knocked Down (CKD):
		--- g.v.w not exceeding 5 t:
	8704.90.1100	---- Vans, pick-up trucks and similar vehicles
	8704.90.1200	---- Ordinary lorries (trucks)
	8704.90.1900	---- Other
		--- g.v.w exceeding 5 t but not exceeding 24 t:
	8704.90.2100	---- Vans, pick-up trucks and similar vehicles
	8704.90.2200	---- Ordinary lorries (trucks)
	8704.90.2900	---- Other
		--- g.v.w exceeding 24 t:
	8704.90.3100	---- Vans, pick-up trucks and similar vehicles
	8704.90.3200	---- Ordinary lorries (trucks)
	8704.90.3900	---- Other
		-- Completely Built-up (CBU):
		--- g.v.w not exceeding 5 t:
	8704.90.4100	---- Vans, pick-up trucks and similar vehicles
	8704.90.4200	---- Ordinary lorries (trucks)
	8704.90.4900	---- Other
		--- g.v.w exceeding 5 t but not exceeding 24 t:

NO.	HS CODE	DESCRIPTION
	8704.90.5100	---- Vans, pick-up trucks and similar vehicles
	8704.90.5200	---- Ordinary lorries (trucks)
	8704.90.5900	---- Other
		--- g.v.w exceeding 24 t:
	8704.90.6100	---- Vans, pick-up trucks and similar vehicles
	8704.90.6200	---- Ordinary lorries (trucks)
	8704.90.6900	---- Other
257	8705.10	- Crane lorries
258	8705.20	- Mobile drilling derricks
259	8705.30	- Fire fighting vehicles
260	8705.40	- Concrete-mixer lorries
261	8705.90	- Other
	8705.90.1000	-- Street cleansing vehicles, including cesspit emptiers
	8705.90.2000	-- Mobile clinics; spraying lorries of all kinds
	8705.90.3000	-- Mobile radiological units
	8705.90.4000	-- Mobile manufacture units for explosives
	8705.90.90	-- Other
	8705.90.9010	----- Breakdown lorries (wreckers)
	8705.90.9090	----- Other
262	8706.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.
		- For vehicles of heading 87.01:
	8706.00.1100	-- For vehicles of subheadings 8701.10 and 8701.90 (agricultural tractors only)
	8706.00.1900	-- Other-
		- For vehicles of headings 87.02:
	8706.00.2100	-- For vehicles of subheading 8702.10
	8706.00.2200	-- For vehicles of subheading 8702.90
		- For vehicles of heading 87.03:
	8706.00.3100	-- For ambulances
	8706.00.3900	-- Other
		- For vehicles of heading 87.04:
	8706.00.4100	-- For vehicles of subheading 8704.10
	8706.00.4900	-- Other
	8706.00.5000	- For vehicles of heading 87.05
263	8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50cc
	8711.10.1000	-- Mopeds
		-- Other, CKD:
	8711.10.2100	--- Motor scooters
	8711.10.2200	--- Other motor cycles, with or without side-cars
	8711.10.2900	--- Other
		-- Other, CBU/Other:
	8711.10.3100	--- Motor scooters
	8711.10.3200	--- Other motor cycles, with or without side-cars
	8711.10.3900	--- Other
264	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50cc but not exceeding 250cc
	8711.20.1000	-- Mopeds

NO.	HS CODE	DESCRIPTION
	8711.20.2000	-- Motorcycles motorcross
		-- Other, CKD, of a cylinder capacity not exceeding 125 cc:
	8711.20.3100	--- Motor scooters
	8711.20.3200	--- Other motor cycles, with or without side-cars
	8711.20.3300	--- Other
		-- Other, CKD, of a cylinder capacity exceeding 125 cc but not exceeding 150 cc:
	8711.20.3400	--- Motor scooters
	8711.20.3500	--- Other motor cycles, with or without side-cars
	8711.20.3600	--- Other
		-- Other, CKD, of a cylinder capacity exceeding 150 cc but not exceeding 200 cc:
	8711.20.3700	--- Motor scooters
	8711.20.3800	--- Other motor cycles, with or without side-cars
	8711.20.3900	--- Other
		-- Other, CKD, of a cylinder capacity exceeding 200 cc but not exceeding 250 cc:
	8711.20.4100	--- Motor scooters
	8711.20.4200	--- Other motor cycles, with or without side-cars
	8711.20.4300	--- Other
		-- Other, CBU/Other, of a cylinder capacity not exceeding 125 cc:
	8711.20.4400	--- Motor scooters
	8711.20.4500	--- Other motor cycles, with or without side-cars
	8711.20.4600	--- Other
		-- Other, CBU/Other, of a cylinder capacity exceeding 125 cc but not exceeding 150 cc:
	8711.20.4700	--- Motor scooters
	8711.20.4800	--- Other motor cycles, with or without side-cars
	8711.20.4900	--- Other
		-- Other, CBU/Other, of a cylinder capacity exceeding 150 cc but not exceeding 200 cc:
	8711.20.5100	--- Motor scooters
	8711.20.5200	--- Other motor cycles, with or without side-cars
	8711.20.5300	--- Other
		-- Other, CBU/Other, of a cylinder capacity exceeding 200 cc but not exceeding 250 cc:
	8711.20.5400	--- Motor scooters
	8711.20.5500	--- Other motor cycles, with or without side-cars
	8711.20.5600	--- Other
265	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250cc but not exceeding 500cc
	8711.30.1000	-- Motorcycles motorcross
	8711.30.2000	-- Other, CKD
	8711.30.3000	-- Other, CBU/Other
266	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding 800cc
	8711.40.1000	-- Motorcycles motorcross
	8711.40.2000	-- Other, CKD-
	8711.40.3000	-- Other, CBU/Other

NO.	HS CODE	DESCRIPTION
267	8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800cc
	8711.50.1000	-- Motorcycles motorcross
	8711.50.2000	-- Other, CKD-
	8711.50.3000	-- Other, CBU/Other
268	8711.90	- Other
	8711.90.1000	-- Mopeds
	8711.90.2000	-- Motor scooters
	8711.90.3000	-- Other cycles fitted with an auxiliary motor with or without side-cars
	8711.90.4000	-- Side cars
		-- Other:
		--- CKD:
	8711.90.9100	---- Not exceeding 200 cc
	8711.90.9200	---- Exceeding 200 cc but not exceeding 500 cc
	8711.90.9300	---- Exceeding 500 cc but not exceeding 800 cc
	8711.90.9400	---- Exceeding 800 cc
		--- CBU/Other:
	8711.90.9500	---- Not exceeding 200 cc
	8711.90.9600	---- Exceeding 200 cc but not exceeding 500 cc
	8711.90.9700	---- Exceeding 500 cc but not exceeding 800 cc
	8711.90.9800	---- Exceeding 800 cc
269	8712.00	Bicycles and other cycles (including delivery tricycles), not motorized
	8712.00.1000	- Racing bicycles
	8712.00.2000	- Other bicycles (including children's bicycles in the normal form of adult bicycles)
	8712.00.3000	- Bicycles designed to be ridden by children but not in the normal form of adult bicycles
	8712.00.9000	- Other
270	8714.91	-- Frames and forks, and parts thereof
	8714.91.2000	--- Other frames-
	8714.91.3000	--- Other forks-
	8714.91.4000	--- Other parts of frames
	8714.91.9000	--- Other parts of forks
271	9110.90	- Other

(h) The Philippines:

NO.	HS CODE	DESCRIPTION
1	0207.27	-- Cuts and offal, frozen
2	0703.90	- Leeks and other alliaceous vegetables
3	0705.11	-- Cabbage lettuce (head lettuce)
4	0705.19	-- Other
5	0705.21	-- Witloof chicory (<i>Cichorium intybus</i> var. <i>foliosum</i>)
6	0705.29	-- Other
7	0706.90	- Other
8	0707.00	Cucumbers and gherkins, fresh or chilled
9	0708.10	- Peas (<i>Pisum sativum</i>)
10	0708.20	- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)
11	0709.40	- Celery other than celeriac
12	0709.60	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>
13	0709.70	- Spinach, New Zealand spinach and orache spinach (garden spinach)
14	0709.90	- Other
15	0711.40	- Cucumbers and gherkins
16	0814.00	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.
17	0904.20	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground
18	0910.10	- Ginger
19	1108.12	-- Maize (corn) starch
20	1108.14	-- Manioc (cassava starch)
21	2835.31	-- Sodium triphosphate (sodium tripolyphosphate)
	2835.31.00	-- Sodium triphosphate (sodium tripolyphosphate)
22	2835.39	-- Other:
	2835.39.10	--- Tetrasodium pyrophosphate
23	3901.10	- Polyethylene having a specific gravity of less than 0.94
24	3901.20	- Polyethylene having a specific gravity of 0.94 or more
25	3901.90	- Other
26	3902.10	- Polypropylene
27	3902.20	- Polyisobutylene
28	3902.30	- Propylene copolymers
29	3902.90	- Other
30	3903.11	-- Expansible
31	3903.19	-- Other
32	3903.20	- Styrene-acrylonitrile (SAN) copolymers
33	3903.30	- Acrylonitrile-butadiene-styrene (ABS) copolymers
34	3903.90	- Other
35	3904.10	- Polyvinyl chloride, not mixed with any other substances
36	3904.21	-- Non-plasticised
37	3904.22	-- Plasticised
38	3904.30	- Vinyl chloride-vinyl acetate copolymers
39	3904.40	- Other vinyl chloride copolymers

NO.	HS CODE	DESCRIPTION
40	3904.50	- Vinylidene chloride polymers
41	3904.61	-- Polytetrafluoroethylene
42	3904.69	-- Other
43	3904.90	- Other
44	3917.10	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials
45	3917.21	-- Of polymers of ethylene
46	3917.22	-- Of polymers of propylene
47	3917.23	-- Of polymers of vinyl chloride
48	3917.29	-- Of other plastics
49	3917.31	-- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa
50	3917.39	-- Other
51	3917.40	- Fittings
52	3919.10	- In rolls of a width not exceeding 20 cm
53	3919.90	- Other
54	3920.10	- Of polymers of ethylene
55	3920.20	- Of polymers of propylene
56	3920.30	- Of polymers of styrene
57	3920.49	-- Other
58	3921.11	-- Of polymers of styrene
59	3921.13	-- Of polyurethanes
60	3921.14	-- Of regenerated cellulose
61	3921.90	- Other
62	3923.29	-- Of other plastics:
63	3923.30	- Carboys, bottles, flasks and similar articles
	3923.40	- Spools, cops, bobbins and similar supports:
	3923.40.20	-- For cinematographic or photographic use
64	3923.40.30	-- For textile mills
65	4009.31	-- Without fittings
66	4011.10	- Of a kind used on motor cars (including station wagons and racing cars)
67	4011.20	- Of a kind used on buses or lorries
68	4016.93	-- Gaskets, washers and other seals
69	4016.99	-- Other
70	5603.92	-- Weighing more than 25 g/m ² but not more than 70 g/m ²
71	5603.93	-- Weighing more than 70 g/m ² but not more than 150 g/m ²
72	5607.41	-- Binder or baler twine
73	5607.49	-- Other:
	5607.49.10	--- Industrial safety lines
	5607.49.90	--- Other
74	5703.10	- Of wool or fine animal hair
75	5703.90	- Of other textile materials
76	5705.00	Other carpets and other textile floor coverings, whether or not made up
	5705.00.11	-- Prayer mats
	5705.00.19	-- Other
	5705.00.91	-- Of jute fibres

NO.	HS CODE	DESCRIPTION
	5705.00.99	-- Other
77	5802.11	Terry towelling and similar woven terry fabrics of cotton, unbleached
78	5802.19	Terry towelling and similar woven terry fabrics of cotton, other
79	5903.10	- With polyvinyl chloride
80	6104.33	-- Of synthetic fibres
81	6104.62	-- Of cotton
82	6104.69	-- Of other textile materials
83	6105.90	- Of other materials
84	6106.10	- Of cotton
85	6106.20	- Of man-made fibres
86	6106.90	- Of other materials
87	6107.19	-- Of other textile materials
88	6107.21	-- Of cotton
89	6107.91	-- Of cotton
90	6107.92	-- Of man-made fibres
91	6108.29	-- Of other textile materials
92	6108.31	-- Of cotton
93	6108.32	-- Of man-made fibres
94	6108.39	-- Of other textile materials
	6108.91	-- Of cotton
95	6108.92	-- Of man-made fibres
96	6111.20	- Of cotton:
97	6111.20.10	-- Stockings, socks and bootees without applied soles, not elasticated or rubberised
98	6111.90	- Of other textile materials
99	6112.31	-- Of synthetic fibres
100	6112.39	-- Of other textile fibres
101	6112.41	-- Of synthetic fibres
102	6114.20	- Of cotton
103	6114.90	- Of other textile materials
104	6115.11	-- Of synthetic fibres, measuring per single yarn less than 67 decitex
105	6115.12	-- Of synthetic fibres, measuring per single yarn 67 decitex or more
106	6115.20	- Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex
107	6115.99	-- Of other textile materials
108	6201.92	-- Of cotton
109	6201.93	-- Of man-made fibres
110	6201.99	-- Of other textile materials
111	6203.22	-- Of cotton
112	6203.29	-- Of other textile materials
113	6203.39	-- Of other textile materials
114	6203.49	-- Of other textile materials
115	6204.69	-- Of other textile materials
116	6205.90	-- Of other textile materials
117	6206.90	- Of other textile materials
118	6207.19	-- Of other textile materials

NO.	HS CODE	DESCRIPTION
119	6207.21	-- Of cotton
120	6207.22	-- Of man-made fibres
121	6207.29	-- Of other textile materials
122	6208.19	-- Of other textile materials
123	6208.21	-- Of cotton
124	6208.22	-- Of man-made fibres
125	6209.30	- Of synthetic fibres
126	6211.11	-- Men's or boys'
127	6211.32	-- Of cotton
128	6211.49	-- Of other textile materials
129	6212.20	- Girdles and panty-girdles
130	6301.30	- Blankets (other than electric blankets) and travelling rugs, of cotton
131	6301.40	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres
132	6301.90	- Other blankets and travelling rugs
133	6302.10	- Bed linen, knitted or crocheted
134	6302.21	-- Of cotton
135	6302.22	-- Of man-made fibres
136	6302.29	-- Of other textile materials
137	6302.31	-- Of cotton
138	6302.32	-- Of man-made fibres
139	6302.39	-- Of other textile materials
140	6302.40	- Table linen, knitted or crocheted
141	6302.51	-- Of cotton
142	6302.53	-- Of man-made fibres
143	6302.59	-- Of other textile materials
144	6302.93	-- Of man-made fibres
145	6302.99	-- Of other textile materials
146	6303.11	-- Of cotton
147	6303.92	-- Of synthetic fibres
148	6303.99	-- Of other textile materials
149	6304.11	-- Knitted or crocheted
150	6304.19	-- Other
151	6304.91	-- Knitted or crocheted
152	6304.93	-- Not knitted or crocheted, of synthetic fibres
153	6304.99	-- Not knitted or crocheted, of other textile materials
154	6305.10	- Of jute or of other textile bast fibres of heading No. 53.03
155	6308.00	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale.
156	6310.10	- Sorted
157	6401.92	-- Covering the ankle but not covering the knee
158	6401.99	-- Other
159	6402.19	-- Other
160	6402.20	- Footwear with upper straps of thongs assembled into the sole by means of plugs

NO.	HS CODE	DESCRIPTION
161	6402.30	- Other footwear, incorporating a protective metal toe-cap
162	6402.91	-- Covering the ankle
163	6402.99	-- Other
164	6403.19	-- Other
165	6403.20	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe
166	6403.30	- Footwear made on a base or platform of wood, not having an inner sole or protective metal toe-cap
167	6403.40	- Other footwear, incorporating a protective metal toe- cap
168	6403.51	-- Covering the ankle
169	6404.11	-- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like
170	6404.19	-- Other
171	6404.20	- Footwear with outer soles of leather or composition leather
172	6405.10	- With uppers of leather or composition leather
173	6405.20	- With uppers of textile materials
174	7009.10	- Rear-view mirrors for vehicles
175	7207.11	-- Of rectangular (including square) cross-section, the width measuring less than twice the thickness
176	7207.19	-- Other
177	7207.20	- Containing by weight 0.25% or more of carbon
178	7208.25	-- Of a thickness of 4.75 mm or more
179	7208.26	-- Of a thickness of 3 mm or more but less than 4.75 mm
180	7208.27	-- Of a thickness of less than 3 mm
181	7208.36	-- Of a thickness exceeding 10 mm
182	7208.37	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm
183	7208.38	-- Of a thickness of 3 mm or more but less than 4.75 mm
184	7208.39	-- Of a thickness of less than 3 mm
185	7208.51	-- Of a thickness exceeding 10 mm
186	7208.52	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm
187	7208.53	-- Of a thickness of 3 mm or more but less than 4.75 mm
188	7208.54	-- Of a thickness of less than 3 mm
189	7208.90	- Other
190	7209.16	-- Of a thickness exceeding 1 mm but less than 3 mm
191	7209.17	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm
192	7209.18	-- Of a thickness of less than 0.5 mm
193	7209.25	-- Of a thickness of 3 mm or more
194	7209.26	-- Of a thickness exceeding 1 mm but less than 3 mm
195	7209.27	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm
196	7209.28	-- Of a thickness of less than 0.5 mm
197	7209.90	- Other
198	7210.11	-- Of a thickness of 0.5 mm or more
199	7210.12	-- Of a thickness of less than 0.5 mm
200	7211.19	-- Other
201	7211.23	-- Containing by weight less than 0.25% of carbon
202	7211.29	-- Other
203	7211.90	- Other

NO.	HS CODE	DESCRIPTION
204	7212.10	- Plated or coated with tin
205	7320.90	- Other
206	8409.91	-- Suitable for use solely or principally with spark-ignition internal combustion piston engines
207	8409.99	-- Other
208	8413.30	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines
209	8415.10	- Window or wall types, self-contained or "split-system"
210	8415.20	- Of a kind used for persons, in motor vehicles
211	8415.82	-- Other, incorporating a refrigerating unit
212	8418.21	-- Compression-type
213	8418.40	- Freezers of the upright type, not exceeding 900 l capacity
214	8450.11	-- Fully-automatic machines
215	8450.12	-- Other machines, with built-in centrifugal drier
216	8481.80	- Other appliances:
217	8511.30	- Distributors; ignition coils:
218	8511.40	- Starter motors and dual purpose starter-generators
219	8511.50	- Other generators:
220	8512.20	- Other lighting or visual signalling equipment
221	8512.30	- Sound signalling equipment
222	8536.50	- Other switches
223	8536.90	- Other apparatus
224	8544.30	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships
225	8544.41	-- Fitted with connectors
226	8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)
227	8702.90	- Other
228	8703.21	-- Of a cylinder capacity not exceeding 1,000 cc
229	8703.22	-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc
230	8703.24	-- Of a cylinder capacity exceeding 3,000 cc
231	8703.31	-- Of a cylinder capacity not exceeding 1,500 cc
232	8703.32	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc
233	8703.33	-- Of a cylinder capacity exceeding 2,500 cc
234	8704.21	-- g.v.w. not exceeding 5 tonnes:
235	8704.22	-- g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes
236	8704.23	-- g.v.w. exceeding 20 tonnes
237	8704.31	-- g.v.w. not exceeding 5 tonnes
238	8704.32	-- g.v.w. exceeding 5 tonnes
239	8704.90	- Other
240	8706.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05
241	8707.10	- For the vehicles of heading 87.03
242	8707.90	- Other
243	8708.10	- Bumpers and parts thereof
244	8708.21	-- Safety seat belts
245	8708.29	-- Other

NO.	HS CODE	DESCRIPTION
246	8708.31	-- Mounted brake linings
247	8708.39	-- Other
248	8708.40	- Gear boxes
249	8708.50	- Drive-axles with differential, whether or not provided with other transmission components
250	8708.60	- Non-driving axles and parts thereof
251	8708.70	- Road wheels and parts and accessories thereof
252	8708.80	- Suspension shock-absorbers
253	8708.91	-- Radiators
254	8708.92	-- Silencers and exhaust pipes
255	8708.93	-- Clutches and parts thereof
256	8708.94	-- Steering wheels, steering columns and steering boxes
257	8708.99	-- Other:
258	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc
259	8714.11	-- Saddles
260	8714.19	-- Other
261	8714.91	-- Frames and forks, and parts thereof
262	8714.92	-- Wheel rims and spokes
263	8714.93	-- Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels
264	8714.94	-- Brakes, including coaster braking hubs and hub brakes, and parts thereof
265	8714.95	-- Saddles
266	8714.96	-- Pedals and crank-gear, and parts thereof
267	8714.99	-- Other
268	9029.20	- Speed indicators and tachometers; stroboscopes:
269	9104.00	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.
270	9401.20	- Seats of a kind used for motor vehicles

(i) Singapore:

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

(j) Thailand:

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

NO.	HS CODE	DESCRIPTION
33	4012.90	- Other
	4012.901	- - - Solid or cushion tyres
34	4013.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries
35	4013.90	- Other
36	4801.00	Newsprint, in rolls or sheets.
	4801.001	- - - Weighing not more than 55 g/m ²
	4801.002	- - - Weighing more than 55 g/m ²
37	4823.90	- Other
	4823.901	- - - Joss paper
	4823.902	- - - Cellulose wadding and webs of cellulose fibres, coloured or marbled throughout the mass
	4823.909	- - - Other
38	4901.10	- In single sheets, whether or not folded
	4901.101	- - - Wholly or essentially in Thai
39	4901.91	- - Dictionaries and encyclopaedias, and serial instalments thereof
	4901.911	- - - Wholly or essentially in Thai
40	4901.99	- - Other
	4901.991	- - - Wholly or essentially in Thai
41	5303.10	- Jute and other textile bast fibres, raw or retted
42	5303.90	- Other
43	5305.90	- Other
44	5607.41	- - Binder or baler twine
45	5607.50	- Of other synthetic fibres
46	5608.11	- - Made up fishing nets
47	5608.90	- Other
	5608.901	- - - Made up nets of twine, cordage or rope in the piece or in rolls
	5608.909	- - - Other
48	6305.10	- Of jute or of other textile bast fibres of heading 53.03
49	6305.90	- Of other textile materials
50	6401.10	- Footwear incorporating a protective metal toe-cap
51	6401.91	- - Covering the knee
52	6401.92	- - Covering the ankle but not covering the knee
53	6401.99	- - Other
54	6402.12	- - Ski-boots, cross-country ski footwear and snowboard boots
55	6402.19	- - Other
56	6402.20	- Footwear with upper straps or thongs assembled to the sole by means of plugs
57	6402.30	- Other footwear, incorporating a protective metal toe-cap
58	6402.91	- - Covering the ankle
59	6402.99	- - Other
60	6403.12	- - Ski-boots, cross-country ski footwear and snowboard boots
61	6403.19	- - Other
62	6403.20	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe
63	6403.30	- Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap
64	6403.40	- Other footwear, incorporating a protective metal toe-cap
65	6403.51	- - Covering the ankle

NO.	HS CODE	DESCRIPTION
66	6403.59	-- Other
67	6403.91	-- Covering the ankle
68	6403.99	-- Other
69	6404.11	-- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like
70	6404.19	-- Other
71	6404.20	- Footwear with outer soles of leather or composition leather
72	6802.10	- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder
73	7003.12	-- Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer
74	7003.19	-- Other
75	7004.20	- Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer
76	7004.90	- Other glass
77	7005.10	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer
	7005.109	--- Other
78	7005.21	-- Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground
	7005.219	--- Other
79	7005.29	-- Other
	7005.299	--- Other
80	7011.20	- For cathode-ray tubes
81	7117.19	-- Other
82	7208.10	- In coils, not further worked than hot-rolled, with patterns in relief
83	7208.25	-- Of a thickness of 4.75mm or more
84	7208.26	-- Of a thickness of 3mm or more but less than 4.75mm
85	7208.27	-- Of a thickness of less than 3mm
86	7208.36	-- Of a thickness exceeding 10mm
87	7208.37	-- Of a thickness of 4.75mm or more but not exceeding 10mm
88	7208.38	-- Of a thickness of 3mm or more but less than 4.75mm
89	7208.39	-- Of a thickness of less than 3mm
90	7208.40	- Not in coils, not further worked than hot-rolled, with patterns in relief
91	7208.51	-- Of a thickness exceeding 10mm
92	7208.52	-- Of a thickness of 4.75mm or more but not exceeding 10mm
93	7208.53	-- Of a thickness of 3mm or more but less than 4.75mm
94	7208.54	-- Of a thickness of less than 3mm
95	7208.90	- Other
96	7209.15	-- Of a thickness of 3mm or more
97	7209.16	-- Of a thickness exceeding 1mm but less than 3mm
98	7209.17	-- Of a thickness of 0.5mm or more but not exceeding 1mm
99	7209.18	-- Of a thickness of less than 0.5mm
100	7209.25	-- Of a thickness of 3mm or more
101	7209.26	-- Of a thickness exceeding 1mm but less than 3mm
102	7209.27	-- Of a thickness of 0.5mm or more but not exceeding 1mm
103	7209.28	-- Of a thickness of less than 0.5mm

NO.	HS CODE	DESCRIPTION
104	7209.90	- Other
105	7210.12	-- Of a thickness of less than 0.5 mm
106	7210.30	- Electrolytically plated or coated with zinc
107	7210.50	- Plated or coated with chromium oxides or with chromium and chromium oxides
108	7211.13	-- Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief
109	7211.14	-- Other, of a thickness of 4.75 mm or more
110	7211.19	-- Other
111	7211.23	-- Containing by weight less than 0.25% of carbon
112	7211.29	-- Other
113	7212.20	- Electrolytically plated or coated with zinc
114	7213.10	- Containing indentations, ribs, grooves or other deformations produced during the rolling process
115	7213.20	- Other, of free-cutting steel
116	7213.91	-- Of circular cross-section measuring less than 14mm in diameter
117	7213.99	-- Other
118	7214.10	- Forged
119	7214.20	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling
120	7216.31	-- U sections
121	7216.32	-- I sections
122	7216.33	-- H sections
123	7216.40	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80mm or more
124	7216.61	-- Obtained from flat-rolled products
125	7216.69	-- Other
126	7216.91	-- Cold-formed or cold-finished from flat-rolled products
127	7216.99	-- Other
128	7217.10	- Not plated or coated, whether or not polished
129	7217.20	- Plated or coated with zinc
130	7219.31	-- Of a thickness of 4.75 mm or more
131	7219.32	-- Of a thickness of 3 mm or more but less than 4.75 mm
132	7219.33	-- Of a thickness exceeding 1 mm but less than 3 mm
133	7219.34	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm
134	7219.35	-- Of a thickness of less than 0.5 mm
135	7219.90	- Other
136	7220.20	- Not further worked than cold-rolled (cold-reduced)
137	7220.90	- Other
138	7222.20	- Bars and rods, not further worked than cold-formed or cold-finished
139	7222.40	- Angles, shapes and sections
	7222.401	--- Not further worked than hot-rolled, hot-drawn or extruded
	7222.409	--- Other
140	7223.00	Wire of stainless steel.
141	7301.10	- Sheet piling
142	7305.12	-- Other, longitudinally welded
143	7305.39	-- Other
144	7306.30	- Other, welded, of circular cross-section, of iron or non-alloy steel

NO.	HS CODE	DESCRIPTION
145	7306.40	- Other, welded, of circular cross-section, of stainless steel
146	7306.50	- Other, welded, of circular cross-section, of other alloy steel
147	7306.60	- Other, welded, of non-circular cross-section
148	7306.90	- Other
149	7312.10	- Stranded wire, ropes and cables
150	7317.00	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.
151	7318.11	-- Coach screws
152	7318.12	-- Other wood screws
153	7318.13	-- Screw hooks and screw rings
154	7318.14	-- Self-tapping screws
155	7318.15	-- Other screws and bolts, whether or not with their nuts or washers
156	7318.16	-- Nuts
157	7318.19	-- Other
158	7318.21	-- Spring washers and other lock washers
159	7318.22	-- Other washers
160	7318.23	-- Rivets
161	7318.24	-- Cotters and cotter-pins
162	7318.29	-- Other
163	7323.93	-- Of stainless steel
164	7403.11	-- Cathodes and sections of cathodes
165	7403.12	-- Wire-bars
166	7403.19	-- Other
167	7407.10	- Of refined copper
168	7409.19	-- Other
169	8413.70	- Other centrifugal pumps
170	8413.81	-- Pumps
171	8414.30	- Compressors of a kind used in refrigerating equipment
172	8414.51	-- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W
173	8414.59	-- Other
174	8415.10	- Window or wall types, self-contained or "split-system"
175	8415.20	- Of a kind used for persons, in motor vehicles
176	8418.10	- Combined refrigerator-freezers, fitted with separate external doors
177	8418.21	-- Compression-type
178	8418.30	- Freezers of the chest type, not exceeding 800 l capacity
179	8418.40	- Freezers of the upright type, not exceeding 900 l capacity
180	8418.50	- Other refrigerating or freezing chests, cabinets, display counters, show-cases and similar refrigerating or freezing furniture
181	8421.39	-- Other
182	8428.10	- Lifts and skip hoists
183	8450.11	-- Fully-automatic machines
184	8450.12	-- Other machines, with built-in centrifugal drier
185	8450.19	-- Other
186	8450.20	- Machines, each of a dry linen capacity exceeding 10 kg
187	8450.90	- Parts
	8450.901	--- Of machine, each of a dry linen capacity not exceeding

NO.	HS CODE	DESCRIPTION
	8450.902	- - - Of machine, each of a dry linen capacity exceeding
188	8501.10	- Motors of an output not exceeding 37.5W
189	8501.20	- Universal AC/DC motors of an output exceeding 37.5W
190	8501.31	- - Of an output not exceeding 750 W
191	8501.32	- - Of an output exceeding 750W but not exceeding 75kW
192	8501.40	- Other AC motors, single-phase
193	8501.51	- - Of an output not exceeding 750W
194	8501.52	- - Of an output exceeding 750 W but not exceeding 75kW
195	8501.53	- - Of an output exceeding 75kW
196	8504.10	- Ballasts for discharge lamps or tubes
197	8504.21	- - Having a power handling capacity not exceeding 650kVA
198	8504.22	- - Having a power handling capacity exceeding 650kVA but not exceeding 10,000kVA
199	8504.23	- - Having a power handling capacity exceeding 10,000kVA
200	8504.31	- - Having a power handling capacity not exceeding 1kVA
201	8504.32	- - Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA
202	8504.33	- - Having a power handling capacity exceeding 16kVA but not exceeding 500 kVA
203	8504.34	- - Having a power handling capacity exceeding 500 kVA
204	8504.40	- Static converters
205	8506.10	- Manganese dioxide
206	8506.80	- Other primary cells and primary batteries
207	8507.10	- Lead-acid, of a kind used for starting piston engines
208	8507.20	- Other lead-acid accumulators
209	8507.30	- Nickel-cadmium
210	8507.40	- Nickel-iron
211	8507.80	- Other accumulators
212	8507.90	- Parts
213	8509.40	- Food grinders or mixers; fruit or vegetable juice extractors
214	8509.90	-Parts
215	8513.10	- Lamps
216	8513.90	- Parts
217	8516.10	- Electric instantaneous or storage water heaters and immersion heaters
218	8516.40	- Electric smoothing irons
219	8516.50	- Microwave ovens
220	8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters
221	8516.79	- - Other
222	8527.21	- - Combined with sound recording or reproducing apparatus
223	8528.12	- - Colour
224	8529.10	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith
	8529.102	- - - For use with radio-broadcast receivers or television receivers
225	8529.90	- Other
	8529.902	- - - For use with radio-broadcast receivers or television receivers
226	8537.10	- For a voltage not exceeding 1,000V
227	8537.20	- For a voltage exceeding 1,000V

NO.	HS CODE	DESCRIPTION
228	8538.10	- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus
229	8544.11	- - Of copper
230	8544.19	- - Other
231	8544.20	- Co-axial cable and other co-axial electric conductors
232	8544.30	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships
233	8544.41	- - Fitted with connectors
234	8544.49	- - Other
235	8544.60	- Other electric conductors, for a voltage exceeding 1,000V
236	8544.70	- Optical fibre cables
237	9032.10	- Thermostats
238	9501.00	Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars); dolls' carriages.
239	9502.10	- Dolls, whether or not dressed
240	9502.91	- - Garments and accessories therefor, footwear and headgear
241	9502.99	- - Other
242	9503.10	- Electric trains, including tracks, signals and other accessories thereof
243	9503.20	- Reduced-size ("scale") model assembly kits, whether or not working models, excluding those of subheading 9503.10
244	9503.30	- Other construction sets and constructional toys
245	9503.41	- - Stuffed
246	9503.49	- - Other
247	9503.50	- Toy musical instruments and apparatus
248	9503.60	- Puzzles
249	9503.70	- Other toys, put up in sets or outfits
250	9503.80	- Other toys and models, incorporating a motor
251	9503.90	- Other

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

APPENDIX 2

HIGHLY SENSITIVE LIST

(a) Brunei Darussalam:

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

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

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

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

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

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

NO.	HS CODE	DESCRIPTION
	8703.32.36	----- Of a cylinder capacity 2,000cc and above
	8703.32.41	----- Of a cylinder capacity less than 1,800cc
	8703.32.42	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.43	----- Of a cylinder capacity 2,000cc and above
	8703.32.44	----- Of a cylinder capacity less than 1,800cc
	8703.32.45	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.46	----- Of a cylinder capacity 2,000cc and above
	8703.32.51	----- Of a cylinder capacity less than 2,000cc
	8703.32.52	----- Of a cylinder capacity 2,000cc and above
	8703.32.53	----- New
	8703.32.54	----- Used, of a cylinder capacity less than 1,800cc
	8703.32.55	----- Used, of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.56	----- Used, of a cylinder capacity 2,000cc and above
	8703.32.61	----- Of a cylinder capacity less than 1,800cc
	8703.32.62	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.63	----- Of a cylinder capacity 2,000cc and above
	8703.32.64	----- Of a cylinder capacity less than 1,800cc
	8703.32.65	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.66	----- Of a cylinder capacity 2,000cc and above
	8703.32.71	----- Of a cylinder capacity less than 1,800cc
	8703.32.72	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.73	----- Of a cylinder capacity 2,000cc and above
	8703.32.74	----- Of a cylinder capacity less than 1,800cc
	8703.32.75	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.32.76	----- Of a cylinder capacity 2,000cc and above
10	8703.33	-- Of a cylinder capacity exceeding 2,500cc
	8703.33.11	---- Ambulance
	8703.33.12	---- Motor-homes
	8703.33.13	---- Hearses
	8703.33.14	---- Prison vans
	8703.33.21	----- CKD
	8703.33.22	----- CBU/Other, new
	8703.33.23	----- CBU/Other, used
	8703.33.24	----- Four wheel drive vehicles, CKD
	8703.33.25	----- Four wheel drive vehicles, CBU/Other
	8703.33.26	----- Other, CKD
	8703.33.27	----- Other
	8703.33.28	----- Four wheel drive vehicles, CKD
	8703.33.29	----- Four wheel drive vehicles, CBU/Other
	8703.33.30	----- Motor cars (including station wagons, sport cars and racing cars), CKD
	8703.33.31	----- New motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.33.32	----- Used motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.33.33	----- Other, CKD
	8703.33.34	----- Other

NO.	HS CODE	DESCRIPTION
	8703.33.41	---- Ambulance
	8703.33.42	---- Motor-homes
	8703.33.43	---- Hearses
	8703.33.44	---- Prison vans
	8703.33.51	----- CKD
	8703.33.52	----- CBU/Other, new
	8703.33.53	----- CBU/Other, used
	8703.33.54	----- Four wheel drive vehicles, CKD
	8703.33.55	----- Four wheel drive vehicles, CBU/Other
	8703.33.56	----- Other, CKD
	8703.33.57	----- Other
	8703.33.58	----- Four wheel drive vehicles, CKD
	8703.33.59	----- Four wheel drive vehicles, CBU/Other
	8703.33.61	----- Motor cars (including station wagons, sport cars and racing cars), CKD
	8703.33.62	----- New motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.33.63	----- Used motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.33.64	----- Other, CKD
	8703.33.65	----- Other
	8703.33.71	---- Ambulance
	8703.33.72	---- Motor-homes
	8703.33.73	---- Hearses
	8703.33.74	---- Prison vans
	8703.33.81	----- CKD
	8703.33.82	----- CBU/Other, new
	8703.33.83	----- CBU/Other, used
	8703.33.84	----- Four wheel drive vehicles, CKD
	8703.33.85	----- Four wheel drive vehicles, CBU/Other
	8703.33.86	----- Other, CKD
	8703.33.87	----- Other
	8703.33.88	----- Four wheel drive vehicles, CKD
	8703.33.89	----- Four wheel drive vehicles, CBU/Other
	8703.33.91	----- Motor cars (including station wagons, sport cars and racing cars), CKD
	8703.33.92	----- New motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.33.93	----- Used motor cars (including station wagons, sport cars and racing cars), CBU/Other
	8703.33.94	----- Other, CKD
	8703.33.99	----- Other
11	8703.90	- Other
	8703.90.11	-- Ambulance
	8703.90.12	-- Motor-homes
	8703.90.13	-- Hearses
	8703.90.14	-- Prison vans
	8703.90.21	--- Electric powered
	8703.90.22	----- Of a cylinder capacity less than 2,000cc

NO.	HS CODE	DESCRIPTION
	8703.90.23	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.24	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.25	----- Of a cylinder capacity 3,000cc and above
	8703.90.26	----- Of a cylinder capacity less than 1,800cc
	8703.90.27	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.28	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.31	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.32	----- Of a cylinder capacity 3,000cc and above
	8703.90.33	----- Of a cylinder capacity less than 1,800cc
	8703.90.34	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.35	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.36	----- Of a cylinder capacity 2,500cc and above
	8703.90.37	----- Of a cylinder capacity less than 1,800cc
	8703.90.38	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.41	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.42	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.43	----- Of a cylinder capacity 3,000cc and above
	8703.90.44	----- Of a cylinder capacity less than 1,800cc
	8703.90.45	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.46	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.47	----- Of a cylinder capacity 2,500cc and above
	8703.90.48	----- Of a cylinder capacity less than 1,800cc
	8703.90.51	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.52	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.53	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.54	----- Of a cylinder capacity 3,000cc and above
	8703.90.61	---- Electric powered
	8703.90.62	----- Of a cylinder capacity less than 2,000cc
	8703.90.63	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.64	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.65	----- Of a cylinder capacity 3,000cc and above
	8703.90.66	----- Of a cylinder capacity less than 1,800cc
	8703.90.67	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.68	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.71	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.72	----- Of a cylinder capacity 3,000cc and above
	8703.90.73	---- Of a cylinder capacity less than 1,800cc
	8703.90.74	---- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.75	---- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.76	---- Of a cylinder capacity 2,500cc and above
	8703.90.77	----- Of a cylinder capacity less than 1,800cc
	8703.90.78	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.81	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc

NO.	HS CODE	DESCRIPTION
	8703.90.82	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.83	----- Of a cylinder capacity 3,000cc and above
	8703.90.84	---- Of a cylinder capacity less than 1,800cc
	8703.90.85	---- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.86	---- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.87	---- Of a cylinder capacity 2,500cc and above
	8703.90.88	----- Of a cylinder capacity less than 1,800cc
	8703.90.91	----- Of a cylinder capacity 1,800cc and above but less than 2,000cc
	8703.90.92	----- Of a cylinder capacity 2,000cc and above but less than 2,500cc
	8703.90.93	----- Of a cylinder capacity 2,500cc and above but less than 3,000cc
	8703.90.94	----- Of a cylinder capacity 3,000cc and above
12	8704.10	- Dumpers designed for off-highway use
	8704.10.11	--- g.v.w. exceeding 24t
	8704.10.12	--- g.v.w. not exceeding 24t
	8704.10.21	--- g.v.w. exceeding 24t
	8704.10.22	--- g.v.w. not exceeding 24t
13	8704.21	-- Gross vehicle weight not exceeding 5t
	8704.21.11	---- Refrigerated vans
	8704.21.12	---- Refuse collection vehicles having refuse compressing device
	8704.21.13	---- Tanker vehicles
	8704.21.14	---- Designed for the transport of concrete or cement in bulk
	8704.21.15	---- Other vans, pick-up trucks and similar vehicles
	8704.21.16	---- Ordinary lorries (trucks)
	8704.21.19	---- Other
	8704.21.21	---- Refrigerated vans
	8704.21.22	---- Refuse collection vehicles having refuse compressing device
	8704.21.23	---- Tanker vehicles
	8704.21.24	---- Designed for the transport of concrete or cement in bulk
	8704.21.25	---- Other vans, pick-up trucks and similar vehicles
	8704.21.26	---- Ordinary lorries (trucks)
	8704.21.29	---- Other
14	8704.22	-- g.v.w exceeding 5t but not exceeding 20t
	8704.22.11	----- Refrigerated vans
	8704.22.12	----- Refuse collection vehicles having refuse compressing device
	8704.22.13	----- Tanker vehicles
	8704.22.14	----- Designed for the transport of concrete or cement in bulk
	8704.22.15	----- Other vans, pick-up trucks and similar vehicles
	8704.22.16	----- Ordinary lorries (trucks)
	8704.22.19	----- Other
	8704.22.21	----- Refrigerated vans
	8704.22.22	----- Refuse collection vehicles having refuse compressing device
	8704.22.23	----- Tanker vehicles
	8704.22.24	----- Designed for the transport of concrete or cement in bulk
	8704.22.25	----- Other vans, pick-up trucks and similar vehicles
	8704.22.26	----- Ordinary lorries (trucks)

NO.	HS CODE	DESCRIPTION
	8704.22.29	----- Other
	8704.22.31	----- Refrigerated vans
	8704.22.32	----- Refuse collection vehicles having refuse compressing device
	8704.22.33	----- Tanker vehicles
	8704.22.34	----- Designed for the transport of concrete or cement in bulk
	8704.22.35	----- Other vans, pick-up trucks and similar vehicles
	8704.22.36	----- Ordinary lorries (trucks)
	8704.22.39	----- Other
	8704.22.41	----- Refrigerated vans
	8704.22.42	----- Refuse collection vehicles having refuse compressing device
	8704.22.43	----- Tanker vehicles
	8704.22.44	----- Designed for the transport of concrete or cement in bulk
	8704.22.45	----- Other vans, pick-up trucks and similar vehicles
	8704.22.46	----- Ordinary lorries (trucks)
	8704.22.49	----- Other
	8704.22.51	----- Refrigerated vans
	8704.22.52	----- Refuse collection vehicles having refuse compressing device
	8704.22.53	----- Tanker vehicles
	8704.22.54	----- Designed for the transport of concrete or cement in bulk
	8704.22.55	----- Other vans, pick-up trucks and similar vehicles
	8704.22.56	----- Ordinary lorries (trucks)
	8704.22.59	----- Other
	8704.22.61	----- Refrigerated vans
	8704.22.62	----- Refuse collection vehicles having refuse compressing device
	8704.22.63	----- Tanker vehicles
	8704.22.64	----- Designed for the transport of concrete or cement in bulk
	8704.22.65	----- Other vans, pick-up trucks and similar vehicles
	8704.22.66	----- Ordinary lorries (trucks)
	8704.22.69	----- Other
15	8704.23	-- g.v.w exceeding 20t
	8704.23.11	----- Refrigerated vans
	8704.23.12	----- Refuse collection vehicles having refuse compressing device
	8704.23.13	----- Tanker vehicles
	8704.23.14	----- Designed for the transport of concrete or cement in bulk
	8704.23.15	----- Other vans, pick-up trucks and similar vehicles
	8704.23.16	----- Ordinary lorries (trucks)
	8704.23.19	----- Other
	8704.23.21	----- Refrigerated vans
	8704.23.22	----- Refuse collection vehicles having refuse compressing device
	8704.23.23	----- Tanker vehicles
	8704.23.24	----- Designed for the transport of concrete or cement in bulk
	8704.23.25	----- Other vans, pick-up trucks and similar vehicles
	8704.23.26	----- Ordinary lorries (trucks)
	8704.23.29	----- Other
	8704.23.31	----- Refrigerated vans
	8704.23.32	----- Refuse collection vehicles having refuse compressing device
	8704.23.33	----- Tanker vehicles
	8704.23.34	----- Designed for the transport of concrete or cement in bulk

NO.	HS CODE	DESCRIPTION
	8704.23.35	----- Other vans, pick-up trucks and similar vehicles
	8704.23.36	----- Ordinary lorries (trucks)
	8704.23.39	----- Other
	8704.23.41	----- Refrigerated vans
	8704.23.42	----- Refuse collection vehicles having refuse compressing device
	8704.23.43	----- Tanker vehicles
	8704.23.44	----- Designed for the transport of concrete or cement in bulk
	8704.23.45	----- Other vans, pick-up trucks and similar vehicles
	8704.23.46	----- Ordinary lorries (trucks)
	8704.23.49	----- Other
16	8704.31	-- g.w.w not exceeding 5t
	8704.31.11	---- Refrigerated vans
	8704.31.12	---- Refuse collection vehicles having refuse compressing device
	8704.31.13	---- Tanker vehicles
	8704.31.14	---- Designed for the transport of concrete or cement in bulk
	8704.31.15	---- Other vans, pick-up trucks and similar vehicles
	8704.31.16	---- Ordinary lorries (trucks)
	8704.31.17	---- Three-wheeled light trucks of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg
	8704.31.19	---- Other
	8704.31.21	---- Refrigerated vans
	8704.31.22	---- Refuse collection vehicles having refuse compressing device
	8704.31.23	---- Tanker vehicles
	8704.31.24	---- Designed for the transport of concrete or cement in bulk
	8704.31.25	---- Other vans, pick-up trucks and similar vehicles
	8704.31.26	---- Ordinary lorries (trucks)
	8704.31.27	---- Three-wheeled light trucks of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg
	8704.31.29	---- Other
17	8704.32	-- g.v.w. exceeding 5t
	8704.32.11	----- Refrigerated vans
	8704.32.12	----- Refuse collection vehicles having refuse compressing device
	8704.32.13	----- Tanker vehicles
	8704.32.14	----- Designed for the transport of concrete or cement in bulk
	8704.32.15	----- Other vans, pick-up trucks and similar vehicles
	8704.32.16	----- Ordinary lorries (trucks)
	8704.32.17	----- Other
	8704.32.18	----- Refrigerated vans
	8704.32.21	----- Refuse collection vehicles having refuse compressing device
	8704.32.22	----- Tanker vehicles
	8704.32.23	----- Designed for the transport of concrete or cement in bulk
	8704.32.24	----- Other vans, pick-up trucks and similar vehicles
	8704.32.25	----- Ordinary lorries (trucks)
	8704.32.26	----- Other
	8704.32.27	----- Refrigerated vans
	8704.32.28	----- Refuse collection vehicles having refuse compressing device
	8704.32.31	----- Tanker vehicles
	8704.32.32	----- Designed for the transport of concrete or cement in bulk

NO.	HS CODE	DESCRIPTION
	8704.32.33	----- Other vans, pick-up trucks and similar vehicles
	8704.32.34	----- Ordinary lorries (trucks)
	8704.32.35	----- Other
	8704.32.36	----- Refrigerated vans
	8704.32.37	----- Refuse collection vehicles having refuse compressing device
	8704.32.38	----- Tanker vehicles
	8704.32.41	----- Designed for the transport of concrete or cement in bulk
	8704.32.42	----- Other vans, pick-up trucks and similar vehicles
	8704.32.43	----- Ordinary lorries (trucks)
	8704.32.44	----- Other
	8704.32.45	----- Refrigerated vans
	8704.32.46	----- Refuse collection vehicles having refuse compressing device
	8704.32.47	----- Tanker vehicles
	8704.32.48	----- Designed for the transport of concrete or cement in bulk
	8704.32.51	----- Other vans, pick-up trucks and similar vehicles
	8704.32.52	----- Ordinary lorries (trucks)
	8704.32.53	----- Other
	8704.32.54	----- Refrigerated vans
	8704.32.55	----- Refuse collection vehicles having refuse compressing device
	8704.32.56	----- Tanker vehicles
	8704.32.57	----- Designed for the transport of concrete or cement in bulk
	8704.32.58	----- Other vans, pick-up trucks and similar vehicles
	8704.32.61	----- Ordinary lorries (trucks)
	8704.32.62	----- Other
	8704.32.63	----- Refrigerated vans
	8704.32.64	----- Refuse collection vehicles having refuse compressing device
	8704.32.65	----- Tanker vehicles
	8704.32.66	----- Designed for the transport of concrete or cement in bulk
	8704.32.67	----- Other vans, pick-up trucks and similar vehicles:
	8704.32.68	----- Ordinary lorries (trucks)
	8704.32.69	----- Other
	8704.32.71	----- Refrigerated vans
	8704.32.72	----- Refuse collection vehicles having refuse compressing device
	8704.32.73	----- Tanker vehicles
	8704.32.74	----- Designed for the transport of concrete or cement in bulk
	8704.32.75	----- Other vans, pick-up trucks and similar vehicles
	8704.32.76	----- Ordinary lorries (trucks)
	8704.32.77	----- Other
	8704.32.78	----- Refrigerated vans
	8704.32.81	----- Refuse collection vehicles having refuse compressing device
	8704.32.82	----- Tanker vehicles
	8704.32.83	----- Designed for the transport of concrete or cement in bulk
	8704.32.84	----- Other vans, pick-up trucks and similar vehicles
	8704.32.85	----- Ordinary lorries (trucks)
	8704.32.86	----- Other
	8704.32.87	----- Refrigerated vans
	8704.32.88	----- Refuse collection vehicles having refuse compressing device
	8704.32.91	----- Tanker vehicles

NO.	HS CODE	DESCRIPTION
	8704.32.92	----- Designed for the transport of concrete or cement in bulk
	8704.32.93	----- Other vans, pick-up trucks and similar vehicles
	8704.32.94	----- Ordinary lorries (trucks)
	8704.32.95	----- Other
18	8704.90	- Other
	8704.90.11	---- Vans, pick-up trucks and similar vehicles
	8704.90.12	---- Ordinary lorries (trucks)
	8704.90.19	---- Other
	8704.90.21	---- Vans, pick-up trucks and similar vehicles
	8704.90.22	---- Ordinary lorries (trucks)
	8704.90.29	---- Other
	8704.90.31	---- Vans, pick-up trucks and similar vehicles
	8704.90.32	---- Ordinary lorries (trucks)
	8704.90.39	---- Other
	8704.90.41	---- Vans, pick-up trucks and similar vehicles
	8704.90.42	---- Ordinary lorries (trucks)
	8704.90.49	---- Other
	8704.90.51	---- Vans, pick-up trucks and similar vehicles
	8704.90.52	---- Ordinary lorries (trucks)
	8704.90.59	---- Other
	8704.90.61	---- Vans, pick-up trucks and similar vehicles
	8704.90.62	---- Ordinary lorries (trucks)
	8704.90.69	---- Other
19	8705.10.00	- Crane lorries
20	8705.20.00	- Mobile drilling derricks
21	8705.30.00	- Fire fighting vehicles
22	8705.40.00	- Concrete-mixer lorries
23	8706.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.
	8706.00.11	-- For vehicles of 8701.10 and 8701.90 (agricultural tractors only)
	8706.00.19	-- Other
	8706.00.21	-- for vehicles of 8702.10
	8706.00.22	-- For vehicles of 8702.90
	8706.00.31	-- For ambulances
	8706.00.39	--Other
	8706.00.41	-- For vehicles of 8704.10
	8706.00.49	-- Other
	8706.00.50	- For vehicles of 87.05
24	8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50cc
	8711.10.10	-- Mopeds
	8711.10.21	--- Motor scooters
	8711.10.22	--- Other motor cycles, with or without side-cars
	8711.10.29	--- Other
	8711.10.31	--- Motor scooters
	8711.10.32	--- Other motor cycles, with or without side-cars
	8711.10.39	--- Other
25	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50cc but not exceeding 250cc

NO.	HS CODE	DESCRIPTION
	8711.20.10	-- Mopeds
	8711.20.20	-- Sports bike motorcross
	8711.20.31	--- Motor scooters
	8711.20.32	--- Other motor cycles, with or without side-cars
	8711.20.33	--- Other
	8711.20.34	--- Motor scooters
	8711.20.35	--- Other motor cycles, with or without side-cars
	8711.20.36	--- Other
	8711.20.37	--- Motor scooters
	8711.20.38	--- Other motor cycles, with or without side-cars
	8711.20.39	--- Other
	8711.20.41	--- Motor scooters
	8711.20.42	--- Other motor cycles, with or without side-cars
	8711.20.43	--- Other
	8711.20.44	--- Motor scooters
	8711.20.45	--- Other motor cycles, with or without side-cars
	8711.20.46	--- Other
	8711.20.47	--- Motor scooters
	8711.20.48	--- Other motor cycles, with or without side-cars
	8711.20.49	--- Other
	8711.20.51	--- Motor scooters
	8711.20.52	--- Other motor cycles, with or without side-cars
	8711.20.53	--- Other
	8711.20.54	--- Motor scooters
	8711.20.55	--- Other motor cycles, with or without side-cars
	8711.20.56	--- Other
26	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250cc but not exceeding 500cc
	8711.30.10	-- Sport bike motorcross
	8711.30.20	-- Other, CKD
	8711.30.30	-- Other, CBU/Other
27	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding 800cc
	8711.40.10	-- Sport bike motorcross
	8711.40.20	-- Other, CKD
	8711.40.30	-- Other, CBU/Other
28	8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800cc
	8711.50.10	-- Sport bike motorcross
	8711.50.20	-- Other, CKD
	8711.50.30	-- Other, CBU/Other
29	8711.90	- Other
	8711.90.10	-- Mopeds
	8711.90.20	-- Motor scooters fitted with an auxiliary motor
	8711.90.30	-- Other cycles fitted with an auxiliary motor with or without side-cars
	8711.90.40	-- Side cars
	8711.90.91	---- not exceeding 200cc
	8711.90.92	---- exceeding 200cc but not exceeding 500cc

NO.	HS CODE	DESCRIPTION
	8711.90.93	---- exceeding 500cc but not exceeding 800cc
	8711.90.94	---- exceeding 800cc
	8711.90.95	---- not exceeding 200cc
	8711.90.96	---- exceeding 200cc but not exceeding 500cc
	8711.90.97	---- exceeding 500cc but not exceeding 800cc
	8711.90.98	---- exceeding 800cc
30	8712.00	Bicycles and other cycles (including delivery tricycles), not motorised.
	8712.00.10	- Racing bicycles
	8712.00.20	- Other bicycles (including children's bicycles in the normal form of adult bicycles)
	8712.00.30	- Bicycles designed to be ridden by children but not in the normal form of adult bicycles
	8712.00.90	- Other
31	8714.11	-- Saddles
	8714.11.10	--- For cycles of 8711.10, 8711.20 or 8711.90
	8714.11.20	--- For cycles of 8711.30, 8711.40 or 8711.50
32	8714.19	-- Other:
	8714.19.10	--- Carburettor assembly
	8714.19.20	--- Clutch assembly
	8714.19.30	--- Gear assembly
	8714.19.40	--- Starter system
	8714.19.50	--- Spokes or nipples
	8714.19.60	--- Other, for cycles of 8711.10, 8711.20 or 8711.90
	8714.19.70	--- Other, for cycles of 8711.30, 8711.40 or 8711.50
33	8714.91	-- Frames and forks, and parts thereof :
	8714.91.10	--- Frames and forks for cycles of subheading 8712.00.30
	8714.91.20	--- Other frames
	8714.91.30	--- Other forks
	8714.91.40	--- Other parts of frames
	8714.91.90	--- Other parts of forks
34	8714.92	-- Wheel rims and spokes :
	8714.92.10	--- Wheel rims or spokes for cycles of 8712.00.30
	8714.92.90	--- Other wheel rims or spokes
35	8714.93	-- Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels:
	8714.93.10	--- For cycles of 8712.00.30
	8714.93.90	--- Other
36	8714.94	-- Brakes, including coaster braking hubs and hub brakes, and parts thereof:
	8714.94.10	--- For cycles of 8712.00.30
	8714.94.90	--- Other
37	8714.95	-- Saddles:
	8714.95.10	--- For cycles of 8712.00.30
	8714.95.90	--- Other
38	8714.96	-- Pedals and crank-gear, and parts thereof:
	8714.96.10	--- For cycles of 8712.00.30
	8714.96.20	--- Chain wheels or cranks
	8714.96.90	--- Other
39	8714.99	-- Other :

NO.	HS CODE	DESCRIPTION
	8714.99.11	---- Nipples
	8714.99.19	---- Other
	8714.99.20	--- Handle bars, seat pillars, carriers, control cables, reflectors, lamp bracket lugs, mudguards
	8714.99.30	--- Nipples or spokes
	8714.99.90	--- Other parts
40	8716.10.00	- Trailers and semi-trailers of the caravan type, for housing or camping
41	8716.20.00	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes
42	8716.31.00	-- Tanker trailers and tanker semi-trailers
43	8716.39	-- Other
	8716.39.10	--- Refrigerated trailers
	8716.39.20	--- Other of a weight exceeding 200 t
	8716.39.30	--- Other agricultural trailers
	8716.39.90	--- Other
44	8716.40	- Other trailers and semi-trailers
	8716.40.10	-- Of a weight exceeding 200 t
	8716.40.90	-- Other
45	8716.80	- Other vehicles:
	8716.80.90	-- Other
46	8716.90	- Parts:
	8716.90.11	--- Wheels
	8716.90.12	--- Other, for goods of 8716.10, 8716.31, 8716.39 or 8716.40
	8716.90.91	---- Castors of a diameter (including tyres) exceeding 75 mm but not exceeding 100 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm
	8716.90.92	---- Castors of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm
	8716.90.93	---- Other castors
	8716.90.94	---- Spokes
	8716.90.95	---- Nipples
	8716.90.99	---- Other

(b) Cambodia:

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

NO.	HS CODE	DESCRIPTION
43	3505.20	- Glues
44	3506.10	- Products suitable for use as gluaes or adhesives, put up for retail sale as glues or adhesives, not exceeding a netweight of 1kg
45	3506.99	-- Other
46	3916.90	- Of other plastics :
47	3917.23	-- Of polymers of vinyl chloride :
48	3917.29	-- Of Other plastics
49	3917.31	-- Flexible tubes , pipes and hoses, having a minimum burst pressure of 27.6 Mpa
50	3917.39	-- Other :
51	3921.11	-- Of polymers of styrene :
52	3921.12	--- In plates and sheets forms:
53	3921.13	-- Of polyurethanes :
54	3921.19	--- In plates and sheets forms:
55	3921.90	- Other :
56	3922.10	- Baths, shower-baths and wash-basins
57	3922.20	- Lavatory seats and covers
58	3922.90	- Other :
59	3923.10	- Boxes, cases, crates and similar articles
60	3924.10	-Tableware and kitchenware
61	3924.90	- Other :
62	3925.90	- Other
63	3926.10	- Office or school supplies :
64	3926.20	- Articles of apparel and clothing accessories (including gloves, mitten and mitts) :
65	3926.30	- Fittings for furniture, coachwork or the like
66	3926.40	- Statuettes and other ornamental articles:
67	3926.90	- Other :
68	4009.20	- Reinforced or otherwise combined only with metal:
69	4010.12	-- Reinforced only with textile materials
70	4011.20	- Of a kind used on buses or lorries
71	4011.50	- Of a kind used on bicycles
72	4013.20	- Of a kind used on bicycles
73	4016.10	- Of cellular rubber
74	4016.92	-- Erasers
75	4202.12	-- With outer surface of plastics or of textile materials :
76	4202.19	-- Other :
77	4203.30	- Belts and bandoliers
78	4203.40	- Other clothing accessories
79	4303.10	- Articles of apparel and clothing accessories
80	4602.90	- Of other materials
81	4803.00	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surfaced-decorated or printed, in rolls or sheets .
82	4817.20	- Letter cards, plain postcards and correspondence cards
83	4818.10	- Toilet paper
84	4818.20	- Handkerchiefs, cleansing or facial tissues and towels

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

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

(c) China:

NO.	HS CODE	DESCRIPTION
1	1005.10	- Seed
	1005.10.00	Maize seeds
2	1005.90	- Other
	1005.90.00	Maize (excluding seed)
3	1006.10	- Rice in the husk (paddy or rough)
	1006.10.11	Long grain seed, in husk (paddy or rough)
	1006.10.19	Other rice seed, in husk (paddy or rough)
	1006.10.91	Long grain, in husk (paddy or rough)
	1006.10.99	Other rice, in husk (paddy or rough)
4	1006.20	- Husked (brown) rice
	1006.20.10	Husked (brown) long grain
	1006.20.90	Other husked rice
5	1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed
	1006.30.10	Semi-milled or wholly milled long grain
	1006.30.90	Other semi-milled or wholly milled rice
6	1101.00	Wheat or meslin flour.
	1101.00.00	Wheat or meslin flour
7	1102.20	- Maize (corn) flour
	1102.20.00	Maize (corn) flour
8	1102.30	- Rice flour
	1102.30.10	long grain flour
	1102.30.90	Other rice flour
9	1103.11	- - Of wheat
	1103.11.00	Wheat, meal
10	1103.13	- - Of maize (corn)
	1103.13.00	Maize, meal
11	1103.20	- Pellets
	1103.20.10	Wheat pellets
12	1104.23	- - Of maize (corn)
	1104.23.00	Other worked grains of maize (corn), not elsewhere specified
13	1507.10	- Crude oil, whether or not degummed
	1507.10.00	Crude soya-bean oil
14	1507.90	- Other
	1507.90.00	Soya-bean oil (excluding crude) & fractions
15	1511.10	- Crude oil
	1511.10.00	Crude palm oil
16	1511.90	- Other
	1511.90.10	Palm oil (excluding crude) & liquid fractions
	1511.90.20	Palm stearin
	1511.90.90	Other palm oil and its fractions, not elsewhere specified
17	1514.11	- - Crude oil
	1514.11.00	Crude low erucic acid rape oil
18	1514.19	- - Other:
	1514.19.00	Other low erucic acid rape oil
19	1514.91	- - Crude oil:

NO.	HS CODE	DESCRIPTION
	1514.91.10	Crude rape oil
	1514.91.90	Crude mustard oil
20	1514.99	-- Other:
	1514.99.00	Other rape oil and mustard oil and its fraction, nes
21	1701.11	-- Cane sugar
	1701.11.00	Raw cane sugar, in solid form
22	1701.12	-- Beet sugar
	1701.12.00	Raw beet sugar, in solid form
23	1701.91	-- Containing added flavouring or colouring matter
	1701.91.00	Cane or beet sugar, chemically pure sucrose, containing added flavouring or colouring
24	1701.99	-- Other
	1701.99.10	Granulated sugar
	1701.99.20	Superfine sugar
	1701.99.90	Other cane or beet sugar, in solid form, not elsewhere specified
25	2402.10	- Cigars, cheroots and cigarillos, containing tobacco
	2402.10.00	Cigars, cheroots & cigarillos containing tobacco
26	2402.90	- Other
	2402.90.00	Cigars, cigarillos, cigarettes, etc, not containing tobacco
27	2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in any propostion
	2403.10.00	Smoking tobacco with or without tobacco substitutes
28	2403.91	-- "Homogenised" or "reconstituted" tobacco
	2403.91.00	Homogenized or reconstituted tobacco
29	2403.99	-- Other
	2403.99.00	Other manufactured tobacco, not elsewhere specified
30	3102.10	- Urea, whether or not in aqueous solution
	3102.10.00	Urea, whether or not in aqueous solution
31	3105.20	- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium
	3105.20.00	Mineral/chemical fertilizers with nitrogen, phosphorus & potassium
32	3105.30	- Diammonium hydrogenorthophosphate (diammonium phosphate)
	3105.30.00	Diammonium hydrogenorthophosphate (diammonium phosphate)
33	3702.41	-- Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)
	3702.41.00	Film rolls, for colour photography, unexposed, without perforations, of any material other than paper, paperboard or textiles , width > 610mm, length > 200m
34	3901.10	- Polyethylene having a specific gravity of less than 0.94
	3901.10.00	Polyethylene having a specific gravity < 0.94, in primary forms
35	3901.20	- Polyethylene having a specific gravity of 0.94 or more
	3901.20.00	Polyethylene having a specific gravity ≥ 0.94, in primary forms
36	4001.10	- Natural rubber latex, whether or not pre-vulcanised
	4001.10.00	Natural rubber latex, in primary forms or in plates, sheets or strip
37	4001.21	-- Smoked sheets
	4001.21.00	Smoked sheets of natural rubber
38	4001.22	-- Technically specified natural rubber (TSNR)
	4001.22.00	Technically specified natural rubber, in primary forms/plates, etc

NO.	HS CODE	DESCRIPTION
39	4001.29	- - Other
	4001.29.00	Other natural rubber, in primary forms or in plates, etc, not elsewhere specified
40	4410.90	- Other
	4410.90.00	Particle board & similar board of other ligneous materials
41	4411.19	- - Other
	4411.19.00	Fibreboard of wood or other ligneous materials, of a density exceeding 0.8g/cm ³ , whether or not bonded with resins or other organic substances, mechanically worked or surface covered
42	4411.31	- - Not mechanically worked or surface covered
	4411.31.00	Fibreboard of a density > 0.35g/cm ³ but ≤ 0.5g/cm ³ , not worked...
43	4411.39	- - Other
	4411.39.00	Fibreboard of wood or other ligneous materials, of a density exceeding 0.35g/cm ³ but not exceeding 0.5g/cm ³ , whether or not bonded with resins or other organic substances, mechanically worked or surface covered
44	4411.91	- - Not mechanically worked or surface covered
	4411.91.00	Fibreboard of wood or other ligneous materials, of a density not exceeding 0.35g/cm ³ , whether or not bonded with resins or other organic substances, not mechanically worked or surface covered
45	4412.22	- - With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter
	4412.22.00	Plywood, veneered panels and similar laminated wood, with at least one outer ply of non-coniferous and at least one ply of tropical wood specified
46	4412.92	- - With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter
	4412.92.00	Plywood, veneered panels and similar laminated wood, with at least one ply of tropical wood specified, nes
47	4412.93	- - Other, containing at least one layer of particle board
	4412.93.00	Plywood, veneered panels and similar laminated wood, containing at least one layer of particle board, nes
48	4414.00	Wooden frames for paintings, photographs, mirrors or similar objects.
	4414.00.00	Wooden frames for paintings, photographs, mirrors or similar objects
49	4416.00	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.
	4416.00.00	Casks, barrets, vats, tubs, etc, and parts thereof, of wood
50	4417.00	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.
	4417.00.00	Tools..., broom/brush bodies... of wood; boot or shoe trees of wood
51	4802.20	- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard
	4802.20.10	Photo paper base
	4802.20.90	Other paper and paperboard used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper and paperboard
52	4802.30	- Carbonising base paper
	4802.30.00	Carbonizing base paper, uncoated, in rolls or sheets
53	4802.40	- Wallpaper base
	4802.40.00	Wallpaper base, uncoated, in rolls or sheets
54	4802.54	- - Weighing less than 40 g/m ² :
	4802.54.00	Paper and paperboard of a kind used for writing, printing or other

NO.	HS CODE	DESCRIPTION
		graphic purposes, not containing fibres obtained by a mechanical process or such fibres $\leq 10\%$ by weight of the total fibre content, weighing $< 40\text{g/m}^2$, uncoated, in rolls or sheets, nes
55	4803.00	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surfaced-decorated or printed, in rolls or sheets.
	4803.00.00	Toilet & similar paper, in rolls or sheets
56	4805.11	- - Semi-chemical fluting paper
	4805.11.00	Semi-chemical fluting paper (corrugating medium), uncoated, in rolls or sheets
57	4805.12	- - Straw fluting paper
	4805.12.00	Straw fluting paper, uncoated, in rolls or sheets
58	4805.19	- - Other
	4805.19.00	Fluting paper, nes, uncoated, in rolls or sheets
59	4805.24	- - Weighing 150 g/m^2 or less
	4805.24.00	Testliner (recycled liner board), weighing 150 g/m^2
60	4805.25	- - Weighing more than 150 g/m^2
	4805.25.00	Testliner (recycled liner board), weighing more than 150 g/m^2
61	4805.30	- Sulphite wrapping paper
	4805.30.00	Sulphite wrapping paper, in rolls or sheets
62	4805.40	- Filter paper and paperboard
	4805.40.00	Filter paper & paperboard, in rolls or sheets
63	4805.50	- Felt paper and paperboard
	4805.50.00	Felt paper & paperboard, in rolls or sheets
64	4805.91	- - Weighing 150 g/m^2 or less:
	4805.91.10	Paper for electrolytic capacitor, weighing $\leq 150\text{g/m}^2$
	4805.91.90	Other paper and paperboard, weighing $\leq 150\text{g/m}^2$
65	4805.92	- - Weighing more than 150 g/m^2 but less than 225 g/m^2
	4805.92.00	Paper and paperboard, nes, $150\text{g/m}^2 < \text{weighing} < 225\text{g/m}^2$
66	4805.93	- - Weighing 225 g/m^2 or more
	4805.93.00	Paper and paperboard, nes, weighing $\geq 225\text{g/m}^2$, uncoated, in rolls or sheets
67	4807.00	Composite paper or paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets.
	4807.00.00	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets
68	4808.10	- Corrugated paper and paperboard, whether or not perforated
	4808.10.00	Corrugated paper & paperboard, in rolls or sheets
69	4808.20	- Sack kraft paper, creped or crinkled, whether or not embossed or perforated
	4808.20.00	Sack kraft paper, creped or crinkled, in rolls or sheets
70	4808.30	- Other kraft paper, creped or crinkled, whether or not embossed or perforated
	4808.30.00	Kraft paper, creped or crinkled, (excluding sack), in rolls or sheets
71	4808.90	- Other
	4808.90.00	Paper & paperboard, corrugated, creped, etc, in rolls or sheets, not elsewhere specified

NO.	HS CODE	DESCRIPTION
72	4809.10	- Carbon or similar copying papers
	4809.10.00	Carbon or similar copying papers, in rolls or sheets
73	4809.20	- Self-copy paper
	4809.20.00	Self-copy paper, in rolls or sheets
74	4809.90	- Other
	4809.90.00	Copying or transfer papers, not elsewhere specified, in rolls or sheets
75	4812.00	Filter blocks, slabs and plates, of paper pulp.
	4812.00.00	Filter blocks, slabs & plates, of paper pulp
76	4813.10	- In the form of booklets or tubes
	4813.10.00	Cigarette paper in the form of booklets or tubes
77	4813.20	- In rolls of a width not exceeding 5cm
	4813.20.00	Cigarette paper in rolls of a width ≤ 5cm
78	4813.90	- Other
	4813.90.00	Cigarette paper, not elsewhere specified
79	4816.10	- Carbon or similar copying papers
	4816.10.00	Carbon or similar copying papers
80	4816.20	- Self-copy paper
	4816.20.00	Self-copy paper
81	4816.90	- Other
	4816.90.10	Thermal transfer paper
	4816.90.90	Offset plates of paper and other copying or transfer papers, nes (other than those of heading 48.09)
82	4818.10	- Toilet paper
	4818.10.00	Toilet paper
83	4818.20	- Handkerchiefs, cleansing or facial tissues and towels
	4818.20.00	Handkerchiefs & cleansing or facial tissues of paper...
84	4818.30	- Tablecloths and serviettes
	4818.30.00	Tablecloths & serviettes of paper
85	4818.40	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles
	4818.40.00	Sanitary towels & tampons, napkins & napkin liners for babies, etc
86	4818.90	- Other
	4818.90.00	Bed sheets and similar household, sanitary or hospital articles, nes, of paper pulp, paper, cellulose wadding or webs of cellulose fibres
87	4823.20	- Filter paper and paperboard
	4823.20.00	Filter paper & paperboard, cut to shape
88	4823.90	- Other
	4823.90.90	Paper, paperboard, cellulose wadding and webs of cellulose fibres, nes, cut to size; articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres, nes
89	5105.10	- Carded wool
	5105.10.00	Carded wool
90	5105.21	- - Combed wool in fragments
	5105.21.00	Combed wool in fragments
91	5105.29	- - Other
	5105.29.00	Wool tops & combed wool (excluding in fragments)
92	5203.00	Cotton, carded or combed.
	5203.00.00	Cotton, carded or combed
93	8528.12	- - Colour

NO.	HS CODE	DESCRIPTION
	8528.12.10	Colour satellite TV receivers
	8528.12.21	Colour TV set, with cathode-ray picture tube, screen diagonal ≤ 42 cm
	8528.12.22	Colour TV set, with cathode-ray picture tube, 42 cm < screen diagonal ≤ 52 cm
	8528.12.23	Colour TV set, with cathode-ray picture tube, 52 cm < screen diagonal ≤ 74 cm
	8528.12.24	Colour TV set, with cathode-ray picture tube, screen diagonal > 74 cm
	8528.12.38	Colour TV set, with liquid crystal display, screen diagonal > 52 cm
	8528.12.39	Other colour TV set, with liquid crystal display
	8528.12.48	Colour TV set, with plasma display panels, screen diagonal > 52 cm
	8528.12.49	Other colour TV set, with plasma display panels
94	8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)
	8702.10.91	Buses with seats ≥ 30, diesel
	8702.10.92	Buses with 20 ≤ seats < 30, diesel
	8702.10.93	Buses with 10 ≤ seats < 20, diesel
95	8703.21	- - Of a cylinder capacity not exceeding 1,000 cc
	8703.21.30	Saloon cars, ≤ 1000 cc, spark-ignition reciprocating
	8703.21.90	Cars nes, ≤ 1000 cc, spark-ignition reciprocating
96	8703.22	- - Of a cylinder capacity exceeding 1,000cc but not exceeding 1,500cc
	8703.22.30	Saloon cars, > 1000cc but ≤ 1500 cc, spark-ignition reciprocating
	8703.22.40	Cross-country cars (four wheel drive), >1000cc but ≤ 1500cc, spark-ignition reciprocating
	8703.22.50	Minibuses (seats (9), >1000cc but ≤ 1500cc, spark-ignition reciprocating
	8703.22.90	Cars nes, > 1000cc but ≤ 1500 cc, spark-ignition reciprocating
97	8703.23	- - Of a cylinder capacity exceeding 1,500cc but not exceeding 3,000cc
	8703.23.14	Saloon cars, >1500cc but ≤ 2500 cc, spark-ignition reciprocating
	8703.23.15	Cross-country cars (four wheel drive), >1500cc but ≤ 2500 cc, spark-ignition reciprocating
	8703.23.16	Minibuses (seats (9), >1500cc but ≤ 2500 cc, spark-ignition reciprocating
	8703.23.19	Cars nes, >1500cc but ≤ 2500 cc, spark-ignition reciprocating
	8703.23.34	Saloon cars >2500cc but ≤ 3000 cc, spark-ignition reciprocating
98	8703.24	- - Of a cylinder capacity exceeding 3,000 cc
	8703.24.30	Saloon cars, > 3000 cc, spark-ignition reciprocating
	8703.24.40	Cross-country cars (four wheel drive), >3000 cc, spark-ignition reciprocating
	8703.24.50	Minibuses (seats ≤ 9), > 3000 cc, spark-ignition reciprocating
	8703.24.90	Cars nes, > 3000 cc, spark-ignition reciprocating
99	8703.31	- - Of a cylinder capacity not exceeding 1,500 cc
	8703.31.30	Saloon cars, ≤ 1500 cc, diesel
	8703.31.40	Cross country cars (four wheel drive), ≤ 1500cc, diesel
	8703.31.50	Minibuses (seats ≤ 9), ≤ 1500cc, diesel
100	8703.32	- - Of a cylinder capacity exceeding 1,500cc but not exceeding 2,500cc
	8703.32.30	Saloon cars, > 1500cc but (2500 cc, diesel
	8703.32.40	Cross country cars (four wheel drive), > 1500cc but (2500 cc, diesel
	8703.32.50	Minibuses (seats ≤ 9), >1500cc but ≤ 2500 cc, diesel

NO.	HS CODE	DESCRIPTION
	8703.32.90	Cars nes, > 1500cc but (2500 cc, diesel
101	8704.21	- - Gross vehicle weight not exceeding 5t
	8704.21.00	Trucks diesel, g.v.w. (5 t

(d) Indonesia:

NO.	HS CODE	DESCRIPTION
1	1005.90	-Other :
	1005.90.10.00	--Popcorn
	1005.90.90.00	--Other
2	1006.10	-Rice in the husk (paddy or rough) :
	1006.10.10.00	--Suitable for sowing
	1006.10.90.00	--Other
3	1006.20	-Husked (brown) rice :
	1006.20.10.00	--Thai hom mali rice
	1006.20.90.00	--Other
4	1006.30	-Semi-milled or wholly milled rice, whether or not polished or glazed :
	1006.30.11.00	---Whole
	1006.30.12.00	---Not more than 5 % broken
	1006.30.13.00	---More than 5% but not more than 10 % broken
	1006.30.14.00	---More than 10% but not more than 25% broken
	1006.30.19.00	---Other
	1006.30.20.00	--Parboiled rice
	1006.30.30.00	--Glutinous rice (pilot)
	1006.30.40.00	--Basmati rice
	1006.30.50.00	--Thai hom mali rice
	1006.30.61.00	---Whole
	1006.30.62.00	---Not more than 5 % broken
	1006.30.63.00	---More than 5 % but not more than 10% broken
	1006.30.64.00	---More than 10% but not more than 25% broken
	1006.30.69.00	---Other
5	1006.40	-Broken
	1006.40.00.00	-Broken
6	1102.30	-Rice flour
	1102.30.00.00	-Rice flour
7	1201.00	-Suitable for sowing & others
	1201.00.90.00	-Other
8	1701.11	--Cane sugar
	1701.11.00.10	---ICUMSA minimal 1200
	1701.11.00.90	---Other
9	1701.12	--Beet sugar
	1701.12.00.00	--Beet sugar
10	1701.91	--Containing added flavouring or colouring matter
	1701.91.00.00	--Containing added flavouring or colouring
11	1701.99	--Other :
	1701.99.11.00	----White
	1701.99.19.00	----Other
	1701.99.90.00	---Other
12	2207.10	-Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher
	2207.10.00.00	-Undenatured ethyl alcohol of an alcoholic

NO.	HS CODE	DESCRIPTION
13	2207.20	-Ethyl alcohol and other spirits, denatured, of any strength :
	2207.20.11.00	--Ethyl alcohol strength by volume of
	2207.20.19.00	---Other
	2207.20.90.00	--Other
14	2710.19	-- Other
	2710.19.24.00	----Lubricating oils for aircraft engines
	2710.19.25.00	----Other lubricating oils
	2710.19.26.00	----Lubricating greases
	2710.19.27.00	----Hydraulic brake fluid
15	3706.90	-Other :
	3706.90.10.00	--Newsreels, travelogues, technical and
	3706.90.20.00	--Consisting only of sound track
	3706.90.90.00	--Other
16	3915.10	-Of polymers of ethylene
	3915.10.00.00	-Of polymers of ethylene
17	3915.20	-Of polymers of styrene
	3915.20.00.00	-Of polymers of styrene
18	3915.30	-Of polymers of vinyl chloride
	3915.30.00.00	-Of polymers of vinyl chloride
19	3915.90	--Of copolymers of vinyl acetate and vinyl chloride in which the vinyl acetate monomer predominates
	3915.90.10.00	--Of copolymers of vinyl acetate and vinyl
	3915.90.90.00	--Other
20	3920.92	--Of polyamides :
	3920.92.10.00	---Of nylon 6
	3920.92.20.00	---Used as an adhesive by melting
	3920.92.90.00	---Other
21	6404.11	--Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like
	6404.11.00.00	--Sports footwear; tennis shoes, basketball
22	6911.10	-Tableware and kitchenware
	6911.10.00.00	-Tableware and kitchenware
23	6911.90	-Other
	6911.90.00.00	-Other
24	6912.00	Ceramic tableware, kitchenware, other house- hold articles and toilet articles, other than of porcelain or china.
	6912.00.00.00	Ceramic tableware, kitchenware, other house-
25	8702.10	-With compression-ignition internal combustion piston engine (diesel or semi diesel) :
	8702.10.01.00	----Of a gross vehicle weight not exceeding 5
	8702.10.02.00	----Of a gross vehicle weight exceeding 5 ton but
	8702.10.03.00	----Of a gross vehicle weight exceeding 6 ton but
	8702.10.04.00	----Of a gross vehicle weight exceeding 18 ton but
	8702.10.05.00	----Of a gross vehicle weight exceeding 24 ton
	8702.10.06.00	----Of a gross vehicle weight not exceeding 5 ton
	8702.10.07.00	----Of a gross vehicle weight exceeding 5 ton but
	8702.10.08.00	----Of a gross vehicle weight exceeding 6 ton but
	8702.10.09.00	----Of a gross vehicle weight exceeding 18 ton but
	8702.10.10.00	----Of a gross vehicle weight exceeding 24 ton

NO.	HS CODE	DESCRIPTION
	8702.10.63.00	----Of a gross vehicle weight exceeding 6 ton but
	8702.10.64.00	----Of a gross vehicle weight exceeding 24 ton
	8702.10.65.00	----Of a gross vehicle weight not exceeding 5 ton
	8702.10.66.00	----Of a gross vehicle weight exceeding 5 ton but
	8702.10.67.00	----Of a gross vehicle weight exceeding 6 ton but
	8702.10.68.00	----Of a gross vehicle weight exceeding 24 ton
26	8703.21	--Of a cylinder capacity not exceeding 1,000 cc :
	8703.21.10.11	----CKD
	8703.21.10.19	----Other
	8703.21.10.21	----CKD
	8703.21.10.29	----Other
	8703.21.20.11	----CKD
	8703.21.20.19	----Other
	8703.21.20.21	----CKD
	8703.21.20.29	----Other
	8703.21.31.10	----Sedan / station wagons
	8703.21.31.91	-----Two wheel drive (4x2) system
	8703.21.31.92	-----Four wheel drive (4x4) system
	8703.21.32.10	----Sedan / station wagons
	8703.21.32.91	-----Two wheel drive (4x2) system
	8703.21.32.92	-----Four wheel drive (4x4) system
	8703.21.41.00	----Four wheel drive vehicles, CKD
	8703.21.42.00	----Four wheel drive vehicles, CBU/ other
	8703.21.43.00	----Other, CKD
	8703.21.44.00	----Other
	8703.21.51.00	----Four wheel drive vehicles, CKD
	8703.21.52.00	----Four wheel drive vehicles, CBU/ other
	8703.21.53.10	----Sedan / station wagons
	8703.21.53.90	----Other
	8703.21.54.10	----Sedan / station wagons
	8703.21.54.90	----Other
	8703.21.55.00	----Other, CKD
	8703.21.56.00	----Other
27	8703.22	--Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500cc:
	8703.22.10.11	----CKD
	8703.22.10.19	----Other
	8703.22.10.21	----CKD
	8703.22.10.29	----Other
	8703.22.20.11	----CKD
	8703.22.20.19	----Other
	8703.22.20.21	----CKD
	8703.22.20.29	----Other
	8703.22.30.11	----CKD
	8703.22.30.19	----Other
	8703.22.30.21	----CKD
	8703.22.30.29	----Other
	8703.22.40.11	----CKD

NO.	HS CODE	DESCRIPTION
	8703.22.40.19	----Other
	8703.22.40.21	----CKD
	8703.22.40.29	----Other
	8703.22.51.10	----Sedan / station wagons
	8703.22.51.91	-----Two wheel drive (4x2) system
	8703.22.51.92	-----Four wheel drive (4x4) system
	8703.22.52.10	----Sedan / station wagons
	8703.22.52.91	-----Two wheel drive (4x2) system
	8703.22.52.92	-----Four wheel drive (4x4) system
	8703.22.61.00	---Four wheel drive vehicles, CKD
	8703.22.62.00	---Four wheel drive vehicles, CBU/ other
	8703.22.63.00	---Other, CKD
	8703.22.64.00	---Other
	8703.22.71.00	---Four wheel drive vehicles, CKD
	8703.22.72.00	---Four wheel drive vehicles, CBU/ other
	8703.22.73.10	----Sedan / station wagons
	8703.22.73.90	----Other
	8703.22.74.10	----Sedan / station wagons
	8703.22.74.90	----Other
	8703.22.75.00	---Other, CKD
	8703.22.76.00	---Other
28	8703.23	--Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000cc:
	8703.23.11.11	----CKD
	8703.23.11.19	----Other
	8703.23.11.21	----CKD
	8703.23.11.29	----Other
	8703.23.12.11	----CKD
	8703.23.12.19	----Other
	8703.23.12.21	----CKD
	8703.23.12.29	----Other
	8703.23.13.11	----CKD
	8703.23.13.19	----Other
	8703.23.13.21	----CKD
	8703.23.13.29	----Other
	8703.23.14.11	----CKD
	8703.23.14.19	----Other
	8703.23.14.21	----CKD
	8703.23.14.29	----Other
	8703.23.15.10	-----Sedan / station wagons
	8703.23.15.91	-----Two wheel drive (4x2) system
	8703.23.15.92	-----Four wheel drive (4x4) system
	8703.23.16.10	-----Sedan / station wagons
	8703.23.16.91	-----Two wheel drive (4x2) system
	8703.23.16.92	-----Four wheel drive (4x4) system
	8703.23.17.10	-----Sedan / station wagons
	8703.23.17.91	-----Two wheel drive (4x2) system
	8703.23.17.92	-----Four wheel drive (4x4) system

NO.	HS CODE	DESCRIPTION
	8703.23.21.10	-----Sedan / station wagons
	8703.23.21.91	-----Two wheel drive (4x2) system
	8703.23.21.92	-----Four wheel drive (4x4) system
	8703.23.22.10	-----Sedan / station wagons
	8703.23.22.91	-----Two wheel drive (4x2) system
	8703.23.22.92	-----Four wheel drive (4x4) system
	8703.23.23.10	-----Sedan / station wagons
	8703.23.23.91	-----Two wheel drive (4x2) system
	8703.23.23.92	-----Four wheel drive (4x4) system
	8703.23.24.10	-----Sedan / station wagons
	8703.23.24.91	-----Two wheel drive (4x2) system
	8703.23.24.92	-----Four wheel drive (4x4) system
	8703.23.25.00	----Of a cylinder capacity less than 1,800 cc
	8703.23.26.00	----Of a cylinder capacity 1,800 cc and above
	8703.23.27.00	----Of a cylinder capacity 2,000 cc and above
	8703.23.28.00	----Of a cylinder capacity 2,500 cc and above
	8703.23.31.00	----Of a cylinder capacity less than 1,800 cc
	8703.23.32.00	----Of a cylinder capacity 1,800 cc and above
	8703.23.33.00	----Of a cylinder capacity 2,000 cc and above
	8703.23.34.00	----Of a cylinder capacity 2,500 cc and above
	8703.23.35.00	----Of a cylinder capacity less than 1,800 cc
	8703.23.36.00	----Of a cylinder capacity 1,800 cc and above
	8703.23.37.00	----Of a cylinder capacity 2,000 cc and above
	8703.23.38.00	----Of a cylinder capacity 2,500 cc and above
	8703.23.41.00	----Of a cylinder capacity less than 1,800 cc
	8703.23.42.00	----Of a cylinder capacity 1,800 cc and above
	8703.23.43.00	----Of a cylinder capacity 2,000 cc and above
	8703.23.44.00	----Of a cylinder capacity 2,500 cc and above
	8703.23.45.10	-----Sedan / station wagons
	8703.23.45.90	-----Other
	8703.23.46.10	-----Sedan / station wagons
	8703.23.46.90	-----Other
	8703.23.47.10	-----Sedan / station wagons
	8703.23.47.90	-----Other
	8703.23.51.10	-----Sedan / station wagons
	8703.23.51.90	-----Other
	8703.23.52.10	-----Sedan / station wagons
	8703.23.52.90	-----Other
	8703.23.53.10	-----Sedan / station wagons
	8703.23.53.90	-----Other
	8703.23.54.10	-----Sedan / station wagons
	8703.23.54.90	-----Other
	8703.23.55.00	----Of a cylinder capacity less than 1,800 cc
	8703.23.56.00	----Of a cylinder capacity 1,800 cc and above
	8703.23.57.00	----Of a cylinder capacity 2,000 cc and above
	8703.23.58.00	----Of a cylinder capacity 2,500 cc and above
	8703.23.61.00	----Of a cylinder capacity less than 1,800 cc
	8703.23.62.00	----Of a cylinder capacity 1,800 cc and above

NO.	HS CODE	DESCRIPTION
	8703.23.63.00	-----Of a cylinder capacity 2,000 cc and above
	8703.23.64.00	-----Of a cylinder capacity 2,500 cc and above
	8703.23.65.00	-----Of a cylinder capacity less than 1,800 cc
	8703.23.66.00	-----Of a cylinder capacity 1,800 cc and above
	8703.23.67.00	-----Of a cylinder capacity 2,000 cc and above
	8703.23.68.00	-----Of a cylinder capacity 2,500 cc and above
	8703.23.71.00	-----Of a cylinder capacity less than 1,800 cc
	8703.23.72.00	-----Of a cylinder capacity 1,800 cc and above
	8703.23.73.00	-----Of a cylinder capacity 2,000 cc and above
	8703.23.74.00	-----Of a cylinder capacity 2,500 cc and above
29	8703.24	--Of a cylinder capacity exceeding 3,000 cc :
	8703.24.11.11	-----CKD
	8703.24.11.19	-----Other
	8703.24.11.21	-----CKD
	8703.24.11.29	-----Other
	8703.24.12.11	-----CKD
	8703.24.12.19	-----Other
	8703.24.12.21	-----CKD
	8703.24.12.29	-----Other
	8703.24.13.11	-----CKD
	8703.24.13.19	-----Other
	8703.24.13.21	-----CKD
	8703.24.13.29	-----Other
	8703.24.14.11	-----CKD
	8703.24.14.19	-----Other
	8703.24.14.21	-----CKD
	8703.24.14.29	-----Other
	8703.24.21.10	-----Sedan / station wagons
	8703.24.21.91	-----Two wheel drive (4x2) system
	8703.24.21.92	-----Four wheel drive (4x4) system
	8703.24.22.10	-----Sedan / station wagons
	8703.24.22.91	-----Two wheel drive (4x2) system
	8703.24.22.92	-----Four wheel drive (4x4) system
	8703.24.31.00	-----Four wheel drive vehicles, CKD
	8703.24.32.00	-----Four wheel drive vehicles, CBU/ other
	8703.24.33.00	-----Other, CKD
	8703.24.34.00	-----Other
	8703.24.41.00	-----Four wheel drive vehicles, CKD
	8703.24.42.00	-----Four wheel drive vehicles, CBU/ other
	8703.24.43.10	-----Sedan / station wagons
	8703.24.43.90	-----Other
	8703.24.44.10	-----Sedan / station wagons
	8703.24.44.90	-----Other
	8703.24.45.00	-----Other, CKD
	8703.24.46.00	-----Other
	8703.24.51.11	-----CKD
	8703.24.51.19	-----Other
	8703.24.51.21	-----CKD

NO.	HS CODE	DESCRIPTION
	8703.24.51.29	-----Other
	8703.24.52.11	-----CKD
	8703.24.52.19	-----Other
	8703.24.52.21	-----CKD
	8703.24.52.29	-----Other
	8703.24.53.11	-----CKD
	8703.24.53.19	-----Other
	8703.24.53.21	-----CKD
	8703.24.53.29	-----Other
	8703.24.54.11	-----CKD
	8703.24.54.19	-----Other
	8703.24.54.21	-----CKD
	8703.24.54.29	-----Other
	8703.24.61.10	-----Sedan / station wagons
	8703.24.61.91	-----Two wheel drive (4x2) system
	8703.24.61.92	-----Four wheel drive (4x4) system
	8703.24.62.10	-----Sedan / station wagons
	8703.24.62.91	-----Two wheel drive (4x2) system
	8703.24.62.92	-----Four wheel drive (4x4) system
	8703.24.71.00	----Four wheel drive vehicles, CKD
	8703.24.72.00	----Four wheel drive vehicles, CBU/ other
	8703.24.73.00	----Other, CKD
	8703.24.74.00	----Other
	8703.24.81.00	----Four wheel drive vehicles, CKD
	8703.24.82.00	----Four wheel drive vehicles, CBU/ other
	8703.24.83.10	-----Sedan / station wagons
	8703.24.83.90	-----Other
	8703.24.84.10	-----Sedan / station wagons
	8703.24.84.90	-----Other
	8703.24.85.00	----Other, CKD
	8703.24.86.00	----Other
30	8703.31	--Of a cylinder capacity not exceeding 1,500 cc :
	8703.31.10.11	----CKD
	8703.31.10.19	----Other
	8703.31.10.21	----CKD
	8703.31.10.29	----Other
	8703.31.20.11	----CKD
	8703.31.20.19	----Other
	8703.31.20.21	----CKD
	8703.31.20.29	----Other
	8703.31.30.11	----CKD
	8703.31.30.19	----Other
	8703.31.30.21	----CKD
	8703.31.30.29	----Other
	8703.31.40.11	----CKD
	8703.31.40.19	----Other
	8703.31.40.21	----CKD
	8703.31.40.29	----Other

NO.	HS CODE	DESCRIPTION
	8703.31.51.10	-----Sedan / station wagons
	8703.31.51.91	-----Two wheel drive (4x2) system
	8703.31.51.92	-----Four wheel drive (4x4) system
	8703.31.52.10	-----Sedan / station wagons
	8703.31.52.91	-----Two wheel drive (4x2) system
	8703.31.52.92	-----Four wheel drive (4x4) system
	8703.31.53.00	-----Used
	8703.31.61.00	----Four wheel drive vehicles, CKD
	8703.31.62.00	----Four wheel drive vehicles, CBU/ other
	8703.31.63.00	----Other, CKD
	8703.31.64.00	----Other
	8703.31.71.00	----Four wheel drive vehicles, CKD
	8703.31.72.00	----Four wheel drive vehicles, CBU/ other
	8703.31.73.10	-----Sedan / station wagons
	8703.31.73.90	-----Other
	8703.31.74.10	-----Sedan / station wagons
	8703.31.74.90	-----Other
	8703.31.75.00	----Used motor cars (including station wagons,
	8703.31.76.00	----Other, CKD
	8703.31.77.00	----Other
31	8703.32	--Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500cc:
	8703.32.11.11	-----CKD
	8703.32.11.19	-----Other
	8703.32.11.21	-----CKD
	8703.32.11.29	-----Other
	8703.32.12.11	-----CKD
	8703.32.12.19	-----Other
	8703.32.12.21	-----CKD
	8703.32.12.29	-----Other
	8703.32.13.11	-----CKD
	8703.32.13.19	-----Other
	8703.32.13.21	-----CKD
	8703.32.13.29	-----Other
	8703.32.14.00	---Prison vans
	8703.32.21.10	-----Sedan / station wagons
	8703.32.21.91	-----Two wheel drive (4x2) system
	8703.32.21.92	-----Four wheel drive (4x4) system
	8703.32.22.10	-----Sedan / station wagons
	8703.32.22.91	-----Two wheel drive (4x2) system
	8703.32.22.92	-----Four wheel drive (4x4) system
	8703.32.23.10	-----Sedan / station wagons
	8703.32.23.91	-----Two wheel drive (4x2) system
	8703.32.23.92	-----Four wheel drive (4x4) system
	8703.32.24.00	----Used, of a cylinder capacity less than
	8703.32.25.00	----Used, of a cylinder capacity 1,800 cc and
	8703.32.26.00	----Used, of a cylinder capacity 2,000 cc and
	8703.32.31.00	----Of a cylinder capacity less than 1,800 cc

NO.	HS CODE	DESCRIPTION
	8703.32.32.00	-----Of a cylinder capacity 1,800 cc and
	8703.32.33.00	-----Of a cylinder capacity 2,000 cc and
	8703.32.34.00	-----Of a cylinder capacity less than 1,800 cc
	8703.32.35.00	-----Of a cylinder capacity 1,800 cc and
	8703.32.36.00	-----Of a cylinder capacity 2,000 cc and
	8703.32.41.00	-----Of a cylinder capacity less than 1,800 cc
	8703.32.42.00	-----Of a cylinder capacity 1,800 cc and
	8703.32.43.00	-----Of a cylinder capacity 2,000 cc and
	8703.32.44.00	-----Of a cylinder capacity less than 1,800 c
	8703.32.45.00	-----Of a cylinder capacity 1,800 cc and
	8703.32.46.00	-----Of a cylinder capacity 2,000 cc and
	8703.32.51.10	-----Sedan / station wagons
	8703.32.51.90	-----Other
	8703.32.52.10	-----Sedan / station wagons
	8703.32.52.90	-----Other
	8703.32.53.10	-----Sedan / station wagons
	8703.32.53.90	-----Other
	8703.32.54.00	-----Used, of a cylinder capacity less than
	8703.32.55.00	-----Used, of a cylinder capacity 1,800 cc
	8703.32.56.00	-----Used, of a cylinder capacity 2,000 cc
	8703.32.61.00	-----Of a cylinder capacity less than
	8703.32.62.00	-----Of a cylinder capacity 1,800 cc and
	8703.32.63.00	-----Of a cylinder capacity 2,000 cc and
	8703.32.64.00	-----Of a cylinder capacity less than
	8703.32.65.00	-----Of a cylinder capacity 1,800 cc and
	8703.32.66.00	-----Of a cylinder capacity 2,000 cc and
	8703.32.71.00	-----Of a cylinder capacity less than
	8703.32.72.00	-----Of a cylinder capacity 1,800 cc and
	8703.32.73.00	-----Of a cylinder capacity 2,000 cc and
	8703.32.74.00	-----Of a cylinder capacity less than
	8703.32.75.00	-----Of a cylinder capacity 1,800 cc and
	8703.32.76.00	-----Of a cylinder capacity 2,000 cc and
32	8703.33	--Of a cylinder capacity exceeding 2,500 cc :
	8703.33.11.11	-----CKD
	8703.33.11.19	-----Other
	8703.33.11.21	-----CKD
	8703.33.11.29	-----Other
	8703.33.12.11	-----CKD
	8703.33.12.19	-----Other
	8703.33.12.21	-----CKD
	8703.33.12.29	-----Other
	8703.33.13.11	-----CKD
	8703.33.13.19	-----Other
	8703.33.13.21	-----CKD
	8703.33.13.29	-----Other
	8703.33.14.11	-----CKD
	8703.33.14.19	-----Other
	8703.33.14.21	-----CKD

NO.	HS CODE	DESCRIPTION
	8703.33.14.29	-----Other
	8703.33.21.10	-----Sedan / station wagons
	8703.33.21.91	-----Two wheel drive (4x2) system
	8703.33.21.92	-----Four wheel drive (4x4) system
	8703.33.22.10	-----Sedan / station wagons
	8703.33.22.91	-----Two wheel drive (4x2) system
	8703.33.22.92	-----Four wheel drive (4x4) system
	8703.33.23.00	-----CBU/ other, used
	8703.33.24.00	-----Four wheel drive vehicles, CKD
	8703.33.25.00	-----Four wheel drive vehicles, CBU/ other
	8703.33.26.00	-----Other, CKD
	8703.33.27.00	-----Other
	8703.33.28.00	-----Four wheel drive vehicles, CKD
	8703.33.29.00	-----Four wheel drive vehicles, CBU/ other
	8703.33.30.10	-----Sedan / station wagons
	8703.33.30.90	-----Other
	8703.33.31.10	-----Sedan / station wagons
	8703.33.31.90	-----Other
	8703.33.32.00	-----Used motor cars (including station
	8703.33.33.00	-----Other, CKD
	8703.33.34.00	-----Other
	8703.33.41.11	-----CKD
	8703.33.41.19	-----Other
	8703.33.41.21	-----CKD
	8703.33.41.29	-----Other
	8703.33.42.11	-----CKD
	8703.33.42.19	-----Other
	8703.33.42.21	-----CKD
	8703.33.42.29	-----Other
	8703.33.43.11	-----CKD
	8703.33.43.19	-----Other
	8703.33.43.21	-----CKD
	8703.33.43.29	-----Other
	8703.33.44.11	-----CKD
	8703.33.44.19	-----Other
	8703.33.44.21	-----CKD
	8703.33.44.29	-----Other
	8703.33.51.10	-----Sedan / station wagons
	8703.33.51.91	-----Two wheel drive (4x2) system
	8703.33.51.92	-----Four wheel drive (4x4) system
	8703.33.52.10	-----Sedan / station wagons
	8703.33.52.91	-----Two wheel drive (4x2) system
	8703.33.52.92	-----Four wheel drive (4x4) system
	8703.33.53.00	-----CBU/ other, used :
	8703.33.54.00	-----Four wheel drive vehicles, CKD
	8703.33.55.00	-----Four wheel drive vehicles, CBU/ other
	8703.33.56.00	-----Other, CKD
	8703.33.57.00	-----Other

NO.	HS CODE	DESCRIPTION
	8703.33.58.00	-----Four wheel drive vehicles, CKD
	8703.33.59.00	-----Four wheel drive vehicles, CBU/ other
	8703.33.61.10	-----Sedan / station wagons
	8703.33.61.90	-----Other
	8703.33.62.10	-----Sedan / station wagons
	8703.33.62.90	-----Other
	8703.33.63.00	-----Used motor cars (including station
	8703.33.64.00	-----Other, CKD
	8703.33.65.00	-----Other
	8703.33.71.11	-----CKD
	8703.33.71.19	-----Other
	8703.33.71.21	-----CKD
	8703.33.71.29	-----Other
	8703.33.72.11	-----CKD
	8703.33.72.19	-----Other
	8703.33.72.21	-----CKD
	8703.33.72.29	-----Other
	8703.33.73.11	-----CKD
	8703.33.73.19	-----Other
	8703.33.73.21	-----CKD
	8703.33.73.29	-----Other
	8703.33.74.11	-----CKD
	8703.33.74.19	-----Other
	8703.33.74.21	-----CKD
	8703.33.74.29	-----Other
	8703.33.81.10	-----Sedan / station wagons
	8703.33.81.91	-----Two wheel drive (4x2) system
	8703.33.81.92	-----Four wheel drive (4x4) system
	8703.33.82.10	-----Sedan / station wagons
	8703.33.82.91	-----Two wheel drive (4x2) system
	8703.33.82.92	-----Four wheel drive (4x4) system
	8703.33.83.00	-----CBU/ other, used
	8703.33.84.00	-----Four wheel drive vehicles, CKD
	8703.33.85.00	-----Four wheel drive vehicles, CBU/ other
	8703.33.86.00	-----Other, CKD
	8703.33.87.00	-----Other
	8703.33.88.00	-----Four wheel drive vehicles, CKD
	8703.33.89.00	-----Four wheel drive vehicles, CBU/ other
	8703.33.91.10	-----Sedan / station wagons
	8703.33.91.91	-----Two wheel drive (4x2) system
	8703.33.91.92	-----Four wheel drive (4x4) system
	8703.33.92.10	-----Sedan / station wagons
	8703.33.92.90	-----Other
	8703.33.93.00	-----Used motor cars (including station
	8703.33.94.00	-----Other, new/CKD
	8703.33.99.00	-----Other, used
33	8703.90	-Other :
	8703.90.11.00	--Ambulances

NO.	HS CODE	DESCRIPTION
	8703.90.12.00	--Motor-homes
	8703.90.13.00	--Hearses
	8703.90.14.00	--Prison vans
	8703.90.21.00	---Electric powered
	8703.90.22.00	----Of a cylinder capacity less than 2,000 cc
	8703.90.23.00	----Of a cylinder capacity 2,000 cc and
	8703.90.24.00	----Of a cylinder capacity 2,500 cc and
	8703.90.25.00	----Of a cylinder capacity 3,000 cc and
	8703.90.26.00	----Of a cylinder capacity less than 1,800 cc
	8703.90.27.00	----Of a cylinder capacity 1,800 cc and
	8703.90.28.00	----Of a cylinder capacity 2,000 cc and
	8703.90.31.00	----Of a cylinder capacity 2,500 cc and
	8703.90.32.00	----Of a cylinder capacity 3,000 cc and
	8703.90.33.00	----Of a cylinder capacity less than 1,800 cc
	8703.90.34.00	----Of a cylinder capacity 1,800 cc and
	8703.90.35.00	----Of a cylinder capacity 2,000 cc and
	8703.90.36.00	----Of a cylinder capacity 2,500 cc and above
	8703.90.37.00	----Of a cylinder capacity less than 1,800 cc
	8703.90.38.00	----Of a cylinder capacity 1,800 cc and
	8703.90.41.00	----Of a cylinder capacity 2,000 cc and
	8703.90.42.00	----Of a cylinder capacity 2,500 cc and
	8703.90.43.00	----Of a cylinder capacity 3,000 cc and above
	8703.90.44.00	----Of a cylinder capacity less than 1,800 cc
	8703.90.45.00	----Of a cylinder capacity 1,800 cc and
	8703.90.46.00	----Of a cylinder capacity 2,000 cc and
	8703.90.47.00	----Of a cylinder capacity 2,500 cc and above
	8703.90.48.00	----Of a cylinder capacity less than 1,800 cc
	8703.90.51.00	----Of a cylinder capacity 1,800 cc and
	8703.90.52.00	----Of a cylinder capacity 2,000 cc and
	8703.90.53.00	----Of a cylinder capacity 2,500 cc and
	8703.90.54.00	----Of a cylinder capacity 3,000 cc and above
	8703.90.61.00	----Electric-powered
	8703.90.62.00	-----Of a cylinder capacity less than
	8703.90.63.00	-----Of a cylinder capacity 2,000 cc and
	8703.90.64.00	-----Of a cylinder capacity 2,500 cc and
	8703.90.65.00	-----Of a cylinder capacity 3,000 cc and
	8703.90.66.00	-----Of a cylinder capacity less than
	8703.90.67.00	-----Of a cylinder capacity 1,800 cc and
	8703.90.68.00	-----Of a cylinder capacity 2,000 cc and
	8703.90.71.00	-----Of a cylinder capacity 2,500 cc and
	8703.90.72.00	-----Of a cylinder capacity 3,000 cc and
	8703.90.73.00	----Of a cylinder capacity less than 1,800 cc
	8703.90.74.00	----Of a cylinder capacity 1,800 cc and
	8703.90.75.00	----Of a cylinder capacity 2,000 cc and
	8703.90.76.00	----Of a cylinder capacity 2,500 cc and above
	8703.90.77.00	----Of a cylinder capacity less than 1,800 cc
	8703.90.78.00	----Of a cylinder capacity 1,800 cc and
	8703.90.81.00	----Of a cylinder capacity 2,000 cc and

NO.	HS CODE	DESCRIPTION
	8703.90.82.00	----Of a cylinder capacity 2,500 cc and
	8703.90.83.00	----Of a cylinder capacity 3,000 cc and above
	8703.90.84.00	----Of a cylinder capacity less than 1,800 cc
	8703.90.85.00	----Of a cylinder capacity 1,800 cc and
	8703.90.86.00	----Of a cylinder capacity 2,000 cc and
	8703.90.87.00	----Of a cylinder capacity 2,500 cc and above
	8703.90.88.00	----Of a cylinder capacity less than 1,800 cc
	8703.90.91.00	----Of a cylinder capacity 1,800 cc and
	8703.90.92.00	----Of a cylinder capacity 2,000 cc and
	8703.90.93.00	----Of a cylinder capacity 2,500 cc and
	8703.90.94.00	----Of a cylinder capacity 3,000 cc and above
34	8704.21	--g.v.w. not exceeding 5 tons :
	8704.21.11.00	----Refrigerated vans
	8704.21.12.00	----Refuse collection vehicles having refuse
	8704.21.13.00	----Tanker vehicles
	8704.21.14.00	----Designed for the transport of concrete or
	8704.21.15.00	----Other vans, pick-up trucks and similar
	8704.21.16.00	----Ordinary lorries (trucks)
	8704.21.19.00	----Other
	8704.21.21.00	----Refrigerated vans
	8704.21.22.00	----Refuse collection vehicles having refuse
	8704.21.23.00	----Tanker vehicles
	8704.21.24.00	----Designed for the transport of concrete or
	8704.21.25.00	----Other vans, pick-up trucks and similar
	8704.21.26.00	----Ordinary lorries (trucks)
	8704.21.29.00	----Other
35	8704.22	--g.v.w. exceeding 5 tons but not exceeding 20 tons :
	8704.22.11.00	----Refrigerated vans
	8704.22.12.00	----Refuse collection vehicles having refuse
	8704.22.13.00	----Tanker vehicles
	8704.22.14.00	----Designed for the transport of concrete or
	8704.22.15.00	----Other vans, pick-up trucks and similar
	8704.22.16.00	----Ordinary lorries (trucks)
	8704.22.19.00	----Other
	8704.22.21.00	----Refrigerated vans
	8704.22.22.00	----Refuse collection vehicles having refuse
	8704.22.23.00	----Tanker vehicles
	8704.22.24.00	----Designed for the transport of concrete or
	8704.22.25.00	----Other vans, pick up trucks and similar
	8704.22.26.00	----Ordinary lorries (trucks)
	8704.22.29.00	----Other
	8704.22.31.00	----Refrigerated vans
	8704.22.32.00	----Refuse collection vehicles having refuse
	8704.22.33.00	----Tanker vehicles
	8704.22.34.00	----Designed for the transport of concrete or
	8704.22.35.00	----Other vans, pick up trucks and similar
	8704.22.36.00	----Ordinary lorries (trucks)
	8704.22.39.00	----Other

NO.	HS CODE	DESCRIPTION
	8704.22.41.00	-----Refrigerated vans
	8704.22.42.00	-----Refuse collection vehicles having refuse
	8704.22.43.00	-----Tanker vehicles
	8704.22.44.00	-----Designed for the transport of concrete or
	8704.22.45.00	-----Other vans, pick up trucks and similar
	8704.22.46.00	-----Ordinary lorries (trucks)
	8704.22.49.00	-----Other
	8704.22.51.00	-----Refrigerated vans
	8704.22.52.00	-----Refuse collection vehicles having refuse
	8704.22.53.00	-----Tanker vehicles
	8704.22.54.00	-----Designed for the transport of concrete or
	8704.22.55.00	-----Other vans, pick up trucks and similar
	8704.22.56.00	-----Ordinary lorries (trucks)
	8704.22.59.00	-----Other
	8704.22.61.00	-----Refrigerated vans
	8704.22.62.00	-----Refuse collection vehicles having refuse
	8704.22.63.00	-----Tanker vehicles
	8704.22.64.00	-----Designed for the transport of concrete or
	8704.22.65.00	-----Other vans, pick up trucks and similar
	8704.22.66.00	-----Ordinary lorries (trucks)
	8704.22.69.00	-----Other
36	8704.23	--g.v.w. exceeding 20 tons :
	8704.23.11.00	-----Refrigerated vans
	8704.23.12.00	-----Refuse collection vehicles having refuse
	8704.23.13.00	-----Tanker vehicles
	8704.23.14.00	-----Designed for the transport of concrete or
	8704.23.15.00	-----Other vans, pick up trucks and similar
	8704.23.16.00	-----Ordinary lorries (trucks)
	8704.23.19.00	-----Other
	8704.23.21.00	-----Refrigerated vans
	8704.23.22.00	-----Refuse collection vehicles having refuse
	8704.23.23.00	-----Tanker vehicles
	8704.23.24.00	-----Designed for the transport of concrete or
	8704.23.25.00	-----Other vans, pick up trucks and similar
	8704.23.26.00	-----Ordinary lorries (trucks)
	8704.23.29.00	-----Other
	8704.23.31.00	-----Refrigerated vans
	8704.23.32.00	-----Refuse collection vehicles having refuse
	8704.23.33.00	-----Tanker vehicles
	8704.23.34.00	-----Designed for the transport of concrete or
	8704.23.35.00	-----Other vans, pick up trucks and similar
	8704.23.36.00	-----Ordinary lorries (trucks)
	8704.23.39.00	-----Other
	8704.23.41.00	-----Refrigerated vans
	8704.23.42.00	-----Refuse collection vehicles having refuse
	8704.23.43.00	-----Tanker vehicles
	8704.23.44.00	-----Designed for the transport of concrete or
	8704.23.45.00	-----Other vans, pick up trucks and similar

NO.	HS CODE	DESCRIPTION
	8704.23.46.00	----Ordinary lorries (trucks)
	8704.23.49.00	----Other
37	8704.31	--g.v.w. not exceeding 5 tons :
	8704.31.11.00	----Refrigerated vans
	8704.31.12.00	----Refuse collection vehicles having refuse
	8704.31.13.00	----Tanker vehicles
	8704.31.14.00	----Designed for the transport of concrete or
	8704.31.15.00	----Other vans, pick up trucks and similar
	8704.31.16.00	----Ordinary lorries (trucks)
	8704.31.17.00	----Three-wheeled light truck of a cylinder
	8704.31.19.00	----Other
	8704.31.21.00	----Refrigerated vans
	8704.31.22.00	----Refuse collection vehicles having refuse
	8704.31.23.00	----Tanker vehicles
	8704.31.24.00	----Designed for the transport of concrete or
	8704.31.25.00	----Other vans, pick up trucks and similar
	8704.31.26.00	----Ordinary lorries (trucks)
	8704.31.27.00	----Three-wheeled light truck of a cylinder
	8704.31.29.00	----Other
38	8704.32	--g.v.w. exceeding 5 tons :
	8704.32.11.00	----Refrigerated vans
	8704.32.12.00	----Refuse collection vehicles having refuse
	8704.32.13.00	----Tanker vehicles
	8704.32.14.00	----Designed for the transport of concrete or
	8704.32.15.00	----Other vans, pick up trucks and similar
	8704.32.16.00	----Ordinary lorries (trucks)
	8704.32.17.00	----Other
	8704.32.18.00	----Refrigerated vans
	8704.32.21.00	----Refuse collection vehicles having refuse
	8704.32.22.00	----Tanker vehicles
	8704.32.23.00	----Designed for the transport of concrete or
	8704.32.24.00	----Other vans, pick up trucks and similar
	8704.32.25.00	----Ordinary lorries (trucks)
	8704.32.26.00	----Other
	8704.32.27.00	----Refrigerated vans
	8704.32.28.00	----Refuse collection vehicles having refuse
	8704.32.31.00	----Tanker vehicles
	8704.32.32.00	----Designed for the transport of concrete or
	8704.32.33.00	----Other vans, pick up trucks and similar
	8704.32.34.00	----Ordinary lorries (trucks)
	8704.32.35.00	----Other
	8704.32.36.00	----Refrigerated vans
	8704.32.37.00	----Refuse collection vehicles having refuse
	8704.32.38.00	----Tanker vehicles
	8704.32.41.00	----Designed for the transport of concrete or
	8704.32.42.00	----Other vans, pick up trucks and similar
	8704.32.43.00	----Ordinary lorries (trucks)
	8704.32.44.00	----Other

NO.	HS CODE	DESCRIPTION
	8704.32.45.00	-----Refrigerated vans
	8704.32.46.00	-----Refuse collection vehicles having refuse
	8704.32.47.00	-----Tanker vehicles
	8704.32.48.00	-----Designed for the transport of concrete or
	8704.32.51.00	-----Other vans, pick up trucks and similar
	8704.32.52.00	-----Ordinary lorries (trucks)
	8704.32.53.00	-----Other
	8704.32.54.00	-----Refrigerated vans
	8704.32.55.00	-----Refuse collection vehicles having refuse
	8704.32.56.00	-----Tanker vehicles
	8704.32.57.00	-----Designed for the transport of concrete or
	8704.32.58.00	-----Other vans, pick up trucks and similar
	8704.32.61.00	-----Ordinary lorries (trucks)
	8704.32.62.00	-----Other
	8704.32.63.00	-----Refrigerated vans
	8704.32.64.00	-----Refuse collection vehicles having refuse
	8704.32.65.00	-----Tanker vehicles
	8704.32.66.00	-----Designed for the transport of concrete or
	8704.32.67.00	-----Other vans, pick up trucks and similar
	8704.32.68.00	-----Ordinary lorries (trucks)
	8704.32.69.00	-----Other
	8704.32.71.00	-----Refrigerated vans
	8704.32.72.00	-----Refuse collection vehicles having refuse
	8704.32.73.00	-----Tanker vehicles
	8704.32.74.00	-----Designed for the transport of concrete or
	8704.32.75.00	-----Other vans, pick up trucks and similar
	8704.32.76.00	-----Ordinary lorries (trucks)
	8704.32.77.00	-----Other
	8704.32.78.00	-----Refrigerated vans
	8704.32.81.00	-----Refuse collection vehicles having refuse
	8704.32.82.00	-----Tanker vehicles
	8704.32.83.00	-----Designed for the transport of concrete or
	8704.32.84.00	-----Other vans, pick up trucks and similar
	8704.32.85.00	-----Ordinary lorries (trucks)
	8704.32.86.00	-----Other
	8704.32.87.00	-----Refrigerated vans
	8704.32.88.00	-----Refuse collection vehicles having refuse
	8704.32.91.00	-----Tanker vehicles
	8704.32.92.00	-----Designed for the transport of concrete or
	8704.32.93.00	-----Other vans, pick up trucks and similar
	8704.32.94.00	-----Ordinary lorries (trucks)
	8704.32.95.00	-----Other
39	8704.90	-Other :
	8704.90.11.00	----Vans, pick up trucks and similar vehicles
	8704.90.12.00	----Ordinary lorries (trucks)
	8704.90.19.00	----Other
	8704.90.21.00	----Vans, pick up trucks and similar vehicles
	8704.90.22.00	----Ordinary lorries (trucks)

NO.	HS CODE	DESCRIPTION
	8704.90.29.00	----Other
	8704.90.31.00	----Vans, pick up trucks and similar vehicles
	8704.90.32.00	----Ordinary lorries (trucks)
	8704.90.39.00	----Other
	8704.90.41.00	---Vans, pick up trucks and similar vehicles
	8704.90.42.00	---Ordinary lorries (trucks)
	8704.90.49.00	----Other
	8704.90.51.00	----Vans, pick up trucks and similar vehicles
	8704.90.52.00	----Ordinary lorries (trucks)
	8704.90.59.00	----Other
	8704.90.61.00	---Vans, pick up trucks and similar vehicles
	8704.90.62.00	---Ordinary lorries (trucks)
	8704.90.69.00	----Other
40	8706.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.
	8706.00.11.00	--For vehicles of subheadings 8701.10 and
	8706.00.19.00	--Other
	8706.00.21.00	--For vehicles of subheading 8702.10
	8706.00.22.00	--For vehicles of subheading 8702.90
	8706.00.31.00	--For ambulances
	8706.00.39.00	--Other
	8706.00.41.00	--For vehicles of subheading 8704.10
	8706.00.49.00	--Other
	8706.00.50.00	-For vehicles of heading 87.05
41	8707.10	-For the vehicles of heading 87.03 :
	8707.10.10.00	--For ambulances
	8707.10.90.00	--Other
42	8707.90	-Other :
	8707.90.11.00	---For vehicles of subheadings 8701.10 or
	8707.90.19.00	---Other
	8707.90.21.00	---For vehicles of subheading 8704.10
	8707.90.29.00	---Other
	8707.90.30.00	--For vehicles of heading 87.05
	8707.90.90.00	--Other
43	8711.20	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc :
	8711.20.10.10	---CKD
	8711.20.10.90	---Other
	8711.20.20.10	---CKD
	8711.20.20.90	---Other
	8711.20.31.00	---Motor scooters
	8711.20.32.00	---Other motor cycles, with or without
	8711.20.33.00	---Other
	8711.20.34.00	---Motor scooters
	8711.20.35.00	---Other motor cycles, with or without
	8711.20.36.00	---Other
	8711.20.37.00	---Motor scooters
	8711.20.38.00	---Other motor cycles, with or without

NO.	HS CODE	DESCRIPTION
	8711.20.39.00	---Other
	8711.20.41.00	---Motor scooters
	8711.20.42.00	---Other motor cycles, with or without
	8711.20.43.00	---Other
	8711.20.44.00	---Motor scooters
	8711.20.45.00	---Other motor cycles, with or without
	8711.20.46.00	---Other
	8711.20.47.00	---Motor scooters
	8711.20.48.00	---Other motor cycles, with or without
	8711.20.49.00	---Other
	8711.20.51.00	---Motor scooters
	8711.20.52.00	---Other motor cycles, with or without
	8711.20.53.00	---Other
	8711.20.54.00	---Motor scooters
	8711.20.55.00	---Other motor cycles, with or without
	8711.20.56.00	---Other
44	8711.30	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc :
	8711.30.10.10	---CKD
	8711.30.10.90	---Other
	8711.30.20.00	--Other, CKD
	8711.30.30.00	--Other, CBU/ other
45	8711.40	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc :
	8711.40.10.10	---CKD
	8711.40.10.90	---Other
	8711.40.20.00	--Other, CKD
	8711.40.30.00	--Other, CBU/ other
46	8711.50	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc :
	8711.50.10.10	---CKD
	8711.50.10.90	---Other
	8711.50.20.00	--Other, CKD
	8711.50.30.00	--Other, CBU/ other
47	8711.90	-Other :
	8711.90.10.00	--Mopeds
	8711.90.20.00	--Motor scooters
	8711.90.30.00	--Other cycles fitted with an auxiliary motor
	8711.90.40.00	--Side cars
	8711.90.91.00	----Not exceeding 200 cc
	8711.90.92.00	----Exceeding 200 cc but not exceeding 500 cc
	8711.90.93.00	----Exceeding 500 cc but not exceeding 800 cc
	8711.90.94.00	----Exceeding 800 cc
	8711.90.95.00	----Not exceeding 200 cc
	8711.90.96.00	----Exceeding 200 cc but not exceeding 500 cc
	8711.90.97.00	----Exceeding 500 cc but not exceeding 800 cc
	8711.90.98.00	----Exceeding 800 cc

(e) Lao PDR:

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

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

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

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

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

NO.	HS CODE	DESCRIPTION
	8703.90.93	---- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.94	---- Of a cylinder capacity 3,000 cc and above
25	8704.21.16	---- Ordinary lorries (trucks)
	8704.21.19	---- Other
	8704.21.25	---- Other vans, pick-up trucks and similar vehicles
	8704.21.26	---- Ordinary lorries (trucks)
	8704.21.29	---- Other
26	8704.31	-- g.w.w not exceeding 5 t:
	8704.31.25	---- Other vans, pick-up trucks and similar vehicles
	8704.31.26	---- Ordinary lorries (trucks)
	8704.31.29	---- Other
27	8706.00.11	-- For vehicles of subheadings 8701.10 and 8701.90 (agricultural tractors only)
	8706.00.19	-- Other
	8706.00.21	-- For vehicles of subheading 8702.10
	8706.00.22	-- For vehicles of subheading 8702.90
	8706.00.39	-- Other
	8706.00.41	-- For vehicles of subheading 8704.10
	8706.00.49	-- Other
	8706.00.50	- For vehicles of heading 87.05
28	8707.10	- For the vehicles of heading 87.03:
	8707.10.90	-- Other
29	8707.90	- Other
30	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:
	8711.20.32	--- Other motor cycles, with or without side-cars

(f) Malaysia:

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

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

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

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

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

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

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

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

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

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

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

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

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

(g) Myanmar: Nil.

(h) The Philippines:

NO.	HS CODE	DESCRIPTION
1	0103.91	-- Weighing less than 50 kg:
2	0103.92	-- Weighing 50 kg or more
3	0105.11	-- Fowls of the species Gallus domesticus
	0105.92	-- Fowls of the species Gallus domesticus, weighing not more than 2,000g:
	0105.92.90	--- Other
	0105.92.90A	A. In-Quota
	0105.92.90B	B. Out-Quota
4	0105.93	-- Fowls of the species Gallus domesticus, weighing more than 2,000g
	0105.93.90	--- Other
	0105.93.90A	A. In-Quota
	0105.93.90B	B. Out-Quota
5	0203.11	-- Carcasses and half-carcasses
6	0203.12	-- Hams, shoulders and cuts thereof with bone in
7	0203.19	-- Other
8	0203.21	-- Carcasses and half-carcasses
9	0203.22	-- Hams, shoulders and cuts thereof with bone in
10	0203.29	-- Other
11	0207.11	-- Not cut in pieces, fresh or chilled
12	0207.12	-- Not cut in pieces, frozen
13	0207.13	-- Cuts and offal, fresh or chilled
14	0207.14	-- Cuts and offal, frozen
15	0207.32	-- Not cut in pieces, fresh or chilled
16	0207.33	-- Not cut in pieces, frozen
17	0207.35	-- Other, fresh or chilled
18	0207.36	-- Other frozen
19	0701.90	- Other
20	0703.10	- Onions and shallots
21	0703.20	- Garlic
22	0704.10	- Cauliflowers and headed broccoli
23	0704.90	- Other
24	0706.10	- Carrots and turnips
25	0711.90	- Other vegetables; mixtures of vegetables
26	0714.10	- Manioc (cassava)
27	0714.20	- Sweet potatoes
28	1005.90	- Other
	0105.90.90	--- Other
	0105.90.90A	A. In-Quota
	0105.90.90B	B. Out-Quota
29	1006.10	- Rice in the husk (paddy or rough)
30	1006.20	- Husked (brown) rice
31	1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed
32	1006.40	- Broken rice

NO.	HS CODE	DESCRIPTION
33	1602.32	-- Of fowls of the species Gallus domesticus
34	1602.41	-- Hams and cuts thereof
35	1602.49	-- Other, including mixtures
36	1701.11	-- Cane sugar
37	1701.12	-- Beet sugar
38	1701.91	-- Containing added flavouring or coloring matter
39	1701.99	-- Other
40	2309.90	- Other
		-- Complete feed:
	2309.90.11	--- For poultry
	2309.90.12	--- For swine
	2309.90.19	--- Other
	2309.90.19A	A. Primate diet
	2309.90.19B	B. Other
	2309.90.30	-- Other containing meat
	2309.90.90	--- Other
41	3916.10	- Of polymers of ethylene
42	3916.20	- Of polymers of vinyl chloride
43	3916.90	- Of other plastics
44	3917.32	-- Other, not reinforced or otherwise combined with Other materials, without fittings
45	3917.33	-- Other, not reinforced or otherwise combined with Other materials, with fittings
46	3918.10	- Of polymers of vinyl chloride
47	3918.90	- Of other plastics
48	3922.10	- Baths, shower-baths and wash-basins
49	3922.90	- Other
50	3923.21	-- Of polymers of ethylene:
51	3923.90	- Other
52	3924.10	- Tableware and kitchenware
53	3925.20	- Doors, windows and their frames and thresholds for doors
54	3925.30	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof
55	3926.90	- Other:
	3926.90.20	-- Fans and handscreens, frames and handles therefor, and parts thereof
		-- Hygienic, medical and surgical articles:
	3926.90.31	--- Colostomy, ileostomy and urine bags
	3926.90.32	--- Plastic moulds with denture prints
	3926.90.33	--- Poison mosquito nets
	3926.90.39	--- Other
		-- Safety and protective devices:
	3926.90.41	--- Police shields
	3926.90.42	--- Protective masks and similar articles for use in welding and similar work
	3926.90.43	--- Noise reducing devices and covers for the ears; apparatus for measuring vapour of organic substances or of mercury

NO.	HS CODE	DESCRIPTION
	3926.90.44	- - - Life saving cushions for protection of persons falling from heights
	3926.90.49	- - - Other
		- - Industrial articles:
	3926.90.51	- - - Oil spill booms
	3926.90.52	- - - Pipe or thread sealing tape
	3926.90.53	- - - Transmission or conveyor belts or belting
	3926.90.54	- - - Other articles used in machinery
	3926.90.55	- - - Plastic J-hooks and bunch blocks for detonators
	3926.90.59	- - - Other
	3926.90.60	- - Nipple former, breastshells, nipple shields, hand expression funnel, supplement nursing system, feeder (Haberman type)
	3926.90.70	- - Corset busks and similar supports for articles of apparel or clothing accessories
		- - Other:
	3926.90.91	- - - Poultry feeders
	3926.90.93	- - - Racket strings of a length not exceeding 15 m put up for retail sale
	3926.90.94	- - - Reflected light nails
	3926.90.95	- - - Other articles of non-rigid cellular products
	3926.90.96	- - - Prayer beads
	3926.90.99A	- - - Other: Grain storage
56	5904.10	- Linoleum
57	6302.60	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton
58	6302.91	- - Of cotton
59	6305.33	- - Other, of polyethylene or polypropylene strip or the like
60	6305.39	- - Other
61	7003.12	- - Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer
62	7003.19	- - Other:
63	7003.20	- Wired sheets
64	7003.30	- Profiles
65	7005.10	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer
66	7005.21	- - Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground
67	7005.29	- - Other:
68	7009.91	- - Unframed
69	7009.92	- - Framed
70	8703.23	- - Of a cylinder capacity exceeding 1,500cc but not exceeding 3,000cc
71	8703.90	- Other
72	8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc
73	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc
74	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc
75	8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc
76	8711.90	- Other

(i) Singapore:

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

(j) Thailand:

NO.	HS CODE	DESCRIPTION
1	0401.10	- Of a fat content, by weight, not exceeding 1%
2	0401.20	- Of a fat content, by weight, exceeding 1% but not exceeding 6%
3	0401.30	- Of a fat content, by weight, exceeding 6%
4	0402.10	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%
5	0701.10	- Seed
6	0701.90	- Other
7	0703.10	- Onions and shallots
8	0703.20	- Garlic
9	0712.20	- Onions
10	0712.90	- Other vegetables; mixture of vegetables
11	0801.11	-- Desiccated
12	0801.19	-- Other
13	0813.40	- Other fruit
14	0901.11	-- Not decaffeinated
15	0901.12	-- Decaffeinated
16	0901.21	-- Not decaffeinated
17	0901.22	-- Decaffeinated
18	0901.90	- Other
19	0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3kg
20	0902.20	- Other green tea (not fermented)
21	0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg
22	0902.40	- Other black tea (fermented) and other partly fermented tea
23	0904.11	-- Neither crushed nor ground
24	0904.12	-- Crushed or ground
25	1005.90	- Other
26	1006.10	- Rice in the husk (paddy or rough)
27	1006.20	- Husked (brown) rice
28	1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed
29	1006.40	- Broken
30	1201.00	Soya beans, whether or not broken.
	1201.001	--- Edible
	1201.009	--- Other
31	1203.00	Copra.
32	1209.91	-- Vegetable seeds
33	1507.10	- Crude oil, whether or not degummed
34	1507.90	- Other
35	1511.10	- Crude oil
36	1511.90	- Other
37	1513.11	-- Crude oil
38	1513.19	-- Other
39	1513.21	-- Crude oil
40	1513.29	-- Other
41	1701.11	-- Cane sugar

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

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

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

**RULES OF ORIGIN FOR THE
ASEAN-CHINA FREE TRADE AREA**

In determining the origin of products eligible for the preferential tariff concession pursuant to the Framework Agreement on Comprehensive Economic Co-operation between the Association of Southeast Asian Nations and the People's Republic of China (hereinafter referred to as "the Agreement"), the following Rules shall be applied:

Rule 1: Definitions

For the purpose of this Annex:

- (a) "a Party" means the individual parties to the Agreement i.e. Brunei Darussalam, the Kingdom of Cambodia, the Republic of Indonesia, the Lao People's Democratic Republic ("Lao PDR"), Malaysia, the Union of Myanmar, the Republic of the Philippines, the Republic of Singapore, the Kingdom of Thailand, the Socialist Republic of Vietnam and the People's Republic of China ("China").
- (b) "materials" shall include ingredients, parts, components, subassembly and/or goods that were physically incorporated into another good or were subject to a process in the production of another good.
- (c) "Originating goods" means products that qualify as originating in accordance with the provisions of Rule 2.
- (d) "production" means methods of obtaining goods including growing, mining, harvesting, raising, breeding, extracting, gathering, collecting, capturing, fishing, trapping, hunting, manufacturing, producing, processing or assembling a good.
- (e) "Product Specific Rules" are rules that specify that the materials have undergone a change in tariff classification or a specific manufacturing or processing operation, or satisfy an ad valorem criterion or a combination of any of these criteria.

Rule 2: Origin Criteria

For the purposes of this Agreement, products imported by a Party shall be deemed to be originating and eligible for preferential concessions if they conform to the origin requirements under any one of the following:

- (a) Products which are wholly obtained or produced as set out and defined in Rule 3; or

- (b) Products not wholly produced or obtained provided that the said products are eligible under Rule 4, Rule 5 or Rule 6.

Rule 3: Wholly Obtained Products

Within the meaning of Rule 2 (a), the following shall be considered as wholly produced or obtained in a Party:

- (a) Plant¹ and plant products harvested, picked or gathered there;
- (b) Live animals² born and raised there;
- (c) Product³ obtained from live animals referred to in paragraph (b) above;
- (d) Products obtained from hunting, trapping, fishing, aquaculture, gathering or capturing conducted there;
- (e) Minerals and other naturally occurring substances, not included in paragraphs (a) to (d), extracted or taken from its soil, waters, seabed or beneath their seabed;
- (f) Products taken from the waters, seabed or beneath the seabed outside the territorial waters of that Party, provided that that Party has the rights to exploit such waters, seabed and beneath the seabed in accordance with international law;
- (g) Products of sea fishing and other marine products taken from the high seas by vessels registered with a Party or entitled to fly the flag of that Party;
- (h) Products processed and/or made on board factory ships registered with a Party or entitled to fly the flag of that Party, exclusively from products referred to in paragraph (g) above;
- (i) Articles collected there which can no longer perform their original purpose nor are capable of being restored or repaired and are fit only for disposal or recovery of parts of raw materials, or for recycling purposes⁴; and

¹ Plant here refers to all plant life, including fruit, flowers, vegetables, trees, seaweed, fungi and live plants

² Animals referred to in paragraph (b) and (c) covers all animal life, including mammals, birds, fish, crustaceans, molluscs, reptiles, bacteria and viruses.

³ Products refer to those obtained from live animals without further processing, including milk, eggs, natural honey, hair, wool, semen and dung.

⁴ This would cover all scrap and waste including scrap and waste resulting from manufacturing or processing operations or consumption in the same country, scrap machinery, discarded packaging and all products that can no longer perform the purpose for which they were produced and are fit only for discarding or for the recovery of raw materials. Such manufacturing or processing operations shall include all types of processing, not only industrial or chemical but also mining, agriculture, construction, refining, incineration and sewage treatment operations.

- (j) Goods obtained or produced in a Party solely from products referred to in paragraphs (a) to (i) above.

Rule 4: Not Wholly Produced or Obtained

- (a) For the purposes of Rule 2(b), a product shall be deemed to be originating if:
 - (i) Not less than 40% of its content originates from any Party; or
 - (ii) If the total value of the materials, part or produce originating from outside of the territory of a Party (i.e. non-ACFTA) does not exceed 60% of the FOB value of the product so produced or obtained provided that the final process of the manufacture is performed within the territory of the Party.
- (b) For the purposes of this Annex, the originating criteria set out in Rule 4(a)(ii) shall be referred to as the "ACFTA content". The formula for the 40% ACFTA content is calculated as follows:

$\frac{\text{Value of Non-ACFTA materials} + \text{Value of materials of Undetermined origin}}{\text{FOB Price}} \times 100 \% < 60\%$ <p>Therefore, the ACFTA content: 100% - non-ACFTA material = at least 40%</p>
--

- (c) The value of the non-originating materials shall be:
 - (i) the CIF value at the time of importation of the materials; or
 - (ii) the earliest ascertained price paid for the materials of undetermined origin in the territory of the Party where the working or processing takes place.
- (d) For the purpose of this Rule, "originating material" shall be deemed to be a material whose country of origin, as determined under these rules, is the same country as the country in which the material is used in production.

Rule 5: Cumulative Rule of Origin

Unless otherwise provided for, products which comply with origin requirements provided for in Rule 2 and which are used in the territory of a Party as materials for a finished product eligible for preferential treatment under the Agreement shall be considered as products originating in the territory of the Party where working or processing of the finished product has

taken place provided that the aggregate ACFTA content (i.e. full cumulation, applicable among all Parties) on the final product is not less than 40%.

Rule 6: Product Specific Criteria

Products which have undergone sufficient transformation in a Party shall be treated as originating goods of that Party. Products which satisfy the Product Specific Rules provided for in Attachment B shall be considered as goods to which sufficient transformation has been carried out in a Party.

Rule 7: Minimal Operations and Processes

Operations or processes undertaken, by themselves or in combination with each other for the purposes listed below, are considered to be minimal and shall not be taken into account in determining whether a good has been wholly obtained in one country:

- (a) ensuring preservation of goods in good condition for the purposes of transport or storage;
- (b) facilitating shipment or transportation;
- (c) packaging⁵ or presenting goods for sale.

Rule 8: Direct Consignment

The following shall be considered as consigned directly from the exporting Party to the importing Party:

- (a) If the products are transported passing through the territory of any other ACFTA member states;
- (b) If the products are transported without passing through the territory of any non-ACFTA member states;
- (c) The products whose transport involves transit through one or more intermediate non-ACFTA member states with or without transshipment or temporary storage in such countries, provided that:
 - (i) the transit entry is justified for geographical reason or by consideration related exclusively to transport requirements;
 - (ii) the products have not entered into trade or consumption there; and

⁵ This excludes encapsulation which is termed “packaging” by the electronics industry.

- (iii) the products have not undergone any operation there other than unloading and reloading or any operation required to keep them in good condition.

Rule 9: Treatment of Packing

- (a) Where for purposes of assessing customs duties, a Party treats products separately from their packing, it may also, in respect of its imports consigned from another Party, determine separately the origin of such packing.
- (b) Where paragraph (a) above is not applied, packing shall be considered as forming a whole with the products and no part of any packing required for their transport or storage shall be considered as having been imported from outside the ACFTA when determining the origin of the products as a whole.

Rule 10: Accessories, Spare Parts and Tools

The origin of accessories, spare parts, tools and instructional or other information materials presented with the goods therewith shall be neglected in determining the origin of the goods, provided that such accessories, spare parts, tools and information materials are classified and collected customs duties with the goods by the importing member state.

Rule 11: Neutral Elements

Unless otherwise provided, for the purpose of determining the origin of goods, the origin of power and fuel, plant and equipment, or machines and tools used to obtain the goods, or the materials used in its manufacture which do not remain in the goods or form part of the goods, shall not be taken into account.

Rule 12: Certificate of Origin

A claim that products shall be accepted as eligible for preferential concession shall be supported by a Certificate of Origin issued by a government authority designated by the exporting Party and notified to the other Parties to the Agreement in accordance with the Operational Certification Procedures, as set out in Attachment A.

Rule 13: Review and Modification

These rules may be reviewed and modified as and when necessary upon request of a Member State and may be open to such reviews and modifications as may be agreed upon by the AEM-MOFCOM.

**OPERATIONAL CERTIFICATION PROCEDURES
FOR THE RULES OF ORIGIN OF THE
ASEAN-CHINA FREE TRADE AREA**

For the purpose of implementing the rules of origin for the ASEAN-China Free Trade Area, the following operational procedures on the issuance and verification of the Certificate of Origin (Form E) and the other related administrative matters shall be followed:

AUTHORITIES

RULE 1

The Certificate of Origin shall be issued by the Government authorities of the exporting Party.

RULE 2

- (a) The Party shall inform all the other Parties of the names and addresses of their respective Government authorities issuing the Certificate of Origin and shall provide specimen signatures and specimen of official seals used by their said Government authorities.
- (b) The above information and specimens shall be provided to every Party to the Agreement and a copy furnished to the ASEAN Secretariat. Any change in names, addresses, or official seals shall be promptly informed in the same manner.

RULE 3

For the purpose of verifying the conditions for preferential treatment, the Government authorities designated to issue the Certificate of Origin shall have the right to call for any supporting documentary evidence or to carry out any check considered appropriate. If such right cannot be obtained through the existing national laws and regulations, it shall be inserted as a clause in the application form referred to in the following Rules 4 and 5.

APPLICATIONS

RULE 4

The exporter and/or the manufacturer of the products qualified for preferential treatment shall apply in writing to the Government authorities requesting for the pre-exportation verification of the origin of the products. The result of the verification, subject to review periodically or whenever appropriate, shall be accepted as the supporting evidence in verifying the origin of the said products to be exported thereafter. The pre-verification may not apply to the products of which, by their nature, origin can be easily verified.

RULE 5

At the time of carrying out the formalities for exporting the products under preferential treatment, the exporter or his authorised representative shall submit a written application for the Certificate of Origin together with appropriate supporting documents proving that the products to be exported qualify for the issuance of a Certificate of Origin.

PRE-EXPORTATION EXAMINATION

RULE 6

The Government authorities designated to issue the Certificate of Origin shall, to the best of their competence and ability, carry out proper examination upon each application for the Certificate of Origin to ensure that:

- (a) The application and the Certificate of Origin are duly completed and signed by the authorised signatory;
- (b) The origin of the product is in conformity with the ASEAN-China Rules of Origin;
- (c) The other statements of the Certificate of Origin correspond to supporting documentary evidence submitted;
- (d) Description, quantity and weight of goods, marks and number of packages, number and kinds of packages, as specified, conform to the products to be exported.

ISSUANCE OF CERTIFICATE OF ORIGIN

RULE 7

- (a) The Certificate of Origin must be in ISO A4 size paper in conformity to the specimen as shown in Attachment C. It shall be made in English.
- (b) The Certificate of Origin shall comprise one original and three (3) carbon copies of the following colours:
 - Original - Beige (Pantone color code: 727c)
 - Duplicate - Light Green (Pantone color code: 622c)
 - Triplicate - Light Green (Pantone color code: 622c)
 - Quadruplicate - Light Green (Pantone color code: 622c)
- (c) Each Certificate of Origin shall bear a reference number separately given by each place of office of issuance.

- (d) The original copy shall be forwarded, together with the triplicate, by the exporter to the importer for submission to the Customs Authority at the port or place of importation. The duplicate shall be retained by the issuing authority in the exporting Party. The quadruplicate shall be retained by the exporter. After the importation of the products, the triplicate shall be marked accordingly in Box 4 and returned to the issuing authority within a reasonable period of time.

RULE 8

To implement the provisions of Rules 4 and 5 of the ASEAN-China Rules of Origin, the Certificate of Origin issued by the final exporting Party shall indicate the relevant rules and applicable percentage of ACFTA content in Box 8.

RULE 9

Neither erasures nor superimposition shall be allowed on the Certificate of Origin. Any alteration shall be made by striking out the erroneous materials and making any addition required. Such alterations shall be approved by the person who made them and certified by the appropriate Government authorities. Unused spaces shall be crossed out to prevent any subsequent addition.

RULE 10

- (a) The Certificate of Origin shall be issued by the relevant Government authorities of the exporting Party at the time of exportation or soon thereafter whenever the products to be exported can be considered originating in that Party within the meaning of the ASEAN-China Rules of Origin.
- (b) In exceptional cases where a Certificate of Origin has not been issued at the time of exportation or soon thereafter due to involuntary errors or omissions or other valid causes, the Certificate of Origin may be issued retroactively but no longer than one year from the date of shipment, bearing the words "ISSUED RETROACTIVELY".

RULE 11

In the event of theft, loss or destruction of a Certificate of Origin, the exporter may apply in writing to the Government authorities which issued it for the certified true copy of the original and the triplicate to be made on the basis of the export documents in their possession bearing the endorsement of the words "CERTIFIED TRUE COPY" in Box 12. This copy shall bear the date of the original Certificate of Origin. The certified true copy of a Certificate of Origin shall be issued not longer than one year from the date of issuance of the original Certificate of Origin and on condition that the exporter provides to the relevant issuing authority the fourth copy.

PRESENTATION

RULE 12

The original Certificate of Origin shall be submitted together with the triplicate to the Customs Authorities at the time of lodging the import entry for the products concerned.

RULE 13

The following time limit for the presentation of the Certificate of Origin shall be observed:

- (a) Certificate of Origin shall be submitted to the Customs Authorities of the importing Party within four (4) months from the date of endorsement by the relevant Government authorities of the exporting Party;
- (b) Where the products pass through the territory of one or more non-parties in accordance with the provisions of Rule 8 (c) of the ASEAN-China Rules of Origin, the time limit laid down in paragraph (a) above for the submission of the Certificate of Origin is extended to six (6) months;
- (c) Where the Certificate of Origin is submitted to the relevant Government authorities of the importing Party after the expiration of the time limit for its submission, such Certificate is still to be accepted when failure to observe the time limit results from force majeure or other valid causes beyond the control of the exporter; and
- (d) In all cases, the relevant Government authorities in the importing Party may accept such Certificate of Origin provided that the products have been imported before the expiration of the time limit of the said Certificate of Origin.

RULE 14

In the case of consignments of products originating in the exporting Party and not exceeding US\$200.00 FOB, the production of a Certificate of Origin shall be waived and the use of simplified declaration by the exporter that the products in question have originated in the exporting Party will be accepted. Products sent through the post not exceeding US\$200.00 FOB shall also be similarly treated.

RULE 15

The discovery of minor discrepancies between the statements made in the Certificate of Origin and those made in the documents submitted to the Customs Authorities of the importing Party for the purpose of carrying out the formalities for importing the products shall not ipso-facto invalidate the Certificate of Origin, if it does in fact correspond to the products submitted.

RULE 16

- (a) The importing Party may request a retroactive check at random and/or when it has reasonable doubt as to the authenticity of the document or as to the accuracy of the information regarding the true origin of the products in question or of certain parts thereof.
- (b) The request shall be accompanied with the Certificate of Origin concerned and shall specify the reasons and any additional information suggesting that the particulars given on the said Certificate of Origin may be inaccurate, unless the retroactive check is requested on a random basis.
- (c) The Customs Authorities of the importing Party may suspend the provisions on preferential treatment while awaiting the result of verification. However, it may release the products to the importer subject to any administrative measures deemed necessary, provided that they are not held to be subject to import prohibition or restriction and there is no suspicion of fraud.
- (d) The issuing Government authorities receiving a request for retroactive check shall respond to the request promptly and reply not later than six (6) months after the receipt of the request.

RULE 17

- (a) The application for Certificates of Origin and all documents related to such application shall be retained by the issuing authorities for not less than two (2) years from the date of issuance.
- (b) Information relating to the validity of the Certificate of Origin shall be furnished upon request of the importing Party.
- (c) Any information communicated between the Parties concerned shall be treated as confidential and shall be used for the validation of Certificates of Origin purposes only.

SPECIAL CASES

RULE 18

When destination of all or parts of the products exported to a specified Party is changed, before or after their arrival in the Party, the following rules shall be observed:

- (a) If the products have already been submitted to the Customs Authorities in the specified importing Party, the Certificate of Origin shall, by a written application of the importer be endorsed to this effect for all or parts of products by the said authorities and the original returned to the importer. The triplicate shall be returned to the issuing authorities.

- (b) If the changing of destination occurs during transportation to the importing Party as specified in the Certificate of Origin, the exporter shall apply in writing, accompanied with the issued Certificate of Origin, for the new issuance for all or parts of products.

RULE 19

For the purpose of implementing Rule 8(c) of the ASEAN-China Rules of Origin, where transportation is effected through the territory of one or more non-ACFTA member states, the following shall be produced to the Government authorities of the importing Member State:

- (a) A through Bill of Lading issued in the exporting Member State;
- (b) A Certificate of Origin issued by the relevant Government authorities of the exporting Member State;
- (c) A copy of the original commercial invoice in respect of the product; and
- (d) Supporting documents in evidence that the requirements of Rule 8(c) subparagraphs (i),(ii) and (iii) of the ASEAN-China Rules of Origin are being complied with.

RULE 20

- (a) Products sent from an exporting Party for exhibition in another Party and sold during or after the exhibition into a Party shall benefit from the ASEAN-China preferential tariff treatment on the condition that the products meet the requirements of the ASEAN-China Rules of Origin provided it is shown to the satisfaction of the relevant Government authorities of the importing Party that:
 - (i) an exporter has dispatched those products from the territory of the exporting Party to the country where the exhibition is held and has exhibited them there;
 - (ii) the exporter has sold the goods or transferred them to a consignee in the importing Party; and
 - (iii) the products have been consigned during the exhibition or immediately thereafter to the importing Party in the state in which they were sent for exhibition.
- (b) For purposes of implementing the above provisions, the Certificate of Origin must be produced to the relevant Government authorities of the importing Party. The name and address of the exhibition must be indicated, a certificate issued by the relevant Government authorities of the Party where the exhibition took place together with supporting documents prescribed in Rule 19(d) may be required.
- (c) Paragraph (a) shall apply to any trade, agricultural or crafts exhibition, fair or similar show or display in shops or business premises with the view to the sale of foreign products and where the products remain under Customs control during the exhibition.

ACTION AGAINST FRAUDULENT ACTS

RULE 21

- (a) When it is suspected that fraudulent acts in connection with the Certificate of Origin have been committed, the Government authorities concerned shall cooperate in the action to be taken in the territory of the respective Party against the persons involved.
- (b) Each Party shall be responsible for providing legal sanctions for fraudulent acts related to the Certificate of Origin.

Rule 22

In the case of a dispute concerning origin determination, classification or products or other matters, the Government authorities concerned in the importing and exporting Member States shall consult each other with a view to resolving the dispute, and the result shall be reported to the other Member States for information.

ATTACHMENT B

PRODUCT SPECIFIC RULES

A. Exclusive Rule/Criterion

The following product specific criteria shall be the sole criteria for determining the originating status of the following products. When applying for a Certificate of Origin Form E for these products, the exporter concerned can only use the product specific criteria as set out below:

Serial No.	HS Code		Origin Criteria
1	5103.20	Waste of wool or of fine animal hair, not garneted stock	Obtained from sheep, lambs or other animals raised in ACFTA
2	5103.30	Waste of coarse animal hair	Obtained from sheep, lambs or other animals raised in ACFTA
3	5104.00	Garneted stock of wool or of fine or coarse animal hair	Obtained from sheep, lambs or other animals raised in ACFTA
4	5105.31	Fine animal hair of Kashmir (cashmere) goats, carded or combed	Obtained from sheep, lambs or other animals raised in ACFTA
5	5105.39	Other fine animal hair, carded or combed	Obtained from sheep, lambs or other animals raised in ACFTA
6	5105.40	Coarse animal hair, carded or combed	Obtained from sheep, lambs or other animals raised in ACFTA

B. Alternative Rules

The following criteria shall be applied as alternative rule to the general rule prescribed in Rule 4 of the ASEAN-China FTA Rules of Origin. When applying for a Certificate of Origin Form E, the exporter can use either the general rule prescribed in Rule 4 of the ASEAN-China FTA Rules of Origin or the Rules set out in this Attachment.

1. Change in Tariff Classification

Serial No.	Code		Origin Criteria
1	1604.11	-- Salmon, whole or in pieces, but not minced	Change to subheading 160411 from any other chapter (CC)
2	1604.12	-- Herrings, whole or in pieces, but not minced	Change to subheading 160412 from any other chapter (CC)
3	4201.00	Saddlery and harness for any animal (including traces, leads, knees pads,	Change to heading 4201 from any other heading

Serial No.	HS Code	Product Description	Origin Criteria
		muzzles, saddle cloths, saddle bags, dog coats and the like), of any material	
4	4202.11	Trunks, suitcases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers, with outer surface of leather, of composition leather or of patent leather	Change to heading 4202 from any other heading
5	4202.12	Other vanity-cases, executive-cases, brief-cases, school satchels and similar containers, with outer surface of plastics or of textile materials	Change to heading 4202 from any other heading
6	4202.19	Other trunks, suitcases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers (for example, with outer surface of vulcanized fibre or of paperboard)	Change to heading 4202 from any other heading
7	4202.21	Handbags, whether or not with shoulder strap, including those without handle, with outer surface of leather, of composition leather or of patent leather	Change to heading 4202 from any other heading
8	4202.22	Handbags, whether or not with shoulder strap, including those without handle, with outer surface of plastic sheeting or of textile materials	Change to heading 4202 from any other heading
9	4202.29	Other handbags, whether or not with shoulder strap, including those without handle, nes (for example, with outer surface of vulcanized fibre or of paperboard)	Change to heading 4202 from any other heading
10	4202.31	Articles of a kind normally carried in the pocket or handbag, with outer surface of leather, of composition leather or of patent leather	Change to heading 4202 from any other heading
11	4202.32	Articles of a kind normally carried in the pocket or handbag, with outer surface of plastic sheeting or of textile materials	Change to heading 4202 from any other heading
12	4202.39	Other articles of a kind normally carried in the pocket or handbag (for example, with outer surface of vulcanized fibre or of paperboard)	Change to heading 4202 from any other heading
13	4202.91	Tool bags, cutlery cases and containers nes, with outer surface of leather, of composition leather or of patent leather	Change to heading 4202 from any other heading

Serial No.	HS Code	Product Description	Origin Criteria
14	4202.92	Tool bags, cutlery cases and containers nes, with outer surface of plastic sheeting or of textile materials	Change to heading 4202 from any other heading
15	4202.99	Other tool bags, cutlery cases and containers (for example, with outer surface of vulcanized fibre or of paperboard)	Change to heading 4202 from any other heading
16	4203.10	Articles of apparel, of leather or of composition leather	Change to heading 4203 from any other heading
17	4203.21	Gloves, mittens and mitts, specially designed for use in sports, of leather or of composition leather	Change to heading 4203 from any other heading
18	4203.29	Other gloves, mittens and mitts of leather or of composition leather	Change to heading 4203 from any other heading
19	4203.30	Belts and bandoliers, of leather or of composition leather	Change to heading 4203 from any other heading
20	4203.40	Other clothing accessories, of leather or of composition leather	Change to heading 4203 from any other heading
21	4204.00	Articles of leather or of composition leather, of a kind used in machinery or mechanical appliances or for other technical uses	Change to heading 4204 from any other heading
22	4205.00	Other articles of leather or of composition leather	Change to heading 4205 from any other heading
23	4206.10	Catgut	Change to heading 4206 from any other heading
24	4206.90	Other articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons	Change to heading 4206 from any other heading
25	4301.10	Raw furskins of mink, whole, with or without head, tail or paws	Change to heading 4301 from any other heading
26	4301.30	Raw furskins of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	Change to heading 4301 from any other heading
27	4301.60	Raw furskins of fox, whole, with or without head, tail or paws	Change to heading 4301 from any other heading
28	4301.70	Raw furskins of seal, whole, with or without head, tail or paws	Change to heading 4301 from any other heading
29	4301.80	Other furskins, whole, with or without head, tail or paws	Change to heading 4301 from any other heading

Serial No.	HS Code	Product Description	Origin Criteria
30	4301.90	Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	Change to heading 4301 from any other heading
31	4302.11	Tanned or dressed whole skins of mink, with or without head, tail or paws, not assembled	Change to heading 4302 from any other heading
32	4302.13	Tanned or dressed whole skins of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, with or without head, tail or paws, not assembled	Change to heading 4302 from any other heading
33	4302.19	Other tanned or dressed whole skins, with or without head, tail or paws, not assembled	Change to heading 4302 from any other heading
34	4302.20	Tanned or dressed heads, tails, paws and other pieces or cuttings, not assembled	Change to heading 4302 from any other heading
35	4302.30	Tanned or dressed whole skins and pieces or cutting thereof, assembled	Change to heading 4302 from any other heading
36	4303.10	Articles of apparel and clothing accessories of furskin	Change to heading 4303 from any other heading
37	4303.90	Other articles of furskin	Change to heading 4303 from any other heading
38	4304.00	Artificial fur and articles thereof	Change to heading 4304 from any other heading
39	6406.10	Uppers and parts thereof, other than stiffeners	Change to heading 6406 from any other heading
40	6406.20	Outer soles and heels, of rubber or plastics	Change to heading 6406 from any other heading
41	6406.91	Wood parts of footwear (excluding uppers, outer soles and heels)	Change to heading 6406 from any other heading
42	6406.99	Non-wood parts of footwear (excluding uppers, outer soles and heels)	Change to heading 6406 from any other heading

2. Process Criterion for Textile and Textile Products - Working or Processing Carried Out on Non-Originating Materials that Confers Originating Status¹

(a) Fibres and Yarns

Manufacture through process of fibre-making (polymerisation, polycondensation and extrusion) spinning, twisting, texturizing or braiding from a blend or any of following:-

- Silk
- Wool, fine/coarse animal hair
- Cotton fibres
- Vegetable textile fibres
- Synthetic or artificial filaments/man-made filaments
- Synthetic or artificial staple fibres/man-made staple fibres

Serial No.	Description	
	Ch.52	Cotton
43	5204.11	Cotton sewing thread $\geq 85\%$ by weight of cotton, not put up for retail sale
44	5204.19	Cotton sewing thread, $< 85\%$ by weight of cotton, not put up for retail sale
45	5204.20	Cotton sewing thread, put up for retail sale
46	5205.11	Cotton yarn, $\geq 85\%$, single, uncombed, ≥ 714.29 dtex, not put up
47	5205.12	Cotton yarn, $\geq 85\%$, single, uncombed, $714.29 > \geq 232.56$, not put up
48	5205.13	Cotton yarn, $\geq 85\%$, single, uncombed, $232.56 > \text{dtex} \geq 192.31$, not put up
49	5205.14	Cotton yarn, $\geq 85\%$, single, uncombed, $192.31 > \text{dtex} \geq 125$, not put up
50	5205.15	Cotton yarn, $\geq 85\%$, single, uncombed, < 125 dtex, not put up for retail sale
51	5205.21	Cotton yarn, $\geq 85\%$, single, combed, ≥ 714.29 , not put up
52	5202.22	Cotton yarn, $\geq 85\%$, single, combed, $714.29 > \text{dtex} \geq 232.56$, not put up
53	5205.23	Cotton yarn, $\geq 85\%$, single, combed. $232.56 > \text{dtex} \geq 192.31$, not put up
54	5205.24	Cotton yarn, $\geq 85\%$, single, combed, $192.31 > \text{dtex} \geq 125$, not put up
55	5205.26	Cotton yarn, $\geq 85\%$, single, combed, $106.38 \leq \text{dtex} < 125$, not put up for retail sale
56	5205.27	Cotton yarn, $\geq 85\%$, single, combed, $83.33 \leq \text{dtex} < 106.38$, not put up for retail sale

¹ Products shall be considered as originating if they result exclusively from the processes and/or operations set out in this Attachment.

Serial No.	HS Code	Description
57	5205.28	Cotton yarn, $\geq 85\%$, single, combed, < 83.33 dtex (> 120 metrix number), not put up for retail sale
58	5205.31	Cotton yarn, $\geq 85\%$, multi, uncombed, ≥ 714.29 dtex, not put up, nes
59	5205.32	Cotton yarn, $\geq 85\%$, multi, uncombed, $714.29 > dtex \geq 232.56$, not put up, nes
60	5205.33	Cotton yarn, $\geq 85\%$, multi, uncombed, $232.56 > dtex \geq 192.31$, not put up, nes
61	5205.34	Cotton yarn, $\geq 85\%$, multi, uncombed, $192.31 > dtex \geq 125$, not put up, nes
62	5205.35	Cotton yarn, $\geq 85\%$, multi, uncombed, < 125 dtex, not put up, nes
63	5205.41	Cotton yarn, $\geq 85\%$, multiple, combed, ≥ 714.29 dtex, not put up, nes
64	5205.42	Cotton yarn, $\geq 85\%$, multi, combed, $714.29 > dtex \geq 232.56$, not put up, nes
65	5205.43	Cotton yarn; $\geq 85\%$, multi, combed, $232.56 > dtex \geq 192.31$, not put up, nes
66	5205.44	Cotton yarn, $\geq 85\%$, multiple, combed, $192.31 > dtex \geq 125$, not put up, nes
67	5205.46	Cotton yarn, $\geq 85\%$, multiple, combed, $106.38 \leq dtex < 125$, not put up, nes
68	5205.47	Cotton yarn, $\geq 85\%$, multiple, combed, $83.33 \leq dtex < 106.38$, not put up, nes
69	5205.48	Cotton yarn, $\geq 85\%$, multiple, combed, < 83.33 dtex, not put up, nes
70	5206.11	Cotton yarn, $< 85\%$, single, uncombed, ≥ 714.29 , not put up
71	5206.12	Cotton yarn, $< 85\%$, single, uncombed, $714.29 > dtex \geq 232.56$, not put up
72	5206.13	Cotton yarn, $< 85\%$, single, uncombed, $232.56 > dtex \geq 192.31$, not put up
73	5206.14	Cotton yarn, $< 85\%$, single, uncombed, $192.31 > dtex \geq 125$, not put up
74	5206.15	Cotton yarn, $< 85\%$, single, uncombed, < 125 dtex, not put up for retail sale
75	5206.21	Cotton yarn, $< 85\%$, single, combed, ≥ 714.29 dtex, not put up
76	5206.22	Cotton yarn, $< 85\%$, single, combed, $714.29 > dtex \geq 232.56$, not put up -
77	5206.23	Cotton yarn, $< 85\%$, single, combed, $232.56 > dtex \geq 192.31$, not put up
78	5206.24	Cotton yarn, $< 85\%$, single, combed, $192.31 > dtex \geq 125$, not put up
79	5206.25	Cotton yarn, $< 85\%$, single, combed, < 125 dtex, not put up for retail sale
80	5206.31	Cotton yarn, $< 85\%$, multiple, uncombed, ≥ 714.29 , not put up, nes
81	5206.32	Cotton yarn, $< 85\%$, multiple, uncombed, $714.29 > dtex \geq 232.56$, not put up, nes

Serial No.	HS Code	Description
82	5206.33	Cotton yarn, <85%, multiple, uncombed, 232.56 > dex >= 192.31, not put up, nes
83	5206.34	Cotton yarn, <85%, multiple, uncombed, 192.31 > dtex >= 125, not put up. nes
84	5206.35	Cotton yarn, <85%, multiple, uncombed, < 125 dtex, not put up ,nes
85	5206.41	Cotton yarn, <85%, multiple, combed, >= 714.29, not put up, nes
86	5206.42	Cotton yarn, <85%, multiple, combed, 714.29 > dtex >= 232.56, not put up, nes
87	5206.43	Cotton yarn, <85%, multiple, combed, 232.56 >dtex >= 192.31, not put up, nes
88	5206.44	Cotton yarn, <85%, multiple, combed, 192.31>dtex >= 125, not put up, nes
89	5206.45	Cotton yarn, <85%. multiple, combed. < 125 dtex. not put up, nes
90	5207.10	Cotton yarn (other than sewing thread) >= 85% by weight of cotton put up
91	5207.90	Cotton yarn (other than sewg thread) < 85% by-wt of cotton. put up for retail sale

(b) Fabric/Carpets And Other Textile Floor Coverings; Special Yarns, twine, cordage and ropes and cables and articles thereof.

Manufacture from:

- Polymer (non-woven)
- Fibres (non-woven)
- Yarns (fabrics)
- Raw or Unbleached Fabrics (finished fabrics)

through substantial transformation process of either:

- needle punching / spin bonding / chemical bonding
- weaving or knitting;
- crocheting or wadding or tufting; or
- dyeing or printing and finishing; or impregnation, coating, covering or lamination.

Serial No.	HS Code	Description
	Ch.52	Cotton
92	5208.11	Plain weave cotton fabric. >= 85%, not more than 100 g/m2; unbleached
93	5208.12	Plain weave cotton fabric, >= 85%, > 100 g/m2 to 200 g/m2, unbleached

Serial No.	HS Code	Description
94	5208.13	Twill weave cotton fabric. >= 85%. not more-than 200 g/m2, unbleached
95	5208.19	Woven fabrics of cotton, >= 85%, not more than 200 g/m2, unbleached, nes
96	5208.21	Plain weave cotton fabrics, >= 85%, not more than 100g/m2, bleached
97	5208.22	Plain weave cotton fabric, >= 85%, > 100 g/m2 to 200 g/m2. bleached
98	5208.23	Twill weave cotton fabric, >= 85%, not more than 200g/m2, bleached
99	5208.29	Woven fabrics of cotton, >= 85%, nt more than 200 g/m2, bleached, nes
100	5208.41	Plain weave cotton fabric, >= 85%, not more than 100 g/m2, yarns of other colors
101	5208.42	Plain weave cotton fabrics, >= 85%, > 100 g/m2 to 200 g/m2, yarns of other colors
102	5208.43	Twill weave cotton fabric, >= 85%, not more than 200 g/m2, yarns of other colors
103	5208.49	Woven fabrics of cotton, >= 85%, nt more than 200 g/m2, yarns of other colors, nes
104	5209.11	Plain weave cotton fabric, >= 85%, more than 200 g/m2, unbleached
105	5209.12	Twill weave cotton fabric, >= 85%, more than 200 g/m2, unbleached
106	5209.19	Woven fabrics of cotton, >= 85%, more than 200 g/m2, unbleached, nes
107	5209.21	Plain weave cotton fabric, >= 85%, more than 200 g/m2, bleached
108	5209.22	Twill weave cotton fabrics, >= 85%, more than 200:g/m2, bleached
109	5209.29	Woven fabrics of cotton, >= 85%, more than 200 g/m2, bleached, nes
110	5209.41	Plain weave cotton fabrics, >= 85%, more than 200 g/m2, yarns of other colors
111	5209.42	Denim fabrics of cotton, >= 85%, more than 200 g/m2
112	5209.43	Twill weave cotton fab, other than denim, >= 85%, more than 200 g/m2, yarn dyec
113	5209.49	Woven fabrics of cotton, >= 85%, more than 200 g/m2, yarns of other colors, nes
114	5210.11	Plain weave cotton fab, < 85% mixd w m-m fib, not more than 200 g/m2, unbl
115	5210.12	Twill weave cotton fab, < 85% mixd w m-m fib, not more than 200 g/m2, unbl
116	5210.19	Woven fab of cotton, < 85% mixd with m-m fib, <= 200 g/m2, unbl, nes
117	5210.21	Plain weave cotton fab, < 85% mixd w m-m fib, not more than 200 g/m2, bl
118	5210.22	Twill weave cotton fab, < 85% mixd w m-m fib, not more than 200 g/m2, bl

Serial No.	HS Code	Description
119	5210.29	Woven fabrics of cotton, < 85% mixd with m-m fib, <=/ 200 g/m2, bl, nes
120	5210.41	Plain weave cotton fab. < 85% mixd w m-m fib. nt mor inn 200g/m2 yarns of other colors
121	5210.42	Twill weave cotton fab, <85% mixd w m-m fib. nt mor thn 200 g/m2. yarns of other colors
122	5210.49	Woven fabrics of cotton. <85% mixd with m-m fib, <=/ 200 g/m2. yarns of other colors. nes
123	5211.11	Plain weave cotton fab. <85% mixd w m-m fib, more thn 200 g/m2. unbleached
124	5211.12	Twill weave cotton fab. <85% mixed w m-m fib. more than 200 g/m2. unbl
125	5211.19	Woven fabrics of cotton, <85% mixd with m-m fib, more thn 200 g/m2. unbl. nes
126	5211.21	Plain weave cotton fab, <85% mixd w m-m fib, more than 200 g/m2. bleached
127	5211.22	Twill weave cotton fab. <85% mixd w m-m fib. more than 200 g/m2, bleached
128	5211.29	Woven fabrics of cotton. < 85% mixd with m-m fib, more than 200 g/m2, bl, nes
129	5211.41	Plain weave cotton fab. <85% mixd w m-m fib, more than 200 g/m2, yarns of other colors
130	5211.42	Denim fabrics of cotton. < 85% mixed with m-m fib, more than 200 g/m2
131	5211.43	Twill weave cotton fab, other than denim, <85% mixd w m-m fib, > 200 g/m2, yarn dye
132	5211.49	Woven fabrics of cotton, <85% mixd with m-m fib, > 200 g/m2. yarns of other colors. nes
133	5212.11	Woven fabrics of cotton, weighing not more than 200 g/m2, unbleached, nes
134	5212.12	Woven fabrics of cotton, weighing not more than 200 g/m2, bleached, nes
135	5212.14	Woven fabrics of cotton. <=/200 g/m2. of yarns of different colours, nes
136	5212.21	Woven fabrics of cotton, weighing more than 200 g/m2, unbleached, nes
137	5212.22	Woven fabrics of cotton, weighing more than 200 g/m2. bleached, nes
138	5212.24	Woven fabrics of cotton, >200 g/m2, of yarns of different colours, nes
	Ch. 60	Knitted or crocheted fabrics
139	6001.10	Long pile knitted or crocheted textile fabrics
140	6001.21	Looped pile knitted or crocheted fabrics, of cotton

Serial No.	HS Code	Description
141	6001.22	Looped pile knitted or crocheted fabrics, of man-made fibres
142	6001.29	Looped pile knitted or crocheted fabrics, of other textile materials
143	6002.40	Knitted or crocheted tex fab, w <= 30 cm, >= 5% of elastomeric, not containing rubber thread
144	6002.90	Knitted or crocheted tex fab, w <= 30 cm, >= 5% of elastomeric, containing rubber thread
145	6003.10	Knitted or crocheted fabrics, w <=30 cm, of wool or fine animal hair
146	6003.20	Knitted or crocheted fabrics, w <=30 cm, of cotton
147	6003.30	Knitted or crocheted fabrics, w <=30 cm, of synthetic fibres
148	6003.40	Knitted or crocheted fabrics, w <=30 cm, of artificial fibres
149	6003.90	Knitted or crocheted fabrics, w <=30 cm, of nes
150	6004.10	Knitted or crocheted tex fab, w > 30 cm, >= 5% of elastomeric, not containing rubber thread
151	6004.90	Knitted or crocheted tex fab, w > 30 cm, >= 5% of elastomeric, containing rubber thread
152	6005.10	Warp knitted fabrics, of wool or fine animal hair, nes
153	6005.21	Warp knitted fabrics, of unbleached or bleached cotton, nes
154	6005.22	Warp knitted fabrics, of dyed cotton, nes
155	6005.23	Warp knitted fabrics, of yarn of different colours cotton, nes
156	6005.24	Warp knitted fabrics, of printed cotton, nes
157	6005.31	Warp knitted fabrics, of unbleached or bleached synthetic fibres, nes
158	6005.32	Warp knitted fabrics, of dyed synthetic fibres, nes
159	6005.33	Warp knitted fabrics, of yarn of different colours synthetic fibres, nes
160	6005.41	Warp knitted fabrics, of unbleached or bleached artificial fibres, nes
161	6005.42	Warp knitted fabrics, of dyed artificial fibres, nes
162	6005.43	Warp knitted fabrics, of yarn of different colours artificial fibres, nes
163	6005.44	Warp knitted fabrics, of printed artificial fibres, nes
164	6005.90	Warp knitted fabrics, of other materials, nes
165	6006.10	Knitted or crocheted fabrics, of wool or of fine animal hair, nes
166	6006.31	Knitted or crocheted fabrics, of unbleached or bleached synthetic fibres, nes
167	6006.32	Knitted or crocheted fabrics, of dyed synthetic fibres, nes

Serial No.	HS Code	Description
168	6006.33	Knitted or crocheted fabrics, of yarn of different colours of synthetic fibres, nes
169	6006.34	Knitted or crocheted fabrics, of printed synthetic fibres, nes
170	6006.41	Knitted or crocheted fabrics, of unbleached or bleached artificial fibres, nes
171	6006.42	Knitted or crocheted fabrics, of dyed artificial fibres, nes
172	6006.43	Knitted or crocheted fabrics, of yarn of different colours of artificial fibres, nes
173	6006.44	Knitted or crocheted fabrics, of printed artificial fibres, nes
174	6006.90	Knitted or crocheted fabrics, of other materials, nes

(c) Article of Apparel and Clothing Accessories and Other Made Up Textile Articles

Manufacture through the processes of cutting and assembly of parts into a complete article (for apparel and tents) and incorporating embroidery or embellishment or printing (for made-up articles) from:

- raw or unbleached fabric
- finished fabric

Serial No.	Description
Ch.61	Art of apparel & clothing access, knitted or crocheted
175	6101.10 Mens/boys overcoats, anoraks etc, of wool or fine animal hair, knitted
176	6101.20 Mens/boys overcoats, anoraks, etc of cotton, knitted .
177	6101.30 Mens/boys overcoats, anoraks etc, of man-made fibres, knitted
178	6101.90 Mens/boys overcoats, anoraks etc, of other textile materials, knitted
179	6102.10 Womens/girls overcoats, anoraks etc, of wool or fine animal hair, knitted
180	6102.20 Womens/girls overcoats, anoraks etc, of cotton, knitted
181	6102.30 Womens/girls overcoats, anoraks etc, of man-made fibres, knitted
182	6102.90 Womens/girls overcoats, anoraks etc, of other textile materials, knitted
183	6103.11 Mens/boys suits, of wool or fine animal hair, knitted
184	6103.12 Mens/boys suits, of synthetic fibres, knitted
185	6103.19 Mens/boys suits, of other textile .materials, knitted

Serial No.	HS Code	Description
186	6103.21	Mens/boys ensembles, of wool or fine animal hair, knitted
187	6103.22	Mens/boys ensembles, of cotton, knitted
188	6103.23	Mens/boys ensembles, of synthetic fibres, knitted
189	6103.29	Mens/boys ensembles, of other textile materials, knitted
190	6103.31	Mens/boys jackets and blazers, of wool or fine animal hair, knitted
191	6103.32	Mens/boys jackets and blazers, of cotton, knitted
192	6103.33	Mens/boys jackets and blazers, of synthetic fibres, knitted
193	6103.39	Mens/boys jackets and blazers, of other textile materials, knitted
194	6103.41	Mens/boys trousers and shorts, of wool or fine animal hair, knitted
195	6103.42	Mens/boys trousers and shorts, of cotton, knitted
196	6103.43	Mens/boys trousers and shorts, of synthetic fibres, knitted
197	6103.49	Mens/boys trousers and shorts, of other textile materials, knitted
198	6104.11	Womens/girls suits, of wool or fine animal hair; knitted
199	6104.12	Womens/girls suits, of cotton, knitted
200	6104.13	Womens/girls suits, of synthetic fibres, knitted
201	6104.19	Womens/girls suits, of other textile materials, knitted
202	6104.21	Womens/girls ensembles, of wool or fine animal hair, knitted
203	6104.22	Womens/girls ensembles, of cotton, knitted
204	6104.23	Womens/girls ensembles, of synthetic fibres, knitted
205	6104.29	Womens/girls ensembles, of other textile materials, knitted
206	6104.31	Womens/girls jackets, of wool or fine animal hair, knitted
207	6104.32	Womens/girls jackets, of cotton, knitted
208	6104.33	Womens/girls jackets, of synthetic fibres, knitted
209	6104.39	Womens/girls jackets, of other textile materials, knitted
210	6104.41	Womens/girls dresses, of wool or fine animal hair, knitted
211	6104.42	Womens/girls dresses, of cotton, knitted
212	6104.43	Womens/girls dresses, of synthetic fibres, knitted
213	6104.44	Womens/girls dresses, of artificial fibres, knitted

Serial No.	HS Code	Description
214	6104.49	Womens/girls dresses, of other textile materials, knitted
215	6104.51	Womens/girls skirts, of wool or fine animal hair, knitted
216	6104.52	Womens/girls skirts, of cotton, knitted
217	6104.53	Womens/girls skirts, of synthetic fibres, knitted
218	6104.59	Womens/girls skirts, of other textile materials, knitted
219	6104.61	Womens/girls trousers and shorts, of wool or fine animal hair, knitted
220	6104.62	Womens/girls trousers and shorts, of cotton, knitted .
221	6104.63	Womens/girls trousers and shorts, of synthetic fibres, knitted
222	6104.69	Womens/girls trousers and shorts, of other textile materials, knitted
223	6105.10	Mens/boys shirts, of cotton, knitted
224	6105.20	Mens/boys shirts, of man-made fibres, knitted
225	6105.90	Mens/boys shirts, of other textile materials, knitted
226	6106.10	Womens/girls blouses and shirts, of cotton, knitted
227	6106.20	Womens/girls blouses and shirts, of man-made fibres, knitted
228	6106.90	Womens/girls blouses and shirts, of other materials, knitted
229	6107.11	Mens/boys underpants and briefs, of cotton, knitted
230	6107.12	Mens/boys underpants and briefs, of man-made fibres, knitted
231	6107.19	Mens/boys underpants and briefs, of other textile materials, knitted
232	6107.21	Mens/boys nightshirts and pyjamas, .of cotton, knitted
233	6107.22	Mens/boys nightshirts and pyjamas, of man-made fibres, knitted
234	6107.29	Mens/boys nightshirts and pyjamas, of other textile materials, knitted
235	6107.91	Mens/boys bathrobes, dressing gowns etc of cotton, knitted
236	6107.92	Mens/boys bathrobes, dressing gowns etc of man-made fibres, knitted
237	6107.99	Mens/boys bathrobes, dressing gowns etc of oth textile materials, knitted
238	6108.11	Womens/girls slips and petticoats, of man-made fibres, knitted
239	6108.19	Womens/girls slips and petticoats, of other textile materials, knitted
240	6108.21	Womens/girls briefs and panties, of cotton, knitted
241	6108.22	Womens/girls briefs and panties, of man-made fibres, knitted

Serial No.	HS Code	Description
242	6108.29	Womens/girls briefs and panties, of other textile materials, knitted
243	6108.31	Womens/girls nightdresses and pyjamas, of cotton, knitted
244	6108.32	Womens/girls nightdresses and pyjamas, of man-made fibres, knitted
245	6108.39	Womens/girls nightdresses and pyjamas, of oth textile materials, knitted
246	6108.91	Womens/girls bathrobes, dressing gowns, etc, of cotton, knitted
247	6108.92	Womens/girls bathrobes, dressing gowns, etc, of man-made fibres, knitted
248	6108.99	Womens/girls bathrobes, dressg gowns.etc.of oth textile materials, knitted
249	6109.10	T-shirts, singlets and other vests, of cotton, knitted
250	6109.90	T-shirts, singlets and other vests, of other textile materials, knitted
251	6110.11	Pullovers.cardigans&similiar article of wool or fine animal hair, knitted: of wool
252	6110.12	Pullovers.cardigans&similiar article of wool or fine animal hair, knitted: of kashmir goats
253	6110.19	Pullovers.cardigans&similiar article of wool or fine animal hair, knitted: of other animal hair.
254	6110.20	Pullovers, cardigans & similiar articles of cotton, knitted
255	6110.30	Pullovers,cardigans & similiar articles of man-made fibres, knitted
256	6110.90	Pullovers,cardigans&similiar articles of oth textile materials, knitted
257	6111.10	Babies garments&clothg accessories of wool or fine animal hair, knitted
258	6111.20	Babies garments & clothing accessories of cotton, knitted
259	6111.30	Babies garments & clothing accessories of synthetic fibres, knitted
260	6111.90	Babies garments&clothg accessories of other textile materials, knitted
261	6112.11	Track suits, of cotton, knitted
262	6112.12	Track suits, of synthetic fibres, knitted
263	6112.19	Track suits, of other textile materials, knitted
264	6112.20	Ski suits, of textile materials, knitted
265	6112.31	Mens/boys swimwear, of synthetic fibres, knitted
266	6112.39	Mens/boys swimwear, of other textile materials, knitted
267	6112.41	Womens/girls swimwear, of synthetic fibres, knitted
268	6112.49	Womens/girls swimwear, of other textile materials, knitted

Serial No.	HS Code	Description
269	6113.00	Garments made up of impreg, coatd, coverd or laminatd textile knitted fab
270	6114.10	Garments nes, of wool or fine animal hair, knitted
271	6114.20	Garments nes, of cotton, knitted
272	6114.30	Garments nes, of man-made fibres, knitted
273	6114.90	Garments nes, of other textile materials knitted
274	6115.11	Panty hose&tights, of synthetic fibre yarns <67 dtex/single yarn knitted
275	6115.12	Panty hose&tights, of synthetic fibre yarns >=67 dtex/single yarn knitted
276	6115.19	Panty hose & tights, of other textile materials, knitted
277	6115.20	Women mll-l/knee-1 hosiery, of textile yarn < 67 dtex/single yarn knitted
278	6115.91	Hosiery nes, of wool or fine animal hair, knitted
279	6115.92	Hosiery nes, of cotton, knitted
280	6115.93	Hosiery nes, of synthetic fibres, knitted
281	6115.99	Hosiery nes, of other textile materials, knitted
282	6116.10	Gloves impregnated, coated or covered with plastics or ubber, knitted
283	6116.91	Gloves, mittens and mitts, nes, of wool or fine animal hair, knitted
284	6116.92	Gloves, mittens and mitts, nes, of cotton, knitted
285	6116.93	Gloves, mittens and mitts, nes, of synthetic fibres, knitted
286	6116.99	Gloves, mittens and mitts, nes, of other textile materials, knitted
287	6117.10	Shawls, scarves, veils and the like, of textile materials, knitted
288	6117.20	Ties, bow ties and cravats, of textile materials, knitted
289	6117.80	Clothing accessories nes, of textile materials, knitted •
290	6117.90	Parts of garments/of clothg accessories, of textile materials, knitted
	Ch.62	Art of apparel & clothing access, not knitted/crocheted
291	6201.11	Mens/boys overcoats&similar articles of wool/fine animal hair,nt knit
292	6201.12	Mens/boys overcoats & similar articles of cotton, not knitted
293	6201.13	Mens/boys overcoats & similar articles of man-made fibres, not knitted
294	6201.19	Mens/boys overcoats & similar articles of oth tex materials, nt knitted

Serial No.	HS Code	Description
295	6201.91	Mens/boys anoraks&similar articles of wool/fine animal hair, not knitted
296	6201.92	Mens/boys anoraks & similar articles of cotton, not knitted
297	6201.93	Mens/boys anoraks & similar articles of man-made fibres, not knitted
298	6201.99	Mens/boys anoraks & similar articles of oth tex materials, not knitted
299	6202.11	Womens/girls o/coats&similar articles of wool/fine animal hair, not knit
300	6202.12	Womens/girls overcoats & similar articles of cotton, not knitted
301	6202.13	Womens/girls o/coats & similar articles of man-made fibres, not knitted
302	6202.19	Womens/girls o/coats&similar articles of oth textile materials, not knit
303	6202.91	Womens/girls anoraks&similar articles of wool/fine animal hair, not knit
304	6202.92	Womens/girls anoraks & similar articles of cotton, not knitted
305	6202.93	Womens/girls anoraks & similar articles of man-made fibres, not knitted
306	6202.99	Womens/girls anoraks & similar articles of oth tex materials, not knit
307	6203.11	Mens/boys suits, of wool or fine animal hair, not knitted
308	6203.12	Mens/boys suits, of synthetic fibres, not knitted
309	6203.19	Mens/boys suits, of other textile materials, not knitted
310	6203.21	Mens/boys ensembles, of wool or fine animal hair, not knitted
311	6203.22	Mens/boys ensembles, of cotton, not knitted
312	6203.23	Mens/boys ensembles, of synthetic fibres, not knitted
313	6203.29	Mens/boys ensembles, of other textile materials, not knitted
314	6203.31	Mens/boys jackets and blazers, of wool or fine animal hair, not knitted
315	6203.32	Mens/boys jackets and blazers, of cotton, not knitted
316	6203.33	Mens/boys jackets and blazers, of synthetic fibres, not knitted
317	6203.39	Mens/boys jackets and blazers, of other textile materials, not knitted
318	6203.41	Mens/boys trousers and shorts, of wool or fine animal hair, not knitted
319	6203.42	Mens/boys trousers and shorts, of cotton, not knitted
320	6203.43	Mens/boys trousers and shorts, of synthetic fibres, not knitted
321	6203.49	Mens/boys trousers and shorts, of other textile materials, not knitted
322	6204.11	Womens/girls suits, of wool or fine animal hair, not knitted

Serial No.	HS Code	Description
323	6204.12	Womens/girls suits, of cotton, not knitted
324	6204.13	Womens/girls suits, of synthetic fibres, not knitted
325	6204.19	Womens/girls suits, of other textile materials, not knitted
326	6204.21	Womens/girls ensembles, of wool or fine animal hair, not knitted
327	6204.22	Womens/girls ensembles, of cotton, not knitted
328	6204.23	Womens/girls ensembles, of synthetic fibres, not knitted
329	6204.29	Womens/girls ensembles, of other textile materials, not knitted
330	6204.31	Womens/girls jackets, of wool or fine animal hair, not knitted
331	6204.32	Womens/girls jackets, of cotton, not knitted
332	6204.33	Womens/girls jackets, of synthetic fibres, not knitted
333	6204.39	Womens/girls jackets, of other textile materials, not knitted
334	6204.41	Womens/girls dresses, of wool or fine animal hair, not knitted
335	6204.42	Womens/girls dresses, of cotton, not knitted
336	6204.43	Womens/girls dresses, of synthetic fibres, not knitted
337	6204.44	Womens/girls dresses, of artificial fibres, not knitted
338	6204.49	Womens/girls dresses, of other textile materials, not knitted
339	6204.51	Womens/girls skirts, of wool or fine animal hair, not knitted
340	6204.52	Womens/girls skirts, of cotton, not knitted
341	6204.53	Womens/girls skirts, of synthetic fibres, not knitted
342	6204.59	Womens/girls skirts, of other textile materials, not knitted
343	6204.61	Womens/girls trousers & shorts, of wool or fine animal hair, not knitted
344	6204.62	Womens/girls trousers and shorts, of cotton, not knitted
345	6204.63	Womens/girls trousers and shorts, of synthetic fibres, not knitted
346	6204.69	Womens/girls trousers & shorts, of other textile materials, not knitted
347	6205.10	Mens/boys shirts, of wool or fine animal hair, not knitted
348	6205.20	Mens/boys shirts, of cotton, not knitted
349	6205.30	Mens/boys shirts, of man-made fibres, not knitted
350	6205.90	Mens/boys shirts, of other textile materials, not knitted

Serial No.	HS Code	Description
351	6206.10	Womens/girls blouses and shirts, of silk or silk waste,-not knitted
352	6206.20	Womens/girls blouses & shirts, of wool or fine animal hair, not knitted
353	6206.30	Womens/girls blouses and shirts, of cotton, not knitted
354	6206.40	Womens/girls blouses and shirts, of man-made fibres, not knitted
355	6206.90	Womens/girls blouses and shirts, of other textile materials, not knitted
356	6207.11	Mens/boys underpants and briefs, of cotton, not knitted
357	6207.19	Mens/boys underpants and briefs, of other textile materials, not knitted
358	6207.21	Mens/boys nightshirts and pyjamas, of cotton, not knitted
359	6207.22	Mens/boys nightshirts and pyjamas, of man-made fibres, not knitted
360	6207.29	Mens/boys nightshirts & pyjamas, of other textile materials, not knitted
361	6207.91	Mens/boys bathrobes, dressing gowns, etc of cotton, not knitted
362	6207.92	Mens/boys bathrobes, dressing gowns, etc of man-made fibres, not knitted
363	6207.99	Mens/boys bathrobes,dressing gowns.etc of oth tex materials, not knit
364	6208.11	Womens/girls slips and petticoats, of man-made fibres, not knitted
365	6208.19	Womens/girls slips & petticoats, of other textile materials, not knitted
366	6208.21	Womens/girls nightdresses and pyjamas, of cotton, not knitted
367	6208.22	Womens/girls nightdresses and pyjamas, of man-made fibres, not knitted
368	6208.29	Womens/girls nightdresses &pyjamas,of oth textile materials, not knitted
369	6208.91	Womens/girls panties, bathrobes, etc, of cotton, not knitted
370	6208.92	Womens/girls panties, bathrobes, etc, of man-made fibres, not knitted
371	6208.99	Womens/girls panties,bathrobes,etc,of oth tex materials, not knitted
372	6209.10	Babies garments &clothg accessories of wool o tine animal hair, not knit
373	6209.20	Babies garments & clothing accessories of cotton, not knitted
374	6209.30	Babies garments & clothing accessories of synthetic fibres, not knitted
375	6209.90	Babies garments &clothg accessories of oth tex materials, not knitted
376	6210.10	Garments made up of textile of felts and of nonwoven textile fabrics
377	6210.20	Mens/boys overcoats & similar articles of impreg.ctd.cov etc.tex wov fab
378	6210.30	Womens/girls overcoats&sim articles of impreg, ctd, cov etc, tex wov fab

Serial No.	HS Code	Description
379	6210.40	Mens/boys garments nes,made up of of impreg,ctd,cov, etc. tex woven fab
380	6210.50	Womens/girls garments nes, of impreg, ctd, cov etc, textile woven fab
381	6211.11	Mens/boys swimwear, of textile materials, not knitted
382	6211.12	Womens/girls swimwear, of textile materials, not knitted
383	6211.20	Ski suits, of textile materials, not knitted
384	6211.31	Mens/boys garments nes, of wool or fine animal hair, not knitted
385	6211.32	Mens/boys garments nes, of cotton, not knitted .
386	6211.33	Mens/boys garments nes, of man-made fibres, not knitted
387	6211.39	Mens/boys garments nes, of other textile materials, not knitted
388	6211.41	Womens/girls garments nes, of wool or fine animal hair, not knitted
389	6211.42	Womens/girls garments nes, of cotton, not knitted
390	6211.43	Womens/girls garments nes, of man-made fibres, not knitted
391	6211.49	Womens/girls garments nes, of other textile materials, not knitted
392	6212.10	Brassieres and part thereof, of textile materials
393	6212.20	Girdles, panty girdles and parts thereof, of textile materials
394	6212.30	Corselettes and parts thereof, of textile materials
395	6212.90	Corsets, braces & similar articles & parts thereof, of textile materials
396	6213.10	Handkerchiefs, of silk or silk waste, not knitted
397	6213.20	Handkerchiefs, of cotton, not knitted
398	6213.90	Handkerchiefs, of other textile materials, not knitted
399	6214.10	Shawls, scarves, veils and the like, of silk or silk waste, not knitted
400	6214.20	Shawls,scarves,veils & the like.ofwool or fine animal hair. not knitted
401	6214.30	Shawls, scarves, veils and the like, of synthetic fibres, not knitted
402	6214.40	Shawls, scarves, veils and the like, of artificial fibres, not knitted
403	6214.90	Shawls,scarves,veils & the like.ofoth tex materials fibres, not knitted
404	6215.10	Ties, bow ties and cravats, of silk or silk waste, not knitted
405	6215.20	Ties, bow ties and cravats, of man-made fibres, not knitted
406	6215.90	Ties, bow ties and cravats, of other textile materials, not knitted

Serial No.	HS Code	Description
407	6216.00	Gloves, mittens and mitts, of textile materials, not knitted
408	6217.10	Clothing accessories nes, of textile materials, not knitted
409	6217.90	Parts of garments or of clothg accessories nes, of tex mat, not knitted
Ch. 63 Other made up textile articles; sets; worn clothing etc		
410	6301.10	Electric blankets, of textile materials
411	6301.20	Blankets (other than electric) & travelg rugs, of wool or fine animal hair
412	6301.30	Blankets (other than electric) and travelling rugs, of cotton
413	6301.40	Blankets (other than electric) and travelling rugs. of synthetic fibres
414	6301.90	Blankets (oth than electric) and travellg rugs. of oth textile materials
415	6302.10	Bed linen, of textile knitted or crocheted materials
416	6302.21	Bed linen, of cotton, printed, not knitted
417	6302.22	Bed linen, of man-made fibres, printed, not knitted
418	6302.29	Bed linen, of other textile materials, printed, not knitted
419	6302.31	Bed linen, of cotton, nes
420	6302.32	Bed linen, of man-made fibres, nes
421	6302.39	Bed linen, of other textile materials, nes
422	6302.40	Table linen, of textile knitted or crocheted materials
423	6302.51	Table linen, of cotton, not knitted
424	6302.52	Table linen, of flax, not knitted
425	6302.53	Table linen, of man-made fibres, not knitted
426	6302.59	Table linen, of other textile materials, not knitted
427	6302.60	Toilet & kitchen linen, of terry towellg or similar terry fab, of cotton
428	6302.91	Toilet and kitchen linen, of cotton, nes
429	6302.92	Toilet and kitchen linen, of flax
430	6302.93	Toilet and kitchen linen, of man-made fibres
431	6302.99	Toilet and kitchen linen, of other textile materials
432	6303.11	Curtains.drapes, interior blinds&curtain or bed valances, of cotton, knit

Serial No.	HS Code	Description
433	6303.12	Curtains, drapes, interior blinds & curtain or bed valances, of synthetic fib, knitted
434	6303.19	Curtains, drapes, interior blinds & curtain or bed valances, of other tex. mat, knit
435	6303.91	Curtains/drapes/interior blinds&curtain/bed valances,of cotton, not knit
436	6303.92	Curtains/drapes/interior blinds&curtain/bed valances,of syn fib, nt knit
437	6303.99	Curtains/drapes/interior blinds&curtain/bed valance,of other tex mat, not knit
438	6304.11	Bedspreads of textile materials, nes, knitted or crocheted
439	6304.19	Bedspreads of textile materials, nes, not knitted or crocheted
440	6304.91	Furnishing articles nes, of textile materials, knitted or crocheted
441	6304.92	Furnishing articles nes, of cotton, not knitted or crocheted
442	6304.93	Furnishing articles nes, of synthetic fibres, not knitted or crocheted
443	6304.99	Furnishing articles nes, of other tex materials, not knitted or crocheted
444	6305.1	Sacks & bags, for packing of goods, of jute or of other textile bast fibres
445	6305.2	Sacks and bags, for packing of goods, of cotton
446	6305.33	Sacks & bags, for packing of goods, of polyethylene or polypropylene strips
447	6305.32	Sacks & bags, for packing of goods, flexible intermediate bulk containers of man-made textile materials
448	6305.39	Sacks & bags, for packing of goods, of other man-made textile materials
449	6305.90	Sacks and bags, for packing of goods, of other textile materials
450	6306.11	Tarpaulins, awnings and sunblinds, of cotton
451	6306.12	Tarpaulins, awnings and sunblinds, of synthetic fibres
452	6306.19	Tarpaulins, awnings and sunblinds, of other textile materials
453	6306.21	Tents, of cotton
454	6306.22	Tents, of synthetic fibres
455	6306.29	Tents, of other textile materials
456	6306.31	Sails, of synthetic fibres
457	6306.39	Sails, of other textile materials
458	6306.41	Pneumatic mattresses, of cotton
459	6306.49	Pneumatic mattresses, of other textile materials

Serial No.	HS Code	Description
460	6306.91	Camping goods nes, of cotton
461	6306.99	Camping goods nes, of other textile materials
462	6307.10	Floor-cloths, dish-cloths, dusters & similar cleaning cloths, of tex mat
463	6307.20	Life jackets and life belts, of textile materials
464	6307.90	Made up articles, of textile materials, nes, including dress patterns
465	6308.00	Sets consisting of woven fab 7 yarn, for making up into rugs, tapestries etc
466	6309.00	Worn clothing and other worn articles

ATTACHMENT C

Original (Duplicate/Triplicate/Quadruplicate)

1. Goods consigned from (Exporter's business name, address, country)		Reference No. ASEAN-CHINA FREE TRADE AREA PREFERENTIAL TARIFF CERTIFICATE OF ORIGIN (Combined Declaration and Certificate) FORM E Issued in _____ (Country) See Notes Overleaf			
2. Goods consigned to (Consignee's name, address, country)					
3. Means of transport and route (as far as known) Departure date Vessel's name/Aircraft etc. Port of Discharge		4. For Official Use <input type="checkbox"/> Preferential Treatment Given Under ASEAN-CHINA Free Trade Area Preferential Tariff <hr/> <input type="checkbox"/> Preferential Treatment Not Given (Please state reason/s) <hr/> Signature of Authorised Signatory of the Importing Country			
5. Item number	6. Marks and numbers on packages	7. Number and type of packages, description of goods (including quantity where appropriate and HS number of the importing country)	8. Origin criterion (see Notes overleaf)	9. Gross weight or other quantity and value (FOB)	10. Number and date of invoices
11. Declaration by the exporter The undersigned hereby declares that the above details and statement are correct; that all the goods were produced in (Country) and that they comply with the origin requirements specified for these goods in the ASEAN-CHINA Free Trade Area Preferential Tariff for the goods exported to (Importing Country) Place and date, signature of authorised signatory			12. Certification It is hereby certified, on the basis of control carried out, that the declaration by the exporter is correct. Place and date, signature and stamp of certifying authority		

OVERLEAF NOTES

1. Member States which accept this form for the purpose of preferential treatment under the ASEAN-CHINA Free Trade Area Preferential Tariff:

BRUNEI DARUSSALAM	CAMBODIA	CHINA
INDONESIA	LAOS	MALAYSIA
MYANMAR	PHILIPPINES	SINGAPORE
THAILAND	VIETNAM	

2. CONDITIONS: The main conditions for admission to the preferential treatment under the ACFTA Preferential Tariff are that goods sent to any Member States listed above:

- (i) must fall within a description of products eligible for concessions in the country of destination;
- (ii) must comply with the consignment conditions that the goods must be consigned directly from any ACFTA Member State to the importing Member State but transport that involves passing through one or more intermediate non-ACFTA Member States, is also accepted provided that any intermediate transit, transshipment or temporary storage arises only for geographic reasons or transportation requirements; and
- (iii) must comply with the origin criteria given in the next paragraph.

3. ORIGIN CRITERIA: For exports to the above mentioned countries to be eligible for preferential treatment, the requirement is that either:

- (i) The products wholly obtained in the exporting Member State as defined in Rule 3 of the ASEAN-China Rules of Origin;
- (ii) Subject to sub-paragraph (i) above, for the purpose of implementing the provisions of Rule 2 (b) of the ASEAN-China Rules of Origin, products worked on and processed as a result of which the total value of the materials, parts or produce originating from non-ACFTA Member States or of undetermined origin used does not exceed 60% of the FOB value of the product produced or obtained and the final process of the manufacture is performed within territory of the exporting Member State;
- (iii) Products which comply with origin requirements provided for in Rule 2 of the ASEAN-China Rules of Origin and which are used in a Member State as inputs for a finished product eligible for preferential treatment in another Member State/States shall be considered as a product originating in the Member State where working or processing of the finished product has taken place provided that the aggregate ACFTA content of the final product is not less than 40%; or
- (iv) Products which satisfy the Product Specific Rules provided for in Attachment B of the ASEAN-China Rules of Origin shall be considered as goods to which sufficient transformation has been carried out in a Party.

If the goods qualify under the above criteria, the exporter must indicate in Box 8 of this form the origin criteria on the basis of which he claims that his goods qualify for preferential treatment, in the manner shown in the following table:

Circumstances of production or manufacture in the first country named in Box 11 of this form	Insert in Box 8
(a) Products wholly produced in the country of exportation (see paragraph 3 (i) above)	"X"
(b) Products worked upon but not wholly produced in the exporting Member State which were produced in conformity with the provisions of paragraph 3 (ii) above	Percentage of single country content, example 40%
(c) Products worked upon but not wholly produced in the exporting Member State which were produced in conformity with the provisions of paragraph 3 (iii) above	Percentage of ACFTA cumulative content, example 40%
(d) Products satisfied the Products Specific Rules	"Products Specific Rules"

- 4. EACH ARTICLE MUST QUALIFY: It should be noted that all the products in a consignment must qualify separately in their own right. This is of particular relevance when similar articles of different sizes or spare parts are sent.
- 5. DESCRIPTION OF PRODUCTS: The description of products must be sufficiently detailed to enable the products to be identified by the Customs Officers examining them. Name of manufacturer, any trade mark shall also be specified.
- 6. The Harmonised System number shall be that of the importing Member State.
- 7. The term "Exporter" in Box 11 may include the manufacturer or the producer.
- 8. FOR OFFICIAL USE: The Customs Authority of the importing Member State must indicate (✓) in the relevant boxes in column 4 whether or not preferential treatment is accorded.